

How can Information Literacy be modelled from a lifelong learning perspective?

C. Irving, H. Hall, & A. Brettle

Presented by:

Christine Irving

Research Fellow & PhD Student

Centre for Social Informatics,

Edinburgh Napier University

c.irving@napier.ac.uk

@CM_Irving

Paper presented at *Information: interactions and impact (i3)*

Aberdeen, June 2015

Presentation overview

- Literature review highlights
- Examples of models and frameworks
 - Sector specific
 - Life wide
- What needs to appear in a more comprehensive model?
- Draw on the work of the Scottish Information Literacy project / National Information Literacy framework (Scotland)
- Prototype model

Information Literacy definition/s

Our Willie © D.C. Thomson & Co., Ltd

- number of definitions; some commonality but they can vary by: country, institutions, LIS professional bodies, non government organisations, researchers and practitioners
- some recognition for the term gained predominantly within LIS but explanation still required

CILIP (2004) Definition

Information Literacy is knowing when and why you need information, where to find it, and how to evaluate, use and communicate it in an ethical manner.

Information Literacy 1974-2004

1970s

Term coined by Paul Zurkowski (1974) **US Information Industries Association**

Information Literacy initiatives in **Australia** originated in the **school library sector**

1980s

Information Literacy initiatives in **New Zealand** in the **school library sector** mid-1980s

ALA (1989) highlights the importance of Information Literacy to **individuals, business, and citizenship**

1990s

Higher education librarians became Information Literacy's **main advocates**

UK HE model - **SCONUL *Seven pillars of information skills model***

2000s

Webber & Johnston define information literacy as an **efficient and ethical information behaviour**

Prague Declaration (UNESCO, identifies Information Literacy as part of the **basic human right of life long learning**

CILIP (2004) recognises the need to **define Information Literacy** in a way that was understandable by **all information-using communities** in the UK

Information Literacy narrative

Three different but overlapping strands:

1. **texts written by practitioners** examples of good practice
2. **policy-making texts that explicitly stress the importance of all people becoming information literate**, e.g. documents published or supported by organizations such IFLA and UNESCO
3. contains a growing body of **empirically and theoretically grounded research texts** produced at university departments

Pilerot and Lindberg (2011) & Pilerot (2014)

Information Literacy research focus -> 2004

Higher education

Workplace

(Pre-) school

Health

Information Literacy research focus

Higher education

- Graduateness
- Employability

Workplace

- Workplace learning / Trade union education and learning

Policy formation

Life

- Health
- Civil rights: engagement in democracy / politics
- refugees
- Homelessness

- ALA 's Presidential Committee on Information Literacy was appointed in **1987**
- *Information Literacy: the key competency for the 21st century* (Bundy, **1998**)
- SCONUL Task Force (December **1998**)
- Prague Declaration *Towards an information literate society* (UNESCO **2003**)
- Alexandria Proclamation on Information Literacy and lifelong learning , in **2005** (Garner, **2006**)

Lifelong learning definition examples

[lifelong learning is about] ... “personal fulfilment and enterprise; **employability** and adaptability; active **citizenship** and **social inclusion**”... “encompassing formal and informal learning, **workplace learning**, and the skills, knowledge, attitudes and behaviours that people acquire in **day-to-day** experience”. Scottish Executive’s (2003, p.7)

In contemporary conditions learning becomes not only ‘**lifelong**’, suggesting learning as relevant throughout the life course, but also ‘**life wide**’, suggesting learning as an essential aspect of our **whole life experience**, not just that which we think of as ‘education’. Harrison, Reeve, Hanson,. & Clarke. (2002, p.1)

Information Literacy in the context of lifelong learning

Irving (2006, 2010, 2011, 2013) Irving & Crawford (2007)
Crawford & Irving (2007, 2009, 2012, 2013)

The distinction between a model & a framework

- **Frameworks** - the way ideas are organised; classification
- **Model**
 - smaller entity than a framework (a framework may include models)
 - shows relationships between entities
 - shows how concepts are operationalised

Information Literacy models & frameworks – examples

- SCONUL 7 Pillars of Information Literacy (1999); Bent & Stubbings (2011)
- PLUS Information Skills Model (Herring, 1996, 1999)
- NHS Education for Scotland Information Literacy Framework (2008)

Individually they are:

- valuable in their own right but ...
- not easily applied to other contexts and
- do not aid transition from one sector to another and lifelong learning however ...

National Information Literacy Framework (Scotland) Irving (2007)

National Information Literacy Framework (Scotland) Irving (2007)

However what is missing is ...

- iterative process
- multifaceted aspect of individuals and information resources
- information context
- information behaviour

Information Literacy through different lenses

More comprehensive lifelong learning model required

What is needed is a model:

- To **aid transition** across the lifelong learning sectors
- To **recognise different** information literacies, **Information Literacy landscapes** (education, workplace, life) e.g. Information Literacy as a socially enacted practice (Lloyd, 2010)
- To incorporate **knowledge and experiences** – we don't all have the same
- To take into account **information behaviour** – theories and practice

Elements to be included in the Irving model

Prototype model: work in progress

References

- American Library Association (1998) A Progress Report on Information Literacy: An Update on the American Library Association Presidential Committee on Information Literacy: Final Report. American Library Association, Chicago. Retrieved June 19, 2015 from <http://www.ala.org/acrl/publications/whitepapers/progressreport>
- Arthur, R., Stewart, C. and Irving, C. (2005). Bite-sized learning for all Scottish citizens, *Library + information update*, 4 (1-2), 22-25.
- Armstrong, C., Abell, A., Boden, D., Town, S., Webber, S. and Wooley, M. (2005). Defining information literacy for the UK, *Library + information update*, 4 (1-2) 22-25.
- Bent, M. & Stubbings, R. (2011). *The seven pillars of information literacy: the core model for higher education*. Retrieved January 9, 2015 from <http://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf>
- Brettle, A. (2003). Information Skills Training: A Systematic Review of the Literature.” *Health Information and Libraries Journal* 20. Suppl1: 3-9.
- Bruce, C.S. (1998). The phenomenon of Information Literacy, *Higher Education Research & Development*, 17(1), 25-43.
- Bruce, C.S. (1999). Experiences of Information literacy in the Workplace, *International Journal of Information Management*, 19(1), 33-48.
- Bundy, A. (ed.). (2004). Australian and New Zealand Information Literacy Framework: principles, standards and practice(2nd ed.). Adelaide: Australian and New Zealand Institute for Information Literacy.
- CILIP (2004). (2004). Information literacy – definition. Retrieved June 19, 2015 from <http://www.cilip.org.uk/cilip/advocacy-campaigns-awards/advocacy-campaigns/information-literacy/information-literacy>
- Cheuk, Bonnie. “Information Literacy in the Workplace Context: Issues, Best Practices and Challenges.” July 2002. White Paper prepared for UNESCO, the U.S. National Commission on Libraries and Information Science, and the National Forum on Information Literacy, for use at the Information Literacy Meeting of Experts, Prague, The Czech Republic.
- Crawford, J. & Irving, C. (2007). Information literacy, the link between secondary and tertiary education project and its wider implications. *Journal of Librarianship and Information Science*, 39(1), 17-26.

References

- Crawford, J. & Irving, C. (2009). Information literacy in the workplace: a qualitative exploratory study. *Journal of librarianship and information Science*, 41(1), 29-38. Crawford, J. & Irving, C. (2012). Information literacy in employability training: the experience of Inverclyde Libraries. *Journal of Librarianship and Information Science*, 44(2), 79-89.
- Crawford, J.C. & Irving, C. (2013). *Information literacy and lifelong learning: policy issues, the workplace, health and public libraries* (59-86). Oxford: Chandos.
- Foreman J. & Thomson L. (2009). Government information literacy in the “century of information”. *Journal of Information Literacy*, 3(2), 64-72.
- Garner, S.D. (2006). Report of a high-level colloquium on information literacy and lifelong learning held at the Bibliotheca Alexandrina, Alexandria, Egypt, November 6-9, 2005. Retrieved January 8, 2015 from <http://unesdoc.unesco.org/images/0014/001448/144820e.pdf>
- Goldstein, S., (2014). Transferring information know-how: Information literacy at the interface between higher education and employment. Retrieved June 19, 2015 from <http://www.researchinfonet.org/wp-content/uploads/2014/09/Report-on-transferability-of-IL-beyond-academia-FINAL.pdf>
- Harrison, Reeve, F., Hanson, A. & J. Clarke. (2002). Introduction: perspectives on learning. In Harrison, Reeve, F., Hanson, A. & J. Clarke. (Ed.), *Supporting lifelong learning: Vol. 1 perspectives on learning*. London: The Stationery Office.
- Hepworth, M. & Walton, G. (2013). Introduction – information literacy and information behaviour, complementary approaches for building capability. In M. Hepworth & G. Walton (Eds.) *Developing people’s information capabilities: fostering information literacy in educational, workplace and community contexts*. Bingley: Emerald.
- Herring, J.E. (1996). *Teaching information skills in schools*. London: Library Association.
- Herring, J.E. (1999). *Exploiting the Internet as an information resource in schools*. London: Library Association.
- Herring, J. (2004) *The Internet and Information Skills: a guide for teachers and school librarians*. London: Facet.
- Irving, C (2006). The role of information literacy in addressing a specific strand of lifelong learning: the work agenda. Retrieved April 15th, 2015 from <http://www.therightinformation.org/storage/documents/>

References

- Irving, C (2007, March). The development of a national information literacy framework (Scotland). Paper presented at *LILAC*, Manchester Metropolitan University.
- Irving, C. & Crawford, J., (2007) Information literacy: a framework for life, *Library + information update*, 6 (7-8) pp. 52-53.
- Irving, C (2010). Case study. Engaging and influencing policy and the curriculum – the Scottish Information Literacy Project experience. In: C. Rankin and A. Brock (eds), *Library services for children and young people: challenges and opportunities in the digital age*. London: Facet, pp. 49-62.
- Irving, C (2011). National information literacy framework (Scotland): pioneering work to influence policy making or tinkering at the edges? *Library Trends*, 60 (2) pp. 419-439.
- Irving, C. (2013). Recognising information literacy as an early-years issue. In J.C. Crawford, & C. Irving (2013). *Information literacy and lifelong learning: policy issues, the workplace, health and public libraries* (pp. 59-86). Oxford: Chandos.
- Jackson , A. (2010) Just enough education to perform : information skills, professionalism and employability. Paper presented at the Librarians' Information Literacy Annual Conference, 29th – 31st March 2010. Limerick, Republic of Ireland. Available at:
http://www.lilconference.com/dw/programme/Presentations/Wednesday/Lecture_Theatre/Jackson_just_enough_education.pdf
- Johnston, B. & Webber, S. (2003). Information literacy in higher education: a review and case study. *Studies in Higher Education*, 28(3) 335-352.
- Lloyd, A (2004) 'Working (In) formation: Conceptualizing information literacy in the workplace', in *Life Long Learning: Whose Responsibility and What is your Contribution?* Proceedings of the 3rd International Life Long Learning Conference, June 13-16, Central Queensland University Press, Rockhampton, QLD, pp. 218-224.
- Lloyd, A (2005). Information literacy; different contexts, different concepts, different truths?' *Journal of Library and Information Science*, 37 (2), pp. 82-88.
- Lloyd, A. (2010). *Information literacy landscapes: information literacy in education, workplace and everyday contexts*. Cambridge, UK: Chandos.

References

- Lloyd, A., Kennan, M. A., Thompson, K. M., & Qayyum, A. (2013). Connecting with new information landscapes: Information literacy practices of refugees. *Journal of Documentation*, 69(1), 121-144.
- Muggleton, T. H., & Ruthven, I. (2012). Homelessness and access to the informational mainstream. *Journal of Documentation*, 68(2), 218-237.
- NHS Education for Scotland. (2008). Better informed for better health and better care A framework to support improved information use for staff and patients. Retrieved June 19, 2015 from
- Pickard, A. (2004). Young people and the internet. *Library + Information Update*, 3(1): 32-4
- Pilerot, O. & Lindberg, J. (2011). The concept of information literacy in policy-making texts: an imperialistic project? *Library Trends*. 60(2), 338-360.
- Pilerot, O. (2014). Connections between research and practice in the information literacy narrative: a mapping of the literature and some propositions. *Journal of Librarianship & Information Science*. Retrieved March 26, 2015 from <http://lis.sagepub.com/content/early/2014/11/24/0961000614559140.full.pdf+html>
- Reedy, K., Mallett, K., & Soma, N. (2013). iKnow: Information skills in the 21st century workplace. *Library and Information Research*, 37(114), 105-122.
- Scottish Executive (2003). *Life through learning through life: the lifelong learning strategy for Scotland*. Retrieved June 19, 2015 from <http://www.gov.scot/Publications/2003/02/16308/17750>
- Shenton, A. (2004). Children's information needs: why do we know so little? *Library + Information Update*, 3(1): 30-1
- Smith, L. (2014) Critical Information Literacy for the Development of Political Agency. Paper presented at the IFLA WLIC 2014 Information Literacy Satellite, 16-22 August 2014, Lyon, France Available at: <https://laurensmith.files.wordpress.com/2014/08/critical-information-literacy-for-the-development-of-political-agency-ifla-satellite-limerick-2014.pdf>
- Society of College, National and University Libraries (1999). *Information skills in higher education*. Retrieved January 8, 2015 from http://www.sconul.ac.uk/sites/default/files/documents/Seven_pillars2.pdf
- UNESCO. (2003). The Prague declaration "Towards an information literate society" Retrieved January 8, 2015 from <http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/PragueDeclaration.pdf>

References

- Webber, S. and Johnston, B. (2013) Transforming IL for HE in the 21st century: a Lifelong Learning approach. in Hepworth, M. and Walton, G. (Eds.) *Developing people's information capabilities fostering information literacy in educational, workplace and community contexts*. Emerald. pp.15-30.
- Williams. D., Wavell. C. & Coles. L. (2001). Research into the *Impact of school library services on achievement and learning*. Retrieved from <https://www.rgu.ac.uk/3AC6AB20-595B-11E1-BF5B000D609CB064> 8th February 2015.
- Williams. D., Cooper, K. & Wavell. C. (2014). Information literacy in the workplace: an annotated bibliography. Retrieved from <http://www.researchinfonet.org/wp-content/uploads/2014/01/Workplace-IL-annotated-bibliography.pdf> June 19, 2015.
- Wilson , T. (2015) Information Literacy and Trade Unions . Paper presented at the Librarians' Information Literacy Annual Conference, 8th – 10th April 2015. Newcastle, UK. Available at: [Information Literacy and Trade Unions](#) (audio only).
- Wai-yi Cheuk, B. (1998). Modelling the Information Seeking and Use Process in the Workplace: Employing Sense-Making Approach. *Division of Information Studies*, 4(2), 7. Retrieved from <http://informationr.net/ir/4-2/isic/cheuk.html> June 19, 2015.
- Zurkowski, P. (1974). *The information services environment: relationships and priorities*. Washington. National Commission on Libraries and Information Science. Retrieved January 22, 2015 from <http://files.eric.ed.gov/fulltext/ED100391.pdf>

How can Information Literacy be modelled from a lifelong learning perspective?

Christine Irving
PhD Student
Centre for Social Informatics,
Edinburgh Napier University
c.irving@napier.ac.uk
@CM_Irving

Paper presented at *Information: interactions and impact (i3)*
Aberdeen, June 2015