

University of HUDDERSFIELD

University of Huddersfield Repository

Walsh, Andrew, Edwards, Adam and Hill, Vanessa

Games and Gamification for information literacy

Original Citation

Walsh, Andrew, Edwards, Adam and Hill, Vanessa (2013) Games and Gamification for information literacy. In: LILAC 2013, 25th March to 27th March 2013, Manchester, UK.

This version is available at <http://eprints.hud.ac.uk/id/eprint/16828/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Games and gamification for information literacy

Adam Edwards @WBLLibrarian

Andrew Walsh @andywalsh999

Vanessa Hill @SATLbrarian

LILAC 2013

Game plan

- Issues
- Inspiration
- Solutions
- Play time
- Sharing

Get the ball rolling

Move from

“...lifting and transporting textual substance from one location, the library, to another, their teacher’s briefcases.”

To

“..searching, analyzing, evaluating, synthesizing, selecting, rejecting...”

Inspiration

- Less is more
- Cloning
- Discussion
- Learning by doing
- Learners, not the taught
- Games

Deep learning

Games should be...

- Fun
- Quick
- Simple
- Easy
- Need or objective

Example workshop

- Thinking about resources
- Keywords
- Searching
- Evaluation

Thinking about keywords

The real thing

Your first piece of coursework for CCM2426 will be based on the **Cornish Villages 4G trial**

- Keywords
- Alternative keywords
- More specific keywords
- Related subjects

Play time

- Shelf check
- Thinking about resources
- Variations

SEEK!

Sharing

<http://www.flickr.com/photos/ryanr/142455033/>

Lemontree

Making games for libraries

Sharing

Adam Edwards

Liaison Manager
Middlesex University
a.edwards@mdx.ac.uk

Andrew Walsh

Academic Librarian / Teaching Fellow
University of Huddersfield
a.p.walsh@hud.ac.uk

Vanessa Hill

Liaison Librarian / Teaching Fellow
Middlesex University
v.hill@mdx.ac.uk

Slides available at: <http://eprints.....>

For Andrew's games see: <http://innovativelibraries.org.uk/games/>

Games 4 Libraries workshops - <http://gamesforlibraries.blogspot.co.uk/>

References

- Boyle, S. (2011) Using games to enhance information literacy sessions, Presented at *LILAC 2011*. http://www.slideshare.net/infolit_group/boyle-using-games-to-enhance-information-literacy
- Chen, K. and Lin, P. (2011), Information in university library user education, *Aslib Proceedings*, 63 (4) 405.
- Diekema, A.R., Holliday, W. and Leary, H (2011), Re-framing information literacy: Problem based learning as informed learning, *Library and Information Science Research*, 33, 261-268.
- Kleine, M. (1987), What is it we do when we write articles like this one-Or how can we get students to join us?, *Writing Instructor* 6, 151.
- Lemontree at: <http://library.hud.ac.uk/lemontree>
- Markless, S., (2010), *Teaching information literacy in HE: What? Where? How?*, presented at King's College London, 9/12/10. [Notes taken at the event.]
- Wang, L. (2007), Sociocultural learning theories and information literacy teaching activities in Higher Education, *Reference and User Services Quarterly*, 47 (2), 150.