

University of Library Studies and Information Technologies
(ULSIT), Bulgaria

Erasmus+ Project NAVIGATE 2017-1-BG01-KA203-036383

Changing Information Literacy Training Of Undergraduate Students In Europe Through The Game-based Learning Approach

M. ENCHEVA, P. MUKANOVA, P. ZLATKOVA, V. ZAGOROV

INTED 2018

Assist. Prof. Marina Encheva, PhD

The Need For Information Literacy (IL)

- Information explosion and the spread of ICT
- Technology has made it easy for everyone to access information and IL is now a basic competence
- The Lisbon Strategy (EU, 2000) - continuing education
- The Resolution on Information Literacy – UNESCO and IFLA
- European Commission, March 2015 – "Riga Declaration on e-Skills for Job"
- IL – an essential skill for every citizen/student/ to be able to solve problems, to learn how to learn, to have critical thinking, to be able to communicate, participate, share and contribute to society

ERASMUS+ Project NAVIGATE

- **Navigate is a project that originates from important research results in the field of information literacy (IL) achieved in the area of higher education (HE) at European level in the last decade.**
- **The project intends to apply an innovative approach based on digital gaming to the information literacy training of HE students in humanities.**
- **The goal is to create the opportunity for an active involvement of students through research, experimentation, competition and cooperation.**
- **It will also be possible to extend awareness on the issues of information literacy, since game-based training expands the collaborative potential of digital environments.**

Partners:

UNIVERSITÀ DI PARMA

09/2017- 08/2020

ERASMUS+ Project NAVIGATE
2017-1-BG01-KA203-036383

Project coordinator,
Bulgaria

**University of Library Studies and
Information Technologies**

Italy

Fondazione Politecnico di Milano

Italy

University of Parma

Sweden

University of Gävle

<https://www.navigateproject.eu/>

NAVIGATE's main objectives:

- To elaborate a **competency tree** and a program on core IL skills such as finding, evaluating and using information effectively.
- To develop a **game-based model** for IL training based on the competency tree.
- To design a **model of scenarios** for the IL games.
- To develop **IL games** and implement an online platform to integrate the game-based learning model.
- To elaborate a **manual** to support future users of the game-based method in the IL training.

- The game-based model of learning is a way to build critical thinking skills in order to detect and exclude **fake information found online**.
- The **gamification approach** to knowledge is productive in helping students to think more deeply about the information they find and to recognize the **appropriate sources** they can use online.
- The other important aspect of the implementation of **NAVIGATE** game-based approach to IL training is related to the transformation in the academic environment with the establishment of new teaching methods.
- These methods successfully involve **interactive serious games** in the learning process.
- **NAVIGATE** will help students keep track of the original source and form lasting and sustainable habits in building **information competence**.

Intellectual Outputs - Navigate

O1: Tracking the Evolution of the Information Literacy Training Needs in Faculties of Humanities in European Universities: Elaboration of a Competency Tree

O2: Game-based Model for Information Literacy Training

O3: Game-design Template

O4: Games – IL learning games

O5: Online Platform

<https://www.navigateproject.eu/>

NAVIGATE's expected results:

- Traditional models of teaching will be changed through the integration of interactive serious games in the training.
- IL trainers' competences will be improved.
- Students' interest in learning in general will be stimulated.
- The product will be further improved and upgraded by using students' and tutors' feedback.
- The NAVIGATE training model will be applied in other institutions (public and academic libraries).
- Criteria for synchronized learning and assessment will be elaborated.
- IL competences, which are fundamental today for each occupational area, will be improved for students in the participating universities.
- Tutors' motivation for applying innovative methods and forms of education will increase.

References

- UNESCO/IFLA, Resolution on Information Literacy, 2013, Accessed 10 January, 2018. Retrieved from <http://unesdoc.unesco.org/images/0022/002242/224273e.pdf>
- Riga Declaration on e-Skills for Job, 2015, Accessed 10 January, 2018. Retrieved from <http://eskillsforjobs.lv/wp-content/uploads/2015/03/The-Riga-Declaration-on-e-Skills-13-March-2015.pdf>
- Association of College and Research Libraries, Framework for Information Literacy for Higher Education, 2016, Accessed 10 January, 2018. Retrieved from <http://www.ala.org/acrl/standards/ilframework>
- SCONUL, Seven Pillars of Information Literacy: Core Model for Higher Education, 2011, Accessed 10 January, 2018. Retrieved from <https://www.sconul.ac.uk/sites/default/files/documents/coremodel.pdf>
- Erasmus+ Project Results, 2017, Accessed 10 January, 2018. Retrieved from [http://ec.europa.eu/programmes/erasmus-plus/projects/#search/keyword=game-based learning approach&matchAllCountries=false](http://ec.europa.eu/programmes/erasmus-plus/projects/#search/keyword=game-based%20learning%20approach&matchAllCountries=false)
- C. Basili, The Observatory on Information Literacy Policies and Research in Europe. Roma: Italian National Research Council.
- M. Encheva, P. Zlatkova, N. O. Keskin, I. Vatansever, "Mobile and information literacy perceptions and skills of library and information sciences and humanities students in Bulgaria and Turkey", International Information & Library Review, vol. 49, no. 2, pp. 145-161, 2017.
- M. Encheva and P. Zlatkova, "Educational innovations in the Bulgarian school and the role of libraries in their implementation", in Proceedings of EDEN 2015 Open Classroom Conference. EDEN 2015, pp. 157-164, 2015.

Erasmus+ **Project NAVIGATE 2017-1-BG01-KA203-036383**

THANK YOU!

Assist. Prof. Marina Encheva, PhD
ULSIT, Department of Library Studies,
m.encheva@unibit.bg

INTED 2018

QUESTIONS?