

Sustainable and Effective Professional Development for Information Literacy: Current Status and Thoughts for the Future

Dr. Janet Martin, Dr. Lore Guilmartin & Jacquelyn Williams

Correspondence to: jmmartin2525@gmail.com

Information Literacy Network of the Gulf (ILN)

The **Information Literacy Network** is a professional **network** of predominantly **expatriate library professionals** whose aim has been to **support** members with increased **professional development** opportunities **within** the context of a **culturally diverse** and ever-changing **region**.

Information Literacy Network of the Gulf (ILN)

Recent Regional ILN Workshops

Technology and Information Literacy Theme

2013-2014

- Georgetown University, Doha, Qatar
- Sultan Qaboos University, Muscat, Oman
- United Arab Emirates University, Al Ain, UAE
- Zayed University, United Arab Emirates

Recent Regional ILN Workshops

Technology and Information Literacy Theme

2013-2014

Satisfaction with **workshop content** was **positive**, but...

How and what were we **evaluating**?

What did you learn?

How do you plan to apply this learning?

Have you implemented things learned in your organization?

"Continuous learning is critical to renewing the expertise and skills needed to assist patrons in this information age.

Library workers must continually expand their knowledge in order to keep up with the rate of change."

(ALA, 2014)

A word cloud centered around the word "andragogy". The word "andragogy" is the largest and most prominent, written in a bold, dark blue font. Surrounding it are various related terms in different sizes, colors, and orientations. The words include: "adults" (large, grey, top left), "experience" (large, grey, top center), "education" (large, grey, bottom center), "philosophy" (vertical, grey, right side), "life" (vertical, brown, left side), "design" (vertical, brown, left side), "careers" (medium, grey, top right), "learners" (medium, grey, top right), "delivery" (medium, dark red, top center), "course" (medium, dark red, bottom left), "learning" (medium, green, bottom left), "self" (medium, dark blue, bottom right), "orientated" (medium, dark green, bottom center), "adult" (medium, dark red, bottom center), "objectives" (medium, dark red, bottom right), and "programs development" (medium, dark blue, bottom center). The overall layout is a dense cluster of words related to the field of adult education.

adults careers
delivery learners
experience philosophy
life design
andragogy
course learning self
orientated adult objectives
programs development
education

**Effective professional
development
for librarians therefore...**

A woman wearing a black hijab is shown in a library setting, reaching for a book on a shelf. She is holding a small white label in her left hand. The background is filled with bookshelves containing various books. The text is overlaid on the image in a large, bold, black font.

**Effective professional
development
for librarians therefore...**

Enhances library outcomes

**Effective professional
development
for librarians therefore...**

Changes professional practice

**Effective professional
development
for librarians therefore...**

**Applies principles of andragogy
to improve skills**

A woman wearing a black hijab is shown in a library, reaching up to place a book on a high shelf. The shelves are filled with various books, including titles like 'The Family Travel Guide', 'TOURISM AND SUSTAINABILITY: PRINCIPLES TO PRACTICE', and 'JOURNALISM RECONSIDERED'. The background is slightly blurred, emphasizing the woman and the text overlay.

**Effective professional
development
for librarians therefore...**

**Connects new expertise to
continuous work-based
learning**

23things.info

Most Visited Getting Started + Add to Delicious

Learning 2.0

23 things to do

Home Credits Contact Us FAQ

Home

This 'Learning 2.0' program is designed to assist librarians and library staff in the Information Literacy Network of the Gulf region to experiment and become familiar with Web 2.0 applications. These resources will be available 24/7 online for individual use, and will also be explored as a 'community of learners' over the following months. Try things, read things, explore and share things in this supportive and interactive program, which should be just the start of your involvement in the world of 2.0 (and beyond!). Have fun!

What are we talking about, and why are we talking?

You have probably heard of terms such as 'Web 2.0', or wikis, or blogs, or RSS. Who really understands what this is all about though? Have you used a wiki, or a blog, or posted to Facebook or YouTube?

Web 1.0

"the mostly read-only Web"

250,000 sites

Web 2.0

"the wildly read-write Web"

80,000,000 sites

Search

Categories

- 01 Introduction
- 02 ILN Workshop & Program
- 03 Our Changing World
- 04 What is Web 2.0?
- 05 What is Library 2.0?
- 06 What is a blog?
- 07 Create a blog
- 08 Blogging & finding Blogs
- 09 What is RSS?
- 10 Using and finding RSS
- 11 What is tagging?
- 12 Social Bookmarking
- 13 What is a Wiki?
- 14 Create a Wiki
- 15 Images & Video
- 16 What is Podcasting?
- 17 Podcasting & Libraries
- 18 What is Social Networking

<http://23things.info/>

MOOCs

Massive Open Online Courses

Where Do We Go from Here...?

REFERENCES

- Association of College and Research Libraries. (2000). ACRL statement on professional development. Retrieved 22 June, 2014, from <http://www.ala.org/acrl/publications/whitepapers/acrlstatement>
- Australian Library and Information Association. (2009). Professional development for library and information professionals. Retrieved 22 June, 2014, from <https://alia.org.au/about-alia/policies-standards-and-guidelines/professional-development-library-and-information-professionals>
- Barnes, C. (2013). MOOCs: The challenges for academic librarians. *Australian Academic and Research Libraries*, 44(3), 163-175. doi: 10.1080/00048623.2013.821048
- Bradshaw, A. (2014). Contrasting professional development and continuing education opportunities for library professionals: Offerings both within and outside the profession. In S. Hines (Ed.), *Revolutionizing the development of library and information professionals: Planning for the future* (pp. 144-162). Hershey PA: Information Science Reference.
- Bubb, S., & Earley, P. (2007). *Leading and managing continuing professional development: Developing people, developing schools* (2nd ed.). London: Paul Chapman.
- Butler, B. (2012). Massive Open Online Courses: Legal and policy issues for research libraries *Issue Brief*. Washington, DC: Association of Research Libraries.
- Chant, I. (2013). Opening up. *Library Journal*, 138(20), 38.
- Creed-Dikeogu, G., & Clark, C. (2013). Are you MOOC-ing yet? A review for academic libraries. *CULS Proceedings*, 3, 9-13.

REFERENCES

- DeBoer, J., Ho, A., Stump, G., & Breslow, L. (2014). Changing "course": Reconceptualizing educational variables for massive open online courses. *Educational Researcher*, 43(2), 74-84. doi: 10.3102/0013189X14523038
- deWaard, I., Abajian, S., Gallagher, M., Hogue, R., Keskin, N., Koutropoulos, A., & Rodriguez, O. (2011). Using mLearning and MOOCs to understand chaos, emergence and complexity in education. *International Review of Research in Open and Distance Learning*, 12(7), 95-112.
- Grohmann, A., & Kauffeld, S. (2013). Evaluating training programs: Development and correlates of the questionnaire for professional training evaluation. *International Journal of Training and Development*, 17(2), 135-155.
- Jones, M., & Dexter, S. (2014). How teachers learn: The roles of formal, informal, and independent learning. *Educational Technology Research and Development*, 62(3), 367-384.
- Kohn, K. (2013). As the spirit MOOCs you: Massive Open Online Courses and Illinois libraries. *The Illinois Library Association Reporter*, 31(5), 4-7.
- Mahraj, K. (2012). Using Information Expertise to Enhance Massive Open Online Courses. *Public Services Quarterly*, 8(4), 359-368. doi: 10.1080/15228959.2012.730415
- Opfer, V. D., & Pedder, D. (2011). The lost promise of teacher professional development in England. *European Journal of Teacher Education*, 34(1), 3-24.
- Perez, L. (2012). Innovative professional development: Expanding your professional learning network. *Knowledge Quest*, 40(3), 20-22.

REFERENCES

- Pritchard, S. (2013). MOOCs: An opportunity for innovation and research. *Portal: Libraries and the Academy*, 13(2), 127-129.
- Richter, S., & Krishnamurthi, M. (2014). Preparing faculty for teaching a MOOC: Recommendations from research and experience. *International Journal of Information and Education Technology*, 4(5), 411-415.
- Simmonds, P. (2003). Continuing professional development and workplace learning 2: CPD and you - how CILIP is meeting the continuing professional development needs of its members. *Library Management*, 24(3), 169-170.
- Stephens, M.(2014) 23 mobile things: Self-directed and effective professional learning, *Library Management* , 35 (8/9)
pp. - DOI LM-02-2014-0034
- Stoll, L., Harris, A., & Handscomb, G. (2012). Great professional development which leads to great pedagogy: Nine claims from research. Nottingham, UK: National College for School Leadership.
- Sutton, L. (2013). A MOOC of your own. *Library Journal*, 138(20), 41.
- Timperley, H. (2011). *Realizing the power of professional learning*. Berkshire, UK: Open University Press.
- Wright, F. (2013). What do Librarians Need to Know About MOOCs? *D-Lib Magazine*, 19(3/4). doi: 10.1045/march2013-wright
- Wu, K. (2013). Academic libraries in the age of MOOCs. *Reference Services Review*, 41(3), 576-587. doi: 10.1108/RSR-03-2013-0015