

New Approaches to Didactics: Library and Information Science's perspective

Distinguished Professor Tatjana Aparac-Jelušić

Erasmus + EINFOSE project's coordinator

Content

- Introduction
- Didactic theories and models
- Librarians and teachers in the changing environment
- Towards concluding remarks

Introduction

Why Didactics?

- education in general, and distance education and online education systems in particular, inherited theories and models from Didactics as a special field of Pedagogy
- Didactics deals with
 - theories, ideas, principles, and
 - instructional design and
 - applications
- in order to support a successful conduction of educational process

Didactics in the 21st century

- a rather challenging area whether it aims at
 - discovering new models and methods
 - appropriate for the generations of learners as well as teachers confronted with technical and economic developments, or
 - recognising the need to constantly adapt to diverse cultural and uncertain socio-political and ecological environments

Teaching/Learning environment

- **Where are we today?** can we define this moment
 - **Liquid modernity**
 - → Society of constant and rapid change, Interregnum (Bauman, 2000)
 - **Technology rapidly substitutes manual labour**
 - → How do we prepare our youngest for life in situation of constant uncertainty?
 - **A need for creative and innovative workers (and: Thinkers!!!)**
 - → Fast ICT developments have created jobs that did not exist only a decade ago and new jobs are still to come in thousands

Design and Pedagogy

- Informative
- Relevant
- Available and accessible
- Engaging/Interesting
- Open access

Challenge for educators

- How are we to accomplish one of the most important missions of human existence
 - to prepare young (and not only young ones) for life and
 - teach for careers that do not yet exist?

Challenges – cont.

- Current education approaches are under heavy pressure to
 - develop skills such as
 - problem solving,
 - critical thinking,
 - communication,
 - collaboration, and
 - self-management,
 - which should enable students to achieve their full potential as adults
- BUT! Do we know how???

Didactic theories and models

Older versus newer approaches

- older didactical concepts were directed towards teaching and the teacher's role in education
- newer concepts concentrate more on the student and his/her place inside the learning process.
- attention has been paid also to didactics of e-education which draws on
 - application possibilities of ICT and
 - acceptable models of instructional design (ID)
- which actually had roots in
 - programmed learning and
 - computer based instruction

e-learning

- started as early as in 1950s
 - a wide base of didactics already exists
 - it should be approached with critical appraisal of models that have been introduced in order to satisfy ever growing educational needs of new generations
- however!
 - the role of instructional design in e-learning has been often misunderstood due to the
 - perceived complexity of the process and
 - poor understanding of the pedagogical requirements of e-learning (Siemens, 2002).

European approach

- at the policy making and funding level since 1990s
 - several action programmes had a significant impact on collaboration between educational institutions, including
 - the attempts to modernize education by the use of ICT in education and research in education,
 - such as Tempus, Phare and Leonardo da Vinci, Socrates, and Erasmus.
 - these programs were funded under projects known as
 - eEurope 2002,
 - eLearning Programme 2004–2006,
 - Europe 2020 Strategy.

Buzz word – innovation!

- innovation in education and training became a key priority in several flagship initiatives of the Europe 2020 Strategy
 - in Agenda for New Skills and Jobs,
 - Youth on the Move,
 - Digital Agenda...
- where the contribution of ICT to achieving these targets was recognized, and
- financial support given to investigate new models and frameworks for education

new trends...

- after a period of 15 years of major reforms across Europe as part of the Bologna Process, it is evident that
 - the implementation of these reforms is not yet entirely completed
 - improved quality appeared to be increasingly linked to information society, digitalisation, internationalisation, research and innovation capacity and, to varying degrees, to the impact of the economic and financial crisis.
- What happens when basic assumptions about education no longer apply, and did these basic assumptions change at all?

„new didactics”

- a number of successful models of teaching and learning that new didactics could emulate and build on (Brown, 2006)
- new approaches are mostly focused on how to exploit ICT and Internet in order to achieve optimal results in teaching/learning processes, for example in
 - open and distance learning (ODL) and design of virtual learning environments (VLEs);
 - on-line study programs and courses;
 - virtual universities, etc. (Ravenscroft, 2001, p. 133)
- online learning opportunities result in
 - new players and
 - new forms of learning (e.g., MOOCs and globalising university services) and
 - new forms of recognition for skills acquisition (e.g., Open badges).

new skills

- perhaps, the most influential approach and recently more and more criticised was the one based upon so called 21st century skills and competencies
- the educational literature features a number of discussions about 21st century skills and learning
- the following skills are the 21st century skills:
 - literacy, numeracy, scientific literacy, ITC literacy, financial literacy, cultural and civil skills, critical thinking, creativity, communication, collaboration, curiosity, initiative, persistence, adaptability, leadership, social and cultural skills.

transformative pedagogy

- has in its focus to
 - encourage teachers to do much more than transmit information
 - seeks to “fundamentally and respectfully change students’ attitudes and analytic skills to facilitate their growth, regardless of whether the course is delivered through a traditional or online format” (Meyers, 2008, p. 220).
 - basically, transformative pedagogy aims to critically examine students’ assumptions, to explain how they cope with social issues, and engage in social action
 - → school libraries and school librarians?

Librarians and teachers in the changing environment

Where to start from?

- in 21st century, the design of innovative teaching practices has been fostered by
 - a vision that creative tasks of students should be implemented in every day teaching methodology and
 - based upon approved didactics which still lacks the data resulting from research projects or scientific analysis of the complex educational arena

research has been verifying

- the value of information and communication technology in the education systems worldwide
- by wisely using ICT, libraries can:
 - reduce learning barriers
 - improve academic success,
 - increase student chances for learning success
 - create a greater sense of adaptive communication and school community and
 - provide greater opportunity for flexible access to learning

What we need to think about

- more active role of the learner,
- integration of technological knowledge,
- addressing diversity,
- from objects to digital assets

issues of diversity

- the LIS community needs to address diversity because
 - libraries are conceptualized as a community space
 - as communities grow more diverse, their needs and communicating styles are also getting more heterogeneous
 - the relation between information consumers and library managers gets more heterogeneous
 - library managers need to cope with the diversity of material and enable access to it for all groups

online courses

- flexibility issue:
 - in creating of different sizes addresses the heterogeneous needs of different audiences.
 - e.g. LIS has reached out to other communities in providing education on information literacy
 - such courses include issues relevant for many courses and disciplines
 - search competence, personal information management competences
 - but also for society
 - e.g. ethical behaviour, avoiding plagiarism

OERs

- much learning content is provided as open educational resource (OER)
 - OERs are a great opportunity for every human worldwide to potentially learn with high quality content (Upadhyay & Upadhyay, 2015)
 - as such, OER may have a long term effect on the digital divide.
 - OERs again are a development which supports self-directed learning for diverse audiences.
- OERs are also a challenge for LIS as a form of content which needs to be addressed
 - **LIS professionals need to be able to facilitate user oriented access to learning material**

Towards concluding remarks

-
- instead of placing too much emphasis upon ICT and power of information,
 - new approaches should sufficiently value
 - the attainment of wisdom in education and
 - focus on role of teacher and librarian as experienced experts who can frame students' learning

-
- as Greenlaw (2015, p.897) wisely notes:
 - „teaching is not simply a matter of turning on a computer or an iPad and setting students loose to solve a problem or to do a project”

-
- if we focus on current prevailing opinion and understanding that
 - the knowledge that formed the basis of progress in the 19th and 20th centuries is insufficient in the 21st century,
 - it is necessary to elaborate challenges and possible solutions for future developments in the society as a whole, and in education field in particular

reform of teacher and LIS education

- is needed in order to
 - provide them with a more comprehensive understanding of how cognition, motivation, teaching and learning relates to each other
- moreover, teachers and librarians should be able to overcome the bias between
 - technology related goals and
 - humanistic approaches which could enrich the skills and competencies needed and be able to guide learners in a way
 - **to soothe technophilic approach and bring in modern education a humanistic dimension**

Thank you for your attention

taparacjelusic@ffos.hr

<http://einfose.ffos.hr>