

Virtual environment as a collaborative platform to enhance pupils' information literacy skills

Sivagouri Kaliamoorthy
Beacon Primary School, Singapore

Outline of Presentation

- Background – *A Glimpse*
 - Purpose – *The Drive*
 - Theoretical Perspectives – *The Frames*
 - Task Design – *The Elements*
 - Implementation Process – *A Cycle*
 - Findings – *Hope & Challenges*
 - Future Direction – *The Journey Ahead*
 - My Reflection – *The Teacher*
-

Background – *A Glimpse*

Context

- Beacon Primary School, one of the future school in Singapore
- Tamil Language Curriculum leverages on Technology

(B121 programme for Primary Four level)

Purpose – *The Drive*

Explore virtual learning environment as a collaborative platform to enhance information literacy skills for a mixed-ability Primary Four class.

Theoretical Perspectives – *The Frames*

“Information literacy (is not)... teaching a set of skills but rather a process that should transform both learning and the culture of communities for the better.”

Breivik (2000)

- ICT as constructive tools

Lim & Tay (2003). Jonassen, Carr & Lajoie (2000)

- Individual accountability and positive interdependence linked to group rewards or goals

Johnson and Johnson (1991), Kagan (1990) and Slavin (1999)

Task Design – *The Elements*

Specific Instructional Objective

To develop pupils information literacy skills through an online collaborative discussion on a newspaper article on tourism

Key Elements

- ICT Platform – Pbwikispace
 - Selection of Article - National Tamil Newspaper, Tamil Murasu
-

Implementation Process – *A Cycle*

Findings - Hope

- Information Exchange
 - Knowledge construction and co-construction
 - Resourcefulness of using ICT tools (eg. Search engines, Google translator)
 - Positive interdependence and Individual accountability
-

Findings - *Challenges*

- Lack of websites in Tamil Language
 - Dilemma
 - Time
-

Future Directions – *The Journey*

Future research could look into recording pupils perspective and their views on using the collaborative platform and their learning.

My Reflection – The Teacher

The design of the task with the selection of the tool had played a critical role in my students learning. Even my less abled pupils through their contributions had given me hope that all pupils can learn given the right environment.

sivagouri.arunasalam@bcps.sg

Sivagouri_kaliamoorthy@moe.edu.sg

References

- Burn., A. (2009). *Making New Media. Creative Productions and Digital Literacies*. New York: Peter Lang Publishing, Inc.
 - Breivik., P.,(2000). *Foreword, Information Literacy Around the World*. Charles Sturt University
 - Christine., B., (1997a). *The seven faces of information literacy*. Adelaide: Auslib Press.
 - Delors, Jacques et al.,(1996). *Learning: The Treasure Within*. Paris: UNESCO UNESCO. 2004. EFA Global Monitoring Report. Paris: UNESCO
 - Lim., C.P., & Tay, L.Y.,(2003). *Information and Communication Technologies (ICT) in an Elementary School: Students' Engagement in Higher Order Thinking*. *Jl. Of Educational Multimedia and Hypermedia* (2003) **12**(4), 425-451
-

References

- Jonassen, D. H., Carr, C. S., & Lajoie, S. P. (2000). *Computers as cognitive tools*. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
 - Teach Less; Learn More- *Transforming Learning From Quantity To Quality*. Singapore Education Milestones 2004-2005
<http://www.moe.gov.sg/about/yearbooks/2005/pdf/teach-less-learn-more.pdf>
 - Williams, M. D. (2000). *Integrating Technology into Teaching and Learning*. Singapore: Prentice Hall.
http://en.wikipedia.org/wiki/Cloud_computing
 - Gagne, R., Briggs, L. & Wager, W. (1992). **Principles of Instructional Design** (4th Ed.). Fort Worth, TX: HBJ College Publishers.
 - Lim, C.P. & Tay, L.Y. (2003). **Information and communication technologies (ICT) in an elementary school: students' engagement in higher order thinking**, *Journal of Educational Multimedia and Hypermedia*
 - Miller, M. (2008). **Cloud Computing: Web-Based Applications That Change the Way You Work and Collaborate Online**, Quepublishing, Pearson Education, Indiana, USA.
 - 2010 Mother Tongue Languages Review Committee Executive Summary of Recommendations – Jan 2011
 - Tutorial : <http://pbworks.com/content/webinars>
<http://p4tamilbeacon.pbworks.com/w/browse>
-