

The background features a dark, chalkboard-like texture with several white chalk-drawn circles of varying sizes. A clear, rounded lens or magnifying glass is positioned in the upper center, focusing on the text. The text is presented in a clean, white, sans-serif font, centered within a black rectangular area.

Using what academics really think to
develop our teaching offer:
mapping the learner journey at the University of Worcester

Dr Sarah Pittaway | Library Services @ The Hive

s.pittaway@worc.ac.uk | @dr_sarah_p

In my institution...

@Dr_Sarah_P

We knew we had some fantastic pockets of integrated IL
but it wasn't across the board

MENÜ

Level 4 - using
Library Search
Level 5 - advanced
search techniques
Level 6 - systematic
reviews and
referencing tools

The challenge – this menu is focused on library skills.

How can we address XYZ curriculum/student needs?

MENÜ

Level 4 - using
Level 5 - advanced
search techniques
Level 6 - systematic
reviews and
referencing tools

The learner journey encompasses:

The study, research and information skills that students bring to university with them and develop throughout the course of their degree programme

And how are these articulated amongst course teams and to students?

Our manageable little
project grew
somewhat...

@Dr_Sarah_P

Drilling down into the data: what did staff tell us?

Agreement about the principle of independent learning – but not a lot else!

Level 4

I expect students to be reasonably proficient in searching online (Googling) and probably to be able to find a book in a library. I would like it if [they] were able to use a small amount of secondary materials/ criticism in their assignments but many can't

Students should know the difference between reference lists & bibliography; how to use the library/online resources; how to analyse an article; how to be critical in reading/translating it into their writing

Level 6

I would expect a publishable standard of writing from the most able students

Some students still appear to not understand what the differences are between peer reviewed journals and magazines. Some still struggle to understand that what they think of as their original has to be referenced as someone has had that idea before them

Level 5

They should be able to reference 'to a point' and I still expect to give a lot of guidance with referencing at this stage

This year is about criticality. Students should be able to use more than one source - contesting ideas, synthesizing, or showing opposing sides. Referencing is expected to be perfect by now

- Learner independence & staff frustration
- Assumptions & expectations
- Confidence
- Transition, progression & developing skills in the curriculum
- Demographics
- Practitioner vs researcher tension
- ? Employability
- ? Technology

Themes from research

What have we done
with this data?

Revisiting the menu

MENÜ

Level 4 - developing student confidence

Level 5 - making the transition to independence

ISO
INHAT?

“Serving” the menu

Developing a learner journey self- audit tool for course teams

**To wrap up: it's great progress,
but we're only halfway there...**

**Thanks for
listening!
Any questions?**

Links

[Project write-up](#)

[Learner journeys menu](#) – will also be available from University of Worcester Library Services webpages, just as soon as the copy is written!

Credits

From <https://www.flickr.com/>, under Creative Commons licence:

Slide 3, Jon Hibbins, CC BY-NC-ND 2.0

Slide 7, Alan Levine, CC BY 2.0

Slide 14, Julie Jablonski, CC BY-NC 2.0

Slide 16, EnKayTee, CC BY-NC-ND 2.0

All other images copyright cleared from <https://pixabay.com>