Basque, J., Ruelland, D., & Lavoie, M.-C. (2007). A Digital Tool for Self-assessing Information Literacy Skills. In T. Bastiaens & S. Carliner (Eds.), Proceedings of the E-Learn 2007, World Conference on E-Leaning in Corporate, Government, Healthcare, & Higher education, Quebec City, October 16-19, 2007 (pp. 6997-7003). San Diego, CA: Association for the Advancement of Computing in Education (AACE).


A Digital Tool for Self-assessing Information Literacy Skills 
Josianne Basque

LICEF Research Center

Télé-université, Université du Québec à Montréal
Montreal, Canada

basque.josianne@teluq.uqam.ca

Diane Ruelland

LICEF Research Center
Télé-université, Université du Québec à Montréal
Montreal, Canada

ruelland.diane@licef.teluq.uqam.ca
Marie-Claude Lavoie

LICEF Research Center
Télé-université, Université du Québec à Montréal
Montreal, Canada

marieclaude.lavoie@gmail.com

Abstract: To encourage students to recognize the value of information literacy skills and to improve these skills, we have developed an online tool called infoCompétences+. This tool allows users to assess their level of information literacy skills, consult an overview of their strengths and weaknesses as individuals and as part of a group, and obtain a list of resources to help them improve their skills. The development of this tool was funded by the Université du Québec and built on research projects carried out at the LICEF Research Center on the topic of competency management in training environments. In this paper, we describe the tool, as well as the results of usability tests conducted with the assistance of 35 university students. Major findings indicate that the students found the tool useful to complete their studies, to know more about themselves, as well as about the information literacy domain. Based on our initial work, a generic shell was recently developed to allow university professors to apply the tool in a variety of other knowledge fields. 
1. Introduction
In this "Knowledge Society", students must be able to find, evaluate, and use information efficiently. They must be skilled information literate learners. Indeed, today’s dominant educational paradigms, including constructivism, socio-constructivism and situated learning, emphasize that students be involved in problem solving, critical and creative thinking, decision making and inquiry-based learning. All these activities require finely honed information literacy skills. 
The Association of College and Research Libraries 
 ADDIN EN.CITE 
(ACRL, 2000)
 defines these skills as “a set of abilities requiring individuals to recognize when information is needed and have the ability to locate, evaluate, and use efficiently information” (p. 2). These abilities involve, in an every increasing way, the use of Information and Communication Technologies (ICTs), such as search engines, digital libraries and tools for managing bibliographies, representing and organizing information, taking notes, annotating, etc.  
A recent study revealed that a large number of post-secondary students believe that they have all the skills needed to conduct information searches in learning environments (Loiselle, Basque, Fournier, & Chomienne, 2004). However, other studies indicate that university students actually have gaps in their ability to plan and organize the information search process, to use available computerized tools efficiently when searching for and organizing information, as well as to critically analyze, interpret and evaluate information 
 ADDIN EN.CITE 
(Beaufils, 1998; Land & Greene, 2000; Mittermeyer & Quirion, 2003; Pierce, 1998)
. 
In many post-secondary institutions, information literacy competencies are implicitly considered as "prerequisite skills", more or less. Often, no formal training is offered to students pertaining to this domain and it 

seems that they are solely responsible for improving their information skills in order to succeed in their academic studies. 
In order to support post-secondary students to become aware of their own information literacy competencies and to self-improve these skills, we developed an online tool, called infoCompétences+.  This project was part of a comprehensive Information Literacy Competencies Program funded by the Fonds de développement académique du réseau (FODAR) of the Université du Québec network, which supported projects conducted in ten different universities in the province of Quebec (Canada). Each team was responsible for the development of some resources for students, teachers or librarians (http://pdci.uquebec.ca/).  
2. Main Conceptual Framework: Self-assessment and Metacognition
From the perspective of metacognition research, self-assessment is part of a reflexive process which aims to control an individual's own activities. It includes the following three steps: self-assessment, result analysis, and decision making in order to adjust one's actions (Brown, 1987; Noël, 1991). This process is also described as a learning strategy, which can be grasped and must be improved to enhance the learners’ autonomy (Ruelland, 2000). A continuous, formative self-evaluation process during learning can support learners in identifying their own training needs and self-adjust the learning strategies they use (Scallon, 2004). 
Even though the learners might, at any time during learning, under- or over-estimate their competency level, some authors also argue that they are the ones who can identify the state of their competencies with the greatest precision (Allal, 1999). However, in order to properly support the self-assessment process during learning, it is important to inform the learners of the learning objectives, of the activities that can help them attain these objectives, of the work they will have to produce and submit to the teacher for summative evaluation, and the evaluation criteria that will be applied (St-Pierre, 2004). 
These basic ideas found in literature on metacognition served as the framework to develop the online tool called infoCompétences+. We also considered that giving students the opportunity to anonymously compare their competencies with those of their peers would possibly help them reflect on their own performance in the domain and stimulate them to improve their skills. This prompted us to integrate this functionality in the tool.
3. Main Methodological Framework 
The project is built largely upon research and development conducted for some years at the LICEF Research Center
 
 ADDIN EN.CITE 
(Brisebois, Ruelland, & Paquette, 2005; Paquette, 2002; Ruelland & Brisebois, 2002)
. The project methodology included several concurrent steps and required the collaboration of specialists in various disciplines (cognitive sciences, library sciences, instructional design, programming, and graphic design). We report here briefly as to how we proceeded to identify the information literacy standards implemented in the tool as well as how the choice of a performance scale was arrived at, a resource repository created and the tool designed and developed.
3.1 Information Literacy Standards
In a self-assessment approach, it was necessary to propose a list of statements that would describe the targeted information literacy skills. Students would then be able to compare their own real-world experiences to each proposed statement. 
We first compared the standards proposed by the Pilot Committee of the project (Comité de pilotage du Programme de développement des compétences informationnelles de l'Université du Québec, 2004), which were essentially based on the ACRL (2000) and the CAUL’s standards (CAUL, 2001), to eleven other lists of information literacy skills or procedural models found in the literature (e.g. 
 ADDIN EN.CITE 
(AASL, 1998; Eisenberg, Berkowitz, Jansen, & Berkowitz, 1999; Hill, 1999; Kuhlthau, 1993)
. This was done to evaluate the exhaustiveness of the Pilot Committee’s standards. We found that it was necessary to restate the list of skills in order to (1) make the statements more concrete for students, (2) eliminate redundancies between statements, (3) ensure that statements did not describe more than one skill (which makes self-assessment more difficult) and that statements were concise, (4) verify that the statements had a cohesive structure as a whole. More statements were added to cover some missing computer literacy skills, that is, those related to the use of ICT tools supporting information search and information processing tasks. 
This work was validated by three university librarians and one professor. The final list contains seven "groups of competencies", including a total of twenty-three competencies, described more specifically with a total of eighty-four "competency statements" with which the students assess their levels of competency.
3.2 Performance Scale
Self-assessment in a learning context requires a scale which gives the students the criteria and levels of performance with which they will evaluate their own performance (St-Pierre 2004; Scallon 2004). 
We reviewed fifteen existing self-assessment tools in various domains and found four types of performance scales used:

· Numeric scale (e.g. scale from zero to five);

· Generic binary qualitative ordinal scale based on a single criterion (e.g. yes/no; with/without help);

· Generic qualitative ordinal scale with multiple defined levels, each one defined by a combination of multiple criteria (e.g. Beginner – Intermediate – Advanced – Expert);

· Qualitative ordinal scale specific to each competency which describes the behavior of the person at each level of a competency.

The first two scales in the list seemed not enough informative in our case. The fourth type of scale is the most informative but is too time consuming to put in place. It would require too much effort from both the editors of the list of the eighty-four statements list and the students having to read the detailed descriptions of each level of each competency statement to complete the self-assessment activity. Therefore, we decided to use a generic qualitative ordinal scale, which is applied to the entire list of statements. The scale is adapted from the one proposed by (Paquette, 2002). It is composed of four levels (Beginner, Intermediate, Advanced and Expert), defined by a combination of five performance criteria (see Table 1).

Table 1 – Performance Scale (adapted from Paquette, 2002)
	
	Performance Level

	Criteria
	Beginner
	Intermediate
	Advanced
	Expert

	Autonomy
	With help
	Without help
	Without help
	Without help

	Persistence
	Sometimes
	Whenever necessary
	Whenever necessary
	Whenever necessary

	Completeness
	Partially
	Partially
	Entirely
	Entirely

	Complexity
	Simple situations
	Simple situations
	Complex situations
	Complex situations

	Familiarity
	Usual situations
	Usual situations
	Usual situations
	New situations


3.3 Resource Repository

Digital resources which may help users develop information literacy skills were added to a repository by  a librarian who analyzed them to identify the competency statements they represent. In the first version of the tool, 85 resources were metatagged in Palom@
, a repository management system developed at the LICEF research center, in order to describe and identify the competencies to which they are linked. The goal was to have this initial repository linked to the infoCompétences+ tool, but to keep it independent from the tool, thus facilitating the updating of the resources metatagged in the repository. New resources, be it a text-based or multimedia document, an URL, a human resource or a learning unit, can be added to the repository at any time. Each time the students use the tool, new resources can then be dynamically proposed to them.
3.4 Tool Design and Programming

It was decided right from the start of the project that the tool would be available online and that it would require minimal maintenance. 
The definition of the infoCompétences+ functionalities was essentially based on the self-management model designed for online learning proposed by (Brisebois et al., 2005). A rapid prototyping approach was used to design and develop the tool. Based on the analysis of the fifteen existing self-assessment tools that were reviewed, we selected and adapted the most critical functionalities to elaborate an initial Power Point storyboard, which was examined by four librarians and one instructor. An interactive prototype was subsequently developed to test the feasibility of the basic functionalities, the screen displays and the set of competencies on five students and three professors. The final prototype was created with the open source web application DotNetNuke and tested by thirty five students attending the Université du Québec. They were asked to fill out a questionnaire including both open-ended and close-ended questions after having explored all the functionalities of the tool on their own computers and at their own pace. Final revisions were then made to the tool, based on the test results.
4. A Brief Presentation of infoCompétences+
infoCompétences+ is an online tool which consists of three main modules, accessible through navigational tabs, comprised of the Self-assessment module, the Summary module, and the Action Plan module (see Fig. 1). The tool is accessible at the Information Literacy Competencies Program Website (http://pdci.uquebec.ca/infocompetences-allegee-teluq/ ). 

[image: image1]
Fig. 1 – Main module screenshots
From the Home Page, users can access a brief presentation of the tool. They are invited to use the tool at any time during their university studies, either to obtain a diagnosis before choosing or engaging in a learning unit, to validate their progress after completing a semester or even to review their information skills mastery before applying for a job.

4.1 Self-assessment Module
The Self-assessment module (see Figure 1) allows students to assess their competencies on the eighty-four competency statements by clicking on the performance level (Beginner, Intermediate, Advanced, Expert) that best represents what they believe to be most representative of their level. The dotted hyperlinks on various words in some statements open tooltips which provide elaborated definitions or additional contextual information. Users can also access a detailed description of the qualitative performance scale (see Table 1) at all times by clicking on the Scale (Échelle) button. Responses can also be modified one by one, all the answers reset, or portions of answers saved.
4.2 Summary Module

The Summary module (see Figure 1) displays progression bars which provide the user with a visual summary of her/his progress towards the "expert" performance level. One point is attributed to each level of the performance scale. Percentages are calculated for each competency and each group of competencies as well as for the overall performance (Beginner = 0-25 %; Intermediate = 26-50 %; Advanced = 51-75 %; Expert = 76-100 %).
From this module, the student can also access a detailed summary of her/his strong and weak competencies, and compare these results to the means of different groups to which she/he belongs (e.g. course groups, study program group, institution group).  All results are displayed anonymously. They can also be viewed by professors or library specialists who created the groups in the system.

4.3 Action Plan Module

The Action Plan module (see Figure 1) displays a view of the competency statements classified by performance level as assessed by the student. The user can then click on a statement to display resources that can help him improve the targeted competency. These resources can be accessed by clicking on the hyperlinked titles. After a resource is consulted, the student can check off the resource checkbox to keep track of the progress of her/his activity in the tool.  
The user can also obtain an Action Plan Report which provides a complete list of assessment results, helpful resources associated with each competency statement and resources consulted to date (see Figure 2). This report supports analysis and follow-up processes, in the hope that it will prompt the user to persist in her/his own competency development program.


[image: image2]
Fig. 2 – Action Plan Report Screenshot
5. Results of Usability Tests
Overall, the results of the usability trials with thirty five students from the Université du Québec indicated that the students appreciated such a tool. Eighty percent of participants rated it four or five on a five-point Likert scale, in which one represents the lowest rating. More than half said that this tool could be useful in order to successfully complete their studies (57 %) and over 80 % said that such a tool would allow them to know more about themselves (83 %), as well as about the information literacy domain (83 %). Sixty percent indicated that the tool met their expectations (60 %) and the majority (74 %) declared that they would recommend it to peers and would use it again (66 %). The Evaluation module was deemed useful by 91 % of the students and efficient by 80 %. Another 80 % of the participants found that the Summary module was useful and 77 % indicated that they could easily identify their strengths and weaknesses; 91 % found it pertinent. As for the Action Plan module, over 80 % of participants found that the resources were useful, appropriate and easy to consult.

The ratings were lower when it came to certain navigational functions, technical manipulations, and the graphic interface and such critiques helped us improve the ultimate design of the tool. 
Some students revealed that the use of the performance scale was difficult to apply and that they had problems judging which rating was appropriate for their skill level. Their comments indicated that they are not accustomed to self-assess their competencies by using such a systematic process, although the majority of them proceeded intuitively in various situations. The students had difficulties grasping that this process was not a test to objectively evaluate their performance but a tool to subjectively self-reflect on their own information literacy skills. It seems that they are in need of more practice in metacognitive thinking. 

They also mentioned that they had difficulty understanding that the comparison of their results to those of different student groups, although done anonymously, is not a normalizing method but simply additional information which may help them reflect more accurately and formatively on their own competencies. 
6. Conclusion and Future Work

This project was aimed at creating an online tool, connected to a resource repository applying standardized metatagging, to support the Université du Québec’s students in managing the development of their information literacy skills by (1) informing them on the information literacy competencies domain, (2) raising their awareness of their need to improve these competencies and (3) encouraging them to follow up with appropriate action. The usability tests proved the tool to be valuable to the students. It would be interesting in the future to collect data on how professors and librarians rate the tool in helping them diagnose students’ weaknesses in this domain.
Based on our initial work, a generic shell was recently developed at Télé-université, called Compétences+, to allow professors and instructors to apply the tool in various knowledge fields. Recently, the generic tool fueled the elaboration of three different learning scenarios based on competency self-management in three different knowledge domains implemented in both academic 
 ADDIN EN.CITE 
(Basque & Page-Lamarche, 2007; Hotte, 2007)
 and workplace learning (Ruelland & Lundgren, 2007). These emergent uses created new demands to improve the tool, including additional flexibility in setting variables (e.g. set the level of the performance scale), to better assist the student throughout the self-assessment process, to add functionalities for editing the competency profile and to facilitate repository maintenance. Over the longer term, there are plans to keep track of the students’ results so that it will be possible to display their progress on a timeline, to add comparison functionalities, including comparisons between professors’ assessments of information skills of their students and students’ self-assessment, and to integrate the tool into a portfolio approach. 
References
AASL (1998). Information Literacy Standards for Student Learning. Chicago: American Association of School Librarians.

ACRL (2000). Information Literacy Competency Standards for Higher Education. Chicago: Association of Colleges and Research Libraries.

Allal, L. (1999). Acquisition et évaluation des compétences en situation scolaire. Raisons éducatives, 1-2(2), 77-94.

Basque, J., & Page-Lamarche, V. (2007). Un outil d'autodiagnostic des compétences au service d'une approche multi-scénarios pédagogiques dans un cours à distance... ou lorsque la différenciation pédagogique cesse d'être un mythe. In Actes du colloque Scénario 2007 - Scénariser les activités de l'apprenant:  une activité de modélisation (2ième colloque international sur les scénarios pédagogiques), Montréal,14-15 mai 2007 (pp. 77-81). Montreal: LICEF Research Centre, Télé-université.

Beaufils, A. (1998). Recherche d'informations sur Internet au collège et au lycée. 2003, from http:www.inrp.fr/Tecne/Savoirplus/Recher40123/riicl/accueil.html
Brisebois, S., Ruelland, D., & Paquette, G. (2005). Supporting Self-Assessment in a Competency Approach to Learning. Paper presented at the E-Learn 2005, Vancouver.

Brown, A. L. (1987). Metacognition, executive control, self-regulation, and othermore mysterious mechanisms. In F. E. Wieinert & R. H. Kluwe (Eds.), Metacognition, motivation and understanding (pp. 65-116). Hillsdale, N.J.: Erlbaum.

CAUL (2001). Australian Information Literacy Standards (1st Edition). March 27, 2006, from http://www.library.qut.edu.au/ilfs/syllabus/standards/index.jsp
Comité de pilotage du Programme de développement des compétences informationnelles de l'Université du Québec. (2004). La formation aux compétences informationnelles: Une action fondamentale essentielle à la réussite de l'éducation. Montréal: Université du Québec.

Eisenberg, M. B., Berkowitz, R. E., Jansen, B. A., & Berkowitz, R. E. (1999). Teaching information and technology Skills. The Big 6 in elementary schools. Worthington, Ohio: Linworth Publishing Inc.

Hill, J. R. (1999). A conceptual framework for understanding information seeking in open-ended information systems. Educational Technology Research & Development  (ETR&D), 47(1), 5-27.

Hotte, R. (2007). Ingénierie d'une activité d'auto-évaluation validée intégrée à un scénario pédagogique d'un cours en ligne de type Projet d'intégration. In Actes du colloque Scénario 2007 - Scénariser les activités de l'apprenant:  une activité de modélisation (2ième colloque international sur les scénarios pédagogiques), Montréal,14-15 mai 2007 (pp. 56-60). Montréal: Centre de recherche LICEF, Télé-université.

Kuhlthau, C. C. (1993). Seeking meaning: a process approach to library and information services. Norwood, NJ: Librairies Unlimited.

Land, S. M., & Greene, B. A. (2000). Project-based learning with the World Wide Web : A qualitative study of resource integration. ETR&D, 48(1), 45-68.

Loiselle, J., Basque, J., Fournier, H., & Chomienne, M. (2004). Les habitudes de recherche et de traitement de l'information des étudiants universitaires utilisant des environnements d'apprentissage informatisés. RES-ACADEMICA, 22(2), 215-230.

Mittermeyer, D., & Quirion, D. (2003). Étude sur les connaissances en recherche documentaire des étudiants entrant au 1er cycle dans les universités québécoises. Montréal: Conférence des recteurs et des principaux des universités du Québec.

Noël, B. (1991). La métacognition. Bruxelles: De Boeck-Wesmael.

Paquette, G. (2002). Modélisation des connaissances et des compétences. Sainte-Foy (Québec): Presses de l'Université du Québec.

Pierce, A. P. (1998). Improving the strategies high school students use to conduct research on the Internet by teaching essentials skills and providing practical experience (No. Service de reproduction ERIC N0 427 756): Nova Southeastern University.

Ruelland, D. (2000). Vers un modèle d'autogestion en situation de télé-apprentissage. Université de Montréal, Montréal.

Ruelland, D., & Brisebois, A. (2002). An Electronic Performance Support System for the e-Learner. In Proceedings of ICCE2002 (International Conference on Computers in Education), Auckland, N.-Z., Dec. 3-6, 2002.

Ruelland, D., & Lundgren, K. (2007). Apprentissage mixte en milieu de travail. Rapport de recherche LORNET - Thème 6.3. Montreal: Centre de recherche LICEF, Télé-université.

Scallon, G. (2004). L'évaluation des apprentissages dans une approche par compétences. Saint-Laurent (Québec): ERPI.

St-Pierre, L. (2004). L'habileté d'autoévaluation: pourquoi et comment la développer? Pédagogie collégiale, 18(1), 33-38.


1. Self-Assessment Module


2. Summary module


3. Action Plan Module


Resource Title


Consulted: Yes/No


� 	Based at Télé-université, Montreal, Canada, the LICEF Research Center is a laboratory dedicated to cognitive informatics and training environments. For further details, refer to the LICEF website: � HYPERLINK "http://www.licef.teluq.uquebec.ca" ��http://www.licef.teluq.uquebec.ca� 


� Palom@ is a resource management tool which applies the IEEE-LOM and NORMÉTIC (� HYPERLINK "http://www.normetic.org/" ��http://www.normetic.org/�) referencing norms. For more information on Palom@: �HYPERLINK "http://www.cogigraph.com/"��www.cogigraph.com�  


[image: image3.png]infoCompétences+, Plan daction - Windows Internet Explorer,

[=)[E)[X) B Microsoft PowerPoint - [elearn2007.ppt]

Gl ()~ [ hepsimarcheopus.uauebec.cojCIpipestipModes/cyprint.sspx7al

ercheopus.uquebec.cajcpiva

] (42) ] [ecge

28]

omat Qutk  Disparama Adobe POF

5%

Fichier  Edtion _ Affichage Favoris  Outls

Google[Gr — Wltwom b @ RS+ B - B - | T testovrs [Dh At stonbiesppp]| 5 s = 3] odre < | @ Everré

Lens ) Enblbmes foroux des provices ] Accuel 8] ScenarioEdtor @ Bubbleshare - done108 Home -Wekcome. (B LICEF - Web Access B Dalymotion - Share Your Wieos 5] Infomaton and Communicatios Technology Councl

@ poramtres+

9 | @rfocompstencest,Pon daction

[

- - o page - outs

Usager: diane

Ce rapport naffiche que les énoncés évalués et les ressources quiy sont associées.

Cote:
(D)ébutant

(Intermédiaire  (Ajancé  (Epert

infoCompétences+
Plan d'action

=

Date: 812212007 15:23

Numéros]

Enoncés.

[Cotes]

Ressources

i

[Je connais bien mon besoin dinformation.

& faire pour défini clairemefit
o beSoin dinformation.

11 |Je définis carement mon besoin i
ainformation.
112 |Je tiens compte des paricularitss dufype | D |Les difrents tjpes de productions

Gortes
Consultée : Non

Définir ses besoins
Consultée : Oui

La recherche dinformation : Outils
méthodologiaues
Consultée : Non

Pour avoir une connaissance globale de
mon sujet et mieux e défini, fexplore des
énérales dinformat

Choisir les sources & consulter
Encyclopédies
Consultée : Non

Dictionnaires et encyclopédies
Consultée : Non

Encyclopédies
Consultée : Non

[Jexplore mon sujet en formulant des
lauestions qui sy rapportent

Inventorier fensemble de la question
Consultée : Non

[Jidentite plusieurs sources potentielles
dinformation.

122

[Je peur énumérer les citeres qui
permetient de distinguer un périodique
|scientifique d'un périodique dintérét

aénéral

Un article scientifique - O le repérer
et comment en déterminer Ia qualit?|
Consultée : Non

[ p—

3. Set an action plan

Cliquez pour ajouter des comrmentaires

démarrer.

outi -

@ et

Formes autamatiaues *

Tapez une question - x

Nouyele diapostive

Appliquer la mise en page des
diapositives :

Disposition du texte £

Disposition du contenu

ERER

EH
2 60|

Disposition du texte et du
contenu

=

Autres dispositions

fficher s de finserton de nauvele

Diapositive 1 sur 2 Modsle par défaut ‘Anglais (Etats-Unis) &


[image: image4.png]Outil.- Windows Internet Explorer,

G~ [ repimacheopus.uuebec colTrjoutitabefoctaut aspe ] [49] [x] [cosae

Fichier Edtion  Affichage Favorls  Outls 7

Les ) Enblbmes foroux des provices ] Accuel 8] ScenarioEdtor @ Bubbleshare - done108 Home -Wekcome. B LICEF - Web Access B Dalymoton - Share Your Wieos 5] Infomaton and Communicatios Technobogy Councl

Google[Gr  ltwom b @ RS+ B - B - | T testovrs [Dh At stonbresppp]| 5 s = 3 Todre < | @ Everer b= @rmiese

* & [@ow [ BB - e - Gouk -

-
infCompétences+

Accueil _Présentation Mon profil Quitter Note légale

Plan d'action
Afficher les consignes

[ compétences
1 Débutant

112 Je tiens compte des particularités du type de travail a faire pour défin clairement mon besoin dinformation.

116 Jexplore mon sujet en formulant des questions aui sy rapportent

2.2.1 Jénumere tous les concepts ou mots clés de mon sujet avant de chosir un oyt de repérage.

227 Juise Ia roncalure avec effcaci lorsque finerroge un oull de repérage.

228 Jutiseles uilemets au besoin et avec effcact pour festeindre ma recherche.

2.2.9 Jutilise les parenthéses au besoin et avec efficacité pour restreindre ma recherche.

233 Lorsquun document e s trowe pas & a iblothéque de mon uniersit,fulise Iss moyens appraprés pour y accéder
2 Intermédi
114 Pour aveir une connaissance globale de mon sujet et mieu e d&finr fexplore des
1.2.2 Je peux énumérer les critéres qui permettent de distinguer un périodique scientifique dun périodique dintérét général
2.2.2 Pour chacun des concepts ou mots clés de mon sujet, je trouve des.
225 Jutiise les gpé ‘appropriés avec effcacits pour élargi ou restreindre ma recherche.

2.2.10 Je consulte I'aide en ligne ou une personne-ressource pour mieux exploiter les spécificités de chaque outil que jutilise.
2.2.11 Jadapte ma stratégie de recherche dinformation a chaque ér ‘que jutilise pour documenter mon sujet.
3.1.1 Jévalue la quantité etla pertinence des références trouvées et je restreins ou élargis ma recherche, au besoin.

312 Janalyse les références repérées pour

ire

pour chaisir ceu qui répondent & mon besoin
pourtrouverle vocabulaire e plus pertinent pour mon sujet de recherche.
pour évaluerla g

6 de linformation et des sources consultées.

511 Je respecte les politiques institutionnelles daccés aux sources dinformation

5 Non évalués

[t o biblotheques.ugam. cafInfospherejsciences_humaines/moduletfndex il

9]

e

+s démarrer

i - i

& Microsoft PowerPoint - [elearn2007.ppt]

Edtion  Affichage  Insertion

Diapostive 1 sur 2

Format  Qutls  Diaporama

s5%

Adobe POF

: el

Cliquez pour ajouter des comrmentaires

Modele par défaut

Anglais (Eats-Unis)

Tapez une question - x

(IR

Appliquer la mise en page des
diapositives :

Disposition du texte 8|

Disposition du contenu

E@
500

ERER

EH
2 60|

&

Disposition du texte et du
contenu

EE

Autres dispositions

fficher s de finserton de nauvele

&


[image: image5.png]Outil - Windows Internet Explorer =]E3! B Microsoft PowerPoint - [elearn2007. ppt]

dtion Affichage Inserton Format Outls Diaporama Fenétre 7 Adabe PDF Tapez une question

G~ [ repimacheopus.uuebec colTrjoutitabefoctaut aspe %] (] [cooa=

Fichier Edtion  Affichage Favorls  Outls 7

Google[Gr  Vlemor @ RS~ B v Ei v €3 Mesfovorisw | Autorker s fenétres popup | 5 Orthographe v |2 § Tradure v | [ Envoyerav (O Parametres~

Les ) Enblbmes foroux des provices ] Accuel 8] ScenarioEdtor @ Bubbleshare - done108 Home -Wekcome. B LICEF - Web Access B Dalymoton - Share Your Wieos 5] Infomaton and Communicatios Technobogy Councl

* & [@ow B~ B @ - [ - G ouk -

5% @ Ay A ) Nouyelle diapositive

-
infCompétences+ | - pitences + il —

Présentation Mon profil Quitter Note légale

Accueil

Afficher les consignes

Disposition du contenu

(1. Evaiuation |2 #4am | 3. Plan daction | o v et E i‘
[ compstences BN 47 % (intermediaire) (19723 évalués) Explcation  [_Bian detals
1 Je connais bien mon besoin d'information. M| 38 %1(4/4 évalués) =R EE R
1.1 Je définis clairement mon besoin dnformation. T 133%1(3/3 évalués) il 7
1.1.2 Je iens compte des particularités u type de fravail  faire pour défnir clairement mon besoin dinformation. Débutant e e e e e | 8§ 0
1.1.4 Pour aveir une connaissance olobale de mon sujet et mieux e défini, fexplore des ressources générales dinformation. | Intermédare T T O

1.1.6 Jexplore mon sujeten formutant des questions aui sy rapportent. Ohutant S T T
1.2 Jidentfie plusieurs sources potentielles dnformation. [ 50 % 1 (1/1 évalués) —_— e —

1.2.2 Je peux énumérer les critéres qui permetient de distinguer un périodique scientifique d'un périodique dintérét général Intermédiaire e e e L
2 Jaccéde avec efficacité a linformation. 43 %1 (11/11 évalués)
2.1 Je choisis les outils de repérage appropriés. ] 75 % A (1/1 évalués) m—————— s se sehee Disposition du texte et du

contenu

2.1.1 Je tiens compe des avantages et limites pour choisir ceux qui répondent 2 mon besoin. Avancé
2.2 J'élabore et exécute des stratégies de recherche efficaces. M ] 42%1(9/9 évalués)
221 Jénumre tous les concepts ou mots clés de mon Suet avant de choisir un out de repérage. Débutant

Bs

2.2.2 Pour chacun des concepts ou mots clés de mon suiet,je trouve des termes synonymes et des termes reli Intermédiaire e e oo e |
223 Jutiise un pour trouver e vocabulaire le plus pertinent pour mon suiet de recherche. Avancé

226 Jutiise les ‘appropriés avec efficacité pour élargir ou restreindre ma recherche. Intermédiaire

227 Jutiise lat avec efficacité lorsque finterroge un outl de repé Débutant

228 Jutiise s guillemets au besoin et avec efficacité pour restreindre ma recherche. Débutant
229 Jutiise les parenthzses au besoin et avec eficacité pour restreindre ma recherche. Débutant

2210 Je consule Faide en ligne ou une personne-ressource pour mieux exploiter les Spécificités de chague outl que jutlise. | Intermédaire

22,11 Yadapte ma stratégie de recherche dinformation & chaque o e futise pour documenter mon sujet. | ntermédare
2.3 Je repére linformation dont fai besoin. 125 %D (1/1 évalués)
233 Lorsquun document ne se trouve pas & 1a bibliothzque de mon université, jutlise les s poury accéder. | Débutant

3 Jévalue de fagon critique linformation trouvée et les sources dont elle est tirée. M | 58 % A (3/3 évalués)
3.1 J'évalue Futité de Finformation repérée. ] 50 % 1(2/2 évalués)

Autres dispositions

— —— v

fficher s de finserton de nauvele

Cliquez pour ajouter des comrmentaires

@ et
= : pesin~

démarrer.

Diapostive 1 sur 2 Modele par défaut Anglais (Eats-Unis)


[image: image6.png]Outil.- Windows Internet Explorer,

G_\\:;, [ htpimarcheapus.uquebec. ca/CIPOuteabid/ 54 Defaul. aspx

42X |Googe

& Microsoft PowerPoint - [elearn2007.ppt]

Format Qutls Diaporama Fenélre 7 Adabe PDF

dtion  afichege  Insertion

Fichier Edtion  Affichage Favorls  Outls 7

Google[Gr — Mltwo b @ RS~ B - B - | T testorrisw [Dh st stonbies ropup]| % ortrahe - [ ke | @ Evorr b 4

@ poramtres+

Les ) Enblbmes foroux des provices ] Accuel 8] ScenarioEdtor @ Bubbleshare - done108 Home -Wekcome. B LICEF - Web Access B Dalymoton - Share Your Wieos 5] Infomaton and Communicatios Technobogy Councl

5%

* & [@ow

Bv B @ v eage - 0 ous -

-
infCompétences+

Evaluation
Afficher les consignes

[ compétences

1 Je connais bien mon besoin dinformation.

1.1.Je définis clairement mon besoin dinformation.
112 Je iens compte des particularités du type de travail  faire pour définir cairement mon besoin dinformation
1.4 Pour avoir une connaissance globale de mon suiet et mieux le défini, fexplore des ressources générales dinformation
116 Jexplore mon sujet en formulant des questions qui s rapportent
1.2 Jidentifie plusieurs sources potentielles d'information.
122 Je peux énumérer les citéres qui permettent de distinguer un périodiaue scientiique dun périodiaue dintérét général
2 Jaccéde avec efficacité  linformation.
2.1 Je choisis les outils de repérage appropriés.
2.1.1 Je tiens compe des avantages et limites
2.2 Jélabore et exécute des stratégies de recherche efficaces.
221 Jénumre tous les concepts ou mots clés de mon Suet avant de choisir un out de repérage.
222 Pour chacun des concepts ou mots clés de mon sujet je rouve des termes synonymes et des fermes rel
223 Jutiise un pour trouver e vocabulaire le plus pertinent pour mon suiet de recherche.
226 Jutiise les ‘appropriés avec efficacité pour élargir ou restreindre ma recherche.
227 Jutiise lat avec efficacité lorsque finterroge un outl de repé

pour choisir ceux qui répondent a mon besoin

228 Jutlise les guillemets au besoin et avec eficacité pour restreindre ma recherche.
229 Jutlise les parenthéses au besoin et avec eficacité pour restreindre ma recherche.
2210 Je consulte Faide en ligne ou une personne-ressource pour mieux exploiter les spécificités de chaque outil que jutiise.

e jutilise pour documenter mon sujet

2211 Jadapte ma statégie de recherche dinformation 5 chaque o
2.3 Je repére linformation dont fai besoin.
233 Lorsquun document ne s trowe pas & 13 bibliothéque de mon université, utiise les

s poury accéder
3 Jévalue de fagon critique lnformation trouvée et les sources dont elle est tirée.
3.1 J'évalue Futité de Finformation repérée.

Accueil

Présentation

Mon profil

[[-Evaluation | 2.pilan | 5. Plan d'action |

Débutant Intermédaire Avancé
® o] o]
e} ® e}
® o o

Débutant Intermédaire Avancé
o] ® o]

Débutant Intermédaire Avancé
o o ®
Débutant Intermédaire Avancé

00®®®000®
@®@000®0®0
000000®00

OgOOOg

OgOOOOOOOOOgOg

Expert

Quitter

Note Iégale

inf€ompétenc

A evauation

5-2

[T p—
e

3 v o i i e v st b

5 o

Cliquez pour ajouter des comrmentaires

démarrer.

@ et

Tapez une question

) Nouyelle diapositive

Disposition du contenu

=)

i
E & | (2S(2S)
i 2 1| S

Disposition du texte et du
contenu

[

Autres dispositions

— —— v

fficher s de finserton de nauvele

Anglais (Eats-Unis)

Diapostive 1 sur 2 Modele par défaut


