

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution-Non-Commercial-ShareAlike 3.0 License.

<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2008, Annemarie Sullivan Palincsar.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact [open.michigan@umich.edu](mailto:open.michigan@umich.edu) with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.


# INFORMATION AND COMMUNICATION TECHNOLOGIES/MULTIMEDIA LITERACY:

## IMPLICATIONS FOR LITERACY EDUCATORS

**EDU 403**

**WEEK 11**


# ASSESSING ITC LITERACY

Educational Testing Service  
Princeton NJ


4

Screenshots removed from the  
following website:

[Educational Testing Services](#)

INFORMATION AND  
COMMUNICATION TECHNOLOGIES:  
VISITING A WEBSITE


6

Please visit the following website:

National Geographic

<http://www.nationalgeographic.com/>

## WHAT DO WE KNOW?

***Technology proficiency alone is not adequate for success in information age jobs***

***Cognitive skills are involved in accessing, managing and analyzing information, and creating messages***

***A combination of “tool competence” and cognitive skills are needed***


# WHAT DO WE KNOW?

*Students have difficulty generating and refining questions that are suitable for online searching*

*Students will spend time searching, and not very efficiently, and they need to be supported to engage in the content, so that they are interpreting and learning from it.*

*Students tend to seek answers rather than aim for understanding*

*Students don't evaluate sources; they accept content from on-line sources at face value*

## WHAT DO WE KNOW?

***There is an important relationship between what students already know in a domain and how they are able to use strategies for searching and evaluating information.***

## MS. HAHN'S UNIT

- Students developed driving questions, as well as three sub-questions.
- Students learned the difference between “browsing” and “searching” and learn to keep records of search terms they use and websites they visit.
- Students learned to evaluate the credibility of a website and they learn how to determine if a website contains information for which they are searching.
- They also learned how to use text to mentally create and then draw an image in order to help them slow down and tackle difficult scientific text.
- Students spent one day putting all the pieces of their research together.
- Students present answers to driving questions and sub-questions on a poster in a “poster session

# INSTRUCTIONAL PLAN

## Phase 1

- Students found a purpose/focus for searching on the Internet by developing driving questions and sub-questions.

## Phase 2:

- Students learned how to “slow down,” and learn to pay close attention to how the search is being done
  - Distinguishing between “shopping” and browsing
  - Keeping track of urls
  - Keeping track of search terms
  - Being aware of how much time is spent at a site

## Phase 3:

- Students focused specifically on “search terms” during the next few days.

## Phase 4:

- Students found final pieces of information and put pieces together to answer questions.