Figure 3: Mapping pedagogies & SLOs
	
	Old Language
	ACRL Framework
	TC Language
	Activity
	Materials
	Time
	Accompanying Theories

	1
	Refining a topic
	Research as Inquiry

	Stuckness
What do you know, want to know? What truth you want to tell your reader?
	Concept Mapping

	Whiteboards (chalkboards) & markers, or sticky notes and wall space, or notes, computers and software, pen and paper
	15 min.
w/music
	Connectivism, Social Learning Theory, Zone of Proximal Development, Play Theory

	2
	Research question

	Scholarship is a Conversation

	Truth & Voice
What is your path? How will you guide the reader? What is your pathos?
	Journaling
	Individual paper journals or can be posted to a class blog
	10 min.
w/music
	Play Theory, Rhetoric,
Dialogism

	3
	Source & Search tool selection
	 Information
has value
	Commodity and Hierarchy of Information

	Editing Wikipedia
	Peer Review Process : http://youtu.be/J2GHaKX7N2U
Wikipedia editing: http://youtu.be/L1I3NLZBXms
Students edit Wikipedia articles
	15 min.
w/music
	Play theory

	4
	Keyword selection
	Searching is Strategic
	Trial & Error
	Hashtagging Information

	Twitter account for the class, individuals,
Watch video by Jimmy Fallon and Justin Timberlake.
www.youtube.com/fallontonight
Create tweets and hashtags for needed information.
	10 min.
w/music
	Social learning theory
“Zone of proximal development”, Connectivism

	5
	Credibility, Plagiarism, & Citation
	Authority is Constructed and Contextual
&
Format as process

	Trust & Agency

	
Open Web VS. Deep Web

	
Do a search on google, google scholar, library discovery system, subject databases and compare results. Use a work sheet to prompt them to assess the results.

	25 min.
w/music
	Agnotology

	6
	Open lab
	15 min.
w/music
	

Resources:

Land, R., Meyer, J., & Smith, J. (2008). Threshold concepts within the discipline. Rotterdam: Sense Publishers.

Langan, K . (2014) . http://prezi.com/pdz8jrsgrpdi/?utm_campaign=share&utm_medium=copy&rc=ex0share

Langan, K. (2014). Concept mapping: http://prezi.com/ynod9qczywmt/concept-mapping-in-the-higher-ed-classroom/

Langan, K. (2014) Concept mapping. English 1050. http://youtu.be/1O2vgfHW420

Langan, K., Sachs, D. (2013). “Opening Pandora’s Stream: Piping Music into the Information Literacy Classroom.” Public Services Quarterly. 9 (2), 89-109. doi: 10.1080/15228959.2013.785876

Lather, P. (1998). Critical pedagogy and its complicities: A praxis of stuck places. Educational Theory, 48 (4), 487-497. doi:10.1111/j.1741-5446.1998.00487.x

McCrindle, A. & Christensen, C. (1995). The impact of learning journals on metacognitive processes and learning performance. Learning and Instruction,
5(3), 167-85.

NBC. Late Night with Jimmy Fallon. (2013). "#Hashtag” with Jimmy Fallon & Justin Timberlake.” Retrieved from
http://www.youtube.com/fallontonight

Novak. Joseph. (1998). Learning, creating, and using knowledge: concept maps as facilitative tools in schools and corporations. Mahwah, N.J.: L. Erlbaum Associates.

Perry, W. G. (1998). Forms of intellectual and ethical development in the college years: A schema (1st ed.). San Francisco, Calif.: Jossey-Bass Publishers.

Piaget, Jean. (1999). Play, dreams, and imitation in childhood. London: Routledge.

Proctor, R., & Schiebinger, L. L. eds. (2008). Agnotology: The making and unmaking of ignorance. Stanford, Calif.: Stanford University Press.
Vygotsky, L.S. Mind in Society. (1978) The development of higher psychological processes. Cambridge: Harvard UP.

Zappen, J. P. (2004). The rebirth of dialogue: Bakhtin, Socrates, and the rhetorical tradition. Albany: State University of New York Press

T

e

o

