

Kate Shuttleworth
Digital Scholarship Librarian
Simon Fraser University Library
WILU 2019

Open Journals in the Classroom

Leveraging the power
of social learning
through course-based,
online, open access
journals

What is the Public Knowledge Project (PKP)?

A research and software development project at the SFU Library

What is a course journal?

A library-hosted journal for a
single course

World Literature 404: Literature
& Translation

Course Journals: Model 1 - Students as Authors

LIBRARY PUBLISHER IS
THE **JOURNAL
MANAGER**

INSTRUCTOR IS THE
EDITOR

STUDENTS ARE THE
**AUTHORS AND
REVIEWERS**

LIBRARY PUBLISHER
MAY ALSO PLAY THE
LAYOUT EDITOR ROLE

Course Journals: Model 1 - Students as Authors

Students **submit** their first draft, including metadata and abstracts

Students do a double blind **review** of one another's work providing constructive feedback

Instructor supplements reviewer **feedback** with their own comments

Students **revise and resubmit** their work based on the feedback

Final versions **published**

Why do this? (Model 1)

PROVIDES A
SHOWCASE FOR THE
COURSE, STUDENTS,
DEPARTMENT, AND
UNIVERSITY

REDUCES THE
BARRIERS BETWEEN
THE CLASSROOM AND
THE GENERAL PUBLIC

ELIMINATES THE
THROW AWAY
ASSIGNMENT

ACTS AS A DETERRENT
TO **PLAGIARISM**

Course Journals: Model 2 - Students as Editors

[CURRENT](#)

[ARCHIVES](#)

[ABOUT](#) ▾

Current Issue

INTERSECTIONAL APOCALYPSE

Published November 27, 2018

Digital Dialogues: Navigating Online Spaces

“Digital Dialogues: Navigating Online Spaces” is the inaugural issue of

Course Journals: Model 2 - Students as Editors

Students **design, set-up and manage** a journal for their class.

Students **collaborate** on decisions around the design, function and scope of the journal

Students **recruit content** from community members within and outside their institution

Why do this? (Model 2)

PARTICIPATE IN A
"DEEP DIVE" INTO
SCHOLARLY
PUBLISHING

BUILD
RELATIONSHIPS
AND TELL
COMMUNITY
STORIES

GAIN HANDS-ON
EXPERIENCE WITH
COPYRIGHT,
AUTHOR RIGHTS,
CREATIVE
COMMONS
LICENSING, PEER
REVIEW, AND
OPEN ACCESS

DEVELOP CRITICAL
THINKING SKILLS
THROUGH
PARTICIPATION IN
PUBLIC
SCHOLARSHIP

GAIN FAMILIARITY
WITH JOURNAL
PUBLISHING
SOFTWARE

How is
the
Library
involved?

Library Publishing Programs

- Involve students in scholarly publishing

(Buckland, 2015; Caprio, 2014; Davis-Kahl, 2013; Hare, 2019; Ho, 2011; Marken & Dawson, 2017; Spiro, 2015)

How is
the
Library
involved?

Information Literacy

- Peer review as quality assurance (Buckland, 2015; Spiro, 2015)
- Students as content creators (Buckland, 2015; Dawson & Marken, 2019)
- Different types of scholarship & authority

How is the Library involved?

**Scholarly
Communications
& Copyright**

Writing Centre

Opportunities

What stories
can we tell? In
what
mediums?

Open
Pedagogy &
Peer Learning

Students as
change-
makers &
advocates¹

Building
evidence of
impact of
student work -
new forms of
assessment

¹ACRL (2013)

Best Practices

- Start early – plan the course syllabus around the journal
- Model 1 works best in writing-intensive courses with one main assignment
- Integrate Library instruction at relevant points in the term
- Offer technical support for OJS

Challenges of Course Journals

Time (instructors
and librarians) &
journal
sustainability

Higher stakes –
Work stays with
students after
graduation

Challenges of
recruiting and
reviewing content
from community
members

Sources Cited

- Association of College and Research Libraries (ACRL). (2013). Intersections of Scholarly Communication and Information Literacy: Creating Strategic Collaborations for a Changing Academic Environment. Retrieved from Association of College and Research Libraries website: <http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/Intersections.pdf>
- Association of College and Research Libraries (ACRL). (2016). Framework for information literacy for higher education. Retrieved from <http://www.ala.org/acrl/standards/ilframework>
- Buckland, A. (2015). More than Consumers: Students as Content Creators. In M. Bonn & M. Furlough (Eds.), *Getting the Word Out: Academic Libraries as Scholarly Publishers* (pp. 193–202). Retrieved from <http://choicereviews.org/review/10.5860/CHOICE.193549>
- Caprio, M. J. (2014). Student publishing: future scholars as change agents. *OCLC Systems & Services: International Digital Library Perspectives*, 30(3), 144–157. <https://doi.org/10.1108/OCLC-01-2014-0003>
- Dawson, D. & Marken, L. (2019). Beyond Consumers: The Value of Engaging Undergraduate Students in Journal Management and Authorship. In A.S Jackson, C. Pierard & S.M. Schadl (Eds.) *Scholarship in the Sandbox: Academic Libraries As Laboratories, Forums, and Archives for Student Work* (pp. 269-358). Chicago, IL: Association of College and Research Libraries.

Sources Cited

- Davis-Kahl, S. (2013). The Value of Library Publishing & Undergraduate Education. Presented at the bepress. Retrieved from https://works.bepress.com/stephanie_davis_kahl/39/
- Hare, S. (2019). Library Publishers as Educators: Crafting Curriculum for Undergraduate Research Journals. *Journal of Librarianship and Scholarly Communication*, 7(1). <https://doi.org/10.7710/2162-3309.2296>
- Ho, A. K. (2011). Creating and Hosting Student-Run Research Journals: A Case Study. *Partnership: The Canadian Journal of Library and Information Practice and Research*, 6(2). Retrieved from <https://journal.lib.uoguelph.ca/index.php/perj/article/view/1516>
- Marken, L., & Dawson, D. (DeDe). (2017). Undergraduate Research Journals: Benefits and Good Practices of Involving Students in Content Creation and Other Scholarly Communication Activities. PowerPoint presentation at WILU 2017, Edmonton, AB. Retrieved from <https://harvest.usask.ca/handle/10388/7899>
- Przybylo, E. (2018, Fall). *GSWS 333-4: Intersectional Feminist Journal Praxis* [Course syllabus]. Department of Gender, Sexuality, and Women's Studies, Simon Fraser University, Burnaby, BC. Retrieved from <https://przybyloela.files.wordpress.com/2018/09/intersectional-feminist-journal-praxis-syllabus.pdf>