

**WHAT INFORMATION LITERACY MEANS TO
ME: COLLABORATING WITH FACULTY TO
UNDERSTAND STUDENT PERCEPTIONS OF
INFORMATION LITERACY**

Arianne Hartsell-Gundy

Eric Resnis

Katie Gibson

Masha Misco

Miami University Libraries

LOEX Annual Conference May 2, 2009

MIAMI BASICS

- Public University located in Oxford OH
 - 16000 undergraduate students
 - 2000 graduate students
 - 4 regional campuses/learning centers
 - Focus on undergraduate liberal education

THE FACULTY LEARNING COMMUNITY FOR IMPROVING STUDENT RESEARCH LITERACY

■ HISTORY

- Began in 2004; 5th group for 08/09
- Year long FLC (academic year)
- Comprised of Faculty and Librarians (2:1 ratio)
- Facilitator is a Librarian
- Partnership between the Library and Center for Enhancement of Learning and Teaching

THE FACULTY LEARNING COMMUNITY FOR IMPROVING STUDENT RESEARCH LITERACY

■ HISTORY

- 45 faculty members
- Most departments on campus (all schools)
- Includes faculty on regional campuses

GENERAL GOALS OF THE FLC

- Share and discuss research and information needs within participants' courses
- Develop and/or improve research assignments within participants' courses
- Share and discuss ideas and new perspectives on improving information literacy in the curriculum
- Explore and investigate methods of accessing and using information ethically
- Foster collaboration between faculty and librarians across disciplines
- Engage students as active participants in and contributors to the learning environment
- Develop new approaches for weaving technology and information competencies into the classroom

STRUCTURE DURING THE YEAR

- Opening Retreat
 - Community Norms
 - Basic overview of IL

- Meetings
 - 5 to 6 per semester
 - Various topics
 - First semester focused on IL theory
 - Second semester focused on practical aspects

STRUCTURE DURING THE YEAR

■ Incentives

- \$1000 professional development
- Team building meetings with refreshments

■ Projects

- Varies By Year
- Other open ended projects depending on interests of FLC members
- Conference presentations on FLC projects

FACULTY: INFORMATION LITERACY

- Value information literacy
- Students lack information literacy skills
- Department/Discipline play a role

(Gulilkson, 2006; Weetman, 2005; Singh, 2005)

STUDENTS: SEARCHING

- Wait to research (Head & Esenberg, 2009)
- Likely to use Internet (Wang & Artero, 2005; ACRL, n.d.)
- Trust online information (Wang & Artero, 2005)
- Use a source only as a requirement (Wang & Artero, 2005)
- Sometimes or never (ACRL, n.d.)
 - Contact librarians
 - Research in the library
 - Attend library instruction

STUDENTS: CHALLENGES

- Difficulty dealing with amount of information found (Wang & Artero, 2005; Head & Eisenberg, 2009)
- Formatting citations (Wang & Artero, 2005)
- Recognizing relevant information (Head & Eisenberg, 2009)
- Navigating the library (Head & Eisenberg, 2009)

STUDENTS: STRATEGIES

- Seek help first from classmates
- Search unsuccessfully for 30 minutes before seeking help
- Try multiple strategies (Kipnis & Frisby, 2006)

THE SURVEY

- Designed for students in courses of FLC members
- Designed by the faculty members (for their interests)
- Questions that gauged student perceptions on:
 - Research habits
 - Resource use
 - Library use
 - Library services

SELECTED QUESTIONS

- What is the difference between a good research experience and bad research experience?
- Describe your process as you search for information.
- (I agree/disagree) that Wikipedia is a scholarly resource.
- (I agree/disagree) that conducting research is just busy work.

ADDITIONAL INFORMATION OBTAINED

- Number of Research Papers Completed
- Class Standing
- GPA
- Gender
- Internet Access at Permanent Residence
- Completion of Miami EScholar

ADMINISTERING SURVEY

- 10-15 minutes for completion
 - Usually administered at beginning of class
 - Completely voluntary
- Human Subjects Approval Required
- Classes surveyed early spring semester
- Approximately 375 students completed

DEMOGRAPHICS

- Gender: 59% female, 39% male, 2% didn't answer
- Took E-Scholar: 55% didn't know, 34% no, 6% yes, 5% no answer
- Number of Papers Written: 45% have written at least 15 papers

DEMOGRAPHICS

GENERAL TRENDS

- Students overwhelmingly preferred online resources.
- Students didn't see research as a process. They were much more interested in describing the tools they used.

GENERAL TRENDS FOR GPA

- Students with lower GPA tended to see library as busy work.
- Students with midrange GPA use Google first.
- Students with higher GPA use Google less, use library databases more, and are more inclined to ask a librarian for help.

WHAT FACULTY WANTED TO LEARN

- How and where are students searching for information?
- How prepared are students to perform information research?
- Do students see the information literacy skills as transferable?

WHAT PERCENTAGE OF STUDENTS USED LIBRARY RESOURCES EXCLUSIVELY?

1. 5%
2. 13%
3. 19%
4. 24%
5. 31%

WHERE ARE STUDENTS SEARCHING FOR INFORMATION?

Describe your process as you search for information

WHAT PORTION OF STUDENTS ARE STRONGLY CONFIDENT WITH THEIR ABILITY TO LOCATE LIBRARY RESOURCES?

1. 23%
2. 42%
3. 54%
4. 77%

HOW PREPARED ARE STUDENTS?

DO STUDENTS AGREE THAT INFORMATION LITERACY IS TRANSFERABLE TO JOB SETTINGS?

1. Yes
2. No

DO STUDENTS SEE INFORMATION LITERACY SKILLS AS TRANSFERABLE?

Skills Transfer to Job Setting

Skills Transfer to Other Classes

Don't Know and Strongly Disagree had 0 responses

SELECTION OF OPEN-ENDED ANSWERS

“I get either on Google or Wikipedia. Take the info I want, rephrase it and use it.”

“I used Ebscohost some in high school and other similar programs but I don't think I have access to them anymore.”

“I stop, say ‘Fuck It’, and go to Wikipedia”

SELECTION OF OPEN-ENDED ANSWERS

“I usually start with Google-just as a jumping off point. I avoid Wikipedia altogether. Depending on what my assignment is - I'll go to online newspapers and magazines mostly.”

“I search online journals, go to the library to search through books and not use Google.”

SELECTION OF OPEN-ENDED ANSWERS

“Bad research experience would be when I cannot find relevant material, or worse when I can find it, but do not have access to it.”

“Bad [research experience]-knowing the information is out there and just not knowing how to find it.”

AFTER THE SURVEY

- Data reported to faculty members
- Integration of results into primary FLC project
 - Syllabus revision to integrate information literacy throughout a course
 - Various methods utilized
 - Embedded librarian
 - Scaffolded assignments
 - Unique assignments
 - Co-instructors

FUTURE SURVEY WORK

- Follow-up with 08/09 FLC members in next academic year
- Administer survey early for 09/10 FLC and utilize results immediately

