Marshall University Libraries

Information Literacy Plan
Prepared by Core Information Literacy Members: Jennifer Sias, Monica Brooks, Christine Lewis and Sabrina Thomas

Introduction

I.
Information Literacy Defined

a.
Our definition – “Information Literacy ultimately is the search for truth.” According to our WVU colleague Carroll Wilkinson, this simple yet profound definition of information literacy was offered up by Morag Coyne, a librarian from Queen’s University in Kingston, Ontario, whom Wilkinson met at the 2007 Immersion in Canada. Coyne’s definition is the best distilled explanation of information literacy that we have encountered. We believe that an information literate individual recognizes when s/he needs information and has the proficiency to locate, evaluate and use information effectively and ethically.
b.
National –

“To be information literate, a person must be able to recognize when information is needed and have the ability to locate, evaluate, and use effectively the needed information.” American Library Association. Presidential Committee on Information Literacy: Final Report. (Chicago: American Library Association, 1989)

II.
Other non-standard terms and acronyms defined (glossary of sorts)

a.
Bibliographic instruction – one of the earliest terms used to describe teaching and learning in the library setting. Technically, bibliographic is an adjective that describes the noun instruction, so what kind of instruction is it? According to the dictionary definition of bibliographic, the term of course is derived from the noun bibliography. In short, a bibliography is a list of sources related to a particular subject. So, in its earliest use, bibliographic instruction pertained to instructing or teaching individuals how to research mainly using book sources and secondarily using periodicals.

b.
ALA – American Library Association

c.
ACRL – Association of College and Research Libraries

d.
User Education – this term replaced the term bibliographic instruction or became more popular as a way to describe instructing the user in how to do research rather than the more narrowly focused instruction related to the book.

e.
Embedded librarian – a fairly new concept that places or embeds a librarian in a course so that students have the opportunity to interact with a research specialist throughout the course rather than a one-shot library instruction session.

f.
Research guides – Years ago before the Internet and all things electronic became second nature to librarians and researchers, Library Pathfinders were developed as a tool to show users various sources related to a topic. Typically, a pathfinder was divided by the type of source: books, reference books, periodicals, etc. With the advent of the Internet, online research guides replaced the paper pathfinder. An online research guide may contain all or most of the elements of the paper pathfinder including lists of books, article databases and indexes, etc., but the research guide goes beyond paper by including embedded hyperlinks. Research guides now typically include suggested websites that have been vetted and other Web 2.0 technologies, including RSS feeds. See example: Journalism and Mass Communications Research Guide

g.
Online modules – At Marshall University Libraries, we define online modules as tutorials available via the library website. These tutorials may include video lessons and scenarios as well as questions and quizzes. A variety of online modules are located on the library’s HELP page, and the most extensive module is entitled Library Basics accessible via the library’s Assistance tab and through the Library Instruction homepage.

h.
YouTube – an online hosting site for user-generated videos. Research and library related videos produced by Marshall University Libraries can be found on YouTube.

i.
Podcast – a podcast is an audio broadcast of material, which may be education related or entertainment based. Podcasts can be accessed and listened to via online sites, such as iTunes and gcast, and can be downloaded to various mp3 players, such as an iPod. Jennifer Sias may have blazed a trail by uploading what would appear to be the very first information literacy podcast in iTunes. Users can find her podcasts by opening an iTunes player, visiting the iTunes store, and search for the term “information literacy” to listen to this free podcast. Her podcasts are hosted on the gcast site.

j.
CATL – Center for the Advancement of Teaching and Learning

k.
Curriculum audit – an evaluation of curriculum. A curriculum audit may include an assessment of content, teaching methods, learning objectives as well as any combination of those components. Joanna Burkhardt, a librarian from the University of Rhode Island and presenter at WVU Libraries’ workshop on developing an information literacy plan, noted that conducting a curriculum audit would allow library and teaching faculty (as well as interested administrators) determine what courses in a program/department require research and formulate a plan for information literacy that introduces and builds on, and refines students’ proficiency in information literacy.

l.
WAC – Writing Across the Curriculum - a university sponsored and supported faculty development program that encourages and assists faculty by providing them with training workshops, ideas, tools, feedback and more as they use writing as a learning component in their courses, regardless of discipline.

m.
Marshall Plan – see p. 143 of the 2007-2008 Marshall University Undergraduate Catalog. Designed to ensure that all undergraduate students are prepared for the 21st Century, the Marshall Plan requires that each student, regardless of his/her major, take a certain number and ratio of core courses, including but not limited to a course in multicultural studies, a writing intensive course, courses in international studies, an applied/integrated mathematics course, and an integrated science course.

n.
General Education Curriculum Revision – As directed by President Stephen Kopp, a committee began meeting in late spring/early summer 2007 to discuss and design/revise the general education curriculum. For references to information literacy, see pages 8, 9, 10, 13, 14, 17, 21, 24, 25, and 26. *The new core curriculum may replace the Marshall Plan.
III.
Why Information Literacy is important to the future of all students

IL forms the basis of lifelong learning.

Individuals always have needed the ability to locate and evaluate information. However, the uncertain quality and expanding quantity of information present unprecedented challenges to citizens in the 21st Century. Diverse, abundant information choices of varying levels of quality

“Increasingly, information comes to individuals in unfiltered formats, raising questions about its authenticity, validity and reliability” (ACRL standards).

ACRL recognizes a distinction between information literacy and information technology fluency. Information literacy relies on cognitive skills, critical reasoning and discernment; however, information technology fluency focuses on the technology itself rather than the process of managing information. (ACRL Standards).

History

History of bibliographic instruction – user education – library instruction:

“In the 1870's assistance to the reader, what has come to be known as reference service, gained recognition as a legitimate basic function of the library. Of course, librarians had always assisted readers, but organized reference work was unknown until the last quarter of the nineteenth century. The primary concerns of librarians until then had been acquisitions, cataloging, classification, and circulation. Similarly, librarians have always helped users to make effective use of the resources and facilities of libraries, but it was not until the last quarter of the twentieth century that bibliographic instruction as a separate, distinct, and respectable function of librarians was recognized.” http://www.ala.org/ala/acrlbucket/is/welcome/howallbegan.cfm
History of library instruction via MU Libraries

See Appendices for complete information
Brief Summary –
Judith Arnold, former MU Extension Services Librarian, and Jennifer Sias, who was User Education Librarian at the time, worked together to draft an information literacy plan. Their plan (dated December 2000) in part was inspired by Arnold’s work on a committee on which she served with Brian Morgan. The Marshall Plan was undergoing an update, and Arnold saw the opportunity to include the concept of information literacy. She sought to define the concept and show how information literacy, much like writing across the curriculum, could be infused in the general education curriculum, but distinguishing information literacy from the concept of computer literacy in the minds of non-librarians was a challenge. Still, Arnold’s ability to insert the concept of information literacy was a significant achievement.
“Although we haven’t always used the term information literacy to describe what we do, our library instruction program has always included elements of information literacy,” Sias noted. Sias became the User Education Librarian for Marshall University Libraries in January 1998, and from that time to the present, librarians have offered library instruction and research assistance in a variety of forms. And prior to Sias’s tenure, Marshall University librarians had been offering library instruction sessions under the direction of Mary Madsen, Dr. Majed Khader and others.
Sias remarked: “When we (Brooks, Lewis and Sias) went to the WVU sponsored workshop on designing an information literacy plan, I was a little nervous, especially because I’m new to the position of information literacy librarian. But as we soon discovered after listening to Joanna Burkhardt describe the University of Rhode Island’s information literacy program, we (Marshall University Libraries) have been doing information literacy for a long time. We’re ahead of the game! We just need to do a better job of documenting what we’re doing and perhaps be consistent with terminology; plus, there are some new, innovative approaches we can try, like expanding on the embedded librarian experiment and developing partnerships with Writing Across the Curriculum.”

INFORMATION LITERACY

A.
Original ALA definition of IL = to be information literate, a person must be able to recognize when info is needed and have the ability to locate, evaluate and use effectively the needed information. (1989)

B.
ACRL Information Literacy Competencies (2000)

Standard One: Determines the nature and extent of the information needed.

Standard Two: Accesses needed information effectively and efficiently.

Standard Three: Evaluates information and its sources critically and incorporates selected information into his or her knowledge base and value system.

Standard Four: Uses information effectively to accomplish a specific purpose.

Standard Five: Understands many of the economic, legal, and social issues surrounding the use of information and accesses and uses information ethically and legally.

Information Literacy Competency Standards for Higher Education. Chicago: Association of College & Research Libraries, 2000)

C. Significant differences between information literacy and library (bibliographic) instruction:

· Trends in library instruction

· There is a shift in the teaching paradigm to a learning paradigm.

Goals and Objectives

The overall goal of information literacy is to aid our users in becoming information literate individuals who can verbalize their information need, develop strategies for finding that information, evaluate the information they found and use it in an effective, ethical manner.

On an institutional level, we envision the goal of information literacy being infused and implemented across the curriculum, seamless part of the curriculum much the way critical thinking and writing across the curriculum are infused.

Statement about the new gen ed curriculum and how information literacy connects with the new gen ed vision.

On the college/division level, we envision collaborating with each dean to ensure that each department within that division has an information literacy plan, a program that is up-to-date and action-oriented and ready for inclusion in accreditation materials. Standards are reviewed regularly and plans are revised in a timely manner. We see this as an organizational level.

On the departmental level, our goal/aspiration would be to collaborate with teaching faculty and department chairs within the department to develop an information literacy plan for the department with goals and objectives that target. The information literacy plan for a department would include statements about what teaching faculty and dept administrators hope their students will have accomplished by the time they graduate (what should a graduate in your department be able to do/know) and identify specific classes and methods of infusing information literacy initiatives. For instance, a freshman or sophomore level student in this department should be able to … A junior level student should be able to … A senior student should be able to demonstrate fluency in … by … *Capstone experience? Methods may include embedding a librarian in a specified course, perhaps at the sophomore or junior level to …

For Marshall University Libraries, the goal is …

· Support information literacy through customized library instruction – “beyond” UNI/HON/COL

· Question and discussions – what role does UNI instruction have? Will this be an area that we have to give up or significantly alter to make room for more customized sessions and embedded librarian approaches? If we are going to do more customized sessions and start embedding librarians into courses, how can we do that with existing staff levels?

· Support information literacy initiatives through online modules, research guides, YouTube videos, podcasts and other uses of technology

· Support information literacy through our involvement in and advocacy of One Book Marshall

· Continue and enhance our approach and outreach to new faculty

· Continue working with CATL to offer faculty programs related to information literacy initiatives

· Initiate a faculty survey – what is your biggest pet peeve about your students’ research?

· Support information literacy initiatives through the offering of a library lab – term paper workshop model

· Support information literacy initiatives by partnering/collaborating with the Writing Center to make sure their staff is knowledgeable about library resources and can make appropriate referrals to librarians

· Support information literacy by having a voice and influence in the gen ed curriculum revision

Body of the Plan

Levels of Information Literacy:

· INTRODUCTORY – University, Honors and COL 101 Library Instruction

· At the foundational level of our information literacy program, we introduce first-year students to the basics of research, including how to search for books, periodicals and relevant websites. In an introductory session tied to University, Honors and COL 101, our aim is to go beyond the introduction of rudimentary searches and challenge students to begin thinking about and developing search strategies and evaluation skills as they consider what types of sources best address specific information needs and begin to scrutinize a source’s reliability, especially a website.

· INTERMEDIATE –

A. Subject-specific library instruction

· For years we have provided this level of instruction. Subject-specific library instruction most often is comprised of instruction tailored to a professor’s assignment. For instance, a professor may assign students to write a film review that includes not only the student’s assessment but also reviews from at least two periodicals. In this type of subject-specific library instruction session, the librarian would work with students to find periodical reviews using appropriate online databases and print indexes.

B. Online Modules – See Library Basics example: http://www.marshall.edu/library/instruction/uni101/basics/default.asp
C. Research Guides – See Research Guides page: http://www.marshall.edu/library/guides/default.asp
· ADVANCED –

A. Subject-specific library instruction in the major / Capstone-level instruction

B. Embedded Librarian

C. Library Instruction for graduate students
Information Literacy Oversight and Assessment
For the purpose of internal assessment review and external reporting to agencies and accrediting bodies, a formal assessment program will accompany the Information Literacy program at the MU Libraries. Data collection will be annually conducted and stored in a location that is accessible to the library administrative offices, members of the library faculty, and the Academic Affairs Office of Assessment.

Oversight:

The instrument, data collection process, and dissemination of results will be handled by Dr. Celene Seymour, Associate Dean, in her capacity as the assessment coordinator for the libraries. She will work closely with Jennifer Sias, Information Literacy Librarian, in choosing and conducting the annual assessment program.

Assessment:

Over the last ten years or so, higher education accrediting bodies have embraced a culture of assessment that has forced colleges and universities to begin measuring and evaluating a variety of tasks associated with teaching and learning. The MU library has not been immune to this trend and has initiated LibQual and SAILS within the last seven years to meet growing reporting needs. The new emphasis that is emerging at the national level is accountability; however, the libraries cannot measure accountability without sound assessment data.

While there will be a formal annual assessment of the IL program using a formal survey tool, informal assessment will be gathered from participating departments on campus. When librarians become embedded within various courses for the purpose of disseminating IL skills, they will have the opportunity to work with the teaching faculty and students on a one-on-one basis to determine if students are grasping any or all of the IL competencies and skills.

Additionally, the IL program will participate in annual university assessment projects such as annual assessment day which is typically held in the spring.

The following assessment tools will be employed by the Associate Dean and IL coordinator on a rotating or regular basis to provide a variety of feedback for program and curriculum review:

· Formal assessment:

· IL survey tool to be administered online annually

· Annual participation in university Assessment Day activities (spring)

· Informal assessment:

· Embedded IL librarian observations

· Teaching faculty observations

· Student focus groups

· Informal survey results

· Library faculty evaluation data (??)

Formal Instrument:

*To be selected
Standards and Performance Indicators:

When assessing student learning and competencies, the Association of College & Research Libraries Information Literacy Competency Standards and Performance Indicators for Higher Education will be used:

Standard One: The information literate student determines the nature and extent of the information needed.
Performance Indicators:
· The information literate student defines and articulates the need for information.
· The information literate student identifies a variety of types and formats of potential sources for information.

· The information literate student considers the costs and benefits of acquiring the needed information.

· The information literate student reevaluates the nature and extent of the information need.

Standard Two: The information literate student accesses needed information effectively and efficiently.
Performance Indicators:

· The information literate student selects the most appropriate investigative methods or information retrieval systems for accessing the needed information.
· The information literate student constructs and implements effectively-designed search strategies.

· The information literate student retrieves information online or in person using a variety of methods.

· The information literate student refines the search strategy if necessary.

· The information literate student extracts, records, and manages the information and its sources.

Standard Three: The information literate student evaluates information and its sources critically and incorporates selected information into his or her knowledge base and value system.

Performance Indicators:

· The information literate student summarizes the main ideas to be extracted from the information gathered.

· The information literate student articulates and applies initial criteria for evaluating both the information and its sources.

· The information literate student synthesizes main ideas to construct new concepts.

· The information literate student compares new knowledge with prior knowledge to determine the value added, contradictions, or other unique characteristics of the information.

· The information literate student determines whether the new knowledge has an impact on the individual’s value system and takes steps to reconcile differences.

· The information literate student validates understanding and interpretation of the information through discourse with other individuals, subject-area experts, and/or practitioners.

· The information literate student determines whether the initial query should be revised.

Standard Four: The information literate student, individually or as a member of a group, uses information effectively to accomplish a specific purpose.

Performance Indicators:

· The information literate student applies new and prior information to the planning and creation of a particular product or performance.

· The information literate student revises the development process for the product or performance.

· The information literate student communicates the product or performance effectively to others.

Standard Five: The information literate student understands many of the economic, legal, and social issues surrounding the use of information and accesses and uses information ethically and legally.

Performance Indicators:

· The information literate student understands many of the ethical, legal and socio-economic issues surrounding information and information technology.

· The information literate student follows laws, regulations, institutional policies, and etiquette related to the access and use of information resources.

· The information literate student acknowledges the use of information sources in communicating the product or performance.

Program and Assessment Method Review

Assessment data gathered from both formal and informal methods will be used to make modifications to the IL program, curriculum, methods, and participating faculty. Additionally, the librarians involved in the IL process will aid in a periodic review of the assessment methods to ensure that student and faculty information is being obtained in an appropriate and meaningful manner.

Timeline for implementation
· Spring 2008 – Embedded Librarian experimentation

In numerous venues, we have discussed the need to make the embedded librarian concept do-able and attractive to a librarian who is already overloaded with work and responsibilities. We have discussed the need for an embedded librarian to “give up” or “let go” of certain responsibilities to make room for this new venture. Each prospective embedded librarian should have the freedom to make a proposal regarding what duties should be dropped or reassigned to make time for the work and preparation involved in the embedded librarian concept. The proposal should be presented to and approved by the Information Literacy Librarian and the prospective embedded librarian’s supervisor. Any changes in duties and responsibilities should be reflected in the embedded librarian’s annual plan.

· Floyd Csir may become an embedded librarian in spring 2008 in a course taught by Dr. Missy Reed. To make this time and work commitment viable, Csir requests that he be removed from the Reference desk schedule with the exception of weekend rotations and covering Thursday evenings 6-10 during Sabrina Thomas’s maternity leave.

· Christine Lewis has expressed interest in becoming an embedded librarian. Sias and Lewis will be searching for a class where Lewis and her subject expertise would be a fit. If we are successful in embedding Lewis in spring 2008, Lewis requests the following in order for her to prepare for this new time commitment: No involvement in or responsibilities related to the One Book Marshall project.

· Jennifer Sias will be embedded in JMC 102 whose course instructor is Sandy Savage. Excluding weekend rotations, Sias is scheduled for about four hours of reference desk time on a weekly basis. This reference desk time commitment should not be exceeded and may be reduced further if possible.

Marketing plan -

Once the Information Literacy Plan is accepted, it will be incorporated into the overall marketing of Marshall University Libraries.

· New faculty orientation should include:

· Brochure on information literacy and the Marshall University Libraries

· Seminar on information literacy

· Seminars open to all faculty members on information literacy and how to incorporate it into their curriculum as well as how to sign up for an imbedded librarian.

· Brochure on information literacy plan sent to each faculty member.
· Library partners will be encouraged to meet with their departmental representative or send a personalized email to discuss information literacy efforts and available services.

APPENDIX A

Information Literacy/Competence Proposal dated 12/14/2000 by Judith Arnold

Rationale:

· The Marshall Plan currently contains a component that requires a “computer literacy/competency” to be defined by the major department. But, beyond being proficient with software programs and managing data, given the complexity of the information revolution, students need to be prepared to retrieve, evaluate, synthesize and organize information from an overwhelming mass of information and a vast array of media. To that end, the computer literacy/competency requirement should be expanded to include an information literacy/competency so that students who graduate from Marshall University are prepared to be effective information consumers. This competency would be defined by the departments in collaboration with the Libraries.

· Much like in the Writing Across the Curriculum's "writing intensive" courses, research/information literacy competencies could be integrated into the existing curriculum. Integrating stages of instruction into the curriculum would more systematically build on acquired skills. Students would be required to complete all three levels sequentially. Alternate modes of instruction would be available, particularly at the introductory level, for students who somehow bypass the instruction.

Competencies

· Students will learn to define an information need and strategy for locating the information

· Students will master effective ways of searching for and retrieving information in a variety of formats

· Students will learn to evaluate information sources

· Students will learn ways to synthesize and organize information, such as creating a personal library portal (MyLibrary) or preparing an annotated bibliography

· Students will learn to make appropriate and effective use of Web-based resources

· Students will become “information literate” in their major

· Students will engage in discourse about compelling information issues, such as cyber plagiarism, intellectual property, the digital divide, and the filtering of information

· Students will demonstrate their information competence through a thoroughly researched capstone project, which will be published as part of their research portfolio/portal

Portfolio

Three Stages of Information Literacy Instruction

I. Introductory - 2 components -

A.
University 101 –

Goals

By completing the sessions, students will:

· Locate services and resources such as books, videos, and reserve items in the libraries

· Select Internet search engines & directory for “My Library” page

· Compile a list of criteria to evaluate a Web-based source

· Create a customized “My Library” page

· Post messages to a bulletin board discussion

· Become comfortable in the library

· Define plagiarism and examine some of the issues involved in plagiarism using the Web

Tours

· Tours will be handled as a separate activity to be completed before the instruction sessions:

· Through the Library’s “drop-in” workshops

· "Self-guided" print handout

· Given by UNI 101 instructor

Instruction Session Overviews (2)

· Session 1 :

The instruction session would focus on an introduction to Internet searching using search engines, metasearch engines, and directories, with some elementary "evaluation" activity that would establish criteria for judging Web-based sources. (These sessions could be offered as drop-in workshops to accommodate those students who do not take UNI 101. Students would have to complete these in conjunction with the ENG intro session.)

· Session 2:

Would focus on "Building My Library," starting students off with setting up a personal Library Web portal, beginning with Web search engines, handy phone numbers, the Library's catalog. This would be the beginning of a student's "research" portfolio, which could be added to as students progressed through Marshall University and the stages of information literacy competencies.

· Additional activity:

Students will read an article on cyber plagiarism and participate in a bulletin board discussion about this issue.

B. ENG 101/102 - "Basic instruction" in how to find a book & an article; introduction to the reference collection

Goals

· Students will learn effective ways of searching the catalog - author, title, keyword/subject, periodical title – to locate items in the MU library collections

· Using a general article database (Academic Search), students will learn effective ways to search for and locate online full-text, print, and microform periodical articles

· Students will learn to distinguish “popular” from “scholarly” periodical sources

· Students will add a link to a general periodical database to their "My Library" page, which they will annotate

Session Overview

· Students will receive hands-on instruction in searching the catalog, a general periodical database, and any appropriate reference sources that relate to their paper assignment. In addition, they will add resources to their research portal. Evaluation forms for this session should include some kind of assessment questions that demonstrate whether students have mastered a skill or two

II. Intermediate – An introduction to the resources & competencies necessary for the major, which will be defined in collaboration with faculty in the academic departments (What should Marshall University graduates be able to do? What is information literacy for an English major? A business major? Etc.)

Session Overview:

· Instruction would be placed in an "introductory" or research/writing intensive course in the major, perhaps the "research" course

· Students would be introduced to the research resources appropriate to the discipline, such as major journals, indexes and databases, reference tools, Web-based resources, and search strategies appropriate to the discipline

· Tools of the discipline, including Web resources, would be added to the student's My Library (i.e., specialized databases, reference tools, etc.)

· Evaluation of sources would be a major focus

· Librarian and faculty member would collaborate on a meaningful assignment that would be completed in conjunction with the instruction session & would count for a part of the grade. Students would have to complete it successfully to prove this level of competency.

III. Capstone - in-depth use of research tools on a major project

· Instruction would be centered in a capstone course; more individual in nature - perhaps research consultations to map out strategy; review of preliminary bibliographies; Librarians would be "consulting" research partners with faculty in overseeing the student's research

· Course should include a writing activity that asks the student to reflect upon the research process

· Student's project should be "published" off her/his My Library page, as part of the research portfolio

APPENDIX B

Notes on Assessment of Information Literacy Competencies

by Judith Arnold – dated May 2001

Levels of assessment:

1. UNI 101

Competencies

· to become aware of the need to evaluate information resources (particularly Internet sources)

· to learn how to use the catalog to find a book or periodical by title

· to know how to locate a book/periodical on the shelves

Evaluation instrument

· student evaluation form—for affective evaluation of instruction/learning

· one or two questions at the end of session #2 that would test mastery of competencies (examples):

· Name one criterion for judging the value of an Internet resource & explain why is it important to evaluate an Internet source.

· Using the library’s online catalog will help you find (circle all that are true):

a. what books, periodicals, videos and other materials are in the libraries

b. the call number for a book

c. whether the book is checked out or available

d. a summary of what the book is about

e. all of the above

2. ENG 101

Competencies

· To learn how to use a general periodical database to locate articles

· The student will email a full-text article on the topic to himself/herself.

· The student will differentiate between keyword and preferred (subject) term.

· The student will understand the method for locating an article that is not full-text.

Evaluation instrument

· Worksheet completed in instruction session

3. ENG 102

Competencies—formulating a search strategy

· The student will identify an appropriate subject specific database for her or his topic of research.

· The student will formulate an appropriate search terminology for the topic.

· The student will identify relevant reference sources for the research topic.

· The student will utilize a variety of appropriate information resources, including a mixture of books, articles, and Internet resources.

Evaluation instrument

· Worksheet to be completed in instruction session

· Assessment of ENG 102 research paper bibliographies as part of total assessment of research papers done by assessment committee (contact Dolores Johnson); create a rubric for examining the bibs

APPENDIX C – CLICK ON LINK TO FOLLOW

Marshall Plan – Computer and Information Literacy Skills

1.4
INFORMATIONAL ACCESS/LITERACY SKILLS:

INFORMATION LITERACY INSTRUCTION

Goal: To be an effective user of information in any format and place

Collaboratively designed and delivered by librarian, course instructor and others

Librarian often integrated into class and curriculum

Content consists of critical thinking skills related to the use of information

Teaching methods involve creating learning environments where librarians and faculty function as coaches or guides

LIBRARY INSTRUCTION

Goal: To teach how to find information using library resources

Organized and taught by a librarian

Librarian has superficial contact with individual classes and curriculum

Content consists of teaching students how to use research tools accessed via the library

Teaching methods involve lecture, demonstration, with emphasis on presenter

Material comes from August 2007 Information Literacy Immersion attended by Sabrina Thomas. Workshop presenters were John Holmes and Craig Gibson.

LEARNING PARADIGM

Goal is to produce learning

We elicit student discovery and knowledge construction through creation of powerful learning environments

Emphasis on specific learning results

Learning is a nesting and interacting of frameworks

Emphasis on cooperative, collaborative learning

TEACHING PARADIGM

We deliver instruction, knowledge

Knowledge is transferred from those who know to those who do not

Teaching occurs within specific time periods

Knowledge exists “out there”

Learning is cumulative and linear

Emphasis on competitive, individual learning

Material comes from August 2007 Information Literacy Immersion attended by Sabrina Thomas. Workshop presenters were John Holmes and Craig Gibson.

PAGE
17
JNS 12-19-07

