

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution – Non-commercial – Share Alike 3.0 License.
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Copyright © 2009, Joan Durrance.

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 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 Literacy: It's Way More Than Instruction

SI 643

Week 10

Information Literacy Changed The “Instruction” Paradigm

- Away from a system-centered approach
- From “how to use the stuff” to the individual’s need.
- Toward incorporating the need
- Toward understanding the information search process
- And a new model of practice for many librarians

Kuhlthau's Information Search Process

Kuhlthau: On Information Literacy (she helped coin term)

Roles of the School Librarian	
Resource specialist	<ul style="list-style-type: none">▪ Develops school library resources▪ Provides Internet resources▪ Provides contacts with community resources
Information literacy teacher	<ul style="list-style-type: none">▪ Teaches concepts for information access, evaluation, and use▪ Maintains long-term relationships with students from year to year▪ Fosters constructivist learning environment
Collaboration gatekeeper	<ul style="list-style-type: none">▪ Coordinates Guided Inquiry team▪ Keeps communication open▪ Uses flexible managerial skills▪ Communicates with community

Figure 4.3. Roles of the School Librarian.

Kuhlthau, "Guided inquiry: learning in the 21st century"
2007. Libraries Unlimited. p. 57

Big 6-Mike Eisenberg

<http://www.big6.com>

1. **Task Definition**-1.1 Define the information problem
1.2 Identify information needed
2. **Information Seeking Strategies**- 2.1 Determine all possible sources
2.2 Select the best sources
3. **Location and Access**-3.1 Locate sources (intellectually and physically)
3.2 Find information within sources
4. **Use of Information**-4.1 Engage (e.g., read, hear, view, touch)
4.2 Extract relevant information
5. **Synthesis**-5.1 Organize from multiple sources
5.2 Present the information
6. **Evaluation**-6.1 Judge the product (effectiveness)
6.2 Judge the process (efficiency)

Information Literacy Beginnings: American Library Association

- *Information literacy* refers to a constellation of skills revolving around information research and use.
- An information literate person is, "able to recognize when information is needed and have the ability to locate, evaluate, and use it effectively."
- http://www.ala.org/Template.cfm?Section=Information_Literacy&template=/ContentManagement/ContentDisplay.cfm&ContentID=21798
- Influential Report. Popularized the term "information literacy." Key to its use.
- National Forum on Information Literacy
<http://www.infolit.org/>
- Website includes major players, reports, books & other resources.

ALA's Association of College & Research Libraries

- ACRL's Information Literacy Initiative—
- <http://www.ala.org/ala/mgrps/divs/acrl/issues/infolit/informationliteracy.cfm>
- Standards & guidelines
- Resources & “best practice” examples
- Training and other professional activities

ALA's American Association of School Librarians

Summary of AASL's Info literacy leadership

- <http://www.ala.org/ala/aasl/aaslissues/aaslinfolit/informationliteracy1.htm>
- AASL's Info Literacy Resource Guide
- <http://www.ala.org/aaslTemplate.cfm?Section=resourceguides&Template=/ContentManagement/ContentDisplay.cfm&ContentID=15288>

Medical Library Association

Health Information Literacy

- <http://www.mlanet.org/resources/healthlit/>
- *"as many as half of all adults in all socio-economic levels struggle with health literacy"*
↳ Wall Street Journal, July 3, 2003

Ethics & Values

- <http://www.ala.org/ala/aboutala/offices/oif/firstamendment/firstamendment.cfm>
- ALA Code of Ethics (again)
- <http://www.ala.org/ala/aboutala/offices/oif/statementspols/codeofethics/codeethics.cfm>