
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

2013

Measuring Dhaka University Students’ Internet Use Behavior of Measuring Dhaka University Students’ Internet Use Behavior of

the Department of Information Science and Library Management the Department of Information Science and Library Management

Md. Maidul Islam
University of Dhaka, maidul_du@yahoo.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Islam, Md. Maidul, "Measuring Dhaka University Students’ Internet Use Behavior of the Department of
Information Science and Library Management" (2013). Library Philosophy and Practice (e-journal). 920.
https://digitalcommons.unl.edu/libphilprac/920

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F920&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F920&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/920?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F920&utm_medium=PDF&utm_campaign=PDFCoverPages

Measuring Dhaka University Students’ Internet Use Behavior of the Department of

 Information Science and Library Management

Md. Maidul Islam
MPhil Researcher

Department of Information Science and Library Management
Faculty of Arts

University of Dhaka, Dhaka- 1000
Bangladesh

E-mail: maidul_du@yahoo.com
Cell: +880 1717302022

Abstract

This research has been conducted of the undergraduate students in the Department of

Information Science and Library Management, University of Dhaka, Bangladesh. A survey

questionnaire was developed and used to collect data on students’ demographics, internet use

behavior and purposes of internet use in the Department of Information Science and Library

Management. The obtained input data were then evaluated using SPSS and the findings have

been interpreted. The results showed that students prefer electronic media to printed media in

seeking information and they use the Internet mostly to do homework and prepare for their

lessons. The students find the quality of easy access of information more important than its

other features and they use search engines most in seeking information. The most frequently

used search engine is Google. This study discovers what kinds of differences in these behaviors

and characteristics may exist between different class ranks.

Keywords

Internet, Students, Dhaka University, Bangladesh

Introduction

The Internet is an inseparable part of today’s educational system. The academic increasingly

depends on the Internet for educational purposes. A majority of academic and research

institutions provide Internet service to students, teachers and researchers (Kaur, 2008). Students,

especially, take advantage of the Internet in a multi-functional way and are using the information

they access via the Internet in their homework ever more frequently. It is important to explore

the information behaviors of the students who are being educated in the field of Information

Science and Library Management since the role they are going to play in establishing connections

between information sources and users is crucial. For this reason, this study explores the

characteristics of Information Science and Library Management students' use of the Internet,

including the purposes for which students use the Internet, which search engines they prefer and

their Internet skills.

Literature Review

There have been many studies undertaken in recent years concerning how and for what purpose

individuals use the Internet. In a very recent study in Bangladesh by Mostafa (2011) showed that

a high percentage of Internet use among students. More than 56 percent of the respondents use

the Internet for educational purposes. Safdar et al. (2010) revealed that the students were new

Internet users but used it regularly. Most had access to the Internet at home. They used this

technology mostly for communication and educational purposes. In another study Nazim and

Saraf (2006) showed that all respondents are using Internet because of quality information they

got through the Internet. Majority of respondents use Internet for research work because the

university library has provided access to a large number of databases and online journals. Hong et

al. (2003) indicated that students had positive attitudes toward using the Internet as a learning

tool, adequate basic knowledge of the Internet. Fidzani (1998) and Clougherty (1998) said that

when we look at the studies on the information-seeking behaviors of undergraduate students, we

see that these studies are generally related to their information-seeking behavior in conjunction

with the use of the university library. Some other studies examine the effect of different

disciplines on students’ information-seeking behavior. Kerins, Madden and Fulton (2004) tested

the information-seeking behaviors of law and engineering students in Ireland with an

experimental study and compared the results with the information-seeking behavior

characteristics defined by Leckie, Pettigrew and Sylvain (1996).

While these studies discuss broad areas of students’ information-seeking behaviors, it can be

observed that other studies focused on the Internet and World Wide Web. Van Scoyoc and

Cason (2006), who studied students’ library use habits, showed that undergraduate students use

the Internet and online education modules but do not use university libraries' Web pages and

sources. Armstrong et al. (2001) indicated that students’ information-seeking processes centered

around locating electronic resources, that the Internet is used more than other information

channels and that very few differences can be seen among student groups in the use of electronic

sources of information. In a study conducted with undergraduate and graduate students, Aiken et

al. (2003) tried to identify students’ purposes in using the Internet. Davis and Cohen (2001);

Davis (2002) and Robinson (2003) investigated the effect of the Internet and Web on students'

term projects, it has been understood that students are referring to electronic sources more but

that they need training on documentation processes and format. Oppenheim and Smith (2001),

of Loughborough University, conducted a similar study on information science students. They

analyzed the types and years of materials these students used in the bibliographical references in

their assignments and dissertations. The results of a questionnaire conducted by Majid and Tan

(2002) in order to identify information source preferences of computer engineering students

indicate that the students primarily use books with the Internet as the third important source of

information. In such studies, it has been stated by Adame et al. (2005) and Healy et al. (2005) that

the students are eager to use the Internet for health topics, gender and experience affect Internet

use characteristics and computer-aided education is effective in student success. Another study,

Roman (2003) examining the effect of gender on Internet use by library science students

concluded that there is no significant difference between male and female subjects' rate of

Internet use, but their Internet skills do affect whether or not they find the Internet useful. In

addition to studies related to students’ general Internet use characteristics, there are studies about

their Web usage characteristics. Hsieh-Yee’s (2001) review is one of these and is important in

terms of introducing related literature since it is comprised of studies conducted between the

years 1995–2000. In addition to this review, there are other studies in the literature - such as

Fidel et al. (1999) - examining students’ information-seeking behavior on the Web: Markland's

(2005) study of search engine preferences and Hess (1999), Kyung-Sun (2001) and Nahl’s (1998),

study of the effect of students’ experiences and cognitive structures on browsing.

Methodology

This research has been conducted for the purposes of identifying the information-seeking

behaviors and especially the Internet-use characteristics of the undergraduate students of the

Information Science and Library Management Department, Dhaka University, Bangladesh and

to discover what kinds of differences in these behaviors and characteristics may exist between

different class ranks. In this study, a questionnaire was given to forty five students from each

grade level, 180 students total. The questions were designed to solicit information about the

purposes for which they seek information, how they meet their informational needs, their

frequency of use and the purposes for which they use the Internet, where they can access the

Internet, the qualities they look for in the information they find, which search engine they use

most frequently and finally, their knowledge and skills in relation to the Internet. The obtained

input data were then evaluated using SPSS and the findings have been interpreted.

Results

Need for Information

Table 1 shows the need for information for the purpose of homework rated 15 (33.33%) for the

first year, 17 (37.78%) for the second years, 12 (26.67%) for those in the fourth year and at the

top of the list with 19 (42.22%) for third year students. Information seeking for the purpose of

homework is followed in second place by information seeking to trace “the latest developments

in an interest area.” 12 (26.67%) of the students who indicated as their first choice seeking

information to trace the latest developments on the area of interest are in their first year, 10

(22.22%) are second year students, 7 (15.56%) are third year students and 11 (24.44%) are in

their last year. Among the fourth year students, the most important information-seeking purpose

is doing research for their courses 14 (31.11%). This comes in second place 10 (22.22%) among

the third year, 9 (20%) of the first year students and in the last place 5 (11.11%) for the second

year students. Hobby, entertainment, and interest-related research is in third place with 7

(15.56%) for first year and fourth year students is the least important whereas for the second 13

(28.89%), third 8 (17.78%).

Table 1: What purposes do you mostly have while seeking for information?

Year To do

research (%)

To do home

work (%)

To learn

about the

latest

development

(%)

Personal

interest/

hobby (%)

Other (%)

First year 9 (20) 15 (33.33) 12 (26.67) 7 (15.56) 2 (4.44)

Second year 5 (11.11) 17 (37.78) 10 (22.22) 13 (28.89) 0 (0)

Third year 10 (22.22) 19 (42.22) 7 (15.56) 8 (17.78) 1 (2.22)

Fourth year 14 (31.11) 12 (26.67) 11 (24.44) 7 (15.56) 1 (2.22)

Total

(n=180)

38 63 40 35 4

Ways Used in Meeting the Need for Information

The following table 2 shows the response to this question, the top choice of all classes was the

Internet. 15 (33.33%) of the first year students, 22 (48.89%) of the second year students, 29

(64.44%) of the third year students and 24 (53.33%) of the fourth year students said they use the

Internet to meet their need for information. The Internet is followed in second place by the

university library. 5 (11.11%) of the first year students, 3 (6.67%) of the third year students, 9

(20%) of the last year students, and 12 (26.67%) of the second year students selected the

university library as the first place they refer to in order to meet their need for information. In

comparison, the number of students who meet their need for information by consulting their

own libraries is very closed to the university library but their teachers, the libraries of other

institutions and their friends is very low compared to these choices.

Table 2: How do you meet your need of information?

Year From my

own book

(%)

From the

university

library (%)

From the

libraries of

other

institutions

(%)

From the

internet

(%)

From my

teachers

(%)

From

my

friends

(%)

First year 11 (24.44) 5 (11.11) 2 (4.44) 15 (33.33) 7 (15.56) 5

(11.11)

Second

year

5 (11.11) 12 (26.67) 0 (0) 22 (48.89) 3 (6.67) 3 (6.67)

Third year 3 (6.67) 3 (6.67) 4 (8.89) 29 (64.44) 4 (8.89) 2 (4.44)

Fourth

year

7 (15.56) 9 (20) 1 (2.22) 24 (53.33) 2 (4.44) 2 (4.44)

Total

(n=180)

26 29 7 90 16 12

Information Media Preferences

Table 3 indicates the majority of the students prefer electronic media to printed media. Among

the first year students, the rate of those who prefer electronic media is 16 (35.56%), in the

second year 34 (75.56%), in the third year36 (80%) and in the fourth year 38 (84.44%). Printed

media preference is higher among first year students than for the other class levels.

Table 3: Which media of information do you prefer?

Year Printed (%) Electronic (Internet) (%)

First year 29 (64.44) 16 (35.56)

Second year 11 (24.44) 34 (75.56)

Third year 9 (20) 36 (80)

Fourth year 7 (15.56) 38 (84.44)

Total (n=180) 56 124

Frequency of Internet Use

In table 4 illustrates that most of the students use the Internet every day. While the students in

the second year are at the top of the every-day list with 31 (68.89%), they are followed by the

fourth and third year students both with28 (62.22%) and the first year students with 21 (46.67%).

In the several times- a-week category, the first year students are at the top of the list with 16

(35.56%); then come the third year students with 13 (28.89%), the fourth and second year

students both with 10 (22.22%). While there are no students who never use the Internet, the rate

of the students who use the Internet several times or less a month is also very low.

Table 4: How often do you use the Internet?

Year Every day (%) Several times a

week (%)

Several times a

month (%)

Once in a

month (%)

First year 21 (46.67) 16 (35.56) 5 (11.11) 3 (6.67)

Second year 31 (68.89) 10 (22.22) 3 (6.67) 1 (2.22)

Third year 28 (62.22) 13 (28.89) 2 (4.44) 2 (4.44)

Fourth year 28 (62.22) 10 (22.22) 4 (8.89) 3 (6.67)

Total (n=180) 108 49 14 9

Access to the Internet

According to the results, table 5 shows that the majority access the Internet from their

department's computers. The rate of the first year students who access the Internet from their

department is 23 (51.11%), for second year students 27 (60%), for third year students 20

(44.44%) and for fourth year students 19 (42.22%). This means of access is followed by those

who access the Internet from their home. Of those who access the Internet from their home, 17

(37.78%) are fourth year students (at the top of the list), 8 (17.78%) are first year students, 7

(15.56%) are second year students and 17 (37.78%) are third year students. The rate of access

from cyber cafes is 13 (28.89%) of both first and third year students, 9 (20%) from second year

students and 5 (11.11%) from final year students. The rate of access from the library is low. That

the library does not have enough facilities to provide Internet access to the students is a

contributing factor for the library’s being at the bottom of the list.

Table 5: Where do you get access to the Internet?

Year From the

library (%)

From the

department (%)

From the home

(%)

From the cyber

café (%)

First year 1 (2.22) 23 (51.11) 8 (17.78) 13 (28.89)

Second year 2 (4.44) 27 (60) 7 (15.56) 9 (20)

Third year 2 (4.44) 20 (44.44) 10 (22.22) 13 (28.89)

Fourth year 4 (8.89) 19 (42.22) 17 (37.78) 5 (11.11)

Total (n=180) 9 89 42 40

Purposes for Using the Internet

Table 6 indicates that a vast majority of the students use the Internet for their courses and

homework assignments. 28 (62.22%) of the fourth year students, 24 (53.33%) of the third year

students, 21 (46.67%) of the second year and 16 (35.56%) of the first year students have marked

using the Internet for the assignments and courses option as their first preference. This

preference is followed by the options of using the Internet for e-mail and for personal interest.

While the second year students are in the first place in using the Internet for e-mail with a rate of

12 (26.67%), the rate of the first year is 9 (20%), third year is 7 (15.56%) and fourth year is 3

(6.67%). Using the Internet for personal interest is the third important purpose for the students.

The group who found personal interest to be their most important purpose in using the Internet

were the first year is 10 (22.22%), second and third year students with both a rate of 5 (11.11%).

Those who found this choice the least important were the fourth year students. Since it is

possible to access library resources via library Web sites, the answer of “to access the library Web

site” is included among the answers to the question “For what purpose do you use the Internet?”

The results, however, indicate that “accessing library Web sites via Internet” option is still among

the ones least picked. Considering the first three choices, we can see that a poor number of the

first and second year students often use the Internet to access the library while the third and

fourth year students marked this choice more frequently. In the fourth place among the purposes

of using the Internet come the music, games and entertainment option. Chat comes in the last

place.

Table 6: For what purposes do you use the Internet?

Year Course/

homework

research

(%)

To get

access to

the

libraries

websites

(%)

Personal

interest

Hobby/

music/

games/

entertainment

(%)

E-mail

(%)

Chat (%)

First year 16 (35.56) 1 (2.22) 10 (22.22) 5 (11.11) 9 (20) 4 (8.89)

Second

year

21 (46.67) 1 (2.22) 5 (11.11) 4 (8.89) 12

(26.67)

2 (4.44)

Third year 24 (53.33) 2 (4.44) 5 (11.11) 5 (11.11) 7 (15.56) 2 (4.44)

Fourth

year

28 (62.22) 3 (6.67) 5 (11.11) 4 (8.89) 2 (4.44) 3 (6.67)

Total

(n=180)

89 7 25 18 30 11

Qualities Sought in Information Reached via the Internet

When looking for information on the Internet, table 7 shows that the students consider most

how easy it is to access with 12 (26.67%) of the first year students, 19 (42.22%) of the second

year students, 23 (51.11%) of the third year students and 16 (35.56%) of the fourth year students

choosing the easy access as the first option. While all students find easy access to be the most

important quality of the information, their second option varies. While 8 (17.78%) of the third

year students think the second most important quality of information is that it should be

complete and well directed, 4 (8.89%) of the first year students find its being accurate and certain

as the second important one, 8 (17.78%) of the first year students think that information should

be new and up-to-date, whereas 11 (24.44%) of the first year students think that the most

important quality should be its relevance to the topic. Audiovisual effects are the least considered

feature for all the classes.

Table 7: What quality do you look for in the information you reached via the Internet?

Year Easy

access (%)

Relevancy

(%)

Being up-

to-date

(%)

Being

complete

and well-

directed

(%)

Accuracy

and

certainly

(%)

Audio-

visual

features

(%)

First year 12 (26.67) 11 (24.44) 8 (17.78) 6 (13.33) 4 (8.89) 4 (8.89)

Second

year

19 (42.22) 5 (11.11) 5 (11.11) 7 (15.56) 5 (11.11) 4 (8.89)

Third

year

23 (51.11) 4 (8.89) 4 (8.89) 8 (17.78) 3 (6.67) 3 (6.67)

Fourth

year

16 (35.56) 7 (15.56) 7 (15.56) 7 (15.56) 5 (11.11) 3 (6.67)

Total

(n=180)

70 27 24 28 17 14

How Do You Reach Information on the Internet?

Table 8 illustrates that “Search engines” is picked as the answer to this question by the vast

majority of the students. 25 (55.56%) of the first year students, 37 (82.22%) of the second year,

38 (84.44%) of the third year and 36 (80%) of the fourth year students prefer use of a search

engine to reach the information. While the rate of the students who use the Web sites they

already know is very low, it is sad and thought-provoking that 10 students from the first year,

only 3 students from the second year, 2 students from the third year and 5 students from the

final year use the library's Web site to access the information.

Table 8: How do you reached the information in the Internet?

Year From the websites I

know (%)

From the search

engines (%)

From the library

website (%)

First year 10 (22.22) 25 (55.56) 10 (22.22)

Second year 5 (11.11) 37 (82.22) 3 (6.67)

Third year 5 (11.11) 38 (84.44) 2 (4.44)

Fourth year 4 (8.89) 36 (80) 5 (11.11)

Total (n=180) 24 136 20

Search Engine Preferences

Table 9 indicates that almost all the students marked the Google search engine as their first

preference, 43 (95.56%) of the first year, 41 (91.11%) of the second year, 40 (88.89%) of the

third and 33 (73.33%) of the fourth year students. Google is followed by Yahoo!. MSN and

Altavista are preferred in third place but with a very low rate.

Table 9: Which of the following search engines do you prefer?

Year Google (%) Yahoo! (%) MSN (%) Altavista (%)

First year 43 (95.56) 2 (4.44) 0 (0) 0 (0)

Second year 41 (91.11) 4 (8.89) 0 (0) 0 (0)

Third year 40 (88.89) 3 (6.67) 2 (4.44) 1 (2.22)

Fourth year 33 (73.33) 7 (15.56) 3 (6.67) 1 (2.22)

Total (n=180) 157 16 5 2

How Much Do Search Engines Meet Information Needs?

The following table 10 shows that 9 (20%) of the first year, 10 (22.22%) both of the second and

final year, 6 (13.33%) of the third year students said that search engines meet their information

needs. 32 (71.11%) of the first year, 35 (77.78%) of the second year students, 39 (86.67%) of the

third year students and 33 (73.33%) of the fourth year students said that search engines meet

their information needs partially. Only 4 students from first year and 2 students from final year

said that search engines do not meet his/her information needs.

Table 10: Do the search engines you use meet your needs of information?

Year Completely (%) Partially (%) They do not (%)

First year 8 (17.78) 32 (71.11) 4 (8.89)

Second year 10 (22.22) 35 (77.78) 0 (0)

Third year 6 (13.33) 39 (86.67) 0(0)

Fourth year 10 (22.22) 33 (73.33) 2(4.44)

Total (n=180) 35 139 6

Internet Skills

Table 11 indicates that almost all learned these skills on their own. 22 (48.89%) of the first year,

30 (66.67%) of the second year, 28 (62.22%) of the third year and 36 (80%) of the fourth year

students learned how to use the Internet on their own. 9 (20%) of first year, 6 (13.33%) of both

second and fourth year and 8 (17.78%) of third year students learned how to use the Internet by

the help of courses. Help from friends comes in third place, and help from family comes in last

place. The number of students who learned to use the Internet with the help of librarians is 3,

which is the lowest.

Table 11: How did you learn how to use the Internet?

Year With the

help of my

family (%)

With the

help of the

courses (%)

On my own

(%)

With the

help of my

friends (%)

With the

help of the

librarians

(%)

First year 3 (6.67) 9 (20) 22 (48.89) 8 (17.78) 3 (6.67)

Second year 5 (11.11) 6 (13.33) 30 (66.67) 4 (8.89) 0 (0)

Third year 5 (11.11) 8 (17.78) 28 (62.22) 4 (8.89) 0 (0)

Fourth year 1 (2.22) 6 (13.33) 36 (80) 2 (4.44) 0 (0)

Total

(n=180)

14 29 116 18 3

Competency of Students in Using the Internet

We can see from table 12 that the first and second year students see themselves competent

respectively 6 (13.33%) and 7 (15.56%). The majority of the students see themselves as partially

competent in using the Internet. 28 (62.22%) of the first year students, 32 (71.11%) of the

second year students, 29 (64.44%) of the third year students and 23 (51.11%) of the fourth year

students accept that they do not have all the necessary skills and knowledge and consider

themselves partially competent. The groups who believe they are least competent in using the

Internet is the first and second year students. 11 (24.44%) of the first year students, 6 (13.33%)

of the second year students, 5 (11.11%) of the third year students and 3 (6.67%) of the fourth

year students find themselves incompetent in terms of skills and knowledge.

Table 12: How competent do you think you are in seeking information in the Internet in

terms of skills and knowledge?

Year Competent (%) Partially competent

(%)

Incompetent (%)

First year 6 (13.33) 28 (62.22) 11 (24.44)

Second year 7 (15.56) 32 (71.11) 6 (13.33)

Third year 10 (22.22) 30 (66.67) 5 (11.11)

Fourth year 19 (42.22) 23 (51.11) 3 (6.67)

Total (n=180) 42 113 25

Discussion

The data obtained from this research indicate that students use the Internet to complete

homework assignments. That this need increases after the second year and peaks in the last year

may be connected to the increase in practical homework assignments during the last two years.

The data obtained also indicate that students prefer electronic media to printed media and that

they get information mostly from the Internet. The rates of electronic media preference are close

to each other among the second, third and fourth year students whereas this rate is lower for

first year students. Although “preferring the Internet as a means of information” option is at the

top of the list of options for all third years, when compared to each other it can be seen that the

first year students choose this option less than the upper grades. This difference may be

explained as the effect of the “Introduction to Computer” course taken in the first term and

“Internet and Accessing the Information” taken in the second term. Similar results are observed

in the answers given to the question of Internet use frequency. The majority of the students use

the Internet daily. This is followed by the students who use the Internet several times a week.

Comparing by the year level of the students, we can see that the frequency of Internet use

increases remarkably among the second year students and that the most significant difference in

frequency of use is between the first and the second year students. These data strongly indicate

that the information-media preference, finding the Internet important in meeting their

information needs and the frequency of Internet use increase significantly for students when

their second year starts due to the courses they take and the facilities of the department.

The majority of the students gain access to the Internet from their department's connections. It

is clear that this is because their department has computer labs connected to the Internet and

designed for the use of students. Likewise, we can explain the low number of students gaining

access to the Internet from the library due to the library’s limited facilities.

When we look at the students’ purposes in using the Internet, we see that it is used mostly for

homework assignments. Reviewing the data obtained, we see that using the Internet for

homework assignments increases among the second and third year students. Using the Internet

for personal interest is seen mostly among first year students. Although much research in the

literature related to the use of the Internet indicates that the Internet is mostly used to check e-

mail, contrary to our expectations, the results of our research show that the students do not

regularly use the Internet to check e-mails or chat. Similarly, using the Internet for music-games-

entertainment is in the fourth place among the alternatives. Our results can perhaps be related to

the students in our study getting Internet access from their department's computers. Considering

the high usage and overcrowding of the computer labs in the department, we can understand

these results better.

As is widely known, the Internet is not only an important tool for e-mail, chat and entertainment

purposes but also for research and accessing library Web sites. It is possible for students to have

access to bibliographic and full-text databases relevant to their discipline through their university

library Web site. Consequently, it is surprising that using the library's Web site constitutes a poor

percentage among the purposes for using the Internet. It is discouraging that using the Internet

with the intention of reaching the library Web sites is this low, especially when students primarily

need information for their homework assignments and the Internet is used mostly to conduct

research for courses and homework assignments. These results accord with the answers given to

the question “how do you reach information?” It is worth the attention that almost all the

students prefer search engines for reaching information and that there are only 7 students from

all year who accesses information using the library Web site. This is especially worth investigating

since these students, who are getting library science education, are reluctant to use the university

library which has a rich electronic collection and a good Web site. It is possible to explain these

results to some extent with the results obtained from the answers given to the question related to

“qualities looked for in information.” That all four classes prefer easy access as their first choice

shows that students evaluate information in terms of this quality rather than in terms of

accuracy, reliability, relevancy, appropriateness, completeness and actuality. This situation is

thought-provoking as it shows the habits of “students as future information managers.”

Although search engines are the preferred first choice and used most frequently in reaching

information, the number of students who say that search engines completely meet their

information needs is very low. The majority of the students say that they meet their information

needs partially. Almost all the students prefer Google as their first choice among the search

engines. Google is followed by Yahoo!, MSN and Altavista.

As for the questions related to how students learned to use the Internet and if they find

themselves competent or not, it is seen that most of the students learned how to use the Internet

on their own, followed by those who have learned the Internet with the help of the courses. The

first and the third year students constitute the majority of those who say that they have learned

how to use the Internet with the help of the lessons. The rate of students who have learned the

Internet from their families is very low and there are only 3 students from first year who learned

the Internet with the help of a librarian. This condition shows that the activities of the library on

this subject are not at the desired level. In fact, most of the students see themselves as only

partially competent in using the Internet. That most of the students who think they are the least

competent in using the Internet are first year students and that the fourth year students are

prevalent among those who consider themselves competent in using the Internet indicate that

training, indirectly at least, affects the use the Internet.

Conclusion

According to the results of this study, the students prefer electronic media to printed media in

seeking information and they use the Internet mostly to do homework and prepare for their

lessons. The students find the quality of easy access of information more important than its

other features and they use search engines most in seeking information. The most frequently

used search engine is Google. While most of the students say that they have learned to use the

Internet on their own, the majority regard themselves as only partially competent in using the

Internet. There are differences between the first year and the other years in terms of the need for

information and the ways to reach it, electronic media preference and the purpose and the

frequency of using the Internet. Besides this, there are no important differences in terms of the

answers given to the questions related to how they reach the information through the Internet,

the search engines they prefer and to what extent search engines meet their information needs.

References

Adame, D.D., Butler, S., Escoffery, C., McCormic, L., Mendel, E. and Miner, K.R. (2005).

Internet use for health information among college students. Journal of American College Health, 53,

183–188.

Aiken, M., Martin, J., Ray, B., and Vanjani, M. (2003). College student Internet use. Campus-Wide

Information System, 20, 182–185.

Armstrong, C., Fenton, R., Lonsdale, R., Stoker, D. and Urquhart, C. (2001). A study of the use

of electronic information systems by higher education students in the UK,” Program, 35, 241–

262.

Clougherty, L., Forys, J., Lyles, T., Persson, D., Walters, C. and Washington-Hoagland, C. (1998).

The university of Iowa libraries' undergraduate user needs assessment. College and Research

Libraries, 59, 572–584.

Davis, P.M. (2002). The effect of the Web on undergraduate citation behavior: a 2000 update.

College and Research Libraries, 63, 53–60.

Davis, P.M. and Cohen, S.A. (2001). The effect of the Web on undergraduate citation behavior

1996–1999. Journal of the American Society for Information Science, 52, 309-314.

Fidel, R., Davies, R.K., Douglass, M.H., Holder, J.K., Hopkins, C.J., Kushner, J.K., Miyagishima,

B.K. and Toney, C.S. (1999). A visit to the information mall: Web searching behavior of high

school students. Journal of the American Society for Information Science and Technology, 50(1), 24–37.

Fidzani, B.T. (1998). Information needs and information seeking behaviour of graduate students

at the University of Botswana. Library Review, 47, 329-340.

Healy, D.G., Fleming, F.J., Gilhooley, D., Felle, P., Wood, A.E., Gorey, T., McDermott, E.W.,

Fitzpatrick, J.M., O’Higgins, N.J. and Hill, A.DK. (2005). Electronic learning can facilitate

student performance in undergraduate surgical education: a prospective observational study.

BMC Medical Education, 5, 23.

Hess, B. (1999). Graduate student cognition during information retrieval using the World Wide

Web: a pilot study. Computers and Education, 33, 1–13.

Hong, K.S., Ridzuan, A.A. and Kuek, M.K. (2003). Students' attitudes toward the use of the

Internet for learning: A study at a university in Malaysia. Journal of Educational Technology & Society,

6(2), 45-49.

Hsieh-Yee, I. (2001). Research on Web search behavior. Library and Information Science Research, 23,

167–185.

Kaur, A. (2008). Internet use for entertainment and information. Retrieved 29 March, 2011 from

http://www.zonalatina.com/Z1data129.htm.

Kerins, G., Madden, R. and Fulton, C. (2004). Information seeking and students studying for

professional careers: the cases of engineering and law students in Ireland. Information Research, 10,

1-15. Retrieved 16 January, 2011 from http://informationr.net/ir/.

Kyung-Sun, K. (2001). Information seeking on the Web: effects of user and task variables.

Library and Information Science Research, 23, 233–255.

Leckie, G.J., Pettigrew, K.E. and Sylvain, S. (1996). Modeling the information seeking of

professionals: a general model derived from research on engineers, health care professionals and

lawyers. Library Quarterly, 66(2), 161-193.

Majid S. and Tan, A.T. (2002). Usage of information resources by computer engineering

students: a case study of Nanyang Technological University, Singapore. Online Information Review,

26, 318-325.

Markland, M. (2005). Does the student's love of the search engine mean that high quality online

academic resources are being missed?. Performance Measurement and Metrics, 6, 19-31.

Mostafa, S.K. (2011). Internet access and use among business students of a private university of

Bangladesh: a survey. Annals of Library and Information Studies, 58, 78-85.

Nahl, D. (1998). Ethnography of novices' first use of Web search engines: affective control in

cognitive processing. Internet Reference Services Quarterly, 3, 51-72.

Nazim, M. and Saraf, S. (2006). Information searching habits of Internet users: a users’ study of

Banaras Hindu University. Annals of Library and Information Studies, 53, 213-218.

Oppenheim, C. and Smith, R. (2001). Student citation practices in an information science

department. Education for Information, 19, 299-323.

Robinson, A. (2003). Has the Web really contributed to a decline in the scholarly quality of

undergraduate citation behavior? a Canadian case study. Canadian Journal of Information and Library

Science, 27, 141.

Roman, C.M.V. (2003). Gender differences in the patterns of Internet usage in a sample of

library science students of Pervian University. Investigacion Bibliotecologica: Archivonomia,

Bibliotecologia, e Informacion, 17, 33-53.

Safdar, M., Mahmood K. and Qutab, S. (2010). Internet Use Behavior and Attitude of College

Students: a Survey of Leadership Colleges' Network. Library Philosophy and Practice, Annual vol.

2010.

Van Scoyoc, A.M. and Cason, C. (2006). The electronic academic library: undergraduate research

behavior in a library without books. Portal: Libraries and the Academy, 6, 47-58.

	Measuring Dhaka University Students’ Internet Use Behavior of the Department of Information Science and Library Management
	

	Microsoft Word - 333615-text.native.1363949860.doc

