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

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

November 2016

Information literacy skills among the postgraduate
students at Aligarh Muslim University, India
SHAMIM AKTAR MUNSHI
munshishamim14, munshishamim14@gmail.com

Priyanka Nagar
AMU

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

Part of the Library and Information Science Commons

MUNSHI, SHAMIM AKTAR and Nagar, Priyanka, "Information literacy skills among the postgraduate students at Aligarh Muslim
University, India" (2016). Library Philosophy and Practice (e-journal). 1419.
http://digitalcommons.unl.edu/libphilprac/1419

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libphilprac/1419?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1419&utm_medium=PDF&utm_campaign=PDFCoverPages

Information literacy skills among the postgraduate students at Aligarh

Muslim University, India

Shamim Aktar Munshi,

Department of Library and Information Science, Aligarh Muslim University, India

Priyanka Nagar

Department of Library and Information Science, Aligarh Muslim University, India

Abstract

The purpose of this study is to examine the information literacy regarding the library resources among the

postgraduate students at Aligarh Muslim University, and to know their basic needs of information and

information search strategies in the library as well as in web based resources. The present study selects the

descriptive survey method and covers 329 postgraduate students of five selected faculties e.g. Faculty of

Arts, Faculty of Science, Faculty of Commerce, Faculty of Theology, Faculty of Social Science at AMU.

The questionnaire discusses their information searching strategies on OPAC, their search engine preference,

awareness of e-resources, level of information literacy skill, needs of information literacy skill etc. The

paper reveals that most of the students are aware of the information sources which are available in the

library. “Google” is the most popular search engine to the students. Through this study, the investigators

find that there are some valuable suggestions which are made by the users according to their need to

improve their information literacy skill such as motivational lectures, workshops, conferences, symposium,

project based learning, and online literacy programme. This study may be considered as a unique one which

brings out the current status of information literacy skills among the PG students at AMU. It will help

recognize the librarian and teachers to instruct students as to where to search the source of information and

how to evaluate information to meet their information needs.

Keywords Information literacy, Information skills, Innovative Technology in libraries, Web 2.0 Tools, PG

Students, Aligarh Muslim University, India.

Background information

Aligarh Muslim University (AMU) is a prestigious, premier Central University in India which is

located in Aligarh city. It was set up by Sir Syed Ahmed Khan as ‘Mohammedan Anglo-Oriental College’

in 1875. After that it became Aligarh Muslim University in 1920. It attracts students from various corners

of the country as well as foreign countries. It has 12 Faculties e.g. Agricultural Sciences, Arts, Commerce,

Engineering & Technology, Law, Life Sciences, Medicine, Management Studies & Research, Science,

Social Sciences, Theology, Unani Medicine, each consisting of several Departments of Studies (Office of

the Controller of Examination, 2014).). It has great respect in the academic field. It provides several ICT

facilities e.g. computer lab for each department, Wi-Fi facilities in every hostel and department so that the

students can get a lot of benefit from them.

At AMU, every department has a separate seminar library which is special for particular subject

wise collections. Besides AMU has Asia’s second largest academic library which is named Maulana Azad

Library (MAL), the central library of AMU. MLA library operates all the seminar libraries of each

department. The library has a large number of collections e.g.18, 00,000 documents, including books,

periodicals, newspapers, theses, dissertations, reports, pamphlets, manuscripts, paintings, photographs,

CDs, microfilms, databases, e-books, talking books, etc. and it is fully automated with LibSys 7.0 software

which connects almost all 9,500 computers within the University as well as the centers in the distant states

such as Murshidabad campus, Mallapuram campus and Kishanganj campus. The 3M security system and

three dozen CCTV cameras have been installed to ensure safety for the library materials

(http://www.amu.ac.in/amulib). MAL library is fully air conditioned. It has courses wise separate reading

rooms having facilities of high speed Internet connection which makes the students feel comfortable to use

the library at the best possible manner.

However, the present study focuses on the need and purpose of the ‘information literacy’ in the

modern era of technologies. With the help of this study, the investigators make an effort to investigate the

awareness, knowledge, use of different search techniques and usefulness of the social networking sites for

the development of information literacy among the PG students of Aligarh Muslim University. The findings

of this study will serve as a great help for the coming generations to improve their information literacy skill.

Information literacy skill means possessing knowledge as to which type of information is required,

what type of resources are available for that information, have the knowledge how to find the information

and how to communicate the findings with others. Australian and New Zealand information literacy

framework (2004) state that “Information literacy is an intellectual framework for recognising the need for

understanding, finding, evaluating, and using information. These are activities which may be supported in

part by fluency with information technology, in part by sound investigative methods, but most importantly

through critical discernment and reasoning. IL initiates, sustains, and extends lifelong learning through

abilities that may use technologies but are ultimately independent of them”. According to American Library

Association (2000) the Information Literacy objectives are identified as follows:

[…] Information literacy forms the basis for lifelong learning. It is common to all disciplines, to all learning

environments, and to all levels of education. It enables learners to master content and extend their

investigations, become more self-directed, and assume greater control over their own learning. An

information literate individual is able to.

 To determine the extent of information needed

 To provide access the needed information effectively and efficiently

 To evaluate information and its sources critically

 To incorporate selected information into one’s knowledge base

 Use information effectively to accomplish a specific purpose

 Understand the economic, legal, and social issues surrounding the use of information, and access

and use information ethically and legally.

In this age of ICT the users have the facility to fulfil all these need with the help of the innovative

technologies. It is because of these technologies that provide the new ways to improve the knowledge about

the use of all these techniques and the information literacy as well. This is a learning process which will

continue throughout the life. According to Bruce (1997) has identified the “Seven Faces of Information

Literacy”:

 “Information technology conception—using information technology for information retrieval and

communication;

 Information sources conception—finding information;

 Information process conception—executing a process;

 Information control conception—controlling information;

 Knowledge construction conception—building up a personal knowledge base in a new area of

interest;

 Knowledge extension conception—working with knowledge and personal perspectives adopted in

such a way that novel insights are gained; and

 Wisdom conception—using information wisely for the benefit of others”.

However, “IL competency extends learning beyond formal classroom settings and provides practice

with self-directed investigations as individuals move into internships, first professional positions, and

increasing responsibilities in all arenas of life” (Babu, 2008). Because IL enhances students' competency

with ‘evaluating, managing, and using information, it is now considered by several regional and discipline

based accreditation associations as a key outcome for college students and for "on campus" students’

(Karisiddappa, 2007).

Review of literature

Generally, information literacy stands for how a person utilizes information and how he acquires

information through several information sources. Paul Zurkowski is the pioneer of the term ‘Information

Literacy’ which was first introduced in 1974 (Shoeb, 2011). According to Zurkowski (1974) an information

literate person is a person who “has learned techniques and skills for utilizing the wide range of information

tools as well as primary sources providing information solutions”. In addition to him, there are various

scholars, organizations and associations that have defined ‘Information Literacy’ in different ways.

Harrold’s Librarian’s Glossary defined the term ‘Information Literacy’ as “The ability to identify, locate,

evaluate, organize and use information – particularly from electronic sources – to address an issue or solve

a problem, whether for personal, social, cultural, or business purposes. Also to communicate such

information to others. It is seen as a basic human right; a means to help in the eradication of inequality of

access to information and the encouragement of tolerance”. The American Library Association “[…] a set

of abilities requiring individuals to recognize when information is needed and have the ability to locate,

evaluate, and use effectively the needed information” (ALA, 1989). Besides these, Dictionary for Library

and Information Science defined ‘Information Literacy’ as the “skill in finding the information one needs,

including an understanding of how libraries are organized, familiarity with the resources they provide

(including information formats and automated search tools), and knowledge of commonly used research

techniques. The concept also includes the skills required to critically evaluate information, content and

employ it effectively, as well as an understanding of the technological infrastructure on which information

transmission is based, including its social, political, and cultural context and impact”. However, Information

literacy is an effective skill by which a person can easily find the specific information in the digital

environment, use it properly and share it with his peer. IL has regarded information technology skill as an

important medium which is indispensable to use and search the information in a sophisticated era (Babu,

2008; Baro and Fyneman 2009). Babu (2008) also highlighted that IL is the essential skill of “lifelong

learning and central to achieving both personal empowerment and economic development”. In advanced

society, the library users must be an information literate because the innovative technology has totally

changed the pattern of library services and systems. UNESCO’s Information for All Programme (IFAP,

2008) has defined a model and framework for the measurement of IL. IFAP stated that “information literacy

is part of an integrated set of skills which adults need to be effective in all aspects of their lives.” IFAP also

state that:

[. . .] information literacy is the capacity of people to: recognize their information needs; locate and evaluate

the quality of information; store and retrieve information; make effective and ethical use of information,

and apply information to create and communicate knowledge.

Baro and Fyneman (2009) point out that in Niger Delta University, the majority of the social science

students were deficient in using information technology through various ways. They observed that male

students were much more conscious than female students regarding using Internet at the University. They

used Internet, email, various search engines, web based resources for obtaining informations regarding

academic curriculums. A study by Ali et al. (2010) observed that the majority of the engineering students

in ‘Universiti Putra Malaysia’, had lack of knowledge and skill to search the information on Internet. They

also suggested, IL programs are pivotal for students and awareness of ‘scholarly resources in both print and

electronic format’. Hadimani and Rajgoli (2010) found that UG students of agriculture college, Raichur,

were able to search the information on Internet and store the same for future use. But as they were

sometimes unable to locate the specific information, they were in need of helps from library professionals.

They also reported that students had lack of knowledge of copyright and privacy of electronic information.

Siamak, Nodoushan and Khaleghi (2013) point out that students of QOM University of medical science

had low level of literacy skill.

We cannot ignore the needs of “Information Literacy” skill because various studies revealed that

the information literacy skill is pivotal for the users of google generation. Dorner (2009) believes that

“Information literacy education is a cooperative process. In this process, the teacher facilitates information-

related learning experiences. The learners critically and reflectively engage with information as a resource

for self-actualisation in their unique local contexts”. However, Sasikala and Dhanraju (2001) observed that

majority of the science students of Andhra University badly need the electronic environment. The IL skills

or literacy programs are essential to find out particular information at a perticular time. John and Verma

(2016) explored that in Indore city, India, the level of information competency is very commendable, and

concludes that lawyers are information literate but are not well versed with ethical issues of information.

Another study by Shoeb (2011) found that IUB undergraduate business students require more

information competencies to solve their ‘information-related problems’. Jayaprakash and Venkateshwaralu

(2005) mentioned that there is an importance of user education and IL in promoting and supporting digital

information services in the modern era.

Objectives of the study

The present study is made to measure the level of the information literacy and the use of advanced

technologies in libraries. The following are some objectives of the present study.

 To find out the information need of PG students at Aligarh Muslim University.

 To examine the level of awareness of the different types of information sources available in the

University library.

 To know the different information searching strategies used by the students.

 To elicit the knowledge of modern communication tools related to Web 2.0 tools.

 To investigate the level of digital literacy among the students.

 To find out the level of awareness of e-resources among the students.

Methodology

The present study selects the descriptive survey method. The survey was conducted among the

students of PG in five selected faculties of the main campus of AMU, Aligarh. At the initial stage, the

investigators prepared a structured questionnaire that were circulated among 25 PG students in ten

departments in order to have pilot testing. After collecting the questionnaires from them, the investigators

have come across with some problems regarding the questionnaire faced by many PG students. They

reported that they were unable to get the meaning of some terms and questions in the questionnaire.

Eventually, investigators rectified the questionnaires on the basis of their suggestions. Thereby the rectified

questionnaires were circulated in five faculties. Finally, after accumulating and analysing the questionnaires

from these five faculties, it reveals that faculty of arts reached 34.95 per cent, faculty of science 24.92 per

cent, faculty of commerce 14.89 per cent, faculty of theology 7.29 per cent and faculty of social science

reached 17.95 per cent.

The questionnaire discusses their information searching strategy on OPAC, their way of searching

the web based materials, level of information literacy skill, needs of information literacy skill, etc. Most of

the questions were multiple-choice typed where respondents were instructed to mark the answer that was

correct.

350 questionnaires were distributed among the students of five faculties and out of these the

investigators got 334. Out of 334 questionnaires, investigators found only 5 questionnaires which were left

unanswered. Hence, 329 questionnaires have been applied to this study.

Result and discussion

In this survey it has been found that there is 54.72 per cent female and 45.28 per cent male

respondents. The study observes that most of the respondents are female as the number of female students

is greater than that of male students in PG courses (University Annual Report 2015).

Use of library by PG students

The present study demonstrates that 98 per cent PG students visit the central library (MAL) whereas

only 2 per cent students do not visit the same. Two per cent students state that they use seminar library most

of the time, which is attached to the same department. The study finds that out of 98 per cent PG students,

25.22 per cent students visit the library daily, 63.22 per cent students visit sometimes and only 9.42 per

cent students visit library in weekend.

 The study also finds out the purpose of PG students’ visiting to the central library of AMU. After

analysing the data, the investigators point out that PG students visit the library for various purposes such as

19.14 per cent visits for reading newspaper & magazine, 38 per cent for books browsing and lending

purposes, 32.21 per cent for consulting reference material, e.g. Encyclopedia, reports, dictionaries, etc.,

17.93 per cent preparing for competitive examination, 21.88 per cent for photocopying/Xerox relevant

purposes and 46.80 per cent for reading text book purposes.

PG students’ information needs

Here the investigators come to know about the users' information needs. The findings reveal that 97

per cent of the PG students need information to write their course assignments, 31 per cent state that they

need information to write their conference/seminar papers, 86 per cent of the students need information to

prepare for their class presentation and 89 per cent of the students point out that they need information to

write in the examination.

Awareness of the information sources

The present study demonstrates how much PG students are aware of various sources of information.

The result shows that 16.44 per cent students know about the information sources in library orientation

programme, 88 per cent consult their friend circle, 90.22 per cent students acquire knowledge from their

classes (teachers' suggestions), 20 per cent make self-study and 16.88 per cent get knowledge from other

sources. They also consult reference librarians (29.77 per cent) and subject experts to meet their information

needs.

Information sources No of respondent Percentage

Library orientation 37 16.44

From friends 198 88

Teaching staff 203 90.22

self-study 45 20

Any other 38 16.88

Reference librarian 67 29.77

Table I

Awareness of information

sources

Note: Total percentage is more than 100 because of multiple choices

Use of information sources

In the age of 21st century, information sources are available in two forms- one is a documentary and

another is non-documentary (Lal and Kumar, 2007). MAL library has a vast resource collections in two

forms such as printed and non-printed materials. It is noticed that AMU conducts semester examination for

the PG students of all the disciplines. As the duration of one semester is six months, students remain busy

all the time with preparing assignments, sessional test, presentations, project work etc. The present study

reveals that 26.13 per cent PG students use various Encyclopaedia e.g. Encyclopaedia Britannica,

Encyclopaedia of Social Science, Encyclopaedia of Americana etc., 82.67 per cent students use their subject

related books, 17.32 per cent use various journal articles (Those are conducting project work in their

semester), 19.14 per cent use magazine, 6.99 per cent use various databases e.g. Emerald, JStore, Science

Direct e-Books, Elsevier, EBSCOHost: Academic Search Complete , Scopus: Citation, Abstracting &

Indexing Service etc., 0.60 per cent use consortia and 7.15 per cent PG students use reports. (See table II).

Information sources No. of respondent Percentage

Encyclopaedia 86 26.13

Books 272 82.67

Journal article 57 17.32

Magazine 63 19.14

Databases 23 6.99

Consortia 2 0.60

Report 24 7.15

 Table

II

 Use of information

sources

Note: Total percentage is more than 100 because of multiple choices

Information search strategy on library OPAC

MAL library has been fully automated with LibSys 7.0 software. There are a number of computers

in the library for searching the documents on the OPAC. Actually OPAC has supplementary features such

as users friendly, accessible, particularly, search by subject, search by author, search by key term, search

by title which is used by the students according to their demand. In this study, the investigators find out the

searching strategy by PG students on library OPAC. After accumulating and analysing the data, it is found

that 60.79 per cent PG students’ most popular search method is “By author’s name”. A great number of

respondents also prefer “By the title of the document” (52.58 per cent). The respondents also go by “By

subject” (20.06 per cent), “By call number” (3.34 per cent) as well as “By keywords” (6.99 per cent).

Notably, the study brings the fact to light that the least search method is “By call number”. (See table III).

Search term No. of respondent Percentage

By author 200 60.79

By title 173 52.58

By subject 66 20.06

By call number 11 3.34

By keywords 23 6.99

Table III

Information search

strategy on OPAC

Note: Respondents are permitted to choose multiple answers

Use of search engine

AMU provides students with Wi-Fi Internet connection in every hostel, department, library, reading

room etc. According to Ali (2005) “Google” is the most used search engines for IIT Delhi students. The

present study also demonstrates that out of 100 per cent PG students, the majority of the respondents highly

prefer “Google” search engine (98.78 per cent). Most of the respondents state that “Google” is the most

popular search engine which is very effective for searching the information. They also share that the

interface of google search engine is very much attractive and information is retrieved quickly.

From the multiple responses by the students it has been found that they, other than going by google,

also use different search engine such as 5.16 per cent respondents use “Yahoo”, 0.60 per cent “Alta Vista”,

5.16 per cent “Google Scholar” and 0.60 per cent others search engine. The investigators also point out that

the 0.60 per cent students use other search engines besides Hotbot, SIRIUS, Infoseek etc.

Search techniques and strategies on Internet by PG students

It is found that AMU PG students are much more conscious about the modern technologies like

computer, Internet, etc. Here the investigators come to know about the search techniques and strategies of

the respondents on Internet. The study demonstrates that out of 100 per cent respondents, the majority of

the respondents prefer “simple keywords” methods (68.99 per cent) because they feel that this method is

easy for information searching. Apart from this, the second choice of the respondents is “Field Search (Title,

URL)” (29.78 per cent), and the third is “Boolean Operators”. Most of the respondents mention that they

are not aware of the Boolean Operators. Some of the respondents mention that they also follow

“Truncation” method. About 4.86 per cent respondents have not given answers to this question.

Search strategies No. of respondent Percentage

Simple keywords 227 68.99

Boolean operators 36 10.94

Truncation 07 2.12

Field search(Title, URL) 98 29.78

No response 16 4.86

Table IV

Use of search techniques

and strategies on Internet

Note: Total percentage is more than 100 because of multiple choices

Awareness of IT in libraries

Nowadays libraries have adopted various technologies like RFID, mobile technology, cloud

computing, web 2.0 tools and techniques, etc. With the help of these new technologies, libraries have been

able enough to impart information at the users door step. This study finds out how much PG students are

aware of the new technologies in libraries. The study shows that most of the respondents (65.65 per cent)

are aware of the new technologies in the library whereas (32.21 per cent) some of the respondents are

unacquainted with the same.

Usefulness of Web 2.0 and social networking sites

This is the age of technology and every user uses these technologies in the best possible manner

such as web 2.0 and social networking sites. These tools are just like a backbone of the changing society as

at present no user can think of his existence without the use of these technologies. The investigators also

note that AMU library does not provide any types of Web 2.0 tools and SNSs services to their user

communities. PG students access these tools from other universities.

The present study checks the level of users’ awareness and finds that (84.16 per cent) users are

aware of the use of these technologies at AMU. These technologies such as “Facebook”, “Twitter”,

“MySpace”, “blogs”, “wikis” “YouTube” etc. are a great source of information to the present society. It is

beneficial for students also. Of all these innovative tools the investigators find that wikis (47.42 per cent)

are the most used web tools by the AMU PG students. The reason behind this is that Wikis is more effective

powerful web tool which is basically used not only for academic purposes but also for “project

development”, “to supplement resources relevant to the curriculum of the courses” (Harrish and Rhea,

2009; Tripathi and Kumar, 2010). Wikis is followed by YouTube (45.28 per cent), Facebook (37.68 per

cent), and blogs (16.41).

Purpose of using these tools

The investigators find out that most of the respondents (53.49 per cent) use Web 2.0 tools and SNSs

to fulfil their academic needs. They use these tools for communicating and getting the current informations.

51.67 per cent users use these tools for current information, 49.24 per cent use these technologies to be

updated. The reason of using these technologies is that they get appropriate and updated information related

to their queries. This also gives them a vision of awareness of the new things.

Figure 1: Purpose of using web 2.0 tools

Satisfactions level of new technology in libraries

The percentage of awareness of web 2.0 tools and technologies shows that 86.16 per cent as the

users are satisfied with these technologies, they use them. The present study shows that 81.45 per cent users

feel satisfied with the use of these innovative technologies. The level of satisfaction shows that the users

get a great help from these tools and technologies in fulfilling their aims and objectives of the education as

well as social fields.

Access and use of e-resources

Undoubtedly, e-resources have improved the quality of learning system as well as research. The

investigators observes that majority of PG students are aware of e-resources. After analysing the data it is

found that a large number of respondents (79.63 per cent) access and use various e-resources whereas very

few respondents (17.93 per cent) do not use them. Only few of them (2.44 Per cent) did not respond to this

query. The study also reveals that most of the responds such as 56.23 per cent use E-Books, 28.26 per cent

use E-Journal, 34.34 per cent use E-Newspaper, 0.30 per cent use E-Consortia, 7.90 per cent use E-

Databases and reaming 0.30 per cent students use video lecture, audio lecture, etc.

Purposes of using e-resources

The investigators find that PG students at AMU have used various e-resources for several purposes.

Table VI shows that most of the respondents (53.79 per cent) use e-resources for improving knowledge

whereas 27.05 per cent respondents use them for fulfilling knowledge thirst, 38.90 per cent respondents for

current information, 33.73 per cent for fulfilling the personal information needs and few of them (3.95 per

cent) use e-resources for just passing time.

Purposes No. of respondent Percentage

Improving knowledge 177 53.79

Fulfilling knowledge thirst 89 27.05

Gaining current information 128 38.90

Fluffing the information needs 111 33.73

Wastage of time 13 3.95

28%

30%

31%

11%

To be updated To get current information

For academic purpose For fun and amusement

Table VI

Purpose of using e-

resources

Note: Total percentage is more than 100 because of multiple choices

Needs of library orientation programmes

It is not possible for everyone to get essay access to these new technologies available in the libraries.

In this study, the investigators find that most of the respondents are unfamiliar with these innovative

technologies in the libraries. The present study brings forth the importance and needs of the library

orientation programmes in this technological era. 89.05 per cent students state that they need various library

orientation programmes which develop their information literacy skill in google generation. Most of the

respondents report that they don’t know how to search the particular information on Internet. Whereas some

of the respondents (7.90 per cent) mention that there is no need for any literacy programmes. Only few of

them (3.05 per cent) did not answer this query. (See figure II).

Figure II: Needs of library orientation programmes

Conclusion and suggestions

Information literacy is the basic need of everyone in the modern technological era because every

day there is a new technological challenge coming out of the soil of technological experiments. Therefore,

the students need literacy skills so that they can recognize their ‘information needs, locate and evaluate the

quality of information, store and retrieve information, make effective and ethical use of information’ for

their future perspectives (IFAP, 2008).

On the basis of the above analysis and observations, it is found that most of the students are aware

of the information sources which are available in the library. Books are the first preferred source for the

students whereas Encyclopaedia e.g. Encyclopaedia Britannica, Encyclopaedia of Social Science,

Encyclopaedia of Americana etc. is the second preferred sources of information. The investigators also

point out that a large number of the PG students need information to write their course assignments, research

papers, prepare for their class presentation and write in the semester examinations. The majority of the

students search informations in the MAL through OPAC by “author’s name” and “subject wise”.

It also reveals that “Google” is the most popular search engine to the PG students of AMU. Apart

from this, the most popular search method for searching electronic information is “keyword”. Students are

0

10

20

30

40

50

60

70

80

90

100

Percentage

Yes No No Response

aware of the new technologies which are used in the library e.g. RFID, Web 2.0 tools etc. A good numbers

of students use e-resources for research and study purposes.

Through this study, the investigators find that there are some valuable suggestions which are made

by the users according to their need to improve their information literacy skill. The users find that there are

some important fields where they need some more improvement. 47.23 per cent users suggest that podcast

service is very important to understand the concept related to any subject. 23.47 per cent users suggest that

they need motivational lectures to make improvement. The important suggestions which are given by the

users (66.66 per cent) are that workshops, conferences, symposiums, and discussions may be helpful in

developing the literacy skill. There are other suggestions as well which demand for more advanced and

technological education programmes, project based learning, discussion on e-mailing, communication

tools, internet chat, newsgroups, online literacy programme, visual programme like news and films, literacy

compilation programme and seminars organised on IL Literacy. (See table VI).

Users suggestions Percentage

Users need podcast service for making the

concept clear e.g. audio, video lecture etc.

47.23

Need of motivational lectures 23.47

Some research skill test programme 15.01

Need of more advanced and technological

educational programmes

10.06

Project based learning and podcast service 20.44

Need of objective types conceptual question

booklet

2.01

E-mailing programme 3.05

Seminar organized on IL 27.84

Online literacy programme 19.47

Communication tools – internet chat,

newsgroups, Facebook and twitter

24.03

Need of workshops, conference, symposium,

discussion should be made on IL

66.66

Visual programmes like news and films on IL 26.76

Need of literacy competition programme 13.13

Table VI

User suggestions

It is noticed that information literacy is the key to success for all the modern users. These skills

provide the students with a scope to make a great use of existing information sources whenever they want.

Grassian and Kaplowitz, (2001) are of the view that there is enough explanation about the usefulness of

information literacy “Gaining skills in information literacy multiplies the opportunities for students’ self-

directed learning, as they become engaged in using a wide variety of information sources to expand their

knowledge, ask informed questions, and sharpen their critical thinking for further self-directed learning”.

Through this study, it can be marked that the respondents have a clear vision towards the awareness of the

information literacy.

References

ACRL (2000), Information Literacy Competency Standards for Higher Education, Association of College

Research Libraries, available at: http://www.ala.org/acrl/standards/informationliteracycompetency#f2

(accessed March 10, 2016).

ALA (1998), Presidential Committee on Information Literacy, Final Report, American Library Association,

Chicago, IL.

Ali, N. (2005), “The use of electronic resources at IIT Delhi Library: A study of search behaviours”, The

Electronic Library, Vol. 23 No. 6, pp. 691–700.

Ali, R., Hassan, A. N., Daud, M. Y., and Jusoff, K. (2010), “Information Literacy skills of engineering

students”, International Journal of Research and Reviews in Applied Sciences, Vol. 5 No. 3, pp. 264–

270. Retrieved from http://www.arpapress.com/Volumes/Vol5Issue3/IJRRAS_5_3_08.pdf.

Babu, B. R. (2008), “Information literacy competency standards and performance Indicators : An

Overview, DESIDOC Journal of Library & Information Technology, Vol. 28 No. 2, pp. 56–65.

Baro, E. E. and Fyneman, B. (2009), “Information literacy among undergraduate students in Niger Delta

University”, The Electronic Library, Vol. 27 No. 4, pp. 659–675.

Boundy, A. (Ed.) (2004), Australian and New Zealand Information Literacy Framework: Principles,

Standards and Practice, Australian and New Zealand Institute of Information Literacy, Adelaide, pp.

4.

Crook, C., Fisher, T., Harrison, C., Logan, K., Luckin, R., Oliver, M., and Sharples, M. (2008), “Web 2.0

technologies for learning: the current landscape opportunities, challenges and tensions”. Retrieved on

May 7, 2015 from http://partners.becta.org.uk/ upload-dir/downloads/page_documents/

research/web2_technologies_learning.pdf.

Dorner, D.G. (2009), The Cultural Context of Information Literacy, Power Point Slides.

Dorner, D.G. and Gorman, G.E. (2006), “Information literacy education in Asian developing countries:

cultural factors affecting curriculum development and programme delivery”, IFLA Journal, Vol. 32

No. 4, pp. 281-93.

Grassian, E.S. and Kaplowitz, J.R. (2001), Information literacy instruction: Theory and practice, Neal-

Schuman Publishers, New York, NY.

Hadimani, M. B., and Rajgoli, I. U. (2010), “Assessing information literacy competence among the

undergraduate students of college of agriculture, Raichur : A case study, Vol. 30 No. 2, pp. 70–78.

Harris, A.L. and Rhea, A. (2009), “Web 2.0 and virtual world technologies: A growing impact on education.

Journal of information system Education, Vol. 20 No. 2, pp. 137-144. Retrieved on May. 11, 2015

from http:// www.editlib.org/p/105685 on 22/02/2015.

IFAP (2009), UNESCO’s IFAP to Measure Information Literacy, Information for All Programme, Paris,

available at: http://portal.unesco.org/ci/en/ev.php-URL_ID¼26597&URL_DO¼DO_

TOPIC&URL_SECTION¼201.html (accessed March 2011).

http://www.arpapress.com/Volumes/Vol5Issue3/IJRRAS_5_3_08.pdf
http://www.editlib.org/p/105685%20on%2022/02/2015

Jayaprakash, A. and Venkateshwaralu, S. (2005), Importance of user education in promoting and supporting

digital information services in modern era, In 23rd Annual Conference of Society for Information

Science, Visakhapatnam, 27-29 January pp. 658-64.

John, K. and Verma, R. (2016), “Information literacy among lawyers”, Jain, P.K. [et al] (Edited).

Bibliometric data and impact management in information science, pp.325-339.

Lal, C. and Kumar, K. (2007), Descriptive question in library and information science, Ess Ess

Publications, New Delhi.

Office of the Controller of Examination. (2014), Guide to admission 2013–14, Aligarh Muslim University,

Aligarh.

Ojedokun, A. A. (2007), Information Literacy for tertiary education students in Africa, Third World

Information Services Limited, Ibadan.

Reitz J. M. (2004), Dictionary for Library and Information Science, London.

Sasikala, C. and Dhanraju, V. (2011), “Assessment of information literacy skills among science students

of Andhra University, Library Philosophy and Practice, pp. 626. Available at

http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1658&context=libphilprac.

Shoeb, M. Z. H. (2011), “Information literacy competency of freshman business students of a private

university in Bangladesh”, Library Review, Vol. 60 No. 9, pp. 762–772.

Siamak, M., Nodoushan, K.A. and Khaleghi, N. (2013), “Measurement of the information literacy level in

the QOM University of medical science, 2010-2011”, QOM University of Medical Science Journal,

Vol. 7 No. 23. Available at http://journal.muq.ac.ir/browse.php?a_id=253&sid=1&slc_lang=en.

Tripathi, M. and Kumar, S. (2010), “Use of Web 2.0 tools in academic libraries: A reconnaissance of the

international landscape. International Information and Library Review, Vol 43 No. 3, pp. 195–207.

Zurkowski, P.G. (1974), The Information Services Environment Relationships and Priorities, National

Commission on Librarians and Information Science, Washington, DC.

Bruce, C. (1997), Seven faces of information literacy, ASLIB Press. Adelaide. Available at

http://www.christinebruce.com.au/informed-learning/seven-faces-of-information-literacy-in-higher

education. (Accessed March 2011).

Karisiddappa, C.R. (2007), “Information literacy”, In National Seminar on Information Literacy and Higher

Education. University of Madras, Chennai.

Further reading

Moulana Azad Library (2015), About the Library, Aligarh Muslim University, India, available at: from

http://www.amu.ac.in/amulib. (Accessed 24 March 2015).

http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1658&context=libphilprac
http://journal.muq.ac.ir/browse.php?a_id=253&sid=1&slc_lang=en
http://www.amu.ac.in/amulib

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	November 2016

	Information literacy skills among the postgraduate students at Aligarh Muslim University, India
	SHAMIM AKTAR MUNSHI
	Priyanka Nagar

	tmp.1465064884.pdf.3yCNf

