

Binghamton University

The Open Repository @ Binghamton (The ORB)

Library Scholarship

University Libraries

2014

Integrating Theory into Library Instruction to Help Students Understand Themselves

Anne Larrivee

Binghamton University--SUNY, larrivee@upenn.edu

Follow this and additional works at: https://orb.binghamton.edu/librarian_fac

Part of the [Information Literacy Commons](#)

Recommended Citation

Larrivee, Anne, "Integrating Theory into Library Instruction to Help Students Understand Themselves" (2014). *Library Scholarship*. 12.

https://orb.binghamton.edu/librarian_fac/12

This Poster is brought to you for free and open access by the University Libraries at The Open Repository @ Binghamton (The ORB). It has been accepted for inclusion in Library Scholarship by an authorized administrator of The Open Repository @ Binghamton (The ORB). For more information, please contact ORB@binghamton.edu.

Integrating Theory into Library Instruction to Help Students Understand Themselves

Anne Larrivee

Learning Theory Categories

image: <http://www.edudemic.com/a-simple-guide-to-4-complex-learning-theories/>

Why explain theoretical frameworks to students?

Academic Self Concept

Many studies show the concept of one's academic self is often linked to academic achievement

Choi, N. (2005). Self-efficacy and self-concept as predictors of college students' academic performance. *Psychology in the Schools*, 42(2), 197-205.

Image: <http://educ107creativeresponse.weebly.com/self-concept.html>

Bloom's Taxonomy of Learning

image:<http://en.wikipedia.org/wiki/File:BloomsCognitiveDomain.svg>

image:<http://www.learningtutor.com/>

Kuhlthau's Information Search Process

Model of the Information Search Process

	Initiation	Selection	Exploration	Formulation	Collection	Presentation	Assessment
Feelings (Affective)	Uncertainty	Optimism	Confusion Frustration Doubt	Clarity	Sense of direction / Confidence	Satisfaction or Disappointment	Sense of accomplish- ment
Thoughts (Cognitive)	vague	→			focused	→	Increased self- awareness
Actions (Physical)	seeking	relevant Exploring	information	seeking	pertinent Documenting	information	

Bate's Berrypicking

Q = query variation

T = thought

E = exit

 = documents, information

image:<http://pages.gseis.ucla.edu/faculty/bates/berrypicking.html>

FIGURE 2: A Berrypicking, Evolving Search

Csikszentmihalyi's Flow Theory

image:http://beacon.wharton.upenn.edu/remurphy/files/2008/02/flow_original.gif

To conclude...

image: <http://www.loisdalpinis.co.uk/wp-content/uploads/2013/11/theorypracticetree.jpg>

Bibliography

- ❖ Bates, M. J. (1989). The design of browsing and berrypicking techniques for the online search interface. *Online Information Review*, 13(5), 407-424.
- ❖ Bloom, B. S., & Krathwohl, D. R. (1956). Taxonomy of educational objectives: The classification of educational goals. handbook I: Cognitive domain.
- ❖ Choi, N. (2005). Self-efficacy and self-concept as predictors of college students' academic performance. *Psychology in the Schools*, 42(2), 197-205.
- ❖ Csikszentmihalyi, M. (1997). *Finding flow: The psychology of engagement with everyday life* Basic Books.
- ❖ Dweck, C. S. (2000). *Self-theories: Their role in motivation, personality, and development* Psychology Press.
- ❖ Fisher, K. E., Erdelez, S., & McKechnie, L. (2005). *Theories of information behavior* Information Today, Inc.
- ❖ Kuhlthau, C. C. (2004). Seeking meaning: A process approach to library and information services libraries unlimited. *Westport, CT*,
- ❖ Kuhlthau, C. C. (2013). Carol collier kuhlthau: Model of the information search process. Retrieved 05/ 28, 2014, Retrieved from http://comminfo.rutgers.edu/~kuhlthau/information_search_process.htm
- ❖ Lepi, K. (2013). A simple guide to 4 complex learning theories. Retrieved 05/ 28, 2014, Retrieved from <http://www.edudemic.com/a-simple-guide-to-4-complex-learning-theories/>
- ❖ Ortiz, Y. (2007). *The influence of perceived social support, academic self-concept, academic motivation, and perceived university environment on academic aspirations* ProQuest.
- ❖ Salkind, N. J., & Rasmussen, K. (2008). *Encyclopedia of educational psychology* Sage.