

Assessing Information Literacy Habits of Mind

Ken Liss, Head of Liaison &
Instruction Services, Mugar Memorial
Library

Sarah Madsen Hardy, Senior Lecturer,
CAS Writing Program

Some common ground

Molly Worthen
Religion, ideology and American politics.

“Curiosity and discovery are the source of meaning... and there’s no app for that.”

8

habits of mind essential for success in college writing

From the Framework
for Success in Postsecondary Writing

6

frames to cultivate information literacy dispositions in higher education

From the Framework for Information
Literacy for Higher Education

Association
of College
& Research
Libraries

THE HUB

Knowledge, skills, and **habits of mind** that BU undergraduates need to thrive in their professional, personal, and civic lives

WRITING: Cultivates **ways of thinking,** evaluating evidence, constructing responsible and convincing arguments, and generating creative ideas

RESEARCH & INFO LIT: BU students join a **community of inquiry** with a commitment to the pursuit of knowledge that crosses borders and connects generations

WHAT?

WHERE?

WHO?

WHEN?

There's no app for that

WHY?

HOW?

Looking for a system

How can we measure students' dispositions toward research?

Problem-exploring

Answer-getting

My final goal should be envisioned beforehand to make sure that the nature of my question can produce it.

It is essential for me to stay open minded with my research question at all times and embrace the uncertainties.

Different sources have different components that add to my argument in different ways.

Different scholars...were adding to the conversation from different disciplines ...which added more possibilities to the answer to the topic.

It is extremely important to have a specific idea of where your paper will go when formulating your research question.

Beyond the “one-shot” model

What kinds of assignment language cultivates problem-exploring habits of mind?

Please do not use online sources in your papers; the inclusion of online sources in your papers will result in a failing grade for the assignment.

What is your research question at this point? And why does it warrant further exploration?

In this assignment, you will be putting many different sources into conversation with one another, with the goal of investigating your research question.

Use 8-10 scholarly sources to buttress your argument.

Keep detailed notes and write down questions or problems you have understanding the material: the answers to your questions or solutions to your problems might lead to a thesis.

New collaborations

Contact us

Ken Liss kliss@bu.edu

Sarah Madsen Hardy smhardy@bu.edu

Information literacy resources

CTL Research and Information Literacy Guide

<http://www.bu.edu/ctl/buhub/bu-hub-guides/research-information-literacy-hub-guide/>