

Teaching Social Information Literacy to Undergraduates

Carl S. Hess

MLA Annual Conference

October 4, 2013

ISLT 1111

- Weekly for-credit research skills and information use class at the University of Missouri
 - Grew out of a library-use instruction course
- Week 15: Social Media
 - Why?

Why Teach Social Media with Information Literacy

- Your students get a lot of information through social media
- Bring information literacy to passive information behavior
- Opportunity to bring in visual literacy
- Social structures are increasingly being brought into all sorts of information seeking tools

Impediments to Teaching

Fear of the

Digital Native

Don't Fear the Digital Native

- Actual comfort levels of students with social technology will rely on a variety of factors¹
- Just because they know how to use something does not mean they know how to use it critically or effectively²

1) Bennett, S., Maton, K., (2011). Intellectual field or faith-based religion: Moving on from the idea of "digital natives". In M. Thomas (Ed.), *Deconstructing digital natives* (pp. 169-185). New York: Routledge.

2) Combes, B. (2009). Digital natives or digital refugees? Why we have failed gen Y? *International Association of School Librarianship. Selected Papers from the 38th Annual Conference*, , 1-12. Retrieved from <http://search.proquest.com/docview/236051593?accountid=14576>

Platform Fragmentation

- Everyone has a Facebook profile and they use it the most, but teen users increasingly dislike it
- After that, there is a variety of different sites and services that are used
 - Twitter clear number 2 and is growing among teens (used by 24%, up from 16% in 2011)
 - What they use varies a lot by different socio-economic factors (African Americans more likely to use Twitter, women more likely to use Pinterest, etc.)
- Solution: create lesson that could apply across platforms

Duggan, M., & Brenner, J. (2013, February 14). The demographics of social media users — 2012. Retrieved from Pew Internet website: <http://pewinternet.org/Reports/2013/Social-media-users/The-State-of-Social-Media-Users/Overview.aspx>

Madden, M., Lenhart, A., Cortesi, S., Gasser, U., Duggan, M., Smith, A., & Beaton, M. (2013, May 21). Teens, social media, and privacy. Retrieved from Pew Internet website: <http://www.pewinternet.org/Reports/2013/Teens-Social-Media-And-Privacy/Summary-of-Findings/Teens-Social-Media-and-Privacy.aspx>

What to Teach (and How)

Filter Bubbles & Selective Exposure

- Most information literacy is about information seeking, but using social media is a passive information behavior
 - Major decision making comes in who to follow – affects quality and bias in information received
- Filter bubbles: tools
- Selective exposure: personal decisions

Images:

Do You Believe Your Eyes?

“Don’t believe everything you read on the Internet just because there’s a picture with a quote next to it.”

—Abraham Lincoln

Class Activity: #HurricaneSandy

[Lauren LaPointe](#)
@Lauren_LaPointe

Follow

Wow! #HurricaneSandy #sandy #NYC
pic.twitter.com/ogAD1noM

Reply Retweet Favorite

LinkedIn page linked to on her Twitter account says she lives in Kansas City and works in public relations. Does not claim to have taken the picture herself.

Brian Thompson

@brian4NY

Casino Pier roller coaster now a water ride
Seaside heights #sandy @JSHurricaneNews
[#stormteam4 lockerz.com/s/257477603](https://lockerz.com/s/257477603)

Reply Retweet Favorite

Lockerz

258
RETWEETS

31
FAVORITES

Posted by a reporter for NBC New York who covers New Jersey. Account is not verified, but his official page on NBC New York's website links to this account.

PHOTO: Despite Sandy, Soldiers Stand Guard At Tomb Of The Unknown Soldier
n.pr/Von8oN

Reply Retweet Favorite

Sent from a verified account for National Public Radio.

Nick Cope
@greenpainting

Follow

@StartingPtCNN Thank you for your amazing coverage Soledad! Here we are marooned in Red Hook, Brooklyn!! #Sandy pic.twitter.com/VAHFiLXX

Reply Retweet Favorite

710
RETWEETS

57
FAVORITES

Taken by the owner of a painting service. The painting service is based in New York, and the Twitter account gives a location in Brooklyn. Claims to have taken the picture himself.

Publish, Then Filter

- Tendency to post things and let the online community point out errors
- Corrections happen later— what happens when you miss them?
- Good to pivot to after #HurricaneSandy
- What happens when it's less benign?

Where else could you add social?

Q&A

- **Want to chat some more?**
 - cshtfc@mail.missouri.edu
 - Twitter: [@CarlSHess](https://twitter.com/CarlSHess)
 - www.slideshare.net/carlstephenhess