
256 College & Research Libraries July 2003

256

The Role of the Academic Library in
Promoting Student Engagement in
Learning1

George D. Kuh and Robert M. Gonyea

George D. Kuh and Robert M. Gonyea are affiliated with the College Student Experiences Questionnaire
Research Program, Center for Postsecondary Research, Policy, and Planning, School of Education, at
Indiana University Bloomington; e-mail: kuh@indiana.edu.

This study examines the nature and value of undergraduate students’
experiences with the academic library. The data represent responses
from more than 300,000 students between 1984 and 2002 to the Col-
lege Student Experiences Questionnaire. Although library use did not
appear to make independent contributions to desirable outcomes of
college, such experiences were related to important educationally valu-
able activities. Because the emphasis a campus places on information
literacy is a strong predictor of students becoming information literate,
librarians should redouble their collaborative efforts to promote the value
of information literacy and help create opportunities for students to evalu-
ate the quality of the information they obtain.

t is hard to imagine a college
without a library. A required
stop on campus tours, the li-
brary is the physical manifes-

tation of the core values and activities of
academic life. The size of the collection is
used as an indicator of academic quality.
Though recent years have not necessar-
ily been kind in terms of budget support,
the library’s central role in the academic
community is unquestioned.

It is almost heretical to ask (given the
library’s iconic status as a symbol of aca-
demic values), but just what does the li-
brary contribute to student learning,
broadly defined? Student learning cer-
tainly is not the only relevant dimension
on which to appraise the library’s value
and utility. Nevertheless, in the increas-
ingly harsh light of public accountability

and financial constraints, the question has
never been more important or timely, nor
can it be avoided.2 Three major trends de-
mand an answer. They are (1) unfettered
asynchronous access to an exponentially
expanding information base; (2) a shift in
the focus of colleges and universities from
teaching to learning; and (3) the expecta-
tion that all university functions and pro-
grams demonstrate their effectiveness.

Awash in Information
With unlimited access to information via
the Internet, the need for and practical
value of a physical repository for printed
and other material are less compelling
today. On average, college students spend
as much time on the Internet as they do
studying.3 At the same time, the informa-
tion highway introduces new challenges

The Role of the Academic Library in Promoting Student Engagement in Learning 257

for librarians to meet.4 To state the obvi-
ous, not everything available electroni-
cally is valid and reliable. In the past,
knowledge gatekeepers (journal editors,
publishers) and librarians determined
what was worth reading and collecting.
Today, students make more of these judg-
ments without assistance. Only about half
of all students are confident in their abil-
ity to find good information and about
the same percentage admit to having dif-
ficulty in judging the quality and accu-
racy of what they do find.5 For this rea-
son, students must develop a capacity for
critical discernment to judge the quality
and utility of information, during and
after college. The Association of College
and Research Libraries (ACRL) refers to
the ability to “find, retrieve, analyze, and
use information” as “information lit-
eracy.”

One cannot become information liter-
ate without first acquiring the founda-
tional skills and competencies tradition-
ally associated with general education—
critical thinking and reasoning abilities,
written and oral communication skills,
and so forth.6 According to Shapiro and
Hughes:

Information literacy should in fact
be conceived more broadly as a new
liberal art that extends from know-
ing how to use computers and ac-
cess information to critical reflection
on the nature of information itself,
its technical infrastructure, and its
social, cultural and even philosophi-
cal context and impact—as essential
to the mental framework of the edu-
cated information-age citizen as the
trivium of basic liberal arts (gram-
mar, logic and rhetoric) was to the
educated person in medieval soci-
ety.7

To prepare librarians for the task,
ACRL developed five competence stan-
dards and founded an Institute for Infor-
mation Literacy (IIL) that, among other
things, assists librarians in working with
others in the educational community to

promote and cultivate information lit-
eracy. One strategy suggested that librar-
ians move out of the library into class-
rooms where they team-teach courses
with faculty colleagues from various dis-
ciplines. Most of this work takes place in
lower-division courses where, for better
or worse, institutions emphasize general
education skills and competencies. At In-
diana University Purdue University In-
dianapolis, for example, a librarian serves
on each of the four-person instructional
teams (instructor, librarian, academic ad-
visor, student mentor) that deliver the
Learning Community course designed
for first-year students.8 At Sonoma State
University, a librarian teams with the in-
structor of the Freshman Interest Group
seminar to increase information compe-
tence.9

Embracing the Learning Paradigm
The shift from emphasizing teaching to fo-
cusing on student learning as the primary
goal of undergraduate education is gain-
ing traction in all types of postsecondary
institutions.10 Accreditors and policy mak-
ers are pushing and applauding this change
in emphasis that promises to have profound
effects on many aspects of academic life. The
implications for the library are plain: Stu-
dents’ experiences with academic libraries
should make direct or indirect contributions
to desired outcomes of college.11 In addi-
tion to information literacy, are there other
outcomes that library experiences could
and should foster? The limited evidence on
this point is mixed.

R. R. Powell summarized evidence that
the use of the library correlated with stu-
dent persistence rates and college grades.12

However, he based his conclusions on
studies that, for the most part, did not con-
trol for student ability or institutional fac-
tors such as selectivity. A more recent study
at Glendale Community College in Cali-
fornia showed that students who partici-
pated in library workshops had much
higher pass rates in English and ESL
classes, but, again, this study did not ac-
count for student ability.13 Considering fac-
tors that might influence student perfor-

258 College & Research Libraries July 2003

mance, the relationships between the li-
brary and student performance are less
clear. For example, J. C. Ory and L. A.
Braskamp reported positive relationships
between using the library and gains in
critical thinking.14 Others, such as Patrick
T. Terenzini and others found negative re-
lationships between library experiences
and critical thinking scores.15

The most probable explanation for the
contradictory results related to critical
thinking and library use is that students
use library resources in different ways. To
illustrate, library experiences can be di-
vided into two types of activities.16 One
is routine, but generally tentative, explo-
ration, such as looking for information,
reading assigned reference materials, and
using the facility primarily to study. The
second type of use—and arguably more
powerful in terms of learning—is more
focused exploration, analysis, and evalu-
ation of information, driven by learner-
(or collaborative work group) generated
questions or, perhaps, stimulated by prob-
lems introduced by the instructor for
which library resources are required to
solve. Ethelene Whitmire found that the
latter type of activity had a significant
positive effect on student self-reported
critical thinking gains.17 These effects also
appeared to be independent of key stu-
dent characteristics such as race and
ethnicity.18

Demonstrating the Library’s
Educational Value
The increasing interest from all quarters
in information literacy and student learn-
ing makes it difficult to ignore the hereti-
cal question posed at the outset: To what
extent do libraries today contribute to in-
formation literacy and other aspects of
student learning? One way to demon-
strate the library’s contribution is to as-
sess whether students’ experiences with
the library directly or indirectly contrib-
ute to desired outcomes of college. Using
the library also may have salutary effects,
such as developing an appreciation of a
wide range of literature or different phi-
losophies of life. To obtain and interpret

this kind of information, librarians need
to understand the conditions that foster
learning and how they might indepen-
dently, or with others, assess the out-
comes associated with library experi-
ences.

Decades of research on college student
development point to two simple propo-
sitions that account for many of the more
important influences on student learning.
First, the more time and energy students
invest in activities related to desired out-
comes of college, the more likely they are
to benefit in those areas.19 Second, educa-
tionally effective institutions design ex-
periences that channel students’ energies
toward educationally purposeful activi-
ties.20 Unfortunately, relatively little is
known about what and how students’
academic library experiences contribute
to desired outcomes of college (including
information literacy) or about the nature
of the relationships between library use
and college experiences that research
studies show directly affect student learn-
ing, such as student–faculty interaction,
writing activities, and so forth.

Purpose
This study examines the nature and value
of students’ experiences with the aca-
demic library. Its aim is to discover the
unique contributions of library experi-
ences (including contact with librarians)
to the quality of effort students expend
in other educationally purposeful activi-
ties, the gains they report making during
college, and their overall satisfaction with
the college experience. More specifically,
the study attempts to answer the follow-
ing questions:

1. Has student use of various library
resources changed between 1984 and
2002? That is, given the availability of in-
formation via the Web and other sources,
are students using the library more or less
for certain reasons (for studying, for find-
ing information)?

2. Is frequent use of the library asso-
ciated with greater gains in information
literacy? What does the library contrib-
ute to other desired outcomes of college?

The Role of the Academic Library in Promoting Student Engagement in Learning 259

3. Finally, how does student use of li-
brary resources affect their engagement
with effective educational practices? That
is, are students who frequent the library
more likely to report increased contact
with faculty members inside and outside
the classroom? Are they more likely to talk
with peers about substantive topics such
as social, political, and economic issues?

Serious conversations with other stu-
dents may be an indicator of the extent to
which a college’s general education pro-
gram animates lively discussions beyond
the classroom and initiates debates on
new topics. Moreover, the more engaged
students are in these and other education-
ally purposeful activities, the more likely
they are to engage fully in productive ac-
tivities after college, including civic par-
ticipation and so on.

Methods
Instrument
The College Student Experiences Ques-
tionnaire (CSEQ) assesses the quality of
effort students devote to educationally
purposeful activities. As mentioned earlier,
quality of effort is the single best predic-
tor of what students gain from college;
thus, this measure also can be used to esti-
mate the effectiveness of an institution or
its component organizations (such as the
library) in promoting student learning.21,22

Overall, the CSEQ is considered to have
excellent psychometric properties.23

The fourth edition of the CSEQ is made
up of 166 items divided into four sec-
tions.24 The first section (18 items) asks for
information about the student’s back-
ground (age, year in school, major field,
parents’ education), how many hours per
week they study, how many hours they
work on and off campus, and how they
are paying for their education. The sec-
ond section (111 items) contains the 13
College Activities scales (including expe-
riences with the library and computing
and information technology) that mea-
sure the amount of time and energy (qual-
ity of effort) students devote to various
activities. The fourth edition of the CSEQ
contains both a revised library experi-

ences scale and a computing and infor-
mation technology scale that did not ap-
pear on previous editions of the instru-
ment. The response options for these
items are: 1 = never, 2 = occasionally, 3 =
often, and 4 = very often. This section also
includes two questions about the amount
of reading and writing students do. The
third section (10 items) measures student
perceptions of the extent to which their
institution’s environment emphasizes im-
portant conditions for learning and per-
sonal development, including the impor-
tance of information literacy. Student re-
sponses are scored on a 7-point scale rang-
ing from 7 (strong emphasis) to 1 (weak
emphasis). Three questions gauge student
opinions about the quality of relation-
ships with faculty members, administra-
tive personnel, and other students on
campus. Two additional questions mea-
sure student satisfaction. In the final sec-
tion, students estimate the extent to which
they have gained or made progress since
starting college in twenty-five areas that
represent desired outcomes of higher
education. Response options for the
“gains” items are: 1 = very little, 2 = some,
3 = quite a bit, and 4 = very much.

Samples
To answer the three guiding research ques-
tions, the authors draw on two overlap-
ping samples of students from the CSEQ
Research Program at Indiana University
Bloomington. The first sample consists of
more than 300,000 students from about 300
different four-year colleges and universi-
ties who completed the second, third, and
fourth editions of the CSEQ over a nine-
teen-year period (1984 through 2002). The
second sample is composed of more than
80,000 full-time students from 131 bacca-
laureate degree-granting institutions who
completed the fourth edition of the CSEQ
between 1998 and 2002. The background
characteristics of the respondents in both
samples generally mirror the population
of undergraduate students attending four-
year colleges and universities with a
couple of exceptions. Women and white
students are slightly overrepresented; and

260 College & Research Libraries July 2003

men, black, and Hispanic students are
underrepresented.25

Variables of Interest
The particular variables of interest in this
study are the eight items that make up
the CSEQ library experiences scale
(QELIB) (table 1). The scale is reliable
(Table 1, Cronbach’s alpha = .80), and the
eight items moderately correlate with one
another (ranging from .19 to .58; see ap-
pendix A).

This study uses three outcome vari-
ables. The first two are composed of out-
comes represented by students’ responses
to twenty-five questions about how much
progress they have made since starting
college (1 = very little, 2 = some, 3 = quite
a bit, 4 = very much). The first of these is
an Information Literacy Scale (INFOLIT)
(table 2), which approximates the skills
and competencies ACRL considers impor-
tant for information literacy as reflected
by student responses to six “estimate of
gains” questions. The second is overall
gains, or GAINSUM, the sum of re-

sponses to all twenty-five “estimate of
gains” items. (See appendix B for the list
of “gains” items.)26 Because the twenty-
five “gains” items encompass a holistic
set of outcomes in college, GAINSUM is
a measure of the student’s perceived over-
all impact of the college experience.27

The last outcome variable is satisfac-
tion (OPINSCOR) and is composed of two
CSEQ items: “How well do you like col-
lege?” and “If you could start over again,
would you go to the same institution you
are now attending?” (See table 3.) Student
satisfaction is widely considered an im-
portant indicator of an institution’s com-
mitment to student success, and it is rea-
sonable to expect that library experiences
should contribute to this indicator. Addi-
tional statistics for the library scale and
the three outcome variables appear in
appendix C.

Data Analysis
To answer the first research question, “Has
student use of the library changed over

TABLE 1
CSEQ Library Experiences Scale (QELIB)

In your experience at this institution during the current school year, about how often
have you:
Item Name
LIB1
LIB2
LIB3
LIB4
LIB5
LIB6
LIB7
LIB8

Item Label
Used the library as a quiet place to read or study materials

you brought with you
Found something interesting while browsing in the library
Asked a librarian or staff member for help in finding

information on some topic
Read assigned material other than textbooks in the library

(reserve readings, etc.)
Used an index or database (computer, card catalog, etc.) to

find material on some topic
Developed a bibliography or reference list for a term paper

or other report
Gone back to read a basic reference or document that other

authors referred to
Made a judgment about the quality of information

obtained from the library, World Wide Web, or other
sources

Response Set
1 = never
2 = occasionally
3 = often
4 = very often

Cronbach�s alpha = .80

The Role of the Academic Library in Promoting Student Engagement in Learning 261

time?” the authors examined seven library
experience items that remained exactly or
essentially the same on the second, third,
and fourth editions of the survey, spanning
the years 1984 through 2002. One excep-
tion is the second and third edition ques-
tion, “How often have you used a card
catalogue.” On the fourth edition of the
CSEQ, this item was changed to: “How
often have you used an index or database
(computer, card catalog, etc.) to find mate-
rial on some topic?” The authors mapped
student responses to this set of library ex-

perience items by charting the combined
yearly percentage of students responding
“often” or “very often” to each item.

To answer the second and third ques-
tions, the authors examined the frequen-
cies of responses to the library experi-
ences items by gender, year in school,
race, and institutional type. (See appen-
dix D for frequency tables.) The authors
also conducted analysis of variance tests
to determine whether groups differed sig-
nificantly in their use of the library and
in their self-reported gains. Finally, the

TABLE 2
Information Literacy Scale (INFOLIT)

In thinking about your college or university experience up to now, to what extent do you
feel you have gained or made progress in the following areas?
Item Name
GNCAREER
GNGENLED
GNCMPTS
GNANALY
GNSYNTH
GNINQ

Item Label
Gaining a range of information that may be relevant to a

career
Gaining a broad general education about different fields of

knowledge
Using computers and other information technologies
Thinking analytically and logically
Putting ideas together; seeing relationships, similarities,

and differences between ideas
Learning on your own, pursuing ideas, and finding

information you need

Response Set
1 = Very little
2 = Some
3 = Quite a bit
4 = Very much

Cronbach�s alpha = .80

TABLE 3
Satisfaction with the College Experience Scale (OPINSCOR)

In thinking about your college or university experience up to now, to what extent do you
feel you have gained or made progress in the following areas?

Item Name
LIKECOLL

SAMECOLL

Item Label
How well do you like college?

If you could start over again, would
you go to the same institution you
are now attending?

Response Set
1 = I am enthusiastic about it
2 = I like it
3 = I am more or less neutral about it
4 = I don�t like it
1 = Yes, definitely
2 = Probably yes
3 = Probably no
4=No, definitely

262 College & Research Libraries July 2003

authors conducted a series of regression
analyses to examine the relationships
among variables (regression tables are
available from the authors).

Student characteristics and institutional
characteristics can affect student collegiate
experiences and outcomes.28 For example,
students majoring in the humanities (which
include more women than men) may be
more likely to use the library facility because
the nature of their academic work requires
more reading and, therefore, a greater need
to obtain a variety of reference material. For
this reason, the authors dummy-coded gen-
der (women as reference group) and major
field (preprofessional as reference group).
They also dummy-coded race and ethnicity
(white as reference group) and class level
(freshmen as reference group) because the
success of these groups of students are of
keen interest to institutions and policy mak-
ers.

The regression analyses also control for
three institutional characteristics: (1) in-
stitutional type as defined by the 2000

Carnegie classification (doctoral/re-
search-extensive universities, doctoral/
research-intensive universities, master’s
colleges and universities, baccalaureate
liberal arts colleges, and baccalaureate
general colleges), (2) institutional selec-
tivity, and (3) institutional control (pub-
lic and private, with public institutions
as reference group).29,30 The Carnegie clas-
sifications were dummy-coded and en-
tered into the models with doctoral/re-
search-extensive universities as the refer-
ence group.

Four regression models were con-
structed. In the first model, the Library
Experiences scale (QELIB) is the depen-
dent variable and student and institutional
characteristics are control variables. Then,
selected items were added from the CSEQ
College Activities scales that are concep-
tually associated with library use to deter-
mine which ones may account for an ad-
ditional portion of variance in the library
scale. These items are use of computer and
information technology, course-learning

TABLE 4
Academic Challenge Items31

Item Name
STUDIES4

READTXT4
READPAK4
WRITTRM4

COURSE5
COURSE11
COURSE8
FAC9
FAC5
ENVSCH4
ENVCRIT4

Item
Hours per week on out-of-class academic work

Number of texts read
Number of course packets read
Number of term papers written

Put together different facts and ideas
Worked on project-integrating ideas
Applied class material to other areas
Worked to meet faculty expectations
Worked harder due to instructor feedback
Emphasis on developing academic, scholarly,

and intellectual qualities
Emphasis on developing critical, evaluative,

and analytical qualities

Response Set
1 = Up to 5, 2 = 6�10,
3 = 11�15, 4 = 16�20, 5 = 21�
25, 6 = 26�30, 7 = 30+
1 = none, 2=fewer than 5,
3 = between 5 and 10,
4 = between 10 and 20,
5 = more than 20
1 = never, 2 = occasionally,
3 = often, and 4 = very
often

7 = strong emphasis to
1 = weak emphasis

Cronbach�s alpha = .74

The Role of the Academic Library in Promoting Student Engagement in Learning 263

activities, interactions with faculty mem-
bers, writing experiences, and use of cam-
pus facilities.

The three remaining regression models
examine the contribution of library experi-
ences to three outcome measures: (1) gains
in information literacy (INFOLIT), (2) over-
all gains in college (GAINSUM), and (3)
satisfaction with the college experience
(OPINSCOR). Control variables in each
model include student and institutional
characteristics, perceptions of the campus
environment, and the academic challenge
scale (table 4). The authors controlled for
academic challenge because students at in-
stitutions that have high-performance ex-
pectations for academic work are more
likely to use the library. Finally, the authors
added the library activity items to the model
to see if they would explain additional vari-
ance in the outcome measure.

In reporting the regression results, the
authors will focus only on those findings
that are both statistically significant and
have reasonable effect sizes. That is, the
objective is to identify library experiences
that have practical implications as well as
statistical significance.32 To do this the au-
thors computed Y-standardized effect

sizes by dividing the unstandardized co-
efficient by the standard deviation for the
dependent variable.33 They considered ef-
fect sizes greater than |.08| worthy of
attention because they represent poten-
tially important relationships between li-
brary experiences, gains from college (in-
cluding information literacy), and student
satisfaction.34

Results
Trend Analysis
Figures 1 and 2 depict the proportions of
first-year and sophomore students (com-
bined) and juniors and seniors (com-
bined) that responded “often” or “very
often” to four selected library experiences
between 1984 and 2002. These activities
are: (1) used the library to read or study,
(2) asked a librarian for help, (3) read in
the library’s reserve or reference section,
and (4) used an index or database. These
four experiences showed the greatest
changes over the nineteen-year period,
with the other four library experiences
being generally stable. Because different
students and institutions participate in a
given year, year-to-year deviations from
the trend line are common. Nevertheless,

FIGURE 1
CSEQ Library Items (1983�2002)

Freshmen and Sophomores
CSEQ Library Items (1983-2002)
Freshmen and Sophomores

0

10

20

30

40

50

60

70

1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

P
er

ce
nt

 "
O

fte
n"

 o
r "

V
er

y
O

fte
n"

used library to read or study

asked librarian for help

read in reserve or ref section

used index or database

264 College & Research Libraries July 2003

the overall multiyear trends probably re-
flect meaningful changes over time.

Two trends stand out. First, greater
numbers of students are using indexes and
databases to find information. This likely
reflects the rapid and expansive deploy-
ment and use of computers and informa-
tion technology during the past decade
that makes more information accessible to
more people as well as easier to navigate.
To illustrate, in the mid-1980s, only about
30 percent of first-year and sophomore stu-
dents said they frequently used indexes or
databases. Beginning in the early 1990s,
this percentage jumped to close to half.
Juniors and seniors showed similar in-
creases, from about 38 percent in the 1980s
to over 60 percent by 2001.

The second trend is the decline in the
proportion of students who use the li-
brary as a place to read or study. This is
probably due to the explosion of the
World Wide Web in the mid-1990s, mak-
ing it possible for many students to ac-
cess information and library resources
online from their dorm rooms, fraternity
and sorority houses, other campus loca-
tions, and off-campus residences.35 An-
other factor may be the availability of ad-

ditional campus venues where students
can do academic work, such as computer
labs, academic support centers, and study
lounges in campus unions or residence
halls. These locations may be especially
attractive to commuter students if park-
ing near the library is problematic.

A less definitive trend is a slight increase
in the number of students asking a librar-
ian for help during the 1980s and early
1990s. Librarians about this time began to
offer instructional workshops and guidance
on how to use the Web.36 Another factor
may have been the involvement of librar-
ians in student success programs, such as
orientation and first-year student seminars.
This behavior varies a bit more from the
mid-1990s on, perhaps because librarians
were more or less involved in such efforts
at the different schools participating in vari-
ous years. What cannot be gleaned from
these data is whether the nature of the re-
quests of librarians made by students
changed through time. For example, are
students more frequently asking librarians
for technical assistance with online data-
bases and search engines? Are students ask-
ing for assistance in finding materials con-
tained in the library building?

FIGURE 2
CSEQ Library Items (1983�2002)

Juniors and Seniors
CSEQ Library Items (1983-2002)
Juniors and Seniors

0

10

20

30

40

50

60

70

1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

P
er

ce
nt

 "
O

fte
n"

 o
r "

V
er

y
O

fte
n"

used library to read or study

asked librarian for help

read in reserve or ref section

used index or database

The Role of the Academic Library in Promoting Student Engagement in Learning 265

Frequency of Library Use
Examination of students’ library experi-
ences shows some interesting differences
by class, race, major, and institutional type
(appendix D). The ANOVA tests support
these differences.37 On balance, as stu-
dents move through the college years,
they become more information literate
each year, a finding corroborated by Steve
Jones.38 For example, each successive year
from first-year to senior shows a signifi-
cant increase in the frequency of library
use. That is, more seniors frequently make
judgments about information quality
(43%) compared with first-year students
(34%); fewer seniors compared with first-
year students (18% and 26%, respectively)
say they “never” do this.

Hispanic, Latino, and Black students
use library resources more frequently,
whereas White students use libraries the
least. Students majoring in humanities
and social sciences are, as expected, the
most frequent users of the library, as are
students who report two or more majors.
Students with undecided majors and
those majoring in business, math, and
science score the lowest on the library
scale. Finally, students attending bacca-
laureate liberal arts colleges use the li-
brary more often, whereas those attend-
ing baccalaureate general colleges and
doctoral/research-extensive universities
do so least often. The next section dis-
cusses whether these differences hold up
after controlling for student and institu-
tional variables simultaneously.

Regression Results
The first regression model uses the library
experiences scale (QELIB) as the dependent
variable to answer the question, “Who uses
the library most?” (See appendix E.) After
controlling for student and institutional
characteristics, students of color use the li-
brary more frequently compared with
white students; students majoring in the
humanities and preprofessional fields use
the library more often than those majoring
in business, math, or science. Access to com-
puting and information technology in-
versely relates to library use and shows a

relatively large effect size (.17); that is, stu-
dents who do not have a computer where
they live or work (or nearby) tend to use
the library more. Perhaps for these students,
the library is one place where they can use
a computer that, in turn, allows them to ac-
cess databases and obtain information from
other libraries. At the institutional level, stu-
dents at doctoral/research-extensive uni-
versities use the library less frequently com-
pared with students attending the other
four types of institutions.

Academic challenge relates positively
to library use. Of the eleven academic
challenge items (table 4), five have effect
sizes greater than |.08|. These include
three items related to course learning ex-
periences (put together different facts and
ideas, worked on projects integrating
ideas from various sources, and applied
class material to other areas in life) and
two student–faculty interaction items
(worked harder than you thought you
could to meet faculty expectations and
worked harder due to instructor feed-
back). In addition, all other items in the
scale show statistically significant differ-
ences, although with smaller effect sizes.

The results from the three regression
models predicting desired college out-
comes—gains in information literacy,
overall gains in college, and satisfaction—
appear in appendix F. Taken together,
these models indicate that none of the
individual library activities appears to
have a substantial influence on any of the
three outcome variables, after controlling
for student and institutional characteris-
tics, perceptions of the environment, and
academic challenge.

The outcome variable represented in
the first regression is information literacy.
In this model, transfer students and first-
year students make the least progress in
information literacy. For first-year stu-
dents, this is surely due to the small
amount of time they have been in college.
For transfer students, the finding is more
difficult to interpret and is cause for con-
cern if this sizeable fraction of students is
not gaining as much as other students in
this important area. Although students

266 College & Research Libraries July 2003

majoring in math and science do not use
the library as much as their peers do, they
report gaining more in information lit-
eracy relative to preprofessional majors.
Humanities majors gain less in informa-
tion literacy (relative to preprofessional
majors), after controlling for other factors.
Students at doctoral/research extensive
universities report the greatest gains in
information literacy, followed by students
at baccalaureate general colleges, doc-
toral/research-intensive universities, and
baccalaureate liberal arts colleges. Finally,
as expected, students who perceive that
their institution places a strong empha-
sis on acquiring information literacy skills
report higher gains in information lit-
eracy.

The model predicting overall gains
tells a somewhat different story. Women
and transfer students report making less
progress during college, after controlling
for other student and institutional char-
acteristics. Black, Hispanic, and Latino
students report greater gains than do
white students. In terms of institutional
type, students at baccalaureate liberal arts
and baccalaureate general colleges report
lower gains relative to students in doc-
toral/research-extensive universities.

The third model shows that transfer
students are less satisfied with their over-
all college experiences, and, as expected,
students with higher grades are more sat-
isfied. Black and Asian students are also
less satisfied than are white students, but
Hispanic students are on par with whites
in this category. In general, students at the
large doctoral-extensive institutions are
more satisfied with college than are stu-
dents at the other four institutional types.
It appears that a key to satisfaction may
be the quality of relationships with other
students. This item shows a large effect
size (.21) even after controlling for other
factors. Still, as with the previous two, this
model produced no significant relation-
ships between library experiences and
satisfaction with college, after controlling
for student and institutional characteris-
tics, perceptions of the environment, and
academic challenge.

In summary, frequency of library use
varies depending on the type of student
and the type of institution. The least fre-
quent library users are White students,
math and science majors, those who have
ready access to a computer, and those who
are attending doctoral-extensive univer-
sities. Those who use the library more fre-
quently report a higher degree of aca-
demic challenge. On balance, library ex-
periences are not directly related to infor-
mation literacy, overall gains in college,
or satisfaction with the college experience.

Discussion
The results of this study indicate that stu-
dent use of the library has changed over
time. This is not surprising given the now
near-universal access college students
have to computing and information tech-
nology. Nonetheless, these data corrobo-
rate anecdotal reports and other studies.39

More important, student contact with li-
brarians has increased somewhat during
this period, suggesting that librarians
may be becoming more visible and acces-
sible to larger numbers of students. Per-
haps students need help to find good in-
formation and to make judgments about
the quality of the information they do
find.40 It is supported by the relatively
high correlations produced in this study
between “asked a librarian” and other be-
haviors such as “used index or database,”
“found something interesting while
browsing,” and “developed a bibliogra-
phy for a term paper.” At the same time,
almost one-fifth of all seniors say they
never made judgments about the quality
of the information they obtain for use in
the academic work. This is an unaccept-
ably high number of students about to
graduate from college who, by their own
report, are underprepared to live and
work in an information-rich world.

Smallness begets distinctiveness in
American higher education.41 This ap-
pears to be the case for the library as well,
as the character of experiences with aca-
demic libraries at small, academically
challenging baccalaureate liberal arts col-
leges sets them apart from other types of

The Role of the Academic Library in Promoting Student Engagement in Learning 267

institutions. For example, more students
at baccalaureate liberal arts colleges (40%)
say they frequently make judgments
about the quality of the material than at
any other type of institution (33% at doc-
toral/research-extensive universities;
37% at doctoral/research intensive uni-
versities; 34% at master’s institutions, and
33% at baccalaureate general colleges)
(appendix E). In addition, library experi-
ences at the baccalaureate liberal arts col-
leges strongly correlated with one another
and with other educationally purposeful
activities, such as working with a faculty
member on research or discussing papers
with faculty members. One obvious ex-
planation for this is that because most of
these institutions are residential in nature,
the library is in close proximity to where
students live, making access much easier.
In contrast, library use is least frequent at
larger doctoral/research-extensive uni-
versities. In part, this may be because of
the array of alternate academic support
venues such institutions provide, such as
computer labs and academic skills cen-
ters. Having these options possibly mutes
the impact of the academic library on
many of the outcomes measures and re-
duces the necessity that a student must
use the library for these vital academic
services. In addition, research institutions
are more likely to claim better wiring for
technology—with broadband access to
computer networks, excellent library
search engines online, network access in
residence hall rooms, and so on.

Academic Challenge Matters
Size and selectivity are not the only fac-
tors that influence library use. Academic
challenge also is important. That is, insti-
tutions that set high standards for aca-
demic work seem to impel students to use
a variety of intellectual resources actively,
including the library. As a result, students
who frequently use library resources are
also more likely to work harder than they
thought they could to meet a faculty
member’s expectations and in response
to instructor feedback; and they are as-
signed projects that require integrating

ideas, putting different facts and ideas
together, and applying class material to
other areas in life. In addition, students
at academically challenging institutions
are more likely to ask a librarian for help,
use indexes and databases, and make
thoughtful judgments about the quality
of information they receive. At the same
time, using the library does not appear to
be associated with the amount of effort
students put forth on their own in many
other learning activities, such as the
amount of effort they put forth in writing
or the frequency with which they con-
verse about substantive matters with
peers.

The Library�s Contribution to Student
Success
On balance, the results of this study indi-
cate that libraries play an important role
in helping the institution achieve its aca-
demic mission. It is particularly gratify-
ing that students of color generally use
the library as much or more than do other
students, especially Black, Asian and Pa-
cific Islander, Hispanic and Latino stu-
dents. Perhaps students of color find the
academic library to be a safe haven, a
place that supports and nurtures aca-
demic success in collaboration with peers
of the same racial and ethnic background,
much in the same way the campus union
provides a venue for social gatherings. If
so, the library is providing a very valu-
able service for a subset of undergradu-
ates that is increasing in number.

The most surprising (and mildly dis-
appointing) finding is that library expe-
riences do not seem to directly contrib-
ute to gains in information literacy, to
what students gain overall from college,
or to student satisfaction. There are three
plausible explanations for this. First, the
information literacy scale created from
selected CSEQ items may not be a valid
proxy; that is, other measures may more
accurately estimate information literacy
as defined by the ACRL. Second, the lack
of baseline measures for information lit-
eracy and the other gains makes it diffi-
cult to draw conclusions from student

268 College & Research Libraries July 2003

self-reported estimates of their gains.42 For
example, students attending different col-
leges or majoring in different fields may
start college at various levels of informa-
tion literacy. Some students who report
gaining relatively little may have been
fairly information literate when they
started college. Other students who say
they gained a good deal may have started
college with a lower level of literacy. So,
whereas the latter group may have, in-
deed, gained a substantial amount dur-
ing college, their actual level of informa-
tion literacy may be the same as, or even
lower than, their peers who reported
making less progress in the area since
beginning college. This same caveat holds
for the overall gains measure. Finally, as
with most other desired outcomes, a va-
riety of experiences during college, inside
and outside class, contribute to gains and
satisfaction, not just one type of experi-
ence. That is, critical thinking is not pri-
marily or exclusively cultivated in the
classroom or in the major field; rather, it
is the product of cumulative experiences
over time in a variety of venues.43 There
is no reason to expect that the relation-
ship between library experiences and
gains in information literacy or other ar-
eas would be different. Indeed, the find-
ings of this study offer no silver bullet (or
single intervention) that will produce an
information-literate college graduate.

For example, students who report
higher levels of information literacy were
attending institutions that emphasized the
importance of information literacy and
encouraged students to use computers and
other information resources. They also
performed a good deal of reading, includ-
ing some basic references that are more
likely to exist either in the library or online.
In addition, students who gained the most
in information literacy more often made
judgments about the quality of the infor-
mation they obtained. In other words, stu-
dents who make the greatest gains in in-
formation literacy attend institutions that
communicate the importance of informa-
tion literacy and practice the skills that lead
to information literacy.

Implications for Practice and Additional
Research
This brings us to one of the more impor-
tant findings from this study: Students
who perceive that their campus empha-
sizes information literacy gain more in this
area, net of other influences. This under-
scores the need to collaborate with class-
room instructors and student affairs pro-
fessionals to deliver clear and consistent
messages regarding the value of learning
about various sources of information, to
require evidence that students make dis-
cerning judgments about the quality of the
information they use, and, equally impor-
tant, to give students feedback on the qual-
ity of these judgments. Anecdotal experi-
ence suggests that students are more likely
to evaluate critically the quality of sources
when instructors explicitly require them
to do so.44 This suggests that if institutions
are serious about graduating information-
literate students, they should require ac-
tivities that give students practice and re-
quire them to demonstrate their
competence in evaluating the quality of the
information they use. Librarians, faculty
members, and others will have to be di-
rectly involved in giving students prompt,
ongoing feedback about their perfor-
mance. The University of California at
Berkeley is an example of this, where the
teaching library and the departments of
political science and sociology are design-
ing a graduated program of instruction
across the undergraduate years that will
require students to use information re-
sources.45 Librarians also might partner
with student affairs staff to help them iden-
tify ways to identify students who may be
struggling with using information appro-
priately and responsibly.

A reasonable amount of interaction with
knowledgeable adults on a college cam-
pus is very important to student learning.
These interactions are especially valuable
when they focus on substantive or course
content matters.46 Transfer students are one
group of students that would benefit from
more attention in this regard. At least 40
percent of seniors attending four-year col-
leges and universities started college at a

The Role of the Academic Library in Promoting Student Engagement in Learning 269

school other than the one from which they
are about to graduate.47 Yet, they are gen-
erally less engaged in educationally pur-
poseful activities than are their native stu-
dent counterparts. It is difficult to reach
transfer students directly, as they are not
concentrated in living units or certain
courses. Perhaps librarians could collabo-
rate with academic departments to explore
ways to induce transfer students to use the
library more frequently and to help them
attain levels of information literacy com-
parable to students who start and gradu-
ate from the same college. The California
State University system has recognized
this need, and its twenty-three campuses
are joining with community colleges as
well as high schools to improve informa-
tion literacy.48

Higher education needs more investi-
gations into the library’s effectiveness in
promoting student learning. One fruitful
line of inquiry would be to determine the
kinds of student interactions with librar-
ians beyond those represented on the
CSEQ that effectively promote learning
or affect other aspects of the college ex-
perience. The CSEQ does not ask about
whether students made effective use of
what they learned in a session focused on
information literacy facilitated by a librar-
ian; answers to this and related questions
would be very instructive in terms of the
library’s contribution. Another needed
effort would be to determine which ap-
proaches are most effective in teaching in-
formation literacy. Are these skills and
competencies best cultivated through a
freestanding course, sprinkled through-
out the curriculum, or learned within the
context of the discipline or a specific
topic? Other research indicates that stu-
dents learn what they study. It would be
useful to compare the information literacy
levels of students at institutions that re-
quire library assignments as part of one
or more courses with those that do not.

Another research question is whether
student use of the library and interactions
with librarians are associated with per-
sistence and graduation, net of other fac-
tors. Previous research has suggested that

library experiences relate positively to
persistence and student achievement.
Most of this research is dated, however,
and did not employ advanced statistical
methods that controlled for student abil-
ity or institutional selectivity.

A time-honored improvement strategy
in higher education and other sectors is
to identify high-performing organiza-
tions, find out what they do well, and
adapt these promising practices for use
in other settings. For example, some in-
stitutions have higher-than-predicted
graduation rates and student engagement
levels.49 Perhaps students at certain col-
leges and universities use the library more
and benefit more than might be predicted,
all things being equal. It would be instruc-
tive to learn more about these institutions
and their libraries.

Limitations
This study is limited in that the data are
from colleges and universities that volun-
tarily administered the CSEQ. If data from
other institutions were included, the find-
ings might change in unknown ways.
Another factor that could affect the results
is whether additional student-level mea-
sures (e.g., ability, motivation) and insti-
tution-level data (e.g., resources) were in-
cluded in the models. There also is the
possibility that, as mentioned earlier, stu-
dents use different baselines when report-
ing gains.50 Despite these limitations, the
CSEQ research program represents one of
the most extensive national databases with
survey information from college students
related to their quality of effort and gains
from college. It is one of the few multi-in-
stitution sources of information about the
undergraduate experience that examines
the influence of the library on information
literacy and other aspects of student learn-
ing and personal development.

Conclusion
The results of this exploratory study in-
dicate that library experiences of under-
graduates positively relate to select edu-
cationally purposeful activities, such as
using computing and information tech-

270 College & Research Libraries July 2003

nology and interacting with faculty mem-
bers. Those students who more frequently
use the library reflect a studious work
ethic and engage in academically chal-
lenging tasks that require higher-order
thinking. Although certain student back-
ground characteristics (race, major, year
in school, transfer status, access to com-
puters) affect the nature and frequency of
students’ library activities, the library
appears to be a positive learning environ-
ment for all students, especially members
of historically underrepresented groups.

At the same time, library use does not
appear to contribute directly to gains in
information literacy and other desirable
outcomes. This is not surprising, as rarely
does any single experience or set of ac-
tivities during college affect student learn-
ing and personal development one way
or the other; rather, what is most impor-

tant to college impact is the nature and
breadth of a student’s experiences over
an extended period.

Academic librarians are well positioned
to provide leadership and expertise to out-
comes associated with information literacy.
However, higher education institutions
should not expect them to do this alone.
The findings of this study indicate that it
takes a whole campus to produce an in-
formation-literate college graduate. For
this reason, librarians would do well to
redouble their efforts to collaborate with
faculty members, instructional develop-
ment staff, and student affairs profession-
als in promoting the value of information
literacy in various in-class and out-of-class
activities and to provide students with as
many opportunities as possible to evalu-
ate the quality of the information they en-
counter, on and off the campus.

Notes

1. This paper was originally prepared for an invited session at the 2003 ACRL National Con-
ference. The authors thank Ann Bristow, Polly D. Boruff-Jones, Ilene Rockham, and Carolyn
Walters for their comments and suggestions on an earlier draft of this paper.

2. B. G. Lindauer, “Defining and Measuring the Library’s Impact on Campuswide Outcomes,”
College and Research Libraries 59, no. 6 (1998); Measuring Up, Measuring Up 2002: The State-by-State
Report Card for Higher Education (San Jose, Calif.: National Center for Public Policy and Higher
Education, 2002).

3. Steve Jones, The Internet Goes to College: How Students Are Living in the Future with Today’s
Technology (Washington, D.C.: Pew Internet & American Life Project, 2002).

4. K. Dunn, “Assessing Student Information Literacy Skills in the California State Univer-
sity: A Progress Report,” Journal of Academic Librarianship 28, no. 1/2 (2002); I. F. Rockman and
Gordon W. Smith, “A Multi-dimensional Project to Assess Student Information Competence
Skills,” paper presented at the E-Learn Conference, Montreal, 2002.

5. National Center for Postsecondary Improvement, “The Landscape: A Report to Stake-
holders on the Condition and Effectiveness of Postsecondary Education,” Change 33, no. 3 (2001);
Outsell, Managing Online Information to Maximize Corporate Intranet ROI (2001) [cited July 2001]).
Available online from http://w.moreover.com/.

6. Lindauer, “Defining and Measuring the Library’s Impact on Campuswide Outcomes.”
7. J. J. Shapiro and S. K. Hughes, “Information Literacy as a Liberal Art: Enlightenment

Proposals for a New Curriculum,” Educom Review 31, no. 2 (1996): 2.
8. P. Boruff-Jones, personal communication, November 2002.
9. K. Brodsky and S. Toczyski, “Information Competence in the Freshman Interest Group at

Sonoma State University,” paper presented at the First Year Experience Conference, Orlando, 2002.
10. Robert B. Barr, and John Tagg, “From Teaching to Learning: A New Paradigm for Under-

graduate Education,” Change 27 (Nov. /Dec. 1995); John Tagg, The Learning Paradigm College
(Bolton, Mass.: Anker, 2003).

11. Lindauer, “Defining and Measuring the Library’s Impact on Campuswide Outcomes”; R.
A. Wolff, “Rethinking Library Self-studies and Accreditation Visits,” in The Challenge and Practice
of Academic Accreditation: A Sourcebook for Library Administration, ed. E. D. Garten (Westport, Conn.:
Greenwood, 1994).

12. R. R. Powell, “Impact Assessment of University Libraries,” Library and Information Science
Research 14 (1992).

13. Glendale Community College, “Information Competency Improves Grades” (2001).
14. J. C. Ory and L. A. Braskamp, “Involvement and Growth of Students in Three Academic

The Role of the Academic Library in Promoting Student Engagement in Learning 271

Programs,” Research in Higher Education 28 (1988).
15. Patrick T. Terenzini, “Influences Affecting the Development of Students’ Critical Think-

ing Skills,” Research in Higher Education 36, no. 1 (1995); Patrick T. Terenzini, et al., “First-genera-
tion College Students: Characteristics, Experiences, and Cognitive Development,” Research in
Higher Education 37, no. 1 (1996).

16. C. Robert Pace, Measuring the Quality of College Student Experiences. An Account of the De-
velopment and Use of the College Student Experiences Questionnaire (Los Angeles: Higher Education
Research Institute, 1984).

17. Ethelene Whitmire, “Development of Critical Thinking Skills: An Analysis of Academic
Library Experiences and Other Measures,” College and University Research Libraries 59, no. 3 (1998).

18. ———, “Racial Differences in the Academic Library Experiences of Undergraduates,”
Journal of Academic Librarianship 25, no. 1 (1999).

19. Alexander W. Astin, “Student Involvement: A Developmental Theory for Higher Education,”
Journal of College Student Personnel 25 (1984); Ernest T. Pascarella and Patrick T. Terenzini, How College
Affects Students, The Jossey-Bass Higher and Adult Education Series (San Francisco: Jossey-Bass, 1991).

20. George D. Kuh, J. H. Schuh, E. J. Whitt, and associates, Involving Colleges: Successful Ap-
proaches to Fostering Student Learning and Development outside the Classroom (San Francisco: Jossey
Bass, 1991); Roy Romer, Making Quality Count in Undergraduate Education (Denver, Colo.: Educa-
tion Commission of the States, 1995).

21. Pace, Measuring the Quality of College Student Experiences.
22. George D. Kuh, “Assessing What Really Matters to Student Learning: Inside the National

Survey of Student Engagement,” Change 33, no. 3 (2001).
23. Peter T. Ewell, and Dennis P. Jones, Indicators of “Good Practice” in Undergraduate Educa-

tion: A Handbook for Development and Implementation (Boulder, Colo.: National Center for Higher
Education Management Systems, 1996); Robert M. Gonyea, Kelly Kish, George D. Kuh, Richard
Muthiah, and Auden Thomas CSEQ: Norms for the Fourth Edition (Bloomington, Ind.: Indiana
University Center for Postsecondary Research, Policy, and Planning, 2003).

24. Robert C. Pace, and George D. Kuh, College Student Experiences Questionnaire (fourth edi-
tion) (Bloomington, Ind.: Center for Postsecondary Research and Planning, 1998).

25. The respondents in the first sample who completed the CSEQ between 1984 and 2002 include 60
percent women; 80 percent are white, 6 percent black, 3 percent Hispanic, 6 percent Asian, and 4 percent
other race or ethnicity. First-year students total 35 percent, sophomores 21 percent, juniors 17 percent,
and seniors 26 percent. Of the respondents in the second sample who completed the fourth edition of
the CSEQ, 61 percent were women and 77 percent were white, 8 percent Asian or Pacific Islander, 5
percent black, 3 percent Mexican-American, Puerto Rican, or other Hispanic, 1 percent American In-
dian, 3 percent multiracial, and 3 percent other race or ethnic identity. Approximately 43 percent were
first-year students, 20 percent sophomores, 17 percent juniors, and 20 percent seniors. About 20 percent
were majoring in a preprofessional program (e.g., agriculture, education, communications, and health-
related fields); 11 percent in social sciences (e.g., multidisciplinary studies, sociology, and public admin-
istration); 16 percent in mathematics, science, or related area (e.g., computer science and engineering); 8
percent in the humanities (e.g., ethnic studies, foreign languages, history, and visual and performing
arts); and 15 percent in business. Four percent were undecided as to major field, and 21 percent had two
or more majors. In terms of institutional type, 38 percent were from twenty-nine doctoral/research-
extensive universities, 13 percent from seventeen doctoral/research-intensive universities, 33 percent
from forty-one masters’ colleges and universities, 8 percent from twenty-one baccalaureate liberal col-
leges, and 9 percent from twenty-three baccalaureate general colleges; Carnegie Foundation for the
Advancement of Teaching, Carnegie Classification of Institutions of Higher Education, 2000 edition (Menlo
Park, Calif.: Carnegie Foundation for the Advancement of Teaching, 2000); Robert M. Gonyea, Kelly
Kish, George D. Kuh, Richard Muthiah, and Auden Thomas CSEQ: Norms for the Fourth Edition
(Bloomington, Ind.: Indiana University Center for Postsecondary Research, Policy, and Plan-
ning, 2003).

26. George D. Kuh, Nick Vesper, Mark R. Connolly, and C. Robert Pace, “College Student
Experiences Questionnaire: Revised Norms for the Third Edition,” (Bloomington, Ind.: Center
for Postsecondary Research and Planning, Indiana University, 1997).

27. Note that INFOLIT is a subset of GAINSUM.
28. Pascarella and Terenzini, How College Affects Students.
29. Carnegie Foundation for the Advancement of Teaching, Carnegie Classification of Institu-

tions of Higher Education.
30. Barron’s Profiles of American Colleges, 23rd ed. (Hauppauge, N.Y.: Barron’s Educational Se-

ries, 1998).
31. Response values on items appended by a ‘4’ were mathematically collapsed to four-point

range, giving all items an equal portion of the total scale score.
32. Jacob Cohen, Statistical Power Analysis for the Behavioral Sciences, 2nd ed. (Hillsdale, N.J.: L.

272 College & Research Libraries July 2003

Erlbaum Associates, 1988).
33. R. Light and D. Pillemer, “Numbers and Narrative: Combining Their Strengths in Re-

search Reviews,” Harvard Educational Review (1982).
34. The expression “|.08|” should be read “the absolute value of .08.”
35. I. Rockman, personal communication, December 19, 2002.
36. Ibid.
37. ANOVA results are not reported in this paper but are available from the authors.
38. Jones, The Internet Goes to College.
39. Ibid.
40. Dunn, “Assessing Student Information Literacy Skills in the California State University”;

Rockman and Smith, “A Multi-dimensional Project to Assess Student Information Competence Skills.”
41. B. Clark, “The Organizational Saga in Higher Education,” in ASHE Reader in Organization

and Governance in Higher Education, ed. R. Birnbaum (Washington, D.C.: Association for the Study
of Higher Education, 1972); George D. Kuh and Elizabeth J. Whitt, The Invisible Tapestry: Culture
in American Colleges and Universities, ed. J. D. Fife ASHE-ERIC Higher Education Report No. 1 (Wash-
ington, D.C.: Association for the Student of Higher Education, 1988); B. K. Townsend, L. J. Newell,
and M. D. Wiese, Creating Distinctiveness: Lessons from Uncommon Colleges and Universities, AAHE-
ERIC/Higher Education Report, no. 6 (Washington, D.C.: The George Washington University, School
of Education and Human Development, 1992).

42. Ernest Pascarella, “Using Student Self-reported Gains to Estimate College Impact: A Cau-
tionary Tale,” Journal of College Student Development 42 (2001).

43. Pascarella and Terenzini, How College Affects Students.
44. Carolyn Walters, personal communication, December 22, 2002.
45. P. D. Maughan, Information Literacy Survey (Berkeley: University of California, Berkeley

Library, 2002).
46. George D. Kuh, and Shouping Hu, “The Effects of Student–Faculty Interaction in the 1990s,”

Review of Higher Education 24, no. 3 (2001).
47. George D. Kuh, “What We’re Learning about Student Engagement from NSSE,” Change

35, no. 2 (2003).
48. Dunn, “Assessing Student Information Literacy Skills in the California State University.”
49. Kuh, “What We’re Learning about Student Engagement from NSSE.”
50. Pascarella, “Using Student Self-reported Gains to Estimate College Impact.”

References

Astin, Alexander W. 1984. “Student Involvement: A Developmental Theory for Higher Educa-
tion.” Journal of College Student Personnel 25: 297–308.

Barr, Robert B., and John Tagg. 1995. “From Teaching to Learning: A New Paradigm for Under-
graduate Education.” Change 27 (November/December): 13–25.

Barron’s profiles of American colleges. 23rd ed. 1998. Hauppauge, N.Y.: Barron’s Educational Series.
Brodsky, K., and S. Toczyski. 2002. “Information Competence in the Freshman Interest Group at

Sonoma State University.” Paper presented at the First Year Experience Conference, Orlando,
Fla.

Carnegie Foundation for the Advancement of Teaching. 2000. Carnegie Classification of Institu-
tions of Higher Education, 2000 edition. Menlo Park, Calif.: Carnegie Foundation for the Ad-
vancement of Teaching.

Clark, B. 1972. “The Organizational Saga in Higher Education.” In ASHE Reader in Organization
and Governance in Higher Education, ed. E. Birnbaum. Washington, D.C.: Association for the
Study of Higher Education.

Cohen, Jacob. 1988. Statistical Power Analysis for the Behavioral Sciences. 2nd ed. Hillsdale, N.J.: L.
Erlbaum Associates.

Dunn, K. 2002. “Assessing Student Information Literacy Skills in the California State University:
A Progress Report.” Journal of Academic Librarianship 28 (1/2): 26–35.

Ewell, Peter T., and Dennis P. Jones. 1996. Indicators of “Good Practice” in Undergraduate Education:
A Handbook for Development and Implementation. Boulder, Colo.: National Center for Higher
Education Management Systems.

Glendale Community College. 2001. “Information Competency Improves Grades.”
Gonyea, Robert M., Kelly Kish, George D. Kuh, Richard Muthiah, and Auden Thomas. 2003.

CSEQ: Norms for the Fourth Edition. Bloomington, Ind.: Indiana University Center for
Postsecondary Research, Policy, and Planning.

Jones, Steve. 2002. The Internet Goes to College: How Students Are Living in the Future with Today’s
Technology. Washington, D.C.: Pew Internet & American Life Project.

The Role of the Academic Library in Promoting Student Engagement in Learning 273

Kuh, G. D. 2003. “What We’re Learning about Student Engagement from NSSE.” Change 35(2).
Kuh, George D. 2001. Assessing What Really Matters to Student Learning: Inside the National

Survey of Student Engagement.” Change 33(3): 10–17, 66.
Kuh, George D., and Shouping Hu. 2001. “The Effects of Student–Faculty Interaction in the 1990s.”

Review of Higher Education 24(3): 309–32.
Kuh, George D., J. H. Schuh, E. J. Whitt, and Associates. 1991. Involving Colleges: Successful Approaches

to Fostering Student Learning and Development outside the Classroom. San Francisco: Jossey Bass.
Kuh, George D., Nick Vesper, Mark R. Connolly, and C. Robert Pace. 1997. College Student Experi-

ences Questionnaire: Revised Norms for the Third Edition. Bloomington, Ind.: Center for
Postsecondary Research and Planning, Indiana University.

Kuh, George D., and Elizabeth J. Whitt. 1988. The Invisible Tapestry: Culture in American Colleges
and Universities, ed. J. D. Fife. ASHE-ERIC Higher Education Report No 1. Washington, D.C.:
Association for the Student of Higher Education.

Light, R., and D. Pillemer. 1982. “Numbers and Narrative: Combining Their Strengths in Re-
search Reviews.” Harvard Educational Review (1982): 1–26.

Lindauer, B.G. 1998. “Defining and Measuring the Library’s Impact on Campuswide Outcomes.”
College and Research Libraries 59(6): 546–63.

Maughan, P. D. 2002. Information Literacy Survey. Berkeley: University of California, Berkeley Li-
brary.

Measuring Up. 2002. Measuring Up 2002: The State-by-State Report Card for Higher Education. San
Jose, Calif.: National Center for Public Policy and Higher Education.

National Center for Postsecondary Improvement. 2001. “The Landscape: A Report to Stakehold-
ers on the Condition and Effectiveness of Postsecondary Education.” Change 33(3): 27–42.

Ory, J. C., and L. A. Braskamp. 1988. “Involvement and Growth of Students in Three Academic
Programs.” Research in Higher Education 28: 116–29.

Outsell. 2001. Managing Online Information to Maximize Corporate Intranet ROI [cited July 2001].
Available online from http://w.moreover.com/.

Pace, C. Robert. 1984. Measuring the Quality of College Student Experiences. An Account of the Devel-
opment and Use of the College Student Experiences Questionnaire. Los Angeles: Higher Education
Research Institute.

Pace, C. Robert, and George D. Kuh. 1998. College Student Experiences Questionnaire (fourth edi-
tion). Bloomington, Ind: Center for Postsecondary Research and Planning.

Pascarella, Ernest. 2001. Using Student Self-reported Gains to Estimate College Impact: A Cau-
tionary Tale.” Journal of College Student Development 42: 488–92.

Pascarella, Ernest T., and Patrick T. Terenzini. 1991. How College Affects Students, The Jossey-Bass
Higher and Adult Education Series. San Francisco: Jossey-Bass.

Powell, R. R. 1992. “Impact Assessment of University Libraries.” Library and Information Science
Research 14: 254.

Rockman, I. F., and Gordon W. Smith. 2002. “A Multi-dimensional Project to Assess Student
Information Competence Skills.” Paper presented at the E-Learn Conference, Montreal.

Romer, Roy. 1995. Making Quality Count in Undergraduate Education. Denver, Colo.: Education
Commission of the States.

Shapiro, J. J., and S. K. Hughes. 1996. “Information Literacy as a Liberal Art: Enlightenment
Proposals for a New Curriculum.” Educom Review 31(2): 31–35.

Tagg, John. 2003. The Learning Paradigm College. Bolton, Mass.: Anker.
Terenzini, Patrick T. 1995. “Influences Affecting the Development of Students’ Critical Thinking

Skills.” Research in Higher Education 36(1): 23–39.
Terenzini, Patrick T., et al. 1996. “First-generation College Students: Characteristics, Experiences,

and Cognitive Development.” Research in Higher Education 37(1): 1–22.
Townsend, B. K., L. J. Newell, and M. D. Wiese. 1992. Creating Distinctiveness: Lessons from Un-

common Colleges and Universities, AAHE-ERIC/Higher Education Report, No. 6. Washington, D.C.:
The George Washington University, School of Education and Human Development.

Whitmire, Ethelene. 1998. “Development of Critical Thinking Skills: An Analysis of Academic
Library Experiences and Other Measures.” College and University Research Libraries 59(3): 266–
73.

———. 1999. “Racial Differences in the Academic Library Experiences of Undergraduates.” Jour-
nal of Academic Librarianship 25(1): 33–37.

Wolff, R. A. 1994. “Rethinking Library Self-studies and Accreditation Visits.” In The Challenge and
Practice of Academic Accreditation: A Sourcebook for Library Administration, ed. E. D. Garten.
Westport, Conn.: Greenwood.

274 College & Research Libraries July 2003

APPENDIX A
CSEQ Library Scale Inter-Item Correlation Coefficient*

LIB1 LIB2 LIB3 LIB4 LIB5 LIB6 LIB7 LIB8

.37

.19 .31

.40 .39 .30

.26 .39 .38 .38

.21 .27 .33 .32 .58

.26 .37 .28 .36 .36 .43

.21 .31 .23 .27 .42 .44 .39

*Item-total correlations range from .40 to .62, indicating that each item contributes substan-
tially to the scale.

LIB1 Used the library to
study

LIB2 Found something
interesting browsing

LIB3 Asked a librarian/
staff member for help

LIB4 Read assigned
material, not texts

LIB5 Used index or
database to find
material

LIB6 Wrote bibliography
for a term paper

LIB7 Gone back to read
basic reference

LIB8 Made a judgment
about quality
of information

The Role of the Academic Library in Promoting Student Engagement in Learning 275

APPENDIX C
Descriptive Statistics for Dependent Variables Used in the Study

Measure Valid N Missing N % Missing Mean S.E.M. Std. Dev. Skewness Kurtosis
QELIB 78425 1844 2% 17.0 0.02 4.6 0.37 0.08
INFOLIT 76987 3282 4% 17.7 0.01 3.5 -0.29 -0.25
GAINSUM 75103 5166 7% 67.8 0.05 13.1 -0.07 -0.14
OPINSCOR 78487 1782 2% 6.3 0.01 1.5 -0.76 0.19
All four scales have a minimal percentage of missing values and good normal curve properties as
indicated by skewness and kurtosis values in the normal range (between -1 and +1).

APPENDIX B
CSEQ Gain Scales and Items*

Category
General
Education

Personal
Development

Science and
Technology

Vocational
Preparation

Intellectual
Development

Item Name
GNARTS
GNLIT
GNHIST
GNWORLD
GNPHILS
GNGENLED
GNVALUES
GNSELF
GNOTHERS
GNTEAM
GNHEALTH
GNSCI
GNTECH
GNCONSQ
GNVOC
GNSPEC
GNCAREER
GNWRITE
GNSPEAK
GNCOMPUT
GNANALY
GNQUANT
GNSYNTH
GNINQ
GNADAPT

Item Label
Understanding and enjoyment of art, music, drama
Acquaintance with, and enjoyment of, literature
Knowledge of history
Knowledge about different parts of the world and people
Awareness of different philosophies, cultures, ways of life
Broad general education
Values and ethical standards
Self-understanding
Ability to get along with others
Teamwork skills
Good health habits and physical fitness
Science and experimentation
Science and technology developments
Consequences of science and technology
Job or work skills
Background for further education
Career information
Writing
Presenting and speaking
Computers and other information technologies
Analytical and logical thinking
Quantitative problem solving
Synthesis ability
Self-directed learning
Adapting to change

Response set for all Gains items: 1 = Very little, 2 = Some, 3 = Quite a bit, 4 = Very much
*GAINSUM Cronbach’s alpha = .92; item-total correlations range from .39 to .68

276 College & Research Libraries July 2003

APPENDIX D
Frequencies to Library Experience Items by Sex, Class, Race,

and Institutional Type
Frequency of Responses to CSEQ
Library Experiences Items by Sex Male Female

Response Options Col% Col%
Used the library to study Never 24.6 23.3

Occasionally 46.2 48.7
Often 17.5 16.8
Very often 11.6 11.2

Found something interesting browsing Never 33.5 36.2
Occasionally 45.7 47.2
Often 14.7 11.6
Very often 6.2 4.9

Asked a librarian/staff member for help Never 29.9 23.0
Occasionally 49.7 52.6
Often 15.6 18.0
Very often 4.8 6.4

Read assigned material, not texts Never 32.5 31.2
Occasionally 45.1 44.3
Often 16.4 17.4
Very often 6.0 7.1

Used index or database to find material Never 13.3 9.1
Occasionally 39.9 34.1
Often 30.0 33.0
Very often 16.9 23.8

Wrote bibliography for a term paper Never 20.9 16.8
Occasionally 40.4 34.2
Often 25.8 28.6
Very often 13.0 20.5

Gone back to read basic reference Never 53.9 58.3
Occasionally 34.0 30.6
Often 8.7 7.6
Very often 3.4 3.6

Made a judgment about quality of Never 24.3 22.6
 information Occasionally 39.5 41.0

Often 23.7 24.0
Very often 12.6 12.4

The Role of the Academic Library in Promoting Student Engagement in Learning 277

APPENDIX D
Frequencies to Library Experience Items by Sex, Class, Race,

and Institutional Type
Frequency of Responses to CSEQ
Library Experiences Items by Class First-year Sophomore Junior Senior

Response Options Col% Col% Col% Col%
Used the library to Never 25.5 21.6 22.6 23.3
study Occasionally 47.8 47.6 47.0 48.5

Often 16.5 17.9 17.7 16.9
Very often 10.1 12.9 12.7 11.3

Found something Never 39.2 34.7 32.1 29.6
interesting browsing Occasionally 44.9 46.8 48.6 48.4

Often 11.6 13.1 13.3 14.7
Very often 4.3 5.4 6.0 7.3

Asked a librarian/staff Never 28.4 26.1 25.0 19.9
member for help Occasionally 48.4 52.4 53.0 55.9

Often 17.4 16.1 16.4 18.0
Very often 5.8 5.4 5.7 6.2

Read assigned material, Never 37.4 29.2 28.8 24.3
not texts Occasionally 42.0 46.3 45.0 48.3

Often 15.1 17.3 18.0 19.9
Very often 5.5 7.1 8.2 7.5

Used index or database Never 12.9 10.2 9.9 7.3
to find material Occasionally 37.1 38.7 35.6 33.0

Often 30.8 31.9 32.2 33.4
Very often 19.2 19.2 22.3 26.3

Wrote bibliography for Never 20.9 18.4 17.0 13.9
a term paper Occasionally 35.7 39.8 37.3 34.7

Often 26.8 27.0 28.2 28.6
Very often 16.5 14.8 17.5 22.8

Gone back to read Never 61.1 58.1 54.0 47.5
basic reference Occasionally 29.0 31.8 33.8 36.5

Often 7.2 7.4 8.1 10.5
Very often 2.8 2.8 4.1 5.5

Made a judgment about Never 25.7 23.7 21.7 18.7
quality of information Occasionally 40.2 41.5 40.3 39.9

Often 22.8 23.4 24.5 26.2
Very often 11.3 11.4 13.5 15.3

278 College & Research Libraries July 2003

APPENDIX D
Frequencies to Library Experience Items by Sex, Class, Race,

and Institutional Type

Frequency of Responses to
CSEQ Library Experiences
Items by Race and Ethnicity

Response
Options Col% Col% Col% Col% Col%

Used the library Never 14.7 21.4 25.3 18.6 22.3
to study Occasionally 45.5 47.2 48.3 46.9 46.9

Often 21.6 18.2 16.3 19.3 17.8
Very often 18.2 13.2 10.2 15.2 13.1

Found something Never 30.1 27.4 36.9 29.1 30.9
interesting Occasionally 48.7 46.6 46.5 44.8 46.7
browsing Often 14.3 19.1 11.8 17.9 15.3

Very often 6.9 7.0 4.9 8.2 7.1
Asked a librarian/ Never 27.4 17.6 26.1 25.1 24.7
staff member for Occasionally 53.3 48.1 51.9 47.5 49.5
help Often 14.7 23.7 16.7 19.2 18.1

Very often 4.6 10.7 5.3 8.2 7.6
Read assigned Never 28.7 28.7 32.4 29.0 30.7
material, not texts Occasionally 46.2 42.9 44.9 42.4 43.0

Often 17.0 19.5 16.6 20.1 17.7
Very often 8.1 9.0 6.1 8.5 8.6

Used index or Never 11.7 10.2 10.6 10.5 10.9
database to find Occasionally 37.0 32.6 36.8 34.9 34.2
material Often 30.8 31.3 32.0 31.0 31.3

Very often 20.5 25.9 20.6 23.6 23.6
Wrote Never 20.2 18.5 18.0 18.6 19.4
bibliography Occasionally 39.9 33.5 36.6 35.2 35.3
for a term paper Often 24.6 27.5 27.8 27.4 27.3

Very often 15.3 20.5 17.6 18.8 18.1
Gone back to read Never 50.9 49.1 58.3 49.3 54.0
basic reference Occasionally 35.4 35.0 31.1 34.9 32.2

Often 9.8 10.9 7.4 10.3 9.3
Very often 3.9 5.0 3.2 5.5 4.4

Made a judgment Never 25.4 26.8 22.8 22.5 23.1
about quality Occasionally 39.3 37.3 41.3 37.3 37.1
of information Often 23.7 22.7 23.8 25.8 24.2

Very often 11.6 13.1 12.1 14.4 15.6

Mexican-
American,

Puerto
Asian, Black, Rican or
Pacific African White, Other

Islander American Caucasian Hispanic Other Race

The Role of the Academic Library in Promoting Student Engagement in Learning 279

APPENDIX D
Frequencies to Library Experience Items by Sex, Class, Race,

and Institutional Type
Frequency of Responses to
CSEQ Library Experiences
 Items by Carnegie Classification*

Response
Options Col% Col% Col% Col% Col%

Used the library Never 22.9 24.1 25.5 14.8 28.9
to study Occasionally 47.1 47.4 48.9 46.3 48.1

Often 17.3 17.0 16.4 20.8 15.1
Very often 12.7 11.5 9.1 18.1 7.9

Found something Never 38.0 32.3 35.0 23.7 38.4
interesting browsing Occasionally 45.5 42.8 48.4 50.4 46.6

Often 11.4 16.0 12.5 17.4 11.1
Very often 5.1 8.9 4.1 8.6 3.8

Asked a librarian/staff Never 29.5 23.5 23.0 23.0 24.6
member for help Occasionally 51.4 48.2 51.8 56.2 51.1

Often 14.5 19.5 19.1 16.1 18.3
Very often 4.6 8.8 6.1 4.7 6.1

Read assigned Never 33.3 31.7 32.5 17.0 35.1
material not texts Occasionally 43.9 43.7 45.9 44.5 44.7

Often 16.1 17.4 16.5 24.6 15.4
Very often 6.7 7.2 5.2 13.9 4.8

Used index or database Never 11.6 10.2 10.4 5.6 14.0
to find material Occasionally 37.6 34.1 36.2 30.4 40.5

Often 30.8 33.2 32.7 33.8 28.8
Very often 20.1 22.5 20.8 30.2 16.7

Wrote bibliography Never 20.7 19.3 17.3 12.0 16.3
for a term paper Occasionally 37.9 35.7 35.9 33.8 37.5

Often 25.2 27.6 29.4 29.5 27.7
Very often 16.1 17.4 17.4 24.8 18.4

Gone back to read Never 58.1 55.9 58.1 44.5 56.2
basic reference Occasionally 30.9 31.7 30.9 39.0 33.2

Often 7.6 8.6 7.8 10.7 7.4
Very often 3.4 3.8 3.1 5.8 3.2

Made a judgment Never 24.1 24.0 23.3 16.4 24.3
about quality of Occasionally 39.0 39.7 42.3 38.9 41.4
information Often 23.8 23.9 23.4 27.1 23.4

Very often 13.1 12.4 11.0 17.6 10.9
*Carnegie Foundation for the Advancement of Teaching, Carnegie Classification of
Institutions of Higher Education.

Liberal
Doctoral- Doctoral- Arts General
Extensive Intensive Master�s Colleges Colleges

280 College & Research Libraries July 2003

APPENDIX E
Variables with Significant and Reasonable Effects

on the Library Experiences Scale
Independent Variables Effect Size*

Student
Characteristics

Institutional
Characteristics

Academic
Challenge
Scale Items

Race and ethnicity
(white as reference
group)

Major Categories
(Preprofessional as
reference group)

Year in school
(First-year students as
reference group)

Carnegie classification
(Doctoral-extensive as
reference group)

STUDIES
READTEXT
READPAK
WRITTRM
COURSE5
COURSE11
COURSE8
FAC9
FAC5
ENVSCH

ENVCRIT

Black, African American
Asian, Pacific-Islander
Hispanic or Latino
Other race or ethnicity
Math and science
Humanities
Social sciences
Business
Undecided
Two or more majors
Sophomore
Junior
Senior

Doctoral-intensive
Master�s
Liberal arts colleges
General colleges
Hours out-of-class academic

work
Number of texts read
Number of course packets read
Number of term papers written
Put together different facts and

ideas
Worked on project integrating

ideas from various sources
Applied class material to other

areas in life
Worked harder than thought to

meet faculty expectations
Worked harder due to

instructor feedback
Environmental emphasis on

scholarly, academic, and
intellectual qualities

Environmental emphasis on
developing critical, evaluative,
and analytical qualities

 0.17
 0.15
 0.16
 0.09
-0.12
0.08

-0.09

0.08
0.14

-0.09
0.17
0.11
0.24
0.18
0.21
0.10

0.08
0.19
0.08
0.10
0.11

Transfer status (1 = transfer, 0 = non-transfer)
Access to a computer (1 = yes, 2 = no)
Expect to enroll for an advanced degree (1 = yes, 2 = no)

N = 69,923; R2 = .25
*Y-standardized effect size (unstandardized B coefficient divided by the standard deviation
of the dependent variable).

The Role of the Academic Library in Promoting Student Engagement in Learning 281

APPENDIX F
Predictors of Three Outcome Variables from the CSEQ*

Independent Variables Dependent Variables
Satisfaction
with College
Experience
Effect Size

-.09
.09

-.27
-.29
-.08

-.15

-.11

-.14
-.20
-.23
-.32

.21

Category
Student
Characteristics

Race and
ethnicity

Major category

Class standing

Institutional
Characteristics

Institution Type

Perceptions of
Environment

Variable
Age
Sex (0 = male, 1 = female)
Transfer Status
Grades at this college
Expect to enroll for an

advanced degree
First-generation student
Black, African American
Asian, Pacific-Islander
Hispanic or Latino
Other race or ethnicity
Math and science
Humanities
Social sciences
Business
Undecided
Multiple majors
Sophomore
Junior
Senior
Barron�s selectivity code
Control (0 = public, 1 =

private)
Doctoral-Intensive
Master�s I and II
Baccalaureate Liberal Arts
Baccalaureate General
Env. emphasis: Aesthetics
Env. emphasis: Diversity
Env. emphasis: Info. literacy

skills
Env. emphasis: Vocational
Env. emphasis: Practical

courses
Relationships: Other

students

Information
Literacy

Effect Size

-.09

.16
-.09

.21

.30

.34

-.13
-.09
-.15
-.11

.13

Overall
Gains Score
Effect Size

-.08
-.08

.11

.12

.15

.25
.33
.39

-.10
-.10

282 College & Research Libraries July 2003

APPENDIX F (CONTINUED)
Predictors of Three Outcome Variables from the CSEQ*

Independent Variables Dependent Variables
Satisfaction
with College
Experience
Effect Size

.31

Category

Perceptions of
Environment

Academic
Challenge
Library
Experiences

Variable

Relationships: Administra-
tive personnel

Relationships: Faculty
members

CSEQ Academic Challenge
Scale

Used the library to study
Found something interesting

browsing
Asked a librarian/staff

member for help
Read assigned material, not

texts
Used index or database to

find material
Wrote bibliography for a

term paper
Gone back to read basic

reference
Made a judgment about

quality of information
Model R2

Information
Literacy

Effect Size

.39

Overall
Gains Score
Effect Size

.44
*Only Y-standardized effect sizes greater than |.08| are shown.

