

Use of E-resources by the Students and Researchers of Faculty of Arts, Annamalai University

S. Thanuskodi

Library & Information Science Wing, Directorate of Distance Education, Annamalai University, 608002, Annamalai Nagar
thanuskodi_s@yahoo.com

Abstract The study aimed at finding the use of e-resources by the post graduate students and research scholars of Faculty of Arts in the Annamalai University. A questionnaire was distributed among the Research scholars and Post-Graduate Students to collect desired data. A total of 200 questionnaires were distributed to the selected sample of Faculty of Arts; 180 valid samples were collected. The study found that the majority of users are aware about the availability of e-resources. The result reveals that 47.78 % of respondents want to access only electronic version whereas only 32.78% users want to read the printed journals but 19.44% respondents want to use both electronic and printed version. Majority of the respondents 76.66% use e-resources for writing papers. The analysis reveals that many of the respondents search e-resources through linking facility available on the library website

Keywords Faculty of Arts, E-resources, Internet, E-mail, Library website, Search Engines, File Format, User study

1. Introduction

The twentieth century was shaped by sweeping changes in communication technologies. The emergence and use of information technology is the century's most significant development affecting scholarly communication. The application of computers to information processing has brought several products and services to the scenes. Consequently, the academic community has undergone tremendous changes during these years, assuming new dimensions influenced by technology-driven applications. Libraries have witnessed a great metamorphosis in recent years both in their collection development and in their service structures. Thus Libraries are using technology to improve the management of scholarly information to strengthen and speed access to scholarly information not held locally. Over the last several years a significant transformation has been noticed in collection development policies and practices. Print medium is increasingly giving way to the electronic form of materials (Sharma, 2009)¹. Ani (2008)² states that "the transition from print to electronic medium apart from resulting in a growth of electronic information, has provided users with new tools and applications for information seeking and retrieval. Electronic resources are invaluable research tools that complement the print-based resources in a traditional library setting.

Commenting on the advantages of electronic resources,

Dadzie (2007)³ writes that electronic resources are invaluable research tools that complement the print – based resources in a traditional library setting. Their advantages, according to her include: access to information that might be restricted to the user due to geographical location or finances, access to more current information, and provision of extensive links to additional resources related contents. This rapid emergence and development of electronic information technologies therefore makes it possible to envision radically different ways of organizing the collections and services the library has traditionally provided. While libraries approach a crisis point in financing collection development, these new technologies offer possible ways to mitigate costs and revolutionize ways to access information. Naidu (2007)⁴ also finds that speedy publication and availability on the desktop are the key advantages that attract research scholars.

2. Electronic Resources

Electronic resources are the electronic representation of information. There are available in various forms like e-books, digital libraries, online journal magazine, e-learning tutors and on line test. Because of the effective presentation with multimedia tools, these e-resources have become the source of information. Electronic resources delivers the collection of information as full text databases, e-journals, image collections, multimedia in the form of CD, tape, internet, web technology etc. E-resources may include e-journals, e-discussions, e-news, data archives, e-mail on line chatting, etc can be called as an e-resources. Electronic information source are a wide range of products going from

* Corresponding author:

thanuskodi_s@yahoo.com (S. Thanuskodi)

Published online at <http://journal.sapub.org/library>

Copyright © 2012 Scientific & Academic Publishing. All Rights Reserved

electronic periodicals to CD-ROMs, from mailing list to databases, all of them having a common feature of being used and some time modified by a computer.

3. about Annamalai University

The Annamalai University is a unitary, teaching and residential university. It was founded by the munificence of the farsighted and noble hearted philanthropist and patron of letters the late Hon'ble Dr. Rajah Sir Annamalai Chettiar of Chettinad, Kt, LL.D., D.Litt. He started several colleges and ultimately the University in 1929. Since its inception, it has progressively tried to realize the aims of the noble Founder Pro-Chancellor. After him, his illustrious son Padma Bhushan Dr. Rajah Sir Muthiah Chettiar of Chettinad, was the Pro-Chancellor from 1948 to 1984 and he sedulously nurtured the growth and development of the University. The present Pro-Chancellor Dr.M.A.M. Ramaswamy, a philanthropist and a patron of sports, is the distinguished son of Dr.Rajah Sir Muthiah Chettiar. The University has had the unique good fortune of having a succession of eminent Vice-Chancellors to guide its destinies. During the last ten years the University has grown rapidly and consolidated its position as a unitary and residential University with Forty nine Departments of Study and over 2500 members on its teaching staff. Annamalainagar is already a busy and full-fledged University town east of Chidambaram, the abode of Lord Nataraja. The University campus, including the colleges, hostels and playgrounds occupies an area of about thousand acres.

4. Review of Literature

The importance and wide ranging scope of electronic resources for general communication, information retrieval and instructional delivery to support teaching and research activities in tertiary educational institutions is acknowledged world wide. The literature also shows that a number of relevant studies have been carried out on the use of e-resources by lecturers, research scholars and students world-wide. General user opinion towards the use of electronic resources, in particular CD-ROM, has been positive, with students enjoying using these sources and finding relatively few problems while using them (Ray and Day, 1998)⁵. This is clearly confirmed in the case of a survey undertaken at Oakland University by (Milne, 1998)⁶ into students' satisfaction with CD-ROMs.

Ali (2005)⁷ found out that 83% of students surveyed felt that using this source saved them time, and found it relatively easy to use. Two thirds of those surveyed stated that if the CD-ROM was busy, they would wait for it to become free rather than use the print tool. However, a study of online searching of scientific information in science and technology libraries of Delhi reveals a sizeable number of users (almost 60%) are facing numerous problems while browsing electronic information, such as lack of knowledge about the

resources, lack of trained staff and inadequate terminals).

Studies have also been carried out on the use of electronic resources by teachers, students and research scholars of universities and research organizations. Seventy-eight percent (78%) of the respondents feel that the use of the UGC – Infonet e-journals has created high dependency value on their research work and they needed current article alert services and electronic document supply services (Madhusudhan, 2008)⁸.

In the context of developing countries, Okello-Obura and Magara (2008)⁹ investigated electronic information access and utilization at the East African School of Library and Information Science, Makerere University, Uganda. Out of the 250 targeted students, 190 responded, giving a response rate of 76%. The study revealed that users derived a lot of benefits from electronic resources gaining access to a wider range of information and improved academic performance as a result of access to quality information.

Kebede (2002)¹⁰ carried out a survey of the use of ICTs in ten African Public Library Services. The survey found that, although most libraries had internet connectivity, very few were offering web-based information services to their users. The study however, identifies four barriers to the effective provision of electronic resources in those libraries, namely: lack of strategic planning; lack of adequate or reliable funding; lack of use of Internet to provide information services to users and a lack of consistent training for users in new ICT services.

In the Nigerian context, Oduwole and Akpati (2003)¹¹ investigated the accessibility and retrieval of electronic information at the University of Agriculture Library, Abeokuta, Nigeria. The 425 participants responded out of a survey population of 1,000, giving a response rate of 53.87 percent. The study revealed that electronic information cuts across all members of the University community that it was to a greater extent easy to use and were satisfied with their search outputs. The constraints identified included insufficient number of terminals available for use despite high demand and inadequate electricity supply.

Ojo and Akande (2005)¹² in a survey of 350 respondents examined students access, usage and awareness of electronic information resources at the University College Hospital (UCH) Ibadan, Nigeria. The study revealed that the level of usage of the electronic information resources is not high. A major problem however identified is lack of information retrieval skills for exploiting electronic resources, thus making the level of usage of resources by medical students very low.

Jagboro(2003)¹³ had also emphasized the emerging reliance and attitude of users to electronic resources. In a study she conducted in some Nigerian Universities, it was found that 45.2% of respondents accessed electronic resources from cybercafés. Though this attitude, according to her is due to the proximity of cybercafés to user facilities.

Ajuwon (2003)¹⁴ also carried out a study of uptake of ICTs by health science students at the University College Hospital, Ibadan. This study found that 57% of students sampled could

not use a computer, that the use of the database was poor, due to lack of awareness, lack of access to computers, insufficient training and the high cost of provision.

In effect, all the studies reviewed above are implemented on the assumption that uptake of electronic resources is highly desirable in that it leads to increased productivity of work, learning, teaching and research.

5. Significance of the Study

In the present era of information explosion-more and more publications are becoming Web-concerned. Most of the social science libraries have changed the contemporary outlook towards functions and services. The environment is rapidly changing to an electronic one. The investigators decided to conduct this study for measuring the usage of e-resources by Researchers and Post-Graduate Students in Faculty of Arts, Annamalai University.

6. Objectives of the Study

The main objectives of the present study are as follows:

1. To find out the awareness of users' about available e-resources.
2. To study the purpose and utilization of e-resources.
3. To find out the frequency of using e-resources.
4. To find out the hindrances and problems faced by the users while accessing and using e-resources.
5. To study the level of satisfaction of users about availability and coverage of e-resources.
6. To study the preferred format for using e-resources.
7. To study the satisfaction level of users about infrastructure to support the access of e-resources.
8. To suggest suitable recommendations to improve facilities and services related to the use of e-resources.

7. Methodology

Keeping in view the above objectives in mind, a structured questionnaire was prepared to collect data from the users of e-resources in the Faculty of Arts, Annamalai University. Questionnaire contains various questions pertaining to the awareness and use of e-resources. For this purpose a total of 200 questionnaires were distributed among Researchers and Post-Graduate Students of the Faculty of Arts. Out of 200 questionnaires distributed, 180 valid questionnaires were collected and then data was analysed, tabulated, interpreted and presented in form of this paper.

8. Scope and Limitation

The present study covered the Research Scholars and Post-Graduate Students in the Faculty of Arts, Annamalai University. The Faculty of Arts includes eleven departments

i.e. English, History, Political Science and Public Administration, Economics, Sociology, Commerce, Business Administration, Library and Information Science, Population Studies, Philosophy and Centre for Rural Development.

9. Data Analysis

Analysis of data is the ultimate step in research process. It is the link between raw data and significant results leading to conclusions. This process of analysis has to be result oriented.

9.1. Population Study

Table 1. Sex wise distribution of Respondents

Gender	No. of Respondents	Percentage
Male	128	71.11
Female	52	28.89
Total	180	100.00


Figure 1. Sex wise distribution of Respondents

Personal detail section of the questionnaire provides information regarding the sex and different qualifications as can be seen from Table-1. It is shown in table-1, 71.11% of population studied were males and only 28.89% of total were females, who can use e-resources available through library for different purposes.

Table 2. Category wise distribution of Respondents

Academic Status	No. of Respondents	Percentage
Post Graduate Students	106	58.88
Research Scholars	74	41.12
Total	180	100.00


Figure 2. Category wise distribution of Respondents

Table-2 shows that 58.88 % of the respondents were post graduate students and 41.12 % were research scholars.

9.2. Awareness about E-resources

Table 3. Awareness about E-resources

Gender	Aware	Not Aware
Male	116 (90.62%)	12 (9.38%)
Female	42 (80.76%)	10 (19.24%)
Total	158 (87.77%)	22 (12.23%)


Figure 3. Awareness about E-resources

Table-3 shows the awareness of e-resources among the respondents available through the library 90.62 % of the male users were aware about the e-resources whereas only 80.76 % of female respondents were aware about the availability of e-resources. It can be seen that male respondents are more aware about e-resources than females.

9.3. Preference Level of Using E-resources

Table 4. Preference level of using E-resources

Type	Number	Percentage
Electronic	86	47.78
Print	59	32.78
Both	35	19.44
Total	180	100.00


Figure 4. Preference level of using E-resources

The result reveals that 47.78 % of respondents want to

access only electronic version of information whereas only 32.78 % users want to read the printed version of information but 19.44% respondents want to use both electronic and printed information.

9.4. Frequency of Using E-resources

Table 5. Frequency of using E-resources

Duration	Number	Percentage
Daily	42	23.34
Weekly twice	38	21.12
Weekly	88	48.88
Monthly	12	6.66
Total	180	100.00

In response to the question how frequently do you use e-resources? The respondents have responded in different ways (Table-5) Majority of respondents used e-resources weekly (48.88%), daily (23.34%) and weekly twice (21.12%). Only few respondents (6.66) used e-resources monthly.

9.5. Purpose of Using E-resources

Table 6. Purpose of using E-resources

Purpose	Number	Percentage
For studying course work	112	62.22
For update subject knowledge	81	45.00
For teaching	42	23.33
For research work	93	51.66
For writing papers	138	76.66
Any other works	29	16.11

Note: Total sample exceeds the required size since the questions are multiple choices

From the table-6, it is clear that most of the respondents 76.66% use e-resources for writing papers. 62.22% of respondents use e-resources for studying their course work and 51.66% respondents use for research work. 45% of respondents use e-resources for update subject knowledge and 23.33% of users using e-resources for teaching and only 16.11% respondents use e-resources for other works like exams etc.

9.6. Methods of Learning E-resource Usage Skills

Table 7. E-resource Usage Skill learning Method

Method	Number	Percentage
Training from the University	94	52.23
Self study / Instruction	42	23.33
From Friends	36	20.00
External Sources	8	4.44
Total	180	100.00

Table -7 shows more than half (52.23%) acquired their online journal usage skill through training from the university, 23.33% learned from self study, 20% learned from friends. Only 4.44 % acquired skills from external sources.

9.7. Location for Accessing E-resources

Table 8. Location for accessing E-resources

Location	Number	Percentage
Central Library	133	73.88
Department Library	91	50.55
Computer Center	68	37.77
Other Places	45	25.00

Note: Total sample exceeds the required size since the questions are multiple choices


Figure 5. Location for accessing E-resources

When respondents were asked to indicate the preferred location to access e-resources. It is observed from the study of table-8 shows that 73.88% of the respondents chose the central library, about 50.55% accessed at the department library, 37.77% accessed at the computer center and 25% accessed from other place where they got facility to access e-resources.

9.8. Linking Pattern of E-resources

Table 9. Linking Pattern of E-resources

Linking	Number	Percentage
Links through library website	105	58.33
Links through publisher's website	45	25.00
Links through Search Engines	61	33.88
Links through E-resources website	93	51.66

Note: Total sample exceeds the required size since the questions are multiple choices

Table-9 shows how respondents search e-resources. Many of the respondents search e-resources through linking facility available on the library website as well as many through library website followed by e-resources websites. Some of them also link through search engines and publisher's website.

9.9. Use Pattern of E-resources

Table 10. Use Pattern of E-resources

Use Pattern	Number	Percentage
On computer screen	87	48.33
Download in storage devices	127	70.55
Take Printout	98	54.44

Note: Total sample exceeds the required size since the questions are multiple choices

Respondents were asked to indicate how they use the content of e-resources? It was observed from analysis that the majority 70.55% download the content in storage devices. 54.44% of respondents take printout form e-resources and 48.33% of respondents use on the computer screen.

9.10. Formats of E-resources

Table 11. File Formats of E-resources

File Formats	Number	Percentage
HTML	45	25.00
PDF	116	64.44
No Preference	19	10.56
Total	180	100.00


Figure 6. File formats of E-resources

E-resources are available in two major formats PDF and HTML. It was observed from the analysis that 64.44% of respondents preferred PDF format for using e-resources, whereas 25.00 % of respondents preferred HTML format; and 10.56% have no preference.

9.11. Difficulties of Accessing E-resources

Table 12. Difficulties of Accessing E-resources

Reasons	Number	Percentage
Not many E-resources available in my subject	108	60.00
Coverage on E-resources is not suited to my research area	87	48.33
No assistance provided by the information professionals	71	39.44
Lack of training	64	35.55
Time consuming	78	43.33

Note: Total sample exceeds the required size since the questions are multiple choices

Though e-resources have become a common source among the academic and research communities, the majority of users stated that they have difficulties to use e-resources. The specific problems faced by the users are given in table-12. It was observed that majority of respondents are not satisfied with availability of enough e-resources in their respective subject followed by coverage of e-resources is not suited to my research area, time consuming, no assistance provided by the information professionals and lack of training.

9.12. Satisfaction of Accessing E-resources

Table 13. Satisfaction of Accessing E-resources

Level	Number	Percentage
Highly satisfied	91	50.56
Satisfied	49	27.22
Average	22	12.22
Not satisfied	18	10.00
Total	180	100.00


Figure 7. Satisfaction of Accessing E-resources

A question was asked to know the satisfaction level of infrastructure among the users for accessing e-resources. It was observed that majority 50.56% of respondents are highly satisfied with the infrastructure provided by the library for accessing e-resources at different levels whereas only 10% of respondents are not satisfied with the same.

10. Recommendations

This study showed that the uses of e-resources are very common among the research scholars and post graduate students of Faculty of Arts, Annamalai University. It also showed that majority of students and research scholars are dependent on e-resources to get desired and relevant information. It was however, revealed that practical uses of e-resources are not up to the worth in comparison to investments made in acquiring these resources.

Moreover, infrastructure and training, programmes are essential for better use of electronic resources campus-wide. It is evident from the analysis that the availability of e-resources on the campus is almost sufficient for all the existing disciplines but that the infrastructure to use the resources is not adequate and is actually hindering the ability to meet the requirements of users. This observation is common to libraries and universities in developing countries as is observed by Ali (2005).

In order to improve the facilities and services for effective use of electronic resources, in the University of Lagos, a number of suggestions can be made.

- User training is essential for the better use of electronic resources in the library since a good number of users are searching electronic literature on their own.

- Electronic resources users should be taught about advanced search strategies and the use of controlled vocabulary to make electronic search process much easier.

- The university management should provide funds for subscription to more electronic primary and secondary sources.

- The library should also identify the non-users of electronic resources and proper steps should be taken to convert them into potential users of the resources.

- Furthermore, since users are experiencing problems in gathering information, the most suitable measures should be taken to overcome this, such as increasing the number of terminals and printers.

- An electronic document delivery should also be introduced into the library at the earliest opportunity. Moreover, instead of expecting users to accept whatever exists in the market, the right perspective is to know and provide whatever electronic resources suits users under their respective circumstances (Kebede 2002). The library management therefore needs to conduct user study programs to know more about electronic resource needs of users.

11. Conclusions

The fast growth of information and communication technologies and particularly internet and electronic resources have changed the traditional methods of research, storage, retrieval and communication of scholarly information. Now a day's internet has emerged as most powerful medium for storage and retrieval of information. In order to retrieve relevant information, users have to make use of different electronic and web resources. The study showed that the use of the electronic resources have created a great impact upon users of Annamalai University Central Library in their research and development works. The rapid developments in information communication technology have facilitated the convergence of new electronic devices and formats. Information has been embedded in a variety of ways and forms in various kinds of electronic resources. So far the systematic research has not been done in this area particularly in the use of on-line electronic resources among the users of Annamalai University Central Library. It is clear from the study that the younger generation has accepted the electronic resources, but the volume of frequent usage of e-resources among the users have been found to be optimum level. Many of the respondents are unaware and have not used On-line thesis/dissertations, abstracts/indexes, OPAC, On-line databases, which are very relevant for their study and research. So the library can take initiatives to organize orientation programmes and user awareness programme in this area.

REFERENCES

- [1] Sharma, Chelan (2009) :Use And Impact of e-Resources at Guru Gobind Singh Indrapratha University (India): A case study *Electronic Journal of Academic and Special Librarianship* Vol. 10 no. 1: 1 – 8.
- [2] Ani, Okon E. and Ahiauzu, B. (2008). Towards effective development of electronic information resources in Nigerian University Libraries. *Library Management* 29(6/7): 504 – 514.
- [3] Dadzie, P. S. (2005). Electronic Resources: access and usage at Ashesi University College. *Campus – wide Information Systems* 22(5) Available at: <http://www.emeraldinsight.com>. Accessed on 8th November, 2011.
- [4] Naidu, GHS, Rajput, Prabhat and Motiyani, Kavita (2007). Use of Electronic Resources and services in University Libraries: A study of DAVV Central Library, Indore, In: NAELIN p. 309 – 319.
- [5] Ray, K. and Day J. (1998). Student attitudes towards electronic information resources. *Information Research* Vol.4 no. 2. Available at: http://informations.net/ir/4-2/paper_54.html. Accessed 8th November, 2011.
- [6] Milne, Patricia (1998). Electronic access to information and its impact on scholarly communication.
- [7] Ali, Naushad (2005). The use of electronic resources at IIT Delhi Library; a study of search behaviours. *The Electronic Library* Vol.23 no. 6: 691 - 700
- [8] Madhusudhan, M. (2008). Use of UGC infonet – journals by the Research Scholars of University of Delhi”, Library Hi Tech, Vol. 26. No. 3. pp. 369 – 386.
- [9] Okello-Obura, C and Magara, E. (2008). Electronic Information access and utilization by Makerere University in Uganda” Available at: <http://creativecommons.org/licenses/by/2-0>. Accessed 8th November, 2011.
- [10] Kebede, G. (2002). The changing information needs of users in electronic environments. *The Electronic Library*, Vol. 20. No. 1: 19 – 21.
- [11] Oduwole A. A. and Akpati, C. B. (2003). Accessibility and retrieval of Electronic Information at the University of Agriculture Library Abeokuta, Nigeria 52(5): 228 – 233, Available at: <http://www.emeraldinsight.com/researchregister>. Accessed 8th November, 2011.
- [12] Ojo, R. A. and Akande, S. O. (2005). Students Access, Usage and awareness of Electronic Information Resources at the University College Hospital, University of Ibadan, Nigeria. *Lagos Journal of Library and Information Science* 3(1): 16 – 24.
- [13] Jagboro, K.O. (2003): A study of Internet Usage in Nigerian Universities: A case study of Obafemi Awolowo University, Ile – Ife, Nigeria. *First Monday*, Vol8. No. 2. (Available at: http://Firstmonday.Org/Issues/Issue8_2/Jagboro/Index.html (8th November, 2011).
- [14] Ajuwon G. A (2003). Computer and Internet Use by First Year Clinical and Nursing students in a Nigerian Teaching Hospital. *BMC Medical Informatics and Decision Making*, Vol.3 no. 10 September, Available at *Biomed central*, 1472-6947/3/10 (accessed: 8th November, 2011).