

Education-Related Information Behavior and Seeking on the Internet (BISIBS II)

Aim of the Project

- Getting a holistic view of (social) information needs and information behavior of students of education related study paths
 - Search behavior (web)
 - Perception of the social web
 - Analysis of the open social web
- Recommendations for professional information providers
 - Social media monitoring
 - Publication and communication strategies

Perception of the Social Web

- Social web primarily used in leisure contexts
- Literature analysis (Morris et al. 2011, Gibs 2009) shows that social media are used for study-based communication and for information search
- Facebook often used as a groupware for informal learning and feedback of peers

Suche **Alle Ergebnisse**

- **Staatsexamen PH-Wgt SS13**
Geschlossene Gruppe
386 Mitglieder
- **Staatsexamen nach dem SS13 an der PH Ludwigsburg**
Geschlossene Gruppe
320 Mitglieder
- **Staatsexamen NT2**
Gemeinschaft · 315 „Gefällt mir“-Angaben
- **Staatsexamen**
Interesse · Gemeinschaftsseite · 13 „Gefällt mir“-Angaben
- **Staatsexamen SS2013**
Geschlossene Gruppe
75 Mitglieder

- Social online networks and blogs only play a subordinate role (open social web)
- Visible education-related communication is taking place in forums and question-answering services
- Analysis of 21 forums
 - roughly 1.6 million registered users
 - approximately 6.9 million posting
- Analysis clearly depicts the relevance of participative social information behavior in the domain

Structure of Communication

	Lehrerforen.de	Paedagogik-klick.de	Referendar.de
Posts per topic	8.3	8.7	7.9
Posts per user	11.9	20.3	6.7
Length of postings in words	91.8	88.5	80.3
Fraction of threads with one posting ("dead threads")	9.3%	16.6%	13.9%
Authors per thread	5.0	3.6	4.3

- Data indicates that communication is of substantial volume and that there is usually a multiplicity of perspectives involved in communication
- In most cases the initiation of communication is successful
- Limitations: No baseline, no segmentation; triangulation required

Quality, Pragmatics and Success of Communication

- Intellectual analysis in a pre-test stage
- Development of coding scheme
- Implementation of web-based categorisation tool
- Analysis: 50 threads of three different forums
- Pre-test with 6 threads and 60 postings

- Initiation
 - Question types: both fact-oriented and opinion-oriented
 - Combined occurrence of uncertainty reduction, aim for suggestions and aim for emotional support and no overlap between emotional support and problem solving information needs
- Course of discussion
 - Answers: mix of information, opinion, suggestions and further inquiries; meta-discussion and gratitude rather infrequent
 - Emotional aspects and cognitive conflicts also visible, but on a relatively low scale
 - New topical aspects visible in nearly half of all posts
- Outcome of discussion often unclear

- Bertram, J. (2013). Projekt SMA (Social Media Analyzation). Dokumentation des SMA-Projekts. Technische Dokumentation und Hinweise zur Benutzung der Werkzeuge, Universität Hildesheim.
- Jatho, E. (2013). Projekt Informationswissenschaft. Wissensgenerierung in Bildungsforen: Fragentypen, Frageaufbau, Inhalte und Motivation zu Fragen, Projektbericht Universität Hildesheim.
- Lahousse, S. (2013). Informelles Lernen in sozialen Netzwerken. Analyse des sozialen Netzwerkes Facebook in Bezug auf das Potential als E-Learning-Plattform für informelles Lernen. Magisterarbeit im Studiengang Internationales Informationsmanagement, Universität Hildesheim.

- Agichtein, E., Castillo, C., Donato, D., Gionis, A., & Mishne, G. (2008). Finding high-quality content in social media. Proceedings of the International Conference on Web Search and Web Data Mining (pp. 183-194), Palo Alto, California, USA, February 2008.
- d August 06, 2013 from <http://allfacebook.de/userdata/>
- Busemann, K., & Gscheidle, C. (2011). Web 2.0: Aktive Mitwirkung verbleibt auf niedrigem Niveau. Ergebnisse der ARD/ZDF-Onlinestudie 2011. Media Perspektiven, 7-8/2011, 360-369.
- Geist, K., Griesbaum, J., & Mahrholz, N. (2012). User-generated content in web search: relevance and quality aspects of search results for education-related information needs. Proceedings of LWA 2012 – Lernen – Wissensentdeckung – Adaptivität, Dortmund, September 2012.

- Gibs, J. (2009). Social Media: The Next Great Gateway for Content Discovery? nielsenwire. Retrieved November 09, 2012 from http://blog.nielsen.com/nielsenwire/online_mobile/social-media-the-next-great-gateway-for-content-discovery/
- Hrastinski, S., & Aghaee, N. (2012). How are campus students using Social Media to support their studies? An explorative interview study. *Education and Information Technologies*, 17(4), 451-464.
- Iriberry, A., & Leroy, G. (2009). A life-cycle perspective on online community success, *ACM Comput. Surv.*, 41(2), 1-29 .

- Kasper, H., Dausinger, M., Kett, H., & Renner, T. (2010). Marktstudie: Social Media Monitoring Tools. IT-Lösungen zur Beobachtung und Analyse unternehmensstrategisch relevanter Informationen im Internet. Technical report. Stuttgart: Fraunhofer-Institut für Arbeitswirtschaft und Organisation.
- Kim, K., Yoo-Lee, E., & Sin, S. (2011). Social Media as Information Source: Undergraduates' Use and Evaluation Behavior. Proceedings of the American Society for Information Science and Technology, 48(1), 1-3.
- Kop, R., & Hill, A. (2008). Connectivism: Learning theory of the future or vestige of the past? The International Review of Research in Open and Distance Learning [Online], 9(3). Retrieved August 06, 2013 from <http://www.irrodl.org/index.php/irrodl/article/view/523/1103>

- Lee, J., Paik, W., & Joo, S. (2012). Information resource selection of undergraduate students in academic search tasks. *Information Research*, 17(1), paper 511. Retrieved November 09, 2012 from <http://InformationR.net/ir/17-1/paper511.html>
- Morris, M. R., Teevan, J., & Panovich, K. (2010). What do people ask their social networks, and why? A survey study of status message Q&A behavior. *Proceedings of the 28th international conference on Human factors in computing systems* (pp. 1739-1748), New York: ACM.
- Moturu, S.T., & Liu, H. (2011). Quantifying the trustworthiness of social media content. *Journal of Distributed Parallel Databases*, 29(3), 239-260, June 2011.

- Piaget, J. (1979). *Judgement and reasoning in the child*. London: Routledge.
- Ramakrishnan, R., & Tomkins, A (2007). Toward a People Web. *Computer*, 40(8), 63-72.
- Savolainen, R. (2011). Judging the quality and credibility of information in Internet discussion forums. *Journal of the American Society for Information Science*, 62(7), 1243-1256, July 2011.
- Scardamalia, M., & Bereiter, C. (1994). Computer support for knowledge-building communities. *Journal of the Learning Sciences*, 3, 265-283.
- Selwyn, N. (2009). Faceworking: exploring students' education-related use of Facebook. *Learning, Media and Technology*, 34(2), 157-174.

- Shirky, C. (2010). *Cognitive Surplus*. New York: Penguin Press.
- Shirky, C. (2008). *Here comes everybody*. New York: Penguin Press.
- Statistisches Bundesamt (2012). *Studierende an Hochschulen. Wintersemester 2011/2012. Fachserie 11, Reihe 4.1*. Wiesbaden: Statistisches Bundesamt.
- Vygotsky, L. (1979). *Mind in Society. The development of higher psychological processes*. Cambridge, MA: Harvard University Press.
- Wenger, E., & Snyder, W. (2000). *Communities of Practice: The Organizational Frontier*. *Harvard Business Review*, 78(1), 139-145.
- Willemsen, L.M., Neijens, P.C., Bronner, F., & de Ridder, J.A. (2011). *Highly Recommended! The Content Characteristics and Perceived Usefulness of Online Consumer Reviews*. *Journal of Computer-Mediated Communication*, 17(1), 19-38, October 2011.