

**Franjo Pehar / Christian Schlögl /
Christian Wolff (Eds.)**

Re:inventing Information Science in the Networked Society

Proceedings of the 14th International Symposium
on Information Science (ISI 2015)

Zadar, Croatia, 19th–21st May 2015

vwh

Verlag Werner Hülsbusch
Fachverlag für Medientechnik und -wirtschaft

Pehar/Schlögl/Wolff (Eds.):

Re:inventing Information Science in the Networked Society

Bibliografische Information der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet unter <http://dnb.ddb.de> abrufbar.

Bibliographic information of the German National Library

The German National Library lists this publication in the German National Bibliography; detailed bibliographic data is available online at <http://www.d-nb.de>.

© Verlag Werner Hülsbusch, Glückstadt, 2015

vwh Verlag Werner Hülsbusch
Fachverlag für Medientechnik und -wirtschaft

www.vwh-verlag.de

Einfache Nutzungsrechte liegen beim Verlag Werner Hülsbusch, Glückstadt.

The Verlag Werner Hülsbusch, Glückstadt, owns rights of use for the printed version of this work.

Markenerklärung: Die in diesem Werk wiedergegebenen Gebrauchsnamen, Handelsnamen, Warenzeichen usw. können auch ohne besondere Kennzeichnung geschützte Marken sein und als solche den gesetzlichen Bestimmungen unterliegen.

All trademarks used in this work are the property of their respective owners.

Satz/Typesetting: Werner Hülsbusch, Glückstadt

Druck und Bindung/Printing and binding: DENONA d.o.o., Zagreb

Printed in Croatia

ISSN: 0938-8710

ISBN: 978-3-86488-081-0

Table of Contents

Organization	11
Programme and Review Committee	13
Sponsors	17
Editor's Note	19

Keynotes

<i>Julianne Nyhan</i> New Paths Through the Histories of Digital Humanities	24
<i>Tefko Saracevic</i> Why Is Relevance Still the Basic Notion in Information Science?	26
<i>Stefanie Haustein</i> Scientific Interactions and Research Evaluation: From Bibliometrics to Altmetrics	36

Session 1: Information Science: Interdisciplinary Aspects and Cross-disciplinary Fertilisation

<i>Lyn Robinson, Ernesto Priego, David Bawden</i> Library and Information Science and Digital Humanities: Two Disciplines, Joint Future?	44
<i>Mauricio Barcellos Almeida, Renato Rocha Souza, Renata Baracho Porto</i> Looking for the Identity of Information Science in the Age of Big Data, Computing Clouds and Social Networks	55
<i>Hans-Christoph Hobohm</i> Service Science as a Transdisciplinary Model for Information Science	66
<i>Christoph Bläsi</i> Literary Studies, Business Studies – and Information Science? Yes, It's a Key Discipline for the Empowerment of Publishing Studies for the Digital Age	81

Dirk Lewandowski, Stefanie Haustein

What Does the German-language Information Science Community Cite? 93

Session 2: Object Description and Metadata Standards

Mihela Pauman Budanović, Maja Žumer

Investigating Mental Models of Cataloguers as the First Step
Towards the Development of Intuitive Cataloguer's Tools 106

Nicolas Prongué, René Schneider

Modelling Library Linked Data in Practice 118

Clara Ginther, Stefan Schuh

Redefining Bibliographical Standards 129

Giovanni Michetti

Unneutrality of Archival Standards and Processes 144

*Manuel Burghardt, Franziska Hertlein, Bastian Hinterleitner,
Constantin Lehenmeier, Thomas Spröd*

A Crowdsourced Approach for the Documentation and
Transcription of Graffiti in Public Restrooms 160

Session 3:

Information/Data Retrieval, Visualization and Mapping

Zeljko Carevic, Thomas Krichel, Philipp Mayr

Assessing a Human Mediated Current Awareness Service 166

Katharina C. Furtner, Thomas Mandl, Christa Womser-Hacker

Effects of Auto-Suggest on the Usability of Search in eCommerce 178

Sebastian Spanner, Manuel Burghardt, Christian Wolff

Twista – An Application for the Analysis and Visualization
of Tailored Tweet Collections 191

Kristina Kocijan

Visualizing Natural Language Resources 203

Anette Siebenkäs, Bernd Markscheffel

Conception of a Workflow for the Semi-automatic Construction
of a Thesaurus for the German Printing Industry 217

<i>Lars Müller, Christoph Szepanski, Thomas Wetzel, Hans-Christoph Hobohm</i> Towards a More Data Oriented Medical Research Environment	230
<i>Andias Wira Alam, Stefan Müller, Natascha Schumann</i> datorium: Sharing Platform for Social Science Data	244

Session 4: Information Behaviour and User Studies

<i>Stefan Keil, Peter Böhm, Marc Rittberger</i> Qualitative Web Analytics: New Insights into Navigation Analysis and User Behavior	252
<i>Kim von Löwe Kiedrowski, Nadine Mahrholz, Joachim Griesbaum, Marc Rittberger</i> Social Media Usage in Education Related Web Search	264
<i>Eliane Blumer, René Schneider</i> Views and Clicks in Digital Libraries	278
<i>Barbara Rösch, Rainer Hammwöhner</i> Reading Scanpaths	290
<i>Christina Ohm, Bernd Ludwig, Saskia Gerstmeier</i> Photographs or Mobile Maps?	302
<i>Markus Kattenbeck</i> How Do Participants Deal with Questions if Asked to Rate Visual Dimensions of an Object?	313
<i>Simone Liegl, Raphael Fritsch, Gabriela Tullius</i> Where Is Waldo?	320
<i>Carmen Klingeberg, Gabriele Irle, Thomas Mandl</i> “I realized that Facebook is just totally absurd” – Reasons of Non-users for their Abstinence from Social Network Sites	326
<i>Zinaida Manžuch, Rasa Januševičienė</i> Understanding the Elderly Non-users with Visual Impairments	338
<i>Arbnore Berisha, Ralph Kölle, Joachim Griesbaum</i> Acceptance of Telepresence Robots During Group Work	350

Session 5: Scholarly Communication, Scientometrics and Altmetrics

<i>Valeria Aman</i>	
Local, Networked or External?	358
<i>Tomislav Ivanjko, Sonja Špiranec</i>	
Bibliometric Analysis of the Field of Folksonomy Research	370
<i>Kaltrina Nuredini, Isabella Peters</i>	
Economic and Business Studies Journals and Readership Information from Mendeley	380
<i>Peter Kraker, Asura Enkhbayar, Elisabeth Lex</i>	
Exploring Coverage and Distribution of Identifiers on the Scholarly Web	393
<i>Edgar Schiebel</i>	
Mapping the Spreading of Cited References over Research Fronts of Bibliographically Coupled Publications	404
<i>Axel Honka, Lisa Orszullok, Isabelle Dorsch, Nils Frommelius</i>	
Topical Impact Analysis	410

Session 6: Digital Society and Literacy

<i>Katsiaryna S. Baran, Kaja J. Fietkiewicz, Wolfgang G. Stock</i>	
Monopolies on Social Network Services (SNS) Markets and Competition Law	424
<i>Thomas Weitzendorf, Rolf Wigand</i>	
Cultural Influences on Information Quality	437
<i>Wiebke Thode, Joachim Griesbaum, Thomas Mandl</i>	
“I would have never allowed it”: User Perception of Third-party Tracking and Implications for Display Advertising	445
<i>Aylin Ilhan, Rena Möhlmann, Wolfgang G. Stock</i>	
Customer Value Research and ServQual Surveys as Methods for Information Need Analysis	457
<i>Tamara Heck</i>	
Testing Learning Methods to Foster Information Literacy Skills	469

<i>Lisa Beutelspacher, Maria Henkel, Christian Schlögl</i> Evaluating an Information Literacy Assessment Instrument	482
--	-----

Doctoral Colloquium

<i>Stefanie Elbeshausen</i> Searcher Heterogeneity in Collaborative Information Seeking within the Context of Students Work Tasks	494
<i>Lea Schubart</i> Analysis of the Scan Path Using Online Newspapers	501
<i>Tamara Štefanac</i> The Conceptualization of Archival Materials Held in Museums	506
<i>Ana Vukadin</i> Bibliographic Modelling of Transmedia	514

Gerhard Lustig Award Papers

<i>Meri Bajić</i> Information Needs and Reading Interests of Prisoners	522
<i>Jelena Ivanišević</i> Social Networks for Social Changes: Case Study of Facebook Group Anonymous Hrvatska (Croatia)	528
<i>Eike Kleiner</i> Blended Shelf	535
<i>Christina Ohm</i> Estimating the Driver's Workload	543
<i>Raphaël Rey</i> Development of Competitive Intelligence Strategies for Organisations Providing Support to Start-ups: Examples of Genilem and Fongit	549
<i>Armin Rombold</i> Research Fronts and New Applications of RFID Technology	557
<i>Katrin Steiner</i> Research Data Management and Information Literacy	562

Poster Presentations

<i>Christiane Behnert</i> LibRank	570
<i>Stephan Büttner, Linda Treude, Sabine Wolf</i> Visual Contextualization of Library Data	573
<i>Isabelle Dorsch, Nils Frommelius</i> A Scientometric Approach to Determine and Analyze Productivity, Impact and Topics Based upon Personal Publication Lists	578
<i>Maximilian Kautetzky, Benedikt Haas, Matthias Voit, Manuel Burghardt, Christian Wolff</i> ResearchSherlock	581
<i>Wonsik Shim, Jeayeon Byun</i> Influence of Language and Task Complexity on Internet Searching Performance	584
<i>Jasna Tingle</i> Book History – A Link between Information Science and Humanities	587
<i>Thomas Wilhelm-Stein, Maximilian Eibl</i> A Tool for Enhancing the Understanding of Information Retrieval System Components for Educational Purposes	590

Organization

Department of Information Sciences, University of Zadar
<http://ozk.unizd.hr/>

Hochschulverband Informationswissenschaft (HI) e.V.
www.informationswissenschaft.org

in Cooperation with
Association of Information Science and Technology
www.asis.org

Program and Conference Management

Franjo Pehar, University of Zadar
Christian Schlögl, University of Graz
Marijana Tomić, University of Zadar

Doctoral Colloquium Chair

Christian Wolff

Gerhard Lustig Award Chair

Bernard Bekavac

Panels Chair

Christa Womser-Hacker

Posters Chair

Ivanka Stričević

Student Program Chair

Hanna Knäusl

Workshop Organizers

Marijana Tomić, Manuel Burghardt, Mirna Willer, Anne Gilliland,
Gordon Dunsire and Theresa Zammit Lupi

Program and Review Committee

Tatjana Aparac-Jelusic (University of Zadar)
Bernard Bekavac (University of Applied Sciences HTW Chur)
Nicholas Belkin (Rutgers University)
Jutta Bertram
(FH Hannover, Fakultät für Medien, Information und Design)
Christoph Bläsi (Gutenberg Universität)
Folker Caroli (University of Hildesheim)
Donald Case (University of Kentucky)
Damir Cavar (Indiana University)
Ernesto Wiliam De Luca (University of Applied Sciences Potsdam)
Nicolae Dragulanescu (Polytechnics University of Bucharest, Faculty of
Electronics, Telecommunications and Information Technology)
Maximilian Eibl (Chemnitz University of Technology)
Norbert Fuhr (University of Duisburg-Essen)
Emmanouel Garoufallou (ATEI Thessaloniki)
Ursula Georgy (Cologne University of Applied Sciences)
Anne Gilliland
(UCLA Graduate School of Education & Information Studies)
Juan Gorraiz (University of Vienna)
Elke Greifeneder (University of Copenhagen)
Joachim Griesbaum (University of Hildesheim)
Vincente P. Guerrero Bote (University of Extremadura)
Rainer Hamwöhner (Universität Regensburg)
Stefanie Haustein (Université de Montréal)
Gerhard Heyer (University of Leipzig)
Birger Hjørland (University of Copenhagen)
Hans-Christoph Hobohm (University of Applied Sciences Potsdam)
Isto Huvila (Åbo Akademi University)
Fidelia Ibekwe (Aix-Marseille Université)
Hanmin Jung (KISTI)
Do Wan Kim (Pai Chai University)
Valentina Kirinic (University of Zagreb)
Hanna Knäusl (University of Regensburg)

Petr Kornelija (University of Osijek)
Rainer Kuhlen (University of Konstanz)
Serap Kurbanoglu (Hacettepe University)
Dirk Lewandowski (Hamburg University of Applied Sciences)
Thomas Mandl (University of Hildesheim)
Zinaida Manžuch (Vilnius University)
Philipp Mayr (GESIS – Leibniz-Institute for the Social Sciences)
Michel Menou (Consultant in Knowledge and Information Management)
Pece Mitrevski (St. Clement of Ohrid University)
Achim Oßwald (Cologne University of Applied Sciences)
Franjo Pehar (University of Zadar, Department of Information Sciences)
Isabella Peters (German National Library of Economics)
Vivien Petras (Humboldt-Universität zu Berlin)
Otto Petrovic (University of Graz)
Wolf Rauch (University of Graz)
Gerhard Reichmann (University of Graz)
Ulrich Reimer (FHS St. Gallen University of Applied Sciences)
Marc Rittberger
(German Institute for International Educational Research)
Tefko Saracevic (Rutgers University)
Edgar Schiebel (AIT Austrian Institute Of Technology)
Christian Schlögl (University of Graz)
Ralph Schmidt (Hamburg University of Applied Sciences)
René Schneider
(Haute école de gestion de Genève – HEG Information documentaire)
Michael Seadle (Humboldt-Universität zu Berlin)
Wolfgang Semar (University of Applied Sciences HTW Chur)
Diane Sonnenwald (University of Copenhagen)
Elisabeth Staudegger (University of Graz)
Hubert Stigler (University of Graz)
Wolfgang G. Stock
(Heinrich Heine University Düsseldorf, Faculty of Arts and Humanities)
Jadranka Stojanovski (University of Zadar)
Ivanka Stricevic (University of Zadar)
York Sure-Vetter (GESIS – Leibniz Institute for the Social Sciences)
Michael Thelwall (University of Wolverhampton)

Yasar Tonta (Hacettepe University)

Polona Vilar (University of Ljubljana)

Sirje Virkus (Tallinn University)

Radovan Vrana (University of Zagreb)

Erich Weichselgartner

(ZPID Leibniz Institute for Psychology Information)

Katrin Weller (GESIS – Leibniz-Institute for the Social Sciences)

Mirna Willer (University of Zadar)

Christian Wolff (University of Regensburg)

Christa Womser-Hacker (University of Hildesheim)

Maja Zumer (University of Ljubljana)

Sponsors

DIPF

Bildungsforschung
und Bildungsinformation

FIZ Karlsruhe

Leibniz-Institut für Informationsinfrastruktur

Leibniz-Informationszentrum
Wirtschaft
Leibniz Information Centre
for Economics

gesis

Leibniz-Institut
für Sozialwissenschaften

Editors' Note

The International Symposium on Information Science (ISI) is a biannual gathering of scholars, researchers and students from information science from Europe and beyond who share a common interest in critical information issues in contemporary society. The conference series originated in the German-language information science community and has become more and more international in recent years. This time, the 14th International Symposium on Information Science (ISI 2015) takes place in Zadar, Croatia, from May 19 to May 21, 2015 and is co-organized by the Department of Information Sciences at the University of Zadar and the German Academic Association for Information Science (Hochschulverband Informationswissenschaft e.V.), in association with the Association for Information Science and Technology (ASIS&T). As an additional indicator of this process of internationalisation, the ISI 2015 proceedings are published completely in English for the first time. The 14th ISI in Zadar also marks the 25th anniversary of this conference series, as the first ISI took place in Constance, Germany, in 1990.

ISI 2015 happens at a time of ongoing changes in today's networked society. Recent Internet developments have made it possible to access ever rising amounts of data and efficient analysis tools empower users to identify patterns which extend their human mind. Easy-to-use web services also allow users to be producers of information, a development which is subsumed under the term social web. Furthermore, science makes extensive use of collaboration, information sharing and information distribution which are available through network technologies. These changes have a strong effect on both information science and practice and will be discussed at ISI 2015. Accordingly, "Re:inventing Information Science in the Networked Society" was determined as the guiding theme for ISI 2015.

More than 110 contributions were submitted to one of the following categories: long and short papers (research articles), panel discussions, posters, doctoral as well as student presentations. Many thanks to all contributing authors! The 70 submitted research articles underwent a double blind peer review. Each article was evaluated by at least two members of the program

In: F. Pehar/C. Schögl/C. Wolff (Eds.). Re:inventing Information Science in the Networked Society. Proceedings of the 14th International Symposium on Information Science (ISI 2015), Zadar, Croatia, 19th–21st May 2015. Glückstadt: Verlag Werner Hülsbusch, pp. 19–21.

committee which consisted of more than 70 members from 19 different countries. We would like to thank the reviewers very much for having taken the time and energy to help us to review and improve the papers and posters. Finally, 39 research articles were accepted on the basis of the assessments of the reviewers which corresponds to an acceptance rate of approximately 55%. This percentage shows that many interesting submissions had to be rejected due to space and time limitations.

From the beginning of ISI conference series, junior scientists have been included in the symposium. One key element is the so-called “Gerhard Lusting Award” (GLA) which is granted to the best master theses in information science and related disciplines. Only one thesis could be submitted by a supervising professor from each participating institution, and seven extended abstracts pre-selected out of 15 submissions by a jury can be found in the proceedings. They will be presented at ISI 2015 in a special session, and the top three candidates will receive a financial reward. Many thanks to both, the jury members and well as the GLA sponsors (DIPF – German Institute for International Educational Research), FIZ Karlsruhe – Leibniz Institute for Information Infrastructure, and ZBW – German National Library of Economics, Leibniz Information Centre for Economics). In addition, short papers of upcoming doctoral theses, outlining their core ideas and methodological approaches, are included in the proceedings.

A conference like ISI 2015 could not take place without the extensive support by both the organizing institution as well as the scientific community. First of all, we would like to extend our sincere thanks to the University of Zadar for the readiness to host the conference. In particular, the Department of Information Sciences at the University of Zadar contributed the lion's share of efforts to the success of ISI 2015. The organizers especially want to thank Ante Uglešić, rector of the University of Zadar, and Ivanka Stričević, head of the Department of Information Sciences, whose support made possible the success of the conference. Cordial thanks also go to the students who were responsible for setting up the conference venue and facilities: Kristina Gašpar, Ivana Halužan, Vedran Ivančić, Danijel Mofardin, Jakov Marin Vežić, and Josip Subašić. We would also like to thank the members of the information science community, in particular the board members of the German Academic Association for Information Science, who were in charge of various chair roles and who provided valuable feedback all the time. Since the key persons, who were involved in the preparation of ISI 2015, were spread over three countries, the great spirit of cooperation be-

tween the involved institutions is worth mentioning. In addition, we would like to thank the Association for Information Science and Technology for assisting our endeavors to attract colleagues from all over the world. Finally, special thanks goes to Werner Hülsbusch from the publishing house vwh who made it possible that the proceedings appears in print in a timely fashion.

In our opinion, information science can only succeed to take its designated role in information society in Europe, if a Europe-wide platform for the exchange of ideas can be established. A pan-European information science conference series covering all relevant areas of information science and neighboring fields could in particular help fostering information science research in those countries where it is not broadly institutionalized yet. We hope that ISI 2015 in Zadar is an additional step in that direction.

We would like to wish all participants of ISI 2015 an interesting and inspiring conference. We hope that the conference will be able to stimulate their research in many ways.

Franjo Pehar, Christian Schlögl & Christian Wolff