


Journal of Documentation

Reading behavior in the digital environment: Changes in reading behavior over the past ten years

Ziming Liu

Article information:

To cite this document:

Ziming Liu, (2005), "Reading behavior in the digital environment", Journal of Documentation, Vol. 61 Iss 6 pp. 700 - 712

Permanent link to this document:

<http://dx.doi.org/10.1108/00220410510632040>

Downloaded on: 17 July 2016, At: 09:53 (PT)

References: this document contains references to 40 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 12701 times since 2006*

Users who downloaded this article also downloaded:

(2012), "A comparison of the influence of electronic books and paper books on reading comprehension, eye fatigue, and perception", The Electronic Library, Vol. 30 Iss 3 pp. 390-408 <http://dx.doi.org/10.1108/02640471211241663>

(2001), "Beyond print: reading digitally", Library Hi Tech, Vol. 19 Iss 4 pp. 390-399 <http://dx.doi.org/10.1108/07378830110412456>

(2011), "Reading in 2110 – reading behavior and reading devices: a case study", The Electronic Library, Vol. 29 Iss 3 pp. 288-302 <http://dx.doi.org/10.1108/02640471111141052>


Access to this document was granted through an Emerald subscription provided by emerald-srm:211301 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.


JDOC
61,6

Reading behavior in the digital environment

Changes in reading behavior over the past ten years

700

Received 24 August 2004
Revised 13 February 2005
Accepted 16 February 2005

Ziming Liu

School of Library and Information Science, San Jose State University, San Jose, California, USA

Abstract

Purpose – This study attempts to investigate reading behavior in the digital environment by analyzing how people's reading behavior has changed over the past ten years.

Design/methodology/approach – Survey and analysis methods are employed.

Findings – With an increasing amount of time spent reading electronic documents, a screen-based reading behavior is emerging. The screen-based reading behavior is characterized by more time spent on browsing and scanning, keyword spotting, one-time reading, non-linear reading, and reading more selectively, while less time is spent on in-depth reading, and concentrated reading. Decreasing sustained attention is also noted. Annotating and highlighting while reading is a common activity in the printed environment. However, this "traditional" pattern has not yet migrated to the digital environment when people read electronic documents.

Originality/value – Implications for the changes in reading behavior are discussed, and directions for future research are suggested.

Keywords Reading, Behaviour, Print media, Electronic media

Paper type Research paper

Introduction

The advent of digital media and the growing collection of digital documents have had a profound impact on reading. It was argued that the development of digital libraries "is participating a general societal trend toward shallower, more fragmented, and less concentrated reading" (Levy, 1997).

Previous studies attempted to explore reading in the digital environment through examining the evolution of reading or observing how people read documents (especially electronic documents) within a specific period of time. The goal of this study is to explore reading in the digital environment from a different perspective. Instead of observing how people read electronic documents, this study attempts to investigate reading behavior in the digital environment by analyzing how people's reading behavior has changed over the past ten years. Understanding changes in reading behavior would help in designing more effective digital libraries and empower users in the digital environment.

The study is supported by a 2003 Summer Research Grant from the School of Library and Information Science, San Jose State University. The author would like to thank Leslie Elmore, Bing Wang, and Ying Zhu for their assistance. The author also appreciates constructive comments from the anonymous referees.


Review of related literature

The impact of digital media on reading has increasingly been the object of empirical and theoretical exploration by researchers from a wide range of disciplines, notably psychology, computer science, education, literacy studies, and library and information science. Each discipline has developed its unique research focuses and methodology. It is not the purpose of this study to review all the different approaches and studies. Nevertheless, an examination of the related literature reveals that there are some essential studies that deserve closer attention.

With the growing amount of digital information available and the increasing amount of time that people spend reading electronic media, the digital environment has begun to affect people's reading behavior. A number of scholars argue that the arrival of digital media, together with the fragmentary nature of hypertext, is threatening sustained reading (Healy, 1990; Birkerts, 1994). Birkerts (1994) further notes that the younger generation growing up in the digital environment lacks the ability to read deeply and to sustain a prolonged engagement in reading.

Bolter (1991) states:

The shift from print to the computer does not mean the end of literacy itself, but the literacy of print, for electronic technology offers us a new kind of book and new ways to write and read.

Digital media contribute to a transformative shift in reading. They also introduce a number of powerful advantages that are traditionally absent in the printed environment, such as interactivity, non-linearity, immediacy of accessing information, and the convergence of text and images, audio and video (Landow, 1992; Lanham, 1993; Murray, 1997; Ross, 2003). Lanham (1995) compares the difference between print literacy and digital literacy. He asserts that:

In the world of print, the idea and its expression are virtually one. The meaning takes the form of words; words generate the meaning. Digital literacy works in an inherently different way. The same digital code that expresses words and numbers can, if the parameters of expression are adjusted, generate sounds and images. This parametric variation stands at the center of digital expressivity, a role it could never play in print.

Digital literacy could potentially enhance our ability to make information more suitable to a targeted recipient (e.g. persons with disabilities). Whether people like digital media or not, reading and literacy are being redefined by the arrival of digital technology. The introduction of new media brings both positive and negative possibilities. In a study of the impact of new media on people's reading habits between the 1970s and the 1990s, Knulst *et al.* (1996) find that:

The new media require users to articulate their preferences more explicitly [...]. Using a control panel, the user can impose his will down to the smallest detail, and is thus confronted each time with the results of his own preferences. In multimedia-land people are not encouraged to wait until they know more about a subject before they click on to the next, or to open themselves up to unknown points of view. And this is precisely one of the great achievements of the reading culture.

Printed media and digital media have their own advantages and limitations. The challenge is to determine the applicability of a particular medium in a given context or process. For example, electronic media tend to be more useful for searching, while paper-based media are preferred for actual consumption of information. Reading is still

the most efficient method for communicating words. A more complex society will demand increased rather than decreased reading. The remaining question we should deal with is the medium through which reading is done. It seems unlikely that the computer will in the future replace the printed book as a reading medium in the way that it replaced the typewriter as a writing tool. Ross (2003) suggests that we need to pay more attention to how readers actually engage different media, their reason for choosing one format over another, and the satisfactions with each format. In a recent study of reading practices at the National University of Mexico, Ramirez (2003) finds that nearly 80 percent of students prefer to read a digital piece of text in print in order to understand the text with clarity. Nearly 68 percent of respondents report that they understand and retain more information when they read printed media. However, only 4 percent of respondents report the opposite. Lower resolution on a computer monitor is one of the major factors that people print out documents (especially lengthy documents) for reading. Hartzell (2002) also notes that reading from a monitor is up to 30 percent slower than reading the same text on a printed page. Murphy *et al.* (2003) focus on the persuasiveness of printed texts and electronic texts. They note that undergraduate students who read online text find the text more difficult to understand, less interesting, and the authors less credible than those who read the printed version.

Adler *et al.* (1998) describe the work-related document (printed and electronic) activities of 15 people from a variety of professions over a period of five consecutive working days. They find that document-activity time accounted for an average of nearly 82 percent of working time, ranging from 23 percent (for nurses) to 94 percent (the accounting assistant). A recent study of the document activities in the International Monetary Fund (IMF), a document-intensive organization, finds that 51 percent of document activities involve paper only, 14 percent involve digital documents only, and 35 percent a combination of paper and digital documents (Sellen and Harper, 1997). Clearly, there will be a co-existence of paper and digital documents in the future, simply because each medium tends to support certain activities that are not easily replaced by the other.

Reading is not a single activity. It is a complex and variable behavior. It involves different purposes and requires different skills in handling documents. McKnight (1997) offers a number of excellent insights in reading behavior of electronic media. He observes that people do not like to read from screens. They prefer to print out electronic documents for reading, even printouts from dot matrix printers. He argues that the recent trend in mounting electronic documents in Adobe's PDF format also discourages screen reading and encourages printing. People tend to print out documents that are longer than can be displayed on a few screens. People also know how to organize and manipulate paper documents, but manipulating electronic documents requires a different set of skills.

People like to browse and find things by accident. Nunberg (1994) notes:

Browsing a document database will never be quite as informative as browsing a bookstore or library stacks, since electronic documents don't bear physical traces of their provenance the way print books do – the price we pay for delivering them of their bodies. But it may not be much different from browsing around in a video rental outlet.

Olsen's (1994) study finds that serendipity was identified as important by 82 percent of people in her survey.

Flipping and scanning (a reading pattern associated with printed documents) is not only a means for locating information in a document, but also a means to get a sense of the whole text. Scrolling on a computer screen does not support this mode of reading and information processing. Readers tend to establish a visual memory for the location of items on a page and within a document. Scrolling weakens this relationship (Olsen, 1994). There is a historical analogy of this reading pattern. As Manguel (1996) notes:

The unwieldy scroll possessed a limited surface – a disadvantage we are keenly aware of today, having returned to this ancient book form [codex] on our computer screens, which reveal only a portion of text at a time as we “scroll” upwards or downwards.

For comprehensive reviews of literature related to reading, please see Radway (1994) and Ross (2003).

Methodology

The digital environment has begun to affect how people read. However, few studies have explored this fundamental issue. Researchers are only at the very early stage of discovering changes in reading patterns. Many previous studies attempted to explore reading in the digital environment by examining the evolution of reading or observing how people read documents (especially electronic documents) within a specific period of time. While these approaches are useful in discovering how reading behavior changes, they are limited. For example, the evolution approach allows us to see changes in reading from a historical perspective, but is limited in providing us with detailed information on how reading activities are actually changing. On the contrary, the observation approach gives us detailed analysis and description of how people actually read, but fails to provide a broad picture of how reading behavior changes in the digital environment.

This study attempts to explore reading in the digital environment from a different perspective. Instead of observing how people read electronic documents, this study attempts to investigate how people’s reading behavior has changed over the past ten years by self-reported measures of their overall reading experience (including work-related reading and leisure reading). Since this study is dependent on participants having an accurate recollection of their overall reading habits over the past ten years, careful attention was paid to the adequacy of long-term memories in the design of survey questions and answering scales. It seems unrealistic to ask people to report *detailed* changes: however, it is feasible to ask people to report *general* changes (e.g. increasing, decreasing, no change). If participants do not remember, they can select the “don’t know” category. A pilot study of over 20 individuals was conducted in the spring of 2003 to pre-test the survey questions. The pilot study also confirms the above assumption. Final questions of this study were developed based on the pilot study as well as on other related studies.

Participants were asked to respond to the following questions based on their overall reading experience over the past ten years:

- (1) time spent on reading;
- (2) percentage of time spent on reading printed documents;
- (3) percentage of time spent on reading electronic documents;
- (4) percentage of time spent on browsing and scanning;

- (5) percentage of time spent on keyword spotting;
- (6) percentage of time spent on in-depth reading;
- (7) percentage of time spent on concentrated reading;
- (8) percentage of documents read one time (one-time reading);
- (9) reading things selectively;
- (10) non-linear reading (e.g. jump);
- (11) sustained attention;
- (12) frequency of annotating printed documents while reading;
- (13) frequency of annotating electronic documents while reading;
- (14) frequency of highlighting printed documents while reading;
- (15) frequency of highlighting electronic documents while reading;
- (16) frequency of printing out electronic documents for reading; and
- (17) preference of document media when reading.

The response categories for questions (1)-(5) include “more time”, “less time”, “no change” and “don’t know”; the response categories for questions (6)-(11) include “increasing”, “decreasing”, “no change”, and “don’t know”; for questions (12)-(16) the response categories include “always”, “frequently”, “occasionally”, and “never”; and the response categories for question (17) include “electronic media”, “printed media”, and “either one is fine”.

The amount of time spent on reading varies widely among different age groups. This study focuses on people who are between 30 and 45 years old. Since the purpose of this study is to explore the impact of digital media on reading behavior, people who have extensive experience in reading digital documents were selected. Two hundred and fifty copies of questionnaires were distributed in the summer and fall of 2003: 160 copies were distributed by mail to engineers, scientists, accountants, teachers, and managers in various organizations, and 90 copies were distributed to graduate students at San Jose State University in class. Therefore, this is a sample of convenience rather than a random sample. Participants were informed that the purpose of this study was to explore the impact of digital media on reading behavior. They were asked to fill out the questionnaires based on their own experiences with reading. Among 119 returned copies, 113 were complete and six were incomplete. The results of those 113 complete questionnaires are presented below.

Findings and discussion

Time spent on reading

In the digital age, people are spending more time on reading. Even though the amount of time spent on reading is highly related to work and family responsibility, 67 percent of the participants in this survey report that they spend more time on reading, with about one-third of the participants indicating no change in reading time (see Table I). Two major factors can contribute to the increase in reading time:

- (1) information explosion; and
- (2) digital technology.

Digital documents are easy to search, and also allow more opportunities in accessing more information. For example, a document on the web has an average of nine links (Almind and Ingwersen, 1997). This means that when a user accesses a web document, he/she at the same time has a chance of accessing nine other documents. Another problem that needs to be noted here is that people are confronted with the sheer volume and variety of information. How much time they choose to spend on reading is a very important decision, given the fact that they cannot increase the time on reading infinitely.

As indicated by Table I, the majority (83 percent) of participants in this survey report that the percentage of time devoted to reading electronically is increasing. This finding is quite consistent with other studies and statistics. The arrival of digital media has changed how we spend a significant portion of our time reading digital documents, time that otherwise would have been spent reading printed documents. According to the *United States Statistical Abstracts*, the total expense on printed media is shrinking while the total expenditure on electronic media is increasing. The trend in the growing consumption of electronic media and shrinking expenses on printed media is further supported by the fact that more time is spent on online/internet access and less time on conventional daily newspapers and consumer magazines.

Screen-based reading

Around the year 1750, there was a dramatic change in the way people read documents. Before this time, people were reading *intensively*. They had only a few books to read and they read them over and over again. By the early 1800s, however, people started to read things *extensively*. They read all kinds of material, especially periodicals and newspapers, and read things only once before racing on to the next item (Darnton, 1989). From the evolution of reading, it is not difficult to imagine that browsing or scanning is becoming a principal reading pattern in today's information-intensive environment. With an increasing amount of time spent on reading electronic documents, the screen-based reading behavior is emerging. The screen-based reading behavior is characterized by more time on browsing and scanning, keyword spotting, one-time reading, non-linear reading, and more reading selectively; while less time is spent on in-depth reading and concentrated reading, and sustained attention is decreasing (see Table II).

One participant notes: "I skim much more html pages than I do with printed materials." Changes in reading behavior are not only driven by information explosion and the arrival of digital media but also by social forces. Michie (1996) states that:

Changes	Time spent on reading	Time spent on reading electronic documents
More time	67.3	83.2
Less time	0	10.6
No change	31.9	0.9
Don't know	0.9	5.3
Total	100.1	100

Note: Figures given are percentages; figures may not add up to 100 percent because of rounding

Table I.
Timing spent on reading

Table II.
Screen-based reading
behavior

Percentage of time spent on	Increasing	Decreasing	No change	Don't know
Browsing and scanning	80.5	11.5	8.0	0
Keyword spotting	72.6	2.7	16.0	8.8
One-time reading	56.6	8.0	29.2	6.2
Reading selectively	77.9	2.7	16.8	2.7
Non-linear reading	82.3	0	15.9	1.8
Sustained attention	15.9	49.6	29.2	5.3
In-depth reading	26.6	45.1	23.0	5.3
Concentrated reading	21.2	44.2	26.5	8.0

Note: Figures given are percentages; figures may not add up to 100 percent because of rounding

Fewer and fewer people now shift greater and greater workloads, driven ever faster by competitive anxieties, accentuated by rapid-creation interoffice and worldwide computer nets. The signs of competitive anxiety can already be observed in the workplace – shrinking attention span, abbreviation of working memory, top-of-the-head response, increasing emotionality, weakening of deliberative, deductive and ruminative thought, and aversion to the written word other than to scan it, annotate and pass it on.

More browsing/scanning and keyword spotting. As indicated in Table II, over 80 percent of the participants in this survey report a greater percentage of time spent on browsing and scanning. A study of 350 scientific journals published over 40 years (1944-1988) reveals “experimental results increasingly being foregrounded in titles, abstracts, introduction, and section headings but methods and procedures sections increasingly being relegated to secondary status” (Berkenkotter and Huckin, 1993). Because of the growing number of scientific journals and expansion of the volume of these journals, readers of scientific journals cannot keep pace with the literature and are forced to skim journal articles the way that many readers skim newspapers. This trend tends to be more intensified in the web environment. Most people tend to read the first screen of text only. A total of 90 percent of people reading a web page do not scroll down (Goldsborough, 2000). Scanning offers an effective way to filter through the vast amount of information. One participant points out: “I find that my patience with reading long documents is decreasing. I want to skip ahead to the end of long articles.” Another participant reports that younger people do not have patience to read every word. They merely skim and look for needed information while reading. According to a study by the Poynter Institute (2000), web users tend to “do a lot of brief scanning, foraging quickly through many article summaries, but when their interest is caught they will dive into a particular topic or article in depth.”

Over 72 percent of respondents report more keyword spotting in their reading. It seems very likely that people employ keyword spotting as a strategy to locate needed information as a way to cope with the overloaded information environment. “People are doing more and more ‘picture’ reading, looking for illustrations to explain charts and pictures. Any document with texts only will bore many savvy IT users,” noted one participant.

Increasing one-time reading and selective reading. Over 56 percent of the respondents note that the percentage of documents they read one time (one-time reading) is increasing. Since time devoted to reading is limited and they cannot keep

pace with the growth of information production, this means that a smaller percentage of documents will be read (Liu, 2003). On the other hand, a greater percentage of documents will be read only one time. According to Gordon (1997), 85 percent of printed documents are never referred to again.

Approximately 78 percent of the participants report that they read more selectively. In the information-abundant world, attention becomes a scarce resource (Levy, 1997). People tend to be more selective when they face an overwhelming amount of information. We cannot afford to pay attention to every single piece of information simply because it is there. We have to allocate our attention more selectively. In a search for relevant information, readers tend to exhibit more frequent and more overt selectivity, which in turn leads to both more partial understanding and deeper understanding (Topping, 1997).

Increasing non-linear reading and declining sustained attention. Time spent on non-linear reading is increasing, as reported by over 82 percent of participants in this survey. Nearly half of the respondents in this study mention declining sustained attention in reading (see Table II). The arrival of hypertext enables more non-linear reading (e.g. jump). The more links encountered, the greater the potential differences in reading path. Hyper-reading (e.g. jump) may also affect sustained attention and contributes to more fragmented reading, since each page has to compete with many other pages for the user's attention. Birkerts (1994) and Stoll (1995) note that the digital environment tends to encourage people to explore many topics extensively, but at a more superficial level. Hyperlinks distract people from reading and thinking deeply about a single subject. In a study of readers who read either a stimulated literacy hypertext or the same text in linear form, Miall and Dobson (2001) also found that "hypertext discourages the absorbed and reflective mode that characterizes literacy reading."

Decreasing in-depth and concentrated reading. Shallower and less in-depth reading is another feature of "hyper-extensive" reading. About 45 percent of participants in this study indicate that they are facing decreasing in-depth reading and concentrated reading (see Table II). One participant notes: "It is hard to concentrate on reading documents on the web. I need to learn how to ignore distracting colorful or blinking graphics. Having to continually close unwanted pop-up windows is also very distracting." Another participant mentions that his/her reading concentration is interrupted by other tasks (e.g. e-mail) when multiple windows are open. Eveland and Dunwoody (2001) find that it is very difficult for readers to devote full attention to reading because they have to decide which text to read, which hyperlink to follow, and whether to scroll down a page.

Annotating and highlighting: printed versus electronic documents

People like to annotate when they read, especially for in-depth reading. Olsen's (1994) study found that 63 percent of interviewees liked annotating or underlining articles. A study by King Research Inc. also revealed that 33 percent of people photocopy their personal subscriptions and 56 percent photocopy library collection in order to annotate and/or highlight printed documents (Griffiths and King, 1993). Annotating and highlighting while reading is a common activity in the printed environment. Has this "traditional" pattern migrated to the digital environment when we read electronic documents? The answer is no, as indicated by the following survey results.

Table III shows that nearly 54 percent of participants “always” or “frequently” annotate printed documents, compared to approximately 11 percent who “always” or “frequently” annotate electronic documents. It is also interesting to note that over 51 percent of respondents report that they never annotate electronic documents. However, none of them report never annotating printed documents. Among 113 participants in this survey, only three individuals report that they annotate digital documents more frequently than paper documents. In contrast, 85 respondents report that they annotate paper documents more frequently than electronic documents. The pattern of highlighting printed documents versus electronic documents is quite similar to annotating, as indicated by Table IV.

Why are people less likely to annotate or highlight digital documents? It seems that many people search or browse digital documents, but when they need to read some documents in depth, they will print out and then annotate printed documents. This argument is further confirmed by the results presented in Tables V and VI. Annotating electronic documents is certainly possible, but it does require much more resources and additional skills rather than a simple pencil or highlighter (McKnight, 1997). O’Hara and Sellen (1997) also find that annotation on paper is smoothly integrated with reading, but online annotation is distracting. One respondent reports that “highlighting and annotating digital documents does not come naturally and takes practice.”

Table III.
A comparison of
annotating printed and
electronic documents

Frequency	Printed documents	Electronic documents
Always	21.2	2.7
Frequently	32.7	8.0
Occasionally	46.0	38.0
Never	0	51.3
Total	99.9	100

Note: Figures given are percentages; figures may not add up to 100 percent because of rounding

Table IV.
A comparison of
highlighting printed and
electronic documents

Frequency	Printed documents	Electronic documents
Always	27.4	2.7
Frequently	34.5	5.3
Occasionally	38.1	32.7
Never	0	59.3
Total	100	100

Note: Figures given are percentages; figures may not add up to 100 percent because of rounding

Table V.
Frequency of printing
electronic documents for
reading

Frequency	Percentage
Always	10.6
Frequently	71.7
Occasionally	17.7
Never	0
Total	100

Marshall (1997) notes that “support for a smooth integration of annotating with reading – is the most difficult to interpret from a design point of view; yet, it is potentially the most important.”

Printing for reading

According to Table V, over 80 percent of participants report that they “always” or “frequently” print out electronic documents for reading. But none of the participants report that they “never” print out electronic documents for reading. Table VI further shows that nearly 90 percent of participants prefer paper as a reading medium to digital media. Only approximately 3 percent of participants favor electronic over printed media for reading. “I have spent more time on electronic media than before. However, I still keep the old-fashioned way of reading serious papers through printed media. Electronic readings are just for fun or browsing popular information,” noted one respondent. Another respondent also pointed out: “Preference of type of document media depends on the kind of reading. I rarely print emails anymore, but I prefer printed books to e-books.” In a recent study, Liu (2006) found that “Even though the use of electronic sources and online reading habits vary by discipline, the frequency of printing out electronic documents is surprisingly similar across all disciplines.”

From the very beginning, readers demanded books in formats adapted to their intended use. Of all the shapes that books have acquired through the ages, the most popular have been those that allowed the book to be held comfortably in the reader’s hand. For example, the early Mesopotamian tablets were usually square but some times oblong pads of clay, approximately three inches across, and could be held comfortably in the hand (Manguel, 1996). The tradition of holding a book in the hand while reading can partially explain why those views of replacing printed documents with electronic media are overly optimistic. Strassmann (1985) also stresses that the human nervous system has a special control mechanism for the coordination of the hand with the focusing muscles of the eye. It is much easier to read something that is held in the hand than something that just lies on a table.

Implications and conclusion

In an increasingly digital environment, readers (especially younger readers) are likely to gradually develop the screen-based reading behavior, and to increasingly use a variety of strategies (e.g. browsing and keyword spotting) to cope with the information-abundant environment. On the other hand, readers will continue to use printed media for much of their reading activities, especially in-depth reading. In-depth reading usually involves annotating and highlighting. People’s preference of paper as a medium for reading (especially in-depth reading) also implies that paper is unlikely to disappear in the digital age. In the digital age, printing for reading remains one of the

Document media	Percentage
Electronic media	2.7
Printed media	89.4
Either one is fine	8.0
Total	100.1

Table VI.
Types of document media
respondents
prefer to read

major driving forces for the increasing consumption of paper (Hart and Liu, 2003; Liu and Stork, 2000; Sellen and Harper, 2002). A number of digital reading devices have been designed to support reading electronic documents efficiently. Future research efforts can be placed on increasing sustained attention of reading in the digital environment.

This study attempts to investigate how people's reading behavior has changed over the past ten years by self-reported measures of their overall reading experience. It targets people who are between 30 and 45 years of age. The inherent limitations of self-reported measures and the small sample size of this study mean that the results cannot be generalized across different age groups. Since an entire generation that has grown up with new technology is likely to have different expectations and behaviors toward the use of digital media, studies on the demographic variables are needed to fully validate the findings. Future studies are also needed to explore changes in reading habits in relation to learning.

Most data in this study are taken from the US experience. It is generally believed that global reverberations from the impact of digital media on reading will be felt in the US first. However, it is difficult to know what is unique about the American experience when analyzing the impact of digital media on reading behavior in other cultures. Nevertheless, an analysis of relevant indicators would provide a sensitive yardstick for anticipating reading behavior in the digital environment. Future research can also extend the findings of this study by investigating similar research problems in different cultural contexts.

References

- Adler, A., Gujar, A., Harrison, B., O'Hara, K. and Sellen, A.J. (1998), "A diary study of work-related reading: design implication for digital reading devices", *Proceedings of CHI'98 Conference, Los Angeles, CA*, pp. 241-248.
- Almind, T.C. and Ingwersen, P. (1997), "Informetric analyses on the world wide web: methodological approaches to 'webometrics'", *Journal of Documentation*, Vol. 53 No. 4, pp. 404-26.
- Berkenkotter, C. and Huckin, T.N. (1993), "Rethinking genre from a sociocognitive perspective", *Written Communication*, Vol. 10 No. 4, pp. 475-509.
- Birkerts, S. (1994), *The Gutenberg Elegies: The Fate of Reading in an Electronic Age*, Faber and Faber, Boston, MA.
- Bolter, J.D. (1991), *Writing Spaces: The Computer, Hypertext, and the History of Writing*, Laurence Erlbaum Associates, Hillsdale, NJ.
- Darnton, R. (1989), "Towards a history of reading", *Wilson Quarterly*, Vol. 13 No. 4, pp. 87-102.
- Eveland, W.P. and Dunwoody, S. (2001), "User control and structural isomorphism or disorientation and cognitive load? Learning from the web versus print", *Communication Research*, Vol. 28 No. 1, pp. 48-78.
- Goldsborough, R. (2000), "Text demands respect on the web", *Advertising Age*, Vol. 71 No. 32, p. 44.
- Gordon, M.D. (1997), "It's 10 a.m. Do you know where your documents are? The nature and scope of information retrieval problem in business", *Information Processing & Management*, Vol. 33 No. 1, pp. 107-21.
- Griffiths, J. and King, D.W. (1993), *Special Libraries: Increasing the Information Edge*, Special Libraries Association, Washington, DC.

- Hart, P.E. and Liu, Z. (2003), "Trust in the preservation of digital information", *Communications of the ACM*, Vol. 46 No. 6, pp. 93-7.
- Hartzell, G. (2002), "Paper lion", *School Library Journal*, Vol. 48 No. 9, p. 37.
- Healy, J.M. (1990), *Endangered Minds: Why Our Children Don't Think*, Simon and Schuster, New York, NY.
- Knulst, W.P., Kraaykamp, G., van den Broek, A. and de Haan, J. (1996), "Reading habits: 50 years of research on reading and threats to reading: cultural foundations", available at: www.scp.nl/boeken/studies/studie23/uk/samenvatting.htm
- Landow, G.P. (1992), *Hypertext: The Convergence of Technology and Contemporary Critical Theory*, Johns Hopkins University Press, Baltimore, MD.
- Lanham, R.A. (1993), *The Electronic Word: Technology, Democracy, and the Arts*, University of Chicago Press, Chicago, IL.
- Lanham, R.A. (1995), "Digital literacy", *Scientific American*, Vol. 273 No. 3, pp. 198-200.
- Levy, D.M. (1997), "I read the news today, oh boy: reading and attention in digital libraries", *Proceedings of the 2nd ACM International Conference on Digital Libraries, Philadelphia, PA*, pp. 202-11.
- Liu, Z. (2003), "Trends in transforming scholarly communication and their implications", *Information Processing & Management*, Vol. 39 No. 6, pp. 889-98.
- Liu, Z. (2006), "Print vs. electronic resources: a study of user perceptions, preferences and use", *Information Processing and Management*, Vol. 42 No. 2, pp. 583-92.
- Liu, Z. and Stork, D. (2000), "Is paperless really more? Rethinking the role of paper in the digital age", *Communications of the ACM*, Vol. 43 No. 11, pp. 94-7.
- McKnight, C. (1997), "Electronic journals: what do users think of them?", *Proceedings of the International Symposium on Research, Development and Practice in Digital Libraries*, University of Library and Information Science, Tsukuba.
- Manguel, A. (1996), *A History of Reading*, Viking, New York, NY.
- Marshall, C.C. (1997), "Annotation: from paper books to the digital library", *Proceedings of the 2nd ACM International Conference on Digital Libraries, Philadelphia, PA*, pp. 131-40.
- Miall, D.S. and Dobson, T. (2001), "Reading hypertext and the experience of literature", *Journal of Digital Information*, Vol. 2 No. 1, available at: <http://jodi.ecs.soton.ac.uk/Articles/v02/i01/Miall/>
- Michie, D. (1996), "Scan, annotate and pass on . . .", *New Scientist*, Vol. 149 No. 2013, pp. 48-9.
- Murray, J.H. (1997), *Hamlet on the Holodeck: The Future of Narrative in Cyberspace*, MIT Press, Boston, MA.
- Murphy, P.K., Long, J.F., Holleran, T.A. and Esterly, E. (2003), "Persuasion online or on paper: a new take on an old issue", *Learning and Instruction*, Vol. 13, pp. 511-32.
- Nunberg, G. (1994), "The places of books in the age of electronic production", in Bloch, R.H. and Hesse, C. (Eds), *Future Libraries*, University of California Press, Berkeley, CA.
- O'Hara, K. and Sellen, A. (1997), "A comparison of reading paper and on-line documents", *Proceedings of CHI'97 Conference, Atlanta, GA*, pp. 335-42.
- Olsen, J. (1994), *Electronic Journal Literature: Implications for Scholars*, Mecklermedia, London.
- Poynter Institute (2000), "Eye-tracking study conducted by the Poynter Institute and Stanford University", available at: www.poynter.org/eyetrack2000/

-
- Radway, J. (1994), "Beyond Mary Bailey and old maid librarians: reimagining readers and rethinking reading", *Journal of Education for Library and Information Science*, Vol. 35 No. 4, pp. 275-96.
- Ramirez, E. (2003), "The impact of the internet on the reading practices of a university community: the case of UNAM", *Proceedings of the 69th IFLA General Conference and Council*, available at: www.ifla.org/IV/ifla69/papers/019e-Ramirez.pdf
- Ross, C.S. (2003), "Reading in a digital age", available at www.camls.org/ce/ross.pdf
- Sellen, A. and Harper, R. (1997), "Paper as an analytic resource for the design of new technologies", *Proceedings of CHI'97 Conference, Atlanta, GA*, available at: www.rsrc.xerox.com/publis/com-trs/html/epc-1997-102.htm
- Sellen, A. and Harper, R. (2002), *The Myth of the Paperless Office*, MIT Press, Cambridge, MA.
- Stoll, C. (1995), *Silicon Snake Oil: Second Thoughts on the Information Highway*, Doubleday, New York, NY.
- Strassmann, P.A. (1985), *Information Payoff*, The Free Press, New York, NY.
- Topping, K.J. (1997), "Electronic literacy in school and home: a look into the future", International Reading Association, Newark, DE, available at: www.readingonline.org/international/future/

This article has been cited by:

1. Alan R. Dennis, Serdar Abaci, Anastasia S. Morrone, Joshua Plaskoff, Kelly O. McNamara. 2016. Effects of e-textbook instructor annotations on learner performance. *Journal of Computing in Higher Education* 28:2, 221-235. [[CrossRef](#)]
2. Margaret Kristin Merga. 2016. What would make them read more? Insights from Western Australian adolescents. *Asia Pacific Journal of Education* 36:3, 409-424. [[CrossRef](#)]
3. Anna Chesnokova Chapter 6. Empirical stylistics in an EFL teaching context 105-124. [[CrossRef](#)]
4. Ehsan Mohammadi, Mike Thelwall, Kayvan Kousha. 2016. Can Mendeley bookmarks reflect readership? A survey of user motivations. *Journal of the Association for Information Science and Technology* 67:5, 1198-1209. [[CrossRef](#)]
5. Manuela Farinosi, Christopher Lim, Julia Roll. 2016. Book or screen, pen or keyboard? A cross-cultural sociological analysis of writing and reading habits basing on Germany, Italy and the UK. *Telematics and Informatics* 33:2, 410-421. [[CrossRef](#)]
6. Keiko Kurata, Emi Ishita, Yosuke Miyata, Yukiko Minami. 2016. Print or digital? Reading behavior and preferences in Japan. *Journal of the Association for Information Science and Technology* . [[CrossRef](#)]
7. Yael Sidi, Yael Ophir, Rakefet Ackerman. 2016. Generalizing screen inferiority - does the medium, screen versus paper, affect performance even with brief tasks?. *Metacognition and Learning* 11:1, 15-33. [[CrossRef](#)]
8. Craig J. Sutherland, Andrew Luxton-Reilly, Beryl Plimmer. 2016. Freeform digital ink annotations in electronic documents: A systematic mapping study. *Computers & Graphics* 55, 1-20. [[CrossRef](#)]
9. Joachim Vlieghe, Jaël Muls, Kris Rutten. 2016. Everybody reads: Reader engagement with literature in social media environments. *Poetics* 54, 25-37. [[CrossRef](#)]
10. Elisabeth Norman, Bjarte Furnes. 2016. The relationship between metacognitive experiences and learning: Is there a difference between digital and non-digital study media?. *Computers in Human Behavior* 54, 301-309. [[CrossRef](#)]
11. Janet Woollen, Suzanne Bakken. 2016. Engaging Patients With Advance Directives Using an Information Visualization Approach. *Journal of Gerontological Nursing* 42:1, 16-20. [[CrossRef](#)]
12. Heather L. O'Brien, Luanne Freund, Richard Kopak Investigating the Role of User Engagement in Digital Reading Environments 71-80. [[CrossRef](#)]
13. Sagar Raina, Siddharth Kaza, Blair Taylor Security Injections 2.0 144-149. [[CrossRef](#)]
14. Berrin Dogusoy, Filiz Cicek, Kursat Cagiltay How Serif and Sans Serif Typefaces Influence Reading on Screen: An Eye Tracking Study 578-586. [[CrossRef](#)]
15. C. Vandelanotte, C. Short, R. C. Plotnikoff, C. Hooker, D. Canoy, A. Rebar, S. Alley, S. Schoeppe, W. K. Mummery, M. J. Duncan. 2015. TaylorActive – Examining the effectiveness of web-based personally-tailored videos to increase physical activity: a randomised controlled trial protocol. *BMC Public Health* 15:1. . [[CrossRef](#)]
16. Benazir Quadir, Nian-Shing Chen. 2015. The Effects of Reading and Writing Habits on Learning Performance in a Blog Learning Environment. *The Asia-Pacific Education Researcher* 24:4, 635-644. [[CrossRef](#)]
17. Yuan-Hsuan Lee. 2015. Facilitating critical thinking using the C-QRAC collaboration script: Enhancing science reading literacy in a computer-supported collaborative learning environment. *Computers & Education* 88, 182-191. [[CrossRef](#)]

18. Leana Copeland, Tom Gedeon, Sabrina Caldwell Effects of text difficulty and readers on predicting reading comprehension from eye movements 407-412. [[CrossRef](#)]
19. Zakaria Issa Saleh, Ahmad Shaher Mashhur The Impact of e-Books on the Printed Books: e-Books Popularity, Growth and Future 125-130. [[CrossRef](#)]
20. Benazir Quadir, Nian-Shing Chen. 2015. The effects of reading and writing habits on blog adoption. *Behaviour & Information Technology* 34:9, 893-901. [[CrossRef](#)]
21. Margaret K. Merga. 2015. Access to Books in the Home and Adolescent Engagement in Recreational Book Reading: Considerations for secondary school educators. *English in Education* 49:3, 197-214. [[CrossRef](#)]
22. Yueh-Min Huang, Tsung-Ho Liang. 2015. A technique for tracking the reading rate to identify the e-book reading behaviors and comprehension outcomes of elementary school students. *British Journal of Educational Technology* 46:4, 864-876. [[CrossRef](#)]
23. Saeid Malek Mohammadi, Mohammad Reza Talebinejad. 2015. Language Learning Context, Learning Style and Iranian EFL Students' Essay Writing Performance: A Critical Thinking Perspective in a Web. 2.0 Environment. *Theory and Practice in Language Studies* 5:7, 1412. [[CrossRef](#)]
24. Yu-Chieh Lin, Chih-Ming Chen, Po-Han Huang Enhancement of Digital Reading Performance by Using a Novel Web-Based Collaborative Reading Annotation System with Two Quality Annotation Extraction Mechanisms 391-396. [[CrossRef](#)]
25. T.-H. Liang. 2015. The effects of keyword cues and 3R strategy on children's e-book reading. *Journal of Computer Assisted Learning* 31:2, 176-187. [[CrossRef](#)]
26. Vita Mozuraite. 2015. Change of the reading paradigm in the age of e-book. *Libellarium: journal for the research of writing, books, and cultural heritage institutions* 7:1, 83. [[CrossRef](#)]
27. Aileen Oeberst, Susanne Haberstroh, Timo Gnambs. 2015. Not really the same: Computerized and real lotteries in decision making research. *Computers in Human Behavior* 44, 250-257. [[CrossRef](#)]
28. Xiaoqing Gu, Bian Wu, Xiaojuan Xu. 2015. Design, development, and learning in e-Textbooks: what we learned and where we are going. *Journal of Computers in Education* 2:1, 25-41. [[CrossRef](#)]
29. Katrin Angerbauer, Tilman Dingler, Dagmar Kern, Albrecht Schmidt Utilizing the Effects of Priming to Facilitate Text Comprehension 1043-1048. [[CrossRef](#)]
30. M.B. Bello, D.S. Daramola, A. Yusuf, I.O.O. Amali. 2015. Access to Tablet Portable Computers and Undergraduates Reading Culture: The experience of a Nigerian University. *Human and Social Studies* 4:3. . [[CrossRef](#)]
31. Juliane Franze, Kim Marriott, Michael Wybrow Does a Split-View Aid Navigation Within Academic Documents? 211-214. [[CrossRef](#)]
32. Natalie Gerhart, Daniel A. Peak, Victor R. Prybutok. 2015. Searching for New Answers: The Application of Task-Technology Fit to E-Textbook Usage. *Decision Sciences Journal of Innovative Education* 13:1, 91-111. [[CrossRef](#)]
33. Katja C. M. Soetens, Corneel Vandelanotte, Hein de Vries, Kerry W. Mummery. 2014. Using Online Computer Tailoring to Promote Physical Activity: A Randomized Trial of Text, Video, and Combined Intervention Delivery Modes. *Journal of Health Communication* 19:12, 1377-1392. [[CrossRef](#)]
34. Zi Yan, David Coniam. 2014. The effects of key demographic variables on markers' perceived ease of use and acceptance of onscreen marking. *Assessment in Education: Principles, Policy & Practice* 21:4, 464-480. [[CrossRef](#)]

35. Nathan Lowrance The iSchool, University of Missouri, Columbia, Missouri, USA Heather Lea Moulaison The iSchool, University of Missouri, Columbia, Missouri, USA . 2014. Skimming comprehension in two online document presentation environments. *Library Hi Tech* 32:3, 382-396. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
36. Chih-Ming Chen, Fang-Ya Chen. 2014. Enhancing digital reading performance with a collaborative reading annotation system. *Computers & Education* 77, 67-81. [[CrossRef](#)]
37. 7. Literatur 154-160. [[CrossRef](#)]
38. Jan-Pan Hwang, Kinshuk, Yueh-Min Huang Investigating E-book Reading Patterns: A Human Factors Perspective 104-108. [[CrossRef](#)]
39. Wei Cheng, Xiaoxia Zheng, Meishuang Li, Guang Chen Which is the Best for Reading: Paper, Computer, or Tablet Computer? 655-656. [[CrossRef](#)]
40. Tirza Lauterman, Rakefet Ackerman. 2014. Overcoming screen inferiority in learning and calibration. *Computers in Human Behavior* 35, 455-463. [[CrossRef](#)]
41. J-Y. Wu. 2014. Gender differences in online reading engagement, metacognitive strategies, navigation skills and reading literacy. *Journal of Computer Assisted Learning* 30:3, 252-271. [[CrossRef](#)]
42. Jacob Stephen Turner, Stephen Michael Croucher. 2014. An examination of the relationships among United States college students' media use habits, need for cognition, and grade point average. *Learning, Media and Technology* 39:2, 199-214. [[CrossRef](#)]
43. Chun-Hua Hsiao Department of Marketing, Kainan University, Taoyuan, Taiwan Kai-Yu Tang Graduate Institute of Digital Learning and Education, National Taiwan University of Science and Technology, Taipei City, Taiwan . 2014. Explaining undergraduates' behavior intention of e-textbook adoption. *Library Hi Tech* 32:1, 139-163. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
44. Margaret K. Merga. 2014. Peer Group and Friend Influences on the Social Acceptability of Adolescent Book Reading. *Journal of Adolescent & Adult Literacy* 57:6, 472-482. [[CrossRef](#)]
45. Jon-Chao Hong, Ming-Yueh Hwang, Ming-Chou Liu, Huei-Yin Ho, Yi-Ling Chen. 2014. Using a "prediction-observation-explanation" inquiry model to enhance student interest and intention to continue science learning predicted by their Internet cognitive failure. *Computers & Education* 72, 110-120. [[CrossRef](#)]
46. Shahnil Asmar Saaid, Zaliffah Abd Wahab. 2014. The Impact of Digital-Based Materials on Undergraduates' Reading Habit. *International Journal of Social Science and Humanity* 4:3, 249-253. [[CrossRef](#)]
47. Anne Mangen, Don Kuiken. 2014. Lost in an iPad: Narrative engagement on paper and tablet. *Scientific Study of Literature* 4:2, 150-177. [[CrossRef](#)]
48. Nicola Stanczyk, Catherine Bolman, Mathieu van Adrichem, Math Candel, Jean Muris, Hein de Vries. 2014. Comparison of Text and Video Computer-Tailored Interventions for Smoking Cessation: Randomized Controlled Trial. *Journal of Medical Internet Research* 16:3, e69. [[CrossRef](#)]
49. Chia-Hung Lai, Lu-Chun Pan, Chia-Cheng Hsu, Yen-Ning Su, Yu-Lin Jeng, Chia-Ju Liu, Yueh-Min Huang Develop a reading tracking function on e-book reading system by using sensing and cloudized storage technologies 356-360. [[CrossRef](#)]
50. Yuan-Hsuan Lee, Jiun-Yu Wu. 2013. The indirect effects of online social entertainment and information seeking activities on reading literacy. *Computers & Education* 67, 168-177. [[CrossRef](#)]
51. Sigal Eden, Yoram Eshet-Alkalai. 2013. The effect of format on performance: Editing text in print versus digital formats. *British Journal of Educational Technology* 44:5, 846-856. [[CrossRef](#)]

52. Azza Abubaker, Zhongyu (Joan) Lu. 2013. Model of E-Reading Process for E-School Book in Libya. *International Journal of Information Retrieval Research* 1:3, 35-53. [[CrossRef](#)]
53. Benazir Quadir, Nian-Shing Chen The Influence of Reading Habit on Learning Effectiveness in a Learning Blog Environment 393-397. [[CrossRef](#)]
54. Manuel Souto-Otero, Roser Beneito-Montagut. 2013. 'Power on': Googlecracy, privatisation and the standardisation of sources. *Journal of Education Policy* 28:4, 481-500. [[CrossRef](#)]
55. Robert W. Stone, Lori Baker-Eveleth. 2013. Students' expectation, confirmation, and continuance intention to use electronic textbooks. *Computers in Human Behavior* 29:3, 984-990. [[CrossRef](#)]
56. Ryan James, Leon de Kock. 2013. Deepening the 'Shallows': The Fate of Reading in an Electronic Age, Revisited. *Current Writing* 25:1, 4-19. [[CrossRef](#)]
57. Stephen J. Payne, Andrew Howes. 2013. Adaptive Interaction: A Utility Maximization Approach to Understanding Human Interaction with Technology. *Synthesis Lectures on Human-Centered Informatics* 6:1, 1-111. [[CrossRef](#)]
58. Hans van der Meij Faculty of Behavioral Sciences, University of Twente, Enschede, The Netherlands Jan van der Meij Faculty of Behavioral Sciences, University of Twente, Enschede, The Netherlands David K. Farkas Department of Human Centered Design & Engineering, University of Washington, Seattle, Washington, USA. 2013. QuikScan formatting as a means to improve text recall. *Journal of Documentation* 69:1, 81-97. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
59. Nathan Lowrance, Heather Lea Mouliaison. 2013. Exploring interface effect on skimming comprehension: Comparing low-clutter and no-clutter documentation presentation environments. *Proceedings of the American Society for Information Science and Technology* 50:1, 1-4. [[CrossRef](#)]
60. I-Chia Chou. 2012. Understanding on-screen reading behaviors in academic contexts: a case study of five graduate English-as-a-second-language students. *Computer Assisted Language Learning* 25:5, 411-433. [[CrossRef](#)]
61. Ling-Ling Wu, Mu-Hsuan Huang, Ching-Yi Chen. 2012. Citation patterns of the pre-web and web-prevalent environments: The moderating effects of domain knowledge. *Journal of the American Society for Information Science and Technology* 63:11, 2182-2194. [[CrossRef](#)]
62. Patricia A. Alexander, The Disciplined Reading and Learnin. 2012. Reading Into the Future: Competence for the 21st Century. *Educational Psychologist* 47:4, 259-280. [[CrossRef](#)]
63. Rakefet Ackerman, Tirza Lauterman. 2012. Taking reading comprehension exams on screen or on paper? A metacognitive analysis of learning texts under time pressure. *Computers in Human Behavior* 28:5, 1816-1828. [[CrossRef](#)]
64. Mohini Mohamed Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Roshanida A. Rahman Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Lee Chew Tin Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Haslenda Hashim Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Hasmerya Maarof Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Noor Sharliana Mat Nasir Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Siti Nazrah Zailani Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Siti Marsilawati Mohamed Esivan Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia Nur Fazirah Jumari Kolej Datin Seri Endon, Universiti Teknologi Malaysia, Johor, Malaysia. 2012. Reading behaviors of students in Kolej Datin Seri Endon (KDSE). *International Journal of Educational Management* 26:4, 381-390. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]

65. Corneel Vandelanotte, Mitch J Duncan, Ronald C Plotnikoff, W Kerry Mummery. 2012. Do Participants' Preferences for Mode of Delivery (Text, Video, or Both) Influence the Effectiveness of a Web-Based Physical Activity Intervention?. *Journal of Medical Internet Research* 14:1, e37. [[CrossRef](#)]
66. Susan C. Wilkinson, Will Reader, Stephen J. Payne. 2012. Adaptive browsing: Sensitivity to time pressure and task difficulty. *International Journal of Human-Computer Studies* 70:1, 14-25. [[CrossRef](#)]
67. Hsiu-Ping Yueh, Ya-Ting Teng, Weijane Lin, Yu-Ching Wang, Chiu-Fan Hu. 2012. Web-Based Annotation Learning System: Construction and Application. *Creative Education* 03:08, 1297-1300. [[CrossRef](#)]
68. Carissa Brunsman-Johnson, Sundaram Narayanan, Wayne Shebilske, Ganesh Alakke, Shruti Narakesari. 2011. Modeling web-based information seeking by users who are blind. *Disability and Rehabilitation: Assistive Technology* 6:6, 511-525. [[CrossRef](#)]
69. Ahmad ShabaniDepartment of Library and Information Science, Faculty of Education and Psychology, University of Isfahan, Isfahan, Iran Fatemeh NaderikharajiUniversity of Isfahan, Isfahan, Iran Mohammad Reza AbediDepartment of Consulting, Faculty of Education and Psychology, University of Isfahan, Isfahan, Iran. 2011. Reading behavior in digital environments among higher education students. *Library Review* 60:8, 645-657. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
70. Kate Sandberg. 2011. College Student Academic Online Reading: A Review of the Current Literature. *Journal of College Reading and Learning* 42:1, 89-98. [[CrossRef](#)]
71. Suzanne Chamberlain, Rachel Taylor. 2011. Online or face-to-face? An experimental study of examiner training. *British Journal of Educational Technology* 42:4, 665-675. [[CrossRef](#)]
72. Suzana Sukovic E-Texts in Research Projects in the Humanities 131-202. [[Abstract](#)] [[Full Text](#)] [[PDF](#)] [[PDF](#)]
73. Borchuluun Yadamsuren, Sanda Erdelez. 2011. Online news reading behavior: From habitual reading to stumbling upon news. *Proceedings of the American Society for Information Science and Technology* 48:1, 1-10. [[CrossRef](#)]
74. Corneel Vandelanotte, W Kerry Mummery. 2011. Qualitative and quantitative research into the development and feasibility of a video-tailored physical activity intervention. *International Journal of Behavioral Nutrition and Physical Activity* 8:1, 70. [[CrossRef](#)]
75. Joo-Bum Park, Dong-Youl Jeong. 2010. A Study on the Development of Digital Library Anxiety Scale. *Journal of the Korean Society for Library and Information Science* 44:4, 353-371. [[CrossRef](#)]
76. Hamid R. JamaliDepartment of Educational Technology, Tarbiat Moallem University, Tehran, Iran David NicholasDepartment of Information Studies, University College London, London, UK. 2010. Intradisciplinary differences in reading behaviour of scientists. *The Electronic Library* 28:1, 54-68. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
77. Yunfei Du. 2009. Librarians' responses to "reading at risk": A Delphi study. *Library & Information Science Research* 31:1, 46-53. [[CrossRef](#)]
78. Anne Mangen. 2008. Hypertext fiction reading: haptics and immersion. *Journal of Research in Reading* 31:4, 404-419. [[CrossRef](#)]
79. Ziming LiuSchool of Library and Information Science, San Jose State University, San Jose, California, USA Xiaobin HuangDepartment of Information Management, Zhongshan University, Guangzhou, China. 2008. Gender differences in the online reading environment. *Journal of Documentation* 64:4, 616-626. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]

80. Barb Losoff. 2008. Academic E-books: Supply Before Demand in the Life Sciences?. *The Acquisitions Librarian* 19:3-4, 299-309. [[CrossRef](#)]
81. David Ball, Jill Beard, Barbara Newland. 2008. E-books and Virtual Learning Environments: Responses to a Transformational Technology. *The Acquisitions Librarian* 19:3-4, 165-182. [[CrossRef](#)]
82. Kavita Mundle. 2008. Integration of Electronic Books into Library Catalogs: The UIC Library Experience. *The Acquisitions Librarian* 19:3-4, 389-407. [[CrossRef](#)]
83. Golnessa Galyani MoghaddamDepartment of Library and Information Science, University of Shahed, Tehran, Iran V.G. TalawarDepartment of Library and Information Science, University of Mysore, Mysore, India. 2008. The use of scholarly electronic journals at the Indian Institute of Science: a case study in India. *Interlending & Document Supply* 36:1, 15-29. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
84. Golnessa Galyani MoghaddamDepartment of Studies in Library and Information Science, Shahed University, Tehran, Iran. 2008. Preserving scientific electronic journals: a study of archiving initiatives. *The Electronic Library* 26:1, 83-96. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
85. Xue-min Zhang, Heng-sheng Zhang, Yang Bin, Di-fan Zhang, Renlai ZhouReading Efficiency of Chinese Text Scrolling Style and Presentation Style on Computer Interface 131-135. [[CrossRef](#)]
86. Nor Shahriza Abdul KarimDepartment of Library and Information Science, International Islamic University, Gombak, Malaysia Amelia HasanUniversity College of Engineering and Technology Malaysia, Kuantan, Malaysia. 2007. Reading habits and attitude in the digital age. *The Electronic Library* 25:3, 285-298. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
87. Golnessa Galyani Moghaddam. 2007. Archiving Challenges of Scholarly Electronic Journals: How Do Publishers Manage Them?. *Serials Review* 33:2, 81-90. [[CrossRef](#)]
88. Yashwant G. Kanade, K.S. Chudamani. 2006. A discourse on promotion of reading habits in India. *The International Information & Library Review* 38:3, 102-109. [[CrossRef](#)]
89. Yashwant G. Kanade, K.S. Chudamani. 2006. A discourse on promotion of reading habits in India. *International Information & Library Review* 38:3, 102-109. [[CrossRef](#)]
90. Carlos FlaviánUniversity of Zaragoza, Zaragoza, Spain Raquel GurreaUniversity of Zaragoza, Zaragoza, Spain. 2006. The choice of digital newspapers: influence of reader goals and user experience. *Internet Research* 16:3, 231-247. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
91. Mary B. Ruvane. 2006. Defining annotations: a visual (re)interpretation. *Proceedings of the American Society for Information Science and Technology* 43:1, 1-5. [[CrossRef](#)]
92. Burcin IspirInteractive Media Steer in Educational Printing Materials 1490-1499. [[CrossRef](#)]
93. Star A. MuirThe Gloss and the Reality of Teaching Digital Natives 19-40. [[CrossRef](#)]
94. Star A. MuirThe Gloss and the Reality of Teaching Digital Natives 1697-1719. [[CrossRef](#)]
95. Mehrak Rahimi, Zahra BayatThe Relationship between Online Information Seeking Anxiety and English Reading Proficiency across Gender 449-472. [[CrossRef](#)]
96. Burcin IspirInteractive Media Steer in Educational Printing Materials 32-42. [[CrossRef](#)]