

Hilde Søgnen

Ph.d.-studenters bruk av e-bøker

En undersøkelse fra HiOA

Masteroppgave 2015

Master i bibliotek- og informasjonsvitenskap

Høgskolen i Oslo og Akershus, Institutt for arkiv- bibliotek- og informasjonsfag

Sammendrag

Målet med denne masteroppgaven er å undersøke hvordan ph.d.-kandidatene ved Høgskolen i

Oslo og Akershus bruker e-bøker til å lese faglitteratur i sin studie- og forskningshverdag. E-

bøker er en relativt ny informasjonsressurs for studenter og akademikere, og hensikten med

denne oppgaven er å bidra til økt kunnskap om hvilke styrker og svakheter e-bøker har når de

skal brukes til studier. Datamaterialet er samlet inn ved hjelp av en spørreundersøkelse blant

ph.d.-studentene. Resultatene viser at flertallet av respondentene har brukt e-bøker i

studiesammenheng, men det er kun et fåtall som ofte bruker e-bøker. E-bøker brukes først og

fremst til å lese korte tekstutdrag, og PC er den vanligst leseplattformen. E-boken har noen

populære funksjoner, som søkbar tekst og rask tilgang, men flertallet av respondentene

foretrekker å lese papirbøker fordi e-bøker ikke tilrettelegger godt nok for interaksjon med

teksten.

Abstract

The aim of this master’s thesis is to research how PhD students at Oslo and Akershus

University College of Applied Sciences use e-books for study and research purposes. The e-

book is a relatively new information resource for students and academics, and the purpose of

this study is to further develop the understanding of the e-book’s strengths and weaknesses in

an academic setting. Data was collected from an online survey. The results indicate that the

majority of the respondents sometimes use e-books for academic studies. E-books are

primarily used for extracting short paragraphs of text, and they are mainly read from the

computer screen. The e-book has some popular features like full-text searching and quick

access. However, the majority of the respondents prefer reading printed books because e-

books make interaction with the text more difficult.

Høgskolen i Oslo og Akershus, Institutt for arkiv- bibliotek- og informasjonsfag

Oslo 2015

Forord

Jeg vil takke min veileder Tor Arne Dahl, mine medstudenter og andre som har kommet med

gode tilbakemeldinger. Jeg takker også ph.d.-studentene ved HiOA som deltok i

spørreundersøkelsen min. Til slutt en takk til Anniken for korrekturlesing og entusiastiske

kommentarer underveis.

Innhold
1 Innledning ... 1

1.1 Bakgrunn og motivasjon .. 1

1.2 Problemstilling og forskningsspørsmål .. 2

1.3 Oppgavens avgrensning og struktur .. 3

1.4 Definisjon av begrepet e-bok .. 5

1.5 E-bøker ved HiOAs Læringssenter og bibliotek ... 7

2 Tidligere forskning og teoretiske perspektiv .. 8

2.1 Bruk av e-bøker ved universitets- og høgskolebibliotek ... 8

2.1.1 Norsk og skandinavisk forskning .. 8

2.1.2 E-bokprosjekter ved norske universitets- og høgskolebibliotek .. 11

2.1.3 Forskning fra engelskspråklige land ... 12

2.2 Digital lesing og læring .. 16

2.2.1 E-boken og informasjonsatferd .. 17

2.3 Ph.d.-kandidater og informasjonsatferd ... 18

2.4 Teoretiske perspektiv .. 21

2.4.1 Modeller for informasjonsatferd .. 21

2.4.2 Papirets ”affordanser” .. 24

2.4.3 E-boken og lesing .. 26

2.4.4 Oppsummering av teoretiske perspektiv ... 31

3 Metode ... 31

3.1 Valg av metode .. 31

3.1.1 Styrker ved metoden .. 33

3.1.2 Svakheter ved metoden ... 33

3.2 Utvalget ... 35

3.2.1 Utvalgskriterier ... 35

3.2.2 Svakheter ved utvalget ... 36

3.3 Utforming av spørreskjemaet.. 36

3.3.1 Svakheter ved spørreskjemaet ... 39

3.3.2 Pilotstudien... 40

3.4 Gjennomføring av undersøkelsen ... 41

3.4.1 Svarprosent .. 41

3.4.2 Svakheter ved undersøkelsen .. 42

3.3.3 Forskningsetikk ... 42

3.4.4 Analyse ... 43

4 Resultat og analyse ... 43

4.1 Presentasjon av respondentene .. 44

4.1.1 Fakultet, kjønn og alder .. 44

4.1.2 Litteratur og teknologi .. 45

4.2 Bruk av e-bøker ... 48

4.2.1 Studie – og forskningssammenheng .. 48

4.2.2 Fritidslesning .. 51

4.3 E-bokens plass i studiehverdagen ... 52

4.3.1 Hva brukes e-bøker til? .. 58

4.3.2 Informasjonssøking .. 60

4.4 De som ikke bruker e-bøker .. 61

4.4.1 Grunner for å ikke bruke e-bøker ... 61

4.4.2 Tanker om fremtidig bruk av e-bøker .. 64

4.5 E-bokens affordanser .. 65

4.5.1 Fordeler .. 65

4.5.2 Ulemper .. 67

4.5.3 Aktiv lesing.. 69

4.6 Holdninger ... 74

4.6.1 Tanker om e-bøker ... 74

4.6.2 Super Users ... 77

4.7 Oppsummering av resultater .. 79

5 Diskusjon .. 80

5.1 E-boken og aktiv lesing .. 80

5.2 E-bokens affordanser .. 83

5.3 E-boken og informasjonsatferd ... 85

5.4 E-bokens plass i UH-bibliotekene .. 87

6 Konklusjon og forslag til videre forskning .. 89

6.1 Konklusjon ... 89

6.2 Forslag til videre forskning .. 91

Litteraturliste ... 93

Vedlegg .. 98

Liste over figurer
Figur 1: Wilsons modell: Informasjonsbrukeren og kunnskapsuniverset (Wilson, 2005) 23

Figur 2: Wilsons modell: Generell modell av informasjonsatferd (Wilson, 2005) 24

Figur 3: Hvilket fakultet respondentene tilhører. ... 44

Figur 4: Respondentenes kjønn og alder. .. 45

Figur 5: I hvilken grad respondentene bruker bøker (trykte og elektroniske) etter fakultet. 46

Figur 6: Bruk av e-bøker til å lese faglitteratur i forbindelse med doktorgradsstudiet. 49

Figur 7: I hvilken grad de som har brukt en e-bok i studiesammenheng også har lest en e-bok på

fritiden. .. 51

Figur 8: Hvordan respondentene har lest e-bøker i studiesammenheng. .. 52

Figur 9: Bruk av e-bøker sett i sammenheng med bruk av nettbrett/lesebrett. 53

Figur 10: Hvor ofte respondentene har lest ulike deler av en e-bok. ... 54

Figur 11: Hvor respondentene har fått tilgang til e-bøker. ... 55

Figur 12: Hvor respondentene har fått tilgang til e-bøker etter fakultet. ... 57

Figur 13: Hva respondentene bruker faglitterære e-bøker til... 58

Figur 14: Hva e-bøker brukes til etter fakultet. ... 59

Figur 15: I hvilken type bok det er lettest å finne frem til relevant informasjon. 60

Figur 16: Respondentenes begrunnelser for hvorfor de ikke bruker e-bøker. 61

Figur 17: Hva respondentene kunne tenke seg å bruke en e-bok til dersom de skal bruke en e-bok i

fremtiden. .. 64

Figur 18: Hvordan respondentene kunne tenke seg å lese en faglitterære e-bok. 65

Figur 19: Hvilke fordelere respondentene mener at faglitterære e-bøker har. 65

Figur 20: Hvilke ulemper respondentene mener at faglitterære e-bøker har. 67

Figur 21: Holdninger til e-bøker, lesing på skjerm og lesing på papir. .. 69

Figur 22: Hvilke funksjoner respondentene ønsker at faglitterære e-bøker skal ha. 71

Figur 23: Hva slags type bøker e-bokbrukerne foretrekker når de leser faglitteratur etter fakultet. .. 74

Figur 24: Valg dersom papirutgaven av en bestemt bok de trenger er utlånt fra biblioteket. 76

Figur 25: Tanker om fremtidig bruk av e-bøker. ... 77

Liste over tabeller
Tabell 1: Bruk av nettbrett og lesebrett i studie- og arbeidshverdagen etter fakultet. 46

Tabell 2: Bruk av nettbrett og lesebrett i studie- og arbeidshverdagen etter alder. 47

Tabell 3: Bruk av papirdokumenter og elektroniske dokumenter i løpet av en vanlig arbeidsuke. 47

Tabell 4: Bruk av papirdokumenter og elektroniske dokumenter i løpet av en vanlig arbeidsuke etter

fakultet. ... 48

Tabell 5: Hvor mange som har brukt en e-bok ved hvert fakultet. ... 50

Tabell 6: Hvor mange ved hvert fakultet som har lest en e-bok mange ganger. 50

Tabell 7: Hvor mange som har brukt en faglitterær e-bok i forbindelse med sitt doktorgradsstudium

etter alder. ... 51

Tabell 8: Om respondentene har søkt bevisst etter e-bøker når de innhenter informasjon................ 61

Tabell 9: Om respondentene hadde brukt e-bøker til å lese faglitteratur dersom de hadde

nettbrett/lesebrett. ... 63

1

1 Innledning
E-bøker finnes i dag ved de fleste norske universitets- og høgskolebibliotek, og det er rimelig

å anta at de er kommet for å bli. Bibliotekene vil gjerne tilby det beste for sine brukere i en

hverdag som blir mer og mer digital. E-bøkene har mange fordeler, som for eksempel

tilgjengelighet og søkbar tekst, likevel viser min erfaring fra skranken i et høgskolebibliotek

at mange brukere er skeptiske til e-bøker og heller vil holde seg til papirutgaven. Forskning

viser at både bibliotekarer og brukere sliter med å orientere seg i mengden av

forretningsmodeller og tekniske løsninger for e-boken. I tillegg viser undersøkelser at

akademikere kun leser korte utdrag fra e-bøker (JISC, 2009; Slater 2010; UH-nett Vest,

2011). På bakgrunn av dette mener jeg at det er viktig å undersøke hva ulike brukergrupper

ved UH-bibliotekene
1
 mener om e-bøker slik at denne kunnskapen kan brukes til å utvikle

samlinger som er tilpasset brukernes ønsker og behov. Jeg har derfor valgt å undersøke

hvordan ph.d.-kandidatene ved Høgskolen i Oslo og Akershus bruker e-bøker.

1.1 Bakgrunn og motivasjon
E-bøker kan ses som en naturlig del av utviklingen mot fremtidens digitale fagbibliotek.

Bibliotekenes beholdning av papirdokumenter synker, mens andelen digitale dokumenter

stadig øker. De digitale ressursene tar også en stadig større del av UH-bibliotekenes

innkjøpsbudsjetter. Universitets- og høgskolenettet på Vestlandet kartla i 2011 hvordan

statusen for e-bøker er i norske UH-bibliotek og hvilke utfordringer de står overfor.

Konklusjonen ble at bibliotekene har en positiv holdning til e-bøker og at de har et stort ønske

om å kunne tilby e-bøker til sine brukere. Dette ønsket har de på tross av at etterspørselen er

lav. Det er dermed bibliotekene selv som er pådrivere for å anskaffe e-bøker (UH-nett Vest,

2011). Biblioteket ved Universitetet i Tromsø bestemte i 2011at de skal velge e-bøker fremfor

trykte bøker dersom e-bøkene oppfyller visse krav til kvalitet. Begrunnelsen for avgjørelsen

var at litteraturtilbudet vil bli mer fleksibelt og at etterspørselen etter elektronisk litteratur

øker når tilbudet blir større (Universitet i Tromsø, 2011).

Digitale ressurser og e-bøker har den store fordelen at de er lett tilgjengelige for brukerne til

enhver tid. Ved utdanningsinstitusjonene består stadig flere pensumlister av digitale tekster

som bare befinner seg et tastetrykk unna for studentene. I tillegg har flere og flere tilgang til

nettbrett. Likevel viser mange undersøkelser om bruk av e-bøker ved UH-bibliotek at flertallet

av studenter og vitenskapelig ansatte foretrekker papirbøker når de skal lese lengre tekster i

1
 UH-bibliotek er en forkortelse for universitets- og høgskolebibliotek.

2

studie- og forskningssammenheng (Briddon et al., 2009; Cassidy, Martinez & Shen, 2012;

Corlett-Rivera & Hackman, 2014; JISC, 2009). Dahl og Mangen (2015) har forsøkt å finne ut

i hvilken grad fagbibliotekenes e-bøker egner seg til konsentrert og sammenhengende lesing,

og de konkluderer med at dagens e-bokløsninger ikke egner seg til denne typen lesing. E-

bøkene mangler blant annet gode løsninger for å arbeide aktivt med teksten i form av å ta

notater og understreke tekst.

Det er viktig for UH-bibliotekene å skaffe seg god kunnskap om hvilke holdninger brukerne

har til e-bøker, og det er viktig at de har innsikt i hvordan e-bøkene faktisk leses. Slik

kunnskap kan brukes til å vurdere hvilke e-bøker som bør være tilgjengelige ved biblioteket

og hvilken rolle e-bøkene skal ha ved siden av papirbøkene. Ulike brukergrupper, som

studenter på ulike nivåer samt forskere og andre vitenskapelig ansatte, vil muligens bruke e-

bøker på ulike måter. Det er derfor viktig å undersøke hvilke behov ulike brukergrupper har.

Denne oppgaven vil kunne bidra til forskningen på bruk av e-bøker ved norske UH-bibliotek.

Det finnes få norske undersøkelser på området sammenliknet med forskning fra

engelskspråklige land.

Flere norske UH-bibliotek har gjennomført egne prosjekter hvor de har latt studenter teste ut

lesebrett med e-bøker og annet digitalt pensum (Eikebrokk, Knutsen & Thaule, 2011; NTNU

Universitetsbiblioteket, 2011; Olsen, Kleivset & Langseth, 2012). Det trengs likevel mer

kunnskap på dette området. Ifølge Dahl og Mangen (2015) bør bibliotekenes

samlingsutvikling være basert på kunnskap og empiri. I denne oppgaven vil jeg derfor

undersøke hvordan ph.d.-kandidatene ved Høgskolen i Oslo og Akershus bruker e-bøker, og

hvilke holdninger de har til dem. En av de mest omfattende undersøkelsene på bruk av e-

bøker i fagbibliotek ble gjennomført i Storbritannia av JISC (Joint Information Systems

Committee) i 2009 (JISC, 2009). Her ble det avdekket stor etterspørsel etter pensumbøker i e-

format, men undersøkelsen viste misnøye med de tekniske løsningene og lav bruk til

sammenhengende lesing. Det er nærliggende å anta at norske studenter og akademikere kan

ha liknende holdninger til e-bøker selv om det er noen år siden den britiske undersøkelsen ble

gjennomført. På den annen side skjer utviklingen raskt når det gjelder digitale ressurser, og

nettbrett har blitt vanligere de siste årene. UH-bibliotekene er i stadig utvikling og det er

derfor viktig å innhente ny kunnskap på dette området med jevne mellomrom.

1.2 Problemstilling og forskningsspørsmål
I denne oppgaven vil jeg undersøke følgende problemstilling:

3

Hvordan bruker ph.d.-kandidatene ved HiOA e-bøker til å lese faglitteratur i studie- og

forskningssammenheng?

Jeg har fire forskningsspørsmål:

 I hvilken grad bruker ph.d.-kandidatene ved HiOA e-bøker til å lese faglitteratur?

 Hvordan leser ph.d.-kandidatene e-bøker i studiesammenheng, og hva brukes e-

bøkene til?

 Hvilke holdninger har ph.d.-kandidatene til e-bøker og lesing av digitale tekster i

studiesammenheng?

 Hva bør UH-bibliotekene ta hensyn til når de utvikler sine e-boksamlinger?

For å finne svar på problemstillingen og forskningsspørsmålene har jeg gjennomført en online

spørreundersøkelse blant ph.d.-kandidatene som er tilknyttet HiOAs doktorgradsprogrammer

våren 2015.

Med tanke på at kartleggingen til UH-nett Vest (2011) konkluderte med at det er liten

etterspørsel etter e-bøker ved norske UH-bibliotek er det interessant å finne ut i hvilken grad

e-bøker brukes og hvor ph.d.-kandidatene får tilgang til e-bøker. HiOA har et mindre e-

boktilbud enn de store universitetsbibliotekene, og det er derfor interessant å finne ut i hvilken

grad de e-bøkene som er tilgjengelige brukes. Jeg vil også undersøke om ph.d.-kandidatene

bruker e-bøker som de får tilgang til fra andre steder. Ettersom den store undersøkelsen til

JISC (2009) viste at e-bøker brukes til raske oppslag og lesing av korte tekstutdrag er det

relevant å undersøke hvordan ph.d.-kandidatene leser e-bøker i dag og hvilke holdninger de

har til bruk av e-bøker i studie- og forskningssammenheng.

1.3 Oppgavens avgrensning og struktur

For å undersøke e-bokbruk ved en utdanningsinstitusjon vil det enten være naturlig å

inkludere alle fagområder, studenter og vitenskapelig ansatte, for å kunne sammenlikne ulike

grupper, eller gjøre et utvalg for å undersøke nøye hvordan en spesiell gruppe bruker e-bøker.

I denne oppgaven har jeg valgt å avgrense til å undersøke ph.d.-kandidatenes e-bokbruk.

Ph.d.-studenter er en gruppe som leser mye, og de fleste leser sannsynligvis mange lange

tekster. I en undersøkelse om bruk av e-bøker i studiesammenheng er det interessant å ta for

seg en gruppe som leser mye og som har lang studieerfaring. Ph.d.-kandidatene er i en spesiell

posisjon fordi de fleste både er ansatte som stipendiater og har et studieforhold til HiOA. Det

vil si at de er forskere, men samtidig tar de også kurs med pensumlitteratur. Noen underviser

4

også selv på kurs for studenter på lavere grad (Høgskolen i Oslo og Akershus, udatert).

Mange vil sannsynligvis fortsette videre som forskere etter å ha avsluttet sin avhandling.

Bøyum (2012, s. 10) beskriver ph.d.-kandidatene slik i sin masteroppgave om ph.d.-

kandidaters bruk av bibliotekressurser:

Ph.d.-kandidatane er i ei mellomstilling mellom student og forskar/yrkesliv. Forsking krev

aktiv og sjølvstendig deltaking i kunnskapsprosessar. Det å beherske og kjenne til artefakter

(informasjonsressursar) og ferdigheiter (informasjonssøking) knytt til forskarrolla […]

befestar medlemskap i profesjonen.

Med andre ord er ph.d.-kandidatene en gruppe med høy kompetanse innen

informasjonssøking og de har god kunnskap til informasjonsressurser. Lamothe (2013, s. 53),

som har undersøkt bruk av e-bøker ved et kanadisk universitet, fant ut at

doktorgradsstipendiatene var de som brukte e-bøker mest sammenliknet med både studenter

på lavere grad og andre vitenskapelig ansatte. På bakgrunn av dette mener jeg at det er

relevant å avgrense oppgaven til å undersøke ph.d.-kandidatenes forhold til e-bøker. Det

finnes flere termer som kan brukes for å referere til en ph.d.-kandidat. Jeg bruker begrepene

”ph.d.-kandidat” eller ”ph.d.-student”.

I denne oppgaven vil jeg først og fremst undersøke i hvilken grad e-bøker brukes i

studiesammenheng og hva slags holdninger respondentene har til e-bøker. Undersøkelsen vil

også forsøke å gi svar på hva e-bøker brukes til og hvordan de brukes. I tilknytning til bruk av

e-bøker i studiesammenheng kunne det også vært relevant å fokusere på hvordan digitale

tekster på en skjerm leses i forhold til trykte tekster og hva dette betyr for læringsutbyttet.

Tidligere forskning på dette området, blant annet utført av Anne Mangen ved Universitetet i

Stavanger, har konkludert med at e-boken ikke gir samme støtte for hukommelsen som

papirboken (UH-nett Vest, 2011 s. 29). Dette er et viktig tema, men vil ikke ha en sentral

plass i denne oppgaven.

Oppgaven er inndelt i seks kapitler. Det første kapitlet er en innledning med begrunnelse for

valg av tema og problemstilling. Her diskuteres begrepet e-bok og det gis en oversikt over

situasjonen for e-bøker i norske UH-bibliotek. Neste kapittel presenterer tidligere forskning

og teoretisk perspektiv. Deretter kommer metodekapittelet hvor undersøkelsens metode

beskrives og drøftes. I kapittel fire presenteres resultatene fra undersøkelsen. Resultatene

analyseres ut fra funn i tidligere undersøkelser om e-bøker. Dette kapittelet etterfølges av et

diskusjonskapittel der resultatene fra undersøkelsen diskuteres ut fra det teoretiske

5

perspektivet. Det siste kapittelet inneholder oppsummering av svar på forskningsspørsmålene

og en konklusjon, samt forslag til videre forskning på e-bøker i UH-bibliotek.

1.4 Definisjon av begrepet e-bok
I forskningslitteraturen finnes det mange ulike definisjoner på hva en e-bok er. JISC definerer

en e-bok som ”an online version of printed books, accessed via the Internet” (Gold Leaf,

2003, s. 17). Denne definisjonen overser at e-bøker kan ha egne spesielle funksjoner og at de

ikke nødvendigvis trenger å være versjoner av trykte bøker. UH-nett Vest (2011, s. 6), som

kartla situasjonen for e-bøker i norske UH-bibliotek, brukte følgende definisjon: ”Med ‘e-

bøker’ forstås her elektroniske versjoner av bøker som gjøres tilgjengelige og kan leses over

datanett (Internett) på vanlige dataterminaler eller andre digitale innretninger”. Ved denne

definisjonen fokuseres det også på at en e-bok er en elektronisk versjon av en trykt bok som

man får tilgang til gjennom Internett. I tillegg forklares det at e-boken kan leses på en

datamaskin eller ved hjelp av andre digitale hjelpemidler.

Slater (2010, s. 305) sier at innenfor bibliotek- og informasjonsvitenskap har e-boken stort sett

blitt definert som en elektronisk versjon av en trykt bok. Den er lik den trykte boken i form og

innhold og biblioteket kjøper den inn sammen med eller i stedet for den trykte utgaven. Det

som gjør en elektronisk tekst til en e-bok er at den er publisert og tilbys bibliotekene fra forlag

og andre leverandører. Formen og formatet til e-boken er enda ikke ferdigutviklet, og Slater

mener derfor at det kan være for tidlig å diskutere hva som er en e-bok og hva som ikke er

det, ettersom e-boken enda ikke utnytter sitt fulle elektroniske potensial.

Vassiliou og Rowley(2008) har systematisk gjennomgått ulike definisjoner fra

forskningslitteraturen fordi de mener at det er viktig både for forskere og andre som diskuterer

e-bøker at det finnes en entydig definisjon. De fant ut at det er en enighet om at definisjonen

bør referere til følgende fire temaer:

 E-bokens digitale eller elektroniske format: Begrepet ”digital” og begrepet

”elektronisk” brukes om hverandre i litteraturen om e-bøker, men det er enighet om at

e-boken er et digitalt objekt som ofte er en elektronisk representasjon av en bok.

 Analogien til papirboken: E-boken defineres ofte som en digital versjon av en trykt

bok. Den trenger ikke nødvendigvis ha en trykt versjon, ofte har e-bøker funksjoner

som ikke kan representeres i trykt form, men den har strukturen, lengden og formen til

en trykt bok.

6

 E-bokens innhold: E-bokens innhold beskrives ofte i litteraturen med ord som ”tekst”,

”dokument”, ”objekt”, ”materiale”, ”fil”, og ”multimedia”. Ofte nevnes det også at

tidsskriftartikler ikke regnes som e-bøker. Vassiliou og Rowley (2008, s. 361) sier at

definisjonene ofte ikke spesifiserer klart hva innholdet i en e-bok er, og de mener at

det kanskje trengs en mer presis definisjon av innholdet dersom man skal komme bort

fra analogien til papirboken.

 E-bokens teknologi: E-bokens teknologi knyttes ofte til hardware som trengs for å lese

e-boken som PC, nettbrett, lesebrett og smarttelefon.

På bakgrunn av disse fire kategoriene har Vassiliou og Rowley (2008, s. 363) kommet med

følgende todelte definisjon:

 (1) An e-book is a digital object with textual and/or other content, which arises as a result of

integrating the familiar concept of a book with features that can be provided in an electronic

environment.

(2) E-books, typically have in-use features such [sic] search and cross reference functions,

hypertext links, bookmarks, annotations, highlights, multimedia objects and interactive tools.

De hevder at den først delen av definisjonen er relativt stabil, mens den andre delen, som

fokuserer på teknologi, må ses som mer dynamisk ettersom teknologien stadig endrer seg.

Denne definisjonen er allerede noen år gammel, men det er fortsatt relevant å bruke den som

en god forklaring på hva en e-bok er. De fleste e-bøkene som finnes ved UH-bibliotekene i

dag passer godt inn i denne definisjonen, og jeg har derfor valgt å ta utgangspunkt i denne

definisjonen i forbindelse med denne oppgaven. I spørreundersøkelsen som oppgaven baserer

seg på ga jeg følgende definisjon til respondentene:

En e-bok kan være en elektronisk versjon av en trykt bok eller en bok som bare finnes i

elektronisk form. E-bøker finnes i ulike filformater og kan leses fra dataskjermen eller lastes

ned til en iPad, smarttelefon etc. Ofte har e-bøker også innebygde funksjoner som gjør det

mulig å søke i teksten, ta notater etc. Elektroniske tidsskiftartikler (eller andre elektroniske

dokumenter) regnes ikke som e-bøker.

For å klargjøre hvordan e-bøker kan leses valgte jeg å spesifisere at de kan leses på en

datamaskin eller, i noen tilfeller, lastes ned til nettbrett og liknende. I min spørreundersøkelse

skiller jeg mellom de fire plattformene PC, nettbrett, lesebrett og smarttelefon. Jeg ville også

understreke at elektroniske tidsskriftartikler ikke regnes som e-bøker slik at det ikke skulle

være noen tvil om dette. Oppgaven handler om hvordan e-bøker brukes i en studie- og

7

forskningssituasjon, og det er dermed først og fremt snakk om faglitteratur. Jeg har derfor

valgt å bruke uttrykk som ”faglitterære e-bøker” og ”e-bøker til bruk i studiesammenheng” for

å understreke dette. UH-bibliotekenes e-bøker har ofte andre egenskaper og løsninger for

nedlasting enn e-bøkene som selges til enkeltpersoner gjennom nettbokhandlene eller lånes ut

på folkebibliotekene, og det er derfor viktig å skille mellom disse typene av e-bøker. En siste

type av e-bøker er de som finnes gratis på Internett hos for eksempel Nasjonalbiblioteket eller

Project Gutenberg. Med andre ord finnes det et hav av tekniske løsninger, og disse vil

sannsynligvis endre seg over tid. Dette mangfoldet tydeliggjør hvorfor del to av Vassiliou og

Rowleys (2008) definisjon bør være dynamisk.

1.5 E-bøker ved HiOAs Læringssenter og bibliotek
HiOAs Læringssenter og bibliotek oppgir i sin årsmelding fra 2014 at deres e-boksamling

består av 4890 titler. Antallet har doblet seg fra 2382 titler i 2013, mens papirboksamlingen

reduseres for hvert år (Læringssenter og bibliotek Høgskolen i Oslo og Akershus, 2014).

Ifølge Nasjonalbibliotekets statistikk for fag- og forskningsbibliotek stiger antallet e-bøker

jevnt innenfor denne sektoren. Statistikken for 2013 viste at den totale bestanden av e-bøker

hos norske fag- og forskningsbibliotekene var på 4,2 millioner. UH-bibliotekene har 88 % av

denne bestanden. De store universitetsbibliotekene har de største e-boksamlingene.

Statistikken fra 2013 viser at universitetsbibliotekene til sammen hadde 2,2 millioner e-bøker,

mens høgskolebibliotekene til sammen hadde 1,3 millioner e-bøker (Nasjonalbiblioteket,

2013). E-boksamlingen til Universitetsbiblioteket i Oslo består av 535 365 titler (Universitetet

i Oslo, 2015).

HiOAs Læringssenter og bibliotek har på sin nettside laget en god oversikt over sine e-

bokleverandører og hvordan de ulike e-bøkene kan leses. De har valgt å ta utgangspunkt i de

fire leseplattformene PC/Mac, nettbrett, lesebrett og smarttelefon slik at brukeren først kan

velge hvordan han eller hun vil lese e-boken. Under hver leseplattform finnes en liste over

leverandører, fagområdene som dekkes av e-bøkene, hvordan man finner e-bøkene og

informasjon om nedlasting og lånetid. De fleste e-bøkene kan leses online eller lastes ned i

PDF-format. Flere av leverandørene setter ingen begrensninger for kopiering, nedlasting og

utskrift, mens noen begrenser lånetiden og antall sider som kan skrives ut. Nettsiden

inneholder også en liste over nettsteder som tilbyr fritt tilgjengelige e-bøker og en kort

beskrivelse av hva slags e-bøker som finnes på de ulike nettstedene. Listen nevner blant annet

Nasjonalbibliotekets Bokhylla.no, Project Gutenberg og Open Library (Høgskolen i Oslo og

Akershus, 2015).

8

2 Tidligere forskning og teoretiske perspektiv
I dette kapittelet presenteres tidligere forskning knyttet til bruk av e-bøker ved UH-bibliotek. I

forbindelse med min undersøkelse om bruk av e-bøker i studiesammenheng vil det også være

naturlig å se på undersøkelser knyttet til lesing av digitale tekster. Derfor presenteres også et

kort utdrag av tidligere forskning om digital lesing og læring. Deretter nevnes noen

undersøkelser som har tatt for seg ph.d.-kandidater og deres bruk av informasjonsressurser.

Til slutt beskrives de teoretiske perspektivene for denne oppgaven.

2.1 Bruk av e-bøker ved universitets- og høgskolebibliotek
Søk etter tidligere forskning om bruk av e-bøker i UH-bibliotek viser at det finnes en god del

undersøkelser om dette temaet. Flertallet av undersøkelsene er utført ved UH-bibliotek i USA,

Canada og Storbritannia og andre engelskspråklige land. Dette er naturlig ettersom de fleste

fagbøker i e-format er skrevet på engelsk, og bibliotekene i USA, Canada og Storbritannia var

tidligst ute med e-bøker og har et større e-boktilbud enn i de fleste andre land. Dette

underkapittelet vil først presentere norsk og skandinavisk forskning på bruk av e-bøker ved

UH-bibliotek. Deretter presenteres et utvalg av undersøkelser fra engelskspråklige land.

Den tidligere forskningen som presenteres i dette kapittelet fokuserer hovedsakelig på

hvordan faglitterære e-bøker fra fagbibliotek brukes. Det meste av forskningen som

omhandler bruk av faglitterære e-bøker er knyttet til studier gjort ved ulike institusjoner for

høyere utdanning og deres bibliotek. Problemstillingen for denne oppgaven omfatter også

bruk av e-bøker som finnes gratis på Internett, fra for eksempel Nasjonalbiblioteket eller

Project Gutenberg, og faglitterære e-bøker som kan kjøpes fra nettbokhandlere som Amazon

og ebok.no. Jeg har valgt å ha en mer åpen problemstilling som også rommer denne typen e-

bøker for å finne ut i hvilken grad denne typen e-bøker brukes sammenliknet med e-bøker fra

fagbibliotek. Litteraturkapittelet vil likevel i hovedsak presentere undersøkelser knyttet til

bruk av e-bøker fra fagbibliotek, ettersom det meste av forskningen på bruk av faglitterære e-

bøker er utført innenfor bibliotek- og informasjonsvitenskap og dermed har biblioteket og

utvikling av bibliotektjenester i fokus.

2.1.1 Norsk og skandinavisk forskning

Balling et al. (2014) har laget en oversikt over forskning og undervisning om e-bøker ved tre

skandinaviske utdanninger innen bibliotek- og informasjonsvitenskap. De skriver at de

skandinaviske landene ennå ikke har opplevd den sammen utbredelsen for e-boken som de

engelskspråklige landene, men at det er en voksende interesse for e-bøker både hos fag- og

folkebibliotekene. E-bøker i norske UH-bibliotek ble kartlagt i 2011 av Universitets- og

9

høgskolenettet på Vestlandet (UH-nett Vest, 2011). De laget en oversikt over status for e-

bøker i Norge, og gjennomførte en spørreundersøkelse blant bibliotekene. Undersøkelsen fikk

en høy svarprosent og gir dermed en god innsikt i hva ansatte ved norske UH-bibliotek mener

om e-bøker. Rapporten konkluder med at norske UH-bibliotek har en avventende, men positiv

holdning til e-bøker. Det vil si at de ønsker å skaffe e-bøker til sine brukere, men de opplever

usikkerhet i forhold til modeller for anskaffelse og utlån. I spørreundersøkelsen rapporterte

bibliotekene at de opplever lav etterspørsel etter e-bøker, og at det er de selv som er pådrivere

for å anskaffe dem.

Det er stor variasjon i e-boktilbudet hos UH-bibliotekene. To tredjedeler av de som deltok i

undersøkelsen sa at de hadde anskaffet e-bøker, og antallet titler varierte mellom 3 og

300 000. De store universitetsbibliotekene har naturlig nok flest titler. Flertallet av

bibliotekene har et fåtall leverandører hvor de mest brukte er Dawsonera, Ebrary og Springer.

De viktigste grunnene bibliotekene oppga for å ikke skaffe e-bøker, var liten etterspørsel,

økonomi, misnøye med de tekniske løsningene for utlån og mangel på relevante titler innen

fagområdet. 66 % av bibliotekene svarer at deres e-bøker er lite eller middels brukt. De fleste

som ikke hadde e-bøker da undersøkelsen ble gjennomført, oppga at de hadde planer om å

anskaffe e-bøker i løpet av de neste to årene. De viktigste grunnene bibliotekene oppga for å

anskaffe e-bøker var at det er en spesialsatsning og at etterspørselen etter pensumbøker kan

dekkes bedre.

UH-nett Vest (2011) har også laget en liste med kriterier og betingelser som bibliotekene bør

ta hensyn til når de skal anskaffe e-bøker. Det anbefales å ha permanent tilgang til de e-

bøkene man anskaffer, i motsetning til abonnementsordninger der man mister tilgang til alle

e-bøkene dersom man bytter abonnement. Likevel mener UH-nett Vest (2011) at

abonnementsordninger kan være aktuelt for spesielle typer verk som lærebøker og

oppslagsverk. Innholdet i e-bøkene bør være av høy kvalitet og relevans, og metadata må lett

kunne gjøres tilgjengelig i bibliotekkatalogen. Det bør være mulig at et ubegrenset antall

brukere kan lese e-boken samtidig, og fulltekstsøk bør være mulig. I tillegg anbefales det at

brukerne kan markere i teksten og ta notater i e-boken samt ha mulighet for nedlasting og

kopiering av tekst. E-bøkene bør være tilgjengelige for brukere hjemmefra ved hjelp av

pålogging til institusjonens nettverk. E-bøkene bør ha et åpent filformat slik at de er

tilgjengelige for alle uansett hva slags plattform de ønsker å lese fra. Til slutt anbefales det

også at bruksstatistikken er detaljert og lett tilgjengelig.

10

I Sverige har Maceviciute og Borg (2014) undersøkt og kartlagt situasjonen for e-bøker i

svenske fag- og folkebibliotek. Maceviciute, Borg, Kuzminiene og Konrad (2014) har sett

spesifikt på hva slags problemer UH-bibliotekene står overfor ved anskaffelse av e-bøker.

Situasjonen i Sverige likner den norske ved at e-bøker er et relativt nytt fenomen og

løsningene for utlån er under uttesting. De svenske fagbibliotekene har liknende erfaringer

som de norske. Det finnes enda ingen felles tilfredsstillende løsning for utlån av e-bøker, og

bibliotekene møter utfordringer i form av utvikling av metadata og løsninger for tilgang til e-

bøkene samt hvordan de best skal integrere e-bøkene i utviklingen av sine samlinger.

Selv om det er mange problemer knyttet til anskaffelse av e-bøker viser Maceviciute og Borg

(2014) at e-bøkenes popularitet øker ved svenske universitetsbibliotek. Andelen e-bøker er

fortsatt liten i forhold til trykte bøker. I 2012 utgjorde e-bøkene i følge statistikk fra Kungliga

Biblioteket 14 % av samlingene. Likevel er e-bøkene i flertall dersom man ser på nye bøker

som ble innkjøpt i 2012, der utgjør de rundt 70 %. Utlånet av trykte bøker synker, mens bruk

av e-bøker øker. Ifølge Maceviciute et al. (2014) mener bibliotekene at de største fordelene

med e-bøker er at flere lesere kan bruke dem samtidig, når og hvor som helst, og de tar

mindre lagringsplass. Det oppleves ikke som et stort problem at de aller fleste e-bøkene er på

engelsk, men innen visse fagområder, som for eksempel sykepleie, skulle de gjerne hatt flere

lærebøker i e-format på svensk.

Økt innkjøp og økt bruk av e-bøker betyr likevel ikke at alle utfordringer er løst. Maceviciute

et al. (2014) undersøkte fordeler og ulemper ved e-bokanskaffelse ved to svenske

universitetsbibliotek. De fant ut at begge bibliotekene, som hadde ulik størrelse, opplevde

liknende problemer, og dette bekreftet funn fra tidligere studier. Bibliotekene opplever at de

ikke har samme kontroll over e-boksamlingene som de har over papirbøkene fordi

leverandørene av e-bøker bestemmer betingelsene for bruk blant annet ved hjelp av DRM.

DRM står for Digital Rights Management, eller digital rettighetsadministrasjon på norsk. Det

er en samlebetegnelse for programvare som skal verne opphavsretten og begrense hvordan

filene kan brukes og deles (Høgskolen i Oslo og Akershus, 2015). Bibliotekene opplever

også at det er vanskelig å katalogisere og markedsføre e-bøkene fordi ulike leverandører

benytter ulike plattformer og filformater. På grunn av dette bruker bibliotekene mye ressurser

på å lære opp både de ansatte og brukerne i hvordan de ulike løsningene fungerer

(Maceviciute et al., 2014).

11

2.1.2 E-bokprosjekter ved norske universitets- og høgskolebibliotek

Det har blitt gjennomført flere prosjekter med lesebrett og e-bøker ved norske UH-bibliotek.

UH-nett Vest (2011, s. 31) nevner at det har vært prosjekter ved HiOA, NTNU, Universitetet i

Tromsø, Universitetet i Oslo og Universitetet i Agder. Prosjektene har hatt ulikt fokus. Noen

har testet utlån av e-bøker og pensum i e-format, mens andre har fokusert på utprøving og

utlån av lesebrett. Utprøving av ny teknologi og kompetanseheving har stått i fokus.

Ved Universitet i Oslo begynte de å låne ut lesebrett i 2009, og det var stor interesse for dette

tilbudet. Deretter ble det startet et nettbrettprosjekt i 2010 hvor en iPad med pensumlitteratur

ble delt ut til alle deltakerne på et kurs. Biblioteket brukte en god del ressurser på å forhandle

med forlag for å tilgjengeliggjøre digitale bokkapitler og tilpasse alle filene slik at iPadene

skulle fremstå mer brukervennlige. Prosjektet konkluderte med at studentene stort sett brukte

iPadene kun til pensumlesing og at det er en fordel å eie sin egen iPad for å tilrettelegge den

bedre til personlig bruk (UH-nett Vest, 2011). I dag, fem år senere, virker det som utviklingen

har gått i retning av at flere studenter eier sine egne nettbrett og bibliotekene fokuserer mindre

på utlån av leseutstyr og mer på å tilby e-bøker som er kompatible med flere ulike plattformer.

Ved HiOAs Læringssenter ble det gjennomført et iPad-prosjekt i 2011. Valget av nettbrett falt

på iPaden fordi denne var mest kompatibel med e-ressursene i biblioteket. iPadene ble lånt ut

til studenter ved to ulike masterkurs som i etterkant deltok i en spørreundersøkelse og i

fokusgrupper. Hensikten var å undersøke i hvilken grad nettbrett kan forbedre studentenes

lesevaner og hvordan biblioteket skal tilpasse sine digitale tjenester til ny teknologi, samt hva

slags muligheter og utfordringer ny teknologi bringer med seg. Den digitale

pensumlitteraturen bestod av artikler, e-bøker, juridiske tekster og rapporter. E-bøkene fra

leverandøren Ebrary kunne ikke lastes ned og måtte derfor leses online. I tillegg var

studentene misfornøyde med grensesnittet som ikke viste bøkene i fullskjerm, og at det var

vanskelig å ta notater på iPaden. Prosjektet konkluderte med at studentene syntes iPaden i seg

selv fungerte bra, men begrensninger for nedlasting og kopiering gjorde at e-bøkene ikke

fungerte optimalt i studiesammenheng. På bakgrunn av prosjektet bestemte Læringssenteret

seg for å legge om sine retningslinjer for innkjøp av e-bøker slik at de i fremtiden vil forsøke

å bare kjøpe inn e-bøker uten DRM (Eikebrokk et al., 2011).

E-pensumprosjekter utført ved NTNU og ved Universitetet i Agder bekrefter konklusjonene

fra UiO og HiOA. Studentene er i utgangspunktet positive til nettbrett, lesebrett og e-bøker,

men dagens teknologi gjør aktiv lesing i form av understreking og notatskriving vanskelig. Av

12

den grunn foretrekker flertallet av studentene å lese på papir når de skal studere (NTNU

Universitetsbiblioteket, 2011; Olsen et al., 2012). Ved Universitetet i Agder testet en gruppe

med studenter Kindle og iPad for å lese pensumlitteratur. 54 % svarte i etterkant at de

foretrekker å lese bøker på papir, 28 % svarte at de likte en blanding av e-bøker og papirbøker

og 11 % svarte at de var fornøyde med å kun lese e-bøker. iPaden ga bedre støtte for aktiv

lesing enn Kindlen, men navigering i teksten og ikke-lineær lesing var vanskelig på begge

plattformene (Olsen et al., 2012).

2.1.3 Forskning fra engelskspråklige land

Ashcroft (2011), Blummer og Kenton (2012), Slater (2010) og Walters (2014) har

gjennomgått forskningslitteraturen knyttet til e-bøker i fagbibliotek og oppsummerer hva

studenter og forskere mener om e-bøker og hvilke utfordringer fagbibliotekene står overfor.

Litteraturen viser at e-bøker stadig blir viktigere i UH-bibliotekene selv om de foreløpig

generelt utgjør en liten del av bibliotekenes samlinger og studenter og akademikere stort sett

foretrekker papirbøker (Slater, 2010, s. 326). Akademikere leser vanligvis bare korte utdrag

fra e-bøker, og e-bøker er generelt lite tilpasset til konsentrert lineær lesing. Brukerne av

fagbibliotek opplever også ofte at det er vanskelig å finne og få tilgang til e-bøker. I tillegg

gjør DRM at mange velger papirboken i stedet. Den største utfordringen for bibliotekene er å

finne den rette modellen for innkjøp og utlån.

Ashcroft (2011) legger vekt på at fagbibliotekene må gjøre sine e-boksamlinger bedre kjent

for brukerne og at det er viktig at bibliotekene gjør seg kjente med brukernes ønsker og

behov. Studier viser at bibliotekene ikke har nok kunnskap om studentenes og andre brukeres

krav til faglitterære e-bøker og at brukernes kjennskap til e-boksamlingene bør bli bedre. I

likhet med Walters (2014) viser Ashcrofts (2011) og Slaters (2010) litteraturgjennomgang at

DRM og kompliserte utlånsmodeller frustrerer mange brukere og gjør interessen for e-bøkene

mindre. Slater, som har forsøkt å finne ut hvorfor e-bøker ikke har blitt mer populære i

fagbibliotek, hevder at brukerne unngår e-bøker fordi bruk av e-bøker i stor grad oppleves

annerledes enn bruk av andre elektroniske dokumenter. Ifølge Berg, Hoffmann og Dawson

(2010) blir studenter ofte frustrerte over e-bøker fordi teknologien ikke fungerer slik de er

vant til fra andre elektroniske ressurser. For eksempel forventer de at overskrifter skal være

hyperlinker som i en vanlig Web-side eller at søkefunksjonen skal likne Googles.

2.1.3.1 I hvilken grad brukes e-bøker?

En av de mest omfattende undersøkelsene om bruk av e-bøker blant studenter og akademikere

ble utført i Storbritannia av JISC (2009). Dette var et nasjonalt prosjekt der mange

13

utdanningsinstitusjoner deltok, og antallet respondenter var 52 000. Prosjektet benyttet flere

ulike metoder som logganalyse, spørreundersøkelse og fokusgrupper. Resultatene viste at 64,6

% av studentene og de vitenskapelig ansatte hadde brukt e-bøker til studier, jobb eller

fritidslesing. Over halvparten av respondentene sa at den siste e-boken de leste kom fra

universitetsbiblioteket. Funnene fra JISC er allerede noen år gamle, men Dahl og Mangen

(2015, s. 10) mener at de kan være overførbare til Norge i dag, bortsett fra at det har blitt

vanligere med mobile leseplattformer.

Andre undersøkelser viser liknende grad av bruk (Nicholas, Rowlands & Jamali, 2010;

Rowlands, Nicholas, Jamali & Huntington, 2007). Studien til Briddon et al. (2009), som ble

utført ved University of the West of England, viste at 62 % av studenter og ansatte hadde

brukt en e-bok. Shelburnes (2009) undersøkelse fra University of Illinois viste at 57 % hadde

brukt en e-bok. En studie utført blant studenter og ansatte innen humaniora og samfunnsfag

ved University of Maryland viste at 69 % brukte e-bøker i studie- og arbeidssammenheng

(Corlett-Rivera & Hackman, 2014). Noen studier som har fokusert spesielt på e-bokbruk blant

forskere og vitenskapelig ansatte viser at også at andelen som har brukt en e-bok ligger på

rundt 60 % (Camacho & Spackman, 2011; Folb, Wessel & Czechowski, 2011). Andre

undersøkelser viser derimot at det bare er i underkant av 40 % av som har erfaring med e-

bøker (Bierman, Ortega & Rupp-Serrano, 2010; Cassidy et al., 2012; Foote & Rupp-Serrano,

2010; Wilson, D'Ambra & Drummond, 2014).

I hvilken grad e-bøker brukes eller ikke kan ha sammenheng med fagområde. Nicholas et al.

(2010) fant at blant studentene innenfor økonomi og administrasjonsfag var det flere som

hadde brukt en e-bok enn blant studenter innen andre fagområder. Ifølge Slater (2010, s. 313)

viser forskningslitteraturen at e-bøker brukes mest innenfor økonomi og administrasjonsfag

og informatikk. Det kan også være forskjell på grad av bruk mellom studenter, ph.d.-

kandidater og andre vitenskapelig ansatte. Lamothes (2013) studie fra Canada viste at ph.d.-

kandidatene brukte e-bøker mest, mens bachelorstudentene og de ansatte brukte dem minst.

2.1.3.2 Hva brukes e-bøker til og hvordan leses de?

JISCs (2009) undersøkelse viste at de mest populære e-bøkene var pensumbøkene. E-bøker

brukes til oppslag av faktakunnskap og sitater, men ikke til lengre sammenhengende lesing.

Det var kun 7,1 % av de ansatte i JISCs studie som hadde lest en hel e-bok. De fleste brukte

PC for å lese e-bøker. Dette kan ha endret seg siden 2009. Antallet som har tilgang til nettbrett

og andre mobile enheter øker, og det er derfor grunn til å tro at nedlasting til andre plattformer

14

enn PC vil bli stadig viktigere (Ashcroft, 2011, s. 401). Andre studier viser i likhet med JISC

(2009) at e-bøker ikke brukes til sammenhengende lesing, at de ofte leses fra PC-en og at

pensumbøker er de mest populære e-bøkene (Briddon et al., 2009; Camacho & Spackman,

2011; Corlett-Rivera & Hackman, 2014; Slater, 2010).

2.1.3.3 Hvilke holdninger har studenter og akademikere til e-bøker?

De fleste undersøkelser om e-bokbruk ved fagbibliotek viser at studenter og akademikere er

positive til e-bøker og setter pris på fordeler som søkbar tekst og tilgjengelighet. På den annen

side byr e-boken også på en del utfordringer som gjør at mange foretrekker å lese papirbøker i

stedet. DRM setter begrensinger for nedlasting, det kan være vanskelig å navigere i teksten og

finne ut hvordan ulike funksjoner virker, og mange studenter og akademikere synes det er

anstrengende for øynene å lese fra en skjerm (Briddon et al., 2009; Carlock & Perry, 2008;

JISC, 2009; Levine-Clark, 2006; Rowlands et al., 2007; Shelburne, 2009).

Forskningslitteraturen viser at de vanligste grunnene for å ikke bruke e-bøker er at det

oppleves som slitsomt å lese fra en skjerm og at mange studenter og akademikere foretrekker

å lese på papir (Slater, 2010, s. 313).

De fleste tidligere studier viser at studenter og akademikere synes søkbar tekst og rask og

enkel tilgang er de viktigste egenskapene til e-boken (Briddon et al., 2009; JISC, 2009). Berg

et al. (2010), som undersøkte hvordan studenter fant frem til informasjon i e-bøker og

papirbøker, understreker imidlertid viktigheten av at e-bokens interaktive funksjoner er lett

forståelige. Studentene som deltok i deres studie viste frustrasjon over at e-bøkenes

funksjoner ikke samsvarte med deres forventninger. En av de største ulempene med e-bøker

er at det kan oppleves som vanskelig å navigere frem og tilbake i teksten. Ifølge Berg et al.

hadde studentene i deres studie en ikke-lineær lesestrategi når de skulle finne informasjon i e-

bøker. De brukte strategier som skumlesing, og de bladde frem og tilbake i teksten. For

mange var det vanskelig å få oversikt over hvor de befant seg i teksten, og de hadde derfor

ikke kontroll over teksten på samme måte som de hadde med papirbøkene. I papirbøkene

brukte studentene innholdsfortegnelsen eller stikkordene bak i boken for å få oversikt over

bokens innhold, men i e-bøkene overså de fleste at disse var tilgjengelige. Dette funnet får

Berg et al. til å konkludere med at studentene hadde en ulik forståelse av hvordan e-bøker og

papirbøker fungerer.

Noen studier viser at holdninger til e-bøker varierer etter alder, akademisk status og

fagområde, og at e-bøker ikke nødvendigvis passer like godt for alle fagfelt (Levine-Clark,

15

2007; Martin & Quan-Haase, 2013; Rowlands et al., 2007). Rowlands et al. (2007) fant også

ut at menn var mer interesserte i e-bøker enn kvinner, og at menn i større grad enn kvinner

foretrakk andre informasjonskanaler enn biblioteksystemene. Det er ifølge Rowlands et al.

(2007, s. 510) grunn til å sette spørsmålstegn ved disse funnene ettersom de er basert på

selvrapportert informasjonsatferd.

Levine-Clark (2007) undersøkte hvordan akademikere innen humaniora ved University of

Denver bruker e-bøker. Han fant ut at de hadde bedre kjennskap til e-bøker enn sine kollegaer

fra andre fagfelt, men at de ikke brukte dem oftere. Humanistenes mønster for bruk av e-bøker

var annerledes enn for andre grupper. De leste kortere utdrag fra e-bøkene, uttrykte større

preferanse for papirbøker og var mindre interesserte i e-bokens spesielle funksjoner enn i

selve innholdet i teksten. Martin og Quan-Haase (2013) gjorde en liknende undersøkelse blant

historikere i Ontario, Canada, og fant ut at historikerne mente e-bøker og digitale bibliotek

satte begrensninger for deres tradisjonelle måte for informasjonsinnhenting. Ifølge Martin og

Quan-Haase er serendipitet, det vil si å finne noe uventet eller noe annet en det man søkte

etter, viktig for historieforskere. Respondentene i undersøkelsen ga uttrykk for at digitale

samlinger ikke gir samme rom for tilfeldige funn som tradisjonelle papirbaserte samlinger

gjør.

2.1.3.4 Utfordringer for fagbibliotekene

Ifølge Walters (2014) er en av de største utfordringene for fagbibliotekene at leverandørene

setter restriksjoner (DRM) for bruk av e-bøkene. Walters (2014) deler restriksjonene inn i

restriksjoner knyttet til bruk, som for eksempel gjør at utskrift og nedlasting ikke er mulig, og

restriksjoner knyttet til grad av bruk som for eksempel begrenser lånetid og antall sider som

kan skrives ut. For bibliotekene er det også et problem med restriksjoner for antall ganger en

e-bok kan lastes ned eller antall brukere som kan lese en e-bok samtidig, samt at e-bøker ikke

kan brukes i lånesamarbeid med andre bibliotek. Ifølge Walters (2014) bør fagbibliotekene

kun kjøpe e-bøker fra de leverandørene som setter færrest restriksjoner for bruk.

Vasileiou, Rowley og Hartley (2012) intervjuet ansatte ved fagbibliotek om e-bokens fremtid.

Det var enighet blant respondentene om at UH-bibliotekene må ha gode tjenester knyttet til e-

bøker fordi etterspørselen vil øke, men det er vanskelig å planlegge samlingsutviklingen fordi

mye avhenger av hvilke valg utgiverne og leverandørene tar. Det viktigste for bibliotekene vil

være å sette seg inn i studentenes og akademikernes behov, og skape en forståelse for hvordan

16

e-bøker brukes i læring og forskning, og hvordan e-bøker brukes forskjellig innenfor ulike

fagfelt.

2.2 Digital lesing og læring
I artikkelen ”Deep reading i biblioteket: Et kritisk lys på håndteringen av e-bøker i fag- og

folkebibliotek” diskuterer Dahl og Mangen (2015) i hvilken grad fagbibliotekenes e-bøker er

tilpasset deep reading, det vil si ”konsentrert og sammenhengende lesing av lineær og

hovedsakelig skriftbasert tekst” (s. 5). Artikkelen konkluderer, etter å ha gjennomgått

tverrfaglig empirisk forskning på digital lesing, med at fagbibliotekenes e-bøker ikke egner

seg godt for denne typen lesing, og forfatterne mener derfor at fagbibliotekene bør gjøre mer

bevisste og kunnskapsbaserte vurderinger når de kjøper inn e-bøker som skal brukes til

læring.

Lesing av lange fagtekster er et eksempel på deep reading. Denne typen lesing er kognitivt

krevende og leseren trenger derfor dyp konsentrasjon, stillhet og ro. Motsetningen til deep

reading ble av medieforsker Gunther Kress kalt lesing som design og er en lesemåte som er

skapt i digitale medier. Denne lesemåten preges av at man følger lenker, skumleser og flytter

blikket raskt rundt i teksten (Dahl & Mangen, 2015, s. 6-7). Forskning har vist at i hvilken

grad lesing på skjerm er slitsom for øynene kommer an på hva slags typer skjerm man leser

fra. En studie har for eksempel vist at lesebrett med elektronisk blekk ikke nødvendigvis er

mer slitsom for øynene enn papir, mens LCD-skjermer, som også er ment for annet enn

boklesing, er mer anstrengende for øynene (Benedetto, Drai-Zerbib, Pedrotti, Tissier &

Baccino, 2013).

Dahl og Mangen (2015) hevder at dagens teknologi for digital lesing i kombinasjon med

dagens utlånssystem for e-bøker gjør at e-boken ikke kan erstatte papirboken i fagbiblioteket,

men at den kan fungere som et supplement. Mye av forskningslitteraturen som omhandler e-

bøker i fagbibliotek konkluderer med at studenter og akademikere vil bruke flere e-bøker

dersom bibliotekene markedsfører sine e-boksamlinger bedre og gir mer opplæring (Ashcroft,

2011). Dahl og Mangen (2015) stiller seg kritiske til at slike tiltak vil ha påvirkning på

studenter og akademikeres preferanse for å bruke papirbøker til studieformål. Dagens

leseteknologi og fagbibliotekenes utlånssystemer gir ikke god nok støtte for deep reading, og

ettersom fagbibliotekenes oppgave er å tilrettelegge for læring, undervisning og forskning bør

de derfor ikke erstatte papirboken med e-boken.

17

Det finnes flere studier som har undersøkt hvordan papirboken og e-boken påvirker læring.

Ackerman og Goldsmith (2011) fant ut at forskjellen mellom å lære fra en papirtekst og en

digital tekst lå på et metakognitivt nivå. Det vil si at den digitale teksten gjorde det

vanskeligere for leserne å kontrollere sin lesing og læring. Andre studier rapporterer derimot

at bruk av e-bøker ikke har noen negativ effekt på studenters læring (Glackin, Rodenhiser &

Herzog, 2014; Rockinson- Szapkiw, Courduff, Carter & Bennett, 2013). Rockinson- Szapkiw

et al. (2013) sammenliknet karakterer og selvoppfattet læring blant studenter som hadde brukt

enten e-bøker eller papirbøker. De fant ingen forskjeller mellom studentene og konkluderte

derfor med at e-bøker fungerer godt for læring. Dermed viser forskningen sprikende resultater

på dette området.

2.2.1 E-boken og informasjonsatferd

Noen undersøkelser har fokusert spesielt på studenters informasjonsatferd knyttet til bruk av

e-bøker. Informasjonsatferd vil si hvordan mennesker søker etter og bruker informasjon. Berg

et al. (2010) gjennomførte en studie som illustrerer hvordan e-bøker og papirbøker inviterer til

ulik informasjonsatferd. De sammenliknet hvordan studenter søker etter informasjon i e-bøker

sammenliknet med papirbøker. En gruppe studenter fikk løse oppgaver som bestod av å

innhente faktaopplysninger om ulike temaer. Studentene fikk utlevert noen e-bøker og noen

papirbøker til å innhente informasjonen. Det viste seg at studentene brukte ulike

søkestrategier i de to boktypene. Berg et al. har delt forskjellene de oppdaget inn i fire

kategorier: (Ikke)-lineære strategier ((Non)Linear Strategies), (U)-håndgripelig utgave

((In)Tangible Volumes), (U)-oppfylte forventninger ((Un)Met Expectations) og (U)-

overførbare handlinger ((Non)Transferable Behaviors).

Den første kategorien heter (Ikke)-lineære strategier fordi studentene brukte ulik lesestrategi i

de to boktypene. Studentene brukte en lineær strategi mens de lette etter informasjon i

papirbøkene. De identifiserte nøkkelord, så etter disse ordene i innholdsfortegnelsen og

skumleste deretter lineært gjennom teksten. Da de skulle lete etter informasjon i e-bøkene, ble

de derimot usikre på fremgangsmåten og forsøkte ulike søkestrategier mens de håpet å

tilfeldigvis komme over den rette informasjonen. Den andre kategorien (U)-håndgripelig

utgave oppsummerer hvordan studentene brukte det fysiske og håndgripelige ved papirboken

for å gjøre seg kjent med innholdet. De kom med kommentarer til tittelen, lengden og

strukturen. De så på innholdsfortegnelse og stikkordlisten, og de brukte fingrene som

bokmerker mens de leste. E-bøkene manglet det håndgripelige aspektet. Studentene fikk ikke

18

det umiddelbare inntrykket av lengde og struktur, og det gikk saktere å bla seg gjennom

teksten.

Den tredje kategorien, (U)-oppfylte forventninger, forklarer at studentene forventet at e-

bøkene skulle samsvare mer med opplevelsen av å finne informasjon på en vanlig nettside.

Studentene forventet blant annet at kapitteloverskrifter, nøkkelord og stikkordslister skulle

fungere som lenker. Den siste kategorien, (U)-overførbare handlinger, viser at studentene

ikke direkte overførte søkestrategier fra papirboken til e-boken. For eksempel var

innholdsfortegnelsen et viktig hjelpemiddel i papirboken, mens de fleste ignorerte denne i e-

boken. Noen studenter sa til og med at de ikke hadde forventet at e-boken hadde en

innholdsfortegnelse. På bakgrunn av dette foreslår Berg et al. at e-boken ikke nødvendigvis

ses som en direkte kopi av papirboken. Skumlesing for å finne stikkord viste seg også å være

vanskeligere i e-bøkene. Studentene overså stikkordene i teksten oftere enn når de brukte

papirbøkene.

Ifølge Berg et al. har liknende forskning tidligere konkludert med at en vellykket e-bok

kombinerer god webdesign med aspekter fra papirboken. Brukerne liker de e-bøkene som

visuelt likner en papirbok, men de forventer også funksjoner som de kjenner fra Internett, som

for eksempel søkefelt og lenker. Studien til Berg et al. bekrefter at det er disse egenskapene

studentene forventer fra e-boken.

2.3 Ph.d.-kandidater og informasjonsatferd
Ph.d.-kandidater kan sies å være i en spesiell posisjon innenfor akademia fordi de både er

studenter og forskere. De er studenter med lang erfaring, samtidig som de trer inn i

forskerrollen for første gang. Noen studier har derfor undersøkt ph.d.-kandidaters

informasjonsatferd for å finne ut hva som kjennetegner ph.d.-kandidatene som gruppe.

Bøyum (2012) intervjuet ph.d.-kandidater ved Handelshøyskolen BI for å finne ut hvordan de

finner, velger og bruker informasjon og litteratur i sine forskningsprosjekter, hvilke

informasjonsressurser som er viktige og hvilken rolle biblioteket spiller i denne prosessen.

Resultatene fra undersøkelsen diskuteres også i artikkelen til Bøyum og Aabø (2015).

Gullbekk, Rullestad og Torras i Calvo (2013) og Drachen, Larsen, Gullbekk, Westbye og

Lach (2011) har gjort liknede studier med fokus på informasjonsatferd og bruk av

informasjonsressurser blant norske ph.d.-studenter. Carpenter (2012) har studert

informasjonsatferden til britiske ph.d.-studenter som tilhører ”generasjon Y”, det vil si de som

er født mellom 1982 og 1994.

19

Antallet ph.d.-kandidater i Norge øker og utgjør en viktig gruppe ved universiteter og

høgskoler. Bøyum og Aabø (2015) og Drachen et al. (2011) sier derfor at det er viktig for

UH-bibliotekene å ha god kjennskap til denne gruppens informasjonsbehov og

informasjonsatferd. Ph.d.-studenter ser på seg selv som informasjonskompetente, det vil si at

de oppfatter at de har god kontroll over sin egen informasjonssøking og bruk av

informasjonsressurser (Bøyum, 2012; Carpenter, 2012; Gullbekk et al., 2013). Carpenter

(2012) konkluderer med at det stemmer at ph.d.-studentene har høy kompetanse på

informasjonssøking og bruk av komplekse informasjonssystemer. På den annen side nevner

Gullbekk et al. (2013) at ph.d.-studentene overvurderte sine egne ferdigheter når det gjaldt å

skrive gode oversiktsartikler over viktig forskningslitteratur i forhold til hvordan veilederne

vurderte deres kompetanse.

Fagområde påvirker ph.d.-studentenes informasjonsatferd ettersom ulike fagfelt har

forskjellige kulturer og tradisjoner for informasjonssøking (Bøyum & Aabø, 2015). I tillegg

påvirkes informasjonsatferd av tilgang på informasjonsressurser, personlige forhold og

preferanser, generasjonstilhørighet og akademisk status (Drachen et al., 2011; Gullbekk et al.,

2013). Ifølge Drachen et al. (2011) og Gullbekk et al. (2013) viser ph.d.-studenter stor grad av

selvsikkerhet og selvstendighet når det gjelder informasjonssøking. Informasjonssøking utgjør

en viktig del av ph.d.-studentenes rolle som forskere (Bøyum & Aabø, 2015). Bøyum (2012,

s. 10) skriver at det å kjenne til artefakter (informasjonsressurser) og ferdigheter

(informasjonssøking) befester medlemskap i profesjonen.

Undersøkelsene til Bøyum (2012), Drachen et al. (2011) og Gullbekk et al. (2013) viste at

ph.d.-studenter bruker mange ulike metoder for å holde seg oppdaterte på sitt fagfelt, og

hvilke metoder de velger kommer an på konteksten. Ph.d.-studenter begynner

informasjonssøkeprosessen med søk i generelle databaser og ressurser, og beveger seg over til

spesialdatabaser når de har opparbeidet seg mer erfaring. Ifølge Bøyum og Aabø (2015) har

studier vist at studenter innenfor samfunnsfag bruker bibliotekets databaser mest. Carpenters

(2012) studie viste at 30 % av respondentene brukte Google og Google Scholar som sin

vanligste kilde til informasjon. Ifølge Drachen et al. (2011) er bruken av referanseverktøy

ikke så utstrakt som man skulle tro. I Carpenters (2012) studie var det 58 % som brukte slike

verktøy.

Studien til Bøyum (2012) og Bøyum og Aabø (2015) viste at følging av referanser og

emnesøk var søkestrategier som ble brukt av mange. De konkluderer med at ph.d.-studentene

20

bruker formell informasjonssøking, det vil si at de bruker bibliotekets informasjonsressurser

og gjør systematiske søk. Studien viser en svak bevegelse mot bruk av ressurser utenfor

biblioteket, men ph.d.-studentene har stor tiltro til bibliotekets ressurser og tillegger dem

kognitiv autoritet, det vil si at bibliotekets ressurser blir ansett som å ha vitenskapelig tyngde.

Rask og enkel tilgang til elektroniske informasjonsressurser i fulltekst er viktig for ph.d.-

studentene ifølge Drachen et al. (2011) og Gullbekk et al. (2013). Dette er et viktig

utvelgelseskriterium og det kan virke som det går foran relevans og kvalitet. Ifølge Gullbekk

et al. (2013, s. 64) er det viktig for ph.d.-studentene å spare tid, ettersom det er en ressurs de

ikke har ubegrenset tilgang på, og dette kan påvirke informasjonssøkingen og valget av

litteratur. Bøyum og Aabø (2015) sier derimot at dette ikke var tydelig i deres studie, og at

ph.d.-studentene de intervjuet kjøpte eller bestilte den litteraturen de oppfattet som viktig.

Informantene i Bøyums (2012) studie brukte sjelden e-bøker og oppfattet dem som lite

leservennlige. Det var kun en informant som leste e-bøker på skjerm. En informant ønsket seg

flere e-bøker for å kunne søke etter emneord i teksten. I Gullbekk et al. (2013) sin studie kom

det frem at Google Books ble sett på som nyttig dersom man vil danne seg et inntrykk av hva

en bok handler om, men ikke trenger tilgang til hele boken. Carpenter (2012) konkluderer

med at ph.d.-studenter fra generasjon Y ikke er tidlig ute med å ta i bruk ny teknologi selv om

de har gode IKT-kunnskaper. Carpenter antar at dette har sammenheng med at ny teknologi

ikke alltid passer inn i den tradisjonelle søkeprosessen.

Ifølge Gullbekk et al. (2013) uttrykte ph.d.-kandidatene et stort behov for å ha arenaer for

samarbeid med andre ph.d.-kandidater. Bøyum (2012) kaller slike arenaer for samarbeid for et

praksisfellesskap. Begrepet praksisfellesskap er hentet fra boken Communities of Practice:

Learning, Meaning and Identity av Wenger (1998), og Bøyum (2012, s. 23) oppsummerer det

på følgende måte: ”Eit praksisfellesskap er ein uformell læringsarena mellom ei gruppe

menneske som deler felles interesser, problemområde og pasjonar. Kunnskaping og

kunnskapsdeling er målet. Gjennom diskusjon, interaksjon og deltaking forhandlar dei om

meining og deler informasjon, innsikt og råd.” Ifølge Bøyum og Aabø (2015, s. 194) var ikke

anbefalinger fra andre en vanlig kilde i informasjonssøkeprosessen, men ph.d.-studentene

deltok i et praksisfellesskap. Praksisfellesskapet fungerte som en uformell læringsarena, og

andre ph.d.-studenter fungerte som støttespillere (Bøyum, 2012, s. 86).

21

2.4 Teoretiske perspektiv
I dette kapitlet presenteres tre ulike teoretiske perspektiv som kan brukes til å forstå hvordan

e-bøker brukes i studie- og forskningssammenheng. Perspektivene knyttes til e-boken på ulike

nivåer. I kapittel 2.4.1 presenteres modeller for informasjonsatferd der e-boken ses som en

informasjonsressurs som inngår i en større informasjonssøkeprosess. Modellene viser ulike

stadier i informasjonssøkingen og hvordan ulike faktorer påvirker valg av

informasjonsressurser. Neste kapittel beskriver hvilke egenskaper papir har i forhold til digital

teknologi og hvordan disse egenskapene påvirker valget mellom trykte og digitale

dokumenter på kontorarbeidsplasser. Det siste perspektivet ser helt konkret på hvordan e-

boken er tilpasset ulike lesetyper og hva slags funksjoner som er viktige når e-boken skal

brukes i studiesammenheng.

2.4.1 Modeller for informasjonsatferd

I en undersøkelse om hvordan en gruppe bruker e-bøker kan det være relevant å knytte

resultatene til teori om informasjonsatferd. E-boken kan ses i sammenheng med hva slags

informasjonsbehov den dekker og hva slags informasjonsatferd som er knyttet til den. Ahmad,

Brogan og Johnstone (2014), som gjorde en studie av e-bokbruk ved et australsk fagbibliotek,

skriver at: ”What causes a user to prefer or not prefer e-books is a question about information

behaviour in the broadest sense, taking into account many variables (s. 37).”

Informasjonsatferd defineres på følgende måte av Wilson (1999, s. 249): ”By information

behaviour is meant those activities a person may engage in when identifying his or her own

needs for information, searching for such information in any way, and using or transferring

that information.” Med andre ord handler informasjonsatferd om aktiviteter knyttet til søk

etter og bruk av informasjon.

Innenfor bibliotek- og informasjonsvitenskap er det utviklet mange ulike modeller som

forsøker å beskrive og forstå informasjonsatferd og informasjonssøkeprosesser. Blant de mest

kjente modellene er Wilsons modell for informasjonsatferd, Dervins Sense-Making-teori,

Bates sin Berry-Picking-modell, Kuhlthau og Ellis sine modeller over stadier i søkeprosessen

og Belkins teori om Anomalous States of Knowledge (Chowdhury, 2004). Ifølge Wilson

(2006, s. 666) er hensikten med å studere informasjonsbehov og informasjonsatferd å øke

forståelsen av hvilken rolle informasjon spiller for brukeren og dermed utvikle bedre

informasjonssystemer. Jeg har valgt å konsentrere meg om modellene til Wilson og Ellis i

denne oppgaven fordi jeg mener de kan brukes til å analysere informasjonsatferd knyttet til e-

bøker.

22

2.4.1.1 Ellis sin modell

Ellis utviklet en modell over de ulike fasene eller stadiene i informasjonssøkeprosessen til

akademikere innenfor samfunnsfag (Ellis, 1993; Ellis, 2005). Modellen til Ellis siteres ofte i

litteraturen om informasjonsatferd og har blitt videreutviklet ved hjelp av studier av

akademikere innenfor andre fagfelt. Ellis (2005, s. 140) hevder derfor at modellen egner seg

godt for å beskrive akademikeres informasjonsatferd. Meho og Tibbo (2003, s. 571) legger til

at Ellis sin modell er viktig fordi den er basert på empirisk forskning, har likhetstrekk med

andre viktige modeller og den kan brukes til å forbedre informasjonssøkesystemer ved å gi

direkte støtte til de ulike aktivitetene som Ellis identifiserte.

Modellen til Ellis deler informasjonssøkeprosessen inn i seks aktiviteter, faser eller stadier

(Chowdhury, 2004; Ellis, 1993; Ellis, 2005; Meho & Tibbo, 2003):

 Starting: I dette stadiet begynner informasjonssøkeprosessen. Eksempler på slike

aktiviteter kan være å identifisere referanser som kan brukes som utgangspunkt, lese

litteraturoversiktsartikler eller spørre kollegaer.

 Chaining: Chaining vil si å følge siteringer og referanser i kjent materiale som ble

identifisert i startfasen. Chaining kan foregå bakover ved å følge referanser i et

dokument eller forover ved å finne nye dokumenter som refererer til det opprinnelige

dokumentet.

 Browsing: Browsing vil si å utføre ustrukturerte søk eller liknende i kilder som kan

være av interesse. For eksempel kan man lese gjennom de viktigste tidsskriftene

innenfor fagfeltet.

 Differentiating: I denne fasen skilles informasjonen man har funnet fra hverandre

baserts på relevans og kvalitet.

 Monitoring: Denne aktiviteten går ut på å følge med på utviklingen innenfor det

relevante fagfeltet ved å regelmessig lese viktige tidsskrifter og liknende.

 Extracting: Extracting vil si å systematisk søke gjennom en kilde for å velge ut

relevant informasjon.

I Chowdhury (2004, s. 218) nevnes også det to fasene verifying og ending. I disse fasene

sjekkes kvaliteten på informasjonen og man gjør de siste søkene for å avslutte

informasjonsinnhentingen. Stadiene eller fasene i modellen til Ellis kommer ikke

nødvendigvis i en bestemt rekkefølge. Hvordan prosessen foregår kommer an på hvilken

23

situasjon den som søker etter informasjon befinner seg i. Fasene kan overlappe hverandre på

ulike måter, og det er ikke slik at alle akademikere er innom alle fasene (Ellis, 2005, s. 139).

Meho og Tibbo (2003) har utviklet modellen til Ellis videre ved å inkludere

informasjonsatferd knyttet til Web-teknologi. De inkluderte fasene:

 Accessing: Accessing vil si å få tilgang til den informasjonen man har lokalisert. Mye

informasjon identifiseres basert på referanser, og neste steg blir derfor å finne selve

dokumentet.

 Networking: Denne fasen handler om å holde kontakt og kommunisere med andre,

som for eksempel kollegaer, andre forskere og organisasjoner.

 Information Managing: Dette stadiet handler om organisering og lagring av

informasjonen man har funnet for å danne seg en oversikt.

2.4.1.2 Wilsons modell

Med tanke på at e-bøker er en del av ph.d.-studentenes informasjonsbruk og

informasjonssøkeprosess er det interessant å se på hvilke faktorer som påvirker

informasjonsatferd og hva som får en person til å gjøre ulike valg knyttet til

informasjonsressurser. En av de mest kjente modellene for informasjonsatferd er utviklet av

Wilson (Wilson, 1999; Wilson, 2005; Wilson, 2006). Modellen finnes i flere ulike varianter

og har blitt utviklet over en lang periode. De første modellene ble presentert i 1981og var et

forsøk på å modellere informasjonssøkeprosessen. Modellene tok utgangspunkt i at brukeren

har et informasjonsbehov og møter ulike former for barrierer i løpet av

informasjonssøkeprosessen (Wilson, 2005, s. 31). Noen modeller har fokusert spesielt på

hvordan ulike informasjonsbehov og ulike kontekster påvirker informasjonsatferd.

Figur 1: Wilsons modell: Informasjonsbrukeren og kunnskapsuniverset (Wilson, 2005)

24

Modellen fra Figur 1 viser hvordan informasjonssøking påvirkes av tre ulike faktorer:

konteksten som søkeren befinner seg i, informasjonssystemet og informasjonsressursene som

er tilgjengelige. Alt dette befinner seg innenfor et kunnskapsunivers. User’s life world referer

til brukerens erfaring med informasjonssøking, og Reference Groups er kollegaer og andre

fagfolk. En Mediator er vanligvis et annet menneske, mens Technology kan være alle slags

digitale hjelpemidler som skaffer tilgang til informasjonsressursen. Bokstavene og pilene

viser ulike veier som brukeren kan ta for å komme til informasjonsressursen (Wilson, 2005;

Wilson, 2006).

Figur 2: Wilsons modell: Generell modell av informasjonsatferd (Wilson, 2005)

Modellen fra Figur 2 har et større fokus på kontekst og viser ulike variabler som kan påvirke

søkeprosessen. Denne modellen inkluderer også teorier fra andre fagfelt enn

informasjonsvitenskap. Hovedpoenget med modellen er at søkeren befinner seg innenfor en

kontekst og møter ulike Intervening variables som kan ha en positiv eller negativ effekt på

informasjonssøkingen. Søkingen kan lede til flere typer informasjonsatferd, som for eksempel

aktiv søking. Information processing and use leder personen tilbake dersom

informasjonsbehovet ikke ble oppfylt (Wilson, 1999, s. 256-257).

2.4.2 Papirets ”affordanser”

I boken The Myth of the Paperless Office har Sellen og Harper (2002) studert papirets

funksjon og interaksjon med digitale hjelpemidler på dagens arbeidsplass. Boken ble utgitt i

25

2002, men papiret spiller fortsatt en viktig rolle på mange kontorer, og Sellen og Harpers

studie er derfor fortsatt aktuell. De tar utgangspunkt i spådommen om fremtidens papirløse

kontor, undersøker hvorfor det papirløse kontoret ikke finnes enda og forsøker å forklare

hvorfor papiret fortsatt spiller en viktig rolle. Selv om de fleste kontorer er utstyrt med

datamaskiner og andre digitale hjelpemidler har ikke andelen papirdokumenter sunket. Sellen

og Harper har derfor undersøkt hvordan papir brukes i forsøk på å forstå handlingene til

kontorarbeiderne. Papirbruk ble undersøkt på individnivå og som del av organisasjonens

kultur. For en rekke arbeidsoppgaver og arbeidsmetoder er papiret det mediet som gir best

støtte. Ifølge Sellen og Harper utgjør derfor papiret det perfekte komplement til det digitale

dokumentet. De hevder at papiret vil fortsette å spille en viktig rolle på de fleste

arbeidsplasser, og det er derfor viktig å forstå hvordan papirdokumentet og det elektroniske

dokumentet utfyller hverandre.

2.4.2.1 Det fleksible papiret

Et viktig begrep for Sellen og Harper (2002) er papirets affordanser (affordances).

Affordanser er de egenskapene som avgjør hvilke aktiviteter et objekt kan brukes til. Sellen

og Harper definerer affordanser på følgende måte: ”An affordance refers to the fact that the

physical properties of an object make possible different functions for the person perceiving or

using that object. In other words, the properties of objects determine the possibilities for

action ” (s. 17). For eksempel har papiret noen spesielle egenskaper som gjør at det kan

brukes til noen spesielle aktiviteter. Papir er tynt, lett, porøst og fleksibelt. På grunn av disse

egenskapene er det lett å gripe, transportere, folde og skrive på papir. Når papir brukes for å

lage forskjellige objekter, får disse objektene forskjellige affordanser. For eksempel kan papir

bindes sammen til en bok som man kan bla gjennom.

Sellen og Harper (2002) fant ut at papiret hadde mange fordeler og bruksområder på kontoret.

Selv om kontorarbeiderne skrev dokumentene sine på datamaskiner var papiret også et viktig

hjelpemiddel i skriveprosessen. Ofte ble dokumenter printet ut og spredd på kontorplassen

mens kontorarbeideren skrev ferdig sin egen tekst. De som skulle lese gjennom kollegaers

dokumenter printet stort sett ut dokumentet og tilført kommentarer for hånd. I

planleggingsfaser ble penn og papir brukt for å organisere og skrive ned planer, og

dokumenter og rapporter som ble diskutert i grupper var i papirformat. Det viste seg også at

dokumenter som skulle deles med andre kollegaer ofte ble overlevert på papir, og at papiret

var det foretrukne formatet i samarbeidsprosjekter.

26

Videre undersøkte Sellen og Harper (2002) hvorfor mange velger å printe ut tekster de skal

lese på jobb og i hvilke situasjoner papir fungerer best. De fant ut at papiret også har spesielle

affordanser knyttet til lesing. Fordelene med papir er ikke bare knyttet til at det kan være mer

behagelig for øynene å lese fra papir enn fra en skjerm. Det viktige med papiret i en

kontorsetting var at det ga fleksibilitet og støttet til mange ulike lesetyper. Det er lett å

navigere i et papirdokument, og leseren har hele tiden en følelse av hvor den befinner seg og

hvor lang teksten er. Papirdokumenter kan spres utover slik at det blir lettere å forholde seg til

flere dokumenter samtidig, og det er lettere for leseren å skrive inn kommentarer i teksten

under lesingen. I tillegg kan lesing og notatskriving på ulike dokumenter integreres ved at

leseren plasserer papirene foran seg i den vinkelen som passer best (s. 145-146).

2.4.2.2 Digitale affordanser

Digital teknologi har også affordanser og kan ha fordeler som papiret ikke har. En PC viser

for eksempel dynamisk informasjon i form av tekst og bilder, den har et tastatur til å skrive på

og den kan lagre store mengder med informasjon. Ofte er digitale hjelpemidlers affordanser

skjult for dem som ikke vet hvordan teknologien fungerer (s. 18). Når det gjelder lesing har

digitale hjelpemidler ofte følgende affordanser: de kan både lagre og gi tilgang til store

mengder informasjon, de kan vise multimediadokumenter, de tilbyr søk i fulltekst og lenker til

aktuelle ressurser og tekstene er ofte dynamiske og kan oppdateres fortløpende (s. 147-149).

2.4.3 E-boken og lesing

I boken Reading and Writing the Electronic Book diskuterer Marshall (2010) ulike typer

lesning og hvordan mennesker samhandler med teksten de leser. Hun presenterer også

antagelser om lesing og ulike formål med lesing. Dette knyttes til e-boken, hvordan den best

bør utvikles og hva slags egenskaper den bør ha. Marshall gjennomgår hvordan aspekter som

layout, typografi og lesbarhet påvirker leseren og knytter dette til e-bokens funksjoner. I

tillegg drøfter hun lesing som en sosial aktivitet og hvilke muligheter e-boken har for å bidra

til det sosiale aspektet ved lesing.

Lesing kan deles inn i de to typene aktiv lesing (active reading) og oppslukende lesing

(immersive reading). Aktiv lesing vil si at leseren har en interaksjon med teksten i form av

kritisk tenkning, notatskriving, understreking av tekstutdrag og liknende aktiviteter.

Oppslukende lesing, derimot, defineres som dyp innlevelse i en enkelt bok og krever lavere

grad av interaksjon selv om leseren er oppslukt av teksten. Romanlesing er et eksempel på

oppslukende lesing (s. 12-19). Ifølge Marshall (2010, s. 33) er skillet mellom disse to

lesetypene egentlig et kunstig skille fordi leseren kan veksle mellom lesetyper underveis i

27

lesingen. Det er likevel nyttig med et slikt skille når man diskuterer e-bøker fordi ulike

lesetyper krever ulike funksjoner og ulik teknologi.

2.4.3.1 Typer av lesing

Ofte antas det at lesning er en passiv, ensom og stasjonær aktivitet som utføres mens leseren

sitter alene på kontoret eller biblioteket. Marshall (2010) sier derimot at lesing har mange

ulike formål som innbyr til mange ulike lesetyper (reading types). Formålet med lesing kan

for eksempel være å innhente informasjon om noe, å finne argumenter for noe, å bearbeide

eller kommentere teksten, å lære noe eller å finne svar på et spørsmål. Ulike formål krever

ulike lesetyper. Dersom man skal studere noe eller holde seg oppdatert på et fagområde

kreves det høy grad av interaksjon med teksten. Lesing er alltid en kompleks aktivitet, også

selv om det bare er snakk om en leser og en tekst (s. 18).

Marshall (2010, s. 20) deler inn lesing i følgende seks typer:

 Lesing (reading): Leseren følger teksten lineært i vanlig tempo. Målet er å forstå

teksten.

 Skumlesing (skimming): Skumlesing går raskere enn lesing. Teksten følges lineært,

men hurtighet er viktigere enn forståelse. Hovedmålet er å få med seg det viktigste i

teksten.

 Skanning (scanning): Skanning går enda raskere enn skumlesing. Leseren beveger seg

frem og tilbake i teksten på en ikke-lineær måte. Målet er ofte å bestemme seg for hva

eller hvordan man skal lese videre.

 Hurtig skumlesing (glancing): Leseren blar raskt fra side til side og kaster kun et blikk

på teksten. Formålet er å identifisere viktige momenter på sidene før man bytter til en

annen lesetype.

 Leting (seeking): Leseren leter etter noe spesielt i teksten.

 Gjentagende lesing (rereading): Dette er egentlig ikke en egen lesetype, men den er

inkludert gjennomgåelsen for å understreke at all slags lesing kan gjentas flere ganger.

Marshall kaller gjentagende lesing for en meta-lesetype.

2.4.3.2 Layout og lesbarhet

Layout betegner de ulike elementene som utgjør designet til en tekstside. Når det gjelder

trykte dokumenter, er det vanligvis utgiveren av teksten som bestemmer layouten, og leseren

har dermed liten mulighet for påvirkning. Digitale dokumenter har derimot mulighet til å la

leseren påvirke tekstens layout, for eksempel gir mange lesebrett og nettbrett leseren mulighet

28

til å velge skriftstørrelse. E-bokens layout produseres gjennom interaksjon mellom tre ulike

faktorer: stilene som utgiveren har valgt, e-bokens software og plattformen den leses på, og

innstillingene som leseren velger (Marshall, 2010, s. 21-22). Layout kan påvirke lesbarhet, det

vil si i hvilken grad en teksts layout gjør det lett eller vanskelig å lese teksten. Faktorer som

påvirker lesbarhet kan for eksempel være hvor mye tekst som vises på hver side, størrelse på

skriften og skrifttype (s. 23-27).

Ifølge Marshall har forskning på digitale teksters layout og dens påvirkning på lesbarhet gitt

ulike resultater. Mye av forskningen har vært knyttet til den teknologien som var tilgjengelig

da studiene ble gjennomført, og det er derfor vanskelig å generalisere. Stort sett har forskning

vist at flertallet foretrekker å lese på papir. Layout har blitt sett på som en av e-bokens

svakheter. Noen leseeksperimenter med fokus på god og dårlig layout har derimot vist at

lesehastighet og forståelse ikke ble påvirket av dårlig layout selv om deltakerne uttrykte

preferanse for den fine layouten (s. 30-32). Ulike typer lesing har ulike krav til layout. For

eksempel krever oppslukende lesing god lesbarhet, og det må være enkelt for leseren å bla

raskt fremover i teksten, mens aktiv lesing krever at layouten gjør interaksjon med teksten lett

for leseren (s.33-34).

2.4.3.3 Aktiv lesing og e-bokens funksjoner

Ifølge Marshall (2010, s. 37) har skjønnlitteratur i e-bokformat blitt mer populært enn

elektroniske fagbøker fordi fagbøker brukes til aktiv lesing. For at aktiv lesing skal fungere

må e-boken ha funksjoner som er tilrettelagt for denne typen lesing. Marshall (s. 38) nevner

følgende funksjoner som hun mener er viktige for aktiv lesing:

 Annotering: Å lage annoteringer i en tekst vil si å bearbeide teksten ved hjelp av for

eksempel understreking av sitater eller notatskriving. Dette er en veldig vanlig og

fleksibel form for interaksjon med papirtekst. Det finnes ulike måter å annotere en

tekst. Marshall nevner understreking av tekst, notatskriving i margen, å lage

kommentarer til spesielle tekstutdrag og å lage et system med koder i teksten. De

fleste e-bøker gjør annotering vanskelig for leseren. Ofte mister leseren fokuset på

tekstens innhold fordi konsentrasjonen flyttes til det tekniske aspektet av boken og

layouten. Eksempler på dette kan være at leseren må åpne en meny eller aktivere et

tastatur for å skrive inn notater. Det er også lett for leseren å miste kontrollen over

hvor annoteringene er lagret og om de fortsatt vil være der neste gang e-boken åpnes

(s. 38-41).

29

 Navigering: Å navigere vil si å flytte seg fremover eller bakover i teksten. Navigering

har også vært en utfordring når det gjelder e-bøker. Marshall nevner problemstillinger

som i hvilke grad hypertekstlenker er effektive eller forstyrrende og i hvilken grad å

bla fra side til side er bedre enn scrolling. Ifølge Marshall er navigering viktig for å

utvikle en god e-bok, men hvordan navigering skal fungere og hvor viktig det er

varierer med ulike lesetyper, kontekster og sjangere. Ved lineær lesing er det viktigste

for leseren å kunne bevege seg raskt fremover i teksten, men når leseren ønsker å

flytte seg frem og tilbake i en større tekst, blir det viktig for leseren at e-boken har en

god navigeringsfunksjon (s. 51-52).

 Orientering: Å orientere seg i teksten vil si å vite hvor i teksten man befinner seg. I en

papirbok ser leseren lett hvor langt han eller hun har kommet. Leseren kan se på

sidetallene, se hvor mange sider som er igjen og skumme raskt gjennom teksten for å

orientere seg. I en e-bok, derimot, kan det være lett å miste oversikten. Mange e-bøker

inneholder derfor funksjoner som skal vise leseren hvor langt han eller hun har

kommet. Det er viktig med gode funksjoner for orientering. Ifølge Marshall har studier

vist at mangel på orientering frustrerer e-boklesere. Ofte er orientering en del av

leseres forståelse av innholdet i teksten (s. 58-59).

 Lenker: En lenke binder sammen tekst og lar leseren hoppe fra et sted til et annet på en

rask måte. En lenke kan binde sammen ulike deler i en e-bok eller knytte e-boken til

andre tekster. I dagens e-bøker lages lenkene mens e-boken produseres. Marshall

nevner at det også hadde vært mulig å la leseren lage lenker som en del av sin

annoterings- og navigeringsprosess (s. 45-46).

 Utklipp av tekst: Mange lesere bruker utklipp av tekst som en måte å bearbeide det de

leser. Utklipp av tekst kan ha flere funksjoner som for eksempel å spare på tekstutdrag

for å bruke informasjonen senere eller å dele informasjonen med andre. Ifølge

Marshall er utklipp av tekst en viktig form for interaksjon med teksten, og det er

derfor viktig at fremtidens e-bøker har gode funksjoner for denne aktiviteten. Gode

funksjoner kan lett utføres uten at leseren må flytte konsentrasjonen fra innholdet i

testen. Marshall hevder at den viktigste funksjonen til utklipt tekst er å dele den med

andre, og dette indikerer at e-bøker bør tilrettelegge for samarbeid rundt teksten (s. 62-

66).

 Bokmerker: Et bokmerke markerer et spesielt sted i teksten og kan ses som en form for

annotering. I papirbøker er forskjellen på bokmerker og annoteringer at bokmerkene

30

ofte stikker ut fra boken og dermed er synlige fra utsiden. I e-bøker blir skillet mellom

et bokmerke og en annotering i form av markert tekst mindre tydelig. Et bokmerke kan

brukes for å markere hvor langt i teksten man er kommet og er da av midlertidig

karakter. Et bokmerke kan også være permanent og brukes for å markere et

tekstutdrag som leseren ofte kommer tilbake til eller ønsker å dele med andre. Ifølge

Marshall fungerer bokmerker som en personlig geografi over teksten (s. 67).

2.4.3.4 Lesing som en sosial aktivitet

Lesing kan være en sosial aktivitet på flere måter. Flere lesere kan lese fra samme tekst

samtidig eller møtes for å lese sammen fra ulike tekster. Lesere kan også dele annoteringer,

bokmerker og liknende fra samme tekst. Denne formen for sosial lesing, som Marshall kaller

sharing records of reading, kan e-bøker tilrettelegge for. Records of reading eller artifacts of

reading, det vil si dokumentasjon fra lesing, kan enten være eksplisitt i form av deling av

annoteringer eller implisitt i form av en logg som registrerer leseaktivitet. Dokumentasjon fra

lesing kan enten deles direkte fra leser til leser eller forme det som Marshall kaller collective

intelligence eller wisdom of crowds, det vil si at dokumentasjonen fra mange lesere former en

slags kollektiv kunnskap rundt teksten (s. 73-74).

Deling av artifacts of reading kan være problematisk. Annoteringer er ofte personlige, og

leseren som har laget dem ønsker ikke alltid å dele dem med andre. Ettersom alle lesere har

sin egen personlige måte å lage annoteringer er det heller ikke sikkert at alle artifacts of

reading egner seg for deling. I e-bøker er det lett å dele annoteringer. Ifølge Marshall kan

deling av annoteringer være en viktig prosess innenfor akademia fordi det skaper en dialog

mellom forfatteren og leserne. På den annen side er det ikke alltid lett å ha kontroll over

annoteringer i e-bøker, og dette kan resultere i ufrivillig deling (s. 80-83).

En viktig del av sosial lesing er å dele informasjon man har funnet. Ifølge Marshall har studier

vist at i noen situasjoner er selve handlingen å dele viktigere enn informasjonen som blir delt.

Deling skaper en felles forståelse og bevissthet mellom de som har lest samme tekst.

Informasjon deles også for å opplyse mottakeren eller styrke sosiale bånd innenfor en gruppe.

Marshall kaller det å dele informasjon og anbefalinger for information brokering. Ifølge

Marshall er det viktig at deling av informasjon studeres nøye i forbindelse med utvikling av e-

bokens delingsfunksjoner. Det er viktig med god kontroll over delingsfunksjonene. I e-bøker

kan informasjon for eksempel deles ved å sende en lenke til et avsnitt i en e-post, ved å

31

kopiere teksten fra et avsnitt og lime det inn i e-posten eller ved å sende hele e-boken som

vedlegg og bokmerke det aktuelle avsnittet (s. 88-91).

2.4.4 Oppsummering av teoretiske perspektiv

De teoretiske perspektivene vil bli brukt for å vise hvordan ulike faktorer påvirker bruk av e-

bøker i studiesammenheng. Modellene for informasjonsatferd illustrerer hvordan e-boken kan

inngå i ulike faser i informasjonssøkingen og hvordan omstendigheter rundt

informasjonssøkeren påvirker valget av informasjonsressurser. Det er ikke bare en

informasjonsressurs i seg selv og dens egenskaper som avgjør hvordan og i hvilken grad den

brukes. Kapittel 2.4.2 har vist at papiret har egenskaper som er spesielt egent for lesing på en

kontorarbeidsplass, og dette påvirker i hvilken grad kontormedarbeiderne velger trykte eller

digitale dokumenter. Dette perspektivet vil bli brukt til å diskutere hvilke fordeler e-boken har

og hvordan e-boken kan inngå i en studie- og forskningssammenheng sammen med

papirboken. Det siste perspektivet som handler om e-boken og lesing vil bli brukt til å drøfte

konkrete funksjoner hos e-boken i sammenheng med lesing i studiehverdagen.

3 Metode
I forbindelse med denne oppgaven har jeg valgt å bruke kvantitativ metode og gjennomføre

en online spørreundersøkelse. I dette kapittelet redegjøres det for valg av metode. Valget av

kvantitativ metode begrunnes og settes i sammenheng med problemstillingen og

forskningsspørsmålene. Svakheter og styrker ved metoden diskuteres. Deretter kommer en

beskrivelse av utvalget, utformingen av spørreskjemaet og gjennomføringen av

undersøkelsen. Til slutt diskuteres det hvordan gjennomføringen gikk og hvordan dataene er

analysert. I utviklingen av undersøkelsen og arbeidet med metodekapittelet har jeg

hovedsakelig benyttet følgende metodelitteratur: Introduksjon til samfunnsvitenskapelig

metode av Johannessen, Tufte og Christoffersen (2010), Enhet og mangfold av Ringdal (2001)

og Spørreskjemametodikk etter kokebokmetoden av Haraldsen (1999).

3.1 Valg av metode
Samfunnsvitenskapelig metode handler om hvordan man skal gå frem for å innhente

informasjon om den sosiale virkeligheten, hvordan informasjonen skal analyseres og hva den

forteller om samfunnsmessige forhold og prosesser (Johannessen et al., 2010, s. 29). Det

største skillet innenfor samfunnsvitenskapelig metode er mellom kvantitative og kvalitative

metoder. Ved en kvantitativ tilnærmelse kan man kartlegge utbredelse av et fenomen, mens

kvalitativ metode egner seg godt hvis man skal undersøke fenomener som man ikke kjenner

32

særlig godt og ønsker å forstå mer grundig (s. 31-32). Kvalitative metoder forholder seg til

tekst, mens kvantitative metoder bruker tall (s. 237). Tidligere har det vært et sterkere skille

mellom disse to metodene, men ifølge Johannessen et al. (2010, s. 363) er det i praktisk

forskning ikke et entydig skille, og ofte vil det være hensiktsmessig å kombinere de to

metodene.

Jeg har valgt kvantitativ metode ettersom den egner seg godt til å kartlegge utbredelsen av et

fenomen. For å få en oversikt over i hvilken grad e-bøker brukes av ph.d.-studentene, hva

slags holdninger de har til e-bøker, hvordan de bruker dem og eventuelt hvorfor de ikke

bruker dem vil det være naturlig å benytte en metode som gir svar i form av tall og som gir

mulighet til å samle inn svar fra hele målgruppen. Målet med undersøkelsen er å få innsikt i

hvordan e-bøker fungerer for ph.d.-studentene og i hvilken grad de ønsker å benytte e-bøker i

sin arbeidshverdag, samt i hvilken grad dagens tekniske løsninger for e-bøker egner seg for

faglitteratur som skal leses i en studie- og forskningssituasjon. Denne kunnskapen vil være

nyttig for UH-bibliotek som ønsker å ta hensyn til ulike brukergruppers behov når de skal

utvikle sine e-boksamlinger.

En kvalitativ tilnærming med intervjuer av et lite utvalg ville gitt innsikt i hvordan en liten

gruppe bruker e-bøker i sin hverdag. Kanskje ville en slik tilnærming gitt en dypere forståelse

av konkret bruk av e-bøker. Jeg valgte derimot en kvantitativ tilnærming for å kunne

kartlegge holdninger og utbredelse av bruk. Ifølge Johannessen et al. (2010, s. 369) kan

kvantitative metoder gi relativt fyldige beskrivelser av det man undersøker.

Metodetriangulering, der kvalitative metoder benyttes for å utdype funn fra

spørreundersøkelsen, ville trolig vært det beste metodevalget for å svare på min

problemstilling. Jeg vurderte triangulering i begynnelsen av arbeidet med metoden, men

underveis i prosessen innså jeg at dette ville bli for omfattende for min tidsramme.

For å samle inn data laget jeg en online spørreundersøkelse ved hjelp av systemet

LimeSurvey. En survey eller spørreundersøkelse er ”en standardisert utspørring av et (stort)

utvalg personer om et hvilket som helst tema” (Ringdal, 2001, s. 257). Det finnes ulike måter

for å gjennomføre en spørreundersøkelse. Data kan samles inn gjennom besøksintervjuer,

telefonintervjuer eller spørreskjemaer for selvutfylling (s. 257). Spørreskjemaer som

respondentene fyller ut selv kan sendes i posten, på e-post eller deles ut direkte til deltakerne

(s. 260). På grunn av moderne datateknologi er survey-metoden svært utbredt (s. 257). Jeg

valgte å lage et online spørreskjema ettersom dette raskt kan sendes ut på e-post, det er enkelt

33

og raskt for respondentene å fylle ut og LimeSurvey gir en god og umiddelbar oversikt over

dataene.

3.1.1 Styrker ved metoden

Hovedgrunnen til at jeg har valgt å gjøre en spørreundersøkelsen er at jeg ønsket å finne ut

hvor mange som har brukt en e-bok i sitt studium og hva slags holdninger som finnes til e-

bøker blant ph.d.-studentene. Jeg ville spørre så mange som mulig, og da er online

spørreundersøkelsen en metode som gjør det mulig å nå ut til mange. Ifølge Ringdal (2001, s.

262) er styrkene ved denne metoden at den er lite ressurskrevende og kan nå et stort utvalg

som er geografisk spredt. Respondentene kan svare når det passer, og undersøkelsen gir

mulighet for absolutt anonymitet. Det er også den billigste måten å gjennomføre en survey på,

og den kan enkelt administreres av en person alene. I tillegg unngår man intervjuereffekter,

det vil si at intervjuerens holdninger kan påvirke svarene.

En online spørreundersøkelse gjør terskelen lav for deltakelse. Respondentene kan fylle ut

undersøkelsen når og hvor som helst. De kan fylle den ut alene og bruke så lang eller kort tid

de vil. Det er også mulig å ta en pause i utfyllingen og fullføre på et senere tidspunkt.

LimeSurvey gir respondentene oversikt over hvor langt i utfyllingsprosessen de er kommet

slik at de til en hver tid har oversikt over hvor langt de er kommet. I tillegg er det mulig å gå

tilbake dersom man ønsker å endre sine svar på tidligere spørsmål. En stor fordel med online

spørreundersøkelser er muligheten til å lage målrettede spørsmål som bare vises for de som

har krysset av for visse svaralternativer på tidligere spørsmål. Denne funksjonen gjorde det

mulig at de som har brukt en e-bok og de som ikke har brukt en e-bok kunne få ulike spørsmål

uten å måtte bruke tid på å bla forbi spørsmål som ikke var relevante for dem. Dermed unngår

man også at noen svarer på spørsmål som ikke var ment for dem.

3.1.2 Svakheter ved metoden

Ifølge Ringdal (2001) er ulempene med spørreundersøkelser at respondentene ofte har lav

motivasjon for å delta og det kan gi en lav svarprosent. Dette gjelder spesielt ved e-

postundersøkelser der respondentene bare kan ignorere e-posten dersom de ikke ønsker å

delta. Temaet for undersøkelsen bør derfor helst fange interessen til målgruppen.

Svarprosenten er ofte ikke på mer enn rundt 50 % (s. 262). Med andre ord, er det viktig å

forklare godt på forhånd hva undersøkelsen handler om og utforme spørsmålene slik at det er

lite rom for misforståelser. Ofte oppklares en del misforståelser når man utfører en pilotstudie,

det vil si at man tester skjemaet på noen personer før man sender ut den ferdige

undersøkelsen. Ifølge Ringdal kan man øke svarprosenten ved å sende ut en purring eller

34

påminnelse til dem som etter en viss tid ikke har svart. Ettersom svarprosenten ofte er lav vil

man ikke kunne generalisere, men heller peke på tendenser.

Ved online spørreundersøkelser har man har heller ingen kontroll over hvordan spørsmålene

oppfattes, og får ikke mulighet til å oppklare eventuelle misforståelser underveis. For at det

ikke skulle være noen tvil om hva en e-bok er, inneholder introduksjonen til mitt

spørreskjema en definisjon av begrepet. Denne definisjonen er gjengitt i kapittel 1.4. Det er

likevel ikke mulig å vite om alle respondentene leste gjennom denne definisjonen.

Et annet problem med denne metoden er at man ikke får noen utdypende forklaringer til

svarene som gis. Ofte vil respondentene bli ferdig med å svare så fort som mulig og tar seg

ikke tid til å fylle inn åpne spørsmål med mindre de er veldig interesserte i temaet. Jeg valgte

derfor å ikke ha noen åpne spørsmål, men heller ha noen åpne svaralternativer der de som

ikke fant et passende svaralternativ kunne fylle inn tekst selv. Ringdal (2001) nevner også at

rekkefølgen på spørsmålene kan påvirke svarene. Et spørsmål kan lage en ramme som leder

mot bestemte svar på påfølgende spørsmål. Dette kan man ifølge Ringdal ikke helt gardere

seg mot, og det er derfor viktig å være oppmerksom på dette problemet når rekkefølgen av

tema bestemmes.

Ringdal (2001, s. 277) nevner flere feilkilder som kan oppstå når man bruker survey som

metode. Det er et problem dersom utvalget ikke er representativt for populasjonen.

Manglende svar på enkeltspørsmål kan også være problematisk. Et stort problem med

spørreundersøkelser er frafall. Hvis frafallene er systematiske, svekkes utvalgets

representativitet. Dersom frafallet er større enn 50 %, er ikke utvalget nødvendigvis

representativt lenger. I min undersøkelse er populasjonen, alle ph.d.-studenter ved HiOA, så

liten at jeg ikke gjorde et utvalg, men sendte undersøkelsen til alle. Dermed er det ikke tvil om

at utvalget er representativt. LimeSurvey gjorde det mulig å gjøre alle spørsmål obligatoriske,

det vil si at respondentene ikke får klikke seg videre før de har besvart spørsmålene. Dette

valgte jeg for å unngå manglede svar på enkeltspørsmål.

Et problem knyttet til min undersøkelse er at det kan være en overrepresentasjon av e-

bokbrukere, ettersom de som ikke bruker e-bøker kanskje har hatt mindre motivasjon for å

delta. En annen mulig feilkilde i spørreundersøkelser er at respondentene ikke svarer oppriktig

på spørsmålene. Ifølge Ringdal (2001, s. 271) trekkes svarfordelingen ofte i retning av sosialt

ønskelig atferd. Atferd som ikke er sosialt ønskelig underrapporteres ofte, mens ønskelig

atferd overrapporteres. Spørsmål som i utgangspunktet ikke ses på som følsomme kan likevel

35

virke truende for respondentene. Ringdal nevner som et eksempel at spørsmål om lesing av

bøker ofte fører til overrapportering. Som vist i kapitlet om tidligere forskning er det viktig

for ph.d.-studenter å fremstå som informasjonskompetente, og jeg må derfor ta i betraktning

at overrapportering kan oppstå i min undersøkelse.

Johannessen et al. (2010, s. 361) diskuterer svakheter ved den kvantitative metoden på et mer

overordnet plan ved å gjennomgå kritikk som kvantitative tilnærminger innenfor

samfunnsvitenskapelig forskning har blitt utsatt for. Kritikken er knyttet til hvordan man

produserer vitenskapelig kunnskap og hvordan man forklarer fenomener. Tidligere var

kvantitativ metode dominerende innen samfunnsvitenskapelig forskning. Sosiale fenomener

ble studert utenfra, og det var fokus på fenomener som kunne måles og registreres. Kritikken

sier blant annet at samfunnsforskningens hovedoppgave er å utvikle forståelse for fenomener

og få innblikk i meningen bak handlinger, og hevder at dette gjøres best ved hjelp av

kvalitative metoder. Dersom man kun buker kvantitative metoder, vil man dermed gå glipp an

informasjon. Johannessen et al. (2010) mener imidlertid likevel at kvantitativ metode kan

brukes til å undersøke meningskonteksten bak menneskelig handling.

3.2 Utvalget
Undersøkelses populasjon, det vil si målgruppe, er alle ph.d.-kandidater som er tilknyttet

HiOAs doktorgradsprogrammer. Ifølge Johannessen et al. (2010, s. 240) er det ofte umulig og

uhensiktsmessig å undersøke hele populasjonen og man gjør derfor et utvalg.

Sammensetningen av ulike egenskaper i utvalget må tilsvare sammensetningen i populasjonen

for at utvalget skal være representativt. Det er ikke alltid ønskelige eller nødvendig å gjøre et

utvalg. En undersøkelse kan omfatte hele populasjonen. I denne undersøkelsen er størrelsen

på populasjonen så liten at det ikke er nødvendig å gjøre noe utvalg. Jeg har inkludert alle

personer som er oppført på HiOAs lister over pågående ph.d.-prosjekter våren 2015, og det

utgjør til sammen 117 personer. Fem personer manglet e-postadresse og falt derfor bort. Da

undersøkelsen ble sendt ut viste det seg at to av e-postadressene ikke virket. Dermed er det

endelige utvalget på 110 enheter eller potensielle respondenter.

3.2.1 Utvalgskriterier

Utvalgskriteriet for denne undersøkelsen er alle ph.d.-kandidater ved Høgskolen i Oslo og

Akershus. HiOA har følgende seks doktorgradsprogrammer: Atferdsanalyse, Helsevitenskap,

Sosialt arbeid og sosialpolitikk, Bibliotek- og informasjonsvitenskap, Profesjonsstudier og

Utdanningsvitenskap for lærerutdanning. Disse programmene tilhører henholdsvis Fakultet

36

for helsefag, Fakultet for samfunnsfag, Senter for profesjonsstudier og Fakultet for

lærerutdanning og internasjonale studier (Høgskolen i Oslo og Akershus, udatert).

For å få en oversikt over navn og e-postadresser, kontaktet jeg administrasjonen ved HiOA.

Da fikk jeg lenker til HiOAs nettsider over pågående ph.d.-prosjekter innenfor de ulike

programmene. Ph.d.-studentene som stod oppført på disse listene 18. februar 2015 utgjør med

andre ord utvalget i denne undersøkelsen. I spørreundersøkelsen ble respondentene bedt om å

oppgi hvilket fakultet de tilhører. Ettersom utvalget er ganske lite, valgte jeg å dele inn ph.d.-

studentene etter fakultet i stedet for etter studieprogram. Dersom jeg hadde delt inn etter

program, ville noen programmer hatt så få respondenter at det potensielt ville vært mulig å

gjenkjenne enkeltpersoner. Det er ikke hensikten med denne undersøkelsen. De 110

potensielle respondentene fordeler seg etter fakultet på følgende måte: 44 fra Fakultet for

samfunnsfag, 27 fra Fakultet for helsefag, 26 fra Senter for profesjonsstudie og 13 fra Fakultet

for lærerutdanning og internasjonale studier.

3.2.2 Svakheter ved utvalget

Det kan være en svakhet at ph.d.-studentene er ujevnt fordelt på de ulike fakultetene. Dette gir

et dårligere grunnlag for å sammenlikne e-bokbruk ved de ulike fakultetene. Fakultet for

lærerutdanning og internasjonale studier har veldig få potensielle respondenter sammenliknet

med de andre fakultetene, og det vil derfor være få svar fra denne gruppen. Det kan også være

en svakhet at det samlede utvalget er relativt lite med tanke på at svarprosenten på online

spørreundersøkelser ofte er under 50 %. Målet for undersøkelsen er ikke at den skal være

representativ, men at den skal kunne gi et innblikk i hvordan HiOAs ph.d.-kandidater bruker

e-bøker. Det kan likevel være en utfordring å gi et riktig innblikk dersom antall svar er svært

lavt. I tillegg kan det være en utfordring å motivere de som ikke bruker e-bøker til å delta

fordi de som allerede har et forhold til e-bøker sannsynligvis vil være mer interesserte i å

svare.

3.3 Utforming av spørreskjemaet
Ifølge Johannessen et al. (2010, s. 262) må respondentene gjennom visse faser når de skal

svare på et spørreskjema. De må først tolke spørsmålet, så må de hente frem relevant

informasjon fra hukommelsen, så må de forme informasjonen til et svar, og så må de tilpasse

svaret til kategoriene i spørreskjemaet. Det kan også være at respondenten gjør en sensurering

eller redigering av svaret etter hva han eller hun opplever som sosialt akseptabelt.

Spørreskjemaet må derfor utformes slik at disse fasene blir enklest mulig for respondentene. I

utformingen av mitt spørreskjema har jeg forsøkt å følge dette rådet. Ringdal (2001, s. 268)

37

sier at det er viktig å tilpasse spørsmålene til målgruppen. Jeg har gått ut fra at ph.d.-studenter

har kunnskap om informasjonssøking, men når det gjelder e-bøker har jeg tatt høyde for at det

kan være et relativt ukjent fenomen. Ringdal anbefaler også å gjenbruke gode spørsmål fra

tidligere undersøkelser. Dette kan gi et bedre sammenlikningsgrunnlag. Det finnes et stort

antall tidligere spørreundersøkelser om e-bøker i til bruk i fagbibliotek, og jeg har brukt disse

til inspirasjon i utformingen av mitt skjema. Jeg har blant annet sett på undersøkelsene til

Glackin et al. (2014), Corlett-Rivera og Hackman (2014), Cassidy et al. (2012) og Shelburne

(2009). Spørreskjemat ble utformet ved bruk av survey-verktøyet LimeSurvey.

Ifølge Johannessen et al. (2010, s. 268) og Ringdal (2001, s. 270) kan spørsmål i

spørreundersøkelser vanligvis deles inn i følgende fire kategorier: atferd eller handlinger,

kunnskaper, holdninger og demografisk informasjons. Spørsmål om demografisk informasjon

kan også kalles bakgrunnsspørsmål. Min undersøkelse inneholder først og fremst spørsmål

om handlinger og holdninger knyttet til bruk av e-bøker. Spørreskjemaet består av til sammen

36 spørsmål, men respondentene må bare svare på 24 til 29 spørsmål. Dette er fordi noen av

spørsmålene er målrettede slik at de som har brukt en e-bok og de som ikke har brukt en e-

bok får forskjellige spørsmål. Johannessen et al. (2010, s. 273) sier at det bør være færrest

mulig spørsmål, men likevel et tilstrekkelig antall. Med dette antallet spørsmål tar det ca. 10

minutter for respondentene å fylle ut skjemaet. Jeg anser derfor skjemaet for å være så kort

som mulig, mens det likevel har fått med alle aspektene som er nødvendige for undersøkelsen.

Skjemaet er delt inn i følgende fire kategorier: Bakgrunnsspørsmål, Bruk av e-bøker i

studiesammenheng, Holdninger til e-bøker og digital lesing og Bruk av e-bøker på fritiden.

Både Ringdal (2001) og Haraldsen (1999) anbefaler å åpne med lette, nøytrale og ufarlige

spørsmål. Ringdal (2001) sier i tillegg at det lønner seg å ta ett tema om gangen og gå fra det

generelle til det spesielle. Jeg valgte derfor å begynne med bakgrunnsspørsmål. Deretter delte

jeg spørsmål om bruk av e-bøker (handlinger), og meninger om e-bøker og digital lesing

(holdninger), inn i hver sin gruppe. Den siste gruppen inneholder noen få spørsmål om bruk

av e-bøker på fritiden. Undersøkelsen handler først og fremst om bruk av e-bøker i studie- og

forskningssammenheng. Jeg valgte likevel å inkludere noen spørsmål om fritidslesning for å

kunne sammenlikne dette med lesing i studie- og arbeidssituasjoner. For at det ikke skulle

være noen tvil for respondentene om spørsmålene omhandlet studielesing eller fritidslesning

laget jeg en egen gruppe med spørsmål knyttet til lesing av e-bøker på fritiden.

Her er en oversikt over spørsmålsgruppene og deres temaer:

38

1. Bakgrunnsspørsmål (spørsmål 1-6): Spørsmålene i denne gruppen handler om kjønn,

alder og fakultetstilhørighet, samt hva slags litteratur respondentene oftest bruker i

sine studier og forskningsprosjekt, og i hvilken grad de leser mest digitale eller trykte

dokumenter.

2. Bruk av e-bøker i studiesammenheng (spørsmål 7-24): Disse spørsmålene handler

blant annet om hvor ofte respondentene har brukt en e-bok, hva de brukes til, hvordan

de leses og hvor respondentene får tilgang til dem. I tillegg kommer noen spørsmål om

opplevelsen av å lese e-bøker. De som ikke har brukt en e-bok får spørsmål om

hvorfor de ikke har gjort det, samt spørsmål om eventuell fremtidig bruk.

3. Holdninger til e-bøker og digital lesing (spørsmål 25-30): Denne spørsmålsgruppen

handler om e-boken fordeler, ulemper og funksjoner.

4. Bruk av e-bøker på fritiden (spørsmål 31-36): Temaet for disse spørsmålene er i

hvilken grad e-bøker brukes på fritiden og hva de brukes til.

Spørreskjemaet inneholder en innledning med beskrivelse av undersøkelsens formål og

informasjon om at resultatene skal brukes i en masteroppgave. Respondentene informeres

også om at det var frivillig å delta og at alle personopplysninger behandles konfidensielt.

Innledningen informerer i tillegg om spørreskjemaets oppbygning, antall spørsmål og hvor

lang tid det vil ta å fylle ut skjemaet.

Johannessen et al. (2010, s. 261) deler inn spørreskjemaer etter grad av strukturering. Et

spørreskjema kan være prestrukturert, det vil si at alle spørsmålene har oppgitte

svaralternativer, eller skjemaet kan ha åpne spørsmål der respondentene fyller inn svarene

selv. Skjemaet kan også være semistrukturert, det vil si at det kombinerer åpne og prekodede

svar. Spørreskjemaet i denne undersøkelsen er i stor grad prestrukturert. Alle spørsmålene har

oppgitte svaralternativer, men en god del av spørsmålene har i tillegg svaralternativet ”annet”

der respondentene kan fylle inn egne svar. Ifølge Johannessen et al. gjør oppgitte

svaralternativer det lettere for respondentene å fylle ut skjemaet, og det er lettere for forskeren

å behandle svarene. Det er krevende å formulere åpne spørsmål som inviterer til gode svar. I

tillegg kan åpne spørsmål representere et generaliseringsproblem. På den annen side er

ulempen med prekodede skjemaer at de ikke gir mulighet for å fange opp informasjon utover

de oppgitte svaralternativene. Jeg har forsøkt å kompensere for det med bruke det åpne

svaralternativet så ofte som mulig.

39

Alle spørsmålene i undersøkelsen var obligatoriske for å unngå at for mange respondenter

hoppet over spørsmål. Johannessen et al. (2010, s. 261) skriver at prekodede svaralternativer

kan oppleves om en tvangstrøye for respondentene dersom de ikke finner et svaralternativ

som passer for dem. Derfor anbefales det å inkludere svaralternativet ”vet ikke” slik at man

unngår feilkilden som kan oppstå hvis noen føler seg tvunget til å velge et svaralternativ. På

bakgrunn av dette har jeg inkludert alternativet ”vet ikke” ved de fleste spørsmålene.

Undersøkelsen ble laget både på norsk og engelsk fordi jeg anså det som sannsynlig at noen

av respondentene ikke kunne norsk. Dette viste seg å stemme ettersom noen valgte å fylle ut

skjemaet på engelsk.

I utviklingen av spørreskjemaet benyttet jeg meg av ulike spørsmålstyper for å få ulike typer

svar. Noen spørsmål krevde muligheten til å velge flere svaralternativer, mens andre krevde et

enkelt svar. Noen spørsmål fungerte best dersom respondentene kunne rangere sin grad av

enighet om et tema. Jeg brukte enkle ja/nei-spørsmål, enkeltvalgsspørsmål, flervalgsspørsmål,

rangerende spørsmål og noen spørsmål med åpne svaralternativer. Spørreskjemaet inneholder

også noen målrettede spørsmål. Disse spørsmålene vises dersom visse kriterier er oppfylt, det

vil si at de bare stilles til de som gir visse svar på tidligere spørsmål. Dermed unngår man at

noen må svare på spørsmål som ikke er relevante for dem. Spørreskjemaet er gjengitt i

vedlegg 1.

3.3.1 Svakheter ved spørreskjemaet

En svakhet ved spørreskjemaet er at det er veldig viktig at respondentene får med seg

informasjonen i innledningen fordi begrepet e-bok forklares der. Hovedpoenget med

forklaringen er å understreke forskjellen mellom e-bøker og andre digitale tekster som for

eksempel tidsskriftartikler. I en online spørreundersøkelse har jeg derimot ingen garanti for at

alle respondentene leser gjennom informasjonen i innledningen, og jeg kan dermed ikke være

helt sikker på at alle har forstått begrepet riktig. Undersøkelsen inneholder også en del andre

begrep som ikke nødvendigvis er kjente for alle. Eksempler på dette er at ikke alle

nødvendigvis vet hva som er forskjellen på et nettbrett og et lesebrett eller forstår hva som

menes med e-bøker som er ”gratis tilgjengelige på Internett”. Ifølge Johannessen et al. (2010,

s. 264) må man bruke ord som er allment kjent i populasjonen og unngå

spørsmålsformuleringer med akademiske uttrykk. Jeg har forsøkt å forklare begreper som kan

være ukjente for noen ved hjelp av eksempler. I utformingen av spørreskjemaet har jeg gått ut

fra at ph.d.-studenter har en viss erfaring med informasjonssøking.

40

En annen utfordring er knyttet til spørsmålene om handlinger. Ifølge Ringdal (2001, s. 270) er

hovedproblemet med spørsmål om atferd at glemsel og feilerindring kan påvirke svarene. Det

kan være vanskelig for respondentene å svare på for eksempel hvor ofte de har brukt en e-bok.

Jeg valgte å bruke kategorier som ”noen ganger” og ”mange ganger” i stedet for

tallkategorier. Dette kan gi et mindre presist resultat, men det er sannsynligvis lettere for

respondentene å svare på. Jeg brukte også formuleringer som ”i løpet av en vanlig

arbeidsuke” for å hjelpe respondentene til tenke over hva de vanligvis gjør.

I løpet av analysen av resultatene fra undersøkelsen har jeg oppdaget at noen av spørsmålene

kunne vært formulert mer presist eller mer kortfattet. For eksempel ville det vært lettere å

analysere svarene fra spørsmålet om i hvilken grad respondentene synes at e-bøker fungerer

til lesing av faglitteratur dersom jeg hadde laget en skala med tall i stedet for å uttrykke

svaralternativene med ord. Dette ville sannsynligvis også sett mer oversiktlig ut for

respondentene. Ringdal (2001, s. 269) anbefaler å lage korte spørsmål. Selv om målgruppen

for denne undersøkelsen sannsynligvis er i stand til å forstå komplekse spørsmål, kunne noen

av spørsmålene der respondentene skulle uttrykke grad av enighet med ulike utsagn virke i

overkant kompliserte.

3.3.2 Pilotstudien

Johannessen et al. (2010, s. 274) anbefaler å gjøre en pilotstudie eller prestudie før man

sender ut spørreskjemaet til den endelige målgruppen. Å utføre en pilotstudie vil si å be en

liten gruppe svare på skjemaet og kommentere hvordan de opplever å fylle det ut. Ifølge

Johannessen et al. kan man for eksempel bruke kollegaer, medstudenter, fagfolk som kjenner

til temaet eller andre som har de samme egenskapene som respondentene. Jeg gjennomførte

en pilotstudie for å teste skjemaets brukervennlighet, spørsmålsformuleringene og det

tematiske innholdet i undersøkelsen. Fire studenter deltok i pilotstudien. Jeg valgte å bruke

studenter med flere års studieerfaring fordi disse sannsynligvis har en del felles egenskaper og

erfaringer med ph.d.-studentene. To var medstudenter fra masterstudiet i bibliotek- og

informasjonsvitenskap. Disse hadde kompetanse både om temaet e-bøker og om metoden. De

andre studentene testet brukervennlighet og i hvilken grad spørsmålene var forståelige for

respondenter uten erfaring med e-bøker. En av pilottesterne fokuserte også spesielt på den

engelske oversettelsen. Pilotstudien ga gode tilbakemeldinger på utforming av spørsmålene og

manglende svaralternativer.

41

3.4 Gjennomføring av undersøkelsen
Etter å ha fått prosjektet godkjent hos Personvernombudet for forskning ble spørreskjemaet

sendt til utvalget på e-post. E-posten inneholdt en beskrivelse av prosjektet, samt informasjon

om at det var frivillig å delta og at personopplysninger behandles konfidensielt. E-posten

inneholdt både en norsk og en engelsk tekst med lenke til undersøkelsen og et vedlagt

dokument med mer utfyllende informasjon om prosjektet og behandlingen av svarene.

LimeSurvey gjorde det mulig å registrere alle deltakerne på forhånd. Dermed fikk alle sin

egen lenke og jeg var sikret at ingen kunne svare flere ganger. For å sikre personvern ble

deltakerne registrert med en nøkkel slik at navn eller e-postadresse ikke knyttes til

besvarelsene. Skjemaet var aktivt i to og en halv uke. Etter den først uken sendte jeg ut en

purring. Dette økte andelen besvarelser betraktelig.

3.4.1 Svarprosent

Når man skal regne ut svarprosenten på en spørreundersøkelse, må man ifølge Johannessen et

al. (2010, s. 244) skille mellom bruttoutvalget, det vil si de som er valgt ut til å delta, og

nettoutvalget, det vil si de som faktisk deltar. Med andre ord er svarresponsen eller

svarprosenten nettoutvalget i prosent av bruttoutvalget. Mitt bruttoutvalg bestod av 110

potensielle respondenter. Nettoutvalget bestod av 55 deltakere. Fem av besvarelsene var

ufullstendige, det vil si at respondentene ikke hadde fullført undersøkelsen. En ufullstendig

besvarelse ble fjernet fordi respondenten kun hadde svart på et par spørsmål. De andre fire

valgte jeg å beholde fordi disse respondentene hadde svart på en del spørsmål knyttet til bruk

av e-bøker. Dermed er det endelige nettoutvalget på 54 respondenter, og dette gir en

svarrespons på 49 %. Svarprosenten for hvert fakultet er som følger: 56 % for Fakultet for

helsefag, 38 % for Fakultet for lærerutdanning og internasjonale studier, 50 % for Fakultet for

samfunnsfag og 46 % for Senter for profesjonsstudier.

Johannessen et al. (2010, s. 244) sier at bortfall av respondenter er en feilkilde som det er

viktig å være oppmerksom på. Ringdal (2001, s. 283) legger til at frafall er viktig å ta i

betrakting når man skal vurdere hvor god en undersøkelse er. Hvis frafallene er systematiske,

svekkes utvalgets representativitet. Ifølge Ringdal (s. 277) er det vanskelig å generalisere over

hvilke grupper som vanligvis faller fra. Dette kan variere mellom ulike undersøkelser.

Fakultet for lærerutdanning og internasjonale studier har en lavere svarprosent enn de andre

fakultetene. Det vil si at resultatene fra dette fakultetet er minst representative. Det er

vanskelig å spekulere i hvem som har falt fra i denne undersøkelsen, men muligens har de

42

som ikke har noe forhold til eller interesse for e-bøker hatt minst interesse av å delta i

undersøkelsen.

Ifølge Johannessen et al. (2010, s. 245) er det vanlig at en spørreundersøkelse får mellom 30

og 40 prosent svar. Dersom undersøkelsen får mer enn 50 prosent, regnes det som en bra

svarprosent. Man må likevel være klar over at man må være forsiktig med å generalisere ut fra

resultatene. Dette vil si at min undersøkelse har en vanlig svarprosent, men den er for lav til å

kunne generalisere svarene til å gjelde for hele utvalget. Resultatene som presenteres i denne

undersøkelsen vil derfor kun peke på tendenser angående e-bokbruk hos HiOAs ph.d.-

studenter. Ifølge Haraldsen (1999) trenger man ikke veldig mange respondenter for å danne

seg et inntrykk av landskapet.

3.4.2 Svakheter ved undersøkelsen

Det kan, som sagt, være en svakhet at svarprosenten er i underkant av 50 prosent. Dette er

imidlertid ikke et stort problem dersom resultatene brukes til å gi et inntrykk av forholdene,

og ikke til å generalisere på vegne av hele populasjonen. At respondentene er ujevnt fordelt på

de fire fakultetene og at svarprosenten hos hvert fakultet er ulik kan gjøre at resultatene er

mindre sammenliknbare. Det kan også være en svakhet at svarene baserer seg på

selvrapporterte handlinger. Det er kun 31 % av respondentene som ikke har brukt en e-bok.

Dermed er denne gruppen i mindretall. Dersom det er slik at flertallet av de som ikke bruker

e-bøker har valgt å ikke delta i undersøkelsen, er det mer usikkerhet knyttet til i hvilken grad

resultatene viser et korrekt bilde. Manglede svar på enkeltspørsmål kan, ifølge Ringdal (2001,

s. 277) være en svakhet, men i denne undersøkelsen er det kun fire respondenter som ikke har

svart på alle spørsmålene.

3.3.3 Forskningsetikk

Både Ringdal (2001, s. 86) og Johannessen et al. (2010, s. 91) understreker viktigheten av god

forskningsetikk. Forskningsetikk handler om å følge retningslinjer for datainnsamling og

personvern. Respondentene må informeres grundig om prosjektet og det må presiseres at

deltakelse er frivillig. Jeg har, som sagt, meldt mitt prosjekt til Personvernombudet for

forskning og fulgt deres retningslinjer for god forskningsetikk i form av å gi utfyllende

informasjon til mine informanter og behandle om lagre mine data på en sikker måte. Det kan

være et problem at jeg enkelte steder i analysen deler respondentene inn i grupper der noen

grupper innholder få respondenter. Jeg har likevel valgt å beholde gruppene fordi svarene ikke

kobles med bakgrunnsopplysninger på en slik måte at enkeltpersoner kan gjenkjennes.

43

Analysen inneholder noen direkte sitater. Disse er av generell karakter og vil ikke kunne

knyttes til enkeltpersoner.

3.4.4 Analyse

Dataene fra undersøkelsen er analysert ved hjelp av LimeSurveys eget analyseverktøy og

Excel. I LimeSurvey er det mulig å få dataene presentert i frekvenstabeller og diagrammer

som viser svarfordelingen for hvert spørsmål. Jeg valgte i tillegg å eksportere dataene til

Excel for å lage krysstabeller som viser to faktorer i forhold til hverandre. Resultatene

presenteres i form av beskrivende eller deskriptiv statistikk. Johannessen et al. (2010, s. 415)

definerer beskrivende statistikk som en statistisk analyse som begrenser seg til å analysere

hvordan enheter fordeler seg på variablene i det konkrete datamaterialet.

Den enkleste analyseformen er univariat analyse der man viser svarfordelingen på hvert

spørsmål. Bruk av krysstabeller for å vise sammenhenger mellom to faktorer kalles bivariat

analyse. Eksempler på dette er å kombinere bakgrunnsspørsmålene med data fra de andre

spørsmålene. Jeg har blant annet laget krysstabeller for å undersøke om det er forskjeller

mellom de ulike fakultetene når det gjelder bruk av og holdninger til e-bøker. Fordi

spørreskjemaet inneholder målrettede spørsmål vil antall svar variere mellom de ulike

spørsmålene. Prosentene er beregnet ut fra at antallet som har svart på det aktuelle spørsmålet

er totalen. Resultatene presenteres i tabeller og diagrammer. Prosentene vises uten desimaler.

I tillegg til de kvantitative dataene har jeg en liten mengde tekstbasert data fra de åpne

svaralternativene. Disse dataene består for det meste av enkeltsetninger som vil bli brukt for å

supplere tallene fra de aktuelle spørsmålene.

4 Resultat og analyse
I dette kapitlet presenteres resultatene fra undersøkelsen. Resultatene analyseres og

sammenliknes med funnene fra tidligere forskning. Kapitlet er delt inn i sju underkapitler. I

første del presenteres respondentene, del to viser i hvilken grad e-bøker brukes av ph.d.-

studentene og del tre handler om hvordan e-bøker brukes i studiesammenheng. Del fire

presenterer svarene fra de som ikke bruker e-bøker, i del fem diskuteres e-bokens affordanser

og i del seks presenteres respondentenes holdninger til e-bøker. Det siste underkapitlet

oppsummerer resultatene.

44

4.1 Presentasjon av respondentene
I denne delen presenteres respondentene. Først vises hvilket fakultet de tilhører, og hvordan

fordelingen er mellom kjønn og aldersgrupper. Deretter presenteres svarene fra spørsmålene

om hva slags litteratur respondentene vanligvis bruker i sine studier.

4.1.1 Fakultet, kjønn og alder

Figur 3: Hvilket fakultet respondentene tilhører.

Det er til sammen 54 respondenter som har deltatt i undersøkelsen. Figur 3 viser hvordan

disse fordeler seg i antall mellom tre ulike fakulteter og Senter for profesjonsstudier.

Prosentvis fordeler respondentene seg mellom fakultetene på følgende måte: 28 % fra

Fakultet for helsefag, 9 % fra Fakultet for lærerutdanning og internasjonale studier, 41 % fra

Fakultet for samfunnsfag og 22 % fra Senter for profesjonsstudier. Fakultet for

lærerutdanning og internasjonale studier har det laveste antallet respondenter, og som vist i

kapittel 3.4.1 har dette fakultetet også den laveste svarprosenten. 38 % av de potensielle

respondentene har svart, mens hos de andre fakultetene ligger svarprosenten på rundt 50 %.

Dette betyr at funnene knyttet til dette fakultetet er basert på en mindre svarprosent enn hos de

andre fakultetene. Respondentene fra Fakultet for samfunnsfag utgjør den største gruppen.

15

5

22

12

Fakultet for
helsefag

Fakultet for
lærerutdanning

og internasjonale
studier

Fakultet for
samfunnsfag

Senter for
profesjonsstudier

Hvilket fakultet respondentene tilhører. Antall

45

Figur 4: Respondentenes kjønn og alder.

Figur 4 viser hvordan respondentene fordeler seg mellom kjønn og aldersgrupper. 61 % av

respondentene er kvinner og 39 % er menn. At andelen kvinnelige respondenter er høyest er

naturlig ettersom populasjonen i sin helhet inneholdt flere kvinner enn menn. Aldersgruppen

31-40 år er den største.

4.1.2 Litteratur og teknologi

Følgende liste viser hva slags litteratur respondentene oftest bruker i forbindelse med sitt

studium eller forskningsprosjekt:

 Tidsskriftartikler: 98 %

 Bøker (monografier, håndbøker etc.): 76 %

 Offisielle dokumenter: 31 %

 Statistikk: 17 %

 Konferanserapporter: 9 %

Den viktigste litteraturen eller dokumenttypen som brukes er tidsskriftartikler som benyttes av

nesten alle respondentene. Andre studier har også vist at tidsskriftartikler er den viktigste

litteraturtypen for ph.d.-kandidater (Bøyum, 2012; Drachen et al., 2011). 76 % sier at de

bruker bøker, og bøker er den litteraturtypen som brukes mest etter artikler. Bøyum (2012, s.

51) skriver at artikler var viktigst for hennes informanter fordi de formidler ny forskning,

mens bøker presenterer grunnleggende bakgrunnsstoff. At 76 % bruker bøker i sine studier og

forskningsprosjekt betyr at e-bøker vil kunne være relevante for mange ph.d.-studenter.

0

2

4

6

8

10

12

14

16

21-30 år 31-40 år 41-50 år 51-60 år

Respondentenes kjønn og alder. Antall

Mann

Kvinne

46

Figur 5: I hvilken grad respondentene bruker bøker (trykte og elektroniske) etter fakultet.

I hvilken grad bøker brukes kan variere mellom ulike fagfelt. Figur 5 viser hvor mange som

bruker bøker ved de ulike fakultetene. Det er kun ved Fakultet for lærerutdanning og

internasjonale studier at flertallet ikke bruker bøker, men ettersom det er så få respondenter

fra dette fakultetet er det ikke nødvendigvis slik at bøker brukes mindre ved dette fakultetet.

Senter for profesjonsstudier (92 %) og Fakultet for samfunnsfag (82 %) bruker bøker mest.

Litt under halvparten (41 %) av respondentene bruker nettbrett eller lesebrett i sin studie- og

arbeidshverdag. Av de som ikke bruker nettbrett eller lesebrett i dag tror over halvparten (59

%) at de vil få bruk for det i fremtiden. Det vil si at denne typen teknologi brukes av ganske

mange og at det sannsynligvis vil bli flere som bruker nettbrett eller lesebrett i fremtiden. Det

vil også si at mange har mulighet til å laste ned e-bøker til slike plattformer og dermed ikke er

avhengige av å lese e-bøker fra dataskjermen.

Bruker
nettbrett/lesebrett Helsefag

Lærerutdanning
og
internasjonale
studier Samfunnsfag

Senter for
profesjonsstudier

Ja 47 % 40 % 45 % 17 %

Nei 53 % 60 % 55 % 83 %
Tabell 1: Bruk av nettbrett og lesebrett i studie- og arbeidshverdagen etter fakultet.

Tabell 1 viser bruk av nettbrett og lesebrett innenfor hvert fakultet. Det høyeste antallet

nettbrett/lesebrett-brukere finnes ved Fakultet for helsefag der 47 % sier at de bruker denne

typen teknologi. Ved Senter for profesjonsstudier der det derimot bare 17 % som bruker

nettbrett/lesebrett. Slike forskjeller mellom fagfeltene kan ha sammenheng med at enkelte fag

33 %

60 %

18 %
8 %

67 %

40 %

82 %
92 %

Fakultet for helsefag Fakultet for
lærerutdanning og

internasjonale
studier

Fakultet for
samfunnsfag

Senter for
profesjonsstudier

I hvilken grad respondentene bruker bøker (trykte og
elektroniske) etter fakultet.

Bruker ikke bøker Bruker bøker

47

bruker litteratur eller studie- og forskningsmetoder som egner seg bedre for slik teknologi enn

andre.

Bruker
nettbrett/lesebrett 21-30 år 31-40 år 41-50 år 51-60 år

Ja 42 % 40 % 46 % 25 %

Nei 58 % 60 % 54 % 75 %
Tabell 2: Bruk av nettbrett og lesebrett i studie- og arbeidshverdagen etter alder.

Tabell 2 viser hvor mange som bruker nettbrett/lesebrett i de ulike aldersgruppene. De tre

første aldersgruppene skiller seg i liten grad fra hverandre, og bruken av nettbrett/lesebrett

ligger på mellom 42-46 %. Det er med andre ord ikke slik at de i den yngste aldersgruppen,

21-30 år, bruker denne typen teknologi mer enn andre. Studien til Carpenter (2012) viste at

ph.d.-studenter fra ”generasjon Y” ikke tok i bruk ny teknologi raskere enn andre, og det ser

ut til at dette gjelder i denne undersøkelsen også. Aldersgruppen 51-60 år skiller seg ut ved at

det bare er en fjerdedel som bruker nettbrett/lesebrett. Her er det igjen viktig å huske på at det

er få respondenter i denne gruppen, og at man derfor ikke kan trekke noen sterke slutninger på

bakgrunn av deres svar. Det kan likevel være slik at nettbrett/lesebrett brukes mindre i denne

aldersgruppen.

På spørsmål om i hvilken grad de bruker flest papirdokumenter eller flest elektroniske

dokumenter i løpet av en vanlig arbeidsuke svarer litt under en tredjedel at de bruker flest

elektroniske dokumenter, rundt en tredjedel bruker flest papirdokumenter og 39 % bruker ca.

like mange av hver.

Elektroniske
dokumenter 30 %

Papirdokumenter 31 %

Ca. like mange av hver 39 %
Tabell 3: Bruk av papirdokumenter og elektroniske dokumenter i løpet av en vanlig arbeidsuke.

Respondentene fordeler seg relativt likt på de tre gruppene, og det er dermed ingen av de to

typene dokumenter som skiller seg betraktelig ut. Den største gruppen er de som leser like

mange av hver type. At 30 % mener de leser flest elektroniske dokumenter, og at 39 % leser

like mange av hver, vil si at det er ganske vanlig for ph.d.-studentene å bruke digitale tekster.

48

Type dokument Helsefag

Lærerutdanning
og
internasjonale
studier Samfunnsfag

Senter for
profesjonsstudier

Elektroniske
dokumenter 33 % 60 % 23 % 25 %

Papirdokumenter 20 % 20 % 45 % 25 %

Ca. like mange av hver 47 % 20 % 32 % 50 %
Tabell 4: Bruk av papirdokumenter og elektroniske dokumenter i løpet av en vanlig arbeidsuke etter fakultet.

Det er noen forskjeller mellom fakultetene når det gjelder bruk av papirdokumenter og

elektroniske dokumenter. Ved Fakultet for lærerutdanning og internasjonale studier har 60 %

svart at de bruker mest elektroniske dokumenter. Dette tallet er betraktelig høyere enn for de

andre fakultetene som ligger på mellom 23-33 %. Dette kan skyldes at det er et lavt antall

respondenter fra dette fakultetet, og at de som har valgt å svare er de som bruker flest

elektroniske dokumenter. Fakultet for samfunnsfag skiller seg også ut ved at det er 45 % som

bruker flest papirdokumenter, mens det er mellom 20-25 % ved de andre fakultetene. Dette

har sannsynligvis sammenheng med at det er mange som oppgir at de bruker bøker ved dette

fakultetet.

4.2 Bruk av e-bøker

4.2.1 Studie – og forskningssammenheng

85 % av respondentene svarer at de vet at de kan låne e-bøker ved HiOAs bibliotek. Det vil si

at flertallet har kjennskap til dette og vet at de kan låne e-bøker dersom de ønsker det. Andre

studier har ofte konkludert med at e-bøker må markedsføres bedre av fagbibliotekene, og at

mange brukere ikke vet at e-bøker er tilgjengelige for dem (Ashcroft, 2011). Ph.d.-studentene

ved HiOA ser derimot ut til å ha god kjennskap til at e-bøker er tilgjengelige. Kjennskap til

informasjonsressurser utgjør en viktig del av ph.d.-studentenes rolle som forskere og er med

på å befeste deres medlemskap i profesjonen (Bøyum, 2012).

49

Figur 6: Bruk av e-bøker til å lese faglitteratur i forbindelse med doktorgradsstudiet.

69 % av respondentene har brukt en e-bok til å lese faglitteratur i forbindelse med sitt

doktorgradsstudium. Dette tallet inkluderer bruk av alle typer e-bøker, både de som finnes ved

biblioteket og de respondentene har fått tilgang til fra andre steder. Sammenliknet med

tidligere studier av e-bokbruk ved universiteter og høgskoler er dette et vanlig antall. I den

store britiske studien til JISC (2009) var det 64,6 % som hadde brukt en e-bok. De fleste

studier som ble gjennomgått i kapittel 2 viser at rundt 60 % prosent av respondentene har

brukt en e-bok. Dette gjelder også for de studiene som har fokusert spesielt på forskere og

vitenskapelig ansatte (Camacho & Spackman, 2011; Folb et al., 2011). At 69 % har brukt en

e-bok vil si at den er en relativt vanlig informasjonsressurs for ph.d.-studentene. Studier har

vist at rask og enkel tilgang til elektroniske informasjonsressurser er viktig for ph.d.-

studentene (Drachen et al., 2011; Gullbekk et al., 2013).

Selv om 69 % har brukt en e-bok er det ikke dermed sagt at e-bøker er en viktig

informasjonsressurs for ph.d.-studentene. Det er kun 15 % som har brukt e-bøker mange

ganger. 50 % sier at de noen ganger har brukt e-bøker. I Bøyum (2012) sin studie sa

informantene at de sjelden brukte e-bøker, og de oppfattet dem som lite leservennlige. Med

andre ord brukes e-bøker av flertallet av ph.d.-studentene, men det er bare et fåtall som bruker

dem ofte.

Det finnes en liten variasjon mellom de fire fakultetene når det gjelder hvor mange som har

brukt en faglitterær e-bok i forbindelse med sitt doktorgradsstudium. Dette vises i tabell 5.

Aldri
31 %

En gang
4 %

Noen
ganger
50 %

Mange ganger
15 %

Hvor ofte respodentene har brukt en e-bok i
forbindelse med sitt studium.

50

Fakultet for helsefag 60 %

Fakultet for
lærerutdanning og
internasjonale studier 100 %

Fakultet for
samfunnsfag 68 %

Senter for
profesjonsstudier 67 %

Tabell 5: Hvor mange som har brukt en e-bok ved hvert fakultet.

Alle respondentene fra Fakultet for lærerutdanning og internasjonale studier har brukt en e-

bok. Det høye antallet skyldes sannsynligvis at det er en overrepresentasjon av e-bokbrukere i

denne gruppen som består av få respondenter sammenliknet med de andre fakultetene. De

andre fakultetene skiller seg i mindre grad fra hverandre. Blant dem er det flest som har brukt

en e-bok ved Fakultet for samfunnsfag (68 %), og færrest ved Fakultet for helsefag (60 %).

Dette er naturlig ettersom bøker generelt er viktigere ved Fakultet for samfunnsfag. Innenfor

helsefag er det sannsynligvis viktigst å holde seg oppdatert på den nyeste forskningen som

presenteres i tidsskriftartikler, og det er det er derfor ikke overraskende at det er færrest e-

bokbrukere i denne gruppen.

Tabell 6 viser hvor mange prosent av respondentene som har brukt en e-bok mange ganger

ved hvert fakultet:

Fakultet for helsefag 13 %

Fakultet for
lærerutdanning og
internasjonale studier 20 %

Fakultet for
samfunnsfag 18 %

Senter for
profesjonsstudier 8 %

Tabell 6: Hvor mange ved hvert fakultet som har lest en e-bok mange ganger.

Her vises det igjen at det er innenfor lærerutdanning og internasjonale studier og samfunnsfag

at e-bøker brukes mest. At det er forskjeller mellom fagområder når det gjelder bruk av e-

bøker bekreftes også av andre studier (Nicholas et al., 2010; Slater, 2010). Dette kan også ha

sammenheng med at fagområde påvirker ph.d.-studenters informasjonsatferd fordi ulike

fagfelt har ulike kulturer og tradisjoner for informasjonssøking (Bøyum & Aabø, 2015). E-

bøker passer heller ikke nødvendigvis like godt for alle fagfelt (Martin & Quan-Haase, 2013).

51

Alder Har brukt en e-bok

21-30 år 50 %

31-40 år 76 %

41-50 år 62 %

51-60 år 100 %
Tabell 7: Hvor mange som har brukt en faglitterær e-bok i forbindelse med sitt doktorgradsstudium etter alder.

Det finnes også noen variasjoner mellom aldersgruppene når det gjelder hvor mange som har

brukt en e-bok. Den eldste aldersgruppen, 51-60 år, skiller seg ut ved at alle respondentene i

denne gruppen har brukt en e-bok. Dette kommer sannsynligvis av at det bare er fire

respondenter i denne gruppen, og at det trolig bare er e-bokbrukere som har valgt å delta i

undersøkelsen. Den yngste aldersgruppen, 21-30 år, har det laveste antallet e-bokbrukere.

Dette er støtter igjen Carpenter (2012) sin konklusjon om at unge ph.d.-kandidater ikke tar ny

teknologi i bruk raskere og i større grad enn andre. Det er derimot aldersgruppen 31-40 år som

har det høyeste antallet e-bokbrukere. 76 % av denne gruppen har brukt en e-bok i løpet av

sitt doktorgradsstudium. Det finne ingen store kjønnsforskjeller knyttet til bruk av e-bøker. 67

% av de mannlige respondentene og 70 % av de kvinnelige respondentene har brukt en e-bok.

4.2.2 Fritidslesning

Figur 7 viser i hvilken grad de som har brukt en e-bok i studiesammenheng også har leste en

e-bok på fritiden.

Figur 7: I hvilken grad de som har brukt en e-bok i studiesammenheng også har lest en e-bok på fritiden.

Blant de som har brukt en e-bok i studiesammenheng er det 54 % som har lest en e-bok på

fritiden, og blant de som ikke har brukt en e-bok i studiesammenheng er det 33 % som har lest

en e-bok på fritiden. Det vil si at det er flere blant de som har brukt en e-bok i

studiesammenheng som har lest en e-bok på fritiden enn det er blant de som ikke har brukt en

e-bok i studiesammenheng. Det er likevel bare litt over halvparten fra den første gruppen som

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

Har brukt en e-bok i
studiesammenheng

Har aldri brukt en e-
bok i

studiesammenheng

Har aldri lest en e-bok
på fritiden

Har lest en e-bok på
fritiden

52

har lest en e-bok på fritiden, og det betyr at de som bruker e-bøker i studiesammenheng ikke

nødvendigvis også leser e-bøker på fritiden.

66 % av alle respondentene har brukt nettbrett eller lesebrett på fritiden, mens det var 41 %

som har brukt nettbrett eller lesebrett i studiesammenheng. Det vil si at det er flere som bruker

denne typen plattformer på fritiden. Rundt halvparten (48 %) av respondentene har lest en e-

bok på fritiden, mens 69 % har brukt en e-bok i forbindelse med studier og forskning. Med

andre ord er det vanligere blant respondentene å bruke e-bøker i studiesammenheng enn på

fritiden. 10 % av respondentene har lest en e-bok på fritiden mange ganger, rundt en tredjedel

(36 %) har noen ganger lest en e-bok på fritiden og noen få (2 %) har en gang lest en e-bok på

fritiden.

På fritiden er det vanligst å bruke e-bøker til å lese skjønnlitteratur. 88 % av de som har lest

en e-bok på fritiden har lest skjønnlitteratur, og ca. halvparten (46 %) har lest faglitteratur.

Dette vil si at ganske mange av respondentene som leser e-bøker på fritiden leser faglitteratur.

En tredjedel av e-bøkene som leses på fritiden kommer fra et fagbibliotek, mens 63 % er fra

en bokhandel/nettbutikk og 58 % er fritt tilgjengelige på Internett. En respondent som leser e-

bøker på fritiden nevner spesifikt at disse kommer fra HiOAs bibliotek. Det er ganske få (17

%) av de som leser e-bøker på fritiden synes at e-bøker egner seg veldig godt til dette.

Halvparten synes at e-bøker stort sett egner seg til fritidslesning. 21 % sier at noen fungerer,

og noen få (8 %) mener at ingen e-bøker fungerer godt til fritidslesning.

4.3 E-bokens plass i studiehverdagen

Figur 8: Hvordan respondentene har lest e-bøker i studiesammenheng.

Figur 8 viser hvor mange av de som har brukt en e-bok i studiesammenheng som har benyttet

ulike plattformer til lesing. Data/PC/Mac skiller seg tydelig ut ved å være den plattformen

som flest har benyttet. Hele 81 % har lest en e-bok fra denne plattformen. At dette er den

vanligste leseplattformen kan være en av grunnene til at det ikke er så stor forskjell på e-

14 %

41 %

14 %

81 %

41 %

På lesebrett På nettbrett På
smarttelefon

På
data/pc/mac

Har printet ut

Hvordan respondentene har lest e-bøker.

53

bokbruk mellom de som har nettbrett/lesebrett og de som ikke har det. Tidligere studier har

også vist at Data/PC/Mac er den vanligste leseplattformen (Corlett-Rivera & Hackman, 2014;

JISC, 2009). Denne undersøkelsen bekrefter dermed at det fortsatt er slik. Det er likevel grunn

til å tro at dette vil forandre seg i fremtiden. 41 % av ph.d.-studentene bruker allerede

nettbrett/lesebrett til studier og flertallet av de som ikke gjør det tror de kommer til å gjøre det

i fremtiden. HiOAs bibliotek ser ut til å ville tilrettelegge for lesing på slike plattformer.

Mange av deres e-bøker kan lastes ned til nettbrett/lesebrett og bibliotekets nettside gir

beskrivelser av hvordan nedlastingen foregår.

Etter Data/PC/Mac er bruk av nettbrett og utskrift på papir de vanligste lesemåtene. Begge har

blitt benyttet av litt under halvparten (41 %) av de som har lest en e-bok. Deretter er det

ganske få (14 %) som har brukt lesebrett og 14 % som har lest fra en smarttelefon. Det vil si

at nettbrett brukes mye oftere enn lesebrett, og at det er en god del av respondentene har

benyttet seg av utskriftsfunksjonen for å kunne lese på papir. Det er ikke overraskende at

nettbrett brukes mer enn lesebrett. Nettbrettet har mange fordeler sammenliknet med

lesebrettet. Et nettbrett har mange bruksområder, mens et lesebrett ofte ikke kan brukes til

annet enn å lese e-bøker. Derfor er det sannsynligvis flere som bruker nettbrett enn lesebrett i

studiesammenheng. Nettbrettet gir også bedre støtte for aktiv lesing fordi det ofte har flere

funksjoner for interaksjon med teksten (Olsen et al., 2012). På den annen side er lesebrettets

skjerm ofte mindre slitsom for øynene å fokusere på (Benedetto et al., 2013).

Figur 9 viser e-bokbruk blant de som bruker nettbrett eller lesebrett og blant de som ikke gjør

det.

Figur 9: Bruk av e-bøker sett i sammenheng med bruk av nettbrett/lesebrett.

Blant de som bruker nettbrett/lesebrett i studie- og arbeidshverdagen er det 77 % som har

brukt en e-bok, og blant de som ikke bruker nettbrett/lesebrett er det 63 % som har brukt en e-

0 %

20 %

40 %

60 %

80 %

100 %

Bruker
nettbrett/lesebrett

Bruker ikke
nettbrett/lesebrett

Har aldri brukt en e-
bok

Har brukt en e-bok

54

bok. Det vil si at det er flere blant nettbrett- og lesebrettbrukerne som har brukt en e-bok, men

tilgangen til denne typen plattformer ser ikke ut til å ha veldig stor innflytelse på e-bokbruk.

Flertallet av de som ikke benytter silke plattformer i studiesammenheng har også brukt en e-

bok.

Figur 10: Hvor ofte respondentene har lest ulike deler av en e-bok.

Å bruke en e-bok vil ikke nødvendigvis bety det samme som å lese en hel e-bok. Figur 10

viser at det er svært få respondenter som har lest en hel e-bok. 69 % av de som har brukt e-

bøker har aldri lest en hel e-bok. Det vil si at kun litt under en tredjedel (31 %) av e-

bokbrukerne har lest en hel e-bok. 11 % har lest en hel e-bok en gang, og 17 % har lest en hel

e-bok noen ganger. Kun 3 % har lest en hel e-bok mange ganger. Det er vanligst å lese noen

linjer, noen avsnitt eller å se på litteraturlisten. Rundt 40 % av e-bokbrukerne sier at de har

gjort dette mange ganger. Rundt halvparten har lest noen kapitler eller ett kapittel noen

ganger, mens ca. en tredjedel har gjort dette mange ganger. Å følge referanser er en viktig

søkestrategi for ph.d.-studenter (Bøyum & Aabø, 2015). Det er derfor ikke overraskende at til

sammen 84 % har brukt e-bøker til å se på litteraturlisten noen eller mange ganger.

At ph.d.-studentene ved HiOA sjelden leser hele e-bøker bekrefter funn fra tidligere studier

som sier at akademikere ikke bruker e-bøker til lengre sammenhengende lesing (Briddon et

al., 2009; JISC, 2009; Slater, 2010). I undersøkelsen til JISC (2009) var det kun 7,1 % av de

vitenskapelig ansatte som hadde lest en hel e-bok, og studien konkluderte med at e-bøker stort

sett ble brukt til opplag av faktakunnskaper og sitater. Dette kan tyde på at e-bøker brukes

annerledes enn papirbøker. Ettersom det er vanligst å lese noen linjer, noen avsnitt eller å se

på litteraturlisten virker det som e-bøker brukes mest til å hente informasjons fra korte

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %

Hvor ofte respondentene har lest deler av en e-bok.

Aldri

En gang

Noen ganger

Mange ganger

Vet ikke

55

tekstutdrag og til å sjekke referanser. Dermed brukes ikke e-boken som en sammenhengende

tekst som leses lineært, men mer som et oppslagsverk som konsulteres raskt til for å dekke et

spesifikt informasjonsbehov. Ifølge Slater (2010) bruker akademikere stort sett i underkant av

ti minutter per e-bok. Dette kan se ut til å stemme med tiden det tar å lese noen linjer eller

noen avsnitt.

I studien til Berg et al. (2010) ble det avdekket at deltakerne hadde en ikke-lineær lesestrategi,

som blant annet bestod av skumlesing, når de skulle finne frem til informasjon i e-bøker. Berg

et al. konkluderte med at studentene hadde en ulik forståelse av hvordan e-bøker og

papirbøker fungerer. At e-bøker sjelden leses i sin helhet, og at det er vanligst å lese noen

linjer eller avsnitt kan tyde på at e-boken ses som en informasjonsressurs der man skumleser

raskt til man finner det aktuelle avsnittet eller søker opp en opplysning eller et sitat på noen få

linjer. Det kan dermed se ut til at Dahl og Mangen (2015) har rett i at faglitterære e-bøker ikke

egner seg til deep reading, det vil si konsentrert og sammenhengende lesing, men at de i

stedet inviterer til lesing som design, det vil si at leserne i stedet skumleser og flytter seg raskt

frem og tilbake i teksten. Sett i sammenheng med at flertallet leser e-bøker fra Data/PC/Mac

er det trolig slik at e-bøker brukes til raske oppslag underveis i en skrive- eller søkeprosess.

Figur 11: Hvor respondentene har fått tilgang til e-bøker.

Figur 11 viser at den vanligste måten for ph.d.-studentene å få tilgang til e-bøker er å bruke de

e-bøkene som finnes gratis og fritt tilgjengelig på Internett. 78 % av e-bokbrukerne har brukt

denne typen e-bøker. Deretter følger e-bøker fra fagbibliotek som 75 % har brukt. Dette er de

to klart viktigste måtene å få tilgang til e-bøker til bruk i studiesammenheng. De andre

alternativene er mindre brukt. En tredjedel har kjøpt e-bøker fra en bokhandel eller nettbutikk,

75 %

17 %

3 %

31 %

78 %

3 %

Fra et
fagbibliotek

Lenke fra en
pensumliste

Fra et
folkebibliotek

Fra en
bokhandel

eller
nettbutikk

Gratis
tilgjengelig

på internett

Annet

Hvor respondentene har fått tilgang til e-bøker.

56

mens 17 % har funnet e-bøker gjennom en lenke fra en pensumliste. Slike lenker kan

inneholde både e-bøker som er fritt tilgjengelige og e-bøker som institusjonens bibliotek gir

tilgang til. Noen respondenter har valgt å krysse av for svaralternativet ”annet”, og nevner

blant annet at biblioteksystemet Bibsys brukes som en inngang til e-bøker. I biblioteksystemet

finnes, i tillegg til e-bøkene som biblioteket har kjøpt inn, også e-bøker som er fritt

tilgjengelige på Internett.

Camacho og Spackman (2011) fant i sin studie tegn på at akademikere ikke nødvendigvis er

klar over at e-bøkene de bruker er finansiert gjennom institusjonens bibliotek. Informantene i

undersøkelsen til Bøyum og Aabø (2015) ga også uttrykk for at de ikke brukte biblioteket før

de ble minnet på at de elektroniske ressursene de bruker stort sett var fra biblioteket. Denne

usikkerheten rundt hvilke ressurser som kommer fra biblioteket kan ha påvirket resultatene i

min undersøkelse når det gjelder forskjellen mellom e-bøker fra fagbiblioteket og e-bøker

som er fritt tilgjengelige, spesielt ettersom bibliotekets søkesystem ofte gir treff på fritt

tilgjengelige e-bøker, for eksempel fra Nasjonalbiblioteket.

Selv om det er noe usikkerhet knyttet til respondentenes tolkning av de ulike måtene å få

tilgang til e-bøker er det klart at både fagbibliotekets e-bøker og e-bøkene som er fritt

tilgjengelige brukes i høy grad. For fagbibliotekenes del vil dette si at deres e-bøker er av

interesse for ph.d.-studenter, og sannsynligvis også for andre brukergrupper, og at det derfor

er viktig med kunnskap om hvordan de brukes. At de fritt tilgjengelige e-bøkene brukes i så

stor grad kan ha sammenheng med at ph.d.-kandidatene stort sett bare leser noen linjer eller

avsnitt fra en e-bok. Dette indikerer at e-bøker brukes for å finne korte tekstutdrag og sitater. I

Gullbekk et al. (2013) sin undersøkelse av ph.d.-kandidaters informasjonssøking ble det nevnt

at Google Books var nyttig for å danne seg et inntrykk av en bok selv om denne tjenesten som

oftest ikke gir tilgang til hele boken. Med andre ord kan e-bøker brukes som en rask måte å få

tilgang til en bok slik at man fort kan avgjøre om innholdet er interessant eller ikke. Rask og

enkel tilgang til informasjonsressurser slik at man sparer tid in søkeprosessen er, ifølge

Drachen et al. (2011) og Gullbekk et al. (2013) viktig for ph.d.-studenter.

57

Figur 12: Hvor respondentene har fått tilgang til e-bøker etter fakultet.

Bruk av e-bøker og andre informasjonsressurser varierer ofte mellom ulike fagfelt (Bøyum &

Aabø, 2015; Jamali & Nicholas, 2010; Nicholas et al., 2010). Figur 12 viser hvordan ph.d.-

studenter fra de ulike fakultetene har fått tilgang til e-bøker. Ved Fakultet for samfunnsfag har

93 % av e-bokbrukerne benyttet e-bøker fra fagbiblioteket, og dette fakultetet er dermed det

som bruker fagbibliotekets e-bøker mest. Dette kan ha sammenheng med at mange (82 %) av

respondentene fra dette fakultetet generelt bruker bøker (både trykte og elektroniske) i sine

studier og forskningsprosjekter. Tidligere studier har også vist at studenter innen samfunnsfag

er de som bruker bibliotekets databaser mest (Bøyum & Aabø, 2015). Ved de andre

fakultetene er det rundt 60 % som har brukt e-bøker fra fagbiblioteket.

Fakultet for helsefag har den høyeste andelen (44 %) som har funnet e-bøker gjennom lenker

fra pensumlister. Dette er ikke like vanlig ved de andre fakultetene. Ved Fakultet for

Lærerutdanning og internasjonale studier har alle e-bokbrukerne brukt e-bøker som er fritt

tilgjengelige. Respondentene ved Fakultet for lærerutdanning og internasjonale studier og

Senter for profesjonsstudier kjøper flest e-bøker. Henholdsvis 40 % og 38 % har kjøpt en e-

bok fra en bokhandel/nettbutikk ved disse to fakultetene.

0 % 50 % 100 % 150 %

Fakultet for helsefag

Fakultet for
lærerutdanning og

internasjonale studier

Fakultet for
samfunnsfag

Senter for
profesjonsstudier

Tilgang til e-bøker etter fakultet.

Gratis tilgjengelig på
internett

Fra en bokhandel eller
nettbutikk

Fra et folkebibliotek

Lenke fra en pensumliste

Fra et fagbibliotek

58

4.3.1 Hva brukes e-bøker til?

Figur 13: Hva respondentene bruker faglitterære e-bøker til.

Ph.d.-studentene ved HiOA bruker e-bøker mest som en del av research til egen forskning.

Neste alle (92 %) av e-bokbrukeren har brukt e-bøker i forbindelse med research, og dette er

dermed det viktigste bruksområdet for e-bøker. Deretter er det rundt halvparten (54 %) som

har brukt e-bøker til å få oversikt over et tema, og 43 % har brukt e-bøker til å lese pensum til

kurs. Kategoriene ”research til egen forskning” og ”skaffe seg oversikt over et tema” kan til

en viss grad overlappe hverandre, men ettersom disse to er de mest brukte formålene med e-

bøker tyder det på at e-bøker brukes som en del av ph.d.-studentenes søkeprosess. Å holde seg

oppdatert på fagfeltet sitt er en viktig del av forskerens hverdagspraksis, og ph.d.-studenter

bruker dermed mye tid på informasjonssøking (Bøyum, 2012). Rask og enkel tilgang til

elektroniske ressurser er derfor viktig for mange (Gullbekk et al., 2013). At 92 % bruker e-

bøker som en del av sin research, og at de fleste kun leser noen linjer eller avsnitt fra hver

bok, kan bety at e-boken fungerer som en rask og enkel måte å få oversikt over informasjon

eller innhente små tekstutdrag i hverdagen.

43 %

92 %

35 %
30 %

54 %

24 %

Lese pensum
til kurs

Research til
egen

forskning

Holde seg
oppdatert på

eget
fagområde

Forberede
undervisning

Skaffe seg
oversikt over

et tema

Som
oppslagsverk

Hva faglitterære e-bøker brukes til.

59

Figur 14: Hva e-bøker brukes til etter fakultet.

Som figur 14 viser finnes det noen forskjeller mellom fakultetene når det gjelder hva e-bøker

brukes til. Ved alle fakultetene brukes e-bøker mest til research til egen forskning, men det

finnes noen variasjoner mellom de andre bruksområdene. Ved Senter for profesjonsstudier er

det ingen som har brukt e-bøker til å lese pensum til kurs, men ved de andre fakultetene har

over halvparten gjort dette. Ved Fakultet for lærerutdanning og internasjonale studier er det

ingen som har brukt e-bøker til å holde seg oppdatert på egen fagområde, mens ved

Fakultetene for samfunnsfag og helsefag og rundt halvparten av e-bokbrukerne gjort dette.

Ved Fakultet for helsefag er det ingen som har brukt e-bøker som oppslagsverk, mens ved

Fakultet for samfunnsfag har halvparten gjort det.

0 % 50 % 100 % 150 %

Fakultet for helsefag

Fakultet for
lærerutdanning og

internasjonale studier

Fakultet for
samfunnsfag

Senter for
profesjonsstudier

Hva e-bøker brukes til etter fakultet.

Som oppslagsverk

Skaffe seg oversikt over
et tema

Forberede undervisning

Holde seg oppdatert på
eget fagområde

Research til egen
forskning

Lese pensum til kurs

60

4.3.2 Informasjonssøking

Figur 15: I hvilken type bok det er lettest å finne frem til relevant informasjon.

Tidligere studier har vist at e-bokens største og mest populære fordel er søkbar tekst som gjør

det enkelt og raskt å finne den informasjonen man leter etter (Briddon et al., 2009; JISC,

2009). Figur 15 viser at 36 % av e-bokbrukerne synes det er lettest å finne frem til relevant

informasjon i e-bøker, 22 % synes det er lettest i papirbøker og 31 % synes det er like lett i

begge typene bøker. Med andre ord er det flest som synes at det er lettest å finne frem til

informasjon i e-bøker, og dette bekrefter at rask lokalisering av informasjon er en av e-bokens

styrker.

På den annen side er det nesten like mange som synes at det er like lett å finne frem til

informasjon i de to boktypene, og nesten en av fire foretrekker papirboken. Det vil si at e-

bokens søkbare tekst ikke nødvendigvis gir alle en opplevelse av at det går raskere å finne

frem til informasjon. Dersom man ikke har et bestemt ord å søke etter eller ønsker å skumlese

gjennom teksten for å identifisere relevant informasjon kan e-boken oppleves som mindre

brukervennlig. Navigering i teksten kan være vanskelig i e-bøker, selv når man leter etter

bestemt informasjon. I undersøkelsen til Berg et al. (2010) viste det seg at studentene brukte

ulike søkestrategier i de to boktypene. Det gikk ikke raskere å finne frem til informasjon i e-

bøkene, og mange av studentene foretrakk å bruke papirbokens fysiske struktur til å navigere i

teksten.

E-bøker brukes ikke nødvendigvis bare av de som har et ønske om å bruke en e-bok. 47 % av

e-bokbrukeren i denne undersøkelse har søkt bevisst etter e-bøker når de innhenter

informasjon. Det vil si at litt over halvparten har brukt e-bøker fordi de tilfeldigvis har

kommet over dem i løpet av en søkeprosess.

E-bok
36 %

Papirbok
22 %

Like lett
31 %

Vet ikke
11 %

I hvilken type bok respondentene opplever at det
er lettest å finne frem til relevant informasjon.

61

 Fakultet

Søkt bevisst etter e-bøker
for å innhente informasjon Helsefag

Lærerutdanning og
internasjonale
studier Samfunnsfag

Senter for
profesjonsstudier

Nei 44 % 40 % 50 % 75 %

Ja 56 % 60 % 50 % 25 %
Tabell 8: Om respondentene har søkt bevisst etter e-bøker når de innhenter informasjon.

Tabell 8 viser at det finnes noen forskjeller mellom fakultetene når det gjelder å søke bevisst

etter e-bøker. Ved Fakultet for lærerutdanning og internasjonale studier er det flest (60 %)

som har søkt bevisst etter e-bøker. Det er også ved dette fakultetet at det er flest (20 %) som

har lest en hel e-bok. På den annen side er det også dette fakultetet som har færrest

respondenter og det kan være at det er en overrepresentasjon av e-bokbrukere blant

respondentene fra dette fakultetet. Ved Fakultet for helsefag er det litt over halvparten av e-

bokbrukeren (56 %) som har søkt bevisst etter e-bøker, og ved Fakultet for samfunnsfag er det

50 %. Senter for profesjonsstudier skiller seg ut ved at kun en fjerdedel har søkt bevisst etter

e-bøker.

4.4 De som ikke bruker e-bøker

4.4.1 Grunner for å ikke bruke e-bøker

Figur 16: Respondentenes begrunnelser for hvorfor de ikke bruker e-bøker.

31 % av undersøkelsens respondenter har aldri brukt e-bøker til å lese faglitteratur i

forbindelse med sitt studium. I denne gruppen er det 29 % som har nettbrett/lesebrett og 6 %

som sier at de leser flest elektroniske dokumenter i løpet av en arbeidsuke. Altså er det mindre

6 %

76 %

12 %

18 %

12 %

18 %

6 %

18 %

12 %

Jeg bruker verken e-bøker eller papirbøker

Jeg foretrekker papirbøker

Jeg vet ikke hvor jeg kan få tilgang til e-
bøker

Jeg liker ikke å lese e-bøker

Jeg opplever e-bøker som lite egnet til å
lese faglitteratur

Jeg har ikke lesebrett eller nettbrett

Jeg synes det er vanskelig å bruke e-bøker

Jeg har ikke funnet noen relevante e-bøker
innen mitt fagområde

Jeg har ikke funnet noen e-bøker som er
interessante for meg

Grunner til å ikke bruke e-bøker.

62

vanlig å bruke nettbrett/lesebrett og elektroniske dokumenter i denne gruppen enn blant e-

bokbrukerne. Figur 16 viser ulike grunner for å ikke bruker e-bøker. Den klart viktigste

grunnen for å ikke bruker e-bøker er at respondentene foretrekker å lese på papir. 76 % har

svart at dette er en av grunnene for at de ikke bruker e-bøker. Noen av respondentene

forklarer at de ikke bruker e-bøker fordi de synes det er slitsom å lese på skjerm i en lengre

periode i strekk, og at de blir slitne i øynene av bakgrunnslyset fra nettbrettene. Dette

samsvarer med tidligere forskning som stort sett viser at de som ikke bruker e-bøker sier at de

foretrekker å lese på papir og at det er anstrengende for øynene å lese fra en skjerm (Slater,

2010).

En respondent nevner at han/hun foretrekker papirbøker fordi han/hun liker å streke under

tekst og notere i margen. Dette er et uttrykk for at e-bøker ikke tilrettelegger godt nok for

aktiv lesing. Ifølge Marshall (2010) er det å lage annoteringer i boken en viktig form for

interaksjon med teksten, og manglende funksjoner for annoteringer er en av grunnene til at

den faglitterære e-boken mislikes av mange. Dette er også et eksempel på det Sellen og

Harper (2002) kaller papirets affordanser for lesing. Papiret har noen egenskaper som gjør at

det egner seg veldig godt for noen aktiviteter, som for eksempel aktiv lesing. I papirboken kan

man lett notere i margen ved å skrive for hånd, man kan understreke tekst med en penn og

man har hele tiden en følelse av hvor man befinner seg i teksten.

Det er også noen som begrunner at de ikke leser e-bøker med at det finnes et begrenset utvalg

som er relevante for dem, eller at de ikke har nettbrett/lesebrett. 18 % av de som ikke bruker

e-bøker sier at dette er fordi de ikke har funnet noen som er relevante for deres fagfelt, og 12

% sier at de ikke har funnet noen e-bøker som er interessante for dem. 18 % sier at de ikke

leser e-bøker fordi de ikke har nettbrett/leserbrett. En respondent nevner problematikk knyttet

til e-bøker og personvern. Respondenten vil ikke bruker e-bøker fordi han/hun ønsker å unngå

at systemene som tilbyr e-bøkene skal opparbeide seg en oversikt over hva vedkommende

leser. Disse grunnene handler ikke om en preferanse for å lese på papir eller en misnøye med

e-bøker, men det er kun et fåtall som har oppgitt disse grunnene. Det store flertallet unngår e-

bøker fordi de foretrekker papir.

Det er også et fåtall av respondentene som oppgir grunner for å ikke bruke e-bøker knyttet til

manglende kunnskaper om e-bøker eller problemer med de tekniske løsningene. Det var ingen

som valgte svaralternativene ”Jeg visste ikke at det finnes faglitteratur i e-bokformat” eller

”Jeg synes faglitterære e-bøker har dårlige løsninger for nedlasting”. Det er få (6 %) som

63

synes det er vanskelig å bruke e-bøker, og relativt få (12 %) som ikke vet hvor de kan få

tilgang til e-bøker. Det er også bare 12 % som synes e-bøker egner seg dårlig til å lese

faglitteratur. En respondent nevner at han/hun har forsøkt å bestille e-bøker fra biblioteket

uten ha mottatt noen. Dette utsagnet kan tolkes som at det finnes noe uklarhet knyttet til

hvordan man får tilgang til e-bøker gjennom biblioteksystemet, men ettersom det bare er 12 %

som sier at de ikke vet hvordan de får tilgang til e-bøker ser ikke dette ut til å være et problem

som gjelder for mange. Dessuten er denne uklarheten mer knyttet til funksjonene i selve

biblioteksystemet og ikke til e-bøkene i seg selv.

Disse resultatene kan dermed tyde på at Dahl og Mangen (2015) har rett i at det ikke er dårlig

markedsføring og opplæring som gjør at studenter og akademikere unngår e-bøker, men at

dagens løsninger for faglitterære e-bøker ikke er gode nok til at e-bøker kan erstatte

papirbøker. Ph.d.-studenter har generelt høy informasjonskompetanse og god kjennskap til

informasjonsressurser (Carpenter, 2012). Ettersom det er et fåtall av respondentene som ikke

bruker e-bøker som begrunner dette med manglende kunnskaper om e-bøker kan det

konkluderes med at ph.d.-studentene har gode kunnskaper om e-bøker, og de som ikke bruker

dem velger dette basert på en preferanse for å lese faglitteratur på papir.

Om respondentene hadde brukt e-bøker i studiesammenheng
dersom de hadde nettbrett/lesebrett.

Ja 6 %

Ja, hvis det fantes flere e-bøker innenfor mitt fagfelt 29 %

Nei, jeg foretrekker papirbøker 41 %

Jeg har lesebrett, men jeg ønsker ikke å lese e-bøker 18 %

Vet ikke 6 %
Tabell 9: Om respondentene hadde brukt e-bøker til å lese faglitteratur dersom de hadde nettbrett/lesebrett.

Respondentene som ikke bruker e-bøker fikk spørsmål om de ville brukt e-bøker dersom de

hadde nettbrett/lesebrett eller hvis det fants flere e-bøker innenfor deres fagområde. Tabell 9

viser svarene fra det første spørsmålet. Det er svært få (6 %) som sier at de hadde brukt e-

bøker dersom de hadde nettbrett/lesebrett. Rundt en tredjedel (29 %) svarer ja dersom det i

tillegg fantes flere e-bøker innenfor deres fagfelt. 18 % har nettbrett/lesebrett, men ønsker

likevel ikke å lese e-bøker. Litt under halvparten (41 %) sier at de uansett ikke vil lese e-bøker

fordi de foretrekker papirbøker. På spørsmålet om de ville brukt flere e-bøker dersom det

fantes flere innenfor deres fagfelt, svarer 71 % nei fordi de uansett ønsker å lese på papir. Det

er dermed verken mangel på nettbrett/lesebrett eller antallet e-bøker innenfor det aktuelle

fagområdet som bremser respondentenes bruk av e-bøker. De foretrekker uansett å lese på

64

papir, og dette har sannsynligvis i stor grad sammenheng med papirets affordanser knyttet til

aktiv lesing.

4.4.2 Tanker om fremtidig bruk av e-bøker

Figur 17: Hva respondentene kunne tenke seg å bruke en e-bok til dersom de skal bruke en e-bok i fremtiden.

Respondentene som ikke har brukt e-bøker ble spurt om hva de kunne tenke seg å bruke e-

bøker til dersom de skal bruke en e-bok i studiesammenheng i fremtiden. Svarene skiller seg

til en viss grad fra hva e-bokbrukerne har sagt at de bruker dem til. Figur 17 viser at flest

respondenter (82 %) ville foretrukket å bruke e-bøker som oppslagsverk. Dette har

sannsynligvis sammenheng med at de som ikke bruker e-bøker foretrekker å lese på papir, og

de ønsker derfor bare å bruke e-bøker til å gjøre raske oppslag og ikke for å lese lengre

tekster. Blant de respondentene som har brukt e-bøker er det bare 24 % som sier at de har

brukt e-bøker som oppslagsverk. Likevel kan det sies at e-bøker egentlig brukes som en type

oppslagsverk ettersom de fleste bare leser noen linjer fra hver bok.

92 % av e-bokbrukerne sier at de bruker e-bøker i forbindelse med research til egen forskning,

mens det er 65 % av ikke-brukerne som kunne tenke seg å bruke e-bøker til dette. Kun 35 %

av e-bokbrukerne sier at de bruker e-bøker til å holde seg oppdatert på sitt fagområde, mens

71 % av ikke-brukerne kunne tenke seg å gjøre dette. 43 % av e-bokbrukerne har lest pensum

til kurs i e-bokformat. Det er litt færre (35 %) blant ikke-brukerne som kan tenke seg å gjøre

det i fremtiden. Med andre ord er ikke-brukerne litt mindre interesserte i å bruke e-bøker i

forbindelse med sin forskning, men de kan tenke seg å ha dem som oppslagsverk.

35 %

65 %

71 %

29 %

59 %

82 %

6 %

Lese pensum til et kurs

Research til egen forskning

Holde meg oppdatert på mitt fagområde

Forberede undervisning

Skaffe meg oversikt over et tema

Som oppslagsverk

Vet ikke

Hva respondentene kunne tenke seg å bruke e-bøker til i
fremtiden.

65

Figur 18: Hvordan respondentene kunne tenke seg å lese en faglitterære e-bok.

Figur 18 viser hvilke leseplattformer ikke-brukeren kan tenke seg å bruke dersom de skal lese

e-bøker i studiesammenheng. Nettbrett og Data/PC/Mac er de alternativene som flest har

valgt. 65 % kunne tenke seg å bruke hver av disse. Over halvparten (59 %) ønsker også å

printe ut teksten på papir. Litt under halvparten (41 %) vil lese fra lesebrett. Ingen ønsker å

bruke e-bøker på smarttelefon.

4.5 E-bokens affordanser

4.5.1 Fordeler

Figur 19: Hvilke fordelere respondentene mener at faglitterære e-bøker har.

Som nevnt tidligere hevder Sellen og Harper (2002) at papiret har en rekke affordanser, det

vil si egenskaper, som gjør at det egner seg spesielt godt til visse aktiviteter som for eksempel

aktiv lesing. De nevner også at digitale dokumenter har affordanser som for eksempel at de tar

liten plass å lagre, og man kan søke i teksten og knytte informasjon sammen ved hjelp av

41 %
65 % 65 % 59 %

På lesebrett På nettbrett På
data/pc/mac

Printe ut

Hvordan respondentene kunne tenke seg
å lese en e-bok.

0 % 20 % 40 % 60 % 80 % 100 %

De er oppdaterte

De tar liten plass

De er alltid tilgjengelige

Man slipper å oppsøke et bibliotek
eller en bokhandel

De er lette å bruke

De er billige

Det går raskt å finne relevant
informasjon ved å søke i teksten

Vet ikke

Hvilke fordeler respondentene mener at e-bøker har.

66

lenker. E-boken har også sine affordanser som påvirker hvordan den kan brukes. Figur 19

viser hva slags fordelaktige egenskaper respondentene mener at e-bøker har. Det var ingen

respondenter som mente at e-bøker ikke har noen fordeler. Søkbar tekst og tilgjengelighet er

viktigste fordelene med e-boken. Svært mange (80 %) synes det er en fordel at man raskt kan

finne frem til informasjon ved å søke i teksten, 72 % synes det er en fordel at man ikke må

oppsøke det fysiske biblioteket eller bokhandelen for å få tak i e-boken, og 70 % mener det er

en fordel at de alltid er tilgjengelige. Tidligere forskning viser også at søkbar tekst og rask og

enkel tilgang er de fordelen som flest brukere av fagbibliotek ser ved e-bøker (Briddon et al.,

2009; JISC, 2009).

66 % av respondentene mener det er en fordel at e-bøker tar liten plass. En respondent nevner

spesielt at e-bøker egner seg godt til å ta med på reiser. En annen respondent synes det er en

fordel at man ofte kan kopiere tekst fra e-boken og lime den inn i et notatdokument slik at

notatskrivingen går raskere. Kort oppsummert viser dermed resultatene at tilgjengelighet,

søkbar tekst og plassbesparelse er de fordelene som respondentene opplever at e-bøker har. At

søkbar tekst er den fordelen som flest respondenter ser ved e-boken kan ha sammenheng med

at de fleste stort sett bare leser noen linjer. Sannsynligvis ser mange etter et bestemt tema eller

sitat fra teksten og trenger derfor søkefunksjonen for å raskt lokalisere den rette

informasjonen. De andre forslagene til fordeler som respondentene fikk som svaralternativer

oppfattes i mindre grad som gode egenskaper ved e-boken. Kun en tredjedel synes e-bøker er

lette å bruke, og det er også et fåtall som opplever det slik at e-bøker er billige eller

oppdaterte.

67

4.5.2 Ulemper

Figur 20: Hvilke ulemper respondentene mener at faglitterære e-bøker har.

E-boken har også noen egenskaper som kan oppleves som ulemper. Figur 20 viser hvilke

egenskaper respondentene opplever som ulemper. Tidligere studier har vist at studenter og

akademikere synes det er anstrengende for øynene å lese fra en skjerm, vanskelig å få oversikt

over og navigere i teksten og vanskelig å lage annoteringer i form av understreking og

notatskriving i margen (Briddon et al., 2009; Eikebrokk et al., 2011; Shelburne, 2009; Slater,

2010). Disse tre aspektene ved e-bøker oppleves også som ulemper av flest respondenter i

denne undersøkelsen. Mange (72 %) synes det er anstrengende å lese fra en skjerm, 62 %

mener det er vanskelig å understreke og ta notater i e-bøker og halvparten synes det er

vanskelig å få oversikt over teksten. Men andre ord er det utfordringer knyttet til manglende

funksjoner for aktiv lesing og ubehag i forhold til lesing fra skjem som er de største ulempene

med å bruke e-bøker i studiesammenheng.

En respondent understreker at det er stor forskjell på leservennligheten til nettbrett og

lesebrett. Respondenten opplever nettbrettet som mye mindre leservennlig på grunn av

skjermens bakgrunnslys. Nettbrettet og lesebrettet har med andre ord ulike affordanser som

påvirker leseropplevelsen. I studien til Benedetto et al. (2013) ble det dokumentert at

lesebrettet har en skjerm som ikke nødvendigvis er mer anstrengende for øynene enn papir,

72 %

50 %

62 %

12 %

30 %

10 %

10 %

28 %

36 %

18 %

16 %

Anstrengende å lese fra en skjerm

Vanskelig å få oversikt over teksten

Vanskelig å understreke tekst og ta notater

Man trenger lesebrett/nettbrett/smarttelefon

Vanskelig å lese i flere e-bøker samtidig

Vanskelig å laste ned

Vanskelig å gjøre seg kjent med ulike funksjoner

Noen lesebrett/nettbrett kan bare bruke e-bøker i
bestemte filformater

Noen e-bøker kan bare leses online

Bibliotekets e-bøker har kort lånetid

Det finnes få norske faglitterære e-bøker

Hvilke ulemper respondentene mener at e-bøker har.

68

mens nettbrettet gjør øynene mer slitne. Studien til Olsen et al. (2012) viste derimot at

nettbrettet egner seg bedre for aktiv lesing fordi det ofte har flere muligheter for interaksjon

med teksten. Det kan med andre ord være en utfordring for e-boken at den er avhengig av

ulike leseplattformer som har ulike affordanser knyttet til lesing. Hvilke plattform som er best

kommer dermed an på hva slags type lesing man skal foreta seg.

E-boken har også noen andre ulemper knyttet til teknologi. En respondent sier: ”Jeg er redd

for at den ikke skal huske hvor jeg avsluttet sist, og at jeg plutselig ikke skal få tilgang til den

når jeg trenger den.” Med andre ord opplever respondenten at teknologien rundt e-boken

skaper en usikkerhet rundt teksten. Med papirboken vet man helt sikkert at bokmerkene man

setter inn alltid vil være der og at boken alltid er tilgjengelig dersom man har lånt den eller

kjøpt den. Det kan være vanskelig å ha samme kontroll over e-boken, for eksempel har

biblioteket ved HiOA e-bøker fra ulike leverandører og disse vil derfor ha ulike egenskaper

som brukerne må forholde seg til. Noen av e-bøkene som kan lastes ned har en bestemt

lånetid og filen vil derfor forsvinne når lånetiden går ut.

Figur 20 viser også at 36 % synes det er en ulempe at noen e-bøker bare kan leses online, og

dermed ikke kan lastes ned. 30 % synes det er vanskelig å lese flere e-bøker samtidig, og 28

% synes det er en ulempe at noen lesebrett/nettbrett bare aksepterer visse filformater. Det er

under halvparten av respondentene som mener at disse teknologiske utfordringene er ulemper

for e-boken, men for noen av respondentene er dette utfordringer som kan påvirker deres bruk

av e-bøker. Det er få (10 %) som synes at det er vanskelig å laste ned e-bøker og gjøre seg

kjent med funksjonene, og det vil si at det store flertallet ikke opplever dette som

problematisk. Det er også kun et fåtall som synes det er et problem at det finnes få e-bøker på

norsk og at noen e-bøker har kort lånetid.

69

4.5.3 Aktiv lesing

Figur 21: Holdninger til e-bøker, lesing på skjerm og lesing på papir.

En av e-bokens egenskaper eller affordanser er at den er digital og må derfor leses fra en

skjerm. Dette kan være en utfordring når den skal brukes til aktiv lesing i studiesammenheng.

Figur 21 viser utsagn knyttet til lesing på papir eller på skjerm og i hvilken grad

respondentene er enige eller uenige i utsagnene. Det store flertallet (79 %) av respondentene

er helt eller delvis enige i at de foretrekker å lese på papir, og litt over halvparten er helt eller

delvis enige i at det er ubehagelig å lese mer enn et par sider fra en dataskjerm. Data/PC/Mac

er den vanligste plattformen for lesing av e-bøker i studiesammenheng. 70 % er enige eller

delvis enige i at e-bøker fungerer best til raske oppslag. At e-bøker kun brukes til å lese veldig

korte tekstutdrag har sannsynligvis sammenheng med at flertallet av respondentene opplever

det som anstrengende å lese lengre tekster fra en dataskjerm. Litt over halvparten av

respondentene er helt eller delvis enige i at det er slitsomt for øynene å lese e-bøker, og 44 %

er uenige eller delvis uenige i at e-bøker egner seg godt til å lese lange tekster.

Ifølge Sellen og Harper (2002) har papiret en rekke affordanser som gjør at det egner seg

spesielt godt for lesing, som for eksempel at det er lett å navigere og orientere seg i teksten.

Mange (78 %) av respondentene er helt eller delvis enige i at det er lettere å holde på

konsentrasjonen når de leser på papir, og halvparten av respondentene er helt eller delvis

enige i at det er lettere å huske hva de har lest når de leser på papir. Litt over halvparten (64

%) av de som bruker nettbrett eller lesebrett er enige eller delvis enige i at de foretrekker å

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 %

Det er vanskelig å finne ut hvordan e-
bøker fungerer

E-bøker fungerer best til raske oppslag

E-bøker fungerer godt til lesing av
lange tekster

Det er slitsom for øynene å lese e-
bøker

Det er lettere å holde på
konsentrasjonen når jeg leser på papir

Det er lettere å huske hva jeg har lest
når jeg leser på papir

Det er ubehagelig å lese mer enn et
par sider fra en dataskjerm

Jeg foretrekker å lese på papir

Uenig

Delvis uenig

Verken enig eller uenig

Delvis enig

Helt enig

70

lese på papir, av de respondentene som har nettbrett/lesebrett og har brukt en e-bok sier 41 %

at de foretrekker papirbøker.

En respondent sier: ”Jeg tror ikke det er vanskelig å ta notater [i e-bøker], men jeg foretrekker

å skrive med blyant, for hukommelsen og for innlevelsen i teksten.” En av papirbokens

affordanser er det fysiske aspektet. Berg et al. (2010) kaller papirboken den håndgripelige

utgaven, mens e-boken er den uhåndgripelige utgaven. I sin studie forklarer Berg et al. at

studentdeltakerne brukte papirbokens håndgripelige aspekt for å gjøre seg kjent med innholdet

og informasjonen i boken. De så på lengden og strukturen for å gjøre seg kjent med teksten og

brukte fingrene som bokmerker mens de leste. Det fysiske aspektet fungerer dermed som et

hjelpemiddel for hukommelsen og for interaksjonen med teksten.

Sellen og Harper (2002) sier at en av de viktigste affordansene til papiret i en

arbeidssammenheng er at det gir fleksibilitet og støtte for mange ulike lesetyper. Ifølge

Marshall (2010) veksler leseren mellom ulike lesetyper underveis i lesingen. Det er derfor en

stor fordel at papirboken gir støtte for ulike lesetyper. En av grunnene til at så mange av

respondentene er helt eller delvis enige i at det er lettere å holde på konsentrasjonen når de

leser på papir kan være at e-boken inviterer til en mer overflatisk lesemåte. Ifølge Berg et al.

(2010) forventet studentene i deres undersøkelse at opplevelsen av å lese en e-bok skulle

samsvare med opplevelsen av å finne informasjon på en Web-side. Når leseren forventer at e-

boken skal fungere som en nettside, vil dette sannsynligvis påvirke hvilken type lesing som

aktiveres. Antakelig vil leseren dermed velge den typen som Dahl og Mangen (2015) kaller

lesing som design. Denne lesetypen heger i stor grad sammen med digitale medier og preges

av at man skumleser, følger lenker og flytter seg raskt rundt i teksten. Denne lesemåten fører

med andre ord til at leseren i mindre grad konsentrerer seg om lineær lesing og i større grad er

åpne for forstyrrelser.

Kort oppsummert viser figur 21 at respondentene foretrekker å lese på papir fordi det er mer

behagelig for øynene og det er lettere å holde på konsentrasjonen. Dette kan knyttes til det

Sellen og Harper (2002) kalle papirets affordanser for lesing. Papiret passer til ulike

lesemåter, har lav terskel for interaksjon med teksten i form av annoteringer og gir dermed

best støtte for aktiv og dyp konsentrert lesing. På den annen side er det ikke slik at alle

respondentene er enige i at papirboken fungerer bedre enn e-boken i studiesammenheng og at

lesing på papir gir bedre støtte for øynene og hukommelsen. 27 % av respondentene er helt

eller delvis enige i at e-bøker fungerer godt til lesing av lange tekster, og 29 % er uenige eller

71

delvis uenige i at det er lettere å huske informasjon de leser på papir. Av de respondentene

som har nettbrett/lesebrett og har brukt en e-bok sier 18 % at de foretrekker e-bøker og 41 %

liker begge typene bøker like godt.

Figur 22: Hvilke funksjoner respondentene ønsker at faglitterære e-bøker skal ha.

Sellen og Harper (2002) mener at papirets affordanser for lesing bør brukes som retningslinjer

for utviklingen av e-bøker. De trekker frem gode navigeringsteknikker, annoteringsfunksjoner

og mulighet for enkel veksling mellom lesing og skriving som eksempler på viktige

affordanser som bør overføres fra papiret. Disse egenskapene samsvarer i stor grad med de

funksjonene Marshall (2010) mener er viktige for aktiv lesing. Forskning på bruk av e-bøker

ved fagbibliotek viser at problemer med navigering og orientering, samt manglende

funksjoner for annotering frustrer brukerne, og at disse funksjonene må forbedres for at e-

bøker skal fungere optimalt for studenter og akademikere (Berg et al., 2010; Dahl & Mangen,

2015; JISC, 2009; Levine-Clark, 2006).

Figur 22 viser hvilke funksjoner respondentene mener at faglitterære e-bøker bør ha. Den

viktigste funksjonen for respondentene er søkbar tekst. Svært mange (86 %) mener at e-bøker

bør ha denne funksjonen. Ettersom e-bøker stort sett brukes til å lese korte utdrag er det viktig

at leseren raskt kan søke seg frem til den rette informasjonen. 84 % mener at e-bøker bør ha

mulighet for å markere tekst og skrive inn notater. Dette er eksempler på det Sellen og Harper

(2002) og Marshall (2010) kaller annoteringsfunksjoner.

70 %

84 %

86 %

84 %

44 %

56 %

24 %

64 %

76 %

38 %

44 %

16 %

4 %

Enkel nedlasting til pc/lesebrett/smarttelefon

Mulighet for å markere tekst

Søkbar tekst

Mulighet for å ta notater i boken

Lenker til andre e-bøker eller e-ressurser

Mulighet for egne bokmerker

Mulighet for å dele notater

Regulere størrelse på teksten

Kopiere tekst fra boken til andre dokumenter

Skrive ut noen sider på papir

Ubegrenset utskrift på papir

Interaktive funksjoner som film, lyd etc.

Vet ikke

Hvilke funksjoner respondentene ønsker at faglitterære e-bøker
skal ha.

72

Mulighet for å kopiere tekst til andre dokumenter er også viktig for respondentene. 76 %

ønsker seg denne funksjonen. Ifølge Sellen og Harper (2002) har e-boken mulighet til å bli

bedre enn papirboken når det gjelder enkelte annoteringsfunksjoner. Kopiering av tekst til

eget notatdokument er et eksempel på en funksjon som lettere kan gjøres i e-boken. 70 %

mener at det er viktig at e-bøker kan lastes ned slik at man slipper å lese dem online.

Nedlasting gir også en større trygghet for de som låner e-bøker fra biblioteket. Når e-boken er

lastet ned vet man at den er tilgjengelig til lånefristen går ut. Regulering av skriftstørrelse og

mulighet for å legge inn egne bokmerker ønskes av litt over halvparten. Regulering av

skriftstørrelse er også et eksempel på en funksjon som ikke finnes hos papirboken.

En respondent utdyper hvorfor det er behov for bedre navigeringsfunksjoner i e-bøker: ”Man

bruker for eksempel unødvendig mye tid på å bare lese en side om gangen og deretter klikke

next og vente mens neste side lastes. Muligheten for å hoppe over mindre relevante avsnitt

forsvinner.” Respondenten opplever at det tar for lang tid å bla fremover, og dermed mister

man muligheten til å skumlese raskt gjennom teksten for å finne de mest relevante avsnittene.

På grunn av dette ønsker respondenten at e-bøker skal ha enklere navigering mellom

enkeltsider, kapitler og andre tekstdeler, for eksempel ved at overskriftene fungerer som

lenker. En annen respondent mener at e-bøker bør tilrettelegge bedre for kopiering av

referanser til referansehåndteringsverktøy.

Noen funksjoner oppfattes som mindre viktige av respondentene. Det er under halvparten (44

%) som mener det er viktig med ubegrenset utskrift på papir og litt over en tredjedel (38 %)

mener det er viktig å kunne skrive ut noen sider. Dette kan tolkes som et tegn på at

respondentene setter pris på det digitale aspektet ved e-boken og ikke nødvendigvis ønsker å

lese den på samme måte som en papirbok. Likevel har litt under halvparten av e-bokbrukerne

printet ut sider fra en e-bok, og mulighet for utskrift kan derfor være en viktig funksjon for e-

boken.

Det er også liten interesse blant respondentene for det som kan kalles de sosiale og interaktive

funksjonene til e-boken. Dette er funksjoner som knytter e-boken til andre ressurser via lenker

eller som for eksempel gjør det mulig for ulike brukere å dele notater med hverandre. Disse

funksjonene er også eksempler på hvordan e-boken kan brukes til andre aktiviteter enn

papirboken. 44 % ønsker at e-bøker skal ha lenker til andre ressurser. Det vil si at det finnes

noe interesse for denne funksjonen, men over halvparten av respondentene synes ikke at dette

73

er en viktig funksjon. Det er kun 16 % som synes at e-bøker bør ha interaktive funksjoner i

form av filmer, lyd og liknende.

24 % mener at e-bøker bør ha mulighet for å dele notater. Med andre ord er det ikke veldig

stor interesse for å bruke e-boken til å samarbeide med andre. Marshall (2010) sier at lesing

kan være en sosial aktivitet og at e-boken kan brukes som en artefakt der dokumentasjon fra

lesing kan deles. Marshall kaller denne formen for samarbeid om en tekst for sharing artifacts

of reading. Dokumentasjon fra lesing kan deles, for eksempel ved at annoteringer er synlige

for alle slik at nye lesere kan se hva andre lesere har tenkt om teksten. Denne funksjonen kan

enten brukes som en form for gruppearbeid innen en bestemt gruppe, eller den kan brukes til å

danne det Marshall kaller collective intelligence eller wisdom of crowds, det vil si at det

formes en kollektiv kunnskap rundt testen.

Ifølge Marshall (2010) kan deling av annoteringer også være problematisk fordi

annoteringene ofte består av personlige notater som ikke er beregnet på andre enn den som

har laget dem. Det kan dermed være en utfordring å få denne typen dokumentasjon på lesing

til å danne kollektiv kunnskap rundt teksten. Dersom man ikke vet hvem som har laget

annoteringene, vet man heller ikke om de er til å stole på. Selv om ph.d.-studenter ofte deltar i

praksisfelleskap viser de også stor grad av selvsikkerhet og selvstendighet (Drachen et al.,

2011; Gullbekk et al., 2013). Informantene i studien til Bøyum (2012, s. 62) ga uttrykk for at

de hadde så høy kunnskap om sine egne forskningstemaer at det ikke var relevant for dem å

bruke praksisfellesskapet for å finne ny litteratur. Med andre ord er sannsynligvis ikke ph.d.-

studenter den brukergruppen som har det største behovet for å dele annoteringer i e-bøker.

Denne funksjonen passer kanskje bedre for studenter på lavere nivå som ønsker å dele

pensumnotater med hverandre innenfor mindre grupper. Dette er et eksempel på at ulike

brukergrupper kan ha behov for ulike e-bokfunksjoner i sin studiehverdag.

74

4.6 Holdninger

4.6.1 Tanker om e-bøker

Figur 23: Hva slags type bøker e-bokbrukerne foretrekker når de leser faglitteratur etter fakultet.

Gjennomgangen av denne undersøkelsens resultater har vist at ph.d.-studentene i stor grad

foretrekker å lese på papir, mens e-bøker brukes til raske oppslag av korte tekstutdrag.

Flertallet (74 %) av alle respondentene sier at dersom en bok finnes både elektronisk og på

papir vil de velge papirversjonen. Blant de som har brukt en e-bok i studiesammenheng er det

få (14 %) som sier at de foretrekker å bruke e-bøker når de leser faglitteratur. 22 % liker e-

bøker og papirbøker like godt, og litt over halvparten (64 %) foretrekker papirbøker. Det

finnes altså noen som foretrekker e-bøker og noen som opplever at det ikke er noen forskjell

på å lese papirbøker og e-bøker i studiesammenheng, men flertallet synes lesing på papir

fungerer best.

Figur 23 viser at det finnes noen forskjeller mellom fakultetene når det gjelder hva slags type

bøker e-bokbrukerne foretrekker. Ved Fakultet for lærerutdanning og internasjonale studier og

Fakultet for samfunnsfag er det flest respondenter som sier at de foretrekker e-bøker.

Henholdsvis 20 % og 21 % sier dette, mens ved Fakultet for helsedag er det 11 % som

foretrekker e-bøker og ved Senter for profesjonsstudier er det ingen. Fakultet for helsefag har

det høyeste antallet respondenter som foretrekker papirbøker (78 %), mens det laveste antallet

(50 %) finnes ved Fakultet for samfunnsfag.

Det er svært få (3 %) av e-bokbrukerne som synes at e-bøker fungerer veldig godt til lesing av

faglitteratur i forbindelse med deres studier, men en tredjedel mener at de stort sett fungerer.

En tredjedel har svart at de synes noen e-bøker fungerer, mens rundt en tredjedel mener at e-

78 %
60 %

50 %

75 %

11 %
20 % 21 %

11 %
20 %

29 % 25 %

Fakultet for
helsefag

Fakultet for
lærerutdanning

og internasjonale
studier

Fakultet for
samfunnsfag

Senter for
profesjonsstudier

Hva slags type bøker respondentene foretrekker til
lesing av faglitteratur.

Papirbøker E-bøker Liker begge deler like godt

75

bøker egner seg til lesing av faglitteratur dersom de kan lastes ned. Disse resultatene kan

tolkes som at respondentene opplever at det er forskjeller på faglitterære e-bøker slik at noen

fungere bedre enn andre i studiesammenheng, og mulighet for nedlasting er for noen en

forutsetning for at e-bøkene skal fungere for dem.

Ifølge Marshall (2010) mener mange at e-bøker fungerer bedre til lesing av skjønnlitteratur

enn til lesing av faglitteratur i studiesammenheng. Dette ser ut til å stemme for respondentene

i denne undersøkelsen. 17 % av de som leser e-bøker på fritiden mener at e-bøker fungerer

godt til det, og halvparten mener at mener at e-bøker stort sett fungerer til fritidslesing. Ifølge

Marshall kommer dette av at man ofte bruker ulike lesetyper til studier og til fritid. Blant

respondentene som leser e-bøker på fritiden er det vanligst å lese skjønnlitteratur.

Skjønnlitteratur aktiverer som regel lesetypen oppslukende lesing der leseren har dyp

innlevelse i teksten og blar raskt fremover, men i mindre grad jobber aktivt med teksten.

Studielesing er derimot oftest knyttet til aktiv lesing som ifølge Marshall krever høy grad av

interaksjon med teksten gjennom ulike aktiviteter. Resultatene i denne undersøkelsen har vist

at respondentene synes at e-bokens funksjoner i mindre grad tilfredsstiller kravene til aktiv

lesing enn til oppslukende lesing.

Selv om flertallet av respondentene foretrekker å lese papirbøker i studiesammenheng, og e-

bokbrukerne i stor grad kun leser små utdrag av e-bøkene, viser respondentene også at de har

en viss interesse for e-bøker. Blant de respondentene som selv underviser andre studenter

svarer 63 % at de vil anbefale e-bøker til sine studenter. Kun 6 % svarer nei, mens en

tredjedel svarer at de ikke vet om de ville gjort det. At over halvparten av de som underviser

sier at de ville anbefalt e-bøker til sine studenter kan være et tegn på at de synes e-bøker kan

utfylle en rolle i en studiesammenheng.

Undersøkelsen til JISC (2009) viste som sagt at pensumbøkene var de mest populære e-

bøkene. Pensumbøker brukes ofte til å gi studentene på lavere nivå oversikt over et nytt tema.

Ofte leser studentene et utvalg av kapitler og bruker bøkene som grunnlag for

oppgaveskriving. Da kan det være en fordel at e-boken er lett tilgjengelig for alle, og at den

har funksjoner som kan benyttes i en læringssituasjon, som for eksempel muligheten til å søke

opp begreper i teksten og kopiere tekst til andre dokumenter. Ifølge Blummer og Kenton

(2012) bruker studenter oftere e-bøker dersom de anbefales av de som underviser. Hvilke

holdninger ph.d.-studenter og andre som underviser har til e-bøker kan dermed påvirke

76

studenter på lavere grad og være med på å gjøre dem mer oppmerksomme på at faglitterære e-

bøker finnes.

Figur 24: Valg dersom papirutgaven av en bestemt bok de trenger er utlånt fra biblioteket.

Rask tilgang til informasjonsressurser er viktig for ph.d.-studenter (Drachen et al., 2011;

Gullbekk et al., 2013). Selv om flertallet av respondentene generelt ville foretrukket

papirboken fremfor e-boken forandrer situasjonen seg dersom papirboken ikke umiddelbart er

tilgjengelig. Figur 24 viser at dersom respondentene har valget mellom å vente på

papirutgaven av en bok de trenger eller laste ned e-boken med en gang vil det store flertallet

(70 %) velge det siste. Svært få (12 %) velger å vente på papirboken, mens noen (14 %) ville

kjøpe papirboken i stedet. Disse resultatene bekrefter at rask tilgang er en av de mest

populære fordelene med e-bøker, og at e-bøker kan spille en viktig rolle for studenter og

akademikere som trenger rask tilgang til informasjonsressurser. Ettersom de fleste

tidsskriftartikler og en rekke andre informasjonsressurser finnes digitalt og kan lastes ned

umiddelbart er studenter og akademikere vant til at de har rask og enkel tilgang til den

informasjonen de trenger. E-bøker passer derfor inn i studiehverdagen sammen med de andre

digitale ressursene, og oppfyller forventningene om rask digital tilgang. Papirboken og e-

boken kan dermed sies å utfylle hverandre ved at de har ulike egenskaper og dermed også

ulike fordeler og bruksområder.

70 %

4 %

12 %

14 %

Laster ned e-boken fra biblioteket

Kjøper e-boken fra en bokhandel

Venter på papirutgaven fra biblioteket

Kjøper papirboken

Hva respondentene velger dersom papirutgaven av en
bok er utlånt.

77

Figur 25: Tanker om fremtidig bruk av e-bøker.

Hele 70 % av respondentene er helt eller delvis enige i at de kommer til å lese flere

faglitterære e-bøker i fremtiden. Dette kan tolkes som at respondentene mener at e-boken

dekker noen informasjonsbehov i deres studie- og forskningshverdag, og at de anser e-boken

som en informasjonsressurs som det vil være vanlig å bruke. Halvparten er helt eller delvis

enige i at de kommer til å låne flere faglitterære e-bøker fra biblioteket i fremtiden, og en

tredjedel er helt enige i at de skulle ønske at deres fagbibliotek hadde tilgang til flere e-bøker.

Ifølge Vasileiou et al. (2012) regner fagbibliotekene med at etterspørselen etter e-bøker vil

øke i tiden fremover, og dette kan se ut til å stemme i denne undersøkelsen ettersom

halvparten av respondentene regner med å låne flere e-bøker. Ifølge JISC (2009, s. 13) har e-

bøker blitt en del av ”the mainstream of academic life” og akademikere vil i økende grad

forvente å få tilgang til e-bøker ved sine UH-bibliotek. På den annen side viser tallene også en

usikkerhet knyttet til fremtidig bruk av e-bøker. 35 % er verken enige eller uenige i at de vil

låne flere e-bøker i fremtiden, og halvparten er verken enige eller uenige i at de skulle ønske

biblioteket hadde flere e-bøker.

4.6.2 Super Users

JISC (2009), Ahmad og Brogan (2012) og Ahmad et al. (2014) har identifisert ulike typer e-

bokbrukere i sine undersøkelser av e-bøker ved fagbibliotek. Begge omtaler en gruppe e-

bokbrukere som skiller seg ut fordi de bruker e-bøker mer eller annerledes enn andre. JISC

(2009, s. 24) kaller denne typen e-bokbrukere for ”super users” og definerer dem som de som

har sett på en e-bok fem eller flere ganger i løpet av de fire ukene undersøkelsen varte. Av de

8800 studentene som deltok i undersøkelsen ble 17,5 % definert som ”super users”. ”Super

users” var ofte eldre enn den gjennomsnittlige studenten, oftere mann enn kvinne og kom stort

0 % 10 % 20 % 30 % 40 % 50 % 60 %

Jeg kommer til å lese (flere)
faglitterære e-bøker i

fremtiden

Jeg skulle ønske det fantes
flere e-bøker ved min

institusjons fagbibliotek

Jeg vil kjøpe flere
faglitterære e-bøker i

fremtiden

Jeg vil låne flere
faglitterære e-bøker fra
biblioteket i fremtiden

Uenig

Delvis uenig

Verken enig eller uenig

Delvis enig

Helt enig

78

sett fra business- eller ingeniørstudiene. De fikk oftere e-bøkene sine fra

universitetsbiblioteket, leste en større bredde av titler og brukte lenger tid per bok. De leste

også hele e-bøker eller flere kapitler i en bok. ”Super users” viste ikke større interesse for ny

teknologi enn andre, og de brukte ikke andre elektroniske ressurser i større grad enn de andre

studentene. Derimot brukte de bibliotekets nettside mer aktivt for å finne e-bøker og besøkte

både det fysiske og det digitale biblioteket oftere enn andre.

Ahmad og Brogan (2012) og Ahmad et al. (2014) kaller de som bruker e-bøker mest for ”the

e-book power users”. De definerer en ”power user” som ”one who converts titles browsed to

titles read more than most users, reads more unique titles and manifests engagement through

exploratory searching and serendipitous discovery” (Ahmad et al., 2014, s. 38). Ahmad og

Brogan (2012) legger til at ”super users” har tilpasset seg e-bøker og foretrekker dem som en

informasjonskilde. Undersøkelsen var basert på analyse av transaksjonsloggen til e-

bokleverandøren ved et fagbibliotek, og de som ble regnet som ”power users” hadde lest ti

eller flere unike titler i løpet av et år og brukt mer enn 1000 minutter på browsing i e-

boksamlingen. Ahmad og Brogan (2012) kritiserer definisjonen til JISC (2009) og sier at den

er for enkel fordi den ikke tar i betraktning at ”power users” faktisk leser de titlene de finner

mens de browser, og bruker e-bøkene til mer enn raske oppslag av faktaopplysninger.

I denne oppgavens undersøkelse er den ingen gruppe som fremstår som ”super users” eller

”power users” nøyaktig i tråd med de ovennevnte definisjonene. Fordi denne studien er basert

på en spørreundersøkelse vil det ikke være mulig å skille ut ulike typer av e-bokbrukere på

samme måte som ved undersøkelser basert på analyse av transaksjonslogger. Det er likevel

interessant å undersøke i hvilken grad de som har brukt e-bøker mange ganger skiller seg ut.

Denne gruppen utgjør 15 % av respondentene. Ettersom denne gruppen består av få

respondenter er det ikke mulig å si med sikkerhet at de skiller seg ut på en bestemt måte, men

resultatene kan tyde på at de er mer positive til e-bøker enn de øvrige respondentene.

De som har brukt e-bøker mange ganger ser ut til å bruke e-bøker mer aktivt, og det er tegn til

at de stiller seg mindre kritiske til lesing på skjerm enn resten av respondentene. Halvparten

har lest en hel e-bok noen eller mange ganger, og halvparten sier at de foretrekker e-bøker når

de leser faglitteratur. De har i større grad enn andre søkt bevisst etter e-bøker, og flertallet

synes ikke at det er slitsomt å lese mer enn et par sider fra en skjerm eller at det er

vanskeligere å huske informasjon som leses fra en skjerm. Halvparten synes også at e-bøker

egner seg til å lese lange tekster, og 88 % mener at de kommer til å lese flere e-bøker i

79

fremtiden. De som har brukt e-bøker mange ganger er også mer interesserte i at e-bøker skal

ha interaktive funksjoner som for eksempel lyd og film.

4.7 Oppsummering av resultater

69 % av respondentene har brukt en e-bok til å lese faglitteratur i studiesammenheng.

Halvparten av respondentene sier at de noen ganger har brukt en e-bok, mens 15 % har brukt

en e-bok mange ganger. Det er liten variasjon mellom fakultetene og mellom kjønn og

aldersgrupper når det gjelder hvor mange som har brukt en e-bok. Data/PC/Mac er den

vanligste plattformen for lesing av e-bøker. Dette har sannsynligvis sammenheng med at

ph.d.-studentene stort sett leser korte utdrag fra e-bøker, og at de trolig bruker e-bøker som en

del av en skriveprosess. 31 % av e-bokbrukerne har lest en hel e-bok, og det er kun 3 % som

har gjort dette mange ganger. Det er vanligst å bruke e-bøker som finnes fritt tilgjengelig på

Internett og e-bøker som kommer fra et fagbibliotek. 75 % av e-bokbrukeren har fått tilgang

til e-bøker gjennom fagbiblioteket, og dette bekrefter dermed at bibliotekets e-bøker benyttes

av ph.d.-studentene.

E-bøker brukes først og fremst i forbindelse med research til egen forskning. Nesten alle (92

%) e-bokbrukerne sier dette. Halvparten bruker e-bøker til å skaffe seg oversikt over et tema.

Litt under halvparten av e-bokbrukerne har søkt bevisst etter e-bøker når de innhenter

informasjon. Søkbar tekst og rask og enkel tilgang oppfattes av respondentene som de største

fordelene med e-bøker. De største ulempene er at det er anstrengende å lese fra en skjerm og

at e-bøker er lite tilrettelagt for aktiv lesing i form av muligheter for understreking av tekst og

notatskriving. Halvparten av respondentene mener også at e-bøker gjør det vanskelig å få

oversikt over teksten. Respondentene mener at de viktigste funksjonene en e-bok bør ha er

søkbar tekst og muligheter for understreking og notatskriving.

Flertallet av respondentene foretrekker å lese på papir og mener at papir gjør det lettere å

holde på konsentrasjonene. De fleste er også enige i at e-bøker egner seg best til raske

oppslag, og de foretrekker papirbøker når de skal lese faglitteratur i studiesammenheng.

Likevel sier 70 % av respondentene at de helt eller delvis enige i at de komme til å bruke flere

e-bøker i fremtiden. Halvparten av respondentene er også enige i at de kommer til å låne flere

e-bøker fra fagbiblioteket. De respondentene som aldri har brukt en e-bok begrunner dette

med at de foretrekker å lese trykte bøker. Halvparten tror likevel at de kommer til å bruke e-

bøker i fremtiden.

80

5 Diskusjon

5.1 E-boken og aktiv lesing
Resultatene som ble presentert i kapittel 4 viste at flertallet av ph.d.-studentene ved HiOA har

brukt e-bøker i sin studie- og arbeidshverdag, men det er kun et fåtall som sier at de har brukt

e-bøker mange ganger. E-bøker leses sjelden i sin helhet. Stort sett brukes e-bøker til å lese

eller innhente noen linjer eller noen avsnitt i forbindelse med informasjonssøking til

studentenes forskningsprosjekter. E-bøker brukes dermed i liten grad til aktiv lesing, og dette

kan forklares med at e-bokens funksjoner i liten grad er tilrettelagt for interaksjon med

teksten. At e-bøker ikke brukes til aktiv lesing på samme måte som papirbøker kan ifølge

Berg et al. (2010) komme av at de ikke oppfattes som direkte kopier av papirbøker. Kapittel

2.2.1 viste at Berg et al. mener at opplevelsen av å lese en e-bok skiller seg fra opplevelsen av

å lese en papirbok på fire ulike måter. Resultatene fra denne oppgavens undersøkelse kan tyde

på at respondentene opplever forskjellen mellom e-bøker og papirbøker på liknende måte som

studentene i undersøkelsen til Berg et al.

Den første forskjellen betegnes som (Ikke)-lineære strategier og går ut på at papirbøker

utløser en lineær lesestrategi hos brukeren, mens e-bøker ikke gjør det. Respondentene i

denne oppgavens undersøkelse leser stort sett bare noen linjer fra e-bøker, og de mener at

søkbar tekst er e-bokens viktigste funksjon. Dette kan være tegn på at e-bøker ikke oppfattes

som et dokument som egner seg for lineær lesing, men som et dokument der man søker etter

begreper og sitater på ulike steder i teksten.

Forskjell nummer to kalles (U)-håndgripelig utgave og betegner hvordan papirbokens fysiske

aspekt påvirker leserens interaksjon med teksten, mens e-boken ikke gir denne muligheten.

Respondentene synes det er vanskelig å understreke og ta notater i e-bøker og de mener at

dette er noen av de viktigste funksjonene en e-bok bør ha. Halvparten av respondentene mener

også at det er vanskelig å få oversikt over teksten, og en respondent spesifiserer at interaksjon

med papirboken i form av å skrive notater med en blyant øker innlevelsen i teksten og

forbedrer hukommelsen. En annen respondent forklarte at det elektroniske aspektet gir

manglende kontroll over hvor lenge man har tilgang til boken og i hvilken grad man kan finne

tilbake dit man sluttet å lese forrige gang. Dette er tegn på at det uhåndgripelige aspektet ved

e-boken påvirker leseropplevelsen og dermed gir en følelse av at e-boken ikke kan brukes på

samme måte som papirboken.

81

De to siste aspektene som skiller e-boken fra papirboken kalles (U)-oppfylte forventninger og

(U)-overførbare handlinger. Teorien til Berg et al. (2010) er at brukerne forventer at e-boken

skal kombinere egenskapene til papirboken med egenskapene til en nettside, men at e-boken

ikke helt lever opp til noen av forventningene. Brukerne vet dermed ikke om de skal overføre

handlingene de bruker når de leser papirbøker eller handlingene de benytter når de leser fra en

nettside. Denne undersøkelsen viser tegn til at dette kan stemme.

Søkefunksjonen oppfattes som den desidert viktigste og mest populære egenskapen til e-

boken, og denne egenskapen er et eksempel på en funksjon som ikke finnes i papirboken, men

som brukerne er vant til fra informasjonssøking på internett. Det elektroniske aspektet ved e-

boken skaper en forventing om at det skal gå raskt å finne de relevante stedene i teksten. Selv

om søkefunksjonen skal legge til rette for dette, opplever mange at de ikke har oversikt over

teksten. En respondent forklarer at det tar for lang tid å bla fra side til side og etterlyser derfor

en bedre lenkestruktur i teksten. Dette kan være tegn på at e-boken ikke lever opp til

forventningene respondentene har til elektroniske informasjonskilder. Respondentenes store

interesse for at e-boken skal tilrettelegge bedre for interaksjon med teksten kan være et tegn

på at de forventer å kunne bruke den til aktiv lesing på lik linje med en papirbok, men at e-

boken ikke lever opp til denne forventningen heller.

Selv om e-boken i liten grad brukes til aktiv lesing finnes det andre lesetyper som e-boken

kan egne seg bedre til. Som vist i kapittel 2.4.3 deler Marshall (2010) lesing inn i ulike typer

med ulike formål for lesingen. I en studiesituasjon vil det ikke bare være nødvendig med

konsentrert lineær lesing og høy interaksjon med teksten. En tekst kan leses flere ganger på

ulike måter og med ulike formål. Marshall (2010, s. 21) viser til en studie om studenters bruk

av digitale tekster som konkluderte med at elektroniske tekster ikke ble brukt til dyp lineær

lesing, men til raske oppslag hvor intensjonen var å sjekke noe raskt for så å komme tilbake

og lese hele teksten senere. Ofte konsulterte studentene de digitale tekstene mens de samtidig

holdt på med noe annet, for eksempel mens de hadde undervisning. Studentene konsentrerte

seg om enkelte tekstutdrag og beskrev lesingen som skumlesing. De syntes fordelen med

digital tekst var at de raskt kunne finne frem og navigere i tekster som de var kjent med og

hadde lest før.

Resultatene fra denne oppgavens undersøkelse kan tyde på at e-bøker først og fremst brukes

til den lesetypen Marshall kaller leting. Formålet med denne lesingen er å finne noe konkret i

teksten. Søkefunksjonen gjør at e-boken egner seg godt for denne typen lesing der formålet

82

kan være å finne igjen et tekstutdrag man har lest før (gjentagende lesing) eller å undersøke

om boken inneholder informasjon om et spesielt tema. Ulike former for skumlesing

(skimming, scanning, glancing) brukes sannsynligvis også i interaksjon med e-bøker. Det er

for eksempel vanlig blant respondentene å undersøke litteraturlistene. Skumlesing kan brukes

dersom man ikke leter etter en spesiell søketerm, men heller ønsker å få et inntrykk av bokens

innhold. En av de største fordelene respondentene ser med e-bøker er at de har rask og enkel

tilgang til dem. Dette kan være et tegn på at e-bøker ses som en rask måte å skumlese

gjennom teksten, for å undersøke om den er relevant, mens man er i en skrive- eller

søkeprosess. At e-bøker som er fritt tilgjengelige på Internett er populære og at e-bøker som

oftest leses fra PC-en er også tegn på at e-bøker skumleses.

Slaters (2010) gjennomgang av forskningslitteraturen konkluderer med at akademikere kun

leser noen få sider fra e-bøker, og at de stort sett bruker under ti minutter per e-bok. Ifølge

Slater (2010, s. 307) vil det ikke si at e-bøker nødvendigvis brukes veldig annerledes enn

papirbøker. Han er kritisk til det han kaller ”a widely held but empirically unsupported belief

that an access of an e-book represents a less-thorough use than if a book is checked out and

that such an access meets a different information need than use of similar print books”. Det vil

si at det ofte antas at e-bøker brukes til å lokalisere faktaopplysninger og korte tekstutdrag,

mens papirbøker brukes til lineær lesing av lengre tekststykker. Slater viser derimot til studier

som sier at akademikere generelt bare leser små utdrag fra materialet sitt. En studie av

fagbiblioteksbrukere utført av Sabine og Sabine (1986) viste for eksempel at 81 % av

respondentene kun leste små deler av dokumentene sine. 77 % leste kun korte utdrag fra

bøker. På bakgrunn av dette hevder Slater (2010, s. 309) at man må revurdere oppfatningen

om at akademikere bruker e-bøker til andre formål enn papirbøker. Det vil ikke si at

informasjonen i e-bøker ikke brukes annerledes, men at brukerens formål med å innhente

informasjon i e-bøker ikke nødvendigvis er annerledes.

E-boken er avhengig av at den leses fra en plattform. Valg av leseplattform kan ha en

innvirkning på hva slags lesetyper som brukes og i hvilken grad e-boken tilrettelegger for

interaksjon med teksten. De ulike plattformene har ulike affordanser, og vil dermed påvirke

hvilke affordanser e-boken har. Respondentene i denne undersøkelsen leser stort sett e-bøker

fra PC-en. Lesing fra dataskjermen har sterk forbindelse til lesing som design som preges av

skumlesing og følging av lenker. Dette gir mindre rom for konsentrert lineær lesing. Fordelen

med PC-en derimot at man enkelt kan skrive samtidig som man leser og dette er et viktig

83

aspekt for aktiv lesing. Andre plattformer som nettbrett og lesebrett gir sannsynligvis mer rom

for konsentrert lineær lesing, men gjør det vanskeligere å skrive samtidig ettersom man ofte

må avbryte lesingen for å aktivere et eventuelt tastatur. Ifølge Marshall (2010) gjør dette at

leserens fokus skifter fra innholdet i teksten og over til det tekniske aspektet ved e-boken.

Som vist i kapittel 2.4.3 hevder Marshall (2010) at de viktigste e-bokfunksjonene for aktiv

lesing er annoteringer, navigering, orientering, lenker, utklipp av tekst og bokmerking.

Respondentene i denne undersøkelsen ser i stor grad ut til å være enige i at dette er viktige

funksjoner for e-boken. Muligheter for å lage annoteringer er en av funksjonene som nesten

alle respondentene ønsker seg. Det er også over halvparten som mener at bokmerker er

viktige. En del e-bøker har slike funksjoner, men de virker ikke alltid optimalt for leseren.

Marshall forklarer som sagt dette med at leseren må bruke for mye av konsentrasjonen sin på

å finne ut hvordan det tekniske fungerer, og et det elektroniske aspektet gjør at leseren føler

seg utrykk på i hvilken grad annoteringene lagres. Noen av respondentene har gitt uttrykk for

at de er enige i dette. En respondent forklarte at å lage annoteringer med blyant gir bedre

støtte for hukommelsen og bedre innlevelse i teksten, mens en annen unngår e-bøker i frykt

for at den ikke skal huske hvor langt vedkommende har lest.

Ifølge Marshall (2010) kan det være vanskelig for leseren å orientere seg og navigere frem og

tilbake i testen i e-bøker. Flertallet av respondentene mener det er lettere eller like lett å finne

frem til relevant informasjon i e-bøker som i papirbøker. Dette kan skyldes at søkefunksjonen

gjør det mulig å raskt lokalisere tekstutdrag som inneholder bestemte ord. Derimot sier

halvparten av studentene at de synes det er vanskelig å få oversikt over teksten i e-bøker, og

dette er et tegn på at navigering og orientering oppleves som vanskelig. En respondent

opplever at navigering i e-bøker er tidkrevende og at man derfor mister muligheten til å

skumlese urelevante avsnitt. Respondenten foreslår bedre lenkestruktur innad i teksten som en

måte å løse navigeringsproblemet. Lenker kan også knytte e-boken til andre ressurser. Litt

under halvparten av respondentene mener at e-bøker bør ha slike lenker. Det er også stor

interesse blant respondentene for utklipping av tekst. Dette er en form for interaksjon med

teksten som ikke er mulig i papirboken og er dermed et eksempel på at e-boken kan utfylle

andre roller enn papirboken.

5.2 E-bokens affordanser
D’Ambra, Wilson og Akter (2013, s. 48), som har studert i hvilken grad e-bøker møter

akademikeres krav, sier at e-bokens fremtid kommer an på ”how academics perceive the fit of

this new medium to the tasks they undertake as well as what added-value functionality is

84

delivered by the information technology that delivers the content.” Med andre ord kommer e-

bokens fremtid an på hvordan den er tilpasset de oppgavene som inngår i en akademikers

hverdag og hva slags ekstra fordeler e-boken kan gi i form av den informasjonsteknologien

som leverer innholdet.

Resultatene fra denne undersøkelsen har vist at respondentene ser søkbar tekst og rask og

enkel tilgang som de største fordelene til e-boken. I tillegg setter respondentene pris på at e-

bøker tar liten plass og at man enkelt kan kopiere tekstutdrag. De mest populære affordansene

til e-boken er dermed egenskaper som papirboken ikke har. Fokuset på e-bokens spesielle

affordanser og det faktum at e-bøker stort sett brukes til raske oppslag og leses fra PC-en kan

tolkes som at respondentene ser på e-boken som en informasjonsressurs som dekker andre

behov enn papirboken. De fleste av disse behovene kan e-boken dekke bedre enn papirboken.

Det ser ut til at det elektroniske aspektet til e-boken har noen ekstra fordeler som kan forenkle

eller forbedre noen av oppgavene som inngår i ph.d.-studentenes hverdag. Samtidig viser

respondentenes preferanse for å lese på papir at e-boken ikke kan erstatte papirboken, men at

de to boktypene heller kan utfylle hverandre.

Med bakgrunn i sin sammenlikning av papirets og digitale hjelpemidlers affordanser

konkluderer også Sellen og Harper (2002) med at papiret og digital teknologi kan utfylle

hverandre. Ifølge Sellen og Harper må utviklerne av ny teknologi akseptere at papiret fortsatt

er viktig i ulike aktiviteter på mange arbeidsplasser. De bør ikke forsøke å utvikle teknologi

som skal erstatte papiret, men heller fokuserer på systemer som integrerer bruk av trykte og

digitale dokumenter (s.22). Sellen og Harper konkluderer med at det er tre grunner til at

papiret fortsatt er viktig: papiret er del av en arbeidskultur som har utviklet seg over lang tid

og det vil derfor ta tid å endre disse rutinene, de digitale alternativene er enda ikke gode nok

for å erstatte papiret og må designes bedre, og papiret har spesielle affordanser som gjør at det

er det beste mediet for noen aktiviteter (s. 186).

Sellen og Harper (2002) kommer også med forslag til hvordan deres studie av papirets

affordanser kan brukes i utviklingen av e-boken. De foreslår at hver av affordansene som ble

identifisert hos papiret bør brukes som retningslinjer for design av e-bøker. Enkel navigering

er en av papirets affordanser, og navigeringsteknikker er derfor viktig hos e-boken. En annen

av papirets affordanser er at det er lett å lese fra flere dokumenter samtidig. Det er vanligvis

vanskelig å lese i to e-bøker samtidig, og som en løsning på dette foreslår Sellen og Harper

85

leseplattformer med to skjermer som tillater operasjoner på tvers av de to dokumentene som

vises samtidig.

Enkel annotering er en annen av papirets affordanser. Ofte består annoteringer av både skrift

og symboler. Det er derfor viktig med bedre annoteringsfunksjoner. Ifølge Sellen og Harper

har e-bøker mulighet til å bli bedre enn papiret når det gjelder enkelte annoteringsfunksjoner,

for eksempel kan leseren velge hvilke annoteringer som skal være permanente basert på hvem

som har laget dem og når de ble laget. Den siste affordansen til papiret er at det er lett å veksle

mellom skriving og ulike lesemåter. For å overføre dette til e-boken nevner Sellen og Harper

igjen at to skjermer vil kunne integrere disse to funksjonene (s. 149-158).

5.3 E-boken og informasjonsatferd

God kjennskap til informasjonsressurser og informasjonssøking er med på å befeste ph.d.-

studentenes medlemskap i profesjonen (Bøyum, 2012). Flertallet av respondentene i denne

undersøkelsen vet at de kan låne e-bøker ved fagbiblioteket, og flertallet av e-bokbrukerne har

lånt e-bøker derfra. Det er også mange som har brukt e-bøker som er fritt tilgjengelige på

Internett. De som ikke bruker e-bøker har også kjennskap til at e-bøker finnes, de tror ikke at

det er vanskelig å bruke dem, og det er kun et fåtall som mener at det ikke finnes relevante e-

bøker innen deres fagfelt. Respondentene ser dermed ut til å ha god kjennskap til at e-boken

er en tilgjengelig informasjonsressurs.

På den annen side er det kun et fåtall av respondentene som bruker e-bøker ofte, og i hvilken

grad det finnes relevante e-bøker å bruke vil være avhengig av fagfelt og utvalg ved

fagbiblioteket. Det er få respondenter som mener at e-bøker er vanskelige å laste ned eller at

det er vanskelig å finne ut hvordan de fungerer. Dette i kombinasjon med at det er vanligst å

lese noen få linjer fra fritt tilgjengelige e-bøker på PC-en kan være er tegn på at de fleste ikke

har forsøkt å bruke disse funksjonene ved fagbibliotekets e-bøker. Beskrivelsen av e-bøkene

ved HiOAs Læringssenter og bibliotek viser at flere av e-bøkene krever installasjon av

leseprogrammer eller opprettelse av egne kontoer hos leverandørene før man får laste dem

ned (Høgskolen i Oslo og Akershus, 2015), og dette kan dermed være en mer komplisert

prosess enn respondentene er klar over.

De fleste respondentene bruker e-bøker i forbindelse med research til egen forskning eller for

å skaffe seg oversikt over et tema. Hvilke faser i informasjonssøkingen brukes e-bøker til?

Modellen til Ellis (2005) som ble gjennomgått i kapittel 2.4.1 viser ulike faser eller stadier i

søkeprosessen. Den mest populære fordelen med e-bøker er at det går raskt å finne relevant

86

informasjon ved hjelp av søkefunksjonen. E-bøker brukes dermed først og fremt til den

aktiviteten Ellis kaller extracting hvor man søker systematisk gjennom en kilde for å velge ut

relevant informasjon. Rask tilgjengelighet er også en stor fordel med e-boken, og den egner

seg derfor godt til fasen accessing som handler om å få tilgang til den informasjonen man har

lokalisert gjennom referanser.

Respondentene bruker også e-bøker til å se på litteraturlisten og dette er et eksempel på

chaining der man følger referanser. Litt over halvparten av e-bokbrukeren har ikke søkt

bevisst etter e-bøker og dette kan være et tegn på at e-bøker oppdages i forbindelse med

browsing som vil si å gjøre ustrukturerte søk i kilder som kan være relevante, som for

eksempel i biblioteksystemet. Dermed kan e-boken også inngå i fasen starting hvor man

identifiserer referanser som kan brukes som utgangspunkt. E-boken egner seg derimot mindre

til aktiviteten monitoring der man følger med på utviklingen innenfor sitt fagfelt. Flertallet av

respondentene opplever ikke at e-bøker er spesielt oppdaterte, og det er kun et fåtall av e-

bokbrukerne som benytter dem til å holde seg oppdatert på sitt fagområde.

Hva påvirker ph.d.-studentenes valg av informasjonsressurser? Som nevnt i kapittel 2.3 er det

mange faktorer som påvirker forskeres informasjonsatferd. Tilhørighet til fagområde,

generasjon, vaner, akademisk status og psykologiske prosesser er eksempler på slike faktorer

(Bøyum og Aabø, 2015, s. 191). For eksempel viste Jamali og Nicholas (2010) sin studie at

det ikke bare er forskjeller mellom fagområder, men også innad i fagfelt. Heinströms (2005)

studie av masterstudenter viste derimot at personlighet, arbeidsmetode og psykologiske

prosesser hadde større innflytelse på studentenes informasjonsatferd enn fagtilhørighet (s.

242-243). Ifølge Urquhart og Rowley (2007) påvirkes studenters informasjonsatferd både av

mikrofaktorer som den enkeltes informasjonskompetanse og makrofaktorer som tilgang til

digitale informasjonsressurser og utdanningsinstitusjonens ledelse og kultur.

Wilsons (2005) modeller for informasjonsatferd, som ble gjennomgått i kapitlet om teoretiske

perspektiv, viser hvordan ulike faktorer påvirker informasjonssøking. I hvilken grad en

informasjonsressurs som e-boken brukes kommer ikke bare an på ressursen i seg selv og dens

egenskaper, men på hvilken kontekst brukeren befinner seg i. Wilsons modell over

informasjonsbrukeren og kunnskapsuniverset viser at både brukerens erfaring med

informasjonssøking, påvirkning fra kollegaer og andre fagfolk, og valg av teknologi eller

mediator påvirker veien til og valget av informasjonsressurser. I hvilken grad en ph.d.-student

velger å bruke en e-bok kommer dermed an på informasjonsbehovet, tidligere erfaringer og

87

valg av søketeknologi eller eventuelt valg av mediator som for eksempel kan være en

bibliotekar som utfører søket. Valg av teknologi kan for eksempel bety å velge mellom å

bruke PC eller nettbrett til å lese elektroniske dokumenter. Respondentene som bruker

nettbrett/lesebrett til studier har i større grad lest e-bøker enn de som ikke bruker denne typen

teknologi og dette kan dermed være et eksempel på hvordan valg av teknologi påvirker valg

av informasjonsressurser.

Wilsons (2005) generelle modell for informasjonsatferd viser hvordan intervening variables

påvirker informasjonsatferd. Variablene kan være psykologiske (psychological), demografiske

(demographic), rollerelaterte (role-related or interpersonal) og miljøbetingede

(environmental). I tillegg kan variablene være knyttet til informasjonsressursenes egenskaper

(source characteristics). Alle de ulike variablene kan dermed ha påvirkning på i hvilken grad

en informasjonsressurs som e-boken passer inn i ph.d.-studentenes studie- og arbeidshverdag.

Undersøkelsen har vist at e-bokens egenskaper har mye å si for hvordan den brukes. Det

elektroniske aspektet gjør at den egner seg godt for raske opplag og den gir rask tilgang til

informasjon, men mangler gode funksjoner for aktiv lesing. Valg av leseplattform påvirker

også opplevelsen av å bruke en e-bok.

Miljøbetingede variabler kan også påvirke bruk av e-bøker. Ulike fagfelt har ulike tradisjoner

som påvirker ph.d.-studentenes informasjonsatferd (Bøyum & Aabø, 2015), og e-bøker vil

ikke være like aktuelle for alle fagområder. Resultatene viser at det er noen små forskjeller

mellom i hvilken grad og hvor ofte e-bøker brukes ved de ulike fakultetene. Rollen som ph.d.-

student kan også påvirke valg av ressurser. Ifølge Drachen et al. (2011) og Gullbekk et al.

(2013) er enkel tilgang til elektroniske ressurser i fulltekst et viktig utvelgelseskriterium for

ph.d.-studenter. Respondentene foretrekker å lese på papir, men dersom en aktuell papirbok er

utilgjengelig vil flertallet velge umiddelbar tilgang til e-boken. Modellen viser at også

demografiske variabler kan ha innflytelse på informasjonsbruk. Undersøkelsen har ikke vist

noen store forskjeller i e-bokbruk basert på kjønn og alder, men det finnes noen små

variasjoner mellom aldersgruppene.

5.4 E-bokens plass i UH-bibliotekene
Hva bør UH-bibliotekene ta hensyn til når de utvikler sine e-boksamlinger? Å tilrettelegge for

læring ved å gi støtte til institusjonens undervisning og forskning kan ses som en av

hovedoppgavene til UH-bibliotekene. Det er derfor viktig at deres samlinger består av

dokumenter som egner seg godt til bruk i en læringssituasjon. Denne oppgaven har vist at e-

88

bøker har noen svakheter som gjør at de egner seg mindre til aktiv lesing enn papirbøker. For

å tilrettelegge best mulig for læring er det viktig at UH-bibliotekene tar hensyn til hva

studenter og akademikere mener om å bruke e-bøker til studier og forskning. E-bøker har vært

i UH-bibliotekene i relativt kort tid, og mange bibliotek har opplevd utfordringer knyttet til

innkjøp av e-bøker. For å finne de beste løsningene er det derfor viktig å lytte til brukernes

ønsker. Denne undersøkelsen viser ph.d.-studenters holdninger til e-bøker. Andre

brukergrupper ved UH-bibliotekene kan ha andre behov og holdninger. I hvilken grad det er

relevant for studenter og akademikere å bruke e-bøker vil også ha sammenheng med fagfelt.

Denne undersøkelsen har vist at 69 % av respondentene har brukt en e-bok, og flertallet av e-

bokbrukerne har lånt e-bøker fra fagbiblioteket. Selv om de fleste e-bokbrukerne sier at de

bare bruker e-bøker noen ganger tyder resultatene på at det er interesse for å bruke

bibliotekets e-bøker. På spørsmål om de kommer til å bruke flere e-bøker i fremtiden og låne

flere e-bøker fra biblioteket svarer flertallet at de et enige eller delvis enige i dette. På den

annen side foretrekker de fleste respondentene å lese fra papir, og de mener at e-bøker egner

seg best til raske oppslag. Dette kan tolkes som at de ser e-boken som en informasjonsressurs

som fyller en litt annerledes rolle enn papirboken. De mest populære fordelene med e-bøker,

søkbar tekst og umiddelbar tilgang, finnes ikke hos papirboken. E-boken kan på denne måten

sies å bidra med noen ekstra fordeler for UH-bibliotekenes brukere.

Undersøkelsen har vist at flertallet av e-bokbrukerne bare leser noen linjer fra e-bøker. Dette

kan tolkes som at e-bøker brukes til andre formål enn papirbøker, og det kan derfor være en

fordel for UH-bibliotekene å legge ekstra vekt på funksjonene som er unike og mest

fordelaktige med e-bøker. E-boken kan fungere som et supplement til papirboken fordi den

har mulighet for å tilby funksjoner som kopiering av tekst, deling av notater, overføring av

referanser til referansehåndteringsverktøy, lenker til andre ressurser og tilgang utenfor

bibliotekets åpningstid.

Rask tilgang er viktig for brukerne og det kan derfor lønne seg for bibliotekene å velge e-

bokleverandører som ikke begrenser hvor mange som kan bruke e-bøkene samtidig. Gode

søkefunksjoner i e-bøkene er viktig, og e-bøkene må være tilpasset lesing fra dataskjermen

ettersom flertallet bruker denne leseplattformen. Respondentene bruker stort sett e-bøker til

raske oppslag, mens de foretrekker å lese lengre tekster på papir. Dette kan være et tegn på at

noen typer bøker egner seg bedre i elektronisk versjon enn andre. Kanskje vil oversiktsverk,

innføringsbøker, pensumbøker og liknende type bøker hvor leseren ofte ønsker å raskt finne

89

frem til spesifikke emner egne seg godt i elektronisk versjon, mens monografier og andre

bøker som ofte leses i sin helhet bør være tilgjengelige på papir.

På den annen side viser respondentene at de er interesserte i at e-bøker skal ha funksjoner for

aktiv lesing, som for eksempel mulighet for å lage annoteringer. Dette kan tolkes som at

respondentene ønsker å bruke e-bøker til lesing av mer enn noen få avsnitt og at de mener e-

bøker bør gi leserne mulighet til å jobbe aktivt med teksten. Dermed er det også viktig for

UH-bibliotekene at deres e-bøker har gode funksjoner for interaksjon med teksten og at

brukerne lett kan forstå hvordan man bruker disse funksjonene. Undersøkelsen har også vist at

flere respondenter synes der er vanskelig å få oversikt over teksten i e-bøker. Det er derfor

viktig å velge e-bøker med gode navigerings- og orienteringsfunksjoner.

6 Konklusjon og forslag til videre forskning

6.1 Konklusjon
Målet med denne oppgaven har vært å undersøke hvordan ph.d.-kandidatene ved HiOA

bruker e-bøker til å lese faglitteratur i studie- og forskningssammenheng. E-bøker er en

relativt ny informasjonsressurs for studenter og akademikere. Hensikten med denne oppgaven

er at den skal kunne bidra til økt kunnskap om hvordan e-bøker brukes og hvilke styrker og

svakheter e-bøker har når de skal brukes til studier. Oppgavens problemstilling belyses ved

hjelp av fire forskningsspørsmål knyttet til i hvilken grad e-bøker brukes, hvordan de leses og

hva de brukes til, hvilke holdninger ph.d.-studentene har til lesing av elektroniske bøker og

tekster, og hvordan UH-bibliotekene kan bruke kunnskap om denne brukergruppens behov i

utviklingen av sine e-boksamlinger. Problemstillingen og forskningsspørsmålene diskuteres

ved hjelp av resultater fra en spørreundersøkelse blant HiOAs ph.d.-kandidater. Oppgaven gir

ikke en fullstendig beskrivelse av ph.d.-studentenes erfaringer med e-bøker, men viser noen

tendenser som forhåpentligvis kan øke forståelsen av hvordan e-bøker brukes.

I hvilken grad bruker ph.d.-kandidatene ved HiOA e-bøker til å lese faglitteratur? 69 % av

respondentene har brukt en e-bok til å lese faglitteratur i studiesammenheng. Det vil si at e-

boken er en type informasjonsressurs som flertallet har brukt. Tidligere undersøkelsen av e-

bokbruk ved fagbibliotek har vist liknende resultater (Corlett-Rivera & Hackman, 2014; JISC,

2009). E-boken er derimot ikke en informasjonsressurs som brukes veldig ofte. Halvparten av

respondentene sier at de noen ganger har brukt en e-bok, mens det bare er en liten andel (15

%) av respondentene som sier at de har brukt e-bøker mange ganger. Den typen e-bøker som

90

brukes mest er de som finnes fritt tilgjengelige på Internett, for eksempel hos

Nasjonalbiblioteket. 78 % av e-bokbrukerne har fått tilgang til e-bøker på denne måten, mens

75 % har benyttet e-bøker fra fagbiblioteket. Det er ingen store forskjeller på e-bokbruk

mellom fakulteter, kjønn og aldersgrupper.

Hvordan leser ph.d.-kandidatene e-bøker i studiesammenheng, og hva brukes e-bøkene til? E-

bøker leses først og fremst fra dataskjermen. Det store flertallet av respondentene har brukt

denne plattformen, mens litt under halvparten har lest e-bøker fra nettbrett eller printet ut

tekst. At e-bøker stort sett leses fra PC-skjermen kan ha sammenheng med at det er vanligst å

bruke e-bøker til å lese noen linjer eller noen avsnitt. E-bøker brukes også til å se på

litteraturlisten. Med andre ord brukes e-bøker først og fremt til raske oppslag, og PC er da en

plattform som egner seg godt. Rundt en tredjedel av e-bokbrukeren har lest ett kapittel eller

noen kapitler mange ganger, men det er svært få som har lest en hel e-bok flere ganger. Det er

vanligst å bruke e-bøker i forbindelse med research til egen forskning. Rundt halvparten av e-

bokbrukerne har også benyttet e-bøker for å skaffe seg oversikt over et tema. Undersøkelsen

viser dermed tegn til at e-bøker først og fremst brukes til lesetypen som Marshall (2010)

kaller seeking, det vil si leting etter spesielle utdrag fra teksten, og til søkeaktiviteten som

Ellis (2005) kaller extracting, det vil si systematisk søking i en kilde for å velge ut relevant

informasjon.

Hvilke holdninger har ph.d.-kandidatene til e-bøker og lesing av digitale tekster i

studiesammenheng? Flertallet av respondentene sier at de foretrekker å lese på papir, og de

mener at lesing på papir gjør det lettere å holde på konsentrasjonen. De som ikke har brukt e-

bøker i studiesammenheng begrunner dette først og fremst med at de foretrekker å lese

papirbøker. En mulig forklaring på at papir fungerer best for lesing i studiesammenheng er det

Sellen og Harper (2002) kaller papirets affordanser for lesing. Papir har en rekke affordanser,

det vil si egenskaper, som gjør at det egner seg spesielt godt for lesing i en arbeidssituasjon

der man ofte leser og skriver samtidig mens man forholder seg til flere dokumenter på en

gang.

En annen mulig forklaring på at e-bøker sjelden brukes til sammenhengende lesing av lengre

tekstutdrag er at de mangler gode funksjoner for lesetypen som Marshall (2010) kaller aktiv

lesing. Aktiv lesing kjennetegnes av høy grad av interaksjon med teksten og kritisk tenkning.

Ifølge Marshall er de viktigste funksjonene for aktiv lesing knyttet til annoteringsfunksjoner

og enkel navigering og orientering i teksten. Respondentene mener at de viktigste funksjonene

91

en e-bok bør ha er søkbar tekst og gode muligheter for notatskriving og understreking av

tekst. Flertallet av respondentene opplever at de største ulempene med e-bøker er at det er

anstrengende å lese fra en skjerm, og det er vanskelig å lage annoteringer og få oversikt over

teksten. Likevel viser respondentene også en positiv holdning til e-bøker ved at de setter pris

på e-bøkenes tilgjengelighet. Flertallet mener at de vil bruke og låne flere e-bøker i fremtiden.

Hva bør UH-bibliotekene ta hensyn til når de utvikler sine e-boksamlinger? Resultatene fra

undersøkelsen kan tyde på at e-bøker brukes annerledes og til andre formål enn papirbøker.

De viktigste egenskapene til e-bøkene ser ut til å være spesielle affordanser knyttet til det

elektroniske formatet, som søkbar tekst og direkte tilgang, mens papirboken foretrekkes til

aktiv lesing. Ifølge D'Ambra et al. (2013) kommer e-bokens fremtid som informasjonsressurs

for akademikere an på hvordan den er tilpasset oppgavene de utfører i hverdagen og hvilke

ekstra fordeler det elektroniske formatet kan bidra med. Det blir dermed viktig for UH-

bibliotekene å velge e-bøker der det elektroniske aspektet gir ekstra fordeler og gjør noen

oppgaver lettere. Samtidig ser det ut til at papirbøker har de beste affordansene knyttet til

aktiv lesing, og det er derfor viktig å finne en balanse mellom hvilke bøker som egner seg best

i elektronisk format og hvilke som egner seg best på papir.

6.2 Forslag til videre forskning
E-boken er en relativt ny informasjonsressurs for studenter og akademikere. Det finne mange

ulike typer e-bøker og e-bøkene vil sannsynligvis endre seg med tiden. Derfor vil det være

aktuelt å gjenta holdningsundersøkelser for å finne ut om akademikeres e-bokbruk forandrer

seg over tid. Bruk av nettbrett er i dag vanligere enn det var for bare noen få år siden, og det

vil være interessant å undersøke i hvilken grad økt bruk av denne typen plattformer fører til

økt eller annerledes bruk av e-bøker. Denne undersøkelsen har studert e-bokbruk blant ph.d.-

studenter. Studenter på andre nivåer og andre grupper av akademikere kan ha ulike holdninger

til e-bøker, og det kan derfor være aktuelt å undersøke e-bokbruk blant andre enn ph.d.-

studentene. Universitetsbibliotekene har ofte tilgang til mange flere e-bøker enn

høgskolebibliotekene og det kan derfor være interessant å studere i hvilken grad større utvalg

av titler fører til økt bruk.

I denne undersøkelsen antydes det at e-bøker brukes til andre formål enn papirbøker fordi

flertallet av respondentene kun leser noen få linjer fra e-bøker og stort sett foretrekker å lese

på papir. For å finne ut i hvilken grad det stemmer at e-bøker brukes annerledes enn

papirbøker, og hvordan e-bøker brukes helt konkret i en studiehverdag, vil det være aktuelt å

92

bruke kvalitative forskningsmetoder som intervjuer og fokusgruppesamtaler, eventuelt

observasjon for å kunne studere samspillet mellom elektroniske og trykte dokumenter i en

forskers arbeidshverdag. Kvalitative metoder vil også kunne gi en bedre innsikt i hvilke

utfordringer brukerne opplever med e-bøker og hvilke tanker de har om å bruke e-bøker til

lesing i studiesammenheng.

Respondentene i denne undersøkelsen mener at e-bøker bør ha gode funksjoner for

interaksjon med teksten. Mange av fagbibliotekenes e-bøker har slike funksjoner, og det kan

være interessant å undersøke i hvilken grad disse faktisk brukes og hva som eventuelt må til

for å forbedre dem. Det vil også være aktuelt å bruke kvalitative metoder for å undersøke

hvilke tanker studenter og akademikere har om fremtidig bruk av e-bøker. Flertallet av

respondentene i denne undersøkelsen mener at de kommer til å bruke flere e-bøker i fremtiden

selv om de foretrekker å lese på papir. Kvalitative metoder vil trolig kunne gi en dypere

forståelse for tanker knytte til denne typen motsetninger.

Det kan også være aktuelt å undersøke e-bokbruk innenfor enkelte fagområder, for eksempel

ved å sammenlikne e-bokbruk innen samme fagområde ved flere ulike

utdanningsinstitusjoner. Antallet tilgjengelige e-boktitler, og i hvilken grad det er aktuelt å

bruke e-bøker, vil variere mellom ulike fagområder. Denne undersøkelsen har ikke knyttet

resultatene til omfanget av e-bøker innen de ulike fagfeltene til respondentene, og dette kan

dermed være en aktuell vinkling for videre forskning.

93

Litteraturliste
Ackerman, R. & Goldsmith, M. (2011). Metacognitive Regulation of Text Learning: On

Screen versus on Paper. Journal of Experimental Psychology: Applied,(1), 18-32.

doi:10.1037/a0022086

Ahmad, P. & Brogan, M. (2012). Scholarly Use of E-Books in a Virtual Academic

Environment: A Case Study. Australian Academic & Research Libraries, 43(3), 189-

213. doi:10.1080/00048623.2012.10722277

Ahmad, P., Brogan, M. & Johnstone, M. N. (2014). The E-book Power User in Academic and

Research Libraries: Deep Log Analysis and User Customisation. Australian Academic

& Research Libraries, 45(1), 35-47. doi:10.1080/00048623.2014.885374

Ashcroft, L. (2011). Ebooks in libraries: an overview of the current situation. Library

Management, 32(6/7), 398-407. doi:10.1108/01435121111158547

Balling, G., Dahl, T. A., Mangen, A., Nilsson, S. K., Lund, H. & Höglund, L. (2014). E-

bogen. Skandinaviske perspektiver på forskning og uddannelse. Nordisk Tidsskrift For

Informationsvidenskab Og Kulturformidling, 3(1), 5-19.

Benedetto, S., Drai-Zerbib, V., Pedrotti, M., Tissier, G. & Baccino, T. (2013). E-readers and

visual fatigue. PloS one, 8(12). doi:10.1371/journal.pone.0083676

Berg, S. A., Hoffmann, K. & Dawson, D. (2010). Not on the Same Page: Undergraduates'

Information Retrieval in Electronic and Print Books. Journal of Academic

Librarianship,(6), 518-525. doi:10.1016/j.acalib.2010.08.008

Bierman, J., Ortega, L. & Rupp-Serrano, K. (2010). E-book Usage in Pure and Applied

Sciences. Science & Technology Libraries, 29(1/2), 69-91.

doi:10.1080/01942620903579393

Blummer, B. & Kenton, J. (2012). Best Practices for Integrating E-books in Academic

Libraries: A Literature Review From 2005 to Present. Collection Management, 37(2),

65-97. doi:10.1080/01462679.2012.660851

Briddon, J., Chelin, J. A., Williams, E., Redman, J., Sleat, A. & Ince, G. (2009). " E-books are

good if there are no copies left": a survey of e-book usage at UWE Library Services.

Library and Information Research, 33(104), 45-65.

Bøyum, I. (2012). Kva rolle har bibliotekaren og bibliotekets informasjonsressursar for ph.d.-

kandidatar og deira forskingsprosess? Oslo: Masteroppgave, Høgskolen i Oslo og

Akershus, Fakultetet for samfunnsfag.

Bøyum, I. & Aabø, S. (2015). The information practices of Business PhD students. New

Library World, 116(3/4), 187-200.

94

Camacho, L. & Spackman, A. (2011). Transitioning to E-books: Usage and Attitudes Among

Business Faculty. Journal of Business & Finance Librarianship, 16(1), 33-45.

doi:10.1080/08963568.2011.530856

Carlock, D. M. & Perry, A. M. (2008). Exploring faculty experiences with e-books: a focus

group. Library Hi Tech, 26(2), 244-254. doi:10.1108/07378830810880342

Carpenter, J. (2012). Researchers of Tomorrow: the research behaviour of Generation Y

doctoral students. Information Services & Use, 32(1-2), 3-17.

Cassidy, E. D., Martinez, M. & Shen, L. (2012). Not in Love, or Not in the Know? Graduate

Student and Faculty Use (and Non-Use) of E-Books. Journal of Academic

Librarianship,(6), 326-332. doi:10.1016/j.acalib.2012.08.005

Chowdhury, G. G. (2004). Introduction to modern information retrieval (2. utg.). London:

Facet.

Corlett-Rivera, K. & Hackman, T. (2014). E-Book Use and Attitudes in the Humanities,

Social Sciences, and Education. portal: Libraries & the Academy, 14(2), 255-286.

D'Ambra, J., Wilson, C. S. & Akter, S. (2013). Application of the task-technology fit model to

structure and evaluate the adoption of E-books by Academics. Journal of the

American Society for Information Science and Technology, 64(1), 48.

Dahl, T. A. & Mangen, A. (2015). Deep reading i biblioteket: et kritisk lys på håndteringen av

e-bøker i fag- og folkebibliotek. Nordisk Tidsskrift for Informationsvidenskab og

Kulturformidling, 4(1), 5-21.

Drachen, T. M., Larsen, A. V., Gullbekk, E., Westbye, H. & Lach, K. (2011). Information

behaviour and practices of Phd students. Hentet fra https://halshs.archives-

ouvertes.fr/hprints-

00599034/file/Information_behaviour_and_practices_of_PhD_students.pdf

Eikebrokk, T., Knutsen, B. G. & Thaule, J. (2011). Exploring handheld devices and digital

learning: The iPad project at Oslo University College. ScieCom Info: Nordic-Baltic

forum for scientific communication, 7(3). Hentet fra

http://www.sciecom.org/ojs/index.php/sciecominfo/article/view/5277/4649

Ellis, D. (1993). Modeling the Information-Seeking Patterns of Academic Researchers: A

Grounded Theory Approach. The Library Quarterly, 63(4), 469-486.

doi:10.1086/602622

Ellis, D. (2005). Ellis’s Model of Information Seeking Behaviour. I K. E. Fisher, S. Erdelez,

& L. McKechnie (Red.), Theories of information behavior (s. 138-142). Medford, N.J:

American Society for Information Science and Technology

95

Folb, B. L., Wessel, C. B. & Czechowski, L. J. (2011). Clinical and academic use of

electronic and print books: the Health Sciences Library System e-book study at the

University of Pittsburgh. Journal of the Medical Library Association, 99(3), 218-228.

Foote, J. B. & Rupp-Serrano, K. (2010). Exploring E-book Usage Among Faculty and

Graduate Students in the Geosciences: Results of a Small Survey and Focus Group

Approach. Science & Technology Libraries, 29(3), 216-234.

doi:10.1080/0194262X.2010.497716

Glackin, B. C., Rodenhiser, R. W. & Herzog, B. (2014). A Library and the Disciplines: A

Collaborative Project Assessing the Impact of eBooks and Mobile Devices on Student

Learning. Journal of Academic Librarianship, 40(3-4), 299.

Gold Leaf. (2003). Promoting the uptake of e-books in higher and further education. Hentet

fra http://observatory.jiscebooks.org/files/2011/01/Promoting-the-uptake-of-

ebooks.pdf

Gullbekk, E., Rullestad, T. & Torras i Calvo, M. C. (2013). PhD candidates and the research

process : the library's contribution. Hentet fra http://www.ub.uio.no/om/forskning-

prosjekter-publikasjoner/skrifter-ub/hefte08.pdf

Haraldsen, G. (1999). Spørreskjemametodikk : etter kokebokmetoden. Oslo: Ad Notam

Gyldendal.

Heinström, J. (2005). Fast surfing, broad scanning and deep diving; The influence of

personality and study approach on students' information-seeking behavior. Journal of

Documentation, 61(2), 228-247. doi:10.1108/00220410510585205

Høgskolen i Oslo og Akershus. (2015). E-bøker. Hentet 19. mai 2015 fra

http://www.hioa.no/LSB/Oppgaveskriving/E-boeker

Høgskolen i Oslo og Akershus. (udatert). Ph.d.-programmer. Hentet 18. mars 2015 fra

http://www.hioa.no/Forskning-og-utvikling/Ph.d.-programmer

Jamali, H. R. & Nicholas, D. (2010). Interdisciplinarity and the information-seeking behavior

of scientists. Information Processing and Management, 46(2), 233-243.

doi:10.1016/j.ipm.2009.12.010

JISC. (2009). JISC national e-books observatory project: Key findings and recommendations.

Hentet fra http://observatory.jiscebooks.org/reports/jisc-national-e-books-observatory-

project-key-findings-and-recommendations/

Johannessen, A., Tufte, P. A. & Christoffersen, L. (2010). Introduksjon til

samfunnsvitenskapelig metode (4. utg. utg.). Oslo: Abstrakt.

96

Lamothe, A. R. (2013). Factors Influencing the Usage of an Electronic Book Collection: Size

of the E-book Collection, the Student Population, and the Faculty Population. College

& Research Libraries, 74(1), 39-59.

Levine-Clark, M. (2006). Electronic book usage: A survey at the University of Denver.

portal: Libraries and the Academy, 6(3), 285-299.

Levine-Clark, M. (2007). Electronic books and the humanities: a survey at the University of

Denver. Collection Building, 26(1), 7-14. doi:10.1108/01604950710721548

Læringssenter og bibliotek Høgskolen i Oslo og Akershus. (2014). Læringssenter og bibliotek

Høgskolen i Oslo og Akershus: årsmelding 2014. Hentet fra

http://www.hioa.no/LSB/node_7930/AArsmelding-2014-Laeringssenter-og-bibliotek

Macevičiūtė, E. & Borg, M. (2014). The current situation of e-books in academic and public

libraries in Sweden. Libellarium: journal for the research of writing, books, and

cultural heritage institutions, 6(1-2), 13-28.

Maceviciute, E., Borg, M., Kuzminiene, R. & Konrad, K. (2014). The Acquisition of E-Books

in the Libraries of the Swedish Higher Education Institutions. Information Research:

An International Electronic Journal, 19(2), n2. Hentet fra

http://www.informationr.net/ir/19-2/paper620.html#.VQ_m-_yG-Sp

Marshall, C. C. (2010). Reading and writing the electronic book. San Rafael, Calif.: Morgan

and Claypool.

Martin, K. & Quan-Haase, A. (2013). Are e-books replacing print books? tradition,

serendipity, and opportunity in the adoption and use of e-books for historical research

and teaching. Journal of the American Society for Information Science and

Technology, 64(5), 1016.

Meho, L. I. & Tibbo, H. R. (2003). Modeling the information‐seeking behavior of social

scientists: Ellis's study revisited. Journal of the American Society for Information

Science and Technology, 54(6), 570-587. doi:10.1002/asi.10244

Nasjonalbiblioteket. (2013). Hovedtrekk fra fag- og forskningsbibliotekstatistikken 2013

Hentet fra http://www.nb.no/Bibliotekutvikling/Tall-og-fakta/Statistikk-for-norske-

bibliotek/Fag-og-forskningsbibliotek

Nicholas, D., Rowlands, I. & Jamali, H. R. (2010). E-textbook use, information seeking

behaviour and its impact: case study business and management. Journal of

Information Science, 36(2), 263.

97

NTNU Universitetsbiblioteket. (2011). Prosjekt e-pensum. Hentet fra

http://www.ntnu.no/c/document_library/get_file?uuid=5473a33a-c639-443e-82a1-

4ef0c8dfd7cc&groupId=57264

Olsen, A. N., Kleivset, B. & Langseth, H. (2012). E-book readers in higher education: Results

from a project at the University of Agder.

Ringdal, K. (2001). Enhet og mangfold : samfunnsvitenskapelig forskning og kvantitativ

metode. Bergen: Fagbokforl.

Rockinson- Szapkiw, A. J., Courduff, J., Carter, K. & Bennett, D. (2013). Electronic versus

Traditional Print Textbooks: A Comparison Study on the Influence of University

Students' Learning. Computers & Education, 63, 259-266.

doi:10.1016/j.compedu.2012.11.022

Rowlands, I., Nicholas, D., Jamali, H. R. & Huntington, P. (2007). What do faculty and

students really think about e-books? Aslib Proceedings, 59(6), 489-511.

doi:10.1108/00012530710839588

Sabine, G. A. & Sabine, P. L. (1986). How people use books and journals. The Library

Quarterly, 399-408.

Sellen, A. J. & Harper, R. H. R. (2002). The myth of the paperless office. Cambridge, Mass:

MIT Press.

Shelburne, W. A. (2009). E-book usage in an academic library: User attitudes and behaviors.

Library Collections, Acquisitions, & Technical Services, 33(2/3), 59-72.

doi:10.1016/j.lcats.2009.04.002

Slater, R. (2010). Why Aren't E-Books Gaining More Ground in Academic Libraries? E-Book

Use and Perceptions: A Review of Published Literature and Research. Journal of Web

Librarianship,(4), 305-331. doi:10.1080/19322909.2010.525419

UH-nett Vest. (2011). E-bøker i norske universiteter og høgskoler : status og utfordringer.

Hentet fra

http://brage.bibsys.no/xmlui/bitstream/handle/11250/151365/ebok.pdf?sequence=1&is

Universitet i Tromsø. (2011). UB satser på e-bøker. Hentet 3. mars 2015 fra

http://uit.no/ub/art?p_document_id=255535&p_dimension_id=88185&p_menu=4237

4

Universitetet i Oslo. (2015). Fakta om Universitetsbiblioteket i Oslo. Hentet 19. mai 2015 fra

http://www.ub.uio.no/om/tall-og-fakta/index.html

Urquhart, C. & Rowley, J. (2007). Understanding student information behavior in relation to

electronic information services: Lessons from longitudinal monitoring and evaluation,

98

Part 2. Journal of the American Society for Information Science and Technology,

58(8), 1188-1197. doi:10.1002/asi.20562

Vasileiou, M., Rowley, J. & Hartley, R. (2012). Perspectives on the future of e-books in

libraries in universities. Journal of Librarianship & Information Science, 44(4), 217-

226. doi:10.1177/0961000611434759

Vassiliou, M. & Rowley, J. (2008). Progressing the definition of “e-book”. Library Hi Tech,

26(3), 355-368. doi:10.1108/07378830810903292

Walters, W. H. (2014). E-books in academic libraries: Challenges for sharing and use.

Journal of Librarianship and Information Science, 46(2), 85-95.

doi:10.1177/0961000612470279

Wenger, E. (1998). Communities of practice : learning, meaning, and identity. Cambridge:

Cambridge University Press.

Wilson, C. S., D'Ambra, J. & Drummond, R. (2014). Exploring the fit of e-books to the needs

of medical academics in Australia. Electronic Library, 32(3), 403-422.

doi:10.1108/EL-09-2012-0118

Wilson, T. D. (1999). Models in information behaviour research. Journal of Documentation,

55(3), 249-270. doi:10.1108/EUM0000000007145

Wilson, T. D. (2005). Evolution in Information Behaviour Modeling: Wilson’s Model. I K. E.

Fisher, S. Erdelez, & L. McKechnie (Red.), Theories of information behavior (s. 31-

36). Medford, N.J: American Society for Information Science and Technology

Wilson, T. D. (2006). On user studies and information needs. Journal of Documentation,

62(6), 658-670. doi:10.1108/00220410610714895

Vedlegg
Vedlegg 1: Undersøkelsens spørreskjema

Vedlegg 2: Informasjonsbrev til undersøkelsens respondenter

Vedlegg 3: Godkjenning fra Norsk samfunnsvitenskapelig datatjeneste (NSD)

1

Vedlegg 1

Spørreundersøkelse om bruk av e-bøker i studiesammenheng

Velkommen til denne spørreundersøkelsen. Takk for at du tar deg tid til å svare.

Du kan delta uansett om du har brukt en e-bok eller ikke.

Det vil ta ca. 8-10 minutter å svare.

Forklaring av begrepet e-bok: En e-bok kan være en elektronisk versjon av en trykt bok eller en bok som bare

finnes i elektronisk form. E-bøker finnes i ulike filformater og kan leses fra dataskjermen eller lastes ned til et
iPad, smarttelefon etc. Ofte har e-bøker også innebygde funksjoner som gjør det mulig å søke i teksten, ta notater
etc. Elektroniske tidsskiftartikler (eller andre elektroniske dokumenter) regnes ikke som e-bøker.

Det er 36 spørsmål i denne undersøkelsen.

Bakgrunnsspørsmål

[]Hvilket fakultet tilhører du? *

Velg kun en av følgende:

 Fakultet for helsefag

 Fakultet for lærerutdanning og internasjonale studier

 Fakultet for samfunnsfag

 Senter for profesjonsstudier

 Annet

[]Hva er din alder? *

Velg kun en av følgende:

 Under 20 år

 21-30 år

 31-40 år

 41-50 år

 51-60 år

 Over 60 år

2

[]Hvilket kjønn har du?

Velg kun en av følgende:

 Kvinne

 Mann

[]Bruker du nettbrett/lesebrett (iPad etc.) i din studie- og arbeidshverdag? *

Velg kun en av følgende:

 Ja

 Nei, og jeg tror ikke jeg vil få bruk for det i fremtiden

 Nei, men jeg tror jeg vil få bruk for det i fremtiden

[]Hva slags litteratur (trykt eller digital) bruker du oftest i forbindelse med ditt studium
eller forskningsprosjekt? Her kan du velge flere alternativer. *

Vennligst velg alle som passer:

 Bøker (monografier, håndbøker etc.)

 Tidsskriftartikler

 Konferanserapporter

 Offisielle dokumenter

 Statistikk

 Annet:

[]Leser du flest elektroniske dokumenter eller flest papirdokumenter i løpet av en vanlig
arbeidsuke? *

Velg kun en av følgende:

 Elektroniske dokumenter

 Papirdokumenter

 Ca. like mange av hver

 Vet ikke

Bruk av e-bøker til å lese faglitteratur i forbindelse med studier og forskning

3

Her kommer noen spørsmål om bruk av faglitterære e-bøker og digital lesing.

[]Visste du at biblioteket ved Høgskolen i Oslo og Akershus gir tilgang til e-bøker med
faglitteratur? *

Svar kun på dette hvis følgende betingelser er oppfylt:

Svaret var 'Fakultet for helsefag' eller 'Fakultet for lærerutdanning og internasjonale studier' eller 'Fakultet for
samfunnsfag' eller 'Senter for profesjonsstudier' ved spørsmål '1 [A1]' (Hvilket fakultet tilhører du?)

Velg kun en av følgende:

 Ja

 Nei

[]Hvor ofte har du brukt en e-bok til å lese faglitteratur i forbindelse med ditt

doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek. *

Velg kun en av følgende:

 Aldri

 En gang

 Noen ganger

 Mange ganger

 Vet ikke

[]Hva har du brukt faglitterære e-bøker til? Her kan du velge flere alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Mange ganger' eller 'En gang' eller 'Noen ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Vennligst velg alle som passer:

 Lese pensum til kurs

 Research til egen forskning

 Holde meg oppdatert på mitt fagområde

 Forberede undervisning

 Skaffe meg oversikt over et tema

 Som oppslagsverk

 Vet ikke

 Annet:

4

[]Hvordan har du lest faglitterære e-bøker? Her kan du velge flere alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Mange ganger' eller 'Noen ganger' eller 'En gang' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Vennligst velg alle som passer:

 På lesebrett (Amazon Kindle etc.)

 På nettbrett (iPad etc.)

 På smarttelefon

 På data/pc/mac

 Har printet ut

 Vet ikke

 Annet:

[]Hvor ofte har du lest følgende deler av en faglitterær e-bok? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Mange ganger' eller 'Noen ganger' eller 'En gang' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Vennligst velg passende svar til hvert alternativ:

Aldri

En

gang

Noen

ganger

Mange

ganger

Vet

ikke

Hele boken

Noen kapitler

Ett kapittel

Noen avsnitt

Noen linjer

Sett på litteraturlisten

[]Hvor har du fått tilgang til e-bøker med faglitteratur? Her kan du velge flere
alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Vennligst velg alle som passer:

5

 Fra et fagbibliotek

 Lenke fra en pensumliste på et kurs

 Fra et folkebibliotek

 Fra en bokhandel eller nettbutikk (for eksempel Amazon, ebok.no etc.)

 Gratis tilgjengelig på internett (for eksempel Nasjonalbibliotekets digitaliserte bøker, Google Books, Project

Gutenberg)

 Vet ikke

 Annet:

[]Foretrekker du e-bøker eller papirbøker når du leser faglitteratur i forbindelse med ditt
studium? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 Papirbøker

 E-bøker

 Liker begge deler like godt

 Vet ikke

[]I hvilken grad synes du e-bøker fungerer til lesing av faglitteratur i forbindelse med
ditt studium? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 Ingen e-bøker fungerer godt til lesing av faglitteratur

 Noen e-bøker fungerer godt til lesing av faglitteratur

 E-bøker fungerer til lesing av faglitteratur dersom de kan lastes ned til et nettbrett/lesebrett

 E-bøker fungerer stort sett til lesing av faglitteratur

 E-bøker egner seg veldig godt til å lese faglitteratur

6

 Vet ikke

[]I hvilken type bok opplever du at det er lettest å finne frem til relevant informasjon? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 E-bok

 Papirbok

 Like lett

 Vet ikke

[]Har du søkt bevisst etter e-bøker når du innhenter informasjon? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-
bok til å lese faglitteratur i forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller
en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 Ja

 Nei

 Vet ikke

[]Hvorfor har du aldri brukt en e-bok til å lese faglitteratur i forbindelse med ditt
studium? Her kan du velge flere alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i

forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Vennligst velg alle som passer:

 Jeg bruker verken e-bøker eller papirbøker i mitt studium eller forskningsprosjekt

 Jeg foretrekker papirbøker

 Jeg vet ikke hvor jeg kan få tilgang til e-bøker

 Jeg liker ikke å lese e-bøker

 Jeg opplever e-bøker som lite egnet til å lese faglitteratur

 Jeg har ikke lesebrett eller nettbrett

7

 Jeg synes det er vanskelig å bruke e-bøker

 Jeg synes faglitterære e-bøker har dårlige løsninger for nedlasting

 Jeg har ikke funnet noen relevante e-bøker innen mitt fagområde

 Jeg har ikke funnet noen e-bøker som er interessante for meg

 Jeg visste ikke at det finnes faglitteratur i e-bokformat

 Vet ikke

 Annet:

[]Dersom du hadde et lesebrett eller nettbrett, ville du lest faglitterære e-bøker i
forbindelse med ditt studium? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i
forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Velg kun en av følgende:

 Ja

 Ja, hvis det fantes flere e-bøker innenfor mitt fagfelt

 Nei, jeg leser sjelden verken e-bøker eller papirbøker

 Nei, jeg foretrekker papirbøker

 Jeg har lesebrett, men jeg ønsker ikke å lese e-bøker

 Vet ikke

[]Dersom det fantes flere e-bøker innenfor ditt fagfelt, ville du lest e-bøker? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i
forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Velg kun en av følgende:

 Ja

 Nei, jeg leser sjelden verken e-bøker eller papirbøker

 Nei, jeg foretrekker papirbøker

 Vet ikke

8

[]Dersom du skal lese en faglitterær e-bok i fremtiden, hva kunne du tenke deg å bruke
den til? *

Svar kun på dette hvis følgende betingelser er oppfylt:

Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i
forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Vennligst velg alle som passer:

 Lese pensum til et kurs

 Research til egen forskning

 Holde meg oppdatert på mitt fagområde

 Forberede undervisning

 Skaffe meg oversikt over et tema

 Som oppslagsverk

 Vet ikke

 Annet:

[]Dersom du skal lese en faglitterær e-bok i forbindelse med ditt studium, hvordan
kunne du tenke deg å lese den? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i

forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Vennligst velg alle som passer:

 På lesebrett (Amazon Kindle etc.)

 På nettbrett (iPad etc.)

 På smarttelefon

 På data/pc/mac

 Printe ut

 Vet ikke

 Annet:

[]I hvilken grad tror du e-bøker fungerer til lesing av faglitteratur? *

9

Svar kun på dette hvis følgende betingelser er oppfylt:

Svaret var 'Aldri' eller 'Vet ikke' ved spørsmål '8 [B2]' (Hvor ofte har du brukt en e-bok til å lese faglitteratur i
forbindelse med ditt doktorgradsstudium? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et
bibliotek.)

Velg kun en av følgende:

 Jeg tror de fungerer dårlig

 Jeg tror de fungerer middels godt

 Jeg tror de fungerer godt

 Jeg tror de egner seg godt dersom man kan laste dem ned til et lesebrett/nettbrett

 Vet ikke

[]I hvilken grad er du enig eller uenig med følgende utsagn? *

Vennligst velg passende svar til hvert alternativ:

Helt

enig Delvis enig

Verken enig

eller uenig Delvis uenig Uenig

 Det er ubehagelig

å lese mer enn et

par sider fra en

dataskjerm

 Det er slitsomt for

øynene å lese e-

bøker

 Jeg foretrekker å

lese på papir

 Det er lettere å

huske hva jeg har

lest når jeg leser

på papir

 Det er vanskelig å

finne ut hvordan

e-bøker fungerer

(hvordan de lastes

ned, hvordan man

kan søke i teksten,

bla fremover etc.)

 I e-bøker er det

vanskelig å bla

frem og tilbake i

teksten

 E-bøker fungerer

godt til lesing av

lange tekster

[]I hvilken grad er du enig eller uenig med følgende utsagn? *

Vennligst velg passende svar til hvert alternativ:

Helt

enig Delvis enig

Verken enig

eller uenig Delvis uenig Uenig

 E-bøker fungerer

best til raske

oppslag

10

Helt

enig Delvis enig

Verken enig

eller uenig Delvis uenig Uenig

 Det er lettere å

holde på

konsentrasjonen når

jeg leser på papir

 Jeg kommer til å

lese (flere)

faglitterære e-bøker

i fremtiden

 Jeg skulle ønske det

fantes flere e-bøker

ved min institusjons

fagbibliotek

 Jeg vil kjøpe (flere)

faglitterære e-bøker

i fremtiden

 Jeg vil låne (flere)

faglitterære e-bøker

fra biblioteket i

fremtiden

Holdninger til faglitterære e-bøker i studiesammenheng

Her kommer noen spørsmål om fordeler og ulemper ved bruk av e-bøker i studiesammenheng.

[]Dersom en faglitteraturbok du ønsker å lese i forbindelse med ditt studium finnes som
både papirbok og e-bok, hvilken utgave vil du velge? *

Velg kun en av følgende:

 Papirboken

 E-boken

 Det blir det samme for meg

 Vet ikke

[]Hva slags fordeler synes du/tror du faglitterære e-bøker har? Her kan du velge flere
alternativer. *

Vennligst velg alle som passer:

 De er oppdaterte

 De tar liten plass

 De er alltid tilgjengelige

 Man slipper å oppsøke et bibliotek eller en bokhandel

 De er lette å bruke

 De er billige

 Det går raskt å finne relevant informasjon ved å søke i teksten

11

 Ingen fordeler

 Vet ikke

 Annet:

[]Hva slags ulemper synes du/tror du faglitterære e-bøker har? Her kan du velge flere
alternativer. *

Vennligst velg alle som passer:

 Anstrengende å lese fra en skjerm

 Vanskelig å få oversikt over teksten

 Vanskelig å understreke tekst og ta notater

 Man trenger lesebrett/nettbrett/smarttelefon

 Vanskelig å lese i flere e-bøker samtidig

 Vanskelig å laste ned

 Vanskelig å gjøre seg kjent med ulike funksjoner

 Noen lesebrett/nettbrett kan bare bruke e-bøker i bestemte filformater

 Noen e-bøker kan bare leses online

 Bibliotekets e-bøker har kort lånetid (ofte ca. 3-7 dager)

 Det finnes få norske faglitterære e-bøker

 Ingen ulemper

 Vet ikke

 Annet:

[]Hva slags funksjoner ønsker du at e-bøker med faglitteratur skal ha? Her kan du velge
flere alternativer. *

Vennligst velg alle som passer:

 Enkel nedlasting til pc/lesebrett/smarttelefon etc.

 Mulighet for å markere tekst

 Søkbar tekst

12

 Mulighet for å ta notater i boken

 Lenker til andre e-bøker eller e-ressurser

 Mulighet for egne bokmerker

 Mulighet for å dele notater

 Regulere størrelse på teksten

 Kopiere tekst fra boken til andre dokumenter

 Skrive ut noen sider på papir

 Ubegrenset utskrift på papir

 Interaktive funksjoner som film, lyd etc.

 Vet ikke

 Annet:

[]Tenk deg at du trenger en bestemt bok, men papirutgaven er utlånt fra biblioteket. Hva
gjør du? *

Velg kun en av følgende:

 Laster ned e-boken fra biblioteket

 Kjøper e-boken fra en bokhandel

 Venter på papirutgaven fra biblioteket

 Kjøper papirboken

 Vet ikke

[]Dersom du underviser, vil du anbefale e-bøker til studentene dine? *

Velg kun en av følgende:

 Ja

 Nei

 Vet ikke

 Underviser ikke

Bruk av e-bøker til fritidslesing

Her kommer noen spørsmål om e-bøker og fritidslesing.

13

[]Bruker du nettbrett eller lesebrett på fritiden? *

Velg kun en av følgende:

 Ja

 Nei

[]Hvor ofte har du brukt en e-bok til fritidslesing? Det kan være en e-bok du har kjøpt
selv eller en du har lånt fra et bibliotek. *

Velg kun en av følgende:

 Aldri

 En gang

 Noen ganger

 Mange ganger

 Vet ikke

[]Hva slags litteratur leser du i e-bokformat på fritiden? Her kan du velge flere
alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:

Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '32 [D2]' (Hvor ofte har du brukt en e-
bok til fritidslesing? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et bibliotek.)

Vennligst velg alle som passer:

 Faglitteratur

 Skjønnlitteratur

 Vet ikke

 Annet:

[]I hvilken grad synes du e-bøker fungerer til fritidslesing? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '32 [D2]' (Hvor ofte har du brukt en e-
bok til fritidslesing? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 Ingen e-bøker fungerer godt til fritidslesing

 Noen e-bøker fungerer godt til fritidslesing

14

 E-bøker fungerer stort sett til fritidslesing

 E-bøker egner seg veldig godt til fritidslesing

 Vet ikke

[]Hvor har du fått tilgang til e-bøker til fritidslesing? Her kan du velge flere
alternativer. *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'En gang' eller 'Noen ganger' eller 'Mange ganger' ved spørsmål '32 [D2]' (Hvor ofte har du brukt en e-
bok til fritidslesing? Det kan være en e-bok du har kjøpt selv eller en du har lånt fra et bibliotek.)

Vennligst velg alle som passer:

 Fra et folkebibliotek

 Fra en bokhandel eller nettbutikk (for eksempel Amazon, ebok.no etc.)

 Gratis tilgjengelig på internett (for eksempel Nasjonalbibliotekets digitaliserte bøker, Google Books, Project

Gutenberg)

 Vet ikke

 Annet:

[]I hvilken grad tror du e-bøker fungerer til fritidslesing? *

Svar kun på dette hvis følgende betingelser er oppfylt:
Svaret var 'Aldri' eller 'Vet ikke ' ved spørsmål '32 [D2]' (Hvor ofte har du brukt en e-bok til fritidslesing? Det kan
være en e-bok du har kjøpt selv eller en du har lånt fra et bibliotek.)

Velg kun en av følgende:

 Jeg tror de fungerer dårlig

 Jeg tror de fungerer middels godt

 Jeg tror de fungerer godt

 Vet ikke

Takk for at du fullførte denne spørreundersøkelsen.

15

Vedlegg 2

Forespørsel om deltakelse i spørreundersøkelse om e-bøker i forbindelse

med masteroppgave ved Høgskolen i Oslo og Akershus

Bakgrunn og formål

I forbindelse med min masteroppgave i Bibliotek- og informasjonsvitenskap ved Høgskolen i

Oslo og Akershus skal jeg gjennomføre en spørreundersøkelse om hvordan og i hvilken grad

e-bøker brukes til å lese faglitteratur. Til dette trenger jeg respondenter. Spørreundersøkelsens

utvalg består av Ph.d.-kandidater som er tilknyttet Høgskolen i Oslo og Akershus.

Hva innebærer deltakelse i studien?

Spørreundersøkelsen gjennomføres elektronisk i systemet LimeSurvey. Undersøkelsen består

av fire deler: en del om bruk av faglitterære e-bøker i studie- og forskningssammenheng, en

del om holdinger til faglitterære e-bøker, en del om bruk av e-bøker til fritidslesing og en del

med bakgrunnsspørsmål om kjønn, alder og fakultetstilhørighet. Spørreundersøkelsen består

av mellom 24 og 29 spørsmål alt etter hvordan man svarer, og det vil ta ca. 8-10 minutter å

svare. Det er ønskelig både med respondenter som har brukt e-bøker og respondenter som

aldri har brukt e-bøker.

Hva skjer med informasjonen om deg?

Alle personopplysninger vil bli behandlet konfidensielt, og ingen enkeltpersoner vil kunne

gjenkjennes i oppgaven. Dataene vil kun være tilgjengelige for meg og vil bli slettet når

oppgaven er levert. Prosjektet skal etter planen avsluttes innen 1. september 2015.

Frivillig deltakelse

Det er frivillig å delta i studien, og du kan når som helst trekke ditt samtykke uten å oppgi

noen grunn.

Dersom du har spørsmål til studien, ta kontakt med meg på telefon 992 94 777 eller på e-post

s170104@stud.hioa.no. Du kan også kontakte min veileder Tor Arne Dahl på telefon 67 23 83

07.

Studien er meldt til Personvernombudet for forskning, Norsk samfunnsvitenskapelig

datatjeneste AS.

16

Vedlegg 3

Tor-Arne Dahl

Institutt for arkiv, bibliotek- og informasjonsfag Høgskolen i Oslo og Akershus

Pilestredet 48

0167 OSLO

Vår dato: 16.02.2015 Vår ref: 41901 / 3 / LB Deres dato: Deres ref:

TILBAKEMELDING PÅ MELDING OM BEHANDLING AV PERSONOPPLYSNINGER

Vi viser til melding om behandling av personopplysninger, mottatt 28.01.2015. Meldingen gjelder prosjektet:

41901 Bruk av e-bøker ved Høgskolen i Oslo og Akershus

Behandlingsansvarlig Høgskolen i Oslo og Akershus, ved institusjonens øverste leder

Daglig ansvarlig Tor-Arne Dahl

Student Hilde Søgnen

Personvernombudet har vurdert prosjektet og finner at behandlingen av personopplysninger er meldepliktig i

henhold til personopplysningsloven § 31. Behandlingen tilfredsstiller kravene i personopplysningsloven.

Personvernombudets vurdering forutsetter at prosjektet gjennomføres i tråd med opplysningene gitt i

meldeskjemaet, korrespondanse med ombudet, ombudets kommentarer samt personopplysningsloven og

helseregisterloven med forskrifter. Behandlingen av personopplysninger kan settes i gang.

Det gjøres oppmerksom på at det skal gis ny melding dersom behandlingen endres i forhold til de

opplysninger som ligger til grunn for personvernombudets vurdering. Endringsmeldinger gis via et eget

skjema, http://www.nsd.uib.no/personvern/meldeplikt/skjema.html. Det skal også gis melding etter tre år

dersom prosjektet fortsatt pågår. Meldinger skal skje skriftlig til ombudet.

Personvernombudet har lagt ut opplysninger om prosjektet i en offentlig database,

http://pvo.nsd.no/prosjekt.

Personvernombudet vil ved prosjektets avslutning, 01.09.2015, rette en henvendelse angående status for

behandlingen av personopplysninger.

http://www.nsd.uib.no/personvern/meldeplikt/skjema.html
http://pvo.nsd.no/prosjekt

17

Vennlig hilsen

Katrine Utaaker
Segadal

Lene Christine M. Brandt

Kontaktperson: Lene Christine M. Brandt tlf: 55 58 89 26 Vedlegg:

Prosjektvurdering

18

Personvernombudet for forskning

Prosjektvurdering - Kommentar

Prosjektnr: 41901

Utvalget informeres skriftlig om prosjektet og samtykker til deltakelse. Informasjonsskrivet er godt

utformet, forutsatt at setningen "Undersøkelsen utføres anonymt" tas bort, da det jo behandles

personopplysninger, jf. telefonsamtale med Hilde Søgnen 13.02.2015. I stedet foreslår vi at det presiseres at

ingen enkeltpersoner vil kunne gjenkjennes i oppgaven. Vi minner om at også delsetningen

"spørreskjemaet besvares anonymt" i introduksjonsteksten til spørreundersøkelsen tas bort.

Personvernombudet legger til grunn at forsker etterfølger Høgskolen i Oslo og Akershus sine interne

rutiner for datasikkerhet.

LimeSurvey er databehandler for prosjektet. Høgskolen i Oslo og Akershus skal inngå skriftlig avtale med

LimeSurvey om hvordan personopplysninger skal behandles, jf. personopplysningsloven § 15. For råd om

hva databehandleravtalen bør inneholde, se Datatilsynets veileder: http://www.datatilsynet.no/Sikkerhet-

internkontroll/Databehandleravtale/.

Forventet prosjektslutt er 01.09.2015. Ifølge prosjektmeldingen skal innsamlede opplysninger da

anonymiseres. Anonymisering innebærer å bearbeide datamaterialet slik at ingen enkeltpersoner kan

gjenkjennes. Det gjøres ved å:

- slette direkte personopplysninger (som navn/koblingsnøkkel)

- slette/omskrive indirekte personopplysninger (identifiserende sammenstilling av bakgrunnsopplysninger som

f.eks. bosted/arbeidssted, alder og kjønn)

- slette lydopptak

Vi gjør oppmerksom på at også databehandler (LimeSurvey) må slette personopplysninger tilknyttet

prosjektet i sine systemer. Dette inkluderer eventuelle logger og koblinger mellom IP-/epostadresser og

besvarelser.

http://www.datatilsynet.no/Sikkerhet-

