


Web 2.0 technologies in libraries: a survey of periodical literature published by Emerald

Web 2.0
technologies
in libraries

177

K.P. Singh and Malkeet Singh Gill
*Department of Library and Information Science,
University of Delhi, New Delhi, India*

Received 2 October 2012
Revised 12 November 2012
Accepted 30 November 2012

Abstract

Purpose – The purpose of this paper is to explore the growth and development of periodical literature on Web 2.0 technologies and their other fields.

Design/methodology/approach – Bibliographic data of the articles published in the 13 leading peer-reviewed journals are obtained from the Emerald database (www.emeraldinsight.com) directly using such keywords as “Web 2.0”, “blogs”, “wikis”, “RSS”, “social networking sites”, “podcasts”, “Mashup”, and multimedia sharing tools, i.e. YouTube and Flickr. The bibliographical surrogates such as author, title, subtitle, source, issue, volume, pages, etc. were recorded in MS-Excel (2010) sheet for the analysis and interpretation of data. A bibliography of selected articles is provided.

Findings – The study found 206 research articles on the subject published in 13 leading library and information science journals of Emerald for period 2007-2011. Further, the study found that 2009 was the most productive year with 69 articles. The study observed *Online Information Review* published 49 articles, and hence can be considered the core journal on the topic. Mike Thelwall from the UK was found to be the most prolific author, having authored or co-authored five articles.

Research limitations/implications – The study was based on 206 research articles published during the years 2007-2011. The study was restricted to this period because the Web 2.0 concept was originated during 2004-2005 and the undertaken period has sufficient published literature on the topic.

Originality/value – The paper provides reliable and authentic information on the subject. This is the first study on this topic.

Keywords Web 2.0, Journals, Library 2.0, Social networking sites, Blogs, Wikis, Really simple syndication, Bibliometrics

Paper type Literature review

Introduction

The world wide web (WWW or Web) is the most remarkable and magnificent service of the internet, and can be regarded as one of the most innovative services of the twenty-first century. The latest innovations and refinements in internet-based services mean that the web has scaled new heights in terms of innovative tools and services, such as providing a collaborative, information sharing and user-centred environment. This facilitates seamless browsing, searching, emailing, and chatting. The web has touched practically every aspect of our lives, and is a popular medium for publishing, sharing, communicating, and disseminating information. The WWW was originally based on the client-server model or simply hyperlinking the information, and this is known as the first generation of the Web (Web 1.0): a static web providing a non-interactive environment or one-way communication. The current version of the Web has progressed in a relatively new direction which provides an interactive and collaborative environment and has developed the content of the Web through the feedback of its users. It is known as the


second generation (Web 2.0) and facilitates tasks and services for users by providing them with interactive, information sharing, user oriented and collaborative environment online. Web 1.0 allowed users only to read or view the content of web sites or engage in one-way communication, whereas the Web 2.0 permits the user to read, view, edit and produce the contents on Web, and assists in two-way communication. The feedback of users is the most important characteristic of Web 2.0. This aspect draws a clear line between the first and second generations. Web 2.0 also assists the users to interact with the content creator, sharing views with colleagues, friends and professionals in a collaborative manner (Singh and Gill, 2012).

Web 2.0 is the latest phenomena amongst the researchers in every sphere of activity. In the present scenario, a number of studies has been conducted to comprehend these phenomena. Conferences, seminars, and symposia are being organised frequently by academic bodies to discuss Web 2.0 notions. Diverse types of research, both theoretical as well as practical, have been witnessed in these areas on a wider scale. Large numbers of articles have been published during this short span of time, and numerous journals have also published special issues on this topic. The present study explores the periodical literature available on Web 2.0 and Library 2.0 and their various components, applications, and facets. The study encompasses all the library and information studies journals that are provided by the Emerald journal publisher.

Concept of Web 2.0

The WWW is undergoing an exciting transformation that has come to be known as Web 2.0. It involves changes within internet technology, as well as in the way we think about and use the web (Kroski, 2008). It is a perceived or proposed as the second generation of internet-based services such as social networking sites (SNSs), wikis, communication tools and folksonomies that emphasizes online collaboration and sharing among users (Wikipedia, n.d.). According to Gibbons (2007) "Actualizing Web 2.0 is a growing set of simple yet powerful tools that are turning the web into an interactive, context-rich, and highly personalized experience." The Web 2.0 concept has been defined variously as given above, but according to Tim O'Reilly (2005a) who not only coined the term Web 2.0 but also contributed enormously towards the advancement of the Web 2.0 and defined the concept of Web 2.0 as:

[...] an application that provides the most intrinsic advantages of that platform [the network]: delivering software as a continually-updated service that gets better the people use it, consuming and remixing data from multiple sources, including individual users, while providing their own data and services in a form that allows remixing by others, creating network effects through an "architecture of participation", and going beyond the page metaphor of Web 1.0 to deliver rich user experiences.

The basic principles as laid down by O'Reilly (2005b) are briefly summarized as (Table I).

Tools of Web 2.0

The various tools of Web 2.0 such as blogs, wikis, SNSs, RSS, tagging, instant messaging, and podcasts are popular and widely used by the user community. These tools provide much better and simple features, which are very flexible in both configuration and functionality. Table II describes the Web 2.0 tools and its application in libraries.

Objectives of the study

This study has several objectives:

- (1) to identify the growth of periodical literature on the subject and identify major aspects of the Web 2.0 technologies;
- (2) to identify the authorship pattern and collaborations among researchers;
- (3) to find out the major leading journals in library and information science covering the literature on Web 2.0 technologies; and
- (4) to compile a bibliography on Web 2.0 literature published in library and information science journals of Emerald.

Scope of the study

The present study covers journal articles from 13 leading scholarly peer-reviewed journals of library and information science published by Emerald on the topic of Web 2.0 and its various tools (see Table VI for a list of the journal titles). The main focus of the study is not only to cover research articles published in Emerald journals, but it also covers the book review literature on the topic. Table III shows the number and type of items covered under the study.

Methodology

Bibliographic data of the articles published in the selected journals were obtained from the Emerald database www.emeraldinsight.com directly using keywords such as “Web 2.0”, “blogs”, “wikis”, “RSS”, “SNSs”, “podcasts”, “Mashup”, YouTube, and Flickr. The bibliographical surrogates such as author, title, subtitle, source, issue, volume, pages, etc. were recorded in MS-Excel spreadsheet for the analysis and interpretations of data. The bibliography of selected articles was formatted according to the Harvard referencing standard being followed by the Emerald database.

Analysis and discussion

The collected data of 206 scholarly journal articles has been thoroughly scrutinised, analysed and interrelated using the MS-Excel (2010). The following tables give a complete picture of bibliometric study of periodical literature on Web 2.0 technologies.

Table IV shows the year wise growth on the subject. The study found that 2009 was the most productive year having 69 articles (33.49 percent), followed by 2011, in which 47 articles (22.81 percent) were published. In 2007, only 17 articles (8.25 percent) were published, notably fewer as compared to other years; the reason could be that

Shared principles of web 2.0	Elucidation
The web as a platform	Delivers numerous dynamic services
Harnessing the collective intelligence	Accumulates the ideas of groups of people
Data is the next Intel side	Data produced through participating respondents
The end of the software release cycle	Development of software on behalf of users
Lightweight programming models	Simple programming language of web
Software above the level of a single device	Web contents for PC, iPod, cell phone
Rich user experience	Continuous interaction between users and creators

Table I.
Principles of Web 2.0

Web 2.0 tools	Explanation	Application in libraries
Blogs	It is a kind of personal online diary, where people can enter their own ideas, thoughts and events, which are shared with others	Providing links to numerous resources of information in respective fields Queries and suggestions about the library services and activities Involves in interest based community of users Participation in discussion forum Book review club Comments on particular aspects
Wikis	It is the online collaborative space for people to create, add, remove, edit and change the contents of web site	Creating subject guide portal Collaborative space among librarians and users Communication medium among library staff Providing reference services
Really simple syndication (RSS)	It is a vehicle to syndicate current and up-to-date information to the people	To announce forthcoming events and activities To alert about new subscription of new resources Disseminate the contents of new journal issue
Instant messaging	It is a real conversation between two or more persons using a textual format over the internet	Reference query work Chat service Online seeking assistance
Social networking sites (SNSs)	SNSs are the virtual space among the people who share mutual interest and use it as an effective means of communication	Promoting library events and services Highlight the new received books Tagging items Staff as well as user collaboration
Social bookmarking service	It is the practice of saving bookmarks to public web sites and tag them with keywords	To save favourite resources with appropriate subject heading Share the resources with common interested peoples To subject guide and web resources Readers advisory resources
Podcasts	Combination of two words iPod and web casting refers to a simple sound file that is played on electronic gadgets such as computers, laptops and mobiles save onto on mp3 digital audio format	Useful for providing user's orientation programme To provide the lectures of experts Audio training of accessing e-resources
Mashup	Mashups are the hybrid application that combines data from more than one source into a single integrated tool	To combine different resources at single platform Library created Mashup tour User created Mashup tool
Multimedia sharing tools	The web providing the facilities to upload videos and photos and share with others on the web	To promote and marketing the library service Exhibition Virtual tour of library

Table II.
Tools of Web 2.0

the concept Web 2.0 was introduced in the mid of 2004-2005 and may not have been so popular among the researchers.

In present era, the Web 2.0 is one of the major thrust areas in the domain of ICT. In order to determine the sub-fields of Web 2.0 as listed in the Table V, the selected articles were thoroughly analysed by the authors and categorized into sub-fields (narrow themes). These themes are well established in the published literature. Table V depicts that in addition to the major coverage of Web 2.0/Library 2.0 with 68 articles (33 percent), there are many other fields such as SNSs (29 articles), blogs (28), wiki (19), tagging (15), social media (11), and instant messaging (ten articles). The emerging fields such as folksonomies, social software, RSS, social bookmarking, and podcasts also have a substantial number of articles.

Table VI explores the core journals covering the literature on the subject and ranked as core journals of the Emerald database in the field of library and information science. It is clearly indicative from the study that *Online Information Review* covers the largest number of articles, i.e. 49 articles (23.78 percent), followed by *The Electronic Library*

Nature of items	Numbers
Journal articles	206
Book reviews	44

Table III.
Item-wise distribution
of articles

Year	No. of articles	%	Cumulative	Rank
2007	17	8.25	17	5
2008	36	17.47	53	4
2009	69	33.49	122	1
2010	37	17.96	159	3
2011	47	22.81	206	2

Table IV.
Year wise distribution
of literature

Narrow theme	No. of papers	%
Web 2.0/Library 2.0	68	33
Blogs	28	13.59
Wikis	19	9.22
RSS	3	1.45
SNSs	29	14
Multimedia sharing	6	2.91
Podcasts	6	2.91
Social software	6	2.91
Tagging	15	7.28
Social bookmarking	1	0.48
Folksonomies	4	1.94
Social media	11	5.33
Instant messaging	10	4.85
Total	206	100

Table V.
Subject distribution of the
periodical literature

LR
62,3

182

Table VI.
Ranking of journals
by number of papers
published

Sr no.	Name of the journals	Nos (n)	%	Rank
1	<i>Online Information Review</i>	49	23.78	1
2	<i>The Electronic Library</i>	25	12.13	2
3	<i>Program: Electronic Library and Information Systems</i>	20	9.70	3
4	<i>Library Hi Tech News</i>	19	9.22	4
5	<i>Library Hi Tech</i>	18	8.73	5
6	<i>New Library World</i>	16	7.76	6
7	<i>Reference Services Review</i>	15	7.28	7
8	<i>Aslib Proceedings</i>	14	6.79	8
9	<i>Journal of Documentation</i>	10	4.85	9
10	<i>Library Review</i>	8	3.88	10
11	<i>Library Management</i>	5	2.42	11
12	<i>Reference Reviews</i>	5	2.42	11
13	<i>OCLC Systems & Services</i>	2	0.97	12
Total	206 articles			

with 25 articles, *Program: Electronic Library and Information Systems* with 20, *Library Hi Tech News* with 19, and *Library Hi Tech* with 18 articles during five years. *OCLC Systems & Services* published only two articles during 2007-2011.

The authorship pattern of the published periodical literature was explored. It was found that 101 articles (49 percent) were published with single authors followed by 58 articles (28.15 percent) with two authors, 31 (15 percent) with three authors, and only 16 articles with more than three authors (Table VII).

It is shown in Table VIII that Mike Thelwall (belongs to UK) is most productive author having a contribution of five articles (three as a single author and two as a joint author), followed by Hsi-Peng Lu, who has contributed all four articles as joint author. The remaining authors each had contributed three articles as joint authors.

Table VII.
Authorship pattern

Authors	No. of papers	%	Rank
Single	101	49	1
Double	58	28.15	2
Three	31	15	3
More than three	16	7.76	4
Total	206		

Table VIII.
Authors with three
or more articles

Authors	No. of papers	As single author	As joint author
Mike Thelwall (UK)	5	3	2
Hsi-Peng Lu (Taiwan)	4	–	4
Andrew M Cox (UK)	3	1	2
Kuo-Lun Hsiao (Taiwan)	3	1	2
Pauline Rafferty (UK)	3	–	3
Judy Chuan-Chuan Lin (Taiwan)	3	–	3
Ali Shiri (Canada)	3	1	2

The length of the research papers reveals the intellectual efforts by the researcher to present subject contents in elaborative manner. Table IX supports the related data and clearly indicates that content of the articles runs from pages 2 to 40 pages, which indicates a great difference in terms of length of the articles being contributed by the researchers. When we look at Table IX, it clearly indicates that 24 articles (11.65 percent) run to 13 pages followed by 17 articles with 15 pages, and 13 articles with 12 pages.

Analysis of the book reviews

The study covered 44 book reviews on Web 2.0 published in the same journals. The researchers have drawn the following findings by analysing the data.

Table X shows the four major aspects related to book reviews such as major subject coverage of books, core journals, most prolific authors and the most productive year to produce book reviews in literature. It is found that Web 2.0/Library 2.0 generally is the main subject area on which large amount of literature has been published and followed by SNSs. *Online Information Review* identified as the core journal which provided the most book reviews, followed by *The Electronic Library*, while Philip Barker is the most prolific reviewer having contributed five book reviews. Finally, the table shows that 2010 is as the most productive year for producing book reviews on Web 2.0.

No. of pages	No. of papers	%	Cumulative
2	7	3.39	7
3	9	4.36	16
4	7	3.39	23
5	2	0.97	25
6	6	2.91	31
7	3	1.45	34
8	8	3.88	42
9	6	2.91	48
10	10	4.85	58
11	12	5.82	70
12	13	6.31	83
13	24	11.65	107
14	7	3.39	114
15	17	8.25	131
16	12	5.82	143
17	8	3.88	151
18	11	5.33	162
19	10	4.85	172
20	8	3.88	180
21	3	1.45	183
22	4	1.94	187
23	4	1.94	191
24	5	2.42	196
25	2	0.97	198
26	3	1.45	201
29	3	1.45	204
38	1	0.48	205
40	1	0.48	206

Table IX.
Length of research
articles

Narrow theme	Subjects coverage		Core journals		Prolific authors		Productive year	
	No. of books	Name of the journals	Nos	Authors	Nos	Years	Nos	
Web 2.0/ Library 2.0	20	<i>Online Information Review</i>	15	Philip Barker	5	2010	15	
SNSs	7	<i>The Electronic Library</i>	13	Brenda Chawner	4	2008	10	
Wikis	5	<i>Program: Electronic Library and Information Systems</i>	5	Ina Fourie	4	2009	9	
Blogs	3	<i>Library Review</i>	5	Madely du Preez	4	2011	8	
Social software	3	<i>Library Management</i>	3			2007	2	
Podcasts	1	<i>New Library World</i>	2					
Multimedia sharing	1	<i>Library Hi Tech</i>	1					
Mashup	1							
Folksonomies	1							
Social web	1							
Instant messaging	1							
Total	44	Total	44			Total	44	

Table X.
Analytical study
of book reviews

Findings

The study provides the following major findings:

- 2009 is the most productive year having a contribution of 69 articles (33.49 percent) on Web 2.0 followed by the year 2011 in which 47 articles (22.81 percent) were published.
- In terms of the subject coverage, the study found that about 33 percent articles being published on Web 2.0/Library 2.0, followed by 14 percent on SNSs and 13.59 percent on blogs.
- In context of determining the core journals amongst the Emerald LIS titles, it is found that *Online Information Review* had the most articles on the topic, i.e. 49 (23.78 percent), followed by *The Electronic Library* having 25 (12.13 percent). Hence, these two journals can be considered as core journals for publishing research on Web 2.0 technologies.
- While exploring the authorship pattern it is revealed from the study that 101 articles (49 percent) have been published by single authors, and 58 (28.15 percent) by two authors.
- While analysing the book review status, it is found that Web 2.0/Library 2.0 is the main subject area on which large amount of literature has been published (20 books), followed by SNSs. The *Online Information Review* is the core journal for book reviews.

Conclusion

The study has been undertaken with the key interest to find out the periodical literature published on the topic of Web 2.0 in library and information studies journals

of Emerald database. The study covers the various aspects of the subject to find the comprehensive literature on the subject field. It evaluated a five year period and revealed that a large number of articles and reviews have been published during the particular time period on this subject. The study could be very significant to those researchers looking for scholarly articles on the Web 2.0 and its facets. The appended bibliography will be very useful for research as all the articles are at one place. The authors hope it will also be useful for a publishing house in order to determine the prolific author on the topic and seek their expertise in reviewing the articles in the field.

References

- Gibbons, S. (2007), *The Academic Library and the Net Gen Student: Making the Connections*, American Library Association, Chicago, IL.
- Kroski, E. (2008), *Web 2.0 for Librarians and Information Professionals*, Neal-Schuman, New York, NY.
- O'Reilly, T. (2005a), "Web 2.0: compact definition", Radar blog, 1 October, available at: <http://radar.oreilly.com/2005/10/web-20-compact-definition.html> (accessed 9 December 2012).
- O'Reilly, T. (2005b), "What is Web 2.0: design patterns and business models for the next generation of software", available at: <http://oreilly.com/web2/archive/what-is-web-20.html> (accessed 9 December 2012).
- Singh, K.P. and Gill, M.S. (2012), *Use of Social Networking Sites in India: Practices, Prospectus and Problems*, Lambert Academic Publishing, Saarbrücken.
- Wikipedia (n.d.), "Web 2.0, Wikipedia", available at: http://en.wikipedia.org/wiki/Web_2.0

Appendix 1. Bibliography

1. Aharony, N. (2009), "An exploratory analysis of librarians' blogs: their development, nature and changes", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 6, pp. 587-604.
2. Al-Daihani, S. (2010), "Exploring the use of social software by master of library and information science students", *Library Review*, Vol. 59 No. 2, pp. 117-131.
3. Allard, S. (2009), "Library managers and information in World 2.0", *Library Management*, Vol. 30 Nos 1/2, pp. 57-68.
4. Angus, E., Thelwall, M. and Stuart, D. (2008), "General patterns of tag usage among university groups in Flickr", *Online Information Review*, Vol. 32 No. 1, pp. 89-101.
5. Zyl, A. S. v. (2009), "The impact of Social Networking 2.0 on organisations", *The Electronic Library*, Vol. 27 No. 6, pp. 906-918.
6. Preedip, B.B. and Kumar, V. (2011), "Use of web technology in providing information services by South Indian technological universities as displayed on library websites", *Library Hi Tech*, Vol. 29 No. 3, pp. 470-495.
7. Bar-Ilan, J., Shoham, S., Idan, A., Miller, Y. and Shachak, A. (2008) "Structured versus unstructured tagging: a case study", *Online Information Review*, Vol. 32 No. 5, pp. 635-647.
8. Barnes, N. (2007), "Using podcasts to promote government documents collections", *Library Hi Tech*, Vol. 25 No. 2, pp. 220-230.
9. Bates, J. and Rowley, J. (2011), "Social reproduction and exclusion in subject indexing: a comparison of public library OPACs and LibraryThing folksonomy", *Journal of Documentation*, Vol. 67 No. 3, pp. 431-448.

10. Berk, J., Olsen, S., Atkinson, J. and Comerford, J. (2007), "Innovation in a podshell: bringing information literacy into the world of podcasting", *The Electronic Library*, Vol. 25 No. 4, pp. 409-419.
11. Besser, J., Larson, M. and Hofmann, K. (2010), "Podcast search: user goals and retrieval technologies", *Online Information Review*, Vol. 34 No. 3, pp. 395-419.
12. Bierman, J. and Valentino, M.L. (2011), "Podcasting initiatives in American research libraries", *Library Hi Tech*, Vol. 29 No. 2, pp. 349-358.
13. Black, E.W. (2008), "Wikipedia and academic peer review: Wikipedia as a recognised medium for scholarly publication?", *Online Information Review*, Vol. 32 No. 1, pp. 73-88.
14. Blair, J. and Level, A.V. (2008), "Creating and evaluating a subject-based blog: planning, implementation, and assessment", *Reference Services Review*, Vol. 36 No. 2, pp. 156-166.
15. Bonson, E. and Flores, F. (2011), "Social media and corporate dialogue: the response of global financial institutions", *Online Information Review*, Vol. 35 No. 1, pp. 34-49.
16. Breitbart, W., Mallard, M. and Sage, R. (2009), "Using Meebo's embedded IM for academic reference services: a case study", *Reference Services Review*, Vol. 37 No. 1, pp. 83-98.
17. Broady-Preston, J. (2009), "Professional education, development and training in a Web 2.0 environment: a case study of the UK", *New Library World*, Vol. 110 Nos 5/6, pp. 265-279.
18. Burton, J. (2008), "UK public libraries and social networking services", *Library Hi Tech News*, Vol. 25 No. 4, pp. 5-7.
19. Cahill, K. (2009), "Building a virtual branch at Vancouver Public Library using Web 2.0 tools", *Program: Electronic Library and Information Systems*, Vol. 43 No. 2, pp. 140-155.
20. Cahill, K. (2011), "Going social at Vancouver Public Library: what the virtual branch did next", *Program: Electronic Library and Information Systems*, Vol. 45 No. 3, pp. 259-278.
21. Campbell, V. (2009), "Blogs in American politics: from Lott to Lieberman", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 139-154.
22. Castaneda, J. A., Rodriguez, M.A. and Luque, T. (2009), "Attitudes' hierarchy of effects in online user behaviour", *Online Information Review*, Vol. 33 No. 1, pp. 7-21.
23. Cavaleri, P. (2008), "The use of AJAX in searching a bibliographic database: a case study of the Italian Biblioteche oggi database", *Program: Electronic Library and Information Systems*, Vol. 42 No. 3, pp. 275-285.
24. Chan, C. (2011), "Using online advertising to increase the impact of a library Facebook page", *Library Management*, Vol. 32 Nos 4/5, pp. 361-370.
25. Chan, C. and Cmor, D. (2009), "Blogging toward information literacy: engaging students and facilitating peer learning", *Reference Services Review*, Vol. 37 No. 4, pp. 395-407.
26. Chawner, B. (2008), "Spectators, not players: information managers' use of Web 2.0 in New Zealand", *The Electronic Library*, Vol. 26 No. 5, pp. 630-649.
27. Chen, C., Wu, Z., Ran, C., Tang, Q., Chen, S. and Zhang, X. (2009), "A dynamic RSS information push service mechanism based on ontology of user information needs", *The Electronic Library*, Vol. 27 No. 2, pp. 222-236.
28. Chen, H.-L. (2009), "The use and sharing of information from Wikipedia by high-tech professionals for work purposes", *The Electronic Library*, Vol. 27 No. 6, pp. 893-905.
29. Chen, H.-L. (2010), "The perspectives of higher education faculty on Wikipedia", *The Electronic Library*, Vol. 28 No. 3, pp. 361-373.
30. Chew, I. (2009), "Librarians 2.0: sowing padi in (the) SEA", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 275-287.

-
31. Chiang, I.-P., Huang, C.-Y. and Huang, C.-W. (2010), "Traffic metrics and Web 2.0-ness", *Online Information Review*, Vol. 34 No. 1, pp. 115-126.
 32. Chiu, C.-M., Wang, E.T.G., Shih, F.-J. and Fan, Y.-W. (2011), "Understanding knowledge sharing in virtual communities: an integration of expectancy disconfirmation and justice theories", *Online Information Review*, Vol. 35 No. 1, pp. 134-153.
 33. Chou, S.-W. (2010), "Why do members contribute knowledge to online communities?", *Online Information Review*, Vol. 34 No. 6, pp. 829-854.
 34. Chu, S. K.-W. (2008), "TWiki for knowledge building and management", *Online Information Review*, Vol. 32 No. 6, pp. 745-758.
 35. Chu, S.K.-W., Kennedy, D.M. (2011), "Using online collaborative tools for groups to co-construct knowledge", *Online Information Review*, Vol. 35 No. 4, pp. 581-597.
 36. Chung, M. G., Wang, T. G. and Sheu, P.C.-Y. (2011), "Video summarisation based on collaborative temporal tags", *Online Information Review*, Vol. 35 No. 4, pp. 653-668.
 37. Clements, C. (2009), "Implementing instant messaging in four university libraries", *Library Hi Tech*, Vol. 27 No. 3, pp. 393-402.
 38. Corral, S. and Keates, J. (2011), "The subject librarian and the virtual learning environment: a study of UK universities", *Program: Electronic Library and Information Systems*, Vol. 45 No. 1, pp. 29-49.
 39. Cosh, K.J., Burns, R. and Daniel, T. (2008), "Content clouds: classifying content in Web 2.0", *Library Review*, Vol. 57 No. 9, pp. 722-729.
 40. Cox, A.M. (2008), "Flickr: a case study of Web 2.0", *Aslib Proceedings: New Information Perspectives*, Vol. 60 No. 5, pp. 493-516.
 41. Cox, A.M. and Blake, M.K. (2011), "Information and food blogging as serious leisure", *Aslib Proceedings: New Information Perspectives*, Vol. 63 Nos 2/3, pp. 204-220.
 42. Cranefield, J. and Yoong, P. (2009), "Crossings: embedding personal professional knowledge in a complex online community environment", *Online Information Review*, Vol. 33 No. 2, pp. 257-275.
 43. Crook, E. (2009), "Web archiving in a Web 2.0 world", *The Electronic Library*, Vol. 27 No. 5, pp. 831-836.
 44. Curran, K., Murray, M. and Christian, M. (2007), "Taking the information to the public through Library 2.0", *Library Hi Tech*, Vol. 25 No. 2, pp. 288-297.
 45. Currie, J.P. (2010), "Web 2.0 for reference services staff training and communication", *Reference Services Review*, Vol. 38 No. 1, pp. 152-157.
 46. Deng, S., Liu, Y. and Qi, Y. (2011), "An empirical study on determinants of web based question-answer services adoption", *Online Information Review*, Vol. 35 No. 5, pp. 789-798.
 47. Dennie, D. (2011), "Chat widgets as student/librarian communication tools", *Library Hi Tech News*, Vol. 28 No. 3, pp. 13-19.
 48. Devlin, F., Currie, L. and Stratton, J. (2008), "Successful approaches to teaching through chat", *New Library World*, Vol. 109 Nos 5/6 pp. 223-234.
 49. Dickson, A. and Holley, R.P. (2010), "Social networking in academic libraries: the possibilities and the concerns", *New Library World*, Vol. 111 Nos 11/12, pp. 468-479.
 50. Duinkerken, W. V., Stephens, J. and Macdonald, K.I. (2009), "The chat reference interview: seeking evidence based on RUSA's guidelines: a case study at Texas A&M University Libraries", *New Library World*, Vol. 110 Nos 3/4, pp. 107-121.

51. Dunaway, M. K. (2011), "Connectivism: learning theory and pedagogical practice for networked information landscapes" *Reference Services Review*, Vol. 39 No. 4, pp. 675-685.
52. Dworak, E. and Jeffery, K. (2009), "Wiki to the rescue: creating a more dynamic intranet", *Library Hi Tech*, Vol. 27 No. 3, pp. 403-410.
53. Eckert, K., Hanger, C. and Niemann, C. (2009), "Tagging and automation: challenges and opportunities for academic libraries", *Library Hi Tech*, Vol. 27 No. 4, pp. 557-569.
54. Epperson, A. and Leffler, J.J. (2009), "Social software programs: student preferences of librarian use", *New Library World*, Vol. 110 Nos 7/8, pp. 366-372.
55. Fernandez, P. (2009), "Balancing outreach and privacy in Facebook: five guiding decision points", *Library Hi Tech News*, Vol. 26 Nos 3/4, pp. 10-12.
56. Feuer, G. (2011), "Is social software really a 'killer app' in the education of net generation students? Findings from a case study", *Library Hi Tech News*, Vol. 28 No. 7, pp. 14-17.
57. Fields, E. (2010), "A unique Twitter use for reference services", *Library Hi Tech News*, Vol. 27 Nos 6/7, pp. 14-15.
58. Forsyth, E. and Perry, L. (2010), "Picturing your community: Flickr use in public libraries", *Library Hi Tech News*, Vol. 27 No. 1, pp. 6-9.
59. Fox, R. (2009), "The advent of twenty-first century library services", *OCLC Systems & Services: International Digital Library Perspectives*, Vol. 25 No. 1, pp. 8-15.
60. Gaffney, M. and Rafferty, P. (2009), "Making the Long Tail visible: social networking sites and independent music discovery", *Program: Electronic Library and Information Systems*, Vol. 43 No. 4, pp. 375-391.
61. Garoufallou, E. and Charitopoulou, V. (2011), "The use and awareness of Web 2.0 tools by Greek LIS students", *New Library World*, Vol. 112 Nos 11/12, pp. 490-498.
62. Gieskes, L. (2010), "Mentoring interactively (Mling): new tools for librarian recruitment and retention", *New Library World*, Vol. 111 Nos 3/4, pp. 146-153.
63. Godwin, P. (2009), "Information literacy and Web 2.0: is it just hype?", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 264-274.
64. Goh, D. H.-L., Chua, A., Lee, C.S. and Razikin, K. (2009), "Resource discovery through social tagging: a classification and content analytic approach", *Online Information Review*, Vol. 33 No. 3, pp. 568-583.
65. Gold, N. (2011), "Less is more: essential web resources that eliminate clutter and enhance service", *Reference Reviews*, Vol. 25 No. 4, pp. 4-11.
66. Goodfellow, T. and Graham, S. (2007), "The blog as a high-impact institutional communication tool", *The Electronic Library*, Vol. 25 No. 4, pp. 395-400.
67. Gorman, G. E. (2007), "A tale of information ethics and encyclopædias; or, is Wikipedia just another internet scam?", *Online Information Review*, Vol. 31 No. 3, pp. 273-276.
68. Gorman, G. E. (2009), "Professional community networks: has f2f gone the way of morse code?", *Online Information Review*, Vol. 33 No. 1, pp. 5-6.
69. Gosling, M., Harper, G. and Mclean, M. (2009), "Public library 2.0: some Australian experiences", *The Electronic Library*, Vol. 27 No. 5, pp. 846-855.
70. Graham, J.M., Faix, A. and Hartman, L. (2009), "Crashing the Facebook party: one library's experiences in the students' domain", *Library Review*, Vol. 58 No. 3, pp. 228-236.
71. Gross, J. and Leslie, L. (2008), "Twenty-three steps to learning Web 2.0 technologies in an academic library", *The Electronic Library*, Vol. 26 No. 6, pp. 790-802.

-
72. Gross, J. and Leslie, L. (2010), "Learning 2.0: a catalyst for library organisational change", *The Electronic Library*, Vol. 28 No. 5, pp. 657-668.
 73. Gu, F. and Widén-Wulff, G. (2011), "Scholarly communication and possible changes in the context of social media: a Finnish case study", *The Electronic Library*, Vol. 29 No. 6, pp. 762-776.
 74. Gunter, B. (2009), "Blogging – private becomes public and public becomes personalised", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 120-126.
 75. Gunter, B., Campbell, V., Touri, M. and Gibson, R. (2009), "Blogs, news and credibility", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 185-204.
 76. Hahn, J. (2009), "On the remediation of Wikipedia to the iPod", *Reference Services Review*, Vol. 37 No. 3, pp. 272-285.
 77. Hahn, J. (2010), "Information seeking with Wikipedia on the iPod Touch", *Reference Services Review*, Vol. 38 No. 2, pp. 284-298.
 78. Hall, H. (2011), "Relationship and role transformations in social media environments", *The Electronic Library*, Vol. 29 No. 4, pp. 421-428.
 79. Han, Z. and Liu, Y.Q. (2010), "Web 2.0 applications in top Chinese university libraries", *Library Hi Tech*, Vol. 28 No. 1, pp. 41-62.
 80. Harinarayana, N. S. Raju, N. V. (2010), "Web 2.0 features in university library web sites", *The Electronic Library*, Vol. 28 No. 1, pp. 69-88.
 81. Harris, A. and Lessick, S. (2007), "Libraries get personal: Facebook applications, Google gadgets, and MySpace profiles", *Library Hi Tech News*, Vol. 24 No. 8, pp. 30-32.
 82. Hendricks, A. (2010), "Bloggership, or is publishing a blog scholarship? A survey of academic librarians", *Library Hi Tech*, Vol. 28 No. 3, pp. 470-477.
 83. Henrich, K.J. and Prorak, D. (2010), "A school mascot walks into the library: tapping school spirit for library instruction videos", *Reference Services Review*, Vol. 38 No. 4, pp. 663-675.
 84. Hersberger, J.A., Murray, A.L. and Rioux, K.S. (2007), "Examining information exchange and virtual communities: an emergent framework", *Online Information Review*, Vol. 31 No. 2, pp. 135-147.
 85. Hicks, A. and Graber, A. (2010), "Shifting paradigms: teaching, learning and Web 2.0", *Reference Services Review*, Vol. 38 No. 4, pp. 621-633.
 86. Holmberg, K., Huvila, I., Kronqvist-Berg, M. and Widén-Wulff, G. (2009), "What is Library 2.0?", *Journal of Documentation*, Vol. 65 No.4, pp. 668-681.
 87. Hsiao, K.-L. (2011), "Why internet users are willing to pay for social networking services", *Online Information View*, Vol. 35 No. 5, pp. 770-788.
 88. Hsiao, K.-L., Lin, J. C.-C., Wang, X.-Y., Lu, H.-P. and Yu, H. (2010), "Antecedents and consequences of trust in online product recommendations: an empirical study in social shopping", *Online Information Review*, Vol. 34 No. 6, pp. 935-953.
 89. Hua, G. and Haughton, D. (2009), "Virtual worlds adoption: a research framework and empirical study", *Online Information Review*, Vol. 33 No. 5, pp. 889-900.
 90. Huvila, I., Holmberg, K., Ek, S. and Widén-Wulff, G. (2010), "Social capital in Second Life", *Online Information Review*, Vol. 34 No. 2, pp. 295-316.
 91. Hvass, A. (2008), "Cataloguing with LibraryThing: as easy as 1, 2, 3!", *Library Hi Tech News*, Vol. 26 No. 10, pp. 5-7.
 92. Hvass, A. and Myer, S. (2008), "Can I help you? Implementing an IM service", *The Electronic Library*, Vol. 26 No. 4, pp. 530-544.

-
93. Hwang, J., Altmann, J. and Kim, K. (2009), "The structural evolution of the Web 2.0 service network", *Online Information Review*, Vol. 33 No. 6, pp. 1040-1057.
 94. Ismail, L. (2010), "What net generation students really want: determining library help-seeking preferences of undergraduates", *Reference Services Review*, Vol. 38 No. 1, pp. 10-27.
 95. Jacso, P. (2011), "Traditional scholarly publishers and Web 2.0: the case of Springer", *Online Information Review*, Vol. 35 No. 2, pp. 301-315.
 96. Jeffries, S. (2008), "Social cataloging tools: a comparison and application for librarians", *Library Hi Tech News*, Vol. 26 No. 10, pp. 1-4.
 97. Johnson, B. and Oppenheim, C. (2007), "How socially connected are citers to those that they cite?", *Journal of Documentation*, Vol. 63 No. 5, pp. 609-637.
 98. Joint, N. (2009), "The Web 2.0 challenge to libraries", *Library Review*, Vol. 58 No. 3, pp. 167-175.
 99. Joint, N. (2010), "Web 2.0 and the library: a transformational technology?", *Library Review*, Vol. 59 No. 7, pp. 489-497.
 100. Jones, E. (2008), "Developing a library toolbar", *Library Hi Tech News*, Vol. 25 No. 9, pp. 7-9.
 101. Jowitt, A. (2008), "Perceptions and usage of library instructional podcasts by staff and students at New Zealand's Universal College of Learning (UCOL)", *Reference Services Review*, Vol. 36 No. 3, pp. 312-336.
 102. Keenan, A. and Shiri, A. (2009), "Sociability and social interaction on social networking websites", *Library Review*, Vol. 58 No. 6, pp. 438-450.
 103. Kelly, B., Bevan, P., Akerman, R., Alcock, J. and Fraser, J. (2009), "Library 2.0: balancing the risks and benefits to maximise the dividends", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 311-327.
 104. Kesselman, M. (2008), "Web 2.0 Expo in New York: building online communities", *Library Hi Tech News*, Vol. 25 No. 9, pp. 5-6.
 105. Kmiec, M. (2010), "Online services for managing information feeds", *Library Hi Tech News*, Vol. 27 No. 8, pp. 10-11.
 106. Komito, L. and Bates, J. (2009), "Virtually local: social media and community among Polish nationals in Dublin", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 3, pp. 232-244.
 107. Laughton, P. (2011), "The use of wikis as alternatives to learning content management systems", *The Electronic Library*, Vol. 29 No. 2, pp. 225-235.
 108. Lee, B. and Ge, S. (2010), "Personalisation and sociability of open knowledge management based on social tagging", *Online Information Review*, Vol. 34 No. 4, pp. 618-625.
 109. Lee, C. M. and Bates, J.A. (2007), "Mapping the Irish biblioblogosphere: use and perceptions of library weblogs by Irish librarians", *The Electronic Library*, Vol. 25 No. 6, pp. 648-663.
 110. Lee, D., Park, J. Y., Kim, J., Kim, J. and Moon, J. (2011), "Understanding music sharing behaviour on social network services", *Online Information View*, Vol. 35 No. 5, pp. 716-733.
 111. Li, Y.-O., Wong, I.S. M. and Chan, L.P. Y. (2010), "MyLibrary Calendar: a Web 2.0 communication platform", *The Electronic Library*, Vol. 28 No. 3, pp. 374-385.
 112. Lin, C.-P., Chiu, C.-K. (2011), "Understanding helping intention and its antecedents among instant messaging users", *Online Information Review*, Vol. 35 No. 3, pp. 386-400.
 113. Linh, N. C. (2008), "A survey of the application of Web 2.0 in Australasian university libraries", *Library Hi Tech*, Vol. 26 No. 4, pp. 630-653.
 114. Liu, C.-L. (2010), "Sharing and hiding online secrets: using social relation and tag ontology in social software access control", *Online Information Review*, Vol. 34 No. 3, pp. 377-394.

-
115. Loving, M. and Ochoa, M. (2011), "Facebook as a classroom management solution", *New Library World*, Vol. 112 Nos 3/4, pp. 121-130.
 116. Lu, H.-P. and Hsiao, K.-L. (2009), "Gender differences in reasons for frequent blog posting", *Online Information Review*, Vol. 33 No. 1, pp. 135-156.
 117. Lu, H.-P. and Lee, M.-R. (2010), "Demographic differences and the antecedents of blog stickiness", *Online Information Review*, Vol. 34 No. 1, pp. 21-38.
 118. Mahmood, K. and Richardson, J.V. (2011), "Adoption of Web 2.0 in US academic libraries: a survey of ARL library websites", *Program: Electronic Library and Information Systems*, Vol. 45 No. 4, pp. 365-375.
 119. Mason, E. (2008), "Using a wiki to publish a research guide", *Library Hi Tech News*, Vol. 25 No.9, pp. 17-21.
 120. Matthews, B., Jones, C., Puzon, B., Moon, J., Tudhope, D., Golub, K. and Nielsen, M. L. (2010), "An evaluation of enhancing social tagging with a knowledge organization system", *Aslib Proceedings: New Information Perspectives*, Vol. 62 Nos 4/5, pp. 447-465.
 121. Matthews, P. and Stephens, R. (2010), "Sociable knowledge sharing online: philosophy, patterns and intervention", *Aslib Proceedings: New Information Perspectives*, Vol. 62 No. 6, pp. 539-553.
 122. McDonnell, M. and Shiri, A. (2011), "Social search: a taxonomy of, and a user-centred approach to, social web search", *Program: Electronic Library and Information Systems*, Vol. 45 No. 1, pp. 6-28.
 123. Mcintyre, A. and Nicolle, J. (2008), "Biblioblogging: blogs for library communication", *The Electronic Library*, Vol. 26 No. 5, pp. 683-694.
 124. Mendes, L.H., Quinonez-Skinner, J. and Skaggs, D. (2009), "Subjecting the catalog to tagging", *Library Hi Tech*, Vol. 27 No. 1, pp. 30-41.
 125. Mercun, T. and Zumer, M. (2008), "New generation of catalogues for the new generation of users: a comparison of six library catalogues", *Program: Electronic Library and Information Systems*, Vol. 42 No. 3, pp. 243-261.
 126. Mincic-Obradovic, K. (2009), "New work spaces: Wikis for cataloging collaborations", *Library Hi Tech News*, Vol. 26 No. 7, pp. 15-20.
 127. Mitchell, E. (2007), "The places where students and scholars work, collaborate, share and plan: endless possibilities for us!", *Reference Services Review*, Vol. 35 No. 4, pp. 521-524.
 128. Montesi, M. (2010), "Genre analysis of bookmarked webpages", *Online Information Review*, Vol. 34 No. 6, pp. 954-971.
 129. Mu, C. (2008), "Using RSS feeds and social bookmarking tools to keep current", *Library Hi Tech News*, Vol. 25 No. 9, pp. 10-11.
 130. Nesta, F. and Mi, J. (2011), "Library 2.0 or Library III: returning to leadership", *Library Management*, Vol. 32 Nos 1/2, pp. 85-97.
 131. Nielsen, H. J. (2009), "Library communication outside a library context: instant messaging as library service", *New Library World*, Vol. 110 Nos 5/6, pp. 237-248.
 132. Oberhelman, D.D. (2007), "Coming to terms with Web 2.0", *Reference Reviews*, Vol. 21 No. 7, pp. 5-6.
 133. Oberhelman, D.D. (2007), "Reference service and resources in the age of instant messaging", *Reference Reviews*, Vol. 21 No. 2, pp. 7-8.
 134. Oguz, F. and Holt, M. (2011), "Library blogs and user participation: a survey about comment spam in library blogs", *Library Hi Tech*, Vol. 29 No. 1, pp. 173-188.

-
135. Osman, D., Yearwood, J. and Vamplew, P. (2009), "Weblogs for market research: finding more relevant opinion documents using system fusion", *Online Information Review*, Vol. 35 No. 5, pp. 873-888.
 136. Pagano, J. (2009), "Developing a metrics-based online strategy for libraries", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 328-341.
 137. Pan, D., Bradbeer, G. and Jurries, E. (2011), "From communication to collaboration: blogging to troubleshoot e-resources", *The Electronic Library*, Vol. 29 No. 3, pp. 344-353.
 138. Park, J.-H. (2010), "Differences among university students and faculties in social networking site perception and use: implications for academic library services", *The Electronic Library*, Vol. 28 No. 3, pp. 417-431.
 139. Parker, L. (2008), "Second Life: the seventh face of the library?", *Program: Electronic Library and Information Systems*, Vol. 42 No. 3, pp. 232-242.
 140. Peters, I. and Stock, W.G. (2010), "'Power tags' in information retrieval", *Library Hi Tech*, Vol. 28 No. 1, pp. 81-93.
 141. Pienaar, H. and Smith, I. (2008), "Development of a Library 2.0 service model for an African Library", *Library Hi Tech News*, Vol. 25 No. 5, pp. 7-10.
 142. Rafferty, P. and Hilderley, R. (2007), "Flickr and democratic indexing: dialogic approaches to indexing", *Aslib Proceedings: New Information Perspectives*, Vol. 59 Nos 4/5, pp. 397-410.
 143. Ransom, N. and Rafferty, P. (2011), "Facets of user-assigned tags and their effectiveness in image retrieval", *Journal of Documentation*, Vol. 67 No. 6, pp. 1038-1066.
 144. Razmerita, L., Kirchner, K. and Sudzina, F. (2009), "Personal knowledge management: the role of Web 2.0 tools for managing knowledge at individual and organisational levels", *Online Information Review*, Vol. 33 No. 6, pp. 1021-1039.
 145. Rector, L.H. (2008), "Comparison of Wikipedia and other encyclopedias for accuracy, breadth, and depth in historical articles", *Reference Services Review*, Vol. 36 No. 1, pp. 7-22.
 146. Ribera, M., Porras, M., Boldu, M., Termens, M., Sule, A. and Paris, P. (2009), "Web content accessibility guidelines 2.0: a further step towards accessible digital information", *Program: Electronic Library and Information Systems*, Vol. 43 No. 4, pp. 392-406.
 147. Ross, C., Terras, M., Warwick, C. and Welsh, A. (2011), "Enabled backchannel: conference Twitter use by digital humanists", *Journal of Documentation*, Vol. 67 No. 2, pp. 214-237.
 148. Rudman, R.J. (2010), "Incremental risks in Web 2.0 applications", *The Electronic Library*, Vol. 28 No. 2, pp. 210-230.
 149. Rutherford, L.L. (2008), "Building participative library services: the impact of social software use in public libraries", *Library Hi Tech*, Vol. 26 No. 3, pp. 411-423.
 150. Rutherford, L.L. (2008), "Implementing social software in public libraries: an exploration of the issues confronting public library adopters of social software", *Library Hi Tech*, Vol. 26 No. 2, pp. 184-200.
 151. Sadeh, T. (2007), "Time for a change: new approaches for a new generation of library users", *New Library World*, Vol. 108 Nos 7/8, pp. 307-316.
 152. Santini, R.M. (2011), "Collaborative classification of popular music on the internet and its social implications", *OCLC Systems & Services: International Digital Library Perspectives*, Vol. 27 No. 3, pp. 210-247.
 153. Savolainen, R. (2011), "Requesting and providing information in blogs and internet discussion forums", *Journal of Documentation*, Vol. 67 No. 5, pp. 863-886.

-
154. Scale, M.-S. (2008), "Facebook as a social search engine and the implications for libraries in the twenty-first century", *Library Hi Tech*, Vol. 26 No.4, pp. 540-556.
 155. Scharber, C.M., Melrose, A. and Wurl, J. (2009), "Online book clubs for preteens and teens", *Library Review*, Vol. 58 No. 3, pp. 176-195.
 156. Schrecker, D.L. (2008), "Using blogs in academic libraries: versatile information platforms", *New Library World*, Vol. 109 Nos 3/4, pp. 117-129.
 157. Schultz-Jones, B. (2009), "Examining information behavior through social networks: an interdisciplinary review", *Journal of Documentation*, Vol. 65 No. 4, pp. 592-631.
 158. Secker, J. (2008), "Social software and libraries: a literature review from the LASSIE project", *Program: Electronic Library and Information Systems*, Vol. 42 No. 3, pp. 215-231.
 159. Serantes, L. C. (2009), "Untangling the relationship between libraries, young adults and Web 2.0: the necessity of a critical perspective", *Library Review*, Vol. 58 No. 3, pp. 237-251.
 160. Shachaf, P. (2009), "The paradox of expertise: is the Wikipedia reference desk as good as your library?", *Journal of Documentation*, Vol. 65 No. 6, pp. 977-996.
 161. Shin, D.-H. (2010), "Analysis of online social networks: a cross-national study", *Online Information Review*, Vol. 34 No. 3, pp. 473-495.
 162. Shiri, A. (2009), "An examination of social tagging interface features and functionalities: an analytical comparison", *Online Information Review*, Vol. 33 No. 5 pp. 901-919.
 163. Shri, R., Anbu, K., John, P. and Kataria, S. (2011), "Responding to user's expectation in the library: innovative Web 2.0 applications at JUIT Library: a case study", *Program: Electronic Library and Information Systems*, Vol. 45 No. 4, pp. 452-469.
 164. Si, L., Shi, R. and Chen, B. (2011), "An investigation and analysis of the application of Web 2.0 in Chinese university libraries", *The Electronic Library*, Vol. 29 No. 5, pp. 651-668.
 165. Song, C.-R. (2008), "Educational games with blogs: collaborating to motivate second language undergraduate critical thinking", *Online Information Review*, Vol. 32 No. 5, pp. 557-573.
 166. Steiner, H. (2009), "Reference utility of social networking sites: options and functionality", *Library Hi Tech News*, Vol. 26 Nos 5/6, pp. 4-6.
 167. Stigter, F. (2009), "Virtual communities in Europe: the European library approach", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 299-310.
 168. Sun, H.-C., Chen, K.-N., Tseng, C. and Tsai, W.-H. (2011), "Role changing for librarians in the new information technology era", *New Library World*, Vol. 112 Nos 7/8, pp. 321-333.
 169. Sundin, O. (2011), "Janitors of knowledge: constructing knowledge in the everyday life of Wikipedia editors", *Journal of Documentation*, Vol. 67 No. 5, pp. 840-862.
 170. Sveum, T. (2010), "Local studies collections, librarians and the Norwegian local history wiki", *New Library World*, Vol. 111 Nos 5/6, pp. 236-246.
 171. Tam, W. and Cox, A.M. (2009), "Student user preferences for features of next-generation OPACs: a case study of University of Sheffield International Students", *Program: Electronic Library and Information Systems*, Vol. 43 No. 4, pp. 349-374.
 172. Tan, L. K.-W., Na, J.-C. and Theng, Y.-L. (2011), "Influence detection between blog posts through blog features, content analysis, and community identity", *Online Information Review*, Vol. 35 No. 3, pp. 425-442.
 173. Theiss-White, D., Dale, J., Fritch, M. E., Bonella, L., Coleman, J. (2009), "TM'ing overload: Libraryh3lp to the rescue", *Library Hi Tech News*, Vol. 26 Nos 1/2, pp. 12-17.

-
174. Thelwall, M. (2007), "Blog searching: the first general-purpose source of retrospective public opinion in the social sciences?", *Online Information Review*, Vol. 31 No. 3, pp. 277-289.
 175. Thelwall, M. (2008), "No place for news in social network web sites?", *Online Information Review*, Vol. 32 No. 2, pp. 726-744.
 176. Thelwall, M. (2009), "MySpace comments", *Online Information Review*, Vol. 33 No. 1, pp. 58-76.
 177. Thelwall, M. and Hasler, L. (2007), "Blog search engines", *Online Information Review*, Vol. 31 No. 4, pp. 467-479.
 178. Thomas, M., Caudle, D.M. and Schmitz, C. (2010), "Trashy tags: problematic tags in LibraryThing", *New Library World*, Vol. 111 Nos 5/6, pp. 223-235.
 179. Thomas, M., Caudle, D.M. and Schmitz, C.M. (2009), "To tag or not to tag?", *Library Hi Tech*, Vol. 27 No. 3, pp. 411-434.
 180. Titangos, H.-L. H. and Mason, G.L. (2009), "Learning Library 2.0: 23 Things @SCPL", *Library Management*, Vol. 30 Nos 1/2, pp. 44-56.
 181. Topper, E.F. (2007), "Social networking in libraries", *New Library World*, Vol. 108 Nos 7/8, pp. 378-380.
 182. Touri, M. (2009), "News blogs: strengthening democracy through conflict prevention", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 170-84.
 183. Trainor, C. (2009), "Open source, crowd source: harnessing the power of the people behind our libraries", *Program: Electronic Library and Information Systems*, Vol. 43 No. 3, pp. 288-298.
 184. Trkman, M. and Trkman, P. (2009), "A wiki as intranet: a critical analysis using the Delone and McLean model", *Online Information Review*, Vol. 33 No. 6, pp. 1087-1102.
 185. Tsai, L.-C., Hwang, S.-L. and Tang, K.-H. (2011), "Analysis of keyword-based tagging behaviors of experts and novices", *Online Information Review*, Vol. 35 No. 2, pp. 272-290.
 186. Virkus, S. (2008), "Use of Web 2.0 technologies in LIS education: experiences at Tallinn University, Estonia", *Program: Electronic Library and Information Systems*, Vol. 42 No. 3, pp. 262-274.
 187. Virkus, S. and Bamigbola, A.A. (2011), "Students' conceptions and experiences of Web 2.0 tools", *New Library World*, Vol. 112 Nos 11/12, pp. 479-489.
 188. Wang, S.-M. and Lin, J. C.-C. (2011), "The effect of social influence on bloggers' usage intention", *Online Information Review*, Vol. 35 No. 1, pp. 50-65.
 189. Wang, T.-L. (2010), "A comparative study of campaign blogs and web sites: the case of Taiwan's 2008 general election", *Online Information Review*, Vol. 34 No. 2, pp. 229-249.
 190. Wang, W.-T. and Wei, Z.-H. (2011), "Knowledge sharing in wiki communities: an empirical study", *Online Information Review*, Vol. 35 No. 5, pp. 799-820.
 191. West, K. and Williamson, J. (2009), "Wikipedia: friend or foe?", *Reference Services Review*, Vol. 37 No. 3, pp. 260-271.
 192. Westcott, J., Chappell, A. and Lebel, C. (2009), "LibraryThing for libraries at Claremont", *Library Hi Tech*, Vol. 27 No. 1, pp. 78-81.
 193. Wilde, E. (2008), "Deconstructing blogs", *Online Information Review*, Vol. 32 No. 3, pp. 401-414.
 194. Wilson, D.W. (2008), "Monitoring technology trends with podcasts, RSS and Twitter", *Library Hi Tech News*, Vol. 26 No.10, pp. 8-12.

-
195. Wright, S. (2009), "Political blogs, representation and the public sphere", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 155-169.
 196. Wusteman, J. (2009), "OJAX: a case study in agile Web 2.0 open source development", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 3, pp. 212-231.
 197. Wyatt, A.M. and Hahn, S.E. (2011), "Copyright concerns triggered by Web 2.0 uses" *Reference Services Review*, Vol. 39 No. 2, pp. 303-317.
 198. Xia, Z. D. (2009), "Marketing library services through Facebook groups", *Library Management*, Vol. 30 Nos 6/7, pp. 469-478.
 199. Yang, X., Wei, Q. and Peng, X. (2009), "System architecture of Library 2.0", *The Electronic Library*, Vol. 27 No. 2, pp. 283-291.
 200. Yeh, N.-C., Lin, J. C.-C. and Lu, H.-P. (2011), "The moderating effect of social roles on user behaviour in virtual worlds", *Online Information View*, Vol. 35 No. 5, pp. 747-769.
 201. Yi, K. and Chan, L. M. (2009), "Linking folksonomy to Library of Congress subject Headings: an exploratory study", *Journal of Documentation*, Vol. 65 No. 6, pp. 872-900.
 202. Younger, P. (2010), "Beyond Wikipedia: how good a reference source are medical wikis?", *Reference Reviews*, Vol. 24 No. 1, pp. 7-9.
 203. Younger, P. (2011), "Dissemination of medical and science-based information: the effectiveness of podcasting", *Reference Reviews*, Vol. 25 No. 7, pp. 4-6.
 204. Youngs, G. (2009), "Blogging and globalization: the blurring of the public/private spheres", *Aslib Proceedings: New Information Perspectives*, Vol. 61 No. 2, pp. 127-138.
 205. Zhang, N. (2011), "The role of Web 2.0 applications on niche culture diffusion: an empirical study on the influence of online forums on fans of rock music", *Online Information View*, Vol. 35 No. 5, pp. 734-746.
 206. Zheng, Q. and Wang, S. (2009), "Programming Library 2.0 that users need", *The Electronic Library*, Vol. 27 No. 2, pp. 292-297.

Appendix 2. Book reviews

1. Alley, R. (2008), "Wikis: tools for information work and collaboration by Jane Klobas", *Library Management*, Vol. 29 Nos 8/9, pp. 803-804.
2. Angus, E. (2010), "Why blog? Motivations for blogging by Sarah Pedersen", *Online Information Review*, Vol. 34 No. 6, pp. 989-990.
3. Bar-Ilan, J. (2008), "Social information technology: connecting society and cultural issues Edited by Terry Kidd and Irene L. Chen", *Online Information Review*, Vol. 32 No. 6, pp. 872-873.
4. Bar-Ilan, J. (2010), "Wikipedia – a new community of practice by Dan O'Sullivan?", *Online Information Review*, Vol. 34 No. 2, pp. 354-355.
5. Barker, P. (2007), "Wiki web collaboration by Anja Ebersbach, Markus Glaser and Richard Heigl", *The Electronic Library*, Vol. 25 No. 2, pp. 256-258.
6. Barker, P. (2008), "Library 2.0 initiatives in academic libraries Edited by Laura B. Cohen", *The Electronic Library*, Vol. 26 No. 5, pp. 758-759.
7. Barker, P. (2008), "Listen Up! Podcasting for schools and libraries by Linda W. Braun", *The Electronic Library*, Vol. 26 No. 5, pp. 761-762.
8. Barker, P. (2009), "Blogs, Wikipedia, Second Life, and beyond: from production to produsage by Axel Bruns", *The Electronic Library*, Vol. 27 No. 2, pp. 350-352.

-
9. Barker, P. (2010), "Enterprise 2.0: how social software will change the future of work by Niall Cook", *The Electronic Library*, Vol. 28 No. 2, pp. 350-351.
 10. Chawner, B. (2007), "Uses of Blogs Edited by Axel Bruns and Joanne Jacobs", *Online Information Review*, Vol. 31 No. 5, pp. 713-714.
 11. Chawner, B. (2008) "Social software in libraries: building collaboration, communication, and community online by Meredith G. Farkas ", *The Electronic Library*, Vol. 26 No. 2, pp. 274-275.
 12. Chawner, B. (2008), "How to use Web 2.0 in your library by Phil Bradley", *The Electronic Library*, Vol. 26 No. 3, pp. 427-428.
 13. Chawner, B. (2009), "Library 2.0 and beyond: innovative technologies and tomorrow's user Edited by Nancy Courtney", *The Electronic Library*, Vol. 27 No. 5, pp. 878-879.
 14. Crofts, S. (2011), "Wikis for libraries by L. Pressley", *Program: Electronic Library and Information Systems*, Vol. 45 No. 1, pp. 123-124.
 15. Ferguson-Boucher, K. (2009), "Managing the crowd: rethinking records management for the Web 2.0 world by S. Bailey", *Program: Electronic Library and Information Systems*, Vol. 43 No. 1, pp. 115-116.
 16. Fourie, I. (2008), "Medical Librarian 2.0: use of Web 2.0 technologies in reference services edited by M. Sandra Wood", *Library Hi Tech*, Vol. 26 No. 4, pp. 689-690.
 17. Fourie, I. (2010), "Handbook of research on Web 2.0 and second language learning edited by Michael Thomas", *Online Information Review*, Vol. 34 No. 1, pp. 192-193.
 18. Fourie, I. (2010), "The law of virtual worlds and internet social networks by Andrew Sparrow", *Online Information Review*, Vol. 34 No. 6, pp. 987-988.
 19. Fourie, I. (2011), "Collaborative search and communities of interest: trends in knowledge sharing and assessment edited by Pascal Francq", *Online Information Review*, Vol. 35 No. 4, pp. 686-687.
 20. Hannabuss, S. (2010) "Blogging and other social media: exploiting the technology and protecting the enterprise by Alex Newson, Deryck Houghton and Justin Patten", *Library Review*, Vol. 59 No. 6, pp. 474-476.
 21. Harmer, B. (2010), "YouTube: online video and participatory culture by Jean Burgess and Joshua Green", *Online Information Review*, Vol. 34 No. 2, pp. 350-351.
 22. Higgins, C. (2011), "Envisioning future academic library services: initiatives, ideas and challenges edited by Sue McKnight", *Program: Electronic Library and Information Systems*, Vol. 45 No. 1, pp. 126-128.
 23. Kent, P.G. (2008), "Library 2.0: a guide to participatory library service by Michael E. Casey and Laura C. Savastinuk", *Library Management*, Vol. 29 Nos 4/5, pp. 447-448.
 24. Knight, J. (2008), "Putting content online: a practical guide for libraries by Mark Jordan", *Program: Electronic Library and Information Systems*, Vol. 42 No. 2, pp. 197-198.
 25. Lam, W. (2010), "Networked communities: strategies for digital collaboration edited by Sylvie Albert, Don Flournoy and Rolland Lebrasseur", *Online Information Review*, Vol. 34 No. 1, pp. 193-194.
 26. Lam, W. (2011), "Web 2.0-based E-learning: applying social informatics for tertiary teaching edited by Mark J.W. Lee and Catherine McLoughlin", *Online Information Review*, Vol. 35 No. 4, pp. 689-690.
 27. Macdonald, A. (2010), "Library Mashups: exploring new ways to deliver library data edited by Nicole C. Engard", *Library Review*, Vol. 59 No. 5, pp. 376-378.

-
28. Macgregor, G. (2010), "Folksonomies: indexing and retrieval in Web 2.0 by Isabella Peters", *Library Review*, Vol. 59 No. 7, pp. 566-568.
 29. Mason, D. (2010) "The world and Wikipedia: how we are editing reality by Andrew Dalby", *The Electronic Library*, Vol. 28 No. 5, pp. 756-757.
 30. McNicol, S. (2011) "Blogging and RSS: a librarian's guide (2nd ed.) by Michael P Sauers", *New Library World*, Vol. 112 Nos 9/10, pp. 470-470.
 31. McNicol, S. (2011), "Web 2.0 tools and strategies for archives and local history collections by Kate Theimer", *New Library World*, Vol. 112 Nos 1/2, pp. 97-98.
 32. Mullen, P. (2011), "Web 2.0 and libraries: impacts and technologies and trends edited by Dave Parkes and Geoff Walton", *Library Management*, Vol. 32 Nos 4/5, pp. 376-377.
 33. Palmer, R. (2010), "Instant messaging reference: a practical guide by Rachel Bridgewater and Meryl B. Cole", *Library Review*, Vol. 59 No. 5, pp. 378-379.
 34. Parry, F. (2008), "Information literacy meets library 2.0 edited by Peter Goodwin and Jo Parker", *The Electronic Library*, Vol. 26 No. 6, pp. 926-927.
 35. Parry, F. (2010), "Blogs, Wikis, Podcasts & More by Andy Pulman", *The Electronic Library*, Vol. 28 No. 3, pp. 468-468.
 36. Preez, M. D. (2009), "Social networking communities and E-dating services: concepts and implications edited by Celia Romm-Livermore and Kristina Setzekorn", *Online Information Review*, Vol. 33 No. 3, pp. 623-624.
 37. Preez, M. D. (2009), "Social web evolution: integrating semantic applications and Web 2.0 technologies edited by Miltiadis D. Lytras and Patricia Ordonez de Pablos", *Online Information Review*, Vol. 33 No. 6, pp. 1207-1208.
 38. Preez, M. D. (2010), "More than MySpace: teens, librarians and social networking edited by Robyn M. Lupa", *The Electronic Library*, Vol. 28 No. 4, pp. 623-624.
 39. Preez, M. D. (2010), "Web-based learning solutions for communities of practice: developing virtual environments for social and pedagogical advancement by Nikos Karacapilidis", *Online Information Review*, Vol. 34 No. 3, pp. 511-512.
 40. Schutte, M. (2009), "Social software and Web 2.0 technology trends edited by P. Candace Deans", *Online Information Review*, Vol. 33 No. 6, pp. 1206-1207.
 41. Smith, A.G. (2009), "Searching 2.0 by Michael P. Sauer", *The Electronic Library*, Vol. 27 No. 6, pp. 1048-1049.
 42. Stuart, D. (2009), "Knowledge networks: the social software perspective edited by Miltiadis Lytras et al.", *Online Information Review*, Vol. 33 No. 6, pp. 1204-1205.
 43. Tanuri, S. A. (2009), "User-centred library web sites: usability evaluation methods by Carole A. George", *Program: Electronic Library and Information Systems*, Vol. 43 No. 1, pp. 109-110.
 44. Taylor, C. (2011), "Web 2.0 knowledge technologies and the enterprise by Paul Jackson", *Library Review*, Vol. 60 No. 2, pp. 168-169.

About the authors

Dr K.P. Singh is a well-known Indian LIS professional and a prolific contributor to national and international platforms in the major areas of ICT in libraries, knowledge management, design and development of online directories and E-content management. He has been working as a Senior Assistant Professor in the Department of Library and Information Science in the University of Delhi, Delhi for the past 14 years and as a Principal Investigator of two Major Research Projects of DRDO and UGC. He did his Master degree in Agricultural Sciences and

LR
62,3

Library and Information Science and his M.Phil and PhD in Library and Information Science. He is the recipient of the UGC-JRF/NET, ICAR-JRF, DRDO-JRF and SATKAL Young Librarian Award 2010. He has written eight books/edited works, about 70 research publications, guided more than 80 research projects to MLIS, M.Phil students and completed one Major Research Project (see www.aerodirindia.com). K.P. Singh is the corresponding author and can be contacted at: singhkp_1972@yahoo.co.in

198

Malkeet Singh Gill is working as Senior Research Fellow and pursuing a PhD (Library and Information Science) from the Department of Library and Information Science, University of Delhi. He did his MLIS and M.Phil from GNDU Amritsar and the University of Delhi, Delhi, respectively. He is the recipient of a Gold medal for BLIS and B.A (Hons) Punjabi. He has also completed PGDCA and one-year diploma courses in Urdu language. His areas of interest include: Web.2.0, social networking sites and social media, and ICT application in information work.