

Use of eBooks: Experiment with eReaders and Netbooks

Objectives

Promote the use of eBooks
Evaluate the use of different reading devices

Target users

BA3 students in Chemistry
Teachers & research assistants
-> practical bibliographic work in the library

Reading devices

- 10 eReaders SONY PRS-600
-> reading device, electronic ink
- 10 Netbooks ASUS EeePC
-> multimedia device, comparing tools

Contents

- eBooks from 2 publishers
 de boeck
- Additional notes, exercises and complementary texts

Reading Strategies

- Take notes on a paper beside the document being read
- Work simultaneously on several print documents
- Underline/highlight words or phrases
- Check/clarify a concept or a reference on the Internet
- Write in the margins
- Take notes in an electronic document on your PC
- Insert bookmarks
- Annotate the text between the lines
- Insert a reference to this document in your course notes
- Record oral comments

Searching

Quickly spot information in the text

Handling text

Highlight and copy text

Sharing comments about the contents

Deep understanding

Read & Understand

Quick overview

Book accessibility & handling

Carrying and storing books

Handling several books simultaneously

Book accessibility at any place any time

■ Advantage
■ Disadvantage

Conclusions

eBooks provide many usage opportunities: table of contents displayed permanently; search facilities; facet classification; sharing notes with students and professor; compile tailor-made textbooks from separate sources; semantic linking across resources; simultaneous users

eReader as a reading device:

Touch screen; bookmarks; annotate, search and highlight text; transportable, light and affordable

Not adapted for graphs, tables and diagrams, no colours, small screen, slow to browse, not enough textbooks available