

An Excellent Addition to Your Library!

Released: December 2011

Human Interaction with Technology for Working, Communicating, and Learning: Advancements

Anabela Mesquita

(ISCAP/IPP and Algoritmi Centre, University of Minho, Portugal)

The way humans interact with technology is undergoing a tremendous change. It is hard to imagine the lives we live today without the benefits of technology that we take for granted. Applying research in computer science, engineering, and information systems to non-technical descriptions of technology, such as human interaction, has shaped and continues to shape our lives.

Human Interaction with Technology for Working, Communicating, and Learning: Advancements provides a framework for conceptual, theoretical, and applied research in regards to the relationship between technology and humans. This book is unique in the sense that it does not only cover technology, but also science, research, and the relationship between these fields and individuals' experience. This book is a must have for anyone interested in this research area, as it provides a voice for all users and a look into our future.

Topics Covered:

- Anthropological Consequences
- Experiential Learning
- Influence of Gender on Technology
- Knowledge Management
- Perceptions and Conceptualizations of Technology
- Phenomenology of E-Government
- Philosophy of Technology
- Responsibility of Artificial Agents
- Technological Risks and Their Human Basis
- Technology Assessments
- Technology Ethics

ISBN: 9781613504659; © 2012; 421 pp.

Print: US \$175.00 | Perpetual: US \$265.00 | Print + Perpetual: US \$350.00

Market: This premier publication is essential for all academic and research library reference collections. It is a crucial tool for academicians, researchers, and practitioners and is ideal for classroom use.

Anabela Mesquita is a professor at the Institute of Administration and Accountancy (ISCAP)/Polytechnic School of Porto (IPP), Portugal. She is also an invited researcher at the Algoritmi R & D Center, Information Systems Group, at the University of Minho (Portugal). She lectures courses related to business communication, information society, and digital storytelling. Dr. Mesquita's research interests include knowledge and innovation management, impact of information systems in organization, life long learning at higher education levels, and e-learning. She also has been involved in several European and national research projects. Dr. Mesquita has published numerous papers in various international journals and conference proceedings. She has been a member of the programme committee and scientific committee of several national and international conferences, in most cases also serving as referee. She serves as Member of the Editorial Board and referee for IGI Global. She also serves as Associate Editor of the *Information Resources Management Journal*. She serves as referee for the *Journal of Cases of Information Technology*. She has also been evaluator and reviewer for European commission projects.

Chapter 1

The Emerging Story of the Machine

Carter Philip D. (Auckland University of Technology, New Zealand)

Chapter 2

Does Anybody Read SMS-Advertising?

Gauzente Claire (Institute of Political Sciences of Rennes, France & ESC Rennes School of Business, France)

Chapter 3

Adoption Barriers in a High-Risk Agricultural Environment

Veil Shari R. (University of Oklahoma, USA)

Chapter 4

Exploring the Player Flow Experience in E-Game Playing

Hsu Chin-Lung (Da-Yeh University, Taiwan)

Chapter 5

Sustainable e-Recruiting Portals:

Furtmüller Elfi (University of Twente, the Netherlands)

Wilderom Celeste (University of Twente, the Netherlands)

van Dick Rolf (University of Frankfurt, Germany)

Chapter 6

Theorizing HR Intranets:

Guilloux Véronique (Université Paris XII, France)

Laval Florence (Cerege IAE, France)

Kalika Michel (Strasbourg Université Robert Schuman, France)

Chapter 7

Acceptance and Appropriation of Videoconferencing for E-Training:

Fallery Bernard (Montpellier 2 University, France)

Taddei Roxana (Montpellier 2 University, France)

Gerbaix Sylvie (Montpellier 2 University, France)

Chapter 8

E-HRM's Impact on an Environmental Scanning Process:

Guechtouli Manel (Université Paul Cézanne, France)

Chapter 9

Luciano Floridi's Metaphysical Theory of Information Ethics:

Spence Edward (University of Twente, Netherlands)

Chapter 10

Enhance Students' Computing Skills via Web-Mediated Self-Regulated Learning with Feedback in Blended Environment

Lee Tsang-Hsiung (National Chengchi University, Taiwan)

Shen Pei-Di (Ming Chuan University, Taiwan)

Tsai Chia-Wen (Ming Chuan University, Taiwan)

Chapter 11

Working Together to Improve Usability:

Nørgaard Mie (University of Copenhagen, Denmark)

Hornbæk Kasper (University of Copenhagen, Denmark)

Chapter 12

Information Technology Exception Messages:

Amer T. S. (Northern Arizona University, USA)

Maris Jo-Mae B. (Northern Arizona University, USA)

Chapter 13

The Many Sides of Human Resource Information Systems

Poutanen Hilka (University of Oulu, Finland)

Puhakka Vesa (University of Oulu, Finland)

Chapter 14

Moderating Effect of Team Distributedness on Organizational Dimensions for Innovation Project Success

Bourgault Mario (Ecole Polytechnique, Canada)

Drouin Nathalie (Université du Québec à Montréal (UQAM), Canada)

Sicotte Hélène (Université du Québec à Montréal (UQAM), Canada)

Daoudi Jaouad (Université du Québec en Outaouais (UQO), Canada)

Chapter 15

The Role of the Organizational Structure in the IT Appropriation:

Oiry Ewan (Université de la Méditerranée, France)

Ologeanu-Taddei Roxana (Université Montpellier II, France)

Bondarouk Tanya (University of Twente, The Netherlands)

Chapter 16

Using OLAP Tools for e-HRM:

Prado Alysson Bolognesi (State University of Campinas, Brazil)

Freitas Carmen (State University of Campinas, Brazil)

Sbrici Thiago Ricardo (State University of Campinas, Brazil)

Order Your Copy Today!

Name: _____

Organization: _____

Address: _____

City, State, Zip: _____

Country: _____

Tel: _____

Fax: _____

E-mail: _____

☐ Enclosed is check payable to IGI Global in
US Dollars, drawn on a US-based bank

☐ Credit Card ☐ Mastercard ☐ Visa ☐ Am. Express

3 or 4 Digit Security Code: _____

Name on Card: _____

Account #: _____

Expiration Date: _____