

Information & Management 45 (2008) 65-74

www.elsevier.com/locate/im

Acceptance of blog usage: The roles of technology acceptance, social influence and knowledge sharing motivation

Chin-Lung Hsu ^a, Judy Chuan-Chuan Lin ^{b,*}

^a Department of Information Management, Da-Yeh University, Changhua, Taiwan, ROC ^b Department of Computer and Information Science, Soochow University, Taipei, Taiwan, ROC

Received 8 October 2006; received in revised form 9 October 2007; accepted 18 November 2007

Abstract

Recently, there has been a dramatic proliferation in the number of blogs; however, little is published about what motivates people to participate in blog activities. Based on the theory of reasoned action, we developed a model involving technology acceptance, knowledge sharing and social influences. A survey of 212 blog participants found strong support for the model. The results indicated that ease of use and enjoyment, and knowledge sharing (altruism and reputation) were positively related to attitude toward blogging, and accounted for 78% of the variance. On the other hand, social factors (community identification) and attitude toward blogging significantly influenced a blog participant's intention to continue to use blogs. Together they explain 83% of the variance of intention to blog.

© 2007 Elsevier B.V. All rights reserved.

Keywords: Blog; TRA; Sharing motivation; Social influence

1. Introduction

The growth of Weblogs, also abbreviated to blogs, on the Internet has been phenomenal. Originally an online writing tool that helped its users keep track of their own online records, the blog quickly turned into a key part of online culture. The method provides an easy way for an average person to publish material of any topic he or she wishes to discuss in a web site. With a popular issue, a blog can attract tremendous attention and exert great influence on society. Famous examples include "War on Terrorism" after the September 11, 2001 attacks; the fall of Trent Lott; the controversies of the Iraq war; the 2004 US presidential elections; etc. [26]. The blog has become a new and significant way of information distribution.

Blogs have grown in popularity. According to a survey by Pew Internet & American Life Project, blog readership increased 58% in 2004 [35]. The number of blogs in the U.S. also surged from 29,500 in 2000 to 5,340,000 in 2005 [34]. "Where there are eyeballs, there are business models" [41]. Studies have indicated that most blog readers and creators are young, affluent males with high online tenure [27] and that they are loyal online shoppers [16]. Bloggers also value the information in blogs. Thus, businesses and organizations are looking for ways to exploit blogs. For example, to increase the effectiveness of online ads, Google has utilized the uniqueness of each blog and tied its AdSense products to the individual blog. Companies such as Nike and Paramount Picture also advertise through selected blogs as new way to reach potential customers. In fact, the subject-focused nature of blogs has grouped Internet shoppers with similar interests, making it easier to search for targeted customers.

However, despite the great political and cultural influences and possible economic returns, it takes much effort to start and maintain an "active" weblog, which not only needs a host (blogger) to update the content regularly, but also requires blog readers to visit and frequently interact with it. Many blog sites have been abandoned soon after their creation [2]. The Perseus reported that they found that

^{*} Corresponding author. Tel.: +886 2 2311 1531x3804; fax: +886 202375 6878.

E-mail addresses: alung@mail.dyu.edu.tw (C.-L. Hsu), jclin@cis.scu.edu.tw (J.-C. Lin).

66% had not been updated in two months [22]. Moreover, attracting blog readers was an even harder task: indeed, on average a blog reader spent less than 2 min reading a blog [9]. Thus, the focus of our study was to investigate why blog participants (bloggers and readers) participated.

To participate in blogs, one needs to be willing to use blogging tools provided by blog-hosting services (e.g., Blogger.com and LiveJournal). Also, since blogging is an act of sharing, a new form of socialization, we focused our investigation on three aspects: namely technology acceptance, knowledge sharing and social influence. Findings were expected to shed lights on developing strategies to understand and promote blog usages.

2. Literature review

2.1. TRA and related studies

Over the past decade, TRA has become a widely accepted model for exploring an individual's behavior [17]. According to Fishbein and Ajzen, it advocates that a person's behavior is predicted by intentions, and that the intentions are jointly determined by the person's attitude and subjective norm concerning his or her behavior. In recent years, TRA has been used to explain individuals' use of IT (such as expert systems [30] and web site usage behavior [31]). TRA is a general model, which does not specify beliefs about a particular behavior. Therefore, while researchers have adapted TRA to explain social behavior, salient beliefs need to be considered for a specific extent. For example, Bock and Kim [6] proposed that customers' beliefs about expected rewards, association and contribution had an impact on their attitude toward knowledge sharing in the organization. Additionally, Lu and Lin proposed that customers' beliefs about a particular web site's content, context, and infrastructure had an impact on their attitude toward repetitive transactions on it. Moreover, Kolekofski and Heminger [28] investigated different beliefs including those about information, interpersonal qualities, about the organization, and regarding tasks that affect user's intentions to share information in an organizational setting.

2.2. Beliefs regarding technology acceptance

People's perceptions about blogging technology usage may be developed while they participate. To explain a user behavior, two influential beliefs: perceived usefulness (PU) and perceived ease of use (PE) were incorporated in TRA. Both of these influence the individual's attitude toward using a system, which, in turn, explain the individual's behavioral intention (BI) to use the system. Many studies have been aimed at finding the effect of additional factors that could influence behavior. In fact, research incorporating intrinsic motivation constructs, such as perceived enjoyment has been conducted [43,46]. They involved the pleasure and

satisfaction derived from performing a behavior [14], while extrinsic motivation emphasizes performing a behavior to achieve specific goals/rewards [45]. Since blogging is a voluntary act which attempts to achieve social interaction, we expected intrinsic motivation would have as much of an impact as extrinsic. Therefore, usefulness, ease of use, and enjoyment were proposed as the factors that reflected the user's beliefs in blog usage.

2.3. Beliefs regarding knowledge sharing

While knowledge sharing has been explored at the enterprise- and task-oriented-level, many other forms of knowledge sharing are also occurring due to the ubiquitous nature of the Internet. Among them, blogs can be considered as one of the major ways of knowledge sharing. However, little effort has been devoted on investigating factors that affect blog participants' attitudes. Understanding such issues would not only expand the researchers' horizon in knowledge sharing, but also allow blog-hosting service providers to provide more effective strategies in managing successful blogs.

In the past, knowledge sharing was viewed as a transaction process of knowledge markets, where the knowledge buyers and sellers needed to have reciprocal benefits from the exchange [10]. Thus, expected reciprocal benefits, reputation, altruism and trust were considered as the incentives for knowledge sharing. Nevertheless, factors contributing to the sharing intention were likely to vary in the blog community due to its characteristics. We therefore believed that other determinants affecting knowledge sharing behavior should be included in our study.

In general, social psychologists consider that knowledge sharing motivation has two complementary aspects: egoistic and altruistic [13]. The first was based on economic and social exchange theory. It includes economic rewards. Empirically, Bock and Kim combined the two theories with social cognitive theory to propose expected rewards, expected social associations and expected contribution as the major determinants of an individual's knowledge sharing attitudes. Moreover, Bock et al. applied these two theories to produce two antecedents of sharing attitude: anticipated extrinsic rewards and anticipated reciprocal relationships.

The second, altruistic motive, assumes that an individual is willing to increase the welfare of others and has no expectation of any personal returns. This resembles organization citizenship behavior (OCB), which is discretionary individual behavior, that is not directly or explicitly recognized by a formal reward system, and promotes the effective functioning of the organization [40]. Bolino et al. [8] furthered indicated that OCB would help develop a consolidated relationship between employees and lead to altruistic behavior with an organization. Hars and Ou [21] found that altruism drove students and hobby programmers to participate in open-source projects. Blogging is a voluntary act of sharing among participants. Therefore,

those with stronger OCB will tend to be more willing to share their knowledge.

To develop factors of sharing motivation in blogging, we mainly used knowledge sharing factors such as expected reciprocal benefits, reputation, expected relationships, trust, and altruism. Notably, for egoistic motives, we omitted external economic rewards, since blog participation behavior seems to be voluntary and with no economic rewards. However, while bloggers provide knowledge, they expect others' feedback, thus obtaining mutual benefit. In addition, reputation, expected relationships, and trust are likely to provide perceptions of social rewards. Altruism can involve sharing knowledge with passion and being helpful to others, thus improving their welfare.

2.4. Social influence perspectives

Ellis and Fisher [15] posited that roles and norms are common standards for group members' behavior. *Role* is the basic unit of socialization. When people participate in a social system, they identify with and assume a role in it. In addition, they usually behave as expected by other members. According to social identity theory, people classify themselves into social categories [42]. Through group action, they develop a perception of membership in a group. This social identification is an important component of group formation [3]. Blogging defines a new community, whose identification may increase when people in the group identify themselves as members and treat others as kindred spirits.

A *norm* is considered to influence an individual's behavior. The TRA and Theory of Planned Behavior (TPB) [1] provided the theoretical bases for a relationship between social norm and user behavior. Empirical studies have found that social norms positively affect an individual's behavior [44,47].

In our study, *social norm* was defined as the degree to which a user perceived that others approved of their

participating in the blog. Theoretically, individuals' perceptions of norms consist of two influences: informational and normative [12]. The first occurs if a user perceives information as enhancing his or her knowledge; the second occurs when a person conforms to the expectations of others in order to obtain a reward or avoid punishment. However, the question whether the effect of norms is still significant should be considered: people use IT because they need to comply with others. Hsu and Lu [23] have found that social norm is a critical factor and positively influences an individual's online game usage. Many studies also verified the effect of norms on intention to use Internet-related service [24,32]. These show that the social norm stems from the influence of reference groups. Thus we felt that the effect of norm should not be ignored in the context of blogs.

3. Conceptual model and hypotheses

Fig. 1 illustrates our model, which is based on TRA and related literature.

3.1. Technology acceptance factors

We defined perceived usefulness as the degree to which a person believed that using a blog enhanced his or her performance. Perceived ease of use was defined as the degree to which a person believed that using a blog was free of effort. Additionally, attitude was defined as the user preferences when blogging. Intention was the extent to which the user would like to blog in the future. Previous studies have confirmed that usefulness and ease of use have significant effects on attitude. In addition, an Internet user would be likely to participate in blog activity because the interacting process yields fun and enjoyment. Teo et al. confirmed that perceived enjoyment had a significant effect

Fig. 1. Research model.

on Internet usage. Similarly, many studies have indicated that the use of IT is influenced by perceived enjoyment. Accordingly, we hypothesized:

H1a. Perceived usefulness will positively affect users' attitudes toward participating in a blog.

H1b. Perceived ease of use will positively affect users' attitudes toward participating in a blog.

H1c. Perceived enjoyment will positively affect users' attitudes toward participating in a blog.

H2. Attitude will positively affect users' intentions to participate in a blog.

3.2. Knowledge sharing motivation

Many factors influence knowledge sharing behavior. Since blogging is a form of knowledge sharing and is voluntary, we proposed that expected reciprocal benefits, reputation, expected relationships, trust and altruism would affect blog participants' behaviors. Expected reciprocal benefits involved the degree to which a person believed he or she could obtain mutual benefits through knowledge sharing. Reputation was the degree to which a person believed that participation could enhance personal reputation through knowledge sharing. Expected relationship was the degree to which a person believed he or she could obtain an improved mutual relationship through knowledge sharing. Trust was to the tendency to believe in others and in their posted articles on the blog. Altruism referred to the degree to which a person was willing to increase other people's welfare without expecting returns. According to Davenport and Prusak, these factors have a positive effect on attitudes. Accordingly, we hypothesized:

H3a. Altruism will positively affect users' attitudes toward participating in a blog.

H3b. Expected reciprocal benefit will positively affect users' attitudes toward participating in a blog.

H3c. Reputation will positively affect users' attitudes toward participating in a blog.

H3d. Trust will positively affect users' attitudes toward participating in a blog.

H3e. Expected relationships will positively affect users' attitudes toward participating in a blog.

3.3. Social influence factors

We defined social norm as the degree to which the user perceived that others approved of his or her participating in the blog. Community identification was defined as the perception of belonging to a blogging community. Hars and Ou confirmed that a user's identification with a community played an important role in participating in open-source projects. Accordingly, we hypothesized:

H4a. Social norm will positively affect users' intentions to participate in a blog.

H4b. Community identification will positively affect users' intentions to participate in a blog.

4. Methodology

4.1. Sample

To test the hypotheses, an online field survey was conducted. It used a questionnaire designed to be placed on a web site. Javascript programming was developed to handle the data collection process. To increase the response rate of blog participants, we placed survey messages on over 10 heavily trafficked online message boards such as Yahoo! Kimo blog (http://tw.blog.yahoo.com/), Wretch blog (http:// www.wretch.cc/blog/), Sina blog (http://blog.sina.com.tw/), PChome blog (http://mypaper.pchome.com.tw/), Yam blog (http://blog.yam.com/) and Xuite blog (http://blog.xuite. net/) for two months. These sites were chosen because of their wide reach and popularity in Taiwan. In addition, the blogs in these sites contained a variety of types which included personal diaries/opinions/editorials of their interests (e.g., hobbies) and/or specific topics forums (e.g., financial investments, new IT innovation reports and applications).

At any time during the two months when the study was being conducted, participants could respond to the online questionnaire by entering the URL provided on the message, which also outlined the aim of the study, provided a hyperlink to the survey form, and included respondents in a drawing for 30 NT\$100 bookstore certificates to be awarded at the completion of the survey.

To effectively eliminate repeat responses to the survey, we removed responses with duplicate IP addresses from our sample. Since participants needed to leave their email addresses to enter the drawing, email addresses were also used to check for repeated entries. The online survey yielded 212 usable responses, including 127 males and 85 females. Ninety-four percent were under 35 years of age and 92% had at least a college degree, indicating that the respondents were primarily young and educated. The majority of the respondents had relatively short experience in using blogs. This coincided with a recent survey conducted by Yam.com.tw, one of the popular portal sites in Taiwan, which found that most blog participants started blogging less than 2 years earlier [49]. All participants indicated that they had some experiences in writing their own blogs and/or reading and commenting on others'. Table 1 summarizes the respondents' profile.

Table 1 Demographic profile

Measure	Items	Frequency	Percent
Gender	Male	127	60
	Female	85	40
Age	Under 25	124	58
	26-35	77	36
	Over 36	11	6
Education	Junior high school or less	3	1
	High school	14	7
	Some college	14	7
	Bachelor's degree	102	48
	Graduate degree	79	37
Place of blogging	Home	165	78
	Campus	26	12
	Company	17	8
	Other	4	2
Internet connectivity	ADSL	151	71
	Dial-Up	3	1
	Cable Modem	17	8
	LAN	35	17
	Leased Line	2	1
	Other	4	2
Experience in blogging	Under 3 months	57	27
	3 months-6 months	35	17
	6 months-1 year	61	28
	1 year-2 years	43	20
	Over 2 years	16	8
Time in blogging each time	Under 1 h	105	50
	1–3 h	90	42
	Over 3 h	17	8
Time in blogging per week	Under 10 h	125	59
	11-20 h	48	23
	Over 21 h	39	18

4.2. Measurement development

The questionnaires were developed from material discussed and tested previously; the list of items is displayed in Appendix A. The items were slightly modified to suit the context of blogs. Our scale items for perceived ease of use, perceived usefulness, attitude, and behavioral intention to blog were from [11,29,39]. Perceived enjoyment was measured by items adapted from Venkatesh, Speier and Morris. Additionally, the items to measure knowledge sharing motivations including expected reciprocal benefits, reputation, expected relationships, trust and altruism were modified from [7,19,48]. Furthermore, to develop a scale for measuring social factors such as social norms and community identification, we used materials from Taylor and Todd, Ashforth and Mael and Bock et al., with modifications to fit our setting of a blog. Each item was measured on a five-point Likert scale, ranging from "disagree strongly" (1) to "agree strongly" (5).

Before conducting the main survey, we performed a pretest and a pilot to validate the instrument. The *pre-test* included eight graduate students who were experienced blog participants and had their own blogs, and often read and commented on others' blogs. Respondents were asked to comment on list items that corresponded to the constructs, including scales wording, instrument length, and questionnaire format. Finally, to reduce possible ambiguity, a *pilot test* was performed.

5. Results

5.1. Descriptive statistics

Descriptive statistics were calculated and shown in Table 2. These show that, on average, our sample responded positively to participating in blogs (the averages of all constructs were greater than 3 out of 5).

5.2. Analytic strategy for assessing the model

The proposed model was evaluated using SEM, which is a powerful second-generation multivariate technique for analyzing causal models with an estimation of the two components of a causal model: measurement and structural models. The measurement model is estimated using confirmatory factor analysis (CFA) to test whether the constructs possess sufficient validation and reliability. The structural model is used to investigate the strength and direction of the relationship between the theoretical constructs. Such analyzed technique has been widely applied in recent years. In our study, LISREL 8.7 was the software used to assess the measurement and the structural models [25].

5.3. The measurement model

The measurement model was tested using CFA. Segars and Grover [37] suggested that the measurement model should be evaluated first and then respecified as necessary to

Table 2 Descriptive statistics (means and S.D.)

Means	S.D.		
3.25	0.82		
4.05	0.72		
3.96	0.75		
3.40	0.72		
3.57	0.72		
3.00	0.74		
3.25	0.72		
3.86	0.70		
3.17	0.76		
3.88	0.74		
3.87	0.81		
3.95	0.73		
	3.25 4.05 3.96 3.40 3.57 3.00 3.25 3.86 3.17 3.88 3.87		

Table 3 Reliability

Item	Measure	Item reliability	Composite reliability	Average variance extracted
PU2	Using blog would improve my work/learning/life performance.	0.91	0.90	0.82
PU3	Using blog would enhance my work/learning/life effectiveness.	0.91		
PE1	Blogging tool is easy to use.	0.93	0.84	0.73
PE2	Learning to operate a blog is easy.	0.78		
PT1	While participating in blogs, I experienced pleasure.	0.93	0.92	0.85
PT2	The process of participating in blogs is enjoyable.	0.92		
AL2	Writing and commenting on blogs can help others with similar problems.	0.82	0.88	0.72
AL3	I enjoy helping others through blogging.	0.95		
EB1	I find that writing and commenting on blogs can be mutually helpful.	0.89	0.92	0.85
EB2	I find my participation in blogs can be advantageous to me and other bloggers.	0.95		
RE2	Participating in blog activity would enhance my personal reputation in the blog.	0.85	0.84	0.72
RE3	Participating in blogs would improve my status in the blog.	0.85		
TR2	I trust blog's information to be true.	0.79	0.79	0.65
TR3	People on blogs are trustworthy.	0.83		
ER1	Sharing my knowledge on blogs would strengthen the tie	0.92	0.83	0.71
	between other bloggers and me.			
ER2	Sharing my knowledge on blogs would create new relationships with new friends on blogs.	0.76		
SN1	People who are important to me think that I should participate in blogs.	0.85	0.87	0.77
SN2	People who influence my behavior encourage me to participate in blogs.	0.91		
CI1	Participating in blogs would enhance my chance to meet members who have common interests. Members on blogs keep close ties with each other, which is a communication channel to share social lives and information.	0.87	0.85	0.73
CI2		0.84		
AT1	I like participating in blogs.	0.93	0.92	0.86
AT2	I feel good about participating in blogs.	0.93		
IN1	It is worth participating in a blog.	0.85	0.87	0.77
IN2	I will frequently return to the blogs that I participate in the future.	0.91		

generate the 'best fit' model. The initial assessment of the model indicated that some items should be removed. After respecifying the instruments, 24 items were retained, as shown in Table 3. Item reliability ranged from 0.76 to 0.96, which exceeded the acceptable value of 0.50 recommended by Hair

et al. [20]. The internal consistency of the measurement model was assessed by computing the composite reliability. Consistent with the recommendations of Bagozzi and Yi [4], all composite reliabilities were above the 0.60 benchmark. The average variance extracted for all constructs exceeded the

Table 4
Discriminant validity of users

Discrin	Discriminant variety of users											
	PU	PE	PT	RE	AL	EB	SN	ER	CI	TR	AT	IN
PU	0.82											
PE	0.05	0.73										
PT	0.08	0.21	0.85									
RE	0.11	0.07	0.14	0.72								
AL	0.14	0.07	0.14	0.13	0.72							
EB	0.15	0.09	0.25	0.18	0.28	0.85						
SN	0.07	0.05	0.12	0.18	0.10	0.23	0.77					
ER	0.08	0.19	0.34	0.14	0.12	0.30	0.14	0.71				
CI	0.15	0.12	0.37	0.17	0.15	0.40	0.16	0.47	0.73			
TR	0.15	0.01	0.10	0.14	0.12	0.14	0.15	0.07	0.14	0.65		
AT	0.13	0.24	0.58	0.23	0.24	0.28	0.16	0.31	0.38	0.12	0.86	
IN	0.16	0.22	0.54	0.15	0.21	0.31	0.15	0.29	0.46	0.16	0.61	0.77

The diagonals represent the average variance extracted (AVE).

Table 5 Overall fits of models

Fit index	Recommended criteria	Results	Suggested by authors
$\chi^2/d.f.$	<3	1.85	Bentler and Bonett [5]
GFI	>0.8	0.87	Seyal et al. [38]
AGIF	>0.8	0.81	Scott [36]
NFI	>0.9	0.96	Bentler and Bonett [5]
NNFI	>0.9	0.98	Bentler and Bonett [5]
CFI	>0.9	0.98	Bentler and Bonett [5]
RMSEA	< 0.08	0.063	Hair et al. [20]

threshold value of 0.5 recommended by Fornell and Larcker [18]. Since the values of reliability were above the recommended thresholds, the scales for evaluating the constructs were deemed to exhibit convergence reliability.

Table 4 shows that the variances extracted by constructs were greater than any squared correlation among constructs; this implied that constructs were empirically distinct. In summary, the measurement model test, including convergent and discriminant validity measures, was satisfactory.

The fitness measures for the measurement models are shown in Table 5. χ^2 , GFI (goodness-of-fit index), AGFI (adjusted GFI), NFI (normalized fit index), CFI (an incremental fit index of improved NFI) and RMSEA (root-mean-square error of approximation) were used to test the goodness of fit of the proposed model. It is suggested χ^2 /d.f. should not exceed 3 [5] while GFI and AGFI should be greater than the recommended value of 0.8 [36,38]. Bentler further suggested that model fit indices should be used, and scores of 0.9 or higher on NFI and CFI should be considered evidence of good fit. Accordingly, all the fitness measures in the study fell into acceptable ranges. Consequently, the proposed model provided a suitable fit.

5.4. Tests of the structural model

We examined the structural equation model by testing the hypothesized relationships among the research variables; see Fig. 2. The results show that attitude and community identification had significant effects on the intention to use $(\beta = 0.57, p < 0.001; \beta = 0.32, p < 0.001)$, supporting hypotheses 2 and 4b. Together, these two paths accounted for 83% of the variance in intent to use. Contrary to expectations, social norm had no direct influence on user intention to use (-0.02, p > 0.05), hypothesis 4a was not supported. Also the results showed that perceived ease of use $(\beta = 0.20, p < 0.01)$, perceived enjoyment $(\beta = 0.67,$ p < 0.001), altruism ($\beta = 0.14$, p < 0.05) and reputation $(\beta = 0.16, p < 0.05)$ significantly affected attitude, providing support for hypotheses 1b, 1c, 3a and 3c. The model accounted for 78% of the variance in attitude. Unexpectedly, perceived usefulness, expected reciprocal benefit, trust and expected relationships had no direct influence on attitude. Therefore, hypotheses 1a, 3b, 3d and 3e were not supported.

6. Conclusion

6.1. Discussion

Our study presented and validated a multi-facet model to help in understanding the factors contributing to blog usage. With empirical analysis, several implications were obtained.

First, ease of use and enjoyment appeared to be important variables in the context of blogs. Specifically, enjoyment was found to have the most significant influence on attitudes, with a coefficient much higher than others (β = 0.67). Additionally, perceived usefulness had no effect on the use of the blog. These results are in line with previous studies (e.g. [33]), which argued that perceived usefulness played a critical factor only in work-related environments. On the other hand, the intrinsic motivation such as enjoyment may be the most significant antecedent of attitude toward using IT. Our findings confirmed this and showed that if users did not perceive blogging as enjoyable, they were unlikely to

Fig. 2. Results of structural modeling analysis.

contribute to it, which is hardly surprising. Ease of use was another essential factor. Indeed, an easy-to-use interface could influence a user's preference while difficulties can create user resistance. This reinforces the general beliefs that blog-hosting service providers should continue to develop tools that require minimum effort to learn and use.

Second, only two factors, altruism and reputation, affected a user's attitude, while other knowledge sharing motivation factors had no significant effect. Generally, previous studies emphasized the importance of egoistic motives but contrary to expectations, our study showed that people actively participated in a blog to increase welfare of others; participating in blogs was not expected to produce direct rewards. People participating in blogs were motivated intrinsically to contribute knowledge to others because they enjoy helping each others. Knowledge sharing in the context of task-oriented organization, however, stressed the importance of external rewards such as a reciprocal benefit and anticipated reciprocal relationships.

In addition, even though blog users usually viewed blogs as online diaries or journals to record their daily lives and interests, our results verified that people were eager to share their thoughts and experiences with others, thereby obtaining an online reputation.

Finally, from a social influence perspective, a plausible finding was that users were willing to blog because of their community identification. Additionally, social norm had no significant influence on a user's intention to blog. This finding differed from theories such as TRA and TPB. In summary, the social viewpoints showed that blog participants gain a sense of belonging.

6.2. Implications for practice

Our study generated some insights for blog-hosting service providers and bloggers:

- The findings underscored the importance of enjoyment. Bloggers should strive to increase participants' intrinsic motivations such as enjoyment, fun, curiosity, and exploration. For example, the home page of a blog should contain interesting, fresh, fun, and enjoyable information. At the same time, blog-hosting services should continue to develop tools that make creation of innovative contents possible.
- 2. Most people recognize blogs as easy publishing tools. Our results also verified that ease of use is an important and influential factor in determining users' attitude toward using blog. Therefore, blog-hosting service providers should continue to improve user friendliness, making the tools easy to use and accessible.
- Many companies launch blogs as a marketing channel.
 Marketers should understand what drives people to share in the blog context. The findings highlighted the importance of altruism and individual reputation. There

- fore, publicly praising individual participant's effort can enhance attitude toward blogging.
- 4. Community identification is important in blogging. Therefore, blog-hosting service providers should promote and encourage people to share their social lives and opinions or at least add comments. Reward systems, such as keeping a billboard of top 100 blogs, rewarding virtual points for participations, etc. can also be a positive motivator. The more information and comments posted and discussed, the longer people will stay in the blog. This will, in turn, establish a stronger sense of community identification among participants.

6.3. Limitations

This study should be interpreted and accepted with caution since the survey data had certain inherent limitations. First and foremost, a bias existed because the sample was self selected.

Second, the subjects were blog users in Taiwan. Culture and lifestyle may differ among countries.

Lastly, with a goal to better understand the blog participants' behaviors, we did not differentiate participation roles (bloggers, blog readers, or comment providers) since many blog participants play all roles.

Acknowledgements

The authors would like to thank the Editor, Professor Sibley, and three anonymous reviewers for their excellent comments and suggestions. The authors are also thankful to Ms. E. Rouyer for her editorial assistance. This study was supported by grants from the National Science Council of the Republic of China under Contract Number NSC 95-2416-H-212-008. Both authors have contributed equally to this article.

Appendix A. List of items by construct

Perceived usefulness (PU)

PU1 Using blog enables me to accomplish my work/learning/life more quickly.

PU2 Using blog would improve my work/learning/life performance.

PU3 Using blog would enhance my work/learning/life effectiveness.*

PU4 Using blog can increase my productivity when performing my work/learning/life.

Perceived ease of use (PE)

PE1 Blogging tool is easy to use.*

PE2 Learning to operate a blog is easy.*

PE3 Overall, I believe blog is easy to use.

Perceived enjoyment (PT)

PT1 While participating in blogs, I experienced pleasure.*

PT2 The process of participating in blogs is enjoyable.

PT3 I have fun using blog.

Altruism (AL)

- AL1 I like helping other people.
- AL2 Writing and commenting on blogs can help others with similar problems.*
- AL3 I enjoy helping others through blogging.

Expected reciprocal benefit (EB)

- EB1 I find that writing and commenting on blogs can be mutually helpful.*
- EB2 I find my participation in blogs can be advantageous to me and other bloggers.*
- EB3 I think that participating in blog can improve reciprocal benefit.

Reputation (RE)

- RE1 I earn respect from others by Participating in blog.
- RE2 Participating in blog activity would enhance my personal reputation in the blog.*
- RE3 Participating in blogs would improve my status in the blog.*

Trust (TR)

- TR1 I'd trust blogger to do the work right even if not monitored.
- TR2 I trust blog's information to be true.
- TR3 People on blogs are trustworthy.

Expected relationships (ER)

- ER1 Sharing my knowledge on blogs would strengthen the tie between other bloggers and me.*
- ER2 Sharing my knowledge on blogs would create new relationships with new friends on blogs.*
- ER3 My knowledge sharing would expand the scope of my association with other users in blogs.
- ER4 My knowledge sharing would draw smooth cooperation from outstanding users in the future.
- ER5 My knowledge sharing would create strong relationships with members who have common interests in blogs.

Social norm (SN)

- SN1 People who are important to me think that I should participate in blogs.*
- SN2 People who influence my behavior encourage me to participate in blogs.*

Community identification (CI)

- CI1 Participating in blogs would enhance my chance to meet members who have common interests.*
- CI2 Members on blogs keep close ties with each other, which is a communication channel to share social lives and information.*
- CI3 Members in my blog have a strong feeling of 'one group'.
- CI4 I am so proud of being a member of blog.

Attitude (AT)

- AT1 I like participating in blogs.*
- AT2 I feel good about participating in blogs.
- AT3 Overall, my attitude towards blogging is favorable.

Intention to use (IN)

- IN1 It is worth participating in a blog.*
- IN2 I will frequently return to the blogs that I participate in the future.*
 - * Denotes the retained items for data analysis.

References

- I. Ajzen, The theory of planned behaviour, Organizational Behavior and Human Decision Process 50, 1991, pp. 179–211.
- [2] B. Arnold, Blog statistics and demographics, Caslon Analytics Blogging, http://www.caslon.com.au/weblogprofile1.htm, accessed on June 11, 2007.

- [3] B.E. Ashforth, F.A. Mael, Social identity theory and the organization, Academy of Management Review 14 (1), 1989, pp. 20–39.
- [4] R.P. Bagozzi, Y. Yi, On the evaluation of structural equation models, Journal of the Academy of Marketing Science 16, 1988, pp. 74–94.
- [5] P.M. Bentler, D.G. Bonett, Significance tests and goodness of fit in the analysis of covariance structures, Psychological Bulletin 88, 1989, pp. 588–606.
- [6] G.W. Bock, Y.G. Kim, Breaking the myths of rewards: an exploratory study of attitudes about knowledge sharing, Information Resources Management Journal 2002, pp. 14–21.
- [7] G.W. Bock, R.W. Zmud, Y.G. Kim, Behavioral intention formation in knowledge sharing: Examining the roles of extrinsic motivators, social-psychological forces, and organizational climate, MIS Quarterly 29 (1), 2005, pp. 87–111.
- [8] M.C. Bolino, W.H. Turnley, J.M. Bloodgood, Citizenship behavior and the creation of social capital in organizations, Academy of Management Review 27 (4), 2002, pp. 505–522.
- [9] D. Bonhoeffer, Blog statistics- length of stay, http://www.livingroom.org.au/blog/archives/blog_statistics_length_of_stay.php, October 22, 2003, accessed on June 11, 2007.
- [10] T.H. Davenport, L. Prusak, Working Knowledge: How Organizations Manage What They Know, Project Management Institute, 1997.
- [11] F.D. Davis, Perceived usefulness, perceived ease of use, and user acceptance of information technology, MIS Quarterly 13 (3), 1989, pp. 319–340
- [12] M. Deutsch, H.B. Gerard, A study of normative and informational social influences upon individual judgment, Journal of Abnormal and Social Psychology 51, 1995, pp. 624–636.
- [13] E.L. Deci, Intrinsic Motivation, Plenum Press, New York, NY, 1975
- [14] E.L. Deci, R.M. Ryan, Accessibility and stability of predictors in the theory of planned behavior, Journal of Personality and Social Psychology 63 (5), 1987, pp. 754–765.
- [15] D.G. Ellis, B.A. Fisher, Small Group Decision Making: Communication and the Group Process, McGraw-Hill, 1994.
- [16] P. Figueredo, Blogs and blog advertising, Target Mark 28 (3), 2005, pp. 37–38
- [17] M. Fishbein, I. Ajzen, Belief, Attitude, Intention and Behavior: An Introduction to Theory and Research, Addison-Wesley, Reading, MA, 1975.
- [18] C.R. Fornell, D.F. Larcker, Structural equation models with unobservable variables and measurement error, Journal of Marketing Research 18, 1981, pp. 39–50.
- [19] D. Gefen, E-commerce: the role of familiarity and trust, Omega 28 (6), 2000, pp. 725–737.
- [20] J.F. Hair, R.E. Anderson, R.L. Tatham, W.C. Black, Multivariate Data Analysis with Readings, MacMillan, New York, 1992.
- [21] A. Hars, S. Ou, Working for free? Motivations for participating in open-source projects International Journal of Electronic Commerce 6 (3), 2002, pp. 25–39.
- [22] J. Henning, The blogging iceberg, Perseus Blog Survey, 2003, http:// perseus.com/blogsurvey/thebloggingiceberg.html, accessed on June 6, 2007.
- [23] C.L. Hsu, H.P. Lu, Why do people play on-line games? An extended TAM with social influences and flow experience Information & Management 41 (7), 2004, pp. 853–868.
- [24] S.Y. Hung, C.M. Chang, User acceptance of WAP services: Test of competing theories, Computer Standards & Interface 27, 2005, pp. 359–370.
- [25] K.G. Joreskog, D. Sorbom, LISREL 8: Users' Reference Guide, Scientific Software International, Chicago, 1996.
- [26] JuiceeNewsDaily, 2005, http://www.juiceenewsdaily.com/0505/news/ history_blogs.html.
- [27] Jupiter Research, Blogging: A growing medium for information distribution, 2005.
- [28] K.E. Kolekofski, A.R. Heminger, Beliefs and attitudes affecting intentions to share information in an organizational setting, Information & Management 40, 2003, pp. 521–532.

- [29] V.S. Lai, H. Li, Technology acceptance model for internet banking: an invariance analysis, Information & Management 42, 2005, pp. 373– 386
- [30] J.K. Liker, A.A. Sindi, User acceptance of expert systems: a test of the theory of reasoned action, Journal of Engineering and Technology Management 14, 1997, pp. 147–173.
- [31] H.P. Lu, J.C.C. Lin, Predicting customer behavior in the market-space: a study of Rayport and Sviokla's framework, Information & Management 40, 2003, pp. 1–10.
- [32] P. Luarn, P.H.H. Lin, Toward an understanding of the behavioral to use mobile banking, Computers in Human Behavior 21, 2005, pp. 873– 891
- [33] J.W. Moon, Y.G. Kim, Extending the TAM for a world-wide-web context, Information & Management 38, 2001, pp. 217–230.
- [34] Perseus, http://blogs.zdnet.com/ITFacts/?p=7921, 2005.
- [35] L. Rainie, The state of blogging, Pew Internet & American Life Project, January 2005.
- [36] J.E. Scott, The measurement of information systems effectiveness: Evaluating a measuring instrument, in: Proceedings of the Fifteenth International Conference on Information System, Vancouver, 1994, pp. 111–128.
- [37] A.H. Segars, V. Grover, Re-examining perceived ease of use and usefulness: a confirmatory factor analysis, MIS Quarterly 17, 1993, pp. 517–525.
- [38] A.H. Seyal, M.N. Rahman, M.M. Rahim, Determinants of academic use of the Internet: a structural equation model, Behaviour and Information Technology 21 (1), 2002, pp. 71–86.
- [39] H.P. Shih, Extended technology acceptance model of Internet utilization behavior, Information & Management 41 (6), 2004, pp. 719–729.
- [40] C.A. Smith, D.W. Organ, J.P. Near, Organizational citizenship behavior: Its nature and antecedents, Journal of Applied Psychology 68, 1983, pp. 653–663.
- [41] S. Smith, In search of the blog economy, EContent 28 (1/2), 2005, pp. 24–28
- [42] H. Tajfel, J.C. Turner, The social identity theory of intergroup behavior, in: S. Worchel, W.G. Austin (Eds.), Psychology of Intergroup Relations, second ed., Nelson-Hall, Chicago, 1985, pp. 7–24.
- [43] T.S.H. Teo, V.K.G. Lim, R.Y.C. Lai, Intrinsic and extrinsic motivation in Internet usage, OMEGA International Journal of Management Science 27 (1), 1999, pp. 25–37.
- [44] T.S.H. Teo, S.H. Pok, Adoption of WAP-Enabled Mobile Phones Among Internet Users, (vol. 31), 2003 pp. 483–498.

- [45] R.J. Vellerand, Toward a hierarchical model of intrinsic and extrinsic motivation, Advanced Experiment, Social Psychology 29, 1997, pp. 271–360.
- [46] V. Venkatesh, C. Speier, M.G. Morris, User Acceptance enablers in individual decision making about technology: toward an integrated model, Decision Sciences 33 (2), 2002, pp. 297–315.
- [47] V. Venkatesh, M.G. Morris, G.B. Davis, F.D. Davis, User acceptance of information technology: toward a unified view, MIS Quarterly 27 (3), 2003, pp. 425–478.
- [48] M.M. Wasko, S. Faraj, Why should I share? Examining social capital and knowledge contribution in electronic networks of practice MIS Quarterly 29 (1), 2005, pp. 35–57.
- [49] Yam.com.tw, http://survey.yam.com/survey2005/chart/index.php, 2005 (in Chinese).

Chin-Lung Hsu is an associate professor of Information Management at Da-Yeh University, Changhua, Taiwan. He received BS, MBA and PhD degrees from National Taiwan University of Science and Technology, Taipei, Taiwan in 1997, 1999 and 2004, respectively. Dr. Hsu's articles have appeared in Information & Management, Omega, Computers in Human Behavior, International Journal of Computer Applications in Technology, Information Management & Com-

puter Security, and International Journal of Mobile Communications. His research interests include electronic commerce and Internet marketing.

Judy Chuan-Chuan Lin is a professor of Computer and Information Science at Soochow University, Taipei, Taiwan. She received the BS in Electrical Engineering from Columbia University, New York, the MS in Computer Science from Polytechnic University of New York, and the PhD in MIS from National Taiwan University of Science and Technology. Dr. Lin's articles have appeared in Information & Management, International Journal of Information Manage-

ment, Behaviour & Information Technology, International Journal of Management and Decision Making and in the proceedings of international conferences and various other journals. Her research interests include Internet marketing, electronic commerce and innovation adoption.