

Editorial Board Members

Joaquim Filipe 

Polytechnic Institute of Setúbal, Setúbal, Portugal

Ashish Ghosh

Indian Statistical Institute, Kolkata, India

Raquel Oliveira Prates 

Federal University of Minas Gerais (UFMG), Belo Horizonte, Brazil

Lizhu Zhou

Tsinghua University, Beijing, China

More information about this series at <https://link.springer.com/bookseries/7899>


Hongxiu Li · Maehed Ghorbanian Zolbin ·
Robert Krimmer · Jukka Kärkkäinen ·
Chenglong Li · Reima Suomi (Eds.)


Well-Being in the Information Society


When the Mind Breaks


9th International Conference, WIS 2022
Turku, Finland, August 25–26, 2022
Proceedings

Editors


Hongxiu Li 
Tampere University
Tampere, Finland

Robert Krimmer 
University of Tartu
Tartu, Estonia

Chenglong Li 
Tampere University
Tampere, Finland

Maehed Ghorbanian Zolbin 
Åbo Akademi University
Turku, Finland

Jukka Kärkkäinen
Finnish Institute for Health and Welfare
Helsinki, Finland

Reima Suomi 
University of Turku
Turku, Finland

ISSN 1865-0929 ISSN 1865-0937 (electronic)
Communications in Computer and Information Science
ISBN 978-3-031-14831-6 ISBN 978-3-031-14832-3 (eBook)
<https://doi.org/10.1007/978-3-031-14832-3>

© The Editor(s) (if applicable) and The Author(s), under exclusive license
to Springer Nature Switzerland AG 2022

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

“When the Mind Breaks” was the motto of the ninth biannual conference on Well-being in the Information Society (WIS 2022). The conference topic couldn’t be timelier than after having endured a pandemic following the COVID-19 virus outbreak. What first seemed like an event that fostered, and even accelerated, the digital transformation in ways almost unimaginable before, also challenged the well-being of those affected by isolation and lack of human contact more than ever. Here, the Russian aggression against Ukraine with all its consequences inside and outside the war-affected territories furthered these tendencies even more.

We felt that the topic was relevant and academic discussion around it was much needed; hence, it was selected as the main theme of this year’s conference, which once again was organized by the University of Turku in cooperation with Åbo Akademi University and Tampere University.

The submitted papers consisted of academic contributions on the topics at the intersection of health, ICT, and society as seen from different directions and contexts. Thanks to the international reviewers, we were able to accept 14 papers to be presented at the conference, which was to be held in a hybrid way allowing both remote and in-person presentations. We are grateful for the efforts of the reviewers in identifying relevant and topical research papers for WIS 2022.

This interdisciplinary conference shows nicely how the topic of Well-being in the Information Society requires a thorough understanding of psychology, information systems, medicine, societal development, and systems theory. Dealing with one of these issues alone does not allow one to understand the complexity of the topic as a whole. Only the combination of knowledge, understanding, and contextualization presents the rich details of this topic. If the conference on Well-being in the Information Society didn’t exist already, now would certainly be the time when it would be founded again.

The proceedings are structured in four sections: i) Mental Well-being and E-Health, ii) Social Media and Well-being, iii) Innovative Solutions for Well-Being in the Information Society, and iv) Driving Well-being in the Information Society.

The first section includes four papers reflecting the issues of mental health and well-being through the use of information and communication technology (ICT). In the first paper, titled “Well-Being of Hong Kong DSE Students in the Post-COVID-19 age: Opportunities and Challenges for Mental Health Education and Promotion”, Wai Sun Derek Chun, Siu Ho Yau, Wai Man Chan, and Ting Ting Fung discuss how the mental health of the student population in Hong Kong, a system which is known for focusing on examinations, was affected by COVID-19. The second paper by Vincent Peter C. Magboo and Sheila A. Magboo focuses on “Important Features Associated with Depression Prediction and Explainable AI”, whereby they analyze how artificial intelligence can help to understand and predict being affected by depression. The third paper in this section by Dana Naous and Tobias Mettler discusses the dilemma around “Mental Health Monitoring at Work: IoT Solutions and Privacy Concerns”, where employers try to support their staff by monitoring for mental health issues, which raises serious concerns

about their privacy. In the final paper of this section, Prima Pangsrisonboon, Aung Pyaea, Noppasorn Thawitsri, and Supasin Liulak present the issues around mental health for Thai students in their study titled “Design and Development of an NLP-Based Mental Health Pre-screening Tool for Undergraduate Students in Thailand: A Usability Study”.

The second section collates three papers dealing with how social media is increasingly affecting our society’s well-being, not least since the Cambridge Analytica scandal has shown the vulnerability of our political systems, and the fears around the pitfalls of social media become more and more evident. The first of these papers is authored by Linda Achilles, Thomas Mandl, and Christa Womser-Hacker. In their paper focused on “Thinspiration Inspired by K-pop: A Comparison of K-pop Related Thinspiration Imagery and Texts to Regular Thinspiration Content on Tumblr”, they explore how social media posts on Tumblr can affect eating disorders and body dissatisfaction. The second contribution titled “Mental Health Communication on Social Media in India: Current Status and Predictors”, by Sairaj Patki and Anika Iyer, presents the Indian experience with mental health communication in social media and how COVID-19 supported such communication. Aung Pyae and Shahrokh Nikou, in the concluding paper of this section titled “Understanding University Students’ Health Information Seeking Behaviors on Social Media During the COVID-19 Pandemic: A Developing Country Perspective” address how social media affected university students’ health (mis-)information during the pandemic, due to lack of alternatives.

The third section provides an overview of three innovative solutions around well-being. The first paper, “Classification of Healthcare Robots” by Rong Huang, deals with how we can differentiate different robots in the area of health. The second contribution reviews how the poor can use information society tools to improve their situation in a paper titled “Digital Solutions for the Marginalised in Society: A Review of Systems to Address Homelessness and Avenues for Further Research” by Michael Oduor. The third paper deals with virtual reality and new ways of working, titled “Investigating Students’ Engagement, Enjoyment, and Sociability in Virtual Reality-Based Systems: A Comparative Usability Study of Spatial.io, Gather.town, and Zoom” and authored by Summa Sriworapong, Aung Pyaea, Arin Thirasawasd, and Wasin Keereewan.

The fourth and last section provides an interesting insight into different approaches to providing well-being in the information society. The first paper by Hamed Ahmadinia deals with “A Review of Health Beliefs and Their Influence on Asylum Seekers and Refugees’ Health-Seeking Behavior”. The second paper, by Eva Collanus, Emilia Kielo-Viljamaa, Janne Lahtiranta, and Antti Tuomisto, is on the important topic of “Measuring the Maturity of Healthcare Testbeds”. The third contribution addresses “Study Structures in the Interplay of Stress and Coping in Higher Education” and is authored by Eija-Liisa Heikka, Pia Hurmelinna-Laukkanen, Outi Keränen, and Pia Partanen. The final paper by Tina Long deals with the important issue of “What Drives User Engagement of Theme Park Apps? Utilitarian, Hedonic or Social Gratifications”.

We want to express our deepest gratitude to our organizing institutions that have constantly supported us with the conference in several ways. We also want to thank the Finnish Foundation for Economic Education for financial support, all the authors for contributions, and all the reviewers for their hard work to ensure the quality of WIS 2022. Further, we acknowledge the support received through Horizon 2020 funding with grant

number 857622 for the work of Robert Krimmer. Our conference management group consisting (in addition to us) of Hongxiu Li, Chenglong Li, Maedeh Ghorbanian Zolbin, Kaisa Mishina, Brita Somerkoski, and Tapio Vepsäläinen also deserves a big thanks. Finally, we are grateful to Springer for again accepting our proceedings for publication.

August 2022

Robert Krimmer
Jukka Kärkkäinen
Reima Suomi

Organization

Organizing Committee

Suomi, Reima (Conference Chair)	University of Turku, Finland
Li, Chenglong (Committee Chair)	Tampere University, Finland
Krimmer, Robert (Program Co-chair)	University of Tartu, Estonia
Kärkkäinen, Jukka (Program Co-chair)	National Institute for Health and Welfare, Finland
Ghorbanian Zolbin, Maedeh	Åbo Akademi University, Finland
Li, Hongxiu	Tampere University, Finland
Somerkoski, Brita	University of Turku, Finland
Widén, Gunilla	Åbo Akademi University, Finland

Program Committee

Ameel, Maria	University of Turku, Finland
Anttila, Maria	Helsinki University Hospital, Finland
Athanasopoulou, Christina	University of West Attica, Greece
Bergum, Svein	Lillehammer University College, Norway
Cacace, Mirella	Katholische Hochschule Freiburg, Germany
Cabral, Regis	FEPRO - Funding for European Projects, Sweden
Halonen, Raija	University of Oulu, Finland
Järveläinen, Jonna	University of Turku, Finland
Krimmer, Robert	University of Tartu, Estonia
Li, Chenglong	Tampere University, Finland
Li, Hongxiu	Tampere University, Finland
Liu, Yong	Aalto University, Finland
Mettler, Tobias	University of Lausanne, Switzerland
Mishina, Kaisa	University of Turku, Finland
Mäntymäki, Matti	University of Turku, Finland
Pakarinen, Anni	University of Turku, Finland
Somerkoski, Brita	University of Turku, Finland
Söderlund, Riitta	University of Turku, Finland
Vold, Tone	Inland Norway University of Applied Sciences, Norway
Widén, Gunilla	Åbo Akademi University, Finland

Contents

Mental Well-being and E-Health

Well-Being of Hong Kong DSE Students in the Post-COVID-19 Age: Opportunities and Challenges for Mental Health Education and Promotion	3
<i>Derek Wai Sun Chun, Siu Ho Yau, Wai Man Chan, and Ting Ting Fung</i>	
Important Features Associated with Depression Prediction and Explainable AI	23
<i>Vincent Peter C. Magboo and Ma. Sheila A. Magboo</i>	
Mental Health Monitoring at Work: IoT Solutions and Privacy Concerns	37
<i>Dana Naous and Tobias Mettler</i>	
Design and Development of an NLP-Based Mental Health Pre-screening Tool for Undergraduate Students in Thailand: A Usability Study	46
<i>Prima Pangrisomboon, Aung Pyae, Noppasorn Thawitsri, and Supasin Liulak</i>	

Social Media and Well-being

Thinspiration Inspired by K-pop: A Comparison of K-pop Related Thinspiration Imagery and Texts to Regular Thinspiration Content on Tumblr	63
<i>Linda Achilles, Thomas Mandl, and Christa Womser-Hacker</i>	
Mental Health Communication on Social Media in India: Current Status and Predictors	78
<i>Sairaj Patki and Anika Iyer</i>	
Understanding University Students' Health Information Seeking Behaviours on Social Media During the COVID-19 Pandemic: A Developing Country Perspective	94
<i>Aung Pyae and Shahrokh Nikou</i>	

Innovative Solution for Well-being in the Information Society

Classification of Healthcare Robots	115
<i>Rong Huang</i>	

Digital Solutions for the Marginalised in Society: A Review of Systems to Address Homelessness and Avenues for Further Research	124
<i>Michael Oduor</i>	
Investigating Students' Engagement, Enjoyment, and Sociability in Virtual Reality-Based Systems: A Comparative Usability Study of Spatial.io, Gather.town, and Zoom	140
<i>Summa Sriworapong, Aung Pyae, Arin Thirasawasd, and Wasin Keereewan</i>	
 Driving Well-being in the Information Society	
A Review of Health Beliefs and Their Influence on Asylum Seekers and Refugees' Health-Seeking Behavior	161
<i>Hamed Ahmadinia</i>	
Measuring the Maturity of Healthcare Testbeds	179
<i>Eva Collanus, Emilia Kielo-Viljamaa, Janne Lahtiranta, and Antti Tuomisto</i>	
Study Structures in the Interplay of Stress and Coping in Higher Education	192
<i>Eija-Liisa Heikka, Pia Hurmelinna-Laukkanen, Outi Keränen, and Pia Partanen</i>	
What Drives User Engagement of Theme Park Apps? Utilitarian, Hedonic, or Social Gratifications	204
<i>Ting Long</i>	
Author Index	221