

Contents

Introduction 9-10

1 Information Systems and Learning in a Global Society: Concepts, Design and Implementation

Claudio Gnoli
The meaning of facets in non-disciplinary classifications 11-18

Jeff Gabel
*Improving Information Retrieval of Subjects through Citation-Analysis :
a Study* 19-26

Aaron Loehrlein, Richard Martin, and Edward L. Robertson
*Integration of International Standards in the Domain of
Manufacturing Enterprise* 27-34

Charles Abiodun Robert and Amos David
*Annotation and its application to information research in
economic intelligence* 35-40

Shawne D. Miksa, William E. Moen, Gregory Snyder,
Serhiy Polyakov, and Amy Eklund
*Metadata Assistance of the Functional Requirements for Bibliographic
Records' Four User Tasks: a report on the MARC Content Designation
Utilization (MCDU) Project* 41-50

Dimitris A. Dervos and Anita Coleman
A Common Sense Approach to Defining Data, Information, and Metadata 51-58

Markus F. Peschl
*Knowledge-Oriented Educational Processes.
From Knowledge Transfer to Collective Knowledge Creation and Innovation* 59-70

Ricardo Eito Brun
*Retrieval effectiveness in software repositories: from faceted classifications
to software visualization techniques* 71-76

Olha Buchel
Uncovering Hidden Clues about Geographic Visualization in LCC 77-84

Kerstin Zimmermann, Julika Mimkes, and Hans-Ulrich Kamke
An Ontology Framework for e-Learning in the Knowledge Society 85-92

Mikel Breitenstein
*Global Unity: Otto Neurath and the International Encyclopedia of
Unified Science* 93-100

Athena Salaba, Marcia L. Zeng, and Maja Zumer
Functional Requirements for Subject Authority Records 101-106

2 Global Society and Learning in Theories of Knowledge and Knowledge Organization

- Jack Andersen
*Social change, modernity and bibliography:
 Bibliography as a document and a genre in the global learning society*..... 107-114
- Ágnes Hajdu Barát
Usability and the user interfaces of classical information retrieval languages..... 115-122
- Judith Simon
Interdisciplinary Knowledge Creation – Using Wikis in Science 123-130
- Alon Friedman
Concept Mapping a measurable sign 131-140
- Chaim Zins
Knowledge Map of Information Science: Issues, Principles, Implications..... 141-150
- Rebecca Green
Semantic Types, Classes, and Instantiation..... 151-158
- Clare Beghtol
*The Global Learning Society and the Iterative Relationship between
 Theory and Practice in Knowledge Organization Systems*..... 159-164

3. Multilingual problems of information retrieval

- Elaine Menard
*Image Retrieval in Multilingual Environments:
 Research Issues* 165-172
- Graciela Rosemblat and Laurel Graham
*Cross-Language Search in a Monolingual Health Information System:
 Flexible Designs and Lexical Processes*..... 173-182
- Susanna Keränen
Equivalence and focus of translation in multicultural thesaurus construction..... 183-194
- Marianne Dabbadie and Jean-Marc Blancherie
Alexandria, a multilingual dictionary for Knowledge Management purposes 195-204

4. Representations of Educational and didactical knowledge

- Elin K. Jacob, Hanne Albrechtsen, and Nicolas George
*Empirical analysis and evaluation of a metadata scheme for
 representing pedagogical resources in a digital library for educators* 205-212
- Nancy J. Williamson
Knowledge Structures and the Internet: Progress and Prospects 213-224
- B. H. Kwaśnik, Y.-L. Chun, K. Crowston, J. D’Ignazio, and J. Rubleske
Challenges in Creating a Taxonomy of Genres of Digital Documents..... 225-232

Hur-Li Lee <i>Navigating Hierarchies vs. Searching by Keyword: Two Cultural Perspectives</i>	233-240
Maria Teresa Biagetti <i>Indexing and scientific research needs</i>	241-246
Babajide Afolabi and Odile Thiery <i>Using Users' Expectations to Adapt Business Intelligence Systems</i>	247-254
Aaron Loehrlein, Elin K. Jacob, Seungmin Lee, and Kiduk Yang <i>Development of Heuristics in a Hybrid Approach to Faceted Classification</i>	255-262
Michèle Hudon <i>Structure, logic, and semantics for Web-based collections in education</i>	263-270
Catalina Naumis Peña <i>Evaluation of Educational Thesauri</i>	271-278

5. Theoretical basis of knowledge organization: universal vs. local solutions

Martin Thellefsen <i>The dynamics of information representation and knowledge mediation</i>	279-286
Jian Qin, Peter Creticos, and Wen-Yuan Hsiao <i>Adaptive Modeling of Workforce Domain Knowledge</i>	287-294
Julianne Beall and Diane Vizine-Goetz <i>Finding Fiction: Facilitating Access to Works of the Imagination Scattered by Form and Format</i>	295-302
Joseph T. Tennis <i>Function, Purpose, Predication, and Context of Information Organization Frameworks</i>	303-310
Edmund JY Pajarillo <i>A qualitative research on the use of knowledge organization in nursing information behavior</i>	311-322
Ia C. McIlwaine and Joan S. Mitchell <i>The new ecumenism: Exploration of a DDC/UDC view of religion</i>	323-330

6. Users and uses of knowledge organization

María J. López-Huertas <i>Thematic map of interdisciplinary domains based on their terminological representation. The Gender Studies</i>	331-338
Edmund JY Pajarillo <i>A classification scheme to determine medical necessity: A knowledge organization global learning application</i>	339-348

Steven J. Miller, Melodie J. Fox, Hur-Li Lee, and Hope A. Olson
Great Expectations: Professionals' Perceptions and Knowledge Organization Curricula 349-358

Kathrin La Barre
A multi-faceted view: Use of facet analysis in the practice of website organization and access..... 359-366

Xia Lin, Serge Aluker, Weizhong Zhu, and Foster Zhang
Dynamic Concept Representation through a Visual Concept Explorer 367-374

Victoria Frâncu
Subjects in FRBR and Poly-Hierarchical Thesauri as Possible Knowledge Organizing Tools..... 375-382

7. Ontologies

Richard P. Smiraglia
Empiricism as the Basis for Metadata Categorisation: Expanding the Case for Instantiation with Archival Documents..... 383-388

Carol A. Bean
Hierarchical Relationships Used in Mapping between Knowledge Structures 389-394

8. KO for non print multimedia

Francisco Javier García Marco
Understanding the categories and dynamics of multimedia information: a model for analysing multimedia information..... 395-404

Rob Hilderley and Pauline Rafferty
Flickr and Democratic Indexing: Disciplining Desire Lines..... 405-412

9. Linguistic and cultural approaches

Blanca Rodríguez Bravo
The Visibility of Women in Indexing Languages 413-422

Florian Kohlbacher
Knowledge Organization(s) in Japan – Empirical Evidence from Japanese and Western Corporations 423-434

Ann Doyle
Naming and Reclaiming Indigenous Knowledges in Public Institutions: Intersections of Landscapes and Experience..... 435-442