

Turning the Tables on Print Textbooks:
Opportunities & Challenges
in Converting Print Tables of Contents
to Digital Taxonomies

Ira Kleinberg
Heather Hedden

DAM New York 2012
May 11, 2012

About the Speakers

Ira Kleinberg

- Currently Senior Manager of Taxonomy Development at Pearson
- Previously a librarian at San Francisco Public Library, Information Architect at Netscape and indexer for companies such as Apple
- Interested in crowd-sourced taxonomies as an option for organizations without any and the point at which taxonomy management becomes master data management

Heather Hedden

- Taxonomy consultant with Project Performance Corporation
- Continuing education instructor with Simmons College Graduate School of Library and Information Science
- Previously an indexer and controlled vocabulary editor at Thomson/Gale
- Author of *The Accidental Taxonomist* (Information Today, Inc., 2010)

Agenda

- About the Project
- About Taxonomies
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- Taxonomy Resources
- Questions?

Agenda

- **About the Project**
- About Taxonomies
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- Taxonomy Resources
- Questions?

About the Project

- Move from producing one-version-fits-all textbooks to offering highly customizable learning solutions
- Transition from organizing around thousands of book tables of contents and associated text to organizing around taxonomies
- Enable staff, vendors and customers to find, access and repurpose millions of digital assets

About the Project

- Aggregate tables of contents and associated learning objectives
- Synthesize them into robust, discipline-level taxonomies useful for competitive analysis, strategic planning and digital asset management

Agenda

- About the Project
- **About Taxonomies**
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- Taxonomy Resources
- Questions?

About Taxonomies

A Taxonomy...

- An authoritative, restricted list of terms (words or phrases)
- Where each term is for a single unambiguous concept
- Governed by policies for who, when, and how new terms can be added
- Arranged in some (hierarchical) structure or groupings
- Supporting indexing/tagging/categorizing/metadata management of content to facilitate retrieval/findability
- Possibly including synonyms as cross-references

About Taxonomies

Browse by Discipline ✕

Humanities & Social Sciences	Math & Science	Professional & Career
Anthropology	Anatomy & Physiology	Business
Art	Biology & Microbiology	Business Statistics
Communication, Film & Theatre	Chemistry	Communication Sciences & Disorders
English	Environmental Science	Computer Science
History	Geography & Atmospheric Sciences	Counseling
Interdisciplinary Studies	Geology & Oceanography	Criminal Justice
Music	Health, Kinesiology & Nutrition	Culinary, Hospitality, Travel & Tourism
Philosophy	Mathematics	Deaf Studies & Deaf Education
Political Science	Physics & Astronomy	Economics
Psychology	Statistics	Education
Religion		EMS & Fire Science (Brady)
Social Work / Family Therapy / Human Services		Engineering
Sociology		Fashion & Interior Design
World Languages		Health Professions
		Information Technology
		Legal Studies & Paralegal
		Nursing
		Student Success & Career Development
		Trades & Technology

About Taxonomies

Taxonomy Benefits

1. Managed as a controlled vocabulary...

Brings together different wordings (synonyms) for the same concept

- Helps users search for information by different names
- Helps users retrieve matching concepts, not just words

2. Structured as hierarchies or facets...

Organizes information into a logical structure

- Helps users browse or navigate for information

Agenda

- About the Project
- About Taxonomies
- **Opportunities in Converting Print Tables of Contents to Digital Taxonomies**
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- Taxonomy Resources
- Questions?

Opportunities in Converting Tables of Contents to Taxonomies

Tables of Contents...

- Are freely available
- Are easily understood
- Already exist within one or more product hierarchies
- Already exist within one or more pedagogical hierarchies

Opportunities in Converting Tables of Contents to Taxonomies

Tables of Contents...

- Implicitly structure underlying assets
- Explicitly structure associated learning objectives
- Make gaps in coverage apparent
- Have been proven to help with information retrieval

Agenda

- About the Project
- About Taxonomies
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- **Challenges in Converting Print Tables of Contents to Digital Taxonomies**
- Taxonomy Resources
- Questions?

Challenges in Converting Tables of Contents to Taxonomies

Issues with TOC Headings Becoming Taxonomy Terms

- Excessively lengthy/wordy headings
- Vague headings
- Headings that are questions or commands
- Headings for “introduction” to a topic
- Headings for “miscellaneous” or “other”
- Same heading with different meanings under different parent headings

Challenges in Converting Tables of Contents to Taxonomies

Example Dealing with “Miscellaneous”

TOC:

Trusts

Trust A Type

Trust B Type

Trust C Type

Miscellaneous Other Trusts

Trust D Type

Trust E Type

Taxonomy:

Trusts

Trust A Type

Trust B Type

Trust C Type

Trust D Type

Trust E Type

Challenges in Converting Tables of Contents to Taxonomies

Issues with TOC Structure Becoming Hierarchical Taxonomy

- Hierarchies of headings (such as for balance) that do not reflect true taxonomy hierarchy of concepts
- Duplicated topics occurring in introductory chapters and then later in more detail
- Changes in order of subtopics from chronological or instructional order to default alphabetical

Challenges in Converting Tables of Contents to Taxonomies

Example TOC Hierarchy not True Taxonomy

TOC:

Property

- Types of Property
- Probate Versus Nonprobate Property
- Probate Property
- Nonprobate Property
- Real Property Versus Personal Property
- Real Property
- Personal Property

Taxonomy:

Property

- Probate Property
 - Real Property
 - Personal Property
- Nonprobate Property

Challenges in Converting Tables of Contents to Taxonomies

Issues with Merging TOCs of Multiple Sources to Create the Discipline Taxonomy

- Differently worded headings covering the same content
- Different organization of headings within and across chapters
- Topics covered in Heading Level 1 or 2 in one title but in Heading Level 2 or 3 in another
- Headings or chapters that combine two topics taken up in two separate headings or chapters of another title

Challenges in Converting Tables of Contents to Taxonomies

Issues with Merging TOCs of Multiple Sources to Create the Discipline Taxonomy

- Differently worded headings covering the same content
- Different organization of headings within and across chapters
- Topics covered in Heading Level 1 or 2 in one title but in Heading Level 2 or 3 in another
- Headings or chapters that combine two topics taken up in two separate headings or chapters of another title

Challenges in Converting Tables of Contents to Taxonomies

Example Dealing with a Topic at Different Levels

Child abuse is found differently in three different textbooks:

1. As its own chapter
2. Within the chapter on “Family Violence”
3. Within the chapter “Government Intrusion in Family Matters”

Consider:

- The amount of content
- The relative importance of the different sources

Agenda

- About the Project
- About Taxonomies
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- **Taxonomy Resources**
- Questions?

Taxonomy Resources

- ANSI/NISO Z39.19 (R2010). *Guidelines for the Construction, Format, and Management of Monolingual Controlled Vocabularies*. Bethesda, MD: NISO Press. http://www.niso.org/apps/group_public/project/details.php?project_id=46
- Special Libraries Association (SLA), Taxonomy Division. <http://wiki.sla.org/display/SLATAX>
- American Society for Indexing (ASI), Taxonomies & Controlled Vocabularies SIG. <http://www.taxonomies-sig.org>
- “Taxonomies and Controlled Vocabularies,” 5-week online workshop, Simmons College Graduate School of Library and Information Science Continuing Education Program (next offered in September 2012). <http://alanis.simmons.edu/ceweb>
- Hedden, Heather (2010). *The Accidental Taxonomist*. Medford, NJ: Information Today Inc. <http://www.accidental-taxonomist.com>

Agenda

- About the Project
- About Taxonomies
- Opportunities in Converting Print Tables of Contents to Digital Taxonomies
- Challenges in Converting Print Tables of Contents to Digital Taxonomies
- Taxonomy Resources
- **Questions?**

Questions?

Ira Kleinberg

<http://www.linkedin.com/in/irakleinberg>

Heather Hedden

<http://www.linkedin.com/in/hedden>