

Indexing & Tagging: Taxonomies & Folksonomies

National Federation of Advanced Information Services (NFAIS)
Improving the User Search Experience
October 13, 2010, Philadelphia, Pennsylvania

Heather Hedden, Taxonomy Consultant

Heather Hedden's Background

- Periodical database indexer for Information Access Company (IAC): Trade & Industry and PROMT
- Controlled vocabulary editor, IAC/Gale
- Freelance indexer and taxonomy consultant
- Taxonomy manager, Viziant and First Wind
- Continuing education instructor, Simmons GSLIS
- Author, *The Accidental Taxonomist*

What's the difference?

- **Cataloging** ➤ with a CV
- **Indexing** ➤ with a CV
- **Keywording**
- **Tagging**

Definitions

- **Controlled Vocabulary** – A controlled list of terms for concepts, usually with nonpreferred terms (“synonyms”). May or may not have structure and relationships between terms.
 - Broader and includes taxonomies.
- **Taxonomy** – A hierarchical structure of terms, which may or many not include nonpreferred terms.
 - Has popularly replaced “controlled vocabulary” as a broader concept, which may or may not be hierarchical.

Indexing

- Closed does not use CV; open does
- Trained, dedicated indexers
- Indexing guidelines and policies used
- Controlled vocabularies designed to support
 - Indexer-focused scope notes
 - Nonpreferred terms, displayed
 - Extensive hierarchical & associative relationships
 - Browsable, alphabetical display, type-ahead, etc.

Indexers and Index Terms

- Indexers are closest to the content
- They see new concepts and terminology
- They need methods of:
 - suggesting additional nonpreferred terms and relationships between terms
 - suggesting new terms to add to the controlled vocabulary
 - adding terms that supplement the controlled vocabulary

Levels of Vocabulary Management

1. Only controlled vocabulary used
 - Indexer suggests terms for approval prior to use.
2. Controlled vocabulary plus unapproved terms
 - Indexer may use terms prior to approval.
3. Controlled vocabulary plus keywords
 - Indexer supplements with terms never reviewed.
4. Controlled vocabulary plus shared keywords
 - Indexer supplements with terms never reviewed, but re-usable.

Levels of Vocabulary Management

1. Only controlled vocabulary used
 - Simple to manage and implement
 - Indexers email taxonomist with suggestions
 - For small controlled vocabularies
 - For limited scope, relatively static content
 - For small indexing operations

Levels of Vocabulary Management

2. Controlled vocabulary plus unapproved terms

- Indexer may create “candidate”, “unapproved,” or “override terms” for immediate use, but also entered into the system for taxonomist review
- Unapproved indexed terms could convert to nonpreferred terms.
- Can be restricted to only certain types of terms (usually named entities) or all terms
- For large indexing operations, large controlled vocabularies, extensive content
- More technological complex to implement

Levels of Vocabulary Management

3. Controlled vocabulary plus keywords

- Indexer supplements controlled vocabulary indexing with any keywords entered into a separate field
- Keywords may be for new concepts, but are often for more specific concepts and names
- Keywords do not become part of the controlled vocabulary. Taxonomist may or may not look at them.
- Varies: (a) more indexing is with controlled vocabulary or (b) more with keywords and CV is only broad categories
- Less indexing technology, but more complex end-user retrieval options (3 types: taxonomy, keywords, freetext)
- Variants/synonyms are not controlled, redundant

Levels of Vocabulary Management

4. Controlled vocabulary and shared keywords

- Indexer supplements controlled vocabulary indexing with any keywords entered into a separate field
- Keywords do not become part of the controlled vocabulary, but are stored in another database.
- All keywords become immediately available for all indexers to use and reuse
- Indexers can browse the list of previously used keywords; redundancies are reduced, not eliminated

Folksonomy

- Shared keywords, created and shared by those “indexing”
- Indexing is *not* by indexers, but by end-users, consumers of the content.
 - Common people, the “folk.”
 - “Tagging”
- Users might also contribute structure, creating (hierarchical) relationships
- Originally defined as:
“user-created bottom-up categorical structure development with an emergent thesaurus”
--Thomas Vander Wal, July 2004

Folksonomy: Who Contributes to it?

- Indexers
- Editors
- Employees
- End-user subscribers
- Any end-users

Folksonomy: Where used?

- Public web sites of high volume content and users:
 - Delicious (<http://delicious.com>)
 - Connotea (www.connotea.org)
 - Diigo (www.diigo.com)
 - Flickr (www.flickr.com)
 - LibraryThing (www.librarything.com)
- Large enterprises that want to foster collaboration and innovation
- Subscription content providers?

Social Tagging

- Also called collaborative tagging, social classification, social indexing
- Folksonomies plus Web 2.0/social networking features
- Social communities can be built around shared sets of popular content or popular tags
- Tags for popularity ratings
- Now moving into enterprises

Folksonomies/Social tagging

■ Advantages

- Reflects trends, up-to-date, can monitor change and popularity. Dynamic.
- Cheaper and quicker than building and maintaining a taxonomy
- Facilitates workplace democracy and the distribution of management tasks
- Responsive to user needs

Folksonomies/Social tagging

■ Disadvantages

- Inconsistent – precision & recall deficiencies
- Biased
- Requires critical mass of involvement to be useful
- Does not scale well to a large volume of content

Folksonomies/Social tagging

- Solutions/trends:
 - Some degree of vocabulary control
 - Applicable to certain areas of content, not all

- Partial vocabulary control:
 - Dual taxonomy & folksonomy system
 - Requires policy of taxonomy first
 - Single vocabulary system with some terms managed/edited, and some not (yet)
 - like a wiki with editors

Conclusions

- Different people often apply taxonomies or folksonomies.
- Taxonomies and Folksonomies may supplement each other.
- Technology facilitates the application of both.
- Users understand the distinction and can use both.

Questions/Contact

Heather Hedden

978-467-5195

heather@hedden.net

www.hedden-information.com

www.accidental-taxonomist.com