

UNIVERSITY OF CALIFORNIA, BERKELEY
SCHOOL OF INFORMATION

Organizing Single-Source Content for Authoring and Delivery of a “Transdisciplinary” Textbook

INNOVATIONS
IN KNOWLEDGE
ORGANISATION

Robert J. Glushko
glushko@berkeley.edu

21 July 2016
Singapore

The Discipline of Organizing: The Book

Published by MIT Press (2013)
as a printed book and in ebook
formats

“Enhanced ebook” editions
published by O’Reilly Media in
2014 and 2015

In use in > 75 courses in > 20
countries as of July 2016

Named an “Information Science
Book of the Year” in 2014

The Mandate and Challenge with Transdisciplinarity

- The concept of “organizing system” as the transdisciplinary synthesis of the disciplines that deal with “organizing” mandates a book with many authors
- It must be a BROAD textbook to represent all the disciplines that contribute to it
- It must be DEEP to treat all the disciplines with appropriate rigor and nuance

*How can it be deep and broad
at the same time?*

{Inter, Multi, Trans} Disciplinarity?

- Multidisciplinarity is easy: more than one disciplinary perspective is in the book, not necessarily about the same topics
- Interdisciplinarity is harder: authors from different disciplines discuss the same topics
- Transdisciplinarity requires integration or synthesis of common concepts, structures, and relationships from the contributing disciplines; these abstractions are then reapplied to each of those disciplines

The Birth of TDO and the Process for Collaboration

- In January 2010, I recruited several current and former students and collaborators to write draft chapters according to my outline
- We initially used Word as the authoring software
- We initially we used generic technology (email, Dropbox, Skype) rather than tools with book-specific collaboration functionality
- The process was informal; no explicit version control, file naming rules, or precise schedules
- We just wrote drafts and commented on each other's work

MS Word's ubiquity made it easy to solicit co-authors and reviewers

Chapter 1: Foundations for "Organizing Systems" Last Updated: 4 July 2011

information they need to do that, just as a library or museum is systematic at developing its collection.

- "*Intentionally Arranged*" emphasizes the classifications, relations, or structures created by explicit or implicit acts of organization by people or by computational processes. A collection can be arranged in physical locations, in databases or file systems managed by resource descriptions, on the Internet by a pattern of information exchanges or hypertext links, or arranged by computational analysis of these patterns. These arrangements might themselves follow patterns that are influenced by architectural principles or standards for physical environments or web applications. But we must exclude naturally-occurring patterns created by physical, geological, biological or genetic processes. A pile of debris left after a tornado or tsunami and the strata of the Grand Canyon might exhibit patterns with "consistent or characteristic arrangement" (Bates, 2006, p. 1033-1034), but they aren't Organizing Systems.

 Ryan Shaw
Should we mention that a collection might be considered a resource too (e.g. for someone charged with organizing collections into collections)?

 Ryan Shaw
Three big ideas that we haven't really introduced yet. Maybe we could leave it at "... emphasizes the explicit or implicit acts of organization ..."?

➔ Collaboration Chaos in Dropbox

Name	Date modified	Type	Size
 Ch_1_20110628	6/30/2011 3:54 PM	Microsoft Word D...	
 Ch_1_20110701	7/4/2011 9:56 AM	Microsoft Word 97...	
 Ch_1_20110704 - RBS comments (Anne Wootton's confli...	7/6/2011 3:23 PM	Microsoft Word 97...	
 Ch_1_20110704 - RBS comments	7/6/2011 3:23 PM	Microsoft Word 97...	
 Ch_1_20110704	7/4/2011 12:44 PM	Microsoft Word 97...	
 Ch_1_20110707	7/7/2011 10:13 AM	Microsoft Word 97...	
 Ch_1_20110708	7/9/2011 9:12 AM	Microsoft Word 97...	
 Ch_1_20110709 - VPe comments	7/10/2011 8:07 AM	Microsoft Word 97...	
 Ch_1_20110709	7/9/2011 5:09 PM	Microsoft Word 97...	
 Ch_1_20110712 (Anne Wootton's conflicted copy 2011-0...	7/18/2011 9:40 AM	Microsoft Word 97...	
 Ch_1_20110712	7/26/2011 4:09 PM	Microsoft Word 97...	
 Ch_1_20110712CB	7/18/2011 3:16 PM	Microsoft Word D...	
 Ch_1_20110726	7/26/2011 4:09 PM	Microsoft Word 97...	
 Ch_1_20110727 (Kathryn La Barre's conflicted copy 2011...	7/30/2011 8:36 AM	Microsoft Word 97...	
 Ch_1_20110727 (Kimra Mcpherson's conflicted copy 201...	7/30/2011 8:36 AM	Microsoft Word 97...	
 Ch_1_20110727 (Leslie Tom's conflicted copy 2011-08-08)	7/30/2011 8:36 AM	Microsoft Word 97...	
 Ch_1_20110727 (Ryan Shaw's conflicted copy 2011-08-08)	7/30/2011 8:36 AM	Microsoft Word 97...	
 Ch_1_20110727	8/15/2011 11:01 A...	Microsoft Word 97...	
 Ch_1_20110815	8/17/2011 1:20 PM	Microsoft Word 97...	
 Ch_1_20110818	8/19/2011 5:12 PM	Microsoft Word 97...	
 Ch_1_20110822_FINAL	8/22/2011 2:31 PM	Microsoft Word 97...	
 Ch_1_20110825_FINAL	8/27/2011 9:04 AM	Microsoft Word 97...	

Single-source authoring with atlas.oreilly.com

O'REILLY®

[Testimonials](#) [Case Studies](#) [For Publishers](#) [For Business](#) [Features](#)

Atlas

Push-Button Publishing Is Here.

Write. Design. Publish. It's That Simple.

O'Reilly Atlas - Mozilla Firefox

File Edit View History Bookmarks Tools Help

O'Reilly Atlas

ano-atlas2.herokuapp.com/books/1230000000885

Google

Most Visited Getting Started Robert J. Glushko - Ho... Home - Dropbox O'Reilly Atlas

O'REILLY
ATLAS

ProfileYour BooksInviteGetting StartedLog outFeedbackBlog

DashboardWriteChangesBuildCollaboratorsStatsAdmin

THE DISCIPLINE OF ORGANIZING

by ROBERT J. GLUSHKO

Edit Cover

Back to all books

The Discipline of Organizing

Files

- Abbreviations.xml
- Abstract.xml
- Acknowledgements.xml
- Bibliography.xml
- Bookinfo.xml
- Chapter1.xml
- Chapter10.xml

Collaborators

Messages

Post Message

Impact of Atlas Technology on the “Architecture of Participation”

- Atlas made it obvious that native XML editing would yield more content-based markup
 - More interaction and navigation support
 - Semantic web and linked data applications
 - More flexible automation of publishing process
- But XML was more difficult for most authors, and many of them stopped working on their chapters

XML – “Author” Mode

XML – “Text” Mode


```
Chapter1.xml [C:\Users\glushko\Documents\GitHub\TDO3\src\Chapter1.xml] - <oXygen/> XML Editor (Academi...
File Edit Find Project Options Tools Document Window Help
XPath 2.0 Execute XPath on 'Current File'
Chapter1.xml x
1392 </info><phrase role="definition" xml:id="def_intentional_arrangement"><glossterm
1393 xml:id="term_intentional_arrangement">Intentional arrangement</glossterm>
1394 emphasizes explicit or implicit acts of organization by people, or by
1395 computational processes acting as proxies for, or as implementations of, human
1396 intentionality. </phrase> Intentional arrangement is easiest to see in
1397 Organizing Systems created by individual people who can make all the necessary
1398 decisions about organizing their own resources. It is also easy to see in Organizing
1399 Systems created by institutions like libraries, museums, businesses, and governments
1400 where the responsibility and authority to organize is centralized and explicit in
1401 policies, laws, or regulations. </para>
1402
1403 <para audience="CORE" xml:id="para-nv5_snr_jj" revisionflag="added"
1404 revision="3.0">However, top-down intentionality is not always necessary to create
1405 an Organizing system. Organization can emerge over time via collective behavior in
1406 situations without central control when decisions made by individuals, each acting
1407 intentionally, add up over time. Organizing systems that use bottom-up rather than
1408 top-down mechanisms are sometimes called self-organizing, because they emerge from
1409 the aggregated interactions of actors with resources or with each other. <indexterm
1410 significance="preferred" zone="def_self-organizing_systems">
1411 <primary>self-organizing systems</primary>
1412 </indexterm><indexterm zone="def_self-organizing_systems">
1413 <primary>data structures</primary>
1414 <secondary>self-organizing system</secondary>
1415 </indexterm>
1416 <phrase role="definition" xml:id="def_self-organizing_systems"><glossterm
1417 xml:id="term_self-organizing_systems">Self-organizing systems</glossterm>
1418 can change their internal structure or their function in response to feedback or
1419 changed circumstances.</phrase></para>
1420
```


Impact of Technology on the “Content Architecture” of the Book

- The change in the authoring technology **required** me to take back control of the content, finish all the unfinished chapters, and edit the entire book end-to-end
- It also **enabled** me to undertake a radical restructuring of the book to attack the breadth vs. depth challenge and make the book truly transdisciplinary

“Factoring” the Book’s Content

**TDO – May
2014**

Tagged Notes and Paragraphs

iPad

3:43 PM

100%

Library

Robert J. Glushko et al

The Discipline of...Professional Edition

require or prohibit the collection of certain kinds of objects or types of information.³⁶[Law]

Libraries typically select resources on the basis of their utility and relevance to their user populations, and try to choose resources that add the most value to their existing collections, given the cost constraints that most libraries are currently facing. In contrast, museums often emphasize intrinsic value, scarcity, or uniqueness as selection criteria, even if the resources lack any contemporary use. Both libraries and museums typically formalize their selection principles in *collection development*

policies that establish priorities for acquiring resources that reflect the people they serve and the services they provide to them. Precise and formal *selection* principles enable users of a collection to be confident that it contains the most important and useful resources.

Mus Adding a resource to a museum implies an obligation to preserve it forever, so many museums follow rigorous *accessioning* procedures before accepting it. Likewise, archives usually perform an additional appraisal step to determine the quality and value of materials offered to them. In archives, common appraisal crite-

But... Big Challenges Remained

- Interaction design
 - Publishing business models
 - Software capabilities of ebook platforms
-
- And these challenges conspire with each other!