

Identify
relevant
concepts

irrelevant

OPEN KNOWLEDGE MAPS

@OK_Maps

LWL, KNN,
K-nearest neighbour

Document Term Matrix,
Support Vector Machine,
Feature Extraction

Text Mining,
Classification,
Social Networking Sites

Text Documents,
Text Mining,
Affinity Propagation

CSI, Distributed
Data mining, Privacy
Preserving data mining

Frequent patterns,
Meta data conceptual
mining

K-means,
J48, Hotspot

Cooperation,
Figure,
Networks

Loan Default,
Time series,
Tax administration

Web Structural Mining
(WSM), Data mining,
Hyperlink

Uncitedness (publications):

12% - 82% (Larivière & Gingras 2009)

Uncitedness (data):

85% (Peters et al. 2016)

Transfer to practice (medicine):

14%, taking 17 years (Balas 1998)

Who we are

Open Knowledge Maps is
a charitable non-profit organization

dedicated to dramatically
**improving the visibility
of scientific knowledge**

for **science and society alike**

Overview of heart diseases

Map a research topic ^{beta}

Get an overview - Find papers - Identify relevant concepts

☐ **PubMed** (life sciences)

☒ **BASE** (all disciplines)

Refine your search ▼

Enter your search term

GO

Try out: [sugar](#) [digital education](#)

What is Open Knowledge Maps?

Based on
100+ million
documents

<https://openknowledgemaps.org>

Overview of digital education

100 documents (38 open access) Source: BASE All time Document types: Journal/newspaper article

Hide list (100 items)

Search within map...

show: **any**

sort by: **relevance**

Digital marketing: a new tool for international education ; DIGITAL MARKETING: A NEW TOOL FOR INTERNATIONAL

LINK

Isidro Fierro, Jihna Gavilanez, Diego Alonso Cardona Arbelaez in *Revista científica Pensamiento y Gestión*; No 43: Jul-Dic 2017 (2017-11-14)

[link]: <http://rcientificas.uninorte.edu.co/index.php/pensamiento/article/view/10260>

In a digital age, International Education has undergone several changes. Digital platforms have eased the way students can access to academic information. Therefore, the education industry has implemented tools to effectively adapt business to studen...

Area: DIGITAL TECHNOLOGY, DIGITAL DIVIDE, DISTANCE EDUCATION

Review Essay on the Book: Ian Mac Mullen. 2015. Civics Beyond Critics. Character Education in a Liberal Democracy. Oxford University Press.

LINK

Thorsten Hippe (2016)

[link]: <https://doi.org/10.4119/J SSE-775>

SeriesInformation : JSSE - Journal of Social Science Education, 1-2016 Digital Tools and Social Science Education

Area: Book Ian, Challenging Sexism, Character EDUCATION

open access

Цифровые компетенции педагога в контексте трендов современного образования ; Digital Competence of the Teacher in the Context of Modern Education Trends

PDF

Тетяна Пучковська, Tetiana Puchkovska (2018)

[link]: <http://repository.sspu.sumy.ua/handle/123456789/7016>

В статье обозначены тренды современного образования. Отмечается, что цифровая трансформация образования происходит в контексте этих десяти трендов. Цифровые компетенции рассматриваются как необходимые качества педагога, который работает в современных...

Area: DIGITAL COMPETENCE, TEACHER EDUCATION, Digitalcompetence

Digital literacy: a Palestinian refugee perspective

LINK

John Traxler (2018-03-07)

[link]: <http://hdl.handle.net/2436/621604>

This paper is the first attempt to explore digital literacy in the specific context of the Palestinian refugee community in the Middle East by looking at the cultural specificity of digital literacy theorising and practice, by analysing current digit...

Area: DIGITAL Literacy, DIGITAL Citizenship Innovations, DIGITAL Literacies

Advantages

Open science, all the way

open content

open data

open source

open roadmap

Largest visual search engine for research

First 2.5 years:
½ million visits on the site
100,000+ maps created
1000+ participants in workshops

Open Science Conference

OPEN MINDS [The Austrian Open Source Award]

reddit

ct magazin für computer technik

OPENCON

re:publica
THE CONFERENCE. THE EVENT.

mozilla Festival

Hacker News

{ } wikicite

ScienceGeist
Everything about research

ZBW
MEDIATALK

Storybench
TOOLS, TIPS AND TAKEAWAYS ON DIGITAL STORYTELLING
FROM NORTHEASTERN UNIVERSITY'S SCHOOL OF JOURNALISM

APR.
26

Finding and getting found: a workshop on academic literature search

von Open Science Trainings

Kostenlos

Registrieren

Beschreibung

Aim of the Workshop:

As a researcher you are probably familiar with this situation: you need

Datum Und Uhrzeit

Fr. 26. April 2019

10:00 Uhr – 12:30 Uhr MESZ

<https://openknowledgemaps.eventbrite.com>

Core Team

Peter Kraker
Founder & Chairman

Maxi Schramm
UX Designer & Treasurer

Christopher Kittel
Data Scientist & Secretary

Asura Enkhbayar
Software Architect

Scott Chamberlain
Data Sources

Rainer Bachleitner
Frontend Developer

Fabian Kraut
Marketing

Najmeh Shaghaei
Community Coordinator

Björn Brembs
Requirements & Evaluation

Thomas Arrow
Frontend Developer

Know Center
Organizational member

Ludwig Boltzmann Gesellschaft

Ludwig Boltzmann Gesellschaft
Supporting member

Advisors

**Peter
Murray-Rust**

**Stefanie
Lindstaedt**

**Natalia
Manola**

**Klaus
Tochtermann**

**Bertil F.
Dorch**

Katja Mayer

**Falk
Reckling**

**Claudia
Garád**

**Birgit
Schmidt**

**Daniel
Mietchen**

**Isabella
Peters**

**Michael E.
Karpeles**

**Elisabeth
Lex**

**Osman
Aldirdiri**

**Lambert
Heller**

**Michela
Vignoli**

**Christian
Schlögl**

**Stefan
Kasberger**

**Stefanie
Haustein**

**Andreas
Ferus**

**Tony Ross-
Hellauer**

**Christine
Zhang**

**Sebastian
Dennerlein**

**Antica
Culina**

Florian Heigl

**Robert
Gutounig**

**Daniel
Dörler**

**Christian
Kaier**

Enthusiasts

Girija Goyal

Co-founder
ReFigure.org

Ricardo Hartley Belmar

Academic
Universidad Central de Chile

Amie Fairs

PhD candidate
Max Planck Institute for Psycholinguistics

Jeremiah Pietersen

Digital Scholarship Specialist
University of Cape Town Libraries

Mari Plaza

Data Scientist

Benedikt Fecher

Program Director
Humboldt-Institut for Internet and Society

Partners

Networks

Findability vs. discoverability

Findability = attribute of the (meta-)data

Discoverability = attribute of the
infrastructure

FAIR is a precondition to discoverability

A cycle of continuous innovation

Institutions, Researchers,
Publishers

Libraries,
Archives,
Repositories,
Aggregators

**The open
discovery
infrastructure**

Meta aggregators

Value added
services

GO FAIR DISCOVERY

OPEN
KNOWLEDGE MAPS

Discoverability is a key challenge: up to 85% of research data is not reused

Lack of adequate user interfaces for data discovery

Many market entrants following a closed/proprietary model

- Prevents reuse
- Takes away control and governance from the researchers and research institutions

Discovery IN - Purpose & Objective

Provide user interfaces and other user-facing services for data discovery across disciplines

Explore new and innovative ways of enabling discovery

Apply user involvement and participatory design, going beyond academia

Create FAIR and open infrastructures

Stocktaking of relevant use cases as well as indices, interfaces and services

Structuring: Defining the standards and structure of an open ecosystem for discovery that fulfils the use cases

Implementation: Working towards implementation of the ecosystem