Organization: A Human Endeavor
Information - n. - 1. The act of informing or the condition of being informed; communication of knowledge. 2. Knowledge derived from study, experience, or instruction. 3. Knowledge of a specific event or situation; news; word. 4. A service or facility for supplying facts or news. -- Synonym: Knowledge.

Knowledge - n.- 1. The state or fact of knowing. 2. Familiarity, awareness, or understanding gained through experience or study. 3. That which is known; the sum or range of what has been perceived, discovered, or inferred.

1. Humans have a basic instinct to organize.

2. Organization is the applied fundamental concept to retrieving information.

3. Information is organized, so that it can be put to use in many different instances.

4. Organization of information results into collections of usable records for future civilizations.

Organization of Recorded Information

In Theory
In Practice

1. Identifying the existence of all types of information-bearing entities as they are made available.
Publishers' announcements, e-mail announcements, reviews, books-in-print, catalogs, etc.

2. Identifying the works contained within those information-bearing entities or as parts of them.
An author's collection of writings: short stories, essays, plays, poems. A personal biography containing: letters, notes, speeches, diaries.

3. Systematically pulling together these information-bearing entities into collections.
Libraries, archives, museums, internet websites, office collections of files and documents (LAN), genealogical societies, personal collections, etc.

4. Producing lists of these information-bearing entities prepared according to standard rules for citation.
Bibliographies, indexes, library catalogs, archival finding aids, museum registers.

5. Providing name, title, subject, and other useful access to these information-bearing entities.
Keyword searching. Searching a collection (database) that has a controlled vocabulary structure: titles, names, subjects. Authority control - variations in spelling, forms of names, synonymous and related terms.

6. Providing the means of locating each information-bearing entity or a copy of it.
Union catalogs that represent the holdings of a group, or single library. Online library databases that provide the physical location and circulation status of material(s).

The Approach to the Organization of Information in Different Environments

Libraries

· Libraries are thought to have the longest tradition of organizing information for the purpose of retrieval for future civilizations.

· Libraries rely on the efforts of collection development to fulfill their missions. Library collections are developed primarily in three ways: 1) librarians learn about existing and new works from reviews, publishers' announcements, requests from patrons; 2) donated gifts from patrons, organizations, government, etc.; and 3) prearranged relationships with book vendors that supply titles based on a pre-designed profile.

· When materials are received they are physically arranged and classified (alphabetically, Dewey Decimal Classification, Library of Congress Classification). The classification process involves creating a description of the physical item; choosing certain names and titles to serve as access points to retrieving the item(s); authority work; subject analysis; assigning subject headings; assigning classification and Cutter numbers, uniquely identifying the item. This information is almost always entered in the MARC (Machine Readable Format), where it becomes electronically retrievable in the form of union catalogs (i.e. OCLC, TRLN, WNCLN, UNC Coastal Library Consortium, etc.)

Archives

· Archives usually consist of unique items.

· Archives are not as standardized as libraries are. Recently, standardization has been sparked by increased interest in research involving documents and archival collections housed over the world.

· Archives preserve records of enduring value that document organizational or personal activities accumulated in the course of daily life and work. Organizational records consist of annual reports, correspondences, personal records, etc. Personal records may consist of letters, diaries, manuscripts, etc. Or, collections or memorabilia, souvenirs, machinery, etc.

· Archive materials are organized and described in groups. Materials are arranged by the basic principles of provenance and original order.

· Provenance is the originator (i.e. the corporate body or individual) that created, gathered, maintained the collection before it was sent to the archival institution. There is also an attempt to show the ownership history of a particular item or collection. Original order is the order in which the originator of an archival collection kept or created the collection. Today in most archives the collections are maintained according to provenance and the archives themselves maintains the original order.

· Archival collections are generally located in closed stacks areas, where the staff has the greatest amount of access.

· Archive materials are electronically formatted using the MARC-AMC (Archival and Manuscript Collections) format. In addition, SGML (Standard Generalized Markup Language), the international standard for document markup that allows for finding aids to be accessible via the Web.

Museums and Art Galleries

· Collections are usually maintained in a closed stacks area, only accessible to staff. Items are usually numbered (accessioned) in matter that makes them retrievable.

· The vast majority of the collections of museums and art galleries consist of visual material in two- or three-dimensional form. Collections are less standardized and as a result are less likely to be retrieved electronically as are library or archive collections.

· Accession records are created of items held within a collection. In some cases, groups of singular objects are described as a single lot that is given a single accession number.

· Curation of individual objects, which may not happen for some time, become departmental level catalog records, having there own numerical sequence.

· After receiving an accession number, items are registered. Registration is a process much similar to library or archival cataloging.

· The register serves as a catalog, where it establishes the organizational control over the works and artifacts.

· Like archives, provenance is important when determining the name of an object.

· Creating records for museum objects and art has it own set of challenges. Because the objects are often imperfectly known at the time of accessioning and registering, the chance that where will be an accumulation of conflicting information over time is likely. In addition, the lack of text associated with works of art and artifacts invites more subjective observation by those persons interpreting the item or collection for public record.

The Internet

· "Under construction". Several different approaches have been attempted at organizing information on the Internet.

· Libraries have participated at organizing bibliographies. Libraries have been at the forefront at establishing metadata standards.

· Virtual libraries (i.e. NetLibrary.com, Questia.com, ReplicaBooks.com) that borrow classification concepts from physical libraries are developing.

· Search engines, designed primarily by computer theorists, scientist, and programmers, are retrieval tools on the WWW that matches keywords input by a user to words found at web sites.

· More effective search engines incorporate the theories and technologies that provide for: Boolean searching, cluster querying, information extraction, pre-coordination of terms, post coordination of terms, relevance search results.

· Human indexers are also used (Yahoo!). Websites are classified into broad and narrow subject areas.

Data Administration and Office Environments

· Office environments rely on the applied concepts related to data administration, the control of the explosion of electronic information in offices and other administrative settings. An arrangement structure that is historically related to the filing procedures related to organizations and corporations.

· Fiscal information, human resources information, physical resources information are all maintained within a internal database and network environment. Organized administrative settings rely heavily on a structure (network) dedicated to directories, files, programs, and field names. Data modeling, the process of designing a system for managing office and administrative records, involves three essential models that are: conceptual, logical, and physical.

