

Identify relevant concepts

irrelevant

OPEN KNOWLEDGE MAPS

@PeterKraker

@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

The 2014-2016 **Ebola epidemic** in West Africa claimed more than 11,000 lives

It could have been prevented using public knowledge

Opinion

OP-ED CONTRIBUTORS

Yes, We Were Warned About Ebola

By Bernice Dahn, Vera Mussah and Cameron Nutt

April 7, 2015

“The results seem to indicate that Liberia has to be included in the Ebola virus endemic zone.”

Knobloch et al. **1982**

There is an adage in public health: **“The road to inaction is paved with research papers.”**

Uncitedness (publications):

12% - 82% (Larivière & Gingras 2009)

Uncitedness (data):

85% (Peters et al. 2016)

Transfer to practice (medicine):

14%, taking 17 years (Balas 1998)

Dark Knowledge

(Jeschke et al.)

There is a discoverability crisis

that negatively impacts effectiveness and efficiency of science, and its transfer to practice.

Scholar

About 2,450,000 results (0.05 sec)

Articles

[CITATION] Time for Results: Task Force on Leadership and Management
, Task Force on **Educational Technology**... - 1986 - National Governors' Association ...
Cited by 385 Related articles Cite

Legal documents

Any time

Since 2012

Since 2011

Since 2008

Custom range...

[Thinking **Technology**: Toward a Constructivist Design Model.](#)DH Jonassen - **Educational technology**, 1994 - ERIC

Abstract: Discussion of constructivism and instructional design focuses on the development of a design model for constructivist environments that supports the construction of knowledge, a meaningful context for learning, and collaboration among learners and with ...

Cited by 918 Related articles BL Direct Cite More ▾

Sort by relevance

Sort by date

- include patents
- include citations

[Conditions That Facilitate the Implementation of **Educational Technology** Innovations.](#)DP Ely - **Educational Technology**, 1999 - ERIC

Abstract: Describes eight conditions that facilitate implementation of the **technology**-based change process: dissatisfaction with the status quo, existence of knowledge and skills, availability of resources, availability of time, existence of rewards or incentives, ...

Cited by 211 Related articles BL Direct Cite More ▾

[\[BOOK\] **Integrating educational technology into teaching**](#)

MD Roblyer, J Edwards, MA Havriluk - 2006 - lavoisier.fr

... Imprimer la notice. Integrating **educational technology** into teaching (4th ed). Auteur : ROBLYER Margaret. Prix indicatif 89,72 €. Disponible chez l'éditeur (délai d'approvisionnement : 10 jours). ...
Paperback. Sommaire d'Integrating **educational technology** into teaching (4th ed) : ...

Cited by 1314 Related articles All 14 versions Cite More ▾

 Create alert

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

Our mission

VISUAL INTERFACE

We are creating a visual interface to the world's scientific knowledge that is based on knowledge maps.

REVOLUTIONIZE DISCOVERY

We are going to provide a large-scale system of open, interactive and interlinked knowledge maps for every research topic, every field and every discipline.

SHARE. USE. COLLABORATE.

We want to turn discovery into an open collaborative process. By sharing the results of our discoveries, we can save valuable time and build on top of each other's knowledge.

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>

Advantages

How it works

An Open Knowledge Maps visualization presents you with a **topical overview** for your search term. It is **based on the 100 most relevant documents** for your search term.

We use **text similarity** to create the knowledge maps. The algorithm groups those papers together that have more words in common in the metadata.

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
1500+ 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 NORTH BRABANT UNIVERSITY'S SCHOOL OF JOURNALISM

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

Dasapta Erwin Irawan
Lecturer & Researcher
Institut Teknologi Bandung
📍Indonesia

Georgia Bayliss-Brown
Senior Knowledge Transfer Officer
AquaTT
📍Ireland

Justin Sègbédji Ahinon
Co-founder
AfricArxiv
📍Bénin

Jeannette Ekstrøm
Senior Information Officer
DTU Library
📍Denmark

Marcin Stępień
Software Engineer
📍Poland

Amie Fairs
PhD candidate
Max Planck Institute
for Psycholinguistics
📍Netherlands

Benedikt Fecher
Program Director
Humboldt-Institut
for Internet and Society
📍Germany

Girija Goyal
Co-founder
ReFigure.org
📍USA

Ricardo Hartley Belmar
Academic
Universidad Central de Chile
📍Chile

Jeremiah Pietersen
Digital Scholarship Specialist
University of Cape Town Libraries
📍South Africa

Mari Plaza
Data Scientist
📍Austria

Partners

The cycle of continuous innovation

Institutions, Researchers,
Publishers

Libraries,
Archives,
Repositories,
Aggregators

Meta aggregators

Value added
services

Projects in 2018/19

VIPER - Visual Project Explorer
OpenAIRE Tender Calls

LinkedCat+ - Exploring half a century of knowledge
production at the Austrian Academy of Sciences
OeAW Innovation Fund

CRIS VIS - Visualizing research questions in mental health
OIS Center of the Ludwig Boltzmann Society

DISCOVERY

OPEN
KNOWLEDGE MAPS

Questions? Comments?

Training materials

OKMaps Presentation
Workshop: Scavenger Hunt
Workshop: Academic SEO
Promotional materials

<https://openknowledgemaps.org/community#training-materials>

Our vision

<https://vimeo.com/188647919>

Your support matters ❤️

Let us know what you think

Introduce Open Knowledge Maps to your students and colleagues

Consider becoming an enthusiast

... and don't forget to **sign-up** for our Newsletter ;-)

Thank you for your attention!

Contact:

twitter.com/OK_Maps

facebook.com/OKMaps

info@openknowledgemaps.org

