

Semantic Enrichment of Terminology

Studie zu Übertragungsmöglichkeiten von klassischen Vokabularen in das

Semantic Web am Beispiel der Transformation der DINTerm in das SKOS-Format

Bachelorarbeit

zur Erlangung des Grades eines Bachelor of Arts (FH)

am Fachbereich Informationswissenschaften

der Fachhochschule Potsdam

vorgelegt von

Michael Esser

Erstgutachterin: Dipl. Phil., Wiss. Dok.Elena Semenova

Zweitgutachter: Dipl. Informatiker, Wiss. Dok. Holger Koch

Eingereicht am 26. Januar 2015

Abstract

Die praktische Bedeutung hochwertiger Terminologien kann in einer auf Wissen- und

Informationen beruhenden Gesellschaft nicht hoch genug bewertet werden.

Gerade im Rahmen aktueller Bestrebungen, bisher isolierte Datensilos miteinander zu

vernetzen, stellen eindeutige terminologische Daten ein Fundament der Entwicklung

semantischer Lösungen dar. Die Öffnung des eigenen Vokabulars innerhalb des Semantic

Webs stellt dabei eine große Chance dar bisher rein interne Datenbestände semantisch

fundiert anreichern zu können. Dieser Schritt erfordert weniger eine komplizierte technische

Infrastruktur, sondern vielmehr ein breites theoretisches Grundlagenwissen.

Diese Grundlagen werden in der vorliegenden Arbeit anhand von ausführlichen

Erläuterungen zu Thesaurusstrukturen, semantischen Technologien und zum SKOS Format

vermittelt.

Anschließend wird versucht dieses Wissen anhand eines ersten SKOS Entwurfes für den

Bestand der DINTerminologie des Deutschen Instituts für Normung anzuwenden.

1. Einleitung ... 4

2. Thesauri ... 6

2.1. Thesauri - Grundphilosophie ... 6

2.2. Grundproblematik - Transformationsprozesse .. 8
2.2.1. Semiotisches Dreieck .. 9
2.2.2. Betrachtungen nach WERSIG ..10

2.3. Sprachelemente: Homonymieproblem ...12

2.4. Grundproblematik – Relationen ..14
2.4.1. Semantische Relationen: Paradigmatische und Syntagmatische Beziehungen ..15
2.4.2. Relationsarten ...16

2.4.2.1. Äquivalenzrelationen (Synonymie) ...16
2.4.2.2. Assoziationsrelationen ...17
2.4.2.3. Hierarchische Relationen ...18

2.4.2.3.1. Generische Relation (Hyperonyme/Hyponyme)18
2.4.2.3.2. Instanzenrelation ...19
2.4.2.3.3. Partitive Relation (Meronymie) ..20

2.5. Thesaurus Vokabular ...22

2.6. Zusammenfassung ..23

3. Semantic Web ...25

3.1. Semantische Technologien– RDF / OWL ..28

3.3. Linked Open Data ..32

4. Semantische Standards ...36

4.1. SKOS ..37

4.1.1. SKOS Funktionsweise ..37

4.1.2. SKOS Vokabular...39

4.1.3. SKOS-XL ..43

5. DINTerm ..46

5.1. DINTerm – Datenstruktur ...48

5.2. DINTerm – SKOS / Version 1.0 ...51
5.2.1. DINTerm - SKOS / Grundlagen ...51
5.2.2. DINTerm - SKOS / Labels ...54
5.2.3 DINTerm - SKOS / Documentation Properties ...57
5.2.4 DINTerm - SKOS / Semantic Relations ..58
5.2.5 DINTerm - SKOS / Mapping Properties ..60
5.2.6 DINTerm - SKOS / Zusammenfassung ..61

6. Fazit ...62

Abbildungsverzeichnis ..65

Literaturverzeichnis ...66

Eigenständigkeitserklärung ...68

4

1. Einleitung

Terminologien bilden einen wichtigen Bestandsteil der Informationserschließung und

Wissensrepräsentation. Im Kontext des Normungswesens sind genau abgegrenzte

Begrifflichkeiten der Grundstock für eine homogene Arbeit der Normungsausschüsse

einerseits - und einer zielgerichteten Nutzung durch die Anwender andererseits.

Die qualitative Anreicherung bestehender Terminologiedaten ist daher aus dokumentarischer

Sicht ein wichtiger Schritt im Bestreben, Mehrwert und Nutzen zu schaffen. Dabei nehmen

die kontinuierliche Entwicklung semantischer Standards und darauf aufbauender

Softwarelösungen mittlerweile eine wichtige Rolle ein.

Die Technologie des Semantic Webs ermöglicht es bereits bestehende Vokabulare an ein

stetig wachsendes Netz aus Informations-Repositories anzugliedern.

Es ist ein oft verbreiteter Irrglauben anzunehmen, dass dieser Schritt zwangsläufig mit einem

exzessiven Aufbau neuer technologischer Infrastruktur einhergeht. Eine viel höhere Priorität

hat diesem Zusammenhang vielmehr ein solides Verständnis der zugrundeliegenden

theoretischen Grundlagen.

Dies fängt bei präzisen Kenntnissen zu Strukturen von Thesauri an, setzt sich über

semantische Technologien fort, und findet seinen Abschluss in der Fähigkeit, diese

Kenntnisse praktisch auf Modellierungsebene umzusetzen.

Ziel der vorliegenden Arbeit ist es, theoretisch grundiert die Möglichkeiten der semantischen

Technologien für Terminologieanreicherung darzulegen und Wege praktischer Umsetzungen

aufzuzeigen. Dazu wird anhand des DIN-Terminologiebestandes der Entwurf eines

Mappings der bestehenden Struktur in das SKOS-Vokabular erstellt.

Der Forschungsstand zum Thema semantischer Anreicherung umfasst bereits

verschiedenen praktische und theoretische Bestrebungen. An dieser Stelle sei unter

anderem auf semantische Anwendungen wie die PoolParty Semantic Suite1 - mit

Möglichkeiten automatischer semantischer Anreicherung - und Mapping Projekte wie von

MAYR, ZAPILKO und SURE verwiesen2.

Verbindliche aktuelle Standards zu Thesaurusstrukturen und Austauschformaten mit

Semantic Web -Fokus bestehen in Form der W3C SKOS Recommendation von 2009 und

der ISO 25964-1 von 2011.

1
 http://www.poolparty.biz/ (Letzter Aufruf: 20.01.2015)

2
 Mayr et al., 2010

5

In der vorliegenden Arbeit wird zuerst ein Verständnis für Sprachproblematiken von

Dokumentationssprachen vermittelt. Darauf aufbauend werden die Strukturen und

Wirkweisen von Thesauri thematisiert. Der besondere Fokus liegt dabei auf der Rolle von

Relationen auf Ebene der Signifikate und Signifikanten.

Im Anschluss daran erhält der Leser einen Überblick über semantische Technologien und

die darauf aufbauende Linked-Open-Data-Bewegung. Von großer Bedeutung ist in diesem

Zusammenhang die Vermittlung der Funktionsweise von RDF-Tripeln.

Die beiden ersten Kapitel finden daraufhin ihre Verbindung in den Ausführungen zum SKOS-

Standard. Dieser zementiert die Thesaurusstrukturen fest in der Semantic Web Umgebung.

Anhand des Datenmodells der Terminologie des Deutschen Instituts für Normung sollen die

bis zu diesem Punkt vermittelten Wissensgebiete praktisch anhand eines real existierenden

Terminologiemodells angewendet werden.

6

2. Thesauri

Die Erschließung und Vermittlung von Informationen ist stets an eine erfolgreiche

Kommunikation aller Beteiligten gebunden. Im Falle der menschlichen Sprache besteht ein

solches Unterfangen, neben einer Vielzahl von kontextsensitiven und körpersprachlichen

Elementen, auch aus einer Divergenz zwischen Begriffen und Bezeichnungen bzw. der

geistigen und sprachlichen Ebene3. Dies macht die dokumentarische

Informationserschließung und -vermittlung, bei der oft kein direkter Kontakt zwischen Sender

und Empfänger besteht, ungemein anfällig für Fehlinterpretationen, Missverständnisse und

daraus resultierenden Informationsverlust.4

Es ist die Aufgabe von Dokumentationssprachen, wie Klassifikationen und Thesauri, eben

jene Auswirkungen möglichst weitestgehend zu minimieren. Das nachfolgende Kapitel soll

daher sowohl ein Verständnis für die Grundproblematik sprachlicher

Transformationsprozesse, als auch einen Einblick in die daraus resultierenden Strukturen,

Funktionen und Wirkungsweisen von Thesauri geben.

2.1. Thesauri - Grundphilosophie

Die Grundphilosophie eines Thesaurus basiert primär auf einem konzeptorientierten Ansatz

und befasst sich mit den Verbindungen zwischen Konzepten einerseits sowie zwischen

Konzepten und ihren Benennungen andererseits, um diese in einer geordneten Form

darzustellen.

Dieses Verständnis ist das Produkt eines langen historischen Wandels, bei dem sich der

Thesaurusbegriff von seiner antiken Bedeutung als Wortschatz, über seine mittelalterliche

Bedeutung als Wörterbuch, bis hin zu seiner heutigen informationswissenschaftlichen

Bedeutung, als Dokumentationssprache, verändert hat. 5

Innerhalb des dokumentarischen Anwendungskontextes soll der Thesaurus mittlerweile die

Aufgabe erfüllen, Begriffe eindeutig identifizierbar zu machen und darüber hinaus zu

Einheiten zusammenzuführen.6

Margarete Burkart fasst dies wie folgt zusammen:

3
 vgl. Kuhlen et al., 1991, S. 143

4
 vgl. Kuhlen et al., 1991, S. 143

5
 vgl. Kuhlen et al., 1991, S. 144

6
 vgl. Kuhlen et al., 1991, S. 144

7

„Der Thesaurus hat also die Aufgabe natürlich-sprachliche Vielfalt zu filtern oder zu

kanalisieren.“7

Um dies zu unterstreichen wird im Rahmen dieser Arbeit der Thesaurusbegriff nach einer

von BURKART ergänzten Definition der DIN 1463 genutzt werden:

„Ein Thesaurus im Bereich der Information und Dokumentation ist eine geordnete

Zusammenstellung von Begriffen und ihren (vorwiegend natürlichsprachigen)

Bezeichnungen, die in einem Dokumentationsgebiet zum Indexieren, Speichern und

Wiederaufinden dienen. Es ist durch folgende Merkmale gekennzeichnet:

a) Begriffe und Bezeichnungen werden eindeutig aufeinander bezogen („terminologische

Kontrolle“), indem

 Synonyme möglichst vollständig erfasst werden,

 Homonyme und Polyseme gekennzeichnet werden,

 für jeden Begriff eine Bezeichnung (Vorzugsbenennung, Begriffsnummer oder

Notation) festgelegt wird, die den Begriff eindeutig vertritt,

b) Beziehungen zwischen Begriffen (repräsentiert durch ihre Bezeichnungen) werden

dargestellt.

c) Der Thesaurus ist präskriptiv, indem er für seinen Geltungsbereich festlegt, welche

begrifflichen Einheiten zur Verfügung gestellt werden und durch welche Bezeichnungen

diese repräsentiert werden.“8

Darüber hinaus soll an dieser Stelle auch auf die Ausführungen von WERSIG eingegangen

werden. Dessen Zusammenfassung der Merkmale eines Thesaurus aus dem Standardwerk

„Thesaurus-Leitfaden: Eine Einführung in das Thesaurus-Prinzip in Theorie und Praxis“

findet sich sinngemäß in der oben genannten Definition wieder. Auch er unterstreicht dabei

nochmal die Rolle von Thesauri als Dokumentationssprache, indem er festhält, dass sie

7
 Kuhlen et. al., 1991, S 144

8
 Kuhlen et. al., 1991, S 162

8

sowohl Aufgaben als Indexierungssprache, Retrievalsprache, Zugangssprache,

Orientierungssystem und Speichersprache9 erfüllen sollen.

Betrachtet man den Fakt, dass Thesauri mit natürlichsprachigen Bezeichnungen arbeiten

(siehe Definition) – und darüber hinaus eine Aufgabe als Indexierungs- und Retrievalsprache

zu erfüllen haben, sollte es leichter fallen die nachfolgend erläuterte Grundproblematik der

Thesauruserstellung und des sich daran anschließenden Dokumentationsprozesses zu

verstehen.

2.2. Grundproblematik - Transformationsprozesse

Die Grundproblematik, der sich jeder Thesaurus stellen muss, ist semiotischer und

sprachwissenschaftlicher Natur. Sie besteht aus dem großen Dilemma, welches aufkommt,

wenn die Vagheit der natürlichen Sprache auf die strikten Anforderungen einer

Dokumentationssprache treffen.

Thesauri als Dokumentationssprachen stellen grundsätzlich stets auch künstliche Sprachen

dar. Die große zu überwindende Differenz wird in der nachfolgenden Tabelle10 anschaulich.

natürliche Sprache künstliche Sprache

komplex relativ einfach

hat keine deutliche Grenze endliche Menge von Symbolen

verändert sich ständig Stabil

vieldeutig Eindeutig

unpräzise Präzise

ausdrucksstark Neutral

fehlertolerant nicht fehlertolerant

Die Problematik, die auftritt, wenn eine vieldeutige und unpräzise Ausgangslage zu einem

eindeutigen und präzisen System der Informationsvermittlung umzuwandeln ist, wurde im

Laufe der Zeit bereits aus einer Vielzahl von Kontexten heraus thematisiert, besprochen und

visualisiert. Im Rahmen dieser Arbeit sollen zwei Betrachtungsweisen näher beleuchtet

werden.

Zum einen handelt es sich dabei um die weit verbreitete Vorstellung des semiotischen

Dreiecks – zum anderen um die dokumentationsspezifischeren Ausführungen von WERSIG.

9
 vgl. Wersig, 1978, S. 29

10
 vgl. Semenova, Dokumentationssprachen, Folie 4

9

2.2.1. Semiotisches Dreieck

Das semiotische Dreieck dient in der Fachliteratur als verbreitete Darstellungsform für das

Verständnis eines grundlegenden sprachlichen Problems. Da dieses Problem im Kontext von

Thesauri von elementarer Bedeutung ist, muss es näher betrachtet werden.

Objekte, egal ob sie nun materieller oder immaterielle Natur sind, existieren unabhängig von

der sprachlichen Realität.

Ihre sprachlichen Entsprechungen stehen mit ihnen in keinem direkten Kontakt. Um eine

solche Verbindung herzustellen, muss dementsprechend ein gedanklicher Umweg genutzt

werden. Dies geschieht über die mentale Einheit, welche das verbindende Element zwischen

Benennungen jeglicher Art und den ihnen entsprechenden Objekt darstellt.

So zum Beispiel lässt sich ein Gegenstand „Pumpe“ nicht eins-zu-eins mit der Zeichenkette

„Pumpe“ abbilden, weil unter der Zeichenkette „Pumpe“ nicht nur ein einziger Gegenstand

verstanden werden kann, sondern eine Vielzahl verschiedener Pumpen.

Dieser Sachverhalt wurde von Forschern im Laufe der Zeit anhand zahlreicher komplexer

Theorien dargestellt. Viele von ihnen nehmen dabei selber keinerlei Bezug auf die

Darstellungsform des semiotischen Dreiecks. Ihr Verständnis wurde zwecks Vereinfachung

in der vorliegenden Abbildung dennoch auf Basis des semiotischen Dreiecks abgebildet.

Abbildung 1 – Semiotisches Dreieck auf Grundlage von OGDEN, angepasst nach ECO und SEMENOVA
11

11

 vgl. Semenova, Bedeutungsproblem, Folie 6

10

In dieser Abbildung werden alle zu unterscheidenden Komponenten klar und eindeutig

dargelegt.

Man kann sehen, dass ein Signifikat (mentale Einheit) als geistiges Abbild eines Denotats

(Objekt) fungiert und mittels eines - oder mehrerer - Signifikanten (sprachlichen

Bezeichnungen) als Sprachelement abgebildet wird. Im Weiteren werden für diese Konzepte

die eben genannten Begriffe genutzt.

2.2.2. Betrachtungen nach WERSIG

WERSIG griff die im semiotischen Dreieck dargestellten Überlegungen nochmals auf und

formulierte sie, mit einem besonderen dokumentarischen Bezug, nochmals neu. Der

Vollständigkeit halber, und zugunsten des besseren Verständnisses lohnt es sich diese

Ausführungen ebenfalls zu betrachten.

Laut WERSIG gilt es drei Ebenen menschlichen Umgangs mit seiner Umwelt zu

unterschieden. Diese drei Ebenen setzen sich wie folgt zusammen:

 die Ebene der Umwelt

 die Ebene der geistigen Verarbeitung / Wahrnehmung / Auseinandersetzung mit

der Umwelt

 die Ebene der sprachlichen Darstellung der Umwelt

Innerhalb jeder Ebene gibt es voneinander abgrenzbare Einheiten:

 Objekte: materielle und immaterielle Gegenstände, über die geistig reflektiert werden

kann

 Begriffe: durch den Menschen gebildete geistige Einheiten, um Gegenstände bzw.

deren Wahrnehmung zusammenzufassen

 Bezeichnungen: Repräsentanten innerhalb der Kommunikation für Begriffe und

Objekte12

Ebene Einheiten

Umwelt Objekt

geistige Ebene Begriff

Sprache Bezeichnung

12

 vgl. Wersig, 1978, S. 13

11

„Da in der Regel Sprache auf der geistigen Verarbeitung der Objektwelt beruht, ist die

Repräsentationsfunktion der Sprache bezüglich der Umwelt eher indirekt, direkt wird durch

Sprache die geistige Ebene repräsentiert.“13

Folglich bedarf es bei Nutzung eines Thesaurus im engeren Sinne und jedweder

Terminologie im weiteren Sinne, stets eines gedanklichen Umweges von der Umwelt über

die geistige Ebene zur Sprache. Ein Objekt kann laut WERSIG nur dargestellt werden, indem

es auf geistiger Ebene wahrgenommen und verarbeitet wurde – was wiederum zur Wahl

einer (im Idealfall passenden) Bezeichnung auf sprachlicher Ebene führt.

In der bereits erwähnten Rolle des Thesaurus als Mittel der Indexierung und des Retrievals,

wirft dieser Umstand zwangsläufig Probleme auf. Besonders anschaulich wird dies in

Abbildung 1 dargestellt. Geht man von einer Situation mit einem Autor, einem Dokumentar

und einem Benutzer aus, kann Informationsvermittlung nur stattfinden, wenn mehrere

sprachliche Transformationsprozesse absolviert wurden und die dadurch entstehenden

Bezeichnungen am Ende dennoch einander entsprechen.

Abbildung 2 - Sprachliche Transformationsprozesse im Dokumentationsprozess nach WERSIG

14

Die Begriffe, die Autor und Benutzer vermitteln wollen (Begriffe 1, Begriffe 3), befinden sich

komplett auf geistiger Ebene und sind als solche nicht für den Dokumentar greifbar. Dieser

13

 Wersig, 1978, S. 13
14

 vgl. Wersig, 1978, S. 15

12

ist vielmehr von erfolgreichen sprachlichen Transformationsprozessen der Beteiligten

abhängig.

Diese Transformationsprozesse bestehen aus der Formulierung von Bezeichnungen durch

Benutzer und Autor einerseits (Bezeichnungen 1, Bezeichnungen 3) und dem Verstehen von

Begriffen durch den Dokumentar andererseits (Begriffe 2, Begriffe 4). Dieser muss aus den

geistigen Begriffen wiederum passende Bezeichnungen für die Indexierung bzw. Suche

formulieren (Bezeichnungen 2, Bezeichnungen 4).

Bestenfalls entsprechen die so gebildeten Bezeichnungen den ursprünglichen

Begriffssätzen.

Die Problematik sprachlicher Transformationsprozesse kann also auf verschiedenste Art und

Weise dargestellt und bezeichnet werden. Im Kern bleibt jedoch nicht nur ihre Aussage

universell gleich – sie bildet auch das grundlegende zu lösende Problem bei der

Thesaurusentwicklung.

Innerhalb der Fachliteratur werden diese Transformationsprozesse als Encoding und

Decoding bezeichnet.

Im Rahmen dieser Arbeit gilt für Encoding und Decoding daher:

Bei der Encodierung handelt es sich um die Transformation:

 Denotat->Signifikat->Signifikant

Bei der Decodierung handelt es sich um die Transformation:

 Signifikant->Signifikat->Denotat

2.3. Sprachelemente: Homonymieproblem

Wie bereits dargestellt wurde, werden an Thesauri im dokumentarischen Bezug hohe

Ansprüche gestellt. Es ist hilfreich sich Thesauri in diesem Zusammenhang als System

vorzustellen. Systeme bestehen grundsätzlich stets aus Elementen die miteinander in

Relation stehen. Anhand der Ausführungen zum semiotischen Dreieck und zu WERSIGs

Ebenen des menschlichen Umgangs mit seiner Umwelt, sollte die Problemstellung bezüglich

der Elemente des Systems deutlich geworden sein.

13

Für kontrollierte Vokabulare besteht auf Sprachelementebene ein Homonymieproblem. In

der praktischen Arbeit mit natürlicher Sprache muss ein Bearbeiter nämlich nicht nur die

möglichen Problematiken von Encoding und Decoding beachten, sondern auch die mögliche

Mehrdeutigkeit von Signifikanten.

Im Bereich der natürlichen Sprache kann ein Signifikant in vielen Fällen eine mögliche

Benennung für mehr als ein einzelnes Signifikat sein. Wird dieser Fakt ignoriert, bedeutet

das im Kontext einer Dokumentationssprache, dass Encoding und Decoding möglicherweise

über das falsche Signifikat auf ein falsches Denotat hinweisen.

Anhand von Qualifikatoren (z.B. Kiefer <Forstwirtschaft> ; Kiefer <Zahnmedizin>) wird

versucht dieses Problem zu lösen – der Thesaurus wird also als Mittel der Disambiguierung

genutzt, um eine Situation wie in Abbildung 3 aufzulösen.

Abbildung 3 – Homonymiedarstellung

14

2.4. Grundproblematik – Relationen

Die eben besprochene Problematik der Transformationsprozesse ist zwar ungemein wichtig

für die erfolgreiche Entwicklung eines Thesaurus, macht aber nur eine Hälfte der

zugrundeliegenden Problematiken aus.

Die hochwertige Bildung der Signifikanten macht einen bedeutsamen Teil des Erfolges eines

Thesaurus aus – sie führt jedoch nur über zusätzliche Relationen zum Erfolg.

Anhand der aktuellen Ausgabe der ISO 25694-1:201115 ist dieser Umstand sehr gut

erkennbar. Die neueste Ausgabe der internationalen Norm zu Thesauri hält fest, dass

Thesauri mittlerweile nicht mehr nur Werkzeuge für ausgebildetes Fachpersonal sind.

Stattdessen besteht ein akuter Bedarf dafür, dass ihre Nutzung auch durch ungelernte

Anwender intuitiv vonstattengehen kann.16

Diese Funktion als Orientierungssystem kann ein Thesaurus sowohl mithilfe von

Disambiguierungsverfahren bei Homonymieproblemen, als auch über interkonzeptionelle

Darstellung erfüllen. Diese Zuordnungen dienen dem Nutzer als Orientierungssystem,

welches ihm einen breiteren Sucheinstieg und gezielte Querversweise zur Verfügung stellen

soll.

Die Begrifflichkeiten der ISO 25964 sprechen bei Thesauri von „concepts“ (Signifikate), die

durch „terms“ (Signifikanten) dargestellt werden17, ein Prinzip, das bereits in der bisherigen

Arbeit ausführlicher erläutert wurde. Die Problematik von Relationen kann bereits an dieser

Stelle aufgegriffen werden. So geht der Normentext davon aus, dass einem concept

durchaus mehrere terms entsprechen können. Eine Vorstellung, die sogar zwangsläufig

erscheint, wenn man bedenkt, dass der Retrievalvorgang auf eine möglichst breite

Ausgangsbasis gestützt werden soll.

Dies steht jedoch auf den ersten Blick im direkten Widerspruch zu den bisherigen

Ausführungen, die festhielten, dass Thesauri Vielfalt filtern und Sprache zu Einheiten

zusammenfassen sollen.

Diese Problematik lässt sich jedoch durch die Nutzung von Relationen lösen:

This is achieved by establishing relationships […] between terms – and/or between

concepts – and using the relationships to present the terms in a structured display18

15

 Titel: Information and documentation – Thesauri and interoperability with other vocabularies – Part
1: Thesauri for information retrieval

16

 vgl. ISO 25964-1, 2011, S. vi
17

 vgl. ISO 25964-1, 2011, S. 15
18

 ISO 25964-1, 2011, S. 15

15

Nutzt man dieses Werkzeug, dann wird es möglich jedes concept in Relation zu einem

preferred-term zu stellen. Darüber hinaus steht es in Relation zu mehreren anderen terms,

die alternative Bezeichnungen darstellen.

Diese Methode erlaubt es einerseits dem Anspruch an die Bildung sprachlicher Einheiten

gerecht zu werden, andererseits aber auch dem Benutzer ein Orientierungssystem zu bieten,

welches ihm einen möglichst breiten Sucheinstieg und eine gezielte Führung auf

ausgewählte Terme liefert.19

Noch einmal bezugnehmend auf die bisherigen Ausführungen zu Transformationsprozessen

lässt sich also festhalten, dass durch Relationen die Möglichkeit abgedeckt wird, dass einem

Signifikat durchaus durch mehrere Signifikanten repräsentiert werden kann. Eine Eigenschaft

natürlicher Sprache wird also durch die Regeln einer künstlichen Dokumentationssprache

handhabbar gemacht.

2.4.1. Semantische Relationen: Paradigmatische und Syntagmatische Beziehungen

„Linguistische Grundrelationen die die komplexe Struktur des Sprachsystems beschreiben.

P.B. zwischen sprachlichen Elementen sind durch Austauschbarkeit […] auf vertikaler

Ebene definiert[…]

S. werden durch Kombinierbarkeit auf horizontaler (linearer) Achse definiert, […]20

In jeder Art von Sprache, ob es sich um eine natürliche oder künstliche Sprache handelt,

lassen sich prinzipiell zwei Arten von Relationen unterscheiden. Bei diesen handelt es sich

zum einen um paradigmatische- und zum anderen um syntagmatische Relationen. Für die

Arbeit mit Begriffssystemen und besonders bei deren Erstellung, ist eine genauere

Betrachtung beider Relationsarten ungemein wichtig.

Innerhalb eines Thesaurus finden syntagmatische Relationen, im Unterschied zu Ontologien,

keine Beachtung.

Paradigmatische Relationen, die eine regelmäßige Austauschbarkeit innerhalb eines

Syntagmas bezeichnen, sind sprachimmanent. Sie sind also größtenteils kontextunabhängig

und haben dadurch einen allgemeingültigeren Charakter als dies bei syntagmatischen

19

 vgl. ISO 25964-1, 2011, S. 58
20

 vgl. Bussmann und Lauffer, 2008, S. 494

16

Relationen der Fall ist (siehe Abbildung 4). Das macht sie deutlich geeigneter für die

Strukturierung von Thesauri.

Im Folgenden werden verschiedenen Arten paradigmatischer Relationen skizziert werden.

Jede dieser Relationsarten hat einen direkten Nutzen, wenn es darum geht, einen Thesaurus

in seiner Rolle als Dokumentationssprache zu verankern. Ein Verständnis dieser Relationen

führt also direkt zu einem Verständnis der letztendlichen Thesaurusstruktur.

 Abbildung 4 - Paradigmatische und syntagmatische Relationen nach ISO 25964-1

21

2.4.2. Relationsarten

Innerhalb der paradigmatischen Relationen können drei verschiedenen Arten unterschieden

werden. Diese stellen entweder Bezüge zwischen terms oder concepts her22:

 Äquivalenzrelationen (term - term)

 Assoziationsrelationen (concept - concept)

 Hierarchische Relationen (concept - concept)

Sie bilden das Grundgerüst, um den Thesaurus von der Ebene einer Wortliste auf die Ebene

eines funktionierenden Orientierungssystems zu heben.

Deshalb sollen an dieser Stelle die einzelnen Relationsarten betrachtet werden:

2.4.2.1. Äquivalenzrelationen (Synonymie)

Die bereits besprochene Problematik von mehreren Signifikanten für ein Signifikat, findet

sich primär in der Äquivalenzrelation wieder. Folglich befinden sich Äquivalenzrelationen

stets auf der Termebene und nicht auf der Konzeptebene.

Sie dienen zur Vernetzung von Vorzugsbenennungen und Alternativbenennungen. Je nach

Anwendungsfall können Äquivalenzrelationen auch dazu genutzt werden, die

21

 ISO 25964-1, 2011, S. 17
22

 vgl. ISO 25964-1, 2011, S. 17f.

17

Thesaurusstruktur noch feiner aufzusplitten, um auch separat auf Abkürzungen, Quasi-

Synonyme und ähnliches zu verweisen.23

Um den Rahmen dieser Arbeit nicht zu weit zu überdehnen, sollen Äquivalenzrelationen in

multilingualen Thesauri nur soweit besprochen werden, als dass alle Sprachen

gleichberechtigt nebeneinander stehen. Wenn die Struktur aller Sprachversionen hinsichtlich

ihrer Relationen also deckungsgleich ist, kann man davon ausgehen, dass sie „symmetrical“

sind. „Non-symmetrical structures“ bedürfen wiederum spezieller Schritte.24

In der Praxis können anderssprachige Benennungen als Synonymie im weiteren Sinne

angesehen werden.

Abbildung 5 - Äquivalenzrelation /Synonymie

2.4.2.2. Assoziationsrelationen

Die Assoziationsrelation dient dazu Fälle abzudecken, die zwar nicht unter

Äquivalenzrelationen oder hierarchische Relationen fallen, aber trotzdem im Thesaurus als

zusammengehörig dargestellt werden sollen.

BURKART stellt fest, dass diese Kriterien so vage sind, dass Äquivalenzrelationen in der

Praxis oft zu „Sammelbecken“ einer Vielzahl von Beziehungen werden. (z.B. instrumental,

kausal, temporal etc.)25 Dies steht jedoch im Gegensatz zum eigentlichen Sinn, den

Anwender auf relevante zusätzliche concepts hinzuweisen.

ISO 25964-1 gibt daher zusätzlich noch verschiedene Beispiele für eine zielgerichtete

Nutzung von Äquivalenzrelationen. Dazu gehören unter anderem:

 ein Begriff ist zwingend notwendig, um einen anderen zu definieren

23

 vgl. ISO 25964-1, 2011, S. 67
24

 vgl. ISO 25964-1, 2011, S. 50
25

 vgl. Kuhlen et. al., 1991, S 175f.

18

 zwei Begriffe haben einander überlappende Bedeutungen

 ein Prozess und das zugehörige Instrument

 eine Handlung und das daraus entstehende Produkt26

2.4.2.3. Hierarchische Relationen

Hierarchische Relationen kommen zu tragen, wenn die Grenzen eines concepts vollkommen

innerhalb eines anderen concepts liegen.27

In der Praxis stellt diese Relationsart also Ober- und Unterbegriffe dar. Hauptfunktion, der so

entstehenden Hierarchie ist es den Anwender gezielt auf die gewünschte Indexierungs- bzw.

Recherchetiefe zu führen. Grundsätzlich können an dieser Stelle nochmal drei verschiedene

hierarchische Relationsarten unterschieden werden:

 Generische Relation

 Partitive Relation

 Instanzenrelation28

2.4.2.3.1. Generische Relation (Hyperonyme/Hyponyme)

Die Generische Relation wird mitunter auch als Abstraktionsrelation bezeichnet.29 Sie wird

benutzt, um eine Klasse bzw. Kategorie mit ihren Bestandteilen in Verbindung zu bringen.

Sie ist dementsprechend eine Ausdrucksform der Hyperonymie und Hyponomie.

Eine einfache und verbreitete Form, um zu prüfen, ob zwischen zwei concepts eine

generische Relation vorliegt, ist der „all-and-some test“.

Abbildung 6 - korrekter "all-and-some" Test

Beim vorliegenden Beispiel handelt es sich also bei allen „Hunden“ um „Säugetiere“, aber

nur einige „Säugetiere“ sind „Hunde“.

26

 vgl. ISO 25964-1, 2011, S. 65
27

 vgl. ISO 25964-1, 2011, S. 58
28

 vgl. ISO 25964-1, 2011, S. 58
29

 vgl. Kuhlen et. al., 1991, S 174

19

Natürlich ist auch die generische Relation bis zu einem gewissen Punkt kontextabhängig.

Abbildung 7 zeigt ein Beispiel, welches in den meisten Anwendungsfällen dem „all-and-some

test“ nicht standhalten kann. Theoretisch könnte die Relation in sehr spezifischen Thesauri

(z.B. Thesauri zu Haustieren) jedoch als generisch gelten.

In dem Moment, in dem ein Thesaurus jedoch interoperabel mit anderen

Dokumentationssprachen sein soll, sollte man von diesen kontextsensitiven

Betrachtungsweisen zugunsten eindeutiger Relationen absehen. Diese Hierarchieart besitzt

eine für maschinelle Datenverarbeitung wichtige Eigenschaft – Transitivität, d.h. Vererbung

von Merkmalen von einem Oberbegriff auf seinen Unterbegriff.

Abbildung 7 - inkorrekter "all-and-some" Test

2.4.2.3.2. Instanzenrelation

Die Instanzenrelation findet in den Ausführungen von BURKART und WERSIG keine

Beachtung. Sie wird jedoch als mögliche Orientierungshilfe in ISO 25964-1 aufgeführt.

Sie dient dazu, ein concept mit einem einzelnen seiner Vertreter bzw. instances in

Beziehung zu setzen30. Als eine Präzisierung der generischen Relationen sind sie auch

transitiv.

Abbildung 8 - Beispiel für eine mögliche Instanzenrelation

30

 vgl. ISO 25964-1, 2011, S. 61

20

2.4.2.3.3. Partitive Relation (Meronymie)

Partitative Relationen werden mitunter auch als Bestandsrelationen bezeichnet.31 Sie

kommen in Fällen der Meronymie zu tragen – wenn eine Beziehung zwischen einem Ganzen

und einem Teil des Ganzen hergestellt werden muss.

In den Ausführungen von BURKART wird die mögliche Nutzungsbreite der partitiven

Relation darüber hinaus nicht weiter eingeschränkt.

Die aktuelle Ausgabe der ISO 25964-1 geht jedoch mittlerweile davon aus, dass es nur vier

passende Anwendungsfälle für partitive Relationen gibt:

 Systeme und Organe des Körpers

 Geografische Standorte

 Wissenschaftsdisziplinen und –felder

 Hierarchische soziale Strukturen32

Die meisten darüber hinausgehenden Möglichkeiten werden ausgeschlossen, da der

einzelne Bestandteil bei ihnen in mehr als einem Ganzen vertreten sein kann.

Ein Rad ist beispielweise zwar ein Teil von einem Automobil - kann jedoch darüber hinaus

auch Bestandteil eines Flugzeugs sein.

Entsprechend zur generischen Relation, gibt es auch bei der partitiven Relation eine

einfache mögliche Abfrage in Form des „is-part-of“ Tests (siehe Abbildung 9 und Abbildung

10).

Abbildung 9 - Beispiel für partititve Relation (Systems and organs of the body)
33

31

 vgl. Kuhlen et. al., 1991, S 174
32

 vgl. ISO 25964-1, 2011, S. 60
33

 Abbildung nach ISO 25964-1, 2011, S. 60

21

Abbildung 10 - Beispiel für partitive Relation (Hierarchical social structures)
34

Grundsätzlich können alle drei Arten hierarchischer Relationen nebeneinander in einem

Thesaurus verwendet werden. Es ist jedoch ratsam in Betracht zu ziehen, ob man die

Verwendung jeder einzelnen Relationsart besonders kennzeichnet. Verfolgt man eine

genaue Kennzeichnung der unterschiedlichen Relationsarten, führt dies zu größerer

Präzision und Klarheit für Anwender und andere Thesaurusbearbeiter.

2.5. Polyhierarchie und Monohierarchie

Die Hierarchiestruktur von Thesauri kann eine von zwei Formen annehmen.

Im Fall von Monohierarchien wird für jedes concept nur ein relevanter Oberbegriff dargestellt.

Im Gegensatz dazu erlaubt die Polyhierarchie mehrere Oberbegriffe, die darüber hinaus

auch wieder verschiedene Arten hierarchischer Relationen aufweisen können35 (siehe

Abbildung 11).

Abbildung 11 - Beispiel für Mono- und Polyhierarchische Relationen

34

 Abbildung nach ISO 25964-1, 2011, S. 60
35

 Abbildung nach ISO 25964-1, 2011, S. 61

22

Abbildung 11 zeigt als Beispiel einer Monohierarchie eine generische Relation zwischen

„skull“ und „bones“. Im Falle der Polyhierarchie wird zusätzlich noch eine partitive Relation zu

„head“ gesetzt.

In der Thesauruserstellung wird im Zusammenhang mit Hierarchiebildungen von begrifflicher

Kontrolle gesprochen.36

2.5. Thesaurus Vokabular

Die Struktur eines Thesaurus bzw. die Rolle einzelner Terme kann über eine Reihe von

Symbolen und Abkürzungen dargestellt werden. Eine vollständige Liste des Syntaxes kann

aus der aktuellen ISO 25964-1 entnommen werden.37

Die nachfolgende Tabelle zeigt einen Teil des aktuellen Thesaurussyntax - und dessen

Verbindung zu den bisherigen Ausführungen auf. Für einen umfassenderen Überblick ist

ebenfalls der Syntax nach DIN 1463 aufgeführt.

Es ist darauf zu achten, dass diese Aufzählung nicht vollständig ist - zumal es jedem

Thesaurusentwickler möglich ist den Syntax, zu Lasten der Interoperabilität,

anwendungsorientiert zu erweitern.

Trotzdem sollte deutlich werden, in welchem Maße das gebräuchliche Vokabular genau auf

die beschriebenen Grundproblematiken ausgerichtet ist.

Typ ISO DIN Bedeutung

Verweis USE BS Zeigt die zu verwendende Vorzugsbenennung (term) auf.

Äquivalenzrelation UF BF Zeigt alternative Benennungen (terms) auf.

Systematikstelle TT TT Zeigt das oberste concept einer Hierarchie auf.

Hierarchische R. -

Oberbegriff

BT OB Zeigt ein concept der nächsthöheren Hierarchieebene

auf.

Hierarchische

Relation

(generisch) –

Oberbegriff

BTG OA Zeigt ein concept der nächsthöheren generischen

Hierarchieebene auf.

Hierarchische

Relation (partitiv) –

Oberbegriff

BTP SP Zeigt ein concept der nächsthöheren partitiven

Hierarchieebene auf.

36

 vgl. Semenova, Thesauruserstellung II, Folie 5
37

 vgl. ISO 25964-1, 2011, S. 13

23

Hierarchische

Relation (Instanz) –

Oberbegriff

BTI - Zeigt ein concept der nächsthöheren Instanzen-

Hierarchieebene auf.

Hierarchische R. NT UB Zeigt ein conept der nächsttieferen Hierarchieebene auf.

Hierarchische

Relation

(generisch) -

Unterbegriff

NTG UA Zeigt ein concept der nächsttieferen generischen

Hierarchieebene auf.

Hierarchische

Relation (partitiv)

NTP TP Zeigt ein concept der nächsttieferen partitiven

Hierarchieebene auf.

Hierarchische

Relation (Instanz)

NTI - Zeigt ein concept der nächsttieferen Instanzen-

Hierarchieebene auf.

Assoziationsrelation RT VB Zeigt ein verwandtes concept auf

2.6. Zusammenfassung

Eine umfassende Betrachtung aller Aspekte der Thesauruserstellung und –pflege würde den

Rahmen dieser Arbeit sprengen. Diverse Themen, zum Beispiel mögliche

Visualisierungsformen, müssen daher an dieser Stelle unbeachtet gelassen werden.

Ziel der bisherigen Betrachtungen war es vor allem ein Verständnis für den grundlegenden

Charakter zu vermitteln, der alle Thesauri vereint. Trotz diverser Standards können Thesauri

nämlich - je nach Anwendungsdomäne und Bearbeiter - ganz individuelle Formen

annehmen. Dies sollte unter anderem deutlich geworden sein, wenn man bedenkt, dass die

Tiefe der Hierarchie oder die Feinheit der Äquivalenzrelationen von jedem Thesaurus-

Ersteller einzeln festgelegt werden können. Dessen ungeachtet sollten die Ausführungen

dieses Kapitels aufgezeigt haben, dass es eine ganze Reihe von Eigenschaften gibt die

Thesaurus-typisch sind.

Thesauri sind demnach Dokumentationssprachen, die natürlichsprachige Bezeichnungen als

Grundlage haben. Während natürliche Sprache jedoch einhergeht mit Vagheit und

unpräzisen Bezeichnungen, wird an Thesauri der Anspruch gestellt jegliche Unschärfe zu

beseitigen.

 Thesauri erlauben keine Vagheit

Das Verständnis sprachlicher Transformationsprozesse bildet das Fundament von

Thesaurusstrukturen. Es gibt keine direkte Verbindung von Denotat und Signifikant.

Stattdessen führt dieser Weg stets über ein concept (Signifikat).

 Thesauri nutzen einen konzeptorientierten Ansatz

24

Ein Thesaurus zeichnet sich darüber hinaus als Orientierungssystem für seine Nutzer aus.

Dies erreicht er durch Relationen – sowohl zwischen concepts,als auch zwischen terms.

 Thesauri weisen Relationen zwischen concepts (Signifikate) auf, um Hierarchien und

verwandte concepts abzubilden

o Hierarchische Relationen zeigen über- und untergeordnete concepts auf

o Assoziationsrelationen zeigen verwandte concepts auf

 Thesauri weisen Relationen zwischen terms (Signifikanten) auf, um dem Nutzer einen

breiten Sucheinstieg zu ermöglichen

o Äquivalenzrelationen zeigen alternative und Vorzugsbenennungen auf

Die bisherigen Ausführungen sollten ein Verständnis für diese Eigenschaften hergestellt

haben. Im weiteren Verlauf der Arbeit werden Betrachtungen zu DINTerm und SKOS auf

diese Grundlagen bezogen werden.

Die genannten Eigenschaften bilden dabei wichtige Kriterien für die Bewertung bereits

vorhandener Terminologien und die Formulierung möglicher Zukunftsperspektiven.

25

3. Semantic Web

Das World Wide Web ist mittlerweile zu einer unvorstellbar großen Ansammlung an

Informationen aller Sprachen und Anwendungsdomänen geworden. Seine dezentrale

Struktur und die große Anzahl an Content-Erzeugern, haben den wohl vielseitigsten und

umfassendsten Wissensspeicher der bisherigen Menschheitsgeschichte geschaffen.

Genau dieser Erfolg des World Wide Webs ist auch der Grundstein einiger seiner

fundamentalsten Probleme. Die schiere Heterogenität der genutzten Dateiformate und

Kodierungstechniken erschwert heute die Interoperabilität zwischen verschiedenen

Systemen. Eine wirkliche Informationsintegration – also die gezielte Sammlung und

Aufbereitung von Informationen zu einem ausgewählten Gebiet ist nicht flächendeckend

möglich. Mindestens ebenso problematisch ist es darüber hinaus, aus vorhandenen

Informationen implizites Wissen zu erzeugen.38

Die Anbieter von Online Suchmaschinen können durch statistische Methoden und

Volltextsuchen heute bereits große Hilfestellungen für Recherchen leisten – nichtsdestotrotz

bleiben auf diesem Weg noch immer große Potenziale des Webs ungenutzt. Um diese

Wissensquellen gezielt ansprechen zu können, bedarf es semantischer Lösungen.

Dabei können zwei verschiedene Ansätze unterschieden werden. Einer dieser Ansätze

besteht in der konsequenten Weiterentwicklung und Nutzung des Forschungsgebietes der

künstlichen Intelligenz. Dieser Weg hat jedoch teilweise Ziele weit jenseits des Semantic

Webs39 und gilt darüber hinaus für den flächendeckenden praktischen Einsatz noch nicht als

ausgereift genug.

„Zwar stellt die künstliche Intelligenz nach wie vor ein spannendes Forschungsfeld dar, die

bisher erreichten Resultate lassen jedoch eine webweite zuverlässige Anwendung als sehr

fragwürdig erscheinen – zumindest in näherer Zukunft“40

Ein alternativer, und in der Praxis bereits deutlich gebräuchlicherer Ansatz findet sich in der

Idee des Semantic Web. Praktisch handelt es sich bei diesem Ansatz um die

Zusammenfassung einer Vielzahl bereits bekannte Methoden und Anwendungen unter

einem einheitlichen Konzept.

38

 vgl. Hitzler et al., 2007, S. 10f.
39

 vgl. Pellegrini und Blumauer, 2006, S. 2
40

 Hitzler et al., 2007, S. 11

26

Methoden wie Knowledge Engineering, Informationsextraktion aus strukturierten

Datenbeständen und dezentrale Datenablage waren bereits verbreitet, bevor der Begriff des

Semantic Web weite Nutzung fand,41 aber es war die Verknüpfung dieser bereits etablierten

Grundlagen die ein neues Konzept schuf.

Dessen möglichen Benennungen sind dabei zahlreich. Semantic Web, Linked Data und Web

of Data bilden letztlich alles Quasi-Synonyme desselben Gedankenkonstruktes. Dabei

handelt es sich nicht etwa um ein zentral gesteuertes Forschungsprojekt – sondern vielmehr

um eine dezentrale Bewegung, die von der regen Aktivität ihrer Contenterzeuger lebt.

Die Grundidee ist in jedem Fall denkbar einfach. Einige wenige verbindliche Standards

dienen als Fundament für den Aufbau eines stetig wachsenden, weit verzweigten

Wissenssystems42. (siehe Abbildung 12)

XML bildet dabei zwar die elementarste Grundlagentechnologie des Semantic Web Stacks-

seine Betrachtung wird in dieser Arbeit jedoch zugunsten von RDF und OWL zurückgestellt

werden.

Abbildung 12 - Semantic Web Stack (W3C, 2006)

41

 vgl. Pellegrini und Blumauer, 2006, S. 3
42

 vgl. Pellegrini und Blumauer, 2006, S. 3

27

In dieser Rolle sollte das Semantic Web jedoch keineswegs als Ersatz des bestehenden

World Wide Webs verstanden werden, sondern vielmehr als dessen Erweiterung.43

Seiner dezentralen Natur entsprechend projizieren natürlich unterschiedlichste

Anwendergruppen eine Vielzahl heterogener Erwartungen und Anforderungen auf die

Nutzung semantischer Webanwendungen.

Besonders hervorgehoben soll an dieser Stelle eine mögliche Definition für die gemeinsame

Nutzungsperspektive des Semantic Webs von BLUMAUER und PELLEGRINI.

„Menschengerechte Computeranwendungen zu entwickeln, die auf Basis vernetzter

Strukturen und effizienter Informationsflüsse die Verarbeitung und Veredelung von

Informationsobjekten in unterschiedlichen Realitäten und Kontexten erlaubt, um schließlich

handlungsrelevantes Wissen zu stimulieren und zu generieren.“44

HITZLER formuliert den Anspruch an das Semantic Web ebenfalls sehr ansprechend auf

einer äußerst grundlegenden Ebene.

Finde Wege und Methoden, Informationen so zu repräsentieren, dass Maschinen damit in

einer Art und Weise umgehen können, die aus menschlicher Sicht nützlich und sinnvoll

erscheint.45

Das Semantic Web soll dementsprechend unter anderem die Möglichkeit bieten:

 relevante Informationen aufzufinden

 Informationen unterschiedlicher Quellen zu vernetzen

 implizites Wissen zu erzeugen46

Zu diesem Zweck baut es auf zwei Grundlagen auf, die gemeinhin als Semantische

Technologien bezeichnet werden. Dabei handelt es sich um:

 Nutzung semantischer Standardformate

 Nutzung formaler Logik47

43

 vgl. Pellegrini und Blumauer, 2006, S. 20
44

 Pellegrini und Blumauer, 2006, S. 22
45

 Hitzler et al., 2007, S. 12
46

 vgl. Hitzler et al., 2007, S. 13
47

 vgl. Hitzler et al., 2007, S. 12

28

Ein besonderes Augenmerk soll im weiteren Verlauf der Arbeit auf die Rolle semantischer

Standardformate gelegt werden. Sie stellen die Grundlage dar um ein dezentral arbeitendes

System mit möglichst geringem Aufwand interoperabel zu halten.

Darüber hinaus sind es Standardformate, die es ermöglichen Informationen maschinenlesbar

zur Verfügung zu stellen und so die Grenzen des „herkömmlichen“ World Wide Webs mit

seiner Vielzahl an heterogenen Dateiformaten zu überwinden und für automatisierte

Prozesse wie semantische Recherchen und semantische Anreicherung zu öffnen.

3.1. Semantische Technologien– RDF / OWL

Wie bereits dargestellt wurde, baut das Semantic Web auf mehreren verbindenden

technologischen Standards auf. Besonders hervorgehoben werden sollen an dieser Stelle

RDF und OWL.

3.1.1. RDF

RDF (Resource Description Framework) bildet das Fundament und den anerkannten

Standard des Semantic Web.48 Es wurde für die Beschreibung der Beziehungen zwischen

Ressourcen entwickelt und nutzt dafür das Modell gerichteter Graphen.

Während Formate wie XML beispielsweise mit hierarchischen Baumstrukturen arbeiten - die

nur schwer untereinander zu vernetzen sind, bietet RDF mit einem alternativen, nicht-

hierarchischen Ansatz, mehr Möglichkeiten für Interoperabilität und die Nutzung dezentraler

Datenstrukturen.49

Um dies deutlich zu machen, muss zuerst ein grundlegendes Verständnis für die

Funktionsweise von RDF vermittelt werden. Am besten lassen sich die bereits erwähnten

Graphen anhand des Bildes des sogenannten RDF-Tripels verdeutlichen. (Abbildung 13)

Abbildung 13 - Grafische Darstellung des Tripel-Gedankens

48

 Offizielle w3c Recommendation am 10. Februar 2004
49

 vgl. Hitzler et al., 2007, S. 37

29

Jedes Tripel besteht aus einem Subjekt (subject), einem Prädikat (predicate) und einem

Objekt (object), die im Verbund eine Aussage treffen.

Besonders hervorzuheben ist dabei, dass das Objekt eines Tripels in weiterführenden

Tripeln als Subjekt fungieren kann. Es ist diese Eigenschaft die den Gedanken eines

vernetzten, niemals endenden Informationsgraphen ermöglicht.

Abbildung 14 - Subjekte und Objekte in RDF-Tripeln

Im Kontext webweiter Anwendungen muss zwangsläufig ein besonderes Augenmerk auf die

Problematik eindeutiger Begriffszuordnungen gelegt werden. Die Vernetzung von Content

kann nur sichergestellt werden, wenn auch Problemfälle wie Homonymie oder Äquivalenzen

– wie es schon in den Thesaurusausführungen dargestellt wurde – aufwandsarm und

zuverlässig gelöst werden können. Im Falle von RDF-Tripeln wird dies anhand von URIs

thematisiert.

Bei einer URI (Uniform Ressource Identifier) handelt es sich um eine Zeichenfolge, die als

eindeutige Identifikation für eine physikalische oder abstrakte Ressource dient.50 Eine URI ist

ein speziell für maschinelle Bearbeitung entwickelter Signifikant, welcher die Möglichkeit der

Disambiguierung gleich in sich trägt.

Abbildung 15 Neher
51

50

 vgl. Hitzler et al., 2007, S. 27
51

 http://swib.org/swib10/vortraege/swib10_neher.pdf

30

Das Darstellungsschema von URIs orientiert sich dabei grundsätzlich an den Konventionen

von URLs – unabhängig davon ob wirklich eine aufrufbare Webpräsenz hinter dem

angegebenen Identifikator steht.

Sowohl Subjekt, Prädikat, als auch Objekt, können auf diese Weise durch URIs eindeutig

identifiziert werden.

Abbildung 16 - Durch URI dargestelltes Tripel

Darüber hinaus ist es möglich, in RDF eine Beziehung zwischen einem Signifikat zu seinen

Signifikanten aufzuzeigen. In der RDF-Sprache wird ein Signifikant als Literal bezeichnet.

Ein Literal ist ein Bezeichner, der verschiedene Datentypen aufweisen kann. Dadurch

können Anwendungen beim Zugriff auf Literale unterschiedlicher Datentypen

unterschiedliche Aktionen ausführen. Sollte das Literal jedoch keinen expliziten Datentyp

aufweisen, wird es lediglich als Zeichenkette interpretiert. (siehe Abbildung 17)

Abbildung 17 - RDF-Tripel mit URIs und Literal

Ein Literal kann dabei niemals als Objekt fungieren, d.h. die Beziehung ist lediglich in eine

Richtung gerichtet.

31

3.1.2. OWL

RDF stellt zwar das Fundament des Semantic Webs dar – seinen praktischen

Anwendungsmöglichkeiten sind jedoch Grenzen gesetzt. Problemstellungen komplexer

Sachverhalte oder impliziten Wissens lassen sich mit RDF nicht bzw. nur beschränkt

darstellen.52

Komplexere Sachverhalte erfordern demnach eine komplexere Repräsentationssprache.

Diese findet sich in Form der Ontologiesprache OWL (Web Ontology Language) wieder.

OWL baut zwar auf RDF auf, bietet jedoch zusätzliche Ausdrucksmittel, indem es das

Vokabular erweitert und um Axiome und Inferenzen anreichert.

Dabei kann zwischen drei Sprachformen mit unterschiedlichen Stufen von Ausdrucksstärke

und Entscheidbarkeit unterschieden werden. Eine große Ausdrucksstärke geht dabei mit

einer hohen Komplexität und einer dementsprechend niedrigen Entscheidbarkeit einher.

Abbildung 18 - OWL Varianten

Diese Eigenschaften machen OWL zur bevorzugten Sprache der Ontologieerstellung.

3.2. Ontologien

Ontologien sind eine mächtige Technologie des Semantic Webs. Sie können mittels der

optionalen RDF Erweiterung "RDF-Schema" oder mit OWL gebildet werden. Da innerhalb

der SKOS-Erläuterungen nochmal auf den Ontologiebegriff Bezug genommen werden wird,

lohnt es sich ihren Charakter kurz zu betrachten.

In the context of computer and information sciences, an ontology defines a set of

representational primitives with which to model a domain of knowledge or discourse. The

representational primitives are typically classes (or sets), attributes (or properties), and

relationships (or relations among class members).53

52

 vgl. Hitzler et al., 2007, S. 25
53

 vgl. Gruber, 2009

32

Ontologien sind ein Gebilde zweiseitiger Natur. Die syntaktische Struktur wurde von RDFS

bzw. OWL determiniert, andersherum werden von Ontologien semantische Aussagen

getroffen, was uns erlaubt, Ontologien als Begriffssysteme zu betrachten. Wesentlicher

Unterschied zu klassischen Vokabularen besteht darin, dass Ontologien stark mit

syntagmatischen Relationen arbeiten. Ontologien bestehen grundsätzlich aus Klassen,

Relationen, Attributen auf Modellebene und Instanzen auf eigentlicher Ontologieebene.

Tatsächliche Aussagen werden erst auf Ontologieebene getroffen. Mit diesen Elementen

wird über Ontologien versucht ein Abbild, ausgewählter Abschnitte der Wirklichkeit zu

schaffen.

Abbildung 19 - Unterscheidung Ontologiemodell / Ontologie nach SEMENOVA

54

Im Unterschied zu präskriptiven klassischen Vokabularen – Klassifikationen und Thesauri –

sind Ontologien deskriptiv. Präskriptive Vokabulare beschränken zwangsläufig die mögliche

Darstellung von Sachverhalten.

Im Gegensatz dazu versuchen Ontologien eine offenere Struktur zu nutzen, in der jegliche

Aussage, die nicht explizit ausgeschlossen wurde, erlaubt ist.

3.3. Linked Open Data

Die Idee des Semantic Web ist bereits ausgereift genug, um auf immer breitere Akzeptanz

zu stoßen, aber gleichzeitig jung genug für konsequente Weiterentwicklungen.

Es entstand ein System, in dem Daten nicht einfach nur auf Webebene abgelegt werden,

sondern vielmehr durch Verlinkungen darin verwurzelt werden. Anhand von Technologien

wie RDF ist es theoretisch jedermann möglich, seine Informationen in Form von Triples-

Stores zugänglich zu machen.

54

 vgl. Semenova, Ontologie. Einführung, Folie 12

33

Der Erfolg des Semantic Webs bzw. Web of Data geht dementsprechend eng mit dem ihm

inhärenten Eigenschaften einher.

 Jeder kann im Web of Data veröffentlichen

 Das Web of Data ist selbstbeschreibend

 Anwendungen können einem globalen Datengraphen folgen, um selbstständig neue

Informationsquellen aufzufinden55

Die Linking Open Data Project-Bewegung macht sich genau diese Eigenschaften zunutze

um frei zugängliche Informationsspeicher aufzufinden, die auf Basis von RDF im Web

zugänglich sind. Auf diesem Weg entsteht ein stetig wachsendes Netz aus miteinander

verbundenen Informationsquellen.

Abbildung 20 - LOD Cloud

56

Auf diesem Weg ist bereits ein Komplex aus über 1000 Repositories entstanden. Mehr als

50% dieser Datensets sind dabei nicht nur Ziele eines RDF-Graphen, sondern verlinken

wiederum selber zu weiteren Quellen.57

55

 vgl. Wood et al., 2014, S. 29
56

 Abbildung entnommen: http://lod-cloud.net/ (Abruf 2015-01-15)
57

 http://lod-cloud.net/state/ (Abruf 2015-01-15)

34

Über 140 der alleine von lod-cloud.net erfassten Repositories arbeiten dabei mit dem SKOS

Standard.58

Es sollte deutlich werden, dass die Nutzung semantischer Standards also keinesfalls dem

Selbstzweck dient. Vielmehr eröffnet sich dem Nutzer dadurch die Möglichkeit seinen

eigenen Datenbestand einer großen Sammlung externer Expertise zu öffnen.

BERNERS-LEE definierte 2009 ein 5-Sterne System, das als Orientierungshilfe für die

Einführung von Linked Open Data Strukturen dient.

Abbildung 21 - 5 Star System nach BERNERS-LEE, 2009

59

Dieses System macht nochmals deutlich, dass es sich um einen Irrglauben handelt, wenn

Semantic Web und Linked Data lediglich auf maschinenlesbare Formate reduziert werden.

Deren Verwendung stellt lediglich eine der notwendigen Stufen auf dem Weg zu

umfassenden Semantic Web-Lösungen dar.

Erst die konsequente Nutzung, der darauf aufbauenden Technologien, führt zu einem

umfassenden System mit Zugriff auf alle Ausprägungen semantischer Funktionen.

Die Möglichkeit, den globalen RDF-Graphen zu folgen, eröffnet es einem Beteiligten sowohl

seinen eigenen Content mit Fremdinformationen anzureichern, als auch sein

58

 http://lod-cloud.net/state/ (Abruf 2015-01-15)
59

 http://www.w3.org/DesignIssues/LinkedData.html (Abruf 2015-01-15)

35

Informationsbedürfnis mittels personalisierter Suchanfragen jenseits der Möglichkeiten

klassischer Suchmaschinen zu befriedigen.

36

4. Semantische Standards

Wie im vorangegangenen Kapitel deutlich geworden ist, gehen Bemühungen im Bereich des

Semantic Webs immer Hand in Hand mit einheitlichen Austauschformaten und Standards.

Der Versuch ursprünglich unabhängige Systeme und Depositories miteinander in

Verbindung zu bringen, ist in vielen Fällen an die Erstellung von Interoperabilität auf Basis

des kleinsten gemeinsamen Nenners gebunden.

Es existiert eine Vielzahl von Standardformaten, die durch Anstrengungen im

bibliothekarischen und dokumentarischen Bereich entstanden sind. Ihr Nutzungsspektrum

erstreckt sich dabei über unterschiedlichste Felder – unter anderem Taxonomien,

Klassifikationen und bibliografischen Metadaten.

In Bezug auf Thesaurus-Austauschformate hebt ISO 25964-1 aktuell vier mögliche

Standards hervor. Dabei handelt es sich um:

 MARC (Machine-Readable-Cataloging)

o Vorwiegend als Austauschformat für bibliografische Informationen konzipiert

 Zthes

o XML basiertes Modell zur Thesaurusdarstellung, dessen letzte Änderungen

bereits 2006 erfolgten

 DD 8723-560

o Entwurf des britischen Normungsinstitutes BSI (British Standards Institution)

für ein XML basiertes Tehsaurus-Austauschformat

 SKOS (Simple Knowledge Organization System)

o W3C Empfehlung als Austauschformat für Thesauri im Rahmen des Semantic

Webs

Bei der Auswahl aus den zur Verfügung stehenden Standards gilt es verschiedenste

Auswahlkriterien zu beachten. Dazu zählen unter anderem seine Verbreitung, und der bei

seiner Entwicklung angedachte Nutzungszweck.

Unter diesen Gesichtspunkten betrachtet, hebt sich das SKOS Format deutlich von

alternativen Formaten ab. Im folgenden Kapitel soll betrachtet werden aus welchen Gründen

sich die Nutzung des SKOS-Formates für semantische Anreicherung von Thesauri anbietet –

und darüber hinaus seine Struktur und Funktionsweise.

60

 vgl. ISO 25964-1, 2011, S. 119

37

4.1. SKOS

SKOS nimmt unter den zahlreichen Thesaurus-Standards eine besondere Rolle ein. Im

Gegensatz zu Formaten wie MARC, Zthes und DD 8723-5, wurde SKOS von Anfang an mit

dem Ziel entwickelt einen Thesaurus-Standard für Semantic Web Anwendungen zu schaffen.

In der Praxis soll die Nutzung des Simple Knowledge Organization Systems also die

Möglichkeit schaffen, Thesauri innerhalb des World Wide Webs interoperabel und

wiederverwendbar zu machen.61

Diesem Ziel konnte vor allem entgegengekommen werden, als SKOS im Jahr 2009 den

Status einer offiziellen W3C Recommendation erhielt. 62

The SKOS data model provides a standard, low-cost migration path for porting existing

knowledge organization systems to the Semantic Web.63

Ein mindestens genauso bedeutsames Argument für die konsequente Nutzung des SKOS

Standards, findet sich in seiner zugrundeliegenden Funktionsweise. In Übereinstimmung mit

ISO 25964-1 ist seine Struktur konzeptorientiert – d.h. es wird von dem bereits erläuterten

Kontrukt aus concepts und stellvertretenden terms ausgegangen.

Thesauri, bei deren Bildung also auf die bereits ausführlich besprochenen Problematiken von

Transformationsprozessen, Relationen und Hierarchien geachtet wurde, weisen

dementsprechend bereits eine hohe Kompatibilität zu SKOS auf.

Darüber hinaus sollte auch beachtet werden, dass die Nutzung des SKOS Standards nicht

zwingend als Ersatz für bereits bestehende Vokabulare und Terminologiesysteme

angesehen werden muss. Vielmehr soll eine SKOS konforme Umsetzung dazu dienen, das

bestehende System in einer alternativen Form breiter zugänglich und interoperabel zu

machen.64

4.1.1. SKOS Funktionsweise

Die SKOS Funktionsweise beruht grundsätzlich auf der Nutzung von RDF-Tripeln und

OWL.65 Dies führt mitunter zu der irrigen Annahme, bei SKOS würde es sich um eine

Ontologie im klassischen Sinne handeln. Es ist jedoch von entscheidender Bedeutung zu

verstehen, dass dies nicht der Fall ist.

61

 vgl. Allemang und Hendler, 2007,S. 207
62

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
63

 http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
64

 vgl. http://www.w3.org/TR/skos-primer/ (Abruf 2015-01-22)
65

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

38

Klassische Ontologien beschreiben in der Regel anhand von Axiomen und Fakten einen

Teilbereich der Umwelt.

Wie bereits ausgeführt wurde dient ein Thesaurus aber vielmehr als Orientierungshilfe in

einer gewissen Domäne. Die Nutzung von OWL dient in diesem Fall also nicht dazu, die

Wirklichkeit zu beschreiben – sondern vielmehr dazu Aussagen über den Thesaurus selber

zu treffen.

Beispiel: Konzept 1 hat die Vorzugsbenennung A und ist Teil von Thesaurus X66

Auch wenn ein SKOS-konformer Thesaurus also nicht zwangsläufig alle Eigenschaften einer

klassischen Ontologie erfüllt, kann er dennoch von diversen OWL-spezifischen Vorteilen

profitieren.

Besonders hervorzuheben ist dabei die Open World Assumption. Diese macht im

Anwendungskontext des Semantic Webs einen ungemein wertvollen Bestandteil des SKOS

Standards aus.

 Grundsätzlich kann davon ausgegangen werden, dass RDF/OWL-nutzende Systeme dafür

modelliert wurden im weitverzweigten Nutzungsumgebungen (z.B. World Wide Web) genutzt

zu werden. Bei zunehmender Größe der Systeme können in der Regel nicht mehr alle Daten

einwandfrei nachgewiesen werden. In der Praxis bedeutet das, dass bei einem Datenbezug

nicht zweifelsfrei davon ausgegangen werden kann, dass es keinerlei fehlenden Daten gibt.

Dementsprechend wird davon ausgegangen, dass für jede scheinbare Lücke im

Datenbestand irgendwo im System ein entsprechendes Pendant vorliegen kann. Wird diese

Philosophie konsequent bei Modellierungsprozess befolgt, ergibt sich daraus eine Situation

in der fehlende Daten den Gesamtbestand nie inkonsistent werden lassen.

Die Integrität des gesamten Datenmodells ist also weniger von starren

Integritätsbedingungen abhängig, sondern vielmehr von logischen Inferenzen.67

Wenn also beispielsweise innerhalb des SKOS Datenmodells festgehalten wird, das

skos:broader und skos:narower in inverser Beziehung zueinander stehen, bilden sowohl

<A> skos: narrower als auch skos:broader <A> für sich alleine genommen

SKOS-konsistente Aussagen. Ihr inverser Gegenpart kann auch bei seinem eventuellen

fehlen auf logische Weise geschlussfolgert werden.

Wie bereits dargestellt wurde, orientiert sich die SKOS Struktur eng an der bereits bekannten

ISO 25964-1 und damit auch zwangsläufig an den Modellen zu sprachlichen

Transformationsprozessen.

66

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
67

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

39

Innerhalb des SKOS Core Vokabulars werden concepts durch eindeutige URIs identifiziert

und mittels natürlichsprachiger labels beschrieben. Indem sie mit anderen concepts durch

relations verbunden werden, kann man sie hierarchisch und assoziativ näher einordnen.

Dieses System ist erkennbar deckungsgleich zu den Anforderungen, die am Ende von

Kapitel 2 herausgestellt wurden.

Zusätzlich ermöglicht das SKOS Vokabular jedoch einen weiteren Schritt, der seine Nutzung

innerhalb von Semantic Web Anwendungen derart nützlich macht.

Zusätzlich zu den Assoziationen, die concepts untereinander innerhalb eines einzelnen

Vokabulars aufweisen können, ermöglicht SKOS es concepts vokabularübergreifend

aufeinander zu mappen.68

Dies eröffnet die Möglichkeit für gezielte semantische Anreicherung der einzelnen concepts

– und dadurch des gesamten Vokabulars.

4.1.2. SKOS Vokabular

Das SKOS Vokabular besteht aus einer Reihe von URIs, die unter anderem dazu dienen

semantische Relation, Labels und Mapping Relationen auszudrücken.

URI Typ

skos:Concept Concept Class

skos:ConceptScheme Concept Schemes

skos:inScheme Concept Schemes

skos:hasTopConcept Concept Schemes

skos:topConceptOf Concept Schemes

skos:altLabel Lexical Labels

skos:hiddenLabel Lexical Labels

skos:prefLabel Lexical Labels

skos:notation Notations

skos:changeNote Documentation Properties

skos:definition Documentation Properties

skos:editorialNote Documentation Properties

skos:example Documentation Properties

skos:historyNote Documentation Properties

skos:note Documentation Properties

skos:scopeNote Documentation Properties

68

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

40

skos:broader Semantic Relations

skos:broaderTransitive Semantic Relations

skos:narrower Semantic Relations

skos:narrowerTransitive Semantic Relations

skos:related Semantic Relations

skos:semanticRelation Semantic Relations

skos:Collection Concept Collections

skos:OrderedCollection Concept Collections

skos:member Concept Collections

skos:memberList Concept Collections

skos:broadMatch Mapping Properties

skos:closeMatch Mapping Properties

skos:exactMatch Mapping Properties

skos:mappingRelation Mapping Properties

skos:narrowMatch Mapping Properties

skos:relatedMatch Mapping Properties

An dieser Stelle sollen nicht alle aufgeführten URIs ausführlich dargestellt werden. Dafür sei

auf die aktuelle Ausgabe des SKOS Reference Guides verwiesen.69

Trotzdem ist es wichtig ein Verständnis für die Funktionsweise des Vokabulars zu vermitteln.

Dem entsprechend sollen an dieser Stelle zunächst die verschiedenen Typen möglicher

URIs betrachtet werden.

Concept Class

Die concept class stellt den Grundstein für die Arbeit mit SKOS dar. Sie kann als

Entsprechung der concepts aus ISO 25964-1 angesehen werden. Als solche existieren sie

auf abstrakter Ebene – abgegrenzt von den beschreibenden Termen.70

A SKOS concept can be viewed as an idea or notion; a unit of thought.71

69

 http://www.w3.org/TR/skos-reference/
70

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
71

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

41

Concept Schemes

Concept schemes ermöglichen es eine Vielzahl von concepts unter einer gemeinsamen

Schemabezeichnung zusammenzufassen. Dies ermöglicht es, gerade bei Systemen, die aus

mehreren Thesauri bestehen, zwischen ihnen bis zu einem gewissen Grad eine formale

Abgrenzung zu ermöglichen.72

The notion of an individual SKOS concept scheme corresponds roughly to the notion of an

individual thesaurus, classification scheme, subject heading system or other knowledge

organization system.73

Das Konstrukt der concept schemes ist darüber hinaus jedoch auch vollkommen offen

angelegt. Theoretisch muss ein concepts keinem scheme zugeordnet werden – kann jedoch

theoretisch Teil mehrerer verschiedener schemes sein.

Dies bietet dem Anwender die Möglichkeit, bereits existierende concepts in einem neuen

scheme einzubauen.74

Lexical Labels

Die Klasse der Lexical Labels entspricht in ihrer Rolle größtenteils den Äquivalenzrelationen

der Tabelle aus Kapitel 2.4. Formal handelt es sich bei Labels um Literale mit einer

zusätzlichen Sprachenauszeichnung. Diese Sprachenauszeichnung stellt einen einfachen

und eindeutigen Weg dar mit multilingualen beständen zu arbeiten.

 skos:prefLabel zeigt die Vorzugsbenennung auf

 skos:altLabel zeigt alternative Benennungen auf

 skos:hiddenLabel unterstützt den Suchprozess, indem unter anderem falsche

Schreibweisen etc. einer Benennung aufgezeigt werden

Es ist zu beachten, dass zu jedem concept nur ein prefLabel pro Sprache vorhanden sein

sollte.75

Eine beispielhafte der Darstellung der Nutzung von Lexical Labels kann dem SKOS

Reference Guide entnommen werden:

72

 http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
73

 http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
74

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
75

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

42

<My Ressource>

 skos:prefLabel „animals“@en ;

 skos:altLabel „fauna“@en ;

 skos:hiddenLabel „aminals“@en ;

 skos:prefLabel „animaux“ @fr ;

 skos:altLabel „faune“@fr .76

Notations

Notations dienen dazu, einem concept einen eindeutigen Identifikator – meist in Form einer

nicht-natürlichsprachigen Zahlen- oder Buchstabenfolge zuzuweisen.

Ein Beispiel dafür liefert der multilinguale Agrovoc-Thesaurus der Vereinten Nationen. In

diesem wird jedes concept mit einer Ziffernfolge identifiziert. Dies dient dazu alle

verwendeten Sprachen als gleichberechtigt darzustellen.77

agrovoc:c_4397

a skos:Concept ;

skos:prefLabel “Bétail”@fr , “Livestock”@en

skos:altLabel „Animal stock“@en , “Farm animals”@en 78

Documentation Properties

Documentation properties dienen dazu, nähere Informationen und Beschreibungen zu

concepts festzuhalten. Diese umfasst unter anderem Definitionen, Beispiele und

Änderungsnotizen.79

Semantic Relations

Semantic Relations entsprechen den hierarchischen und assoziativen Relationen, die bereits

in Kapitel 2 betrachtet wurden. Sie stellen die Verbindung zwischen concepts dar, indem sie

verwandte concepts bzw. höhere und tiefere Hierarchiestufen aufzeigen.

Diese Übereinstimmung kann sehr gut dargestellt werden:

76

 Beispiel nach: http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
77

 vgl. Allemang und Hendler, 2007,S. 209
78

 Beispiel laut: Allemang und Hendler, 2007,S. 207
79

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

43

Thesaurussyntax nach ISO 25964-1 SKOS Semantic Relations Class

RT skos:related

BT skos:broader

NT skos:narrower

Concept Collections

Concept Collections bieten die Möglichkeit, concepts mit ähnlichen Eigenschaften in einer

gemeinsamen Gruppe zusammenzufassen bzw. zu sortieren. Dabei ist jedoch zu beachten,

dass semantische Relationen nur von concepts aus gezogen werden können. Es ist also

nicht möglich, diesen Schritt über concept collections abzukürzen.

Mapping Properties

Mapping Relations stellen die wichtigste Klasse dar wenn es um die semantische

Anreicherung anhand mehrerer Depositories geht. Sie ermöglichen es, über die Grenzen

einzelner „Datensilos“ hinweg, Beziehungen aufzubauen und so bestenfalls Qualität und

Quantität einer Terminologie zu bereichern. Dementsprechend werden Mapping Properties

ausschließlich für Relationen zwischen verschiedenen Concept Schemes benutzt.80

Auch in dieser Klasse finden sich wieder die bereits bekannten Konstrukte aus Äquivalenz-,

Assoziations- und Hierarchierelationen.

Mapping Property Class Relationsart

skos:closeMatch Äquivalenzrelation

skos:exactMatch Äquivalenzrelation

skos:broadMatch Hierarchierelation

skos:narrowMatch Hierarchierelation

skos:relatedMatch Assoziationsrelation

4.1.3. SKOS-XL

Bei SKOS-XL (SKOS eXtension for Labels) handelt es sich um eine optionale Erweiterung

des SKOS Standards.81

Wie bereits gezeigt wurde, handelt es sich bei SKOS Labels üblicherweise um einfache

Literale, an welche weder Relationen noch andere Metadaten angehängt werden können.

Dies kann zu diversen Problemen bzw. Unzulänglichkeiten führen.

80

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)
81

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

44

So ist es beispielsweise nicht möglich auszudrücken, dass es sich bei Benennung <D> um

eine Abkürzung von Benennung handelt. Ein alternatives Beispielszenario besteht in der

Vernetzung zweier verschiedensprachiger Thesauri. Dabei soll ausgedrückt werden, dass

das deutsche prefLabel eines Begriffes am ehesten einem spezifischen altLabel des

englischsprachigen Thesaurus entspricht.

Diese Information würde unter ausschließlicher Nutzung der konzeptbezogenen Relationen

Mapping Property Classes verloren gehen.

SKOS-XL stellt daher eine zusätzliche Klasse namens skosxl:label zur Verfügung. Die

Instanzen dieser Klasse wiederum stehen, wie gewohnt, über Lexical Labels in Verbindung

mit einem skos:concept:

 skosxl:prefLabel

 skosxl:altLabel

 skosxl:hiddenLabel

Jede Instanz der Klasse skosxl:label steht außerdem über skosxl:literalForm in Verbindung

zu einem Literal. Zwei Instanzen mit demselben Literal sind dabei jedoch nicht zwingend

äquivalent.82

Besonders hervorzuheben ist der Fakt, dass es nun möglich wird anhand der Relation

skosxl:labelRelation eine Verbindung zwischen den Instanzen von skosxl:Label herzustellen.

Abbildung 22 - Beispielhafte SKOS-XL Struktur

82

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

45

Skosxl:labelRelation hat dabei bewusst keine vorgegebene Aussage. Vielmehr soll es als

Ausgangspunkt für eigene anwendungsspezifische Labels dienen.

Dadurch können Informationen zu speziellen Relationen zwischen einzelnen Benennungen

von Konzepten modelliert werden. Eine Fähigkeit, die besonders bei der Vernetzung von

Thesauri einen hohen praktischen Stellenwert einnimmt.

Es sollte jedoch stets beachtet werden, dass die Definition eigener Relationen mit möglichen

Inkompatibilitäten mit anderen Vokabularen und Anwendungen einhergehen kann.83

83

 vgl. Mayr et al.S. 3

46

5. DINTerm

Präzise begriffliche Festlegungen bilden ein grundlegendes Fundament des

Normungswesens. Sowohl Normenausschüssen, also auch Anwender von Normtexten

arbeiten auf Basis von eindeutigen Definitionen und Benennungen.

Besonders für die Arbeit der Normausschüsse stellt DINTERM ein wichtiges Werkzeug dar.

Anhand von Recherchen im Rahmen neuer Normungsvorhaben können die

Normungsexperten Mehrfachdefinitionen und Widersprüche bereits im Vorfeld verhindern.

Innerhalb der Terminologiedatenbank DINTERM wird der Gesamtnachweis der Festlegung

der Begriffsteile von technischen Regeln bzw. Begriffsnormen aufgeführt. Im Einzelnen

bedeutet dies einen Nachweis der Terminologiebestände aller DIN-Normausschüsse sowie

aller von DIN herausgegebenen Normen, Norm-Entwürfe, Spezifikationen und ihrer

europäischen und internationalen Paralleldokumente.84

Zusätzlich deckt der DINTERM-Bestand das Internationale Elektrotechnische Wörterbuch

der IEC (International Electrotechnical Vocabulary) ab.

Die Begriffsfestlegungen sind derzeit dreisprachig angelegt. Deutsch, Englisch und

Französisch bilden dabei das momentane Sprachenspektrum. Eine mögliche Erweiterung

um weitere Sprachfassungen ist jedoch bereits eingeplant.85

Der Gesamtbestand der DIN-TERMinologie sollte dabei nicht als statisch angesehen

werden. Da die aufgenommen Begriffsfestlegungen direkt aus dem Bestand der

Normdokumente stammen, verändert sich der Bestand parallel zu den

Veröffentlichungszahlen. Neue Normen bringen dabei mitunter neue Begriffsfestlegungen mit

sich - historisch gewordenen Dokumente führen dazu, dass auch die von ihnen definierten

Begriffe als historisch gekennzeichnet werden müssen.

Der Bestand umfasst ungefähr 680.000 Begriffsfestlegungen.86

Der Zugang zur professionellen Version der Terminologie ist für DIN-externe Personen, nach

Registrierung momentan kostenfrei über das DIN-TERMinologieportal (www.din-term.de)

und die DINTERM Smartphone-App möglich.

Derzeit umfasst der Benutzerkreis dieser Version über 5250 registrierte Nutzer aus mehr als

60 Ländern.87 Es ist anzunehmen, dass die registrierungsfreie Version des Portals eine noch

deutlich höhere Nutzerzahl hat.

84

 vgl. "DIN-TERMinologieportal - Nutzerleitfaden", 2014, S. 3
85

 vgl. "DIN-TERMinologieportal - Nutzerleitfaden", 2014, S. 3
86

 vgl. https://www.youtube.com/watch?v=M_Cm0Bkgm2Q (Abruf: 22.01.2015)

http://www.din-term.de/

47

Der Nutzen und die Qualität der Terminologie und des damit verbundenen Portals sind

bereits öffentlich anerkannt worden. Erst im letzten Jahr erhielt DINTERM den ersten Preis

des Collaborative Enterprise Cup 2014 in der Kategorie „Best Community & Knowledge

Platform“.88

Die DIN-TERMinologie hat nachweislich eine große Bedeutung, sowohl für interne, als auch

externe Nutzer. Für ihre Nutzer wären die Funktionalitäten eines Thesaurus

dementsprechend äußerst wertvoll.

Desweiteren sind die Nutzungs- und Zugriffsmöglichkeiten derzeit noch beschränkt. Eine

Öffnung der bisherigen Datenstruktur auf Basis von proprietären Formaten- oder noch

besser semantischen Technologien, erscheint daher sinnvoll.

Im folgenden Kapitel wird die Datenstruktur der DIN-TERMinologie genauer betrachtet

werden. Dies geschieht mit Fokus auf die Fragestellung, inwieweit das aktuelle Modell

bereits typische Thesaurus-Charakteristiken entsprechend Kapitel 2 abdeckt.

Anhand dieser Betrachtungen kann identifiziert werden, welche „Lücken“ ein Spiegeln der

DINTERM Daten auf eine klassische Thesaurusstruktur hinterlassen würde.

Darauf aufbauend wird der Entwurf eines SKOS-Modells erläutert, anhand dessen sich die

DIN-TERMinologie als Triple-Depository an das Semantic Web anbinden lassen kann.

Dabei liegt das Augenmerk vor allem darauf potenzielle Problemfälle festzuhalten, den

Bedarf für eigene Klassen und Relationen zu identifizieren und einen ersten Mapping-

Entwurf für spätere praktische Tests zur Verfügung zu stellen. Diese Öffnung zum Semantic

Web soll es perspektivisch erlauben, die im Vorfeld festgestellten Lücken der

Thesaurusstruktur durch semantische Anreicherung zu füllen.

Besonders hervorgehoben soll an dieser Stelle nochmals, dass die SKOS Version der DIN-

TERMinologie ausdrücklich nicht dazu gedacht ist, das bisherige Datenmodell zu

verdrängen oder abzulösen. Der SKOS-Ansatz dient stattdessen dazu eine parallele

Grundlage auf Basis der Standards und Möglichkeiten des Semantic zu schaffen.

Auf diese Weise bleibt der hochwertige und bisher rein intellektuell gepflegte

Terminologiebestand erhalten. Die optionalen Möglichkeiten seines Semantic Web Pendants

stehen aber trotzdem einem breiten Nutzerkreis zur Verfügung.

87

 vgl http://www.din.de/cmd?level=tpl-artikel&cmstextid=233445&bcrumblevel=1&languageid=de
(Abruf 2015-01-22)
88

 vgl.http://www.din.de/cmd?level=tpl-artikel&cmstextid=233445&bcrumblevel=1&languageid=de
(Abruf 2015-01-22)

48

5.1. DINTerm – Datenstruktur

In der folgenden Tabelle soll zuerst ein Überblick über die Bestandteile und Definitionen des

DINTERM-Datenmodells gegeben werden:

Element Definition

Bevorzugte Benennung eine oder mehrere Vorzugsbenennungen

Zugelassene Benennung eine oder mehrere zugelassene Benennungen

Abgelehnte Benennung eine oder mehrere abgelehnte Benennungen

Kurzform keine oder mehrere Kurzformen für eine Benennung

Bevorzugtes Formelzeichen keine oder mehrere bevorzugte Formelzeichen

Zugelassenes Formelzeichen keine oder mehrere zugelassene Formelzeichen

Abgelehntes Formelzeichen keine oder mehrere abgelehnte Formelzeichen

Einheit keine oder mehrere (Maß-)Einheiten

Quelldokument Norm, Norm-Entwurf, Spezifikation aus dem bzw. der die

Begriffsfestlegung erfasst wurde

Quelle ursprüngliches Quelldokument der Definition

Fussnoten Zusatzinformationen

Hinweis Zusatzinformationen

Fachgebiet zum Begriff gehöriges Fachgebiet

Definition Definition des Begriffs

Eine nähere Betrachtung des Datenmodells zeigt, dass bei der Modellierung des ER

Datenmodells bereits die Ausführungen nach ISO 25964-1 berücksichtigt wurden. In

Deckungsgleichheit zur aktuellen Thesaurusnorm arbeitet auch DINTERM konzeptorientiert.

Dies erleichtert es, die bereits ausführlich erfolgten Erläuterungen zu Signifikaten und

Signifikanten auf das bestehende Modell anzuwenden.

Das concept bzw. Signifikat besteht in diesem Fall also aus dem „Begriff“. Die Signifikanten

finden sich in Form der folgenden Elemente wieder:

 bevorzugte Benennungen

 zugelassene Benennungen

 abgelehnte Benennungen

 bevorzugte Zeichen

 zugelassene Zeichen

 abgelehnte Zeichen

 Kurzform

 Einheiten

49

Abbildung 23 - logisches Entity Relationship (ER) Datenmodell

Innerhalb des Entity Relationship Modells war es noch sinnvoll, diese Elemente getrennt zu

halten. Im Bereich der Thesauri können sie jedoch allesamt als Signifikanten, bzw.

abgelehnte Signifikanten angesehen werden. Die Unterscheidung, beispielsweise zwischen

Formelzeichen oder Einheiten, ist in diesem Kontext nebensächlich, da es letztlich nur darum

geht, ob sie beim Prozess von Encoding bzw. Decoding die passende Intension ausdrücken.

Die restlichen Elemente des Datenmodells stellen Zusatzinformationen wie Definitionen etc.

dar, welche bei klassischen Thesaurusstrukturen noch keine Berücksichtigung finden. Sie

werden im Rahmen der SKOS-Konzeptionierung nochmals aufgegriffen werden.

Bereits anhand der bisherigen Betrachtungen können Aussagen bezüglich der bestehenden

Überschneidungen von DINTERM mit etablierten Thesaurusstrukturen getroffen werden.

50

Die Terminologie ist grundlegend konzeptorientiert modelliert worden. Concepts werden

anhand von terms dargestellt. Zwischen diesen terms wiederum gibt es

Assoziationsrelationen die einen breiteren Sucheinstieg ermöglichen.

Es ist jedoch auch festzustellen, dass es keinerlei Hierarchierelationen gibt. Ebenso fehlen

die Relationen zwischen concepts in Form von Assoziationsrelationen. Das Fehlen dieser

Eigenschaften behindert die Nutzung des momentanen DINTERM Modells als vollwertige

Dokumentationssprache.

Um diesen Sachverhalt zu verdeutlichen, sei an dieser Stelle nochmals auf das Thesaurus-

Vokabular aus Kapitel 2.4 verwiesen:

Typ ISO DIN In DINTERM vorhanden?

Verweis USE BS Ja

Äquivalenzrelation UF BF Ja

Systematikstelle TT TT Nein

Hierarchische R. BT OB Nein

Hierarchische R. NT UB Nein

Assoziationsrelation RT VB Nein

Anhand der bisherigen Ausführungen kann also festgestellt werden, dass DINTERM und

Thesauri einen konzeptorientierten Ansatz teilen. Die Anforderungen denen sich ein

Thesaurus in seiner Rolle als Dokumentationssprache stellen muss, kann DINTERM aber

aufgrund mangelnder Relationen – insbesondere zwischen Konzepten- noch nicht gerecht

werden.

Andererseits gibt DINTERM eine Reihe an Reihe von konzeptbezogenen Informationen

wieder, die nicht verlorengehen sollen.

Ebenfalls nochmal betont werden, sollten die Zugriffsmöglichkeiten auf den Bestand der

DINTERM. Für externe Nutzer stellt dies primär das DINTERMinologieportal dar - womit man

sich auf der Stufe eines Sterns des BERNERS-LEE Modells befindet.

Kundenspezifische Aufträge können derzeit bis zu Stufe 3 des Modells (nicht-proprietäre

Dateiformate) befriedigt werden.

Es gibt demnach ein klar identifizierbares Entwicklungspotenzial für weitere Bemühungen

und Projekte.

51

5.2. DINTerm – SKOS / Version 1.0

Im Folgenden wird der Entwurf eines Mappings der DINTerminologie auf Basis der Struktur

des Simple Knowledge Organization Systems erarbeitet. Ziel ist es, eine erste Version zu

entwickeln, auf deren Grundlage zukünftige praktische Tests durchgeführt werden können.

Dieser Prozess wird in mehreren Stufen durchgeführt und erläutert. Jede dieser Stufen hat

dabei klar voneinander getrennte inhaltliche Schwerpunkte:

 Grundlagen

 Labels

 Documentation Properties

 Semantic Relations

 Mapping Properties

Dies soll einerseits dazu dienen den Prozess des Mappings besser zu dokumentieren -

andererseits aber auch spätere praktische Tests besser zu strukturieren und aufeinander

aufbauen lassen zu können.

5.2.1. DINTerm - SKOS / Grundlagen

Wie bereits festgestellt wurde, bietet der ursprüngliche SKOS-Standard keine Möglichkeit

Relationen zwischen Benennungen aufzubauen. Dies hat in der Vergangenheit bereits bei

anderen Projekten zu Problemen geführt.89

Aus diesem Grund baut Version 1.0 des DINTerm SKOS Entwurfes bereits von Anfang an

auf der optionalen Erweiterung SKOS-XL auf. Dies soll langfristig die Möglichkeit bieten

flexibel auf die Anforderungen der Anbindung externer Repositories reagieren zu können.

skos:ConceptScheme

Das ConceptScheme steht am Anfang aller weiteren Betrachtungen und muss bereits mit

Blick auf zukünftige Anforderungen diskutiert werden. Wie bereits festgestellt wurde, ist es

üblich verschiedene Thesauri unter verschiedenen ConceptSchemes abzulegen. Besondere

Bedeutung bekommt dies, wenn bereits an die spätere Nutzung von MappingRelations

gedacht wird.

Wie bereits festgestellt wurde, lassen sich skos:concepts mittels MappingRelations nämlich

nur in Verbindung setzen, wenn sie Teil unterschiedlicher ConceptSchemes sind.

89

 vgl Mayr et al., 2010

52

Innerhalb desselben ConceptsSchemes stehen dem Nutzer standardmäßig stattdessen

lediglich die SemanticRelations zur Verfügung. Diese decken zwar die bereits aus Thesauri

bekannten assoziativen und hierarchischen Relationen ab – aber keine Aussagen die

beispielsweise einem skos:closeMatch entsprechen.

Ziel von DINTERM-SKOS 1.0 ist es, diese Relationen auf angemessene Art und Weise

nutzbar zu machen – selbst wenn noch keine externen Vokabulare angebunden wurden.

Im Zuge dessen wird DINTERM nicht nur unter einem einzelnen ConceptScheme

zusammengefasst. Stattdessen wird die Fachgebietsunterteilung des Terminologieportals als

Vorlage für 11 ConceptSchemes genutzt, welche gemeinsam den Gesamtbestand aller

Begriffe der DINTERMinologie enthalten.

Die so entstehenden ConceptSchemes sind dementsprechend:

 Bauwesen

 Normung, technische Grundlagen, Messwesen

 Maschinenbau

 Werkstoffe

 Qualität/Dienstleistungen/Management

 Umweltschutz, Arbeitsschutz, Sicherheit

 Informations- / Kommunikationstechnik

 Medizintechnik / Lebensmittel

 Energietechnik, Elektrotechnik, Elektronik

 Technische Gebäudeausrüstung

 Sport / Veranstaltungen / Konsumgüter

Dieses Konzept bietet eine Reihe von Vorteilen. So ist es beispielsweise denkbar, innerhalb

der DINTERMinologie auszudrücken, dass ein Begriff des Bauwesen sehr ähnlich zu einem

Begriff technischer Gebäudeausrüstung ist, ohne dafür neue (nicht standardisierte)

Relationen bilden zu müssen. Darüber hinaus können thematische Teilgebiete des

Gesamtbestandes direkter angesprochen und verlinkt werden. Ein möglicher Vorteil gerade

für kundenoffene Endpunkte.

Der praktische Aufwand ist quasi zu vernachlässigen und es gibt keine offensichtlichen

Problemquellen, da ein Begriff (skos:concept) im Bedarfsfall Teil mehrerer ConceptSchemes

sein kann – ohne, dass es dabei zu Inkonsistenzen kommt.90 Insofern ergeben sich aus

diesem Modellierungsansatz nur Vorteile.

90

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

53

skos: Collection

Concept Collections bilden die Möglichkeit, selbstständig Gruppen von Konzepten zu bilden.

Die Gruppen und deren Bildungskriterien können dabei komplett frei gewählt werden. Somit

bilder skos:Collection eine zusätzliche Möglichkeit der Sortierung und Zuordnung von

Begriffen zu uneingeschränkt definierbaren Einheiten.

Im Rahmen von DINTERM-SKOS 1.0 wird jeder Normungsausschuss durch eine

skos:Collection vertreten. Dies macht es möglich, noch gezielter eine fest eingegrenzte

Auswahl von Konzepten zu recherchieren und zu bearbeiten.91

Auch an dieser Stelle entsteht langfristig keine Inkonsistenz, wenn an einer Begriffsdefinition

mehr als ein Normenausschuss beteiligt war, da jeder Begriff auch in diesem Fall mehreren

verschiedenen Collections zugewiesen werden kann.

Die Grundlage von DINTerm-SKOS 1.0 bilden dementsprechend Begriffe (skos:Concepts),

die aus einem oder mehreren Fachgebieten (skos:ConceptSchemes) stammen. Jeder Begriff

ist dabei gleichzeitig wenigstens einem Normenausschuss (skos:Collection) zugeordnet.

Dadurch werden zusätzliche Sucheinstiege und Organisationsmöglichkeiten geschaffen und

die Anwendung von MappingRelations innerhalb der DINTERMinologie ermöglicht.

Abbildung 24 - DINTERM-SKOS Mapping / Stufe 1

DINTerm DINTerm-SKOS 1.0

Begriff skos:concept

Fachgebiet skos:ConceptScheme

Normausschuss skos:Collection

91

 Die Angabe des Normausschusses ist im logischen ER Modell der DINTerm nicht berücksichtigt. In
DINTerm-SKOS wird sie jedoch als optionale Information mit eingeplant.

54

5.2.2. DINTerm - SKOS / Labels

Wie bereits festgestellt wurde, unterscheidet das logische ER-Modell der DINTERM

unterscheidet einer Vielzahl verschiedener Signifikanten.

Benennungen, Zeichen, Kurzformen und Einheiten können in SKOS-XL gemeinsam unter

skosxl:Label zusammengefasst werden. Dabei besteht jedoch an mehreren Punkten akuter

Bedarf für weitergehende Modellierungen und Diskussionen.

Relativ problemlos erscheint das Mapping der nachfolgenden Elemente:

DINTerm DINTerm-SKOS 1.0

Benennung (bevorzugt) skosxl:prefLabel

Benennung (zugelassen) skosxl:altLabel

Zeichen (zugelassen) skosxl:altLabel

Einheiten skosxl:altLabel

Diese Zuordnung spiegelt den Ansatz wieder, dass verschiedenen Arten von Signifikanten

(seinen es Benennungen oder Zeichen) letztlich nur dazu dienen, auf dasselbe Signifikat

hinzuweisen – wodurch eine besondere Unterscheidung zwischen ihnen überflüssig wird.

Modellierungstechnisch bleiben an dieser Stelle jedoch mehrere Fragestellungen offen. Dazu

gehören:

 Kurzformen

 Zeichen (bevorzugt)

 Benennungen (abgelehnt)

Kurzformen können theoretisch ebenfalls einfach als weiterer Signifikant eines Signifikaten

betrachtet werden. Das würde sich problemlos anhand von skosxl:altLabel darstellen lassen.

Da DINTerm-SKOS jedoch einen SKOS-XL Ansatz nutzt – und es sich bei Kurzformen um

ein klassisches Anwendungsfeld von SKOS-XL handelt, lohnt es sich an dieser Stelle, die

Modellierung entsprechend zu erweitern.

In diesem Fall wird die Kurzform zwar weiterhin als skosxl:altLabel abgebildet werden, aber

zusätzlich wird eine skosxl:labelRelation zu der ihr entsprechenden Benennung hergestellt.

In diesem Fall muss lediglich eine selbstgebildete Unterrelation wie etwa „dinterm:shortform“

verwendet werden.

Bevorzugte Zeichen stellen modellierungstechnisch ein Problem dar, da SKOS in jeder

Sprache lediglich ein bevorzugtes skosxl:prefLabel erlaubt, welches im Regelfall schon durch

55

die Vorzugsbenennung belegt ist. Dieses Malheur kann grundsätzlich durch verschiedene

Ansätze gelöst werden.

Grundsätzlich besteht die Möglichkeit eine eigene Relation zwischen dem Begriff und seinem

bevorzugten Zeichen zu definieren. Diese Trennung der Signifikanten erscheint jedoch zu

künstlich und unpraktisch. Denn in diesem Fall wären einige Zeichen als skosxl:altLabel

abgelegt – das bevorzugte Zeichen jedoch nicht. Oder alternativ wären alle Zeichen mit

eigens definierten Relationen an den Begriff gebunden. (z.B. DINTerm:prefsymbol,

DINTerm:altsymbol)

In dieselbe Richtung würde es gehen wenn mit mittlerweile veralteten SKOS Festlegungen

gearbeitet wird. Bei diesen handelt es sich um:

 skos:prefSymbol
 skos:altSymbol

Prinzipiell würde dieser Ansatz funktionieren. Er sorgt jedoch dafür, die Signifikanten in zwei

Gruppen zu teilen, von denen eine (Zeichen) über selbstdefinierte bzw. inaktuelle Standards

angesprochen werden muss.

Innerhalb von DINTERM-SKOS 1.0 soll die Trennung der Signifikanten und der damit

einhergehende Bedarf für nicht-standardisierte, oder gar veraltete Labels jedoch so klein wie

möglich gehalten werden.

Aus diesem Grund wird für bevorzugte Zeichen nochmals auf die SKOS-XL Funktionalität

der LabelRelations zurückgegriffen. Dadurch kann das bevorzugte Zeichen als

skosxl:altLabel gespeichert werden – steht jedoch über eine LabelRelation in Verbindung mit

dem skosxl:prefLabel. Ob diese Verbindung von bevorzugter Benennung zu bevorzugtem

Zeichen immer sinnvoll ist, muss zweifellos durch praktische Tests an Teilen des

Gesamtbestandes überprüft werden.

Dadurch wird schlussendlich erreicht, dass alle zugelassenen und bevorzugten Signifikanten

als standardisierte skosxl:Labels abgelegt sind.

Selbstdefinierte Relationen kommen in diesem Fall nur zwischen Labels vor – eine

Anwendung in der ausdrücklich eigene Relationen definiert werden sollen.92

Damit bleibt lediglich noch die Fragestellung der abgelehnten Benennungen und Zeichen

offen. Das SKOS-Vokabular bietet standardmäßig keine Lexical Labels für abgelehnte

92

 vgl. http://www.w3.org/TR/skos-reference/ (Abruf 2015-01-22)

56

Signifikanten. In diesem Fall muss demnach zwangsläufig selbst modelliert werden. Dies

wird in DINTerm-SKOS 1.0 mittels dinterm:rejected erreicht.

Abbildung 25 - DINTERM-SKOS Mapping / Stufe 2

Erkennbar wird in dieser Darstellung unter anderem, dass die Möglichkeit besteht, weitere

skosxl:labelRelations zwischen den Labels zu definieren, falls sich dies als notwendig

herausstellen sollte. Außerdem wurde skosxl:hiddenLabel in die Modellierung übernommen

um falsch geschriebene Benennungen in Suchanfragen berücksichtigen zu können.

Durch diesen Modellierungsansatz können alle erforderlichen Signifikanten abgedeckt

werden. Die Dreisprachigkeit der DINTerm - sowie die mögliche zukünftige Ergänzung

weiterer Sprachen - spielen dabei keinerlei Rolle, da entsprechend der Ausführungen aus

Kapitel 4 einfach Sprachauszeichungen genutzt werden können.

Zusätzlich zu den bereits aufgeführten Zuordnungen gilt also:

DINTerm DINTerm-SKOS 1.0

Zeichen (bevorzugt) skosxl:altLabel

Kurzformen skosxl:altLabel

Benennungen (abgelehnt) dinterm:rejected

inkorrekte Schreibweisen skosxl:hiddenLabel

57

5.2.3 DINTerm - SKOS / Documentation Properties

Neben den Labels werden im DINTERM-ER Datenmodell eine Reihe begriffsbeschreibender

Elemente aufgeführt. Dabei handelt es sich um:

 Fußnoten

 Hinweise

 Definition

 Quelldokument

 Quelle

Fußnoten, Hinweise und Definitionen können in Form von skos:scopeNote und

skos:definition abgebildet werden. Optional ist es denkbar, das Modell zusätzlich um

skos:example zu erweitern, um eine genauere Abgrenzung der Informationen voneinander

zu ermöglichen.

Das Quelldokument und die Quelle haben im SKOS Vokabular keine genaue Entsprechung.

In diesem Fall erscheint es daher sinnvoll, zwei zusätzliche Documentation Properties zu

definieren:

 DINTerm:source

 DINTerm:defined_in

Abbildung 26 - DINTERM-SKOS Mapping / Stufe 3

58

Darüber hinaus wurden 2 Documentation Properties mit eingebaut, die in dieser Form im

logischen DINTerm ER-Modell keine direkte Entsprechung haben.

Dabei handelt es sich um:

 skos:notation

 skos:historyNote

Beide Properties haben vor allem administrativen Charakter und sollen es ermöglichen, die

exakte Eintragsnummer eines Begriffes, sowie dessen historischen Werdegang

(insbesondere etwaige Zurückziehungen) festhalten zu können.

Im Anschluss an Mappingstufe 3 kann festgehalten werden, dass alle

begriffsbeschreibenden Elemente des ursprünglichen Datenmodells in den DINTerm-SKOS

Entwurf übernommen werden konnten. An zwei Stellen brachte dies jedoch den Bedarf für

zusätzliche Modellierungen abseits des SKOS Standards mit sich.

DINTerm DINTerm-SKOS 1.0

Hinweise skos:scopeNote

Fußnoten skos:scopeNote

Definitionen skos:definition

Quelldokument dinterm:defined_in

Quelle dinterm:source

Beispiele skos:example

Eintragsnummer skos:notation

Zurückziehungsstatus skos:historyNote

5.2.4 DINTerm - SKOS / Semantic Relations

Die bisherigen Mapping Stufen der Grundlagen, Labels und Documentation Properties

dienten in erster Linie dazu, den Zustand des bisherigen DINTerm Datenmodells in möglichst

standardisierter semantischer Form abzubilden. Wo dies möglich war, wurden darüber

hinaus zusätzliche Elemente und Relationen eingebaut, sofern dies einen absehbaren

zukünftigen Nutzen zu versprechen scheint.

Die Semantic Relations stellen die erste Mapping-Stufe dar, auf der DINTerm bisher keinerlei

eigenen Daten mit sich bringt. Wie bereits in Kapitel 5.1 festgestellt wurde, fehlen DINTerm

jegliche Art von Assoziations- und Hierarchierelationen.

59

Ein konsequentes Mapping auf den SKOS Standard eröffnet es jedoch genau diese

Relationen innerhalb eines ConceptSchemes abzubilden:

Relationsart SKOS-Relation

Assoziationsrelation skos:related

Hierarchische Relation skos:broader

Hierarchische Relation skos:narrower

Während das bisherige DINTerm Datenmodell die Möglichkeit verwandter sowie über- und

untergeordneter Begriffe nicht einmal berücksichtigt, kann mittels SKOS genau diese

Struktur abgebildet werden. Dies ist der wohl markanteste Punkt, um DINTerm auf die Ebene

einer Dokumentationssprache zu heben.

Eventuelle semantische Anreicherungen (manuell oder automatisch) finden daher hier ihren

ersten großen Einsatz. Sollten Semantic Relations durchgängig bestückt werden können,

führt dies dazu, dass:

 der Nutzer durch Hierarchieebenen recherchieren kann

 Suchergebnisse durch unter- bzw. übergeordnete Konzepte erweitert werden

können

 jeder Suchtreffer zu verwandten Begriffen verweist

Abbildung 27 - DINTerm - SKOS Mapping / Stufe 4

60

Praktisch führt dies dazu, dass jedes ConceptScheme der DINTerm-SKOS perspektivisch

die Möglichkeit hat einen Thesaurus seines Fachgebietes darzustellen. Die semantische

Anreicherung (egal ob manuell oder automatisch) füllt die existierende Lücke zur

Dokumentationssprache hin.

5.2.5 DINTerm - SKOS / Mapping Properties

Wie bereits festgestellt wurde, ermöglichen die Semantic Relations wichtige Relationen

innerhalb eines Concept Schemes herzustellen. DINTerm-SKOS 1.0 besteht allerdings aus

insgesamt 11 verschiedenen Concept Schemes. Dazu kommt der Anspruch hinzu, eine

Möglichkeit für die Öffnung zu Linked Open Data Repositories und anderen Vokabularen zu

haben.

Dieser Anspruch kann nur in der letzten Mapping Stufe, anhand der Mapping Properties

umgesetzt werden. Wie bereits deutlich gemacht wurde, ermöglichen sie es, Relationen

zwischen concepts verschiedener ConceptSchemes herzustellen. Dies ermöglicht es

einerseits neue Assoziations- und Hierarchierelationen zu ziehen, andererseits aber auch

Äquivalenzrelationen zu Konzepten anderer Fachgebiete (DIN-intern) oder anderer

Vokabulare (DIN-extern) aufzubauen.

Abbildung 28 - DINTerm - SKOS Mapping / Stufe 5

61

Dies ermöglicht es, die 11 Concept Schemes von DINTerm-SKOS 1.0 zu einem

Gesamtbestand zu verknüpfen, öffnet die Anbindung an externe Vokabulare und damit auch

die Nutzung etablierter semantischer Software.

5.2.6 DINTerm - SKOS / Zusammenfassung

Im Rahmen des ersten Entwurfes von DINTerm-SKOS 1.0 konnte festgestellt werden, dass

ein Großteil der benötigten Relationen bereits im SKOS Vokabular vertreten sind. Der Bedarf

für zusätzliche eigenständige Modellierungen stellt sich nur in Einzelfällen.

Die bereits von vornherein angestrebte Nutzung von SKOS-XL hat sich bereits früh als

sinnvoll herausgestellt. Längerfristig verspricht diese Entscheidung - gerade bei der

Anbindung externer Vokabulare - die praktikabelste Lösung zu sein.

Besonders jene Elemente die DINTerm von einem klassischen Thesaurus trennen

(Hierarchien und Assoziationen) sind fester Bestandteil des SKOS Vokabulares und lassen

sich daher problemlos als Teil von DINTerm-SKOS einbinden.

Version 1.0 von DINTerm-SKOS funktioniert nicht nur auf theoretischer Ebene, sondern

verspricht darüber hinaus durch vordefinierte Relationen die Thesaurusstrukturen

entsprechen bzw. das Vernetzen zu den Konzepten externer Vokabulare erlauben einen

soliden Ansatz für die Semantic Web Anbindung.

62

6. Fazit

Im ersten Schritt dieser Arbeit wurde ein breites theoretisches Fundament gelegt um darauf

zukünftige Betrachtungen und Projektmöglichkeiten in Bezug auf semantische

Nutzungsmöglichkeiten von DINTerm aufzubauen.

Im Einzelnen konnte die Wechselwirkung zwischen Problematiken sprachlicher

Transformationsprozesse und den Strukturen von Thesauri aufgezeigt werden. Erst auf

dieser Grundlage ist es möglich den Wert eines Thesaurus in seiner Rolle als

Dokumentationssprache angemessen zu bewerten.

Anhand dieser Ausführungen konnte deutlich dargestellt werden, dass ein vollwertiger

Thesaurus einen direkten und unmittelbaren Nutzen als Orientierungssystem mit sich bringt.

Dabei spielt die recherchetechnische Qualifikation des potenziellen Nutzers positiverweise

nur eine untergeordnete Rolle.

Im weiteren Verlauf der Arbeit konnte anhand der Betrachtungen zu Semantic Web deutlich

gemacht werden, dass sich die aktuelle Entwicklung von Informationsspeichern jeglicher Art

zunehmend von dem Gedanken isolierter „Datensilos“ entfernt hat. Semantische

Technologien ermöglichen die Vernetzung bisher getrennter Repositories auf der Ebene

einfacher, miteinander kompatibler Standards.

Es wurde deutlich gemacht, dass es sich hierbei um einen andauernden Trend handelt der

die Stufe reiner theoretischer Prototypen bereits lange hinter sich gelassen hat.

Die in diesem Zuge benötigten Ressourcen sind vor allem eine solide Kenntnis der

Funktionsweise der zugrundeliegenden Standards.

Nachdem sowohl der Wert von Thesauri, als auch der Trend der Vernetzung auf Grundlage

semantischer Technologien erfolgreich vermittelt werden konnte, wurde das verbindende

Element beider Bausteine identifiziert. SKOS stellt den weithin akzeptierten Standard dar

wenn es darum geht einen Thesaurus auf Ebene des Semantic Webs anzusiedeln.

Die Gründe dafür konnten in der hohen Deckungsgleichheit von Thesaurus- und SKOS-

Strukturen nachgewiesen werden. Die weiteren Betrachtungen bauen auf diesem

theoretischen Fundament auf.

Die DINTerminologie nimmt im Kontext des Normungswesens einen ungemein hohen

Stellenwert ein. Ihr Umfang und ihre Qualität sind intern als auch extern anerkannt und

geschätzt.

63

Anhand der bisherigen Ausführungen konnte aufgezeigt werden, dass DINTerm und

Thesauri einen konzeptorientierten Ansatz teilen. Gleichzeitig konnte jedoch auch deutlich

gemacht werden, dass DINTerm aufgrund fehlender hierarchischer und assoziativer

Relationen noch nicht den Charakter eines vollwertigen Thesaurus hat.

In diesem Moment können die bis dahin erfolgten Betrachtungen zu einem deutlichen ersten

Fazit zusammengefasst werden.

Die Nutzung von Thesauri bietet einen eindeutig nachzuweisenden Vorteil als

Orientierungssystem für Nutzer verschiedenster Qualifikation. DINTerm kann durch

fehlende Relationen zwar noch nicht als vollwertiger Thesaurus angesehen werden, bietet

durch seinen konzeptorientierten Ansatz jedoch eine ideale Ausgangsbasis für

dementsprechende Bemühungen.

Das Semantic Web bietet Standards und Möglichkeiten einen bisher abgeschlossenen

Bestand nicht nur neuen Nutzern zu öffnen, sondern vor allem die Möglichkeit Lücken, wie

die in DINTerm identifizierten, durch semantische Anreicherung zu füllen.

Das bevorzugte Werkzeug für dieses Unterfangen stellt der SKOS Standard dar.

Den Abschluss der Arbeit bildete der Versuch die DINTerminologie auf Basis von SKOS

abzubilden. Anhand eines Entwurfes der DINTerm-SKOS Version 1.0 sollten mögliche

Problemfälle und der Bedarf für weitere Modellierungsarbeiten und Tests identifiziert werden.

Im Zuge dieser praktischen Betrachtungen konnte festgestellt werden, dass es sich anbietet

von vornherein die optionale Erweiterung SKOS-XL in die Modellierung einzubinden.

Darüber hinaus konnte aufgezeigt werden, dass ein Großteil der bereits in DINTerm

vorhandenen Informationen eine Entsprechung im SKOS-Vokabular aufweisen.

Nichtsdestotrotz wurden auch mehrere Fälle identifiziert in denen zusätzlicher

Modellierungsbedarf in Form von eigenen Relationen besteht.

Besonders hervorzuheben ist der Fakt, dass durch SKOS standardmäßig Relationen zur

Verfügung gestellt werden die die Anbindung an externe Repositories ermöglichen. Dadurch

kann DINTerm-SKOS 1.0 nicht nur für den breiteren Nutzerzugriff geöffnet werden, sondern

auch auf die Möglichkeiten semantischer Anreicherung zugreifen.

Das bisherige Fazit kann dementsprechend ergänzt werden:

64

SKOS bietet die Möglichkeit die DINTerm-Datenstruktur in einer Semantic Web-tauglichen

Art und Weise abzubilden. Dies bringt die Möglichkeit der Vernetzung mit anderen

Repositories mit sich.

Auf dieser Grundlage können perspektivisch unter anderem eben jene Lücken semantisch

angereichert werden, welche momentan noch verhindern, dass DINTerm den Charakter

eines vollwertigen Thesaurus annimmt.

Insofern bildet diese Arbeit den Kern möglicher weiterer Bemühungen in Richtung

semantischer Anwendungskonzepte.

Im Verlauf eines zukünftigen Projektes muss auf dieser Grundlage zuerst der bisherige DIN-

SKOS Entwurf 1.0 getestet werden. Dabei ist ein besonderer Fokus darauf zu richten

inwieweit das theoretische SKOS Modell einem angemessen umfangreichen Testbestand

standhalten kann. Vor allem sollte kritisch geprüft werden:

 in welchem Maß vor allem die selbstdefinierten Relationen im Praxiseinsatz

wirklich vonnöten sind

 in welchem Maß die Documentation Properties in der Praxis eine trennscharfe

Zuordnung der bereits bestehenden Informationen auf SKOS Ebene zulassen

Darauf aufbauend sollte weiterhin evaluiert werden, welche praktischen Lösungen es für

Pflege und Verwaltung von DINTerm-SKOS und dem daraus entstehenden Triple-Store am

Markt gibt. Ein wichtiges Augenmerk sollte dabei darauf gelegt werden in welchem Maße

man die letztliche praktische Anreicherung fehlender Hierarchien etc. automatisieren kann.

Diese Betrachtungen sollten sinnvollerweise Hand in Hand gehen mit der Recherche und

Bewertung passender externer Repositories für den letztlichen Anreicherungsprozess.

Die praktische semantische Anreicherung auf Basis der DINTerminologie ist in Anbetracht

der bisherigen Ausführungen kein rein fiktives Gedankenkonstrukt – sondern vielmehr eine

ernsthaft zu erwägende und zu diskutierende Zukunftsperspektive.

Mittelfristig kann dies zu ersten Anwendungsfelder der Qualitätskontrolle und –verbesserung,

sowie der Rechercheunterstützung führen. Längerfristig ist das Szenario eines auf DINTerm

basierenden vollwertigen Thesaurus ein lohnenswertes und realisitsches Entwicklungsziel.

65

Abbildungsverzeichnis

Abbildung 1 – Semiotisches Dreieck auf Grundlage von OGDEN, angepasst nach ECO und

SEMENOVA .. 9

Abbildung 2 - Sprachliche Transformationsprozesse im Dokumentationsprozess nach

WERSIG...11

Abbildung 3 – Homonymiedarstellung ..13

Abbildung 4 - Paradigmatische und syntagmatische Relationen nach ISO 25964-116

Abbildung 5 - Äquivalenzrelation /Synonymie ...17

Abbildung 6 - korrekter "all-and-some" Test ...18

Abbildung 7 - inkorrekter "all-and-some" Test ...19

Abbildung 8 - Beispiel für eine mögliche Instanzenrelation ...19

Abbildung 9 - Beispiel für partititve Relation (Systems and organs of the body)....................20

Abbildung 10 - Beispiel für partitive Relation (Hierarchical social structures)21

Abbildung 11 - Beispiel für Mono- und Polyhierarchische Relationen21

Abbildung 12 - Semantic Web Stack (W3C, 2006) ...26

Abbildung 13 - Grafische Darstellung des Tripel-Gedankens..28

Abbildung 14 - Subjekte und Objekte in RDF-Tripeln..29

Abbildung 15 Neher ..29

Abbildung 16 - Durch URI dargestelltes Tripel ..30

Abbildung 17 - RDF-Tripel mit URIs und Literal ..30

Abbildung 18 - OWL Varianten ...31

Abbildung 19 - Unterscheidung Ontologiemodell / Ontologie nach SEMENOVA32

Abbildung 20 - LOD Cloud ..33

Abbildung 21 - 5 Star System nach BERNERS-LEE, 2009 ...34

Abbildung 22 - Beispielhafte SKOS-XL Struktur ...44

Abbildung 23 - logisches Entity Relationship (ER) Datenmodell ...49

Abbildung 24 - DINTERM-SKOS Mapping / Stufe 1 ...53

Abbildung 25 - DINTERM-SKOS Mapping / Stufe 2 ...56

Abbildung 26 - DINTERM-SKOS Mapping / Stufe 3 ...57

Abbildung 27 - DINTerm - SKOS Mapping / Stufe 4 ...59

Abbildung 28 - DINTerm - SKOS Mapping / Stufe 5 ...60

66

Literaturverzeichnis

 Allemang, Dean, and James Hendler. Semantic Web for the Working Ontologist: Effective

 Modeling in RDFS and OWL. Auflage: 2nd revised edition. Waltham, MA: Morgan

 Kaufmann, 2007.

 Berners-Lee, Tim. Linked Data Design Issues. URL

 http://www.w3.org/DesignIssues/LinkedData.html. - abgerufen am 22.01.2015

 Bussmann, Hadumod, and Hartmut Lauffer. Lexikon der Sprachwissenschaft. Auflage: 4.,

 durchgesehene und ergänzte Auflage. Stuttgart: Alfred Kröner Verlag, 2008.

 DIN-TERM ausgezeichnet. - URL http://www.din.de/cmd?level=tpl-

artikel&cmstextid=233445&bcrumblevel=1&languageid=de. - abgerufen am 22.01.2015

 DIN-TERMinologieportal. - Nutzerleitfaden, February 2014.

 Gruber, Thomas. A Translation Approach to Portable Ontology Specifications. In:

 Knowledge Acquisition Bd. 5 (1993), Nr. 2, S. 199–220

 Hitzler, Pascal, Markus Krötzsch, Sebastian Rudolph, and York Sure. Semantic Web:

 Grundlagen. Auflage: 2008. Berlin: Springer, 2007.

 ISO 25964-1: Information and Documentation - Thesauri and Interoperability with Other

 Vocabularies - Part 1: Thesauri for Information Retrieval, August 2011.

 Kuhlen, Rainer, Thomas Seeger, and Dietmar Strauch. Grundlagen der praktischen

 Information und Dokumentation. Band 1: Handbuch zur Einführung in die

 Informationswissenschaft- und praxis. Band 2: ... Informationswissenschaft und -

 praxis: 2 Bde. Auflage: ., vollst. neu gefasste Aufl. München; London etc.: De

 Gruyter Saur, 2004.

Liu, Ling ; Özsu, M. Tamer: Encyclopedia of Database Systems. Bd. v. 5 : Springer, 2009

— ISBN 978-0-387-35544-3

67

 Mayr, Philipp, Benjamin Zapilko, and York Sure. “Ein Mehr-Thesauri-Szenario Auf Basis

 von SKOS Und Crosskonkordanzen,” 2010. URL http://www.ib.hu-

 berlin.de/~mayr/arbeiten/Oberhof2010.pdf. - abgerufen am 22.01.2015

 Neher, Günther: Semantic Web in der bibliothekarischen Ausbildung - Welche

 Kompetenzen müssen vermittelt werden? ... und wie?. URL

 http://swib.org/swib10/vortraege/swib10_neher.pdf. - abgerufen am 22.01.2015

 Nie wieder sprachlos mit DINTERM. URL

https://www.youtube.com/watch?v=M_Cm0Bkgm2Q. abgerufen am 22.01.2015

 Pellegrini, Tassilo, and Andreas Blumauer. Semantic Web: Wege zur vernetzten

 Wissensgesellschaft. Auflage: 2006. Berlin: Springer, 2006.

 Semenova, Elena. Bedeutungsproblem. Semiotische Grundlagen

 Semenova, Elena. Dokumentationssprachen. I. Klassifikation.

 Semenova, Elena. Ontologie. Einführung.

 Semenova, Elena. Thesaurusentwicklung II. Phase. Erstellung eines Thesaurus

 SKOS Simple Knowledge Organization System Reference. URL

 http://www.w3.org/TR/skos-reference/. - abgerufen am 22.01.2015

SKOS Simple Knowledge Organization System Primer. URL http://www.w3.org/TR/skos-

 primer/. - abgerufen am 22.01.2015

The Linking Open Data cloud diagram. URL http://lod-cloud.net/. - abgerufen am

 22.01.2015

 Wersig, Gernot. Thesaurus-Leitfaden: eine Einführung in das Thesaurus-Prinzip in Theorie

 und Praxis. München ; New York: De Gruyter Saur, 1978.

 Wood, David, Marsha Zaidman, and Luke Ruth. Linked Data. Auflage: Pap/Psc. Shelter

 Island, NY: Manning Pubn, 2014.

68

Eigenständigkeitserklärung

Hiermit versichere ich, dass ich die vorliegende Bachelorarbeit selbständig

verfasst habe.

Ich versichere, dass ich keine anderen als die angegebenen Quellen benutzt und

alle wörtlich oder sinngemäß aus anderen Werken übernommenen Aussagen als

solche gekennzeichnet habe, und dass die eingereichte Arbeit weder vollständig

noch in wesentlichen Teilen Gegenstand eines anderen Prüfungsverfahren

gewesen ist.

Michael Esser / Berlin, 24.01.2015

