The International Association for Ontology and its Applications

IAOA and Education

Antony Galton - SECaM - Univ. of Exeter Laure Vieu - IRIT-CNRS & LOA-ISTC-CNR - Toulouse & Trento

Situation and proposal

- "The Association will achieve its purpose by engaging in different kinds of activities, including:
 - Educating interested stakeholders on what ontologies are and how they can be effectively utilized."
- Ontology is a relatively new field and as a result is not yet well established in higher education. There are few curricula dedicated to it, and no comprehensive textbook available.
- To overcome this, IAOA will set up a group to guide and coordinate all IAOA educational activities

The International Association for Ontology and its Applications

Suggested Activities of the Education Group

- 1. maintain a database of existing courses that contain ontological content
- put together recommendations for a set of "standard" curricula covering all aspects of ontology which course developers can use as a guideline
- 3. create a library of resources for use by teachers
- 4. maintain a set of links to existing on-line resources as well as a bibliography of relevant printed material
- 5. maintain a forum / FAQ to discuss relevant issues
 - e.g., how to implement the required level of interdisciplinarity

The International Association for Ontology and its Applications

Suggested Activities cont'd

- budget permitting, provide financial support to PhD students (from developing countries(?)) attending events endorsed by IAOA
 - summer schools, conferences with paper presented...
- 7. organize summer schools, independently or in association with other initiatives
 - need to add to existing ones? (ESSLI, SSSW, Reasoning Web ...)
- 8. ?? eventually support an initiative to put together a textbook endorsed by IAOA
- Suggested format:
 - wiki for the knowledge repository (1, 4, 5)
 - pages edited by the group for authored material (2, 3)