
HAL Id: hal-02075569
https://hal.inria.fr/hal-02075569

Submitted on 21 Mar 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution| 4.0 International License

Environmental Factors on Concept Maps Design
Daniela Oliveira, Mickaël Gardoni, Kimiz Dalkir

To cite this version:
Daniela Oliveira, Mickaël Gardoni, Kimiz Dalkir. Environmental Factors on Concept Maps Design.
15th IFIP International Conference on Product Lifecycle Management (PLM), Jul 2018, Turin, Italy.
pp.25-34, �10.1007/978-3-030-01614-2_3�. �hal-02075569�

https://hal.inria.fr/hal-02075569
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
https://hal.archives-ouvertes.fr

Environmental Factors on Concept Maps Design

Daniela Oliveira1, Mickael Gardoni1, Kimiz Dalkir2

1École de Technologie Supérieure, Montreal, Canada
2School of Information Studies, McGill University, Montreal, Canada

daniela.oliveira@mcgill.ca

Abstract. Building Information Modeling (BIM) environments have a lot of
potential to facilitate communication and support collective work, speeding
construction times and increasing the overall quality of the project. A few on-
tologies creation efforts have been made by both academia and practitioners to
foster the transmission of knowledge in BIM environments. This paper aims to
add to the discussion by analyzing the notes of users of concept maps,
knowledge structures similar to ontologies, and comparing them to BIM envi-
ronment researchers’.

Keywords: BIM·Concept Maps·Knowledge Management·Knowledge Trans-
mission·Knowledge Construction·Ontologies

1 Introduction

Building Information Modeling (BIM) environments are excellent candidates for the
implementation of Knowledge Management (KM) techniques and tools. As Dalkir
[13] points out, one of the problems KM can help solve in projects being object to
BIM is the need for professionals in different disciplines to “speak the same lan-
guage”. It seems that while technical interoperability surrounding BIM has been ad-
dressed by the development of standards and long-term use of BIM tools [22], busi-
ness interoperability is yet to be fully supported in order to expand collaboration [33].
The multidisciplinary perspectives the same object can take in Architec-
ture/Engineering/Construction (AEC) and the lack of tools that can support them
seem to be in cause [30].

A bibliographic study of BIM literature has shown that in recent years ontologies
have been considered as a means to foster collaboration in AEC environments ex-
changing BIM, but very few studies addressed different context or environmental
elements in the interpretation process of ontologies [48]. This bibliographic investiga-

tion has justified Cerovsek’s [5] perception that little attention was being paid to the
semiotics of communication in AEC. In other words, the AEC field lacks studies on
BIM projects and the different meanings and interpretations the same object or object
characteristics may take.

Variance of meaning, or semiotics, is a natural element of human communication.
As people have different backgrounds, beliefs and experience, it is natural that they
accord different meanings to the same words and symbols. While semiotics account
for the cultural richness in society, in a performance-intensive environment, such as
construction, it can be a source of misunderstandings, frustrations, and barriers to
collective work.

2 Concept Maps and Ontologies

Concept maps are knowledge structures that codify objects and their relation to each
other. Several perspectives are used to depict the various dimensions of a relationship
between two objects. In educational settings, the process of creating a concept map
helps students relate different concepts of the domain explored [14]. Once the concept
map is ready, it serves as a tangible representation of the domain and helps the student
recall the propositions of the domain [28]. In knowledge management, concept maps
are used to produce “visual representations of complex knowledge domains that meet
social scientists’ standards for rigor and reliability, while being easily interpretable to
practitioners” [40]. The collaborative design process of the concept map is itself a
team-building activity and involves a lot of articulation and negotiation skills [18, 51].
Concept maps’ capacity to promote the construction of shared meaning assured the
tool the recognition as a feminist research method [3]. Concept maps are the first step
for the creation of ontologies [2, 4, 50, 60]. Concept maps that conform to a specific
format and are machine-readable are called Ontologies.

Ontologies have been developed and implemented in BIM projects to help increase
knowledge flow and business interoperability. The Information Delivery Manuals
(IDM), guiding BIM implementations, represent the effort to connect and describe the
context [25]. They are intended to provide directives to represent what is the place of
a process, what is its relevance, the actors around the information represented, the
information itself and how it should be supported by applications [59]. However, as
Eastman, one of the most prominent scholars studying BIM [61], argues, the use of
IDM is only a first step towards answering the need for full interoperability in BIM
tools [15].

3 Environmental factors in KM and Education

In November 2017, I (Daniela) felt the urge to reflect on the influence and power
imbalances surrounding the creation of concept maps. I have engaged myself in an
exercise of critical reflection [10] on my own experiences facilitating concept maps
creation in Knowledge management (KM) and education settings for the past five
years. The production and treatment of the content followed Trochim’s [53] method

adapted to one single participant and low-volume data. Fifty-nine statements related
to environmental factors around the creation of concept maps were produced. These
statements were regrouped in fourteen categories, which were then named. Similari-
ties between the labels of categories motivated a subsequent fusion and reorganization
of categories, resulting in the eleven main elements that motivated this study.

Previous research had already suggested that contextual factors may be responsible
for mixed findings in concept maps studies [1]. In the preliminary phase of this study,
validation in the literature was sought for these elements emerging from practice.
These elements may have considerable impact on concept maps and, as a conse-
quence, in ontologies creation and use. They have been divided into four categories,
explained as follows.

3.1 People involved

Who creates the tool. Different people might produce different concept maps on the
same subject [44].

In educational settings, concept maps may be created by the instructor or by the
student [1], by a group of students having an instructor as a mediator and by a group
of students working conjointly with an instructor. The number of participants repre-
senting knowledge influences the outcome of this representation [29]

In KM settings, concept maps may be designed by an information professional on-
ly, to express the results of document analysis, or in design sessions. Participants of
design sessions tend to be admitted by invitation only [53]. The selection of partici-
pants usually takes into account their category [58] (external or internal client, subject
matter expert, management level, for example); their potential to interact with other
participants - power imbalances may be considered; their availability and their added
value to the project. When conceiving how the concept map should be designed, the
information professional considers what kind and level of endorsement would be
most beneficial to the knowledge representation. The same participants may not take
place in every step of the concept map production [31, 53].

The perception of the creators’ authority in the field may represent a bias for the
concept maps users, as would the creators’ reputation and the support from senior
management they are perceived to enjoy.

Importance of participants’ knowledge and scope. How concept maps users and
facilitators see the importance of the knowledge of the participants involved in the
design of the concept map is likely to vary. In educational settings, students are less
credited of understanding of the knowledge domain than are instructors. Students’
knowledge representation in concept maps is perceived as the expression of their
knowledge, rather than a representation tailored to meet users’ needs. This common
perception has to be taken into account by the facilitator when choosing intervention
techniques.

In situations where instructors have authored the concept map, the general percep-
tion is that a didactic reduction was made to adapt to novices’ understanding, leaving
important knowledge of the field unrepresented in the concept map.

In KM settings, the knowledge articulated either by participants or by the infor-
mation professional alone is seen as the important knowledge in the field. The com-
mon perception is that a selection of the important concepts was made – and what was
left out is not as important.

Who uses the tool. In educational settings, any student – being the concept map’s
author or not – may use concept maps produced by instructors or by students working
with an instructor. Concept maps produced by one single student are usually only
used by that single student.

The relationship between authors and users may create different user experiences.
For instance, as mentioned, concept maps may perform the role of an individual’s
memory guide if they are both the sole author and user but will take the role of an
exploration path if the author is the instructor and the user, a novice.

In KM settings, the number of users can largely outnumber the group of creators.
Concept maps may be used by employees, clients, suppliers and government for regu-
lation purposes, even if they have been authored by one single person. Concept maps
authored by one single person may be used by a sole other person, for example, when
expressing the reasoning used behind an algorithm or technical solution.

The target user population will certainly have its influence in the authoring pro-
cess. Facilitators should take authors’ view of the target population into account when
planning for concept maps design sessions.

3.2 Trends

Purpose. In educational settings, concept maps may be used to portray a knowledge
field to be explored, to serve as a guide to one’s knowledge and to assess learning.
The purpose of the concept map will certainly have an impact on how it is produced.
A concept map created as a guide to the author’s understanding and memory of the
field will not be the same as one created to display the author’s understanding of the
field.

In KM settings, concept maps may be created to help specify the conceptual
frameworks of programs [45, 54], to help attribute meaning to sets of data [23], to
determine technological solutions requirements [17], or as an aid to navigate internal
documents or content published on the organization’s website [27], among other uses.
When coupled with other tools, they may also be used to assess relevance of docu-
ments over time. The purpose for which the concept map was created suggests the
point of evolution of the knowledge represented, or how much agreement exists in the
field at that moment. In other words, the concept map portrays, in some way, the col-
lective endorsement of the knowledge represented.

Evaluation criteria. The purpose of the concept map may be attached to an evalua-
tion strategy. Among other uses, evaluation strategies aim to assess the suitability of
the concept map for the task it is intended to support or the coverage of its scope.
Although there is still no acclaimed method for testing concept maps [57], it is rea-
sonable to expect that evaluation criteria to be applied in a concept map influences the
facilitator’s choices of intervention techniques.

3.3 The impact of time

Number of workshops over time. Concept maps are usually produced in one session
in educational settings, although they may be incremented over time. In KM settings,
concept maps usually take one to five sessions to be considered final [53].

Momentum of production. As the concept map portrays the author’s vision of the
knowledge field at a specific point in time, a concept map produced in the beginning
of a course or a project will be drastically different from one produced by the end of a
course or project. The momentum of production may affect participant’s motivation
and user’s perception of reliability of the tool.

Time of tool consumption. Concept maps are used in educational settings while the
user considers the knowledge important and the tool useful, which could mean for the
duration of a course or an educational program. In KM settings, concept maps may be
used long time after production, especially when they serve as guides for navigating
documents or content [27].

3.4 Collaboration issues

Facilitators and authors of concept maps will try to compensate for any perceived
inadequacies regarding the preceding elements. For example, a facilitator conducting
a concept design session in the beginning of a project for a concept map intended to
hold a good level of maturity in concepts will stimulate participants to perform diver-
gent thinking and will try to diversify interventions to achieve the desired level of
maturity in concepts; a student might use shorter terms and clearer relationships when
being evaluated through a concept map.

Variety. Focus groups, workshops, input from interviews [53] and document analysis
[42], are some of the methods used to gather ideas for concept maps.

Collaboration. When concept maps are to be authored through collaboration, greater
attention is given to staffing [31, 53]. That may include stimuli for different learning
styles [55] and assuring representativeness of all participants in the end product.

Techniques for animation. Different techniques might be used to assure accurate
representativeness of the participants in the end product. The idea is to have partici-
pants exploring different points of view and relationships [43] and being able to name
concepts, ideas [19] and, more rarely but also importantly, emotions [7].

Table 1 summarizes the design process differences and the different factors in-
volved.

Table 1. Main aspects and factors related to concept maps use in KM and Education

Main aspect Factor

People
Who creates the information; importance of participants' knowledge; who
uses the information; individual endorsement

Trends
Purpose - why was the information codified; evaluation criteria - how is the
information expected to be evaluated; collective endorsement

Time
Frequency of information generation; point in the process generating infor-
mation; point in the process where information is consumed

Collaboration
Criteria for selection of people to be involved; how interactive was the crea-
tion process; how did people interact when generating the information

4 Ontologies perspectives in AEC

Three very different perspectives in representing context were identified in the
AEC. For Lee and Jeong [30], the people involved and the purpose of the information
are the key elements to identify context in BIM projects. The authors describe a solu-
tion divided in a private and a public space. In the public space, the views of the ob-
jects depend on the qualification of the subject (e.g. an architect, a structural engineer
and a mechanical engineer). For each object, the ontology would carry information
describing the creator of the published data, the date of creation or modification, the
qualifier of the relationships with other objects (e.g. a part of, a kind of) and “detailed
description on reasons of creating or modifying the published data” [30].

The individual versus the shared space idea was originally explored by Cerovsek
[5], who divides context description into various “standpoints”. In the individual
sphere, Resources, Process, Process result, BIM literacy and BIM tool would provide
enough information for the evaluation of BIM support. In the shared space, the Refer-
ence Location, Time, Group, Teamwork, Business process, Information sharing, Ap-
plication sharing and Communication channel would be the points helping evaluate
BIM-enabled collaboration [5].

The framework conceived by Succar [52] identify fields, maturity and lenses / fil-
ters in a project. “Fields” relate to Technology, Process and Policy fields. “Maturity”
aims to describe in much detail the point of the project where the object being de-
scribed resides. “Lenses/Filters” present different views of the data. “Lenses” would

present all the information that answer a specific criterion, while “Filters” would pre-
sent all the information that does not answer the criterion.

Up to the submission of this paper, to our knowledge, no attempt to integrate these
three perspectives was made. Although concern about contextual or environmental
factors is present in AEC literature, the level of discussion seems to be considerably
still too low to inform approaches in practice.

5 Discussion

Even though not much have been said about communication in BIM projects and
its relation to ontology use [5, 48], some of the environmental factors identified in
concept maps production and use were already identified in AEC literature. Environ-
mental factors involved in the representation of knowledge in KM, Education and
AEC can be summarized as follows:

Table 2. Environmental factors of concept maps and their acknowledgement in AEC literature

Main aspect Factor KM/Education In AEC
People Who creates the information; importance of

participants' knowledge; who uses the infor-
mation; group; teamwork; individual endorse-
ment

X [30] [5]

Trends Purpose - why was the information codified;
evaluation criteria - how is the information
expected to be evaluated; collective endorse-
ment

X

Time Frequency of information generation; point in
the process where information is generated;
date of creation or modification; point in the
process where information is consumed

X [52], [30]

Collaboration Criteria for selection of people to be involved;
how interactive was the creation process; how
did people interact when generating the infor-
mation; information sharing; application shar-
ing; communication channel

X [5]

The identification of environmental factors of concept maps in AEC literature

might indicate that research on the impact of these factors in ontology use would be
welcomed in the AEC field. In practical terms, the correspondence suggests that there
is a lot more to the process of knowledge building and consensus finding in BIM
projects than the current ontology use supports. Therefore, BIM project managers and
participants should be aware that BIM environments are not exempt from misconcep-
tions and misunderstandings. Communication opportunities in a variety of channels
should be encouraged to reduce conflicts having low positive impact in the construc-
tion process.

6 Conclusion

The creation of a concept map does not limit itself to the consignation of proposi-
tions into nodes and lines. A series of actions in design planning impact the actual
design of the concept map and might influence how the concept map is perceived and
put into use. If the same reasoning is applied to ontologies related to BIM, the infor-
mation consigned in the ontology should not limit itself to the description of objects,
but also the context in which those objects were created. Insight from the interaction
between people and the knowledge representation in concept maps suggest that ontol-
ogies should also address the process of consensus building.

Similarities and differences between KM, Education and AEC in the description of
context were identified. These preliminary findings suggest the usefulness of a larger
and empirical research study on the context of objects represented in BIM tools.

Limitations
As this study originated in a single practitioner’s experience, it might not represent

an exhaustive list of environmental factors impacting knowledge representation in
ontologies. Empirical, multi-participant, larger studies on environmental factors are
encouraged. The results from the equivalence of factors in KM and Education and in
AEC literature have to be considered taking into account the scarcity of literature in
the AEC field. Exploration of the topic by AEC is also encouraged.

Acknowledgement
Daniela’s work was supported by McGill University’s Centre for Social and Cul-

tural Data Science (CSCDS) grant number J1317026.

References
1. Adesope OO, Nesbit JC (2009) A systematic review of research on collaborative
learning with concept maps. In: Handbook of research on collaborative learning using
concept mapping. Information Science Reference, Hershey, PA, pp 238–255
2. Brilhante V, Macedo G, Macedo S (2006) Heuristic transformation of well-
constructed conceptual maps into owl preliminary domain ontologies. In: Workshop on
Ontologies and their Applications, WONTO
3. Campbell R, Salem DA (1999) Concept mapping as a feminist research method. Psy-
chol Women Q 23:65–89. doi: https://doi.org/10.1111/j.1471-6402.1999.tb00342.x
4. Castro AG, Rocca-Serra P, Stevens R, Taylor C, Nashar K, Ragan MA, Sansone S-A
(2006) The use of concept maps during knowledge elicitation in ontology development
processes – the nutrigenomics use case. BMC Bioinformatics 7:267. doi: 10.1186/1471-
2105-7-267
5. Cerovsek T (2011) A review and outlook for a “Building Information Model” (BIM):
A multi-standpoint framework for technological development. Adv Eng Inform 25:224–
244. doi: 10.1016/j.aei.2010.06.003
7. Ci C, Choi S (2017) How to manage a city’s image using the brand concept map and
network analysis: a case of Seoul. Qual Quant 51:2441–2456. doi: 10.1007/s11135-016-
0402-6

10. Daley, A (2010) Reflections on Reflexivity and Critical Reflection as Critical Re-
search Practices. Affillia 25:68-82. doi: 10.1177/0886109909354981
13. Dalkir K (2017) A Knowledge Management Approach for Digital Cultural Heritage
Preservation. Istanbul
14. Dansereau DF (2005) Node-Link Mapping Principles for Visualizing Knowledge and
Information. In: Knowledge and Information Visualization. Springer, Berlin, Heidelberg,
pp 61–81
15. Eastman C. M., Jeong Y.-S., Sacks R., Kaner I. (2010) Exchange Model and Ex-
change Object Concepts for Implementation of National BIM Standards. J Comput Civ
Eng 24:25–34. doi: 10.1061/(ASCE)0887-3801(2010)24:1(25)
17. Freeman LA (2004) The Effects of Concept Maps on Requirements Elicitation and
System Models During Information Systems Development. In: Cañas AJ, Novak JD, Gon-
zález F (eds) Concept Maps: Theory, Methodology, Technology. Proc. of the First Int.
Conference on Concept Mapping. Universidad Pública de Navarra, Pamplona, Spain, pp
257–264
18. Freeman LA, Jessup LM (2004) The power and benefits of concept mapping: meas-
uring use, usefulness, ease of use, and satisfaction. Int J Sci Educ 26:151–169. doi:
10.1080/0950069032000097361
19. González HL, Palencia AP, Umaña LA, Galindo L, Villafrade M LA (2008) Mediat-
ed learning experience and concept maps: a pedagogical tool for achieving meaningful
learning in medical physiology students. Adv Physiol Educ 32:312–316. doi:
10.1152/advan.00021.2007
22. Howard R, Björk B-C (2008) Building information modelling – Experts’ views on
standardisation and industry deployment. Adv Eng Inform 22:271–280. doi:
10.1016/j.aei.2007.03.001
23. Jackson KM, Trochim WMK (2002) Concept Mapping as an Alternative Approach
for the Analysis of Open-Ended Survey Responses. Organ Res Methods 5:307–336. doi:
10.1177/109442802237114
25. Laakso M, Kiviniemi A (2012) THE IFC STANDARD - A REVIEW OF HISTORY,
DEVELOPMENT, AND STANDARDIZATION. J Inf Technol Constr ITcon 17:134–161
27. Lambe P (2007) Organising knowledge: taxonomies, knowledge and organisational
effectiveness. Chandos Publishing (Oxford) Ltd, Witney
28. Lambiotte JG, Dansereau DF, Cross DR, Reynolds SB (1989) Multirelational seman-
tic maps. Educ Psychol Rev 1:331–367. doi: 10.1007/BF01320098
29. Larivière V, Gingras Y, Sugimoto CR, Tsou A (2015) Team size matters: Collabora-
tion and scientific impact since 1900. J Assoc Inf Sci Technol 66:1323–1332. doi:
10.1002/asi.23266
30. Lee J, Jeong Y (2012) User-centric knowledge representations based on ontology for
AEC design collaboration. Comput-Aided Des 44:735–748. doi:
10.1016/j.cad.2012.03.011
31. Linton R (1989) Conceptualizing feminism: Clarifying social science concepts. Eval
Program Plann 12:25–29. doi: 10.1016/0149-7189(89)90018-9
33. Liu Y, Van Nederveen S, Hertogh M (2017) Understanding effects of BIM on col-
laborative design and construction: An empirical study in China. Int J Proj Manag 35:686–
698. doi: 10.1016/j.ijproman.2016.06.007
38. Novak JD (1990) Concept mapping: A useful tool for science education. J Res Sci
Teach 27:937–949. doi: 10.1002/tea.3660271003

42. Ridde V (2008) “The problem of the worst-off is dealt with after all other issues”:
The equity and health policy implementation gap in Burkina Faso. Soc Sci Med 66:1368–
1378. doi: 10.1016/j.socscimed.2007.10.026
43. Rogers RR (2001) Reflection in Higher Education: A Concept Analysis. Innov High
Educ 26:37–57. doi: 10.1023/A:1010986404527
44. Rosas SR (2017) Multi-map comparison for group concept mapping: an approach for
examining conceptual congruence through spatial correspondence. Qual Quant 51:2421–
2439. doi: 10.1007/s11135-016-0399-x
45. Rosas SR, Camphausen LC (2007) The use of concept mapping for scale develop-
ment and validation in evaluation. Eval Program Plann 30:125–135. doi:
10.1016/j.evalprogplan.2007.01.003
48. Santos R, Costa AA, Grilo A (2017) Bibliometric analysis and review of Building In-
formation Modelling literature published between 2005 and 2015. Autom Constr 80:118–
136. doi: 10.1016/j.autcon.2017.03.005
49. Srinivasan M, McElvany M, Shay JM, Shavelson RJ, West DC (2008) Measuring
Knowledge Structure: Reliability of Concept Mapping Assessment in Medical Education.
Acad Med 83:1196. doi: 10.1097/ACM.0b013e31818c6e84
50. Starr RR, Oliveira JMP de (2013) Concept maps as the first step in an ontology con-
struction method. Inf Syst 38:771–783. doi: 10.1016/j.is.2012.05.010
52. Succar B (2009) Building information modelling framework: A research and delivery
foundation for industry stakeholders. Autom Constr 18:357–375. doi:
10.1016/j.autcon.2008.10.003
53. Trochim WM (1989) An introduction to concept mapping for planning and evalua-
tion. Eval Program Plann 12:1–16. doi: https://doi.org/10.1016/0149-7189(89)90016-5
54. Trochim WM, Cook JA, Setze RJ (1994) Using concept mapping to develop a con-
ceptual framework of staff’s views of a supported employment program for individuals
with severe mental illness. J Consult Clin Psychol 62:766
55. Vincent A, Ross D (2001) Personalize training: determine learning styles, personality
types and multiple intelligences online. Learn Organ 8:36–43. doi:
10.1108/09696470110366525
57. Weinerth K, Koenig V, Brunner M, Martin R (2014) Concept maps: A useful and us-
able tool for computer-based knowledge assessment? A literature review with a focus on
usability. Comput Educ 78:201–209. doi: 10.1016/j.compedu.2014.06.002
58. Windsor LC (2013) Using Concept Mapping in Community-Based Participatory Re-
search: A Mixed Methods Approach. J Mix Methods Res 7:274–293. doi:
10.1177/1558689813479175
59. Wix J, Karlshoej J (2010) Information delivery manual: Guide to components and
development methods. Build Int 5:10
60. Yao J, Gu M (2013) Conceptology: Using Concept Map for Knowledge Representa-
tion and Ontology Construction. J Netw 8:1708–1712
61. Zhao X (2017) A scientometric review of global BIM research: Analysis and visuali-
zation. Autom Constr 80:37–47. doi: 10.1016/j.autcon.2017.04.002

