

COMPREHENSIVE GUIDE TO TAXONOMY OF FUTURE KNOWLEDGE

Md Santo – Mobee Knowledge Services – <http://mobeeknowledge.ning.com>

	Data – Information – Knowledge – Wisdom or DIKW continuum origin (considered as Modern Knowledge)	Nature Knowledge continuum origin (considered as Post Modern Knowledge)
Source of Consciousness as Knowledge attribute	<p style="text-align: center;">Mind Brain :</p> <p>....consciousness is a theoretical description that relates <i>brain</i> properties of consciousness (e.g., fast irregular electrical activity, widespread <i>brain</i> activation) to <i>phenomenal</i> properties of consciousness (e.g., <i>qualia</i>, a first-person-perspective, the unity of a conscious scene). Because of the diverse nature of these properties (Seth et al. 2005), useful models can be either mathematical/logical or verbal/conceptual. ... (http://www.scholarpedia.org/article/Models_of_consciousness)</p>	<p>...<i>The Universe knows something we don't. And it acts on cosmic scales...</i> (Aidan Randle – USA – CERN)</p> <p>Nature Knowledge (Psycho – Somatic / Smart / Animate Universe) through :</p> <ul style="list-style-type: none"> • <u>Nature Knowledge continuum</u> derived from “duo-entity-force (DEF)”mediating / force carrier particle as superposed boson particle which we believed as the real Higgs Boson (consist of Dependent to SpaceTime (DST) Graviton (as <u>somatic mediating particles</u>) , the 4th fundamental force counterpart as well as superposed with Independent to SpaceTime (IST) Knownon (as <u>psychic / consciousness mediating particle</u>) , our new proposed 5th fundamental force which is by evidence-based is “non hypothetically” massless particle proved through Inverted Paradigm Method (IPM) applied to our Human System Biology-based Knowledge Management (HSBKM) model framework) with Knowledge Value (KV) measurement = 10^{-38} (Planck Number) - (http://bit.ly/zbdp28) - “<i>Fundamental Force Map of our Smart and Animate Universe : Generated from Knowledge Management through Inverted Paradigm Method</i>”). • <u>Human Knowing Tools</u> : Sense,

		<p>Brain and Genome DNA are special target loci within Nature Knowledge continuum in the Universe inside human being psycho-somatic structure functioning as human knowing tools where Knowledge with Lower – Medium – Higher Consciousness or KLC, KMC and KHC respectively originated</p> <ul style="list-style-type: none"> • <u>Knowledge Management model framework</u> / <u>Organizational KM</u> (Nurture KM) : comprehensive entity of Technology (KM Tools) analog with human senses, Processes (KM Process Framework) analog with human mind brain and People (KM Standard Culture and Value) analog with human consciousness DNA respectively <p>(http://bit.ly/wGrduL - “The Language of Knowledge : Knowledge Interfaces”)</p>
Knowledge considered as..... flow and/or thing (DIKW continuum representing the evolution of KM in 3 generations which is adopted by many KMers until the end of 20th century) consciousness within DEF, could be transmitted in entanglement speed called as <i>Consciousness Transforming Phenomenon (CTP)</i>
Format of Knowledge	Tacit, Explicit and Implicit Knowledge for codifying, recording and administrating purposes	Psycho Somatic Entity Knowledge (<i>Nature Knowledge – Human Knowledge – Nurture Knowledge</i>) of Universe (from quantum level (DEF) with KV = 10^{-38} through macro universe with KV = infinity)
Terms given and the features of the domain	<p><u>Scientific Knowledge</u> :</p> <ul style="list-style-type: none"> *Until end of 20th century *D-I is the hub *Scientific mind set *Deducto-Hypothetico-Verificative *Probability-driven *Relying on human senses and mind brain 	<p><u>Knowledgeable Science</u> :</p> <ul style="list-style-type: none"> *Begining early 21th century *K-W is the hub *Beyond Scientific mind set *Evidence-based and Reverse Engineering *Possibility-driven *Consciousness DNA is Human limit

	<p>*Data-base *Seeking Good and True *Multi Media tools *Learning by Doing *etc (Data / Information-driven)</p> <p>(http://bit.ly/wGrduL - “The Language of Knowledge : Knowledge Interfaces”)</p>	<p>*Knowledge-base *Seeking Right as Human Wisdom *Social Media 2.0 – 3.0 *Doing by Learning *etc (Knowledge-driven)</p>
Knowledge Assessment	<p>KM Metrics</p> <p>(http://bit.ly/f3hf1K - “Summarizing Mobee Knowledge KM Metrics”)</p>	<p>KM Metrics and Knowledge Value (KV) Measurement</p> <p>(http://bit.ly/rvDQMO - “Knowledge Value (KV) Measurement”)</p>
Methodology of Science	<ul style="list-style-type: none"> • Deducto – Hypothetico – Verificative • Bottom Up Mechanism • Probability – based 	<ul style="list-style-type: none"> • Inverted Paradigm Method (IMP) • Top Down Mechanism • Possibility – based <p>(http://bit.ly/ypcSKP - “Taxonomy Map of Knowledge Management applied to Theoretical Physics”)</p>
Definition of Knowledge	<p>Knowledge is a familiarity with someone or something, which can include <u>information</u>, <u>facts</u>, <u>descriptions</u>, or <u>skills</u> acquired through <u>experience</u> or <u>education</u>. It can refer to the theoretical or practical understanding of a subject. It can be implicit (as with practical skill or expertise) or explicit (as with the theoretical understanding of a subject); and it can be more or less formal or systematic.^[1]... (http://en.wikipedia.org/wiki/Knowledge)</p>	<p>.... Human Knowledge, in broad meaning, is the product of human knowing tools, Knowledge is the output of human knowing tools, evolved as emergent property, having <u>consciousness</u> inside human being as complexsystem, alive and behaving as <u>subject</u> with freewill, contrary with Data and Information exist outside human being, non-alive and behaving as object only.....</p> <p>..... By giving broad meaning the role of KM in nature, therefore <u>human Knowledge</u> is the integral part of broad Nature Knowledge (Knowledge of Nature). Knowledge, either Human or Nature Knowledge by nature is dynamic entity continuum characterized as having consciousness element factor (CEF) structure. Human Knowledge and/or Nature Knowledge by nature either within quantum physics level or classical</p>

		<p>mechanic physics level, differentiated into infinite levels of consciousness,.....</p> <p>(http://bit.ly/s9ZNqR - “Basic structure of Human System Biology-based Knowledge Management (HSBKM) model framework”)</p>
Eclectic definition of Knowledge Management	(not listed) : There are about 60 – 100 definitions of KM in the literatures!	<p>Our eclectic KM definition based on HSBKM mentioning as follow :</p> <p>.....<i>Knowledge Management (KM) essentially is not management technique but behaving more as a living access mechanisms that can be used across any management tool type such as Total Quality Management, Learning Organization (Peter Senge's Fifth Discipline), HRM, Benchmarking, Process Classification Framework, Business Process Reengineering, Balanced Scorecard, Business Intelligence, Information Management including Social Media platforms etc. wherein each with their specific functions to be orchestrated under KM's consciousness. So, here we put KM in incredibly broad meaning behaving as SUBJECT with higher level than any other management tool type which is treated only as OBJECT.....</i></p> <p>(http://bit.ly/pKA08U - “KM model framework by Nature”)</p>

Copyright :: All Rights Reserved

Dr Md Santo

- E-mail : moesdar@gmail.com
- Knowledge Management (KM) dan Organizational Learning (OL) Consultant – *Mobee Knowledge Services* – Jakarta, Indonesia (member of *World Academy of Science, Engineering and Technology*)
- Founder Social Networking and Learning Resources Site “*Mobee Knowledge CoP*” <http://mobeeknowledge.ning.com> (over 900 members in 38 countries)
- Profil at LinkedIn : <http://www.linkedin.com/in/bluemoonmobee>
- Twitter : http://twitter.com/md_santo
- Public and Global Profile : <http://gravatar.com/mdsanto>