Author Index

Adablah N. See Lings B et al.
Aichholzer G, Systemic Rationalisation in
Austria: Social and Political Mediation in

Technology Use and Work Organization 277 Antoni G D and Pizzi R, Virtuality as a Basis

for Problem Solving? 239

Badham R J, Technology, Work and Culture

263
Churcher P R, The Impact of Artificial

Intelligence on Leisure 147
Cordeschi R, The Discovery of the Artificial.
Some Protocybernetic Developments
1930–1940 218

Ennals R, What are Knowledge Engineers For? 171

Forester T and Morrison P, Computer Ethics (book review) 255 Foster L. See Lings B et al.

Gasser L. See Majchrzak A and Gasser L Gill K S, Editorial 2, 92, 182

Havn E, Joint Organizational and Technical Development of CIM-Systems: An Extension of the Classic Scandinavian Approach 308

Jin Y. See Lings B et al.

LaFrance M, What are Experts For? 161 Leith P

Formalism in AI and Computer Science (book review) 256

The Computerised Lawyer: A Guide to the Use of Computers in the Legal Profession **256**

Lings B, Adablah N, Foster L, Jin Y and

Narayanan A, On a Human-Centred Approach to Database Systems 128

McLoughlin I, Human-Centred by Design?
The Adoption of CAD in the UK 296

Maiocchi R, Can You Make a Computer
Understand and Produce Art? 183
Maichtrak A and Gasser L. On Using

Majchrzak A and Gasser L, On Using Artificial Intelligence to Integrate the Design of Organizational and Process Change in US Manufacturing 321

Michie D, Expert Systems: The End of the Beginning 142 Morrison P. See Forester T and Morrison P

Narayanan A. See Lings B et al. Newman D, Interpreting an Intelligent Tutor's Algorithmic Task: A Role for Apprenticeship as a Model for Instructional Design 93

Nissan E, ONOMATÜRGE: An Artificial Intelligence Tool and Paradigm for Supporting National and Native Language Fostering Policies 202

Paetau M, 'Adaptive' and 'Cooperative'
Computer Systems – A Challenge for
Sociological Research 61
Perkinson H I. The Making of a Risk Aversi

Perkinson H J, The Making of a Risk Aversion Society 70

Pizzi R. See Antoni G D and Pizzi R

Rada R, Computers and Gradualness: The Selfish Meme 246

Robinson M, Double-Level Languages and Cooperative Working 34

Rosenbrock H, Machines with a Purpose (book review) 81

Rosenbrock H H, Designing Human-Centred Technology: A Cross-Disciplinary Project in Computer-Aided Manufacturing (book review) 74 Salzman H, Engineering Perspectives and Technology Design in the United States

Sato K, From AI to Cybernetics 155 Sorgaard P, Evaluating Expert System Prototypes 3 Whitley E A, Two Approaches to Developing Expert Systems: A Consideration of Formal and Semi-Formal Domains 110

Woherem E E, Human Factors in Information Technology: The Socio-Organisational Aspects of Expert Systems Design 18

Subject Index

A³ system 4, 13, 14 AARON 189, 195-200 Adaptive systems 61 Advanced manufacturing technology (AMT) 310, 322, 323 implementation problems 322-3 Aesthetic judgment 195 Aesthetic viewpoint 193 Aircraft identification 96 Algorithmic aesthetics 192-4 Algorithmic task, interpretive processes required to understand context and goals of 93-109 Analytic methods 232-5 Antibody analysis advisor (A3) 4, 13, 14 Apprenticeship, concept of learning 93-109 APT programming languages 271 Arizona environment 45 Art perception and creation via computer 183-201 Artificial, culture of the 218-38 Artificial intelligence and artistic computer graphics 187-9 and cybernetics 155-61 and gradualness 250-1 and problem of understanding 64-6 as tool and paradigm for supporting national and native language fostering policies 202-17 automata 148 current impact on work-leisure 148-50 design integration of organizational and process change in US manufacturing 321-38 enhancing 148 formalism in (book review) 256 future prospects 150-3 history of 218-38 impact on leisure 147-55 interdisciplinary orientation 264-7 optimistic perspectives 150-1 pessimistic perspectives 151-3 sociological research 61 use of term 148

Assisting computer 62 and work organisation 66–9 Austria, systemic rationalisation 277–95 Automated systems 310–11 Automatic meeting scheduler 44

BMT 144-5 BRITE-EURAM 270, 271

CAD 284-5, 291, 292, 312 adoption in UK 296-307 choice and negotiation in adoption of 299-302 prospects for human-centred 302-4 CAD/CAM 271, 272, 285, 304 CAD/CAP 311 **CAM 323** CAP/CAM 311 CIM 266, 270, 308-20, 321, 323 design rules 316 development 316, 317 human-centred 318 joint organisational and technical design 315-17 joint organisational and technical development 308-20 CIM-OSA project 268, 310 CNC machines 67, 311-12 COED system 119 Cognitive processing 137 Collaborative design 53-4 Communication, role of 119 Computational metaphor 137 Computational model contributions 247 evolution 246-54 Computer-automated manufacturing (CAM) Computer aided cooperative work 315

Computer aided cooperative work 315 Computer aided craftsman 311–12 Computer aided design. See CAD Computer aided manufacturing (book review) Computer assisted software engineering (CASE) 144 Computer-based manufacturing, design practices and principles 342-51 Computer ethics (book review) 255 Computer graphics and artificial intelligence Computer integrated manufacturing. See CIM Computer science, formalism in (book review) Computer supported co-operative work (CSCW) 34 applied criteria 44-54 Computer systems art perception and creation 183-201 socio-technical approach to design 118 Computers and gradualness 246-54 as tools 311-12 in law (book review) 256 Contributions, computational model 247 Cooperative behaviour 64 Cooperative working 34, 61 Coordinator 46-9, 120 Corporate image, impact of expert systems 26-7 Cybernetics and artificial intelligence 155-61

Data security 136 Databases bringing usage into design 134-6 current design methodology 129-31, 137 design philosophies 137-9 human-centred approach 128, 139 security of data 136 text 252 user roles 129-31 user-centred approach 132-7, 139 Decision-automation systems 9 DECTALK 102 Design criteria 345-50 Design cycle times 315 Design policies and practices 343-50 Double-level language 34 criterion of 41-4 Dreyfus model of skill acquisition 123-4

developments 1930-1940 218-38

Electronic brainstorming 41
Electronic meeting scheduling 39
Electronic point of sales (EPOS) terminals 286
Empathy 66
EMYCIN 5
Engineering design 298–9
United States 339–56
ESPRIT project 268, 270, 310, 312, 314, 318
ETHICS method 118
Evaluative system 193
Evolution and gradualness 249–50
computational model 246–54

and information systems 115 approaches to developing 110-27 as tools 9 classification 120 communication flows 122 control methodology 114 design 22, 27 development process 121-3 evaluation 10-13 formal domains 112, 125 functionalist approach 112 general attitude of end users 25 impact in organisations 24-7 inductive programming 144-6 lexical innovation 203-4 organisation-centred approach to design 28 prototype case studies 4 prototype evaluation 3 role of knowledge engineer 161-71 role of socio-organisational factors 27 semi-formal domains 111, 117-20, 125 socio-organisational aspects 18 socio-technical approach 117-20 state-of-the-art 142-73 structured induction 143 test 13-14 Experts, role of 161-73 Extended skill utilization 287-8

Evolving cell model (ECM) 333-4

Expert systems

FAST programme 268, 304 Flexible manufacturing cells (FMC) 332 Flexible manufacturing systems (FMSs) 322 Florence project 53-4

GASOIL 145
GEMINI project 27
gIBIS 51-3
GIFT 291
Gradualness
and artificial intelligence 250-1
and computers 246-54
and evolution 249-50
in knowledge refinement 251-2
in text refinement 252
Group decision support system (GDSS) 40-1
GROVE 42-4, 46

HITOP-A model 327–37
and academic community 334–5
and practitioner community 336–7
content of 329–32
current status 334
description of 328–9
development implications 329–30
framework of 331–2
future development 334
implementation of using knowledge-based
software 332–4
intended users 327–8
open system principle 329–32
Human behaviour 61

Human-centred systems 91 as alternative design philosophy 138 background to 267-72 CAD 296-307 CIM 318 database design 128 design 119 design developments 269 design research 272-4 versus user-centred systems 139 Human-centred technology (book review) 74 Human-computer interaction (HCI) 18, 63 Human factors in information technology 18 physical aspects of 20 socio-organisational dimension of 20-4 Human-information relationships 137 Human resources management (HRM) 303 Hypertext 252

ICAM project 316, 318 ID3 143 IDEF method 318 INCOFT 93-109 Information processing systems 137 Information systems and expert systems 115 issue-based 51 socio-technical 118-20 Information technology for social citizenship 181-2 human factors in 18 interdisciplinary orientation of 264-7 social and political mediation in use and work organisation 277-95 Integrated manufacturing. See CIM Intelligent instructional systems 93-109 Interdisciplinary orientation of artificial intelligence 264-7 of information technology 264-7 Interpersonal relations 64 Interpretative system 193 Issue-based information system 51

Job control, impact of expert systems 25
Job satisfaction, impact of expert systems 25

Knowledge + inference = system 9, 15 Knowledge acquisition 113, 121, 161-71 and documentation structuring (KADS) project 27 Knowledge-based systems 18, 20 HITOP-A 332-4 Knowledge communication 120-4 Knowledge elicitation 113, 121 Knowledge engineering analysis of stories in 163-8 and expert systems 161-71 research approach 164-8 role of 171-3 Knowledge-mediating systems 8 Knowledge refinement, gradualness in 251-2 Knowledge representation, AARON 199-200 Knowledge worker 63

Language, national and native fostering policies 202–17

Law, computers in (book review) 256

Learning and tradition 314
apprenticeship concept of 93–109

Learning organisation 314

Leisure, impact of artificial intelligence 147–55

Lexical innovation, ONOMATURGE expert system 203–4

Lexical modernization, cultural impact 204–6

Linguistics, national and native language fostering policies 202–17

MACH-III 102 Machine question 263-4 Machines with a Purpose (book review) 81 Man-machine communication 63 Man-machine cooperation 63 Manufacturing resources planning (MRP2) systems 270 Materials requirements planning (MRP) 321, 322 MDI 271 MERIT Institute 270 MID 270 MODEM 270 Multi-perspective concept (MPC) 29 Mutual influence, criterion of 38-40 MYCIN 5, 143, 145

National Electronic Council (NEC) 23 New competence, criterion of 40-1 "95% syndrome" 7

Ocean Park grammar rules 189–91
Office systems 61
OKP (One of a Kind Production) 309, 314
ONOMATURGE 202–17
Open system paradigm in HITOP-A model 329–32
Order cycle time 315
Organizational conservatism 287
Organizational integration 287–8

Paintings, structure of 189–92
Patriot 96
Performance, impact of expert systems 25
Problem solving, virtuality in 239–45
Production environment, United States
Production technology design, historical context 340–2
PROSPECTOR 143
Protocybernetics and culture of the artificial 218–19
Psychic machine 228–32
PUFF 143

Risk aversion 70–3 Robot approach, Hull's 219–27 Scandinavia, CIM systems 308-20 SEAKE Centre 270 Security of data 136 SIACOR 6, 13 Skill impact of CAD 298-9 impact of expert systems 24 Skill acquisition, Dreyfus model of 123-4 Skill-based design 342-51 Skill utilization 286-90 Social mediation 278 Sociotechnical systems (STS) consultants 323 State transition networks 310 Success, measures of 248 Synthetic methods 232-5 System design, sources of variation in 290-2 Systemic rationalization alternative characterizations of 281 Austria 277-95 changing patterns 282-90 concept of 279-82 core model 279-81 example 284-5, 288-9 indications of 285-6 operationalization and research field 282-4 submodels 281-2 traditional 284-6

Task forces for pre-retirement planning 49–50 Technology, social and political aspects 278–9 Technology changes, United States 351–2 Technology design, United States 339–56 Text refinement, gradualness in 252 Total quality management (TQM) 328

TRIO 102

Ultra-automaticity 228-32 Understanding 64-6 United Kingdom, CAD 296-307 United States design integration of organizational and process change in manufacturing 321-38 engineering design 339-56 production environment 351-2 technology changes 351-2 technology design 339-56 Unmanned factory 310-11 User-centred approach aspects of 132-7 versus human-centred approach 139 User participation 118-19 User roles in database design 129-31 UTOPIA project 267, 313-14

Virtuality in problem solving 239-45

Wage bargainer 39, 45
WISDOM project 39
Work organization 66–9, 286–90
conventional and human-centred design 297–8
sources of variation in 290–2
Work sheet system 53–4
Worker participation 344–5
Workshop oriented programming (WOP) languages 271

XCON 145

