

Wikisource

Where we are

Where we want to go

Andrea Zanni
Wikimedia Italia

Wikimania 2012

The library of Babel

“The universe (which others call the library)...”

J. L. Borges

http://en.wikipedia.org/wiki/The_Library_of_Babel

What are digital libraries?

Nobody really knows, but many agree on requirements:

- 1. Collection**
- 2. Metadata**
- 3. Services**
- 4. People**

Collection

- Reliability
- Readability
- Curation
- Quality

It's a kind of magic..

Metadata are used for

- cataloging
- indexing
- retrieving
- archiving
- communicating
- preserving information.

If we want to deal with information, we need **metadata**.

It's a kind of magic..

Metadata are used for

- cataloging
- indexing
- retrieving
- archiving
- communicating
- preserving information.

If we want to deal with information, we need **metadata**.

Metadata

On Wikisource metadata contains information about books and authors

- in simple text
- human-readable
- no standard
- not interoperable

... no magic :-)

Services

Everything that is beyond books:

- reference
- (all kind of) categories
- lists
- links
- context
- disambiguation
- redirects

People

Librarians (and users) form the community (we are not Google books!)

- curation → books, project, policies
- empowerment → from users to librarians

5th law of Library Science

“The library is a growing organism”

S. R. Ranganathan

http://en.wikipedia.org/wiki/Five_laws_of_library_science

Hyperlibrary: Xanadu 0.1

“Can you imagine that they used to have libraries where the books didn't talk to each other?”

Marvin Minsky
[citation needed]

“Collaboratory”

read

library

write

laboratory

- Tools → framework → other tools
- MediaWiki, js, templates, python, bot, API, toolserver, ...

The future

Interoperability

- Bibliographic data from OCLC, Open Library, catalogs.
- Disseminate metadata and full text (OAI-PMH)
- Wikisource API

ePub

Fresh generated ePub on the rocks (via ePub converter)

- outreach
- eReader apps

Classification

Potential of MediaWiki categories:

- Colon classification
- subjects from National Libraries
- thesauri and ontologies

Microcontribution

“the more simple and small task is, the wider audience you get”

- Citizen science (Galaxy Zoo, Ancient Lives)
- from *page* unit to *word* unit

More: WikiCaptcha (next presentation same room!)

New architecture on djvu

- in-line transcription
- high granularity
- save text directly on djvu
- multiple layers

Xanadu 0.2

Systematic use of transclusion

- Interwiki
- Wikiquote
- Wikipedia
- Blogs, websites, etc.

Born-digital documents process

No specific process: must pass through the whole process for digitized files

- 1) Djvu
- 2) OCR
- 3) Commons
- 4) Transcription

Collaboration with repositories and digital libraries (scientific articles, thesis, free documents).

Feedbacks?

- Email: andrea.zanni@wikimedia.it
- Nickname: Aubrey
- Skype: aubreymcfato