

Putting the world's cultural heritage online with crowdsourcing

Frederick Zarndt
sponsored by
CCS / Digital Divide Data / DL Consulting

The Wisdom of Crowds

In 2004 James Surowiecki published "The Wisdom of Crowds: Why the Many Are Smarter Than the Few and How Collective Wisdom Shapes Business, Economies, Societies and Nations". In it he asserts

a crowd of persons that are diverse, independent, and decentralized usually make better judgements or decisions than single persons

"crowdsourcing"

was coined by Jeff Howe in "The rise of crowdsourcing" published in Wired magazine June 2006.

A Google advanced search for "**crowdsourcing**" from 1-Jun-2006, the date of publication of Jeff Howe's Wired magazine article, to 1-Jun-2007 gives **44,600** hits.

A date range of 1-Jun-2011 to 1-Jun-2012 gives **2,680,000** hits.

The Crowdsourcing Process
In Eight Steps

crowd*

crowdcollaboration

Crowd vets

Company broadcasts problem online Online "crowd"
is asked
to give
solutions

Crowd submits solutions

citizem sciemce

Company rewards winning solvers Company owns winning solutions

Company profits

crowdcasting

mage by Daren C. Brabham | www.darenbrabham.co

crowdvoting

The Crowdsourcing Process In Eight Steps

Company has a problem

Online "crowd" is asked to give

Crowdsourcing is a process that involves outsourcing tasks to a distributed group of people. ... the difference between crowdsourcing and ordinary outsourcing is that a task or problem is outsourced to an undefined public rather than a specific body, such as paid employees.

winning solvers

Image by Daren C. Brabham | www.darenbrabham.com

The Crowdsourcing Process In Eight Steps

Crowdsourcing is a type of participative online activity in which an individual, an institution, a non-profit organization, or company proposes to a group of individuals of varying knowledge, heterogeneity, and number, via a flexible open call, the voluntary undertaking of a task. The undertaking of the task, of variable complexity and modularity, and in which the crowd should participate bringing their work, money, knowledge and/or experience, always entails mutual benefit. The user will receive the satisfaction of a given type of need, be it economic, social recognition, self-esteem, or the development of individual skills, while the crowdsourcer will obtain and utilize to their advantage that what the user has brought to the venture, whose form will depend on the type of activity undertaken.

Image by Daren C. Brabham | www.darenbrabham.com

Amazon Mechanical Turk was launched Nov 2005 Alexa global rank of Amazon Mechanical Turk (13-Jun-2012): 6,022

Galaxy Zoo was 1st launched July 2007 Alexa global traffic rank of Galaxy Zoo (13-Jun-2012): 557,766

Editing Wikipedia...

Main page Contents Featured content Current events Random article Donate to Wikipedia

- Interaction
 Help
 About Wikipedia
 Community portal
 Recent changes
 Contact Wikipedia
- ▶ Toolbox
- ▶ Print/export
- Languages
 Alemannisch
 العربية

Azerbaycanca Bahasa Indonesia Bahasa Melayu Benapyckan (rapaukeeiya)

Български Boarisch

Català

Cebuano

Cymraeg

Dansk

Deutsch

Diné bizaad

Ελληνικά

Eesti

Español

Wikipedia:About

From Wikipedia, the free encyclopedia

This is a general introduction for visitors to Wikipedia. The project also has an encyclopedia article about itself, Wikipedia, and some introductions for aspiring contributors.

For Wikipedia's formal organizational structure, see Wikipedia:Formal organization.

For Wikipedia namespace, see Wikipedia:Project namespace.

For help aimed at readers only, see Help:About.

Wikipedia (q)//wski*pi:di.e/ or q)/wski*pi:di.e/ wsci-res-dee-e) is a multilingual, web-based, free-content encyclopedia project based on an openly editable model. The name "Wikipedia" is a portmanteau of the words wiki (a technology for creating collaborative websites, from the Hawaiian word wiki, meaning "quick") and encyclopedia. Wikipedia's articles provide links to guide the user to related pages with additional information.

Wikipedia is written collaboratively by largely anonymous Internet volunteers who write without pay. Anyone with Internet access can write and make changes to Wikipedia articles (except in certain cases where editing is restricted to prevent disruption or vandalism). Users can contribute anonymously, under a pseudonym, or with their real identity, if they choose.

The fundamental principles by which Wikipedia operates are the Five pillars. The Wikipedia community has developed many policies and guidelines to improve the encyclopedia; however, it is not a formal requirement to be familiar with them before contributing.

English Wikipedia right now

Wikipedia is running MediaWiki version 1.20wmf4 (0c53d80). It has 3,969,640 content articles, and 27,411,880 pages in total. There have been 539,034,948 edits.

There are 791,899 uploaded files.
There are 16,943,110 registered users, including 1,485 administrators.

This information is correct as of 18:55, 11 June 2012 (UTC) Update

V-T-E

Since its creation in 2001, Wikipedia has grown rapidly into one of the largest reference websites, attracting 400 million unique visitors monthly as of March 2011 according to ComScore. There are more than 85,000 active contributors working on more than 21,000,000 articles in more than 280 languages. As of today, there are 3,969,640 articles in English. Every day, hundreds of thousands of visitors from around the world collectively make tens of thousands of edits and create thousands of new articles to augment the knowledge held by the Wikipedia encyclopedia (see also Wikipedia:Statistics.)

People of all ages, cultures and backgrounds can add or edit article prose, references, images and other media here. What is contributed is more important than the expertise or qualifications of the contributor. What will remain depends upon whether it fits within Wikipedia's policies, including being verifiable against a published reliable source, so excluding editors' opinions and beliefs and unreviewed research, and is free of copyright restrictions and contentious material about living people. Contributions cannot damage Wikipedia because the software allows easy reversal of mistakes and many experienced editors are watching to help and ensure that edits are cumulative improvements. Begin by simply clicking the edit link at the top of any editable page!

Wikipedia is a live collaboration differing from paper-based reference sources in important ways. Unlike printed encyclopedias, Wikipedia is continually created and updated, with articles on historic events appearing within minutes, rather than months or years. Older articles tend to grow more comprehensive and balanced; newer articles may contain misinformation, unencyclopedic content, or vandalism. Awareness of this aids obtaining valid information and avoiding recently added misinformation (see Researching with Wikipedia).

What Wikipedia is not circumscribes Wikipedia's scope. Further information on key topics appears below. Further advice is at Frequently asked questions, advice for parents, or see Where to ask questions. For help getting started with editing or other issues, see Help:Contents.

Wikipedia

- Began 2001
- Now in 285 languages
- 3,900,000+ articles in English, 1,400,000+ in German, 1,250,000+ in French, 1,050,000 in Dutch
- 40 wikipedia languages with more than 100,000 articles
- 112 wikipedia languages with more than 10,000 articles
- 400,000,000 unique visitors per month
- 85,000 active contributors
- Ranked #6 in worldwide web traffic

Search UCL

UCL Home » Transcribe Bentham » About Us

Transcribe Bentham

- Transcription Desk
- About Us
- Contact Us
- Jeremy Bentham
- People
- Talks
- Publicity
- Broadcasts

Education

- Information for Schools
- Inside & Outside the Classroom
- A-Levels & Scottish Highers
- Palaeography

About Us

Transcribe Bentham is a an award-winning participatory project based at University College London. Its aim is to engage the public in the online transcription of original and unstudied manuscript papers written by Jeremy Bentham (1748-1832), the great philosopher and reformer. We would like to encourage all those who have an interest in Bentham or those with an interest in history, politics, law, philosophy and economics, fields to which Bentham made significant contributions, to visit the site. Those with an enthusiasm for palaeography, transcription and manuscript studies will be interested in Bentham's handwriting, while those involved in digital humanities, education and heritage learning will find the site intriguing. Undergraduates and school pupils studying Bentham's ideas are particularly encouraged to use the site to enhance their learning experience.

Bentham Papers

There are 60,000 papers written by Bentham in UCL's library but several thousands of these papers, potentially of immense historical and philosophical importance, have yet to be transcribed and studied. By transcribing this material for the first time, you will be doing two important tasks:

- making Bentham's thought accessible to the world at large
- and helping UCL's Bentham Project, which was founded in 1959 to produce the new, authoritative edition of the Collected Works of Jeremy Bentham

AAA

Archives

- June 2012
- May 2012
- April 2012
- March 2012
- February 2012
- January 2012
- December 2011
- November 2011
- October 2011
- September 2011
- August 2011
- July 2011
- June 2011
- May 2011
- April 2011
- March 2011
- February 2011
- January 2011
- December 2010

Worldwide Records Indexing

Try indexing. Find out how fun it can be with this 2-minute test drive.

Test Drive

Join thousands of others who index records from home. Click the button below to download the indexing software and get started.

Get Started

Help Make Records Free and Searchable Online

Every person matters. Perhaps it's this feeling that prompts millions to seek out their family history.

For most of us, records of our ancestors provide a link to our past. An army of volunteers from around the world is now working to make these records available to everyone. Using FamilySearch.org, anyone who wants to help preserve this valuable family information can easily extract it from historical records and provide free searchable indexes. All of this can be done from the convenience of our own homes.

Indexing is Simple

Family Search Indexing was 1st launched (beta) 2004 Alexa global traffic rank of FamilySearch (13-Jun-2012): 4,419

- Started (beta) 2004
- More than 780,000 worldwide registered volunteers from ~25 countries index records relevant to family history
- Approximately 100,000 active volunteers each month
- UI in Chinese, English, German, French, Italian, Japanese, Korean, Portuguese, and Russian
- Blind double-key entry with arbitration / reconciliation
- More than 1,500,088 records indexed (July 2012)
- Accuracy typically > 99.95%

Project Butenberg

search book catalog

- · Search Catalog
- Browse Catalog
- Book Categories

search website

- Main Page
- Categories
- News
- Contact Info

donate

Project Gutenberg needs your donation!

· More Info

in other languages

- Português
- Deutsch
- Français

Free eBooks by Project Gutenberg

From Project Gutenberg, the first producer of free ebooks.

Mobile site · Book search · Book categories · Top downloads · Recently added · Report errors · Terms of use

Some of Our Latest Books

Welcome

Project Gutenberg offers over 39,000 free ebooks: choose among free epub books, free kindle books, download them or read them online.

We carry high quality ebooks: All our ebooks were previously published by bona fide publishers. We digitized and diligently proofread them with the help of thousands of volunteers.

No fee or registration is required, but if you find Project Gutenberg useful, we kindly ask you to donate a small amount so we can buy and digitize more books. Other ways to help include digitizing more books & recording audio books & or reporting errors.

Over 100,000 free ebooks are available through our Partners, Affiliates and Resources.

Memorial for Michael S. Hart (1947-2011)

Project Gutenberg's founder, Michael Hart, passed away September 6. Here is our <u>brief obituary</u> and related documents. Those considering a donation in Michael's memory are asked to use the regular Gutenberg donation methods to donate a small amount

Project Gutenberg was 1st launched Dec 1971 Alexa global traffic rank of Project Gutenberg (13-Jun-2012): 5,744

- Started Dec 1971
- Worldwide volunteers transcribe or proofread OCR'd public domain books through Distributed Proofreaders
- 40,000 books (July 2012)
- Partner / affiliated projects for Australia, Canada, Europe, Germany, Luxembourg, Philippines, Runeberg (Nordic literature), Russia, Taiwan

National Library of Australia

- Online since 2008
- 7,200,000+ pages
- Top text corrector 1,250,000 lines (June 2012)
- 2,450,000+ lines corrected each month (1st 6 months 2012)
- 68,908,757 lines corrected as of July 2012, up from 42,411,468 lines corrected July 2011.
- 63,613 total registered users (July 2012)
- 4,146 active users (June 2012)

A Freely Accessible Repository of Digitized California Newspapers from 1846 to the Present

Dates Help Home Search Titles About Log in

FEATURED

Sausalito News 22 March 1888

SEARCH

Search

ABOUT

This collection contains 55,970 issues comprising 495,175 pages and 5,658,224 articles.

The California Digital Newspaper Collection is a project of the Center for Bibliographical Studies and Research (CBSR) at the University of California, Riverside,

The CDNC is supported in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian.

The CBSR has received three grants from the National Endowment for the Humanities to digitize California newspapers for the National Digital Newspaper Program. Titles digitized as part of the NDNP are available both here and at the Library of Congress Chronicling America website.

We are eager to know what users think of this site. Please email your comments to cbsrinfo@ucr.edu.

Like the CDNC on Facebook. facebook

BROWSE

Browse by title

Browse by date

DONATE

Though access to the CDNC is free, maintaining and improving it is not. Please consider supporting the CDNC.

TOP TEXT CORRECTORS

1.	Wes Keat	155817
2.	annh	59815
3.	daveg	18898
4.	Sarah Draper	17513
5.	charjq	16875

More information...

- CDNC began digitizing newspapers in 2005 as part of NDNP
- Hosted on Veridian beginning 2009
- Currently ~500,000 pages
- User OCR correction added August 2011
- ~395,000 lines of text corrected (July 2012)
- Top corrector 155,000 lines > 2x 2nd corrector

Graphic from Kaufmann et al. "More than fun and money. Worker Motivation in Crowdsourcing – A Study on Mechanical Turk." 23

Motivation

Genealogists and family historians

Trove • National Library of Australia guesses that ~80% of Trove digitized newspapers users are family historians

PAPERSPAST

 National Library of New Zealand survey found that ~50% of PapersPast users are genealogists

 California Digital Newspaper Collection survey found that ~70% of its users are genealogists; 75% are 50 years old or older

MotivationTrove users' report

- "I enjoy the correction it's a great way to learn more about past history and things of interest whilst doing a 'service to the community' by correcting text for the benefit of others."
- "I have recently retired from IT and thought that I could be of some assistance to the project. It benefits me and other people. It helps with family research."

Motivation CDNC users' report

- "I am interested in all kinds of history. I have pursued genealogy as a hobby for many years. I correct text at CDNC because I see it as a constructive way to contribute to a worthwhile project. Because I am interested in history, I enjoy it."
- "I only correct the text on articles of local interest nothing at state, national or international level, no advertisements, etc. The objective is to be able to help researchers to locate local people, places, organizations and events using the on-line search at CDNC. I correct local news & gossip, personal items, real estate transactions, superior court proceedings, county and local board of supervisors meetings, obituaries, birth notices, marriages, yachting news, etc."

Motivation

"when someone transcribes a document, they are actually better fulfilling the mission of a cultural heritage organization than someone who simply stops by to flip through the pages"

Motivation

"in addition to increasing search accuracy or lowering the costs of document transcription, crowdsourcing is the single greatest advancement in getting people using and interacting with library collections"

Website traffic

Digital Collection Home

Exhibit Home

THE UNIVERSITY OF IOWA

CIVIL WAR DIARIES & LETTERS DIGITAL COLLECTION

CIVIL WAR DIARIES & LETTERS TRANSCRIPTION PROJECT

Current Progress:

As of July 12, 2012 there have been 14186 pages transcribed.

UIL_transcripts 1864: Co H on picket does a smashing business trading with the Johnnies at whom they should more properly be shooting.

digital.lib.uiowa.edu/u?/cwd,6608 8 hours ago - reply - retweet - favorite

UIL_transcripts 1863: fortunate enough to find some meal in a house nearby, else we had gone without anything to eat as the day before digital.lib.uiowa.edu/u?/cwd,9430

8 hours ago - reply - retweet - favorite

UIL_transcripts 1865: Some mutinied once or twice, but attribute it to the officers who are to a great degree boys, & unfit to command

digital.lib.uiowa.edu/u7/cwd,12019 yesterday · reply · retweet · favorite

UIL_transcripts 1865: There are so many sick with the "Break-Bow Fever". I expect I shall have to take my turn. It is not very fatal digital.lib.uiowa.edu/u?/cwd,12018 yesterday - reply - retweet - favorite

Join the conversation

Rediscovering Voices

Thanks to the development of "crowdsourcing" or collaborative transcription of manuscript materials, libraries are now able to use the knowledge and interest of the general public to meet goals that they would never have the time, financial, and staff resources to achieve on their own. Please help us improve access by transcribing the hand-written pages in this collection.

After a crowdsourcing transcription project of diaries from the American War Between the States, Nicole Saylor, Head of Digital Library Services at the University of Iowa Libraries, reported

"On June 9, 2011, we went from about 1000 daily hits to our digital library on a really good day to more than 70,000."

Website traffic

Changes in website traffic at CDNC after implementing crowdsourcing were not so dramatic as for the University of Iowa Libraries

	11-Jun-2011 / 12-Jul-2011	11-Jun-2012 / 12-Jul-2012	change
visits	16,934	20,758	+22.6%
unique visitors	11,030	12,951	+17.4%
visit duration	9m 24s	11m 6s	+18.1%
bounce rate	51.3%	44.7%	-12.9%

Economics

Financial value of OCR text correction?

Assumptions

- 25 to 50 characters per line in a newspaper column: Assume 35 characters per line
- Outsourced text transcription or correction costs USD \$0.35 to \$1.20 per 1000 characters: Assume \$0.50 per 1000 characters

Economics

- CDNC: 394,365 lines x 35 characters per line x 1/1000 x \$0.50 = \$6,901
- Trove: 69,918,892 lines x 35 characters per line x 1/1000 x \$0.50 = \$1,223,581 \$\$\$\$\$

Text accuracy

- Edwin Kiljin (Koninklijke Bibliotheek the Netherlands) reports raw OCR character accuracies of 68% for early 20th century newspapers
- Rose Holley (National Library of Australia) reports raw OCR character accuracy varied from 71% to 98% on a sample Trove digitized newspapers

Edwin Kiljin. "The current state-of-art in newspaper digitization." D-Lib Magazine. January/February 2008.

Rose Holley. "How good can it get? Analysing and improving OCR accuracy in large scale historic newspaper digitisation programs. D-Lib Magazine. March/April 2009.

Text accuracy

Optimistically assume that average raw OCR character accuracy is 90%.

Average length of an English word is 5 characters.

Average word accuracy is $90\% \times 90\% \times 90\%$ $\times 90\% \times 90\% = 59\%$ (6 out of 10 words correct).

Search recall no text correction

Text accuracy

Assume the crowd corrects OCR text to 99.5% accuracy.

Average word accuracy is now 99.5% x 99.5% x 99.5% x 99.5% x 99.5% x 99.5% = 97.5% (6 out of 10 words correct).

Search recall with text correction

