

Wikipedia for Indigenous Communities

Peter Gallert

Department of Computer Science
Faculty of Computing and Informatics
Namibia University of Science and Technology

21 July 2018

Presentation Outline

- 1 Terminology
- 2 Indigenous Editing
- 3 Hostile Environment?
- 4 Way Forward

Indigenous Knowledge

- **Indigenous**: originating in, and characteristic of, a particular human group and biophysical environment (Purcell)
- **Knowledge**: justified, true belief (Plato)
- **Indigenous knowledge**: (More detail in my 2013 Hong Kong talk)
 - not codified in writing but in stories, dances, customs, artefacts
 - practical rather than abstract
 - deduced from spiritual rather than scientific patterns of thought
- Indigenous knowledge is verifiable knowledge. You just have to:
 - 1 Travel to the particular location
 - 2 Learn the language
 - 3 Understand the organisation of the indigenous knowledge
 - 4 Gain the trust of the community
 - 5 Request a re-publication (orally) which will likely be granted
- “Imagine a world in which every single person on the planet is given free access to the sum of **all** human knowledge.” (Wales, emphasis mine)

Indigenous Knowledge

- **Indigenous**: originating in, and characteristic of, a particular human group and biophysical environment (Purcell)
- **Knowledge**: justified, true belief (Plato)
- **Indigenous knowledge**: (More detail in my [2013 Hong Kong talk](#))
 - not codified in writing but in stories, dances, customs, artefacts
 - practical rather than abstract
 - deducted from spiritual rather than scientific patterns of thought
- Indigenous knowledge is verifiable knowledge. You just have to:
 - 1 Travel to the particular location
 - 2 Learn the language
 - 3 Understand the organisation of the indigenous knowledge
 - 4 Gain the trust of the community
 - 5 Request a re-publication (orally) which will likely be granted
- “Imagine a world in which every single person on the planet is given free access to the sum of **all** human knowledge.” (Wales, emphasis mine)

Indigenous Knowledge

- **Indigenous**: originating in, and characteristic of, a particular human group and biophysical environment (Purcell)
- **Knowledge**: justified, true belief (Plato)
- **Indigenous knowledge**: (More detail in my [2013 Hong Kong talk](#))
 - not codified in writing but in stories, dances, customs, artefacts
 - practical rather than abstract
 - deducted from spiritual rather than scientific patterns of thought
- Indigenous knowledge is verifiable knowledge. You just have to:
 - 1 Travel to the particular location
 - 2 Learn the language
 - 3 Understand the organisation of the indigenous knowledge
 - 4 Gain the trust of the community
 - 5 Request a re-publication (orally) which will likely be granted
- “Imagine a world in which every single person on the planet is given free access to the sum of **all** human knowledge.” (Wales, emphasis mine)

Indigenous Knowledge

- **Indigenous**: originating in, and characteristic of, a particular human group and biophysical environment (Purcell)
- **Knowledge**: justified, true belief (Plato)
- **Indigenous knowledge**: (More detail in my [2013 Hong Kong talk](#))
 - not codified in writing but in stories, dances, customs, artefacts
 - practical rather than abstract
 - deducted from spiritual rather than scientific patterns of thought
- Indigenous knowledge is verifiable knowledge. You just have to:
 - 1 Travel to the particular location
 - 2 Learn the language
 - 3 Understand the organisation of the indigenous knowledge
 - 4 Gain the trust of the community
 - 5 Request a re-publication (orally) which will likely be granted
- “Imagine a world in which every single person on the planet is given free access to the sum of **all** human knowledge.” (Wales, emphasis mine)

Ubuntu

- **Ubuntu:** I am because you are. Community comes first
- English Wikipedia has it wrong. And many others, too
 - Community \neq society
 - Ubuntu \neq humanity
- A few interesting consequences of *ubuntu* philosophy and way of life:
 - 1 No person can have an own opinion about a group matter
 - 2 To gather such opinion by poll is absurd
One would, literally, create such opinion by polling it
 - 3 Much of our writing on Wikipedia is—or at least requires—an own opinion
Not the facts but the explanation of the facts (or: not the information but the knowledge). See my [2014 London talk](#)
 - 4 To entice opinion by teaching to write articles to individuals is absurd
- \Rightarrow We're not working the *ubuntu* way!

Ubuntu

- **Ubuntu:** I am because you are. Community comes first
- English Wikipedia has it wrong. And many others, too
 - Community \neq society
 - Ubuntu \neq humanity
- A few interesting consequences of *ubuntu* philosophy and way of life:
 - ① No person can have an own opinion about a group matter
 - ② To gather such opinion by poll is absurd
One would, literally, create such opinion by polling it
 - ③ Much of our writing on Wikipedia is—or at least requires—an own opinion
Not the facts but the explanation of the facts (or: not the information but the knowledge). See my [2014 London talk](#)
 - ④ To entice opinion by teaching to write articles to individuals is absurd
- \Rightarrow We're not working the *ubuntu* way!

Ubuntu

- **Ubuntu:** I am because you are. Community comes first
- English Wikipedia has it wrong. And many others, too
 - Community \neq society
 - Ubuntu \neq humanity
- A few interesting consequences of *ubuntu* philosophy and way of life:
 - ① No person can have an own opinion about a group matter
 - ② To gather such opinion by poll is absurd
One would, literally, create such opinion by polling it
 - ③ Much of our writing on Wikipedia is—or at least requires—an own opinion
Not the facts but the explanation of the facts (or: not the information but the knowledge). See my [2014 London talk](#)
 - ④ To entice opinion by teaching to write articles to individuals is absurd
- \Rightarrow We're not working the *ubuntu* way!

Content Creation, Culturally Aware

- Outreach to Otjiherero speakers in eastern Namibia in order to develop the [Otjiherero Incubator](#)
- A group of participants was gently forced to create an article.
- Observations on work flow:
 - 1 Met in person to discuss article content
 - 2 Coordination of the meetings via a closed Facebook group
 - 3 Content discussed in person until consensus was achieved
 - 4 Result of consensus typed and uploaded by group representative
- Not really how (the rest of) Wikipedia works
- Painfully slow ($\approx 10 \frac{\text{words}}{\text{hour}}$)

Content Creation, Culturally Aware

- Outreach to Otjiherero speakers in eastern Namibia in order to develop the [Otjiherero Incubator](#)
- A group of participants was gently forced to create an article.
- Observations on work flow:
 - 1 Met in person to discuss article content
 - 2 Coordination of the meetings via a closed Facebook group
 - 3 Content discussed in person until consensus was achieved
 - 4 Result of consensus typed and uploaded by group representative
- Not really how (the rest of) Wikipedia works
- Painfully slow ($\approx 10 \frac{\text{words}}{\text{hour}}$)

Content Creation, Culturally Aware

- Outreach to Otjiherero speakers in eastern Namibia in order to develop the [Otjiherero Incubator](#)
- A group of participants was gently forced to create an article.
- Observations on work flow:
 - 1 Met in person to discuss article content
 - 2 Coordination of the meetings via a closed Facebook group
 - 3 Content discussed in person until consensus was achieved
 - 4 Result of consensus typed and uploaded by group representative
- Not really how (the rest of) Wikipedia works
- Painfully slow ($\approx 10 \frac{\text{words}}{\text{hour}}$)

Notability Question

- 1 A community meets for 5 x 2 hours to write their very first own Wikipedia article
- 2 Nothing of their culture or tradition is on Wikipedia as yet, in any language
- 3 They have to submit something (persuasion)
- 4 **What will they be writing about?**

Not so obvious.

A: *Omimbonde vitano*: The five sacred camelthorn trees of the Ovambanderu in Epukiro

Explanation

- **Values** are vastly different
- Example: Individuality, effectiveness, self-fulfilment. . . are **not** values of the Ovaherero
- But: Deference, pride, stability, courtesy, *ubuntu*. . . **are** values of the Ovaherero
- Freely sharing knowledge is another value. Which is good
- **Software enshrines values**
- Example Wikipedia:
 - Congregate as a group? ⇒ Not easy
 - See what other group members are doing at the moment? ⇒ Very difficult
 - Check what people at [place and time] did last week? ⇒ Impossible
 - **Value:** Individualism
- **Western software** enshrines **Western values**. MediaWiki is no exception

Explanation

- **Values** are vastly different
- Example: Individuality, effectiveness, self-fulfilment. . . are **not** values of the Ovaherero
- But: Deference, pride, stability, courtesy, *ubuntu*. . . **are** values of the Ovaherero
- Freely sharing knowledge is another value. Which is good
- **Software enshrines values**
- Example Wikipedia:
 - Congregate as a group? ⇒ Not easy
 - See what other group members are doing at the moment? ⇒ Very difficult
 - Check what people at [place and time] did last week? ⇒ Impossible
 - **Value:** Individualism
- **Western software enshrines Western values.** MediaWiki is no exception

Explanation

- **Values** are vastly different
- Example: Individuality, effectiveness, self-fulfilment. . . are **not** values of the Ovaherero
- But: Deference, pride, stability, courtesy, *ubuntu*. . . **are** values of the Ovaherero
- Freely sharing knowledge is another value. Which is good
- **Software enshrines values**
- Example Wikipedia:
 - Congregate as a group? ⇒ Not easy
 - See what other group members are doing at the moment? ⇒ Very difficult
 - Check what people at [place and time] did last week? ⇒ Impossible
 - **Value:** Individualism
- **Western software enshrines Western values.** MediaWiki is no exception

Explanation

- **Values** are vastly different
- Example: Individuality, effectiveness, self-fulfilment. . . are **not** values of the Ovaherero
- But: Deference, pride, stability, courtesy, *ubuntu*. . . **are** values of the Ovaherero
- Freely sharing knowledge is another value. Which is good
- **Software enshrines values**
- Example Wikipedia:
 - Congregate as a group? ⇒ Not easy
 - See what other group members are doing at the moment? ⇒ Very difficult
 - Check what people at [place and time] did last week? ⇒ Impossible
 - **Value:** Individualism
- **Western software enshrines Western values.** MediaWiki is no exception

Vicious Circle

Incubator Restrictions

1 Content restrictions:

- No usable encyclopædia ⇒ No readers
- Not indexed by search engines ⇒ No readers
- As we all know: No readers ⇒ No writers

2 Rule restrictions:

- File uploads not possible
- Many features on or off wiki-wide, Incubator = 1 wiki
- Inherited assumptions and habits from large language editions (no group accounts, focus on translation, article structure, etc.)

3 Usability restrictions:

- Confusing navigation (all of Incubator vs. specific language)
- Syntax even worse than elsewhere in the wiki

Imagine teaching piped linking in

```
[[Wp/hz/Epukiro|vaPukiro]]
```

- Url impossible to remember

Incubator Restrictions

1 Content restrictions:

- No usable encyclopædia ⇒ No readers
- Not indexed by search engines ⇒ No readers
- As we all know: No readers ⇒ No writers

2 Rule restrictions:

- File uploads not possible
- Many features on or off wiki-wide, Incubator = 1 wiki
- Inherited assumptions and habits from large language editions (no group accounts, focus on translation, article structure, etc.)

3 Usability restrictions:

- Confusing navigation (all of Incubator vs. specific language)
- Syntax even worse than elsewhere in the wiki

Imagine teaching piped linking in

```
[[Wp/hz/Epukiro|vaPukiro]]
```

- Url impossible to remember

Incubator Restrictions

1 Content restrictions:

- No usable encyclopædia ⇒ No readers
- Not indexed by search engines ⇒ No readers
- As we all know: No readers ⇒ No writers

2 Rule restrictions:

- File uploads not possible
- Many features on or off wiki-wide, Incubator = 1 wiki
- Inherited assumptions and habits from large language editions (no group accounts, focus on translation, article structure, etc.)

3 Usability restrictions:

- Confusing navigation (all of Incubator vs. specific language)
- Syntax even worse than elsewhere in the wiki

Imagine teaching piped linking in

```
[[Wp/hz/Epukiro|vaPukiro]]
```

- Url impossible to remember

To-Do List: Practical

- 1 Audiovisual Wikipedia
 - real, exciting, rich-media example of audiovisual coverage
 - created by participatory design
 - First try: [Incubator:Opuwo](#)
- 2 An app to easily upload and release media, and a way to integrate new material into existing narrative
 - Not to Commons but local. Not least because Otjiherero **would be media**, not text
 - Cellphones everywhere—material everywhere
 - Recordings and pictures much easier to handle than text
- 3 Live Otjiherero Wikipedia with own rules
 - Self-regulation: Ovaherero editors unlikely to touch controversial or sensitive topics
 - Flagged revisions, group accounts, oral citations, IP editor restrictions, file uploads, civility rules, hidden areas (DarkWiki), and quite a bit more
 - But not on the Incubator

To-Do List: Practical

- 1 Audiovisual Wikipedia
 - real, exciting, rich-media example of audiovisual coverage
 - created by participatory design
 - First try: [Incubator:Opuwo](#)
- 2 An app to easily upload and release media, and a way to integrate new material into existing narrative
 - Not to Commons but local. Not least because Otjiherero **would be media**, not text
 - Cellphones everywhere—material everywhere
 - Recordings and pictures much easier to handle than text
- 3 Live Otjiherero Wikipedia with own rules
 - Self-regulation: Ovaherero editors unlikely to touch controversial or sensitive topics
 - Flagged revisions, group accounts, oral citations, IP editor restrictions, file uploads, civility rules, hidden areas (DarkWiki), and quite a bit more
 - But not on the Incubator

To-Do List: Practical

- 1 Audiovisual Wikipedia
 - real, exciting, rich-media example of audiovisual coverage
 - created by participatory design
 - First try: [Incubator:Opuwo](#)
- 2 An app to easily upload and release media, and a way to integrate new material into existing narrative
 - Not to Commons but local. Not least because Otjiherero **would be media**, not text
 - Cellphones everywhere—material everywhere
 - Recordings and pictures much easier to handle than text
- 3 Live Otjiherero Wikipedia with own rules
 - Self-regulation: Ovaherero editors unlikely to touch controversial or sensitive topics
 - Flagged revisions, group accounts, oral citations, IP editor restrictions, file uploads, civility rules, hidden areas (DarkWiki), and quite a bit more
 - But not on the Incubator

To-Do List: Theory

- 1 Ethical discussion
 - Lots of Western innovations had devastating consequences
 - ... including those viewed as positive, for instance formal schooling
 - Replacing humans with machines?
 - Cultural Second Life?
- 2 Legal considerations (intellectual property)
 - Lots of Western documentation had devastating consequences
 - What, exactly, is **CC-BY-SA** in a video?
 - What is shown? What is said?
 - Rather explicit with imagery: 2D replication of 3D object (picture) / 2D object (copy)
 - Rather vague with audio: magnetic replication or digital approximation of sound waves?

To-Do List: Theory

- 1 Ethical discussion
 - Lots of Western innovations had devastating consequences
 - ... including those viewed as positive, for instance formal schooling
 - Replacing humans with machines?
 - Cultural Second Life?
- 2 Legal considerations (intellectual property)
 - Lots of Western documentation had devastating consequences
 - What, exactly, is **CC-BY-SA** in a video?
 - What is shown? What is said?
 - Rather explicit with imagery: 2D replication of 3D object (picture) / 2D object (copy)
 - Rather vague with audio: magnetic replication or digital approximation of sound waves?

End of Presentation

Any questions?

