

**10th
Anniversary**

**Wikipedia - Why the Many Are
Smarter Than the Few**

*Piyush Aggarwal
Saumil Srivastava
JIIT, Noida*

Commitment

“Imagine a world in which every single human being can freely access the sum of all human knowledge”

??? how *???*

information is there, but scattered . . .

*No one knows everything,
but every one knows something . . .*

*and something together makes
everything !!!*

What is Wikipedia ?

- *Wikipedia is a free, web-based, collaborative, multilingual encyclopaedia project supported by the non-profit Wikimedia Foundation.*
- *The name Wikipedia was coined by Larry Sanger and is a portmanteau from **wiki** (a technology for creating collaborative websites, from the Hawaiian word wiki, meaning "quick") and encyclopaedia.*

History

- *Wikipedia began as a complementary project for Nupedia on March 9, 2000, under the ownership of Bomis Inc, a web portal company.*
- *On January 10, 2001, Larry Sanger proposed on the Nupedia mailing list to create a wiki as a "feeder" project for Nupedia.*
- *Wikipedia was formally launched on January 15, 2001, as a single English-language edition at www.wikipedia.com.*

WIKI Statistics

❖ *Traffic Stats*

- Visitors spend approx **5** minutes per visit to the site with **59** seconds per page view.
- English Wiki serves **54%** of site's traffic, followed by Japanese with **10.3%**

❖ *Search Analysis*

- **John Lennon** is the most searched query on Wiki after **Facebook**

❖ *Reviews*

- **88%** visitors have recommended Wiki to others.
- Users have called Wiki as site having Good content, Ease of navigation, Active community.

❖ *Click Stream*

- Up - **21%** visitors visit GOOGLE before Wiki
- Down – **15%** visitors again visit GOOGLE after Wiki
- **96.7%** queries searched on GOOGLE gives Wiki as first link

Wiki Readers

Source: Eric Zachte's Analysis for Q3 2009

Strong Points of Wikipedia

- Neutral Point of View
- No Originality
- Falsifiability

Wikipedia in India

- Is ranked as **7th** top site
- **6.5%** Audience of Wiki
- Is opening **first** overseas office in India, which will focus on expanding its database in Hindi and all other official languages of the country
- Also a project is currently running through “**Help us complete the puzzle in your language**” focusing on various Indian languages

Wikipedia in Indian languages

Indian Language	No of wikipedia articles
Hindi (हिन्दी) – hi –	53,246
Telugu (తెలుగు)	44,335
Marathi (मराठी)	26,582
Bishnupriya Manipuri (বিষ্ণুপ্রিয়া মণিপুরী)	21,023
Bengali (বাংলা)	20,979
Tamil (தமிழ்)	12,627
Gujarati (ગુજરાતી)	12,547
Malayalam (മലയാളം)	11,883
Urdu (– (اردو)ur)	7,850
Kannada (ಕನ್ನಡ)	3,194
Sanskrit (संस्कृतम्)	3,358
Others	Less than 2000

Wikipedia in Urban India

- Wikipedia has provided a new ray of hope for education in India with most of students in urban city getting help from Wikipedia.
- Wikipedia has found a way into Universities and Colleges as a means of communication through *Media Wiki pages*
- But still India has 80 million users today, with a growth rate of 20%. Though that's barely 10% of the population, that number is sure to have close to 100% literacy with adequate knowledge in English.

Wikipedia in Rural India

❖ “One Wikipedia per School”

- The new Wiki-Reader can reach the villages and provide education at rural places where teachers are in scarcity.
- Wikireader is offline, mobile encyclopaedia
 - ✓ Full copy of English Wikipedia
 - ✓ 12 months of battery life
 - ✓ Touch screen interface
 - ✓ Fully open GPL device

Wiki Impact

- Successful in bringing lots of people together irrespective of cast, creed, culture.
- Providing high quality education to billions of people.
- Teachers blame students to treat Wiki as *Cliff Notes*.
- Has filled the void between teachers and students.
- Gives a sense of ownership & responsibility & pride.
- A great platform to share knowledge.
- Incredible example of cooperation & collaboration.

Future of Wikipedia

- When asked: *“In 10 years what would Wikipedia be like”*
It is said: *“What will the world be like in 10 years !”*
- Have a Wikipedia in all the languages of the world.
- Wiki-Audio and Wiki-Video to reach illiterate workforce.

Wiki-Audio & Wiki-Video

- ❖ Many people can't read or write.
- Future Wikipedia should target these people through **Audio** and **Video**.
- Audio and Video instructions will increase their efficiency by better understanding.
- Visual appeal lasts longer.
- Have more widespread reach.

*“Coming together is a beginning. Keeping together is progress.
Working together is success.”*

Henry Ford