The E-MELD Project:

School of Best Practices in Digital Language Documentation


Helen Aristar Dry
The LINGUIST List
Eastern Michigan University

Jan 7, 2005

The E-MELD Project

- Electronic Metastructure for Endangered Languages Documentation
- 5-year, NSF-sponsored project, begun Sept 2001
- Original Participants:
 - ➤ The LINGUIST List
 - Eastern Michigan U
 - Wayne State U
 - U of Arizona
 - Linguistic Data Consortium (UPenn)
 - Endangered Languages Fund


E-MELD Objectives:

To aid in ...

- ...the preservation of endangered languages documentation
- about best practices in the digitization of language data


What are Best Practices?

Practices designed to insure that digital language resources :

- endure through time.
- can be reused by others, both now and in the future.

-Bird & Simons 2003


Why Best Practices?

The impending "Digital Dark Age"


Jan 7, 2005

An impending "Digital Dark Age"

Future historians may see our present age as another Dark Ages since so much information documenting our current civilization is recorded digitally and may have vanished.


A paradox of writing history

(fr. Gary Simons, LSA 2004)

- The more advanced the writing technology, the less durable the written product.
- From most durable to least durable:
 - Clay tablets and stone
 - Velum
 - Papyrus
 - Paper
 - Digital word processing


Hardware devices are ephemeral

(fr. Gary Simons, LSA 2004)


- Removable media on personal computers advance over 25 years:
 - 8-inch floppies
 - 5.25-inch floppies
 - > 3.5-inch floppies
 - Zip drives
 - CD-Rs
 - DVD-Rs
 - Memory sticks?


Software formats are ephemeral

(fr. Gary Simons, LSA 2004)

- Software vendors change file formats and functionality with each version.
- When we use a proprietary single vendor format, we lose access to the data when the software is obsolete.
- For instance,


Goal: School of Best Practices

 To encourage linguists to think of themselves as creating archive-ready documentation for the benefit of future generations


To facilitate this undertaking by providing information, models, tools and support

Some Best Practices

- Distinguish between
 - archival form: The form in which information is stored for access long into the future.
 - working form: The form in which information is stored as it is created and edited
 - presentation form: The form in which information is presented to the public.
- Recommendations primarily concernance
 archival form.


Some Best Practices

- Employ file formats that offer LOTS;
 - ▶ L = Lossless
 - O = Open (standards and formats)
 - T = Transparent (or at least well-documented)
 - S = Supported by multiple vendors
 - Ex: For text files: plain text with XML markup


Some Best Practices (cont.)

- For character encoding, use Unicode
- For language identification, use
 Ethnologue / OLAC language codes
- Create metadata in a standard format (e.g., OLAC or IMDI) and make it available to a search engine
- Deposit archival copies in an established archive


Organization of the School

- Entrance Hall: orientation
- Classroom: lessons & tutorials
- Reading Room: bibliography
- Work Room: online work
- Tool Room: links to tools
- Help (incl. Ask an Expert)
- Case Studies: documentation of 10 ELs digitized according to best practices


Case Studies (to date):

- Documentation from 8 ELs:
 - Mocovi
 - Monguor
 - Tofa
 - Saliba
 - Biao Mien
 - Kayardild
 - Potawatomi
 - Ega
 - Also W. Sissala, Chorote, Nivacle


Developed by:

- E-MELD Project Participants
- The LINGUIST List Crews (2001-4)
 - Team Leader: Steve Moran
- E-MELD Data Providers: Harrison, Buszard-Welcher, Solnit, Grondona, Dwyer . . .

Consultants: Simons, Hughes, etc.

2001-2004 Workshop Participants

Jan 7, 2005

E-MELD Workshops

- 2001, Santa Barbara, CA: The Need for Standards
- E-MELD 2002, Ann Arbor, MI: Digitizing Lexical Information
- E-MELD 2003, Lansing, MI: Digitizing Texts
- E-MELD 2004, Detroit, MI: Databases and Best Practice


E-MELD 2005, Ann Arbor, MI: Linguistic Annotation: Ontologies & Terminology

E-MELD School of Best Practices in Digital Language Documentation

http://emeld.org/school/


Jan 7, 2005