

OLAC, EMELD, & “Us”

Helen Dry & Anthony Aristar
LINGUIST List: <http://linguistlist.org>

LRAC Symposium:
The Open Language Archives Community
29 May 2002

Who is “Us”?

- The community of academic linguists
 - who produce data & documentation on languages
 - who use language data & documentation in their research
- Includes most subscribers to The LINGUIST List

OLAC Launch, LREC-02

The LINGUIST List

- 15,600 subscribers
- 106 different countries
- 4 European mirror sites:
Tübingen | Stockholm
Edinburgh | Moscow
- Current project: EMELD . . .

OLAC Launch, LREC-02

What is E-MELD?

- “Electronic Metastructure for Endangered Languages Data”
- 5 year collaborative project, begun Sept. 2001
- Participants:
 - The LINGUIST List (Eastern Michigan University, Wayne State University, University of Arizona)
 - The Linguistic Data Consortium (University of Pennsylvania)
 - The Endangered Languages Fund (Yale University, Haskins Laboratories)
- Funded by NSF

OLAC Launch, LREC-02

E-MELD Objectives:

To aid in ...

- ...the preservation of Endangered Languages (EL) data and documentation
- ...the development of infrastructure for linguistic archives

OLAC Launch, LREC-02

The Problem with ALL archives:

- Lack of interoperability < many different procedures and data formats
- Lack of permanence <
 - use of proprietary tools & standards
 - unstable institutional support
- Inadequate input from linguists into the standards-setting enterprise

OLAC Launch, LREC-02

Result:

Endangered Languages
plus
Endangered data

OLAC Launch, LREC-02

EMELD Components

- Catalog of language resources on the Internet
- Promotion of community consensus about best practice in:
 - Language identification
 - Resource description
 - Markup or annotation
- “Showroom of Best Practice”

➔

OLAC Launch, LREC-02

“Showroom of Best Practice”

- Information on standards & software
- Query Room, where questions may be addressed to native speakers
- Texts and lexicons from 10 EL's marked up according to best practice

➔

OLAC Launch, LREC-02

Languages

Mocovi (Guaicuruan) 7000 speakers [EMU]	Biao Min (Mienic) 21,000 speakers [WSU]
Ega (Kwa) 300 speakers [LDC]	Cambap (Mambiloid) 30 speakers [LDC]
Lakota (Macro-Siouan) [ELF]	Tofa (Turkic) [ELF]
<ul style="list-style-type: none"> ■ Two from: Alamblak, Dadibi, Mapos Buang, Takaulu Kalagan, Tuwali Ifugao - [SIL] ■ Two from Post-Docs as yet to be determined. 	

OLAC Launch, LREC-02

OLAC & EMELD:

Common Goals

Needed: Collaboration!

OLAC Launch, LREC-02

OLAC-related Components

1. Catalog of resources → *OLAC Service Provider*
2. Promotion of community consensus about best practice in:
 1. Resource description → *OLAC metadata*
 2. Language identification
 - *Ethnologue /LINGUIST language codes proposed as OLAC best practice*

OLAC Launch, LREC-02

What you need to know to ...
Understand Metadata

- Is it really as simple as it sounds? *Yes*
- Is it really important? *Yes*
- **Why ??**
 - a) *standardization is power*
(for Computers)
 - b) *standardization is hard*
(for People)

OLAC Launch, LREC-02

Metadata

- Data about data, e.g., cataloguing information
- Facilitates resource description, including summarization
- Enables search and retrieval

OLAC Launch, LREC-02

How LINGUIST will use Metadata

- Harvest metadata from OLAC archives
- Collect metadata from individual linguists
- Provide a searchable database of information (metadata) on
 - Language data & documentation
 - Software & tools
 - Standards & formats

OLAC Launch, LREC-02

An Example

```

<olac xmlns="http://www.language-archives.org/OLAC/0.3" >
<creator>Derbyshire, Desmond C.</creator>
<date code="1986"></date>
<title>Topic continuity and OVS order in Hixkaryana</title>
<relation refine="IsPartOf">In Joel Sherzer and Greg Urban
(eds.), Native South American discourse , 237-306. Berlin:
Mouton.</relation>
<type code="Text" />
<type.linguistic code="description/grammatical" />
<subject>Word order</subject>
<subject.language code="x-sil-HIX"/>
</olac>
  
```

OLAC Launch, LREC-02

OLAC Metadata . . .
built on Dublin Core set of 15 elements:

■ Contributor	■ Language
■ Coverage	■ Publisher
■ Creator	■ Relation
■ Date	■ Rights
■ Description	■ Source
■ Format	■ Subject
■ Identifier	■ Title
	■ Type

Added for Language Resources :

- **Subject.language**
 - A language the resource is about
 - E.g. A Grammar of Russian written in English has Subject.language = Russian
- **Type.linguistic**
 - The nature of the content from a linguistic point of view
 - E.g. transcription, annotation, description, lexicon

Important for LL Searching

```
<olac xmlns="http://www.language-archives.org/OLAC/0.3" >
<creator>Derbyshire, Desmond C.</creator>
<date code="1986"></date>
<title>Topic continuity and OVS order in Hixkaryana</title>
<relation refine="isPartOf">In Joel Sherzer and Greg Urban (eds.),
Native South American discourse , 237-306. Berlin:
Mouton.</relation>
<type code="Text" />
<type.linguistic code="description/grammatical" />
<subject>Word order</subject>
<subject.language code="x-sil-HIX"/>
</olac>
```

OLAC Launch, LREC-02

What's been done so far:

- OLAC harvester on the LINGUIST site:
 - <http://saussure.linguistlist.org/olac/>
- OLAC metadata editor (ORE) on the LINGUIST site:
 - <http://saussure.linguistlist.org/olac/ore/>
- Language identification:
 - Code list for ancient languages, constructed languages, and language families to complement the Ethnologue code list
 - Everything on LINGUIST site (not just harvested metadata) categorized according to these codes: see [Directory of Linguists](#)

OLAC Launch, LREC-02

What needs to be added? ...to LINGUIST Gateway

- Advice about software, tools, formats
- User reviews of archives, software
- Look up for
 - Controlled vocabularies
 - OLAC best practice

OLAC Launch, LREC-02

What needs to be done? ...on Language Codes

- Mechanism ensuring community input into system
- Establishment of working group using OLAC process
- Promotion of code use among OLAC data providers

OLAC Launch, LREC-02

Outcome?

Improved

- Data Access
- Data Permanence
- Accuracy of language representation

OLAC Launch, LREC-02