

AILLA: The Archive of the Indigenous Languages of Latin America

Heidi Johnson

The University of Texas at Austin

Latin American Digital Library Initiative, March 24, 2011

Acknowledgements

✦ AILLA is a joint effort of:

- ◆ Anthropology: Joel Sherzer
- ◆ Linguistics: Anthony C. Woodbury
- ◆ Digital Library Services: Mark McFarland

✦ AILLA is supported by:

- ◆ The College of Liberal Arts
- ◆ The University Libraries
- ◆ The National Endowment for the Humanities

AILLA's origins

- ✦ Conferences at UT in the '80's & '90's
- ✦ Discuss need to preserve Native American literatures and make them accessible.
- ✦ Sherzer & students built a pilot with seed money from COLA.
- ✦ Technical support and guidance from DLSD.

Building the permanent site

✦ Grants from NSF & NEH for \$468,973.

✦ Hire professional staff:

- ◆ Heidi Johnson, general manager
- ◆ Erik Grostic, programmer

✦ Hire graduate students:

- ◆ Will Fairchild, media tech extraordinaire
- ◆ Lynda DeJong (now Boudreault), archivist
- ◆ Ajb'ee Jiménez, website translator

www.ailla.utexas.org

- ✦ Permanent site launched Jan. 31, 2003.
- ✦ Parallel interfaces in English and Spanish.
- ✦ Online administrator metadata interface.
- ✦ Online depositor metadata interface.
- ✦ Downloadable metadata forms & templates.
- ✦ Since 2001, AILLA has won ~\$1.4 million in grant funds from NEH & NSF.

AILLA's Mission

- ✦ Preservation: irreplaceable recordings in endangered languages are permanently housed on library servers and tapes.
- ✦ Access: flexible protocols support easy access to public materials and secure restrictions for sensitive materials.

Archive statistics 1

- ✦ 230 languages from 24 countries (+15)
- ✦ 8,378 resources (+1461)
- ✦ 98 depositors (+9)
- ✦ 3202 registered users (+397)
- ✦ 69,385 media files
- ✦ 3.6 T of archival objects (+1.4T)

Archive statistics 2

✦ Audio:

- ◆ files: 11812 (+ 3272)
- ◆ length: 4589:09:30 (+ 1037 hrs)

✦ Video:

- ◆ files: 1106 (+ 705)
- ◆ length: 512:38:54 (+ 303 hrs)

Archive statistics 3

✦ Text:

◆ pages, digital: 50,692 (+6834)

◆ pages, manuscript: 31,360 (+ 2330)

✦ Images: 2904 (+ 1986)

✦ 26% restricted access files (unchanged)

Preservation

- ✦ Archive housed on library computers, maintained by UT digital librarians.
- ✦ Presentation objects accessible online; archival objects stored on tape with an (evolving, mediated) access protocol.
- ✦ Analog media are permanently housed at the Benson Latin American Collection.

What we preserve

✦ Multi-media resources:

- ◆ Audio & video recordings
- ◆ Texts: digital and manuscript
- ◆ Images: photos, drawings, maps

✦ Types of resources

- ◆ Recordings of discourse in any genre
- ◆ Transcriptions, translations, annotations, etc.
- ◆ Literature, oral or written
- ◆ Analyses, lexicons, notes, sketches, etc.
- ◆ Out of print & hard to find publications

Formats

✦ Archival formats:

- ◆ audio: wav, 44.1 Khz, 16 or 24 bits
- ◆ video: mpeg-2
- ◆ archivable digital text: xml, txt, html
- ◆ non-archivable digital text => pdf/a
- ◆ manuscript text & images: tiff or jpg

✦ Presentation formats:

- ◆ audio: mp3
- ◆ video: mp4
- ◆ text: pdf
- ◆ images: jpg

Metadata

- ✦ Resource = a bundle of files related in terms of intellectual content, e.g. recording + annotations
- ✦ Information about:
 - ◆ Depositor: contact info
 - ◆ Project overview, sponsor, bibliographies.
 - ◆ Participants: role, demographic data
 - ◆ Media: provenance, formats, relations
 - ◆ Content: title, genre, description, date, place created
 - ◆ References: publications

Infrastructure

✦ MySQL database

- ◆ 44 tables, ~ 3 MB

✦ PHP interface

- ◆ 3 sides: user, admin, depositor
- ◆ user side: login, browse/search, access
- ◆ admin: data entry, stats, error checking
- ◆ depositor: access only their materials

Security: levels of access

- ✦ Provides speakers and depositors finely-grained control over resources.
- ✦ Four levels:
 - ◆ 1: public access
 - ◆ 2: password-protection, with an optional hint
 - ◆ 3: time-limit: specify date when file goes public
 - ◆ 4: contact depositor or other designated controller

Security II

- ✦ Access levels assigned to individual files.
- ✦ Depositors can change settings at any time.
- ✦ Depositor control allows owner to know who is using their resources.
- ✦ Passwords allow fine or coarse control.
- ✦ Time limits can protect materials for eg a speaker's lifetime.

