

Browsing, Sharing, Learning and Reviewing the Haine du théâtre Corpus through Insightful Island

Bin Yang, Chiara Mainardi, Jean-Gabriel Ganascia

► To cite this version:

Bin Yang, Chiara Mainardi, Jean-Gabriel Ganascia. Browsing, Sharing, Learning and Reviewing the Haine du théâtre Corpus through Insightful Island. Digital Humanities 2016, Jul 2016, Krakow, Poland. 2016. hal-01395330

HAL Id: hal-01395330

<https://hal.sorbonne-universite.fr/hal-01395330>

Submitted on 10 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bin Yang^{1,2}, Chiara Mainardi^{3,4} and Jean-Gabriel Ganascia^{1,2,4}

3.Université Paris-Sorbonne-Sorbonne Universités; 4.Labex OBVIL.

Visualizing the *Haine du théâtre* Corpus as an Insightful Island

- Visualize the HdT corpus as an insightful Island.

- Access, detail information and search. Users can immediately understand the concepts,

- Review function provides the user a summary about his/her studied concept, prepared by the expert.

- Visualizing his/her visiting and studying trace.

- Design a visualization system for sharing, learning and reviewing the humanities and literary corpora based on the Memory Island technique.
- This approach are already applied for the children's textbooks and other corpus, the encyclopedia of Philosophy, the ontologies, the biologic datasets, etc.
- We envisage integrating more Natural Language Processing and Artificial Intelligence techniques.
- We are planning to add more functions to this visualization systems.

- Improve users' memorability.
- Storytelling.

REFERENCES

Okada, A., Shum, S.B., and Sherborne, T. (2008). *Knowledge Cartography: Software Tools and Mapping Techniques (Advanced Information and Knowledge Processing)*. Springer.

Yang, B. (2015). *Memory Island: Visualizing Hierarchical Knowledge as Insightful Islands*. Ph.D thesis, University Pierre and Marie Curie.

CONTACT

yangb86@hotmail.com,

➤ **Prof. Jean-Gabriel Ganascia**
jean-gabriel.ganascia@lip6.fr

