

HAL
open science

Crowdsourcing et bases de données : quelques réflexions

François Vignale

► **To cite this version:**

François Vignale. Crowdsourcing et bases de données : quelques réflexions. Le “ crowdsourcing ”, pour partager, enrichir et publier des sources patrimoniales, Oct 2017, Angers, France. hal-02126633

HAL Id: hal-02126633

<https://hal.science/hal-02126633v1>

Submitted on 12 May 2019

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.

Crowdsourcing et bases de données: quelques réflexions

François VIGNALE

Service Commun de la Documentation,
Le Mans Université

Cette contribution repose sur une étude de cas qui n'a pas nécessairement vocation à être généralisée. Elle permet cependant de mettre en évidence de manière très pratique des questions qui concernent de nombreux autres projets pour lesquels l'action de recherche met en œuvre des problématiques spécifiques de crowdsourcing et plus largement de science participative.

L'une des particularités également du projet sur lequel s'appuie cet article est qu'il ne porte pas uniquement sur l'annotation ou la correction d'un corpus numérisé par un groupe de volontaires bénévoles comme on peut le voir dans les exemples les plus connus (« Transcribe Bentham » par exemple) mais qu'il vise au contraire à construire un jeu de données dont les limites ne sont pas fixées, par le biais de la fouille de corpus existants ou bien par l'apport volontaire de données personnelles grâce à une interface spécifiquement dédiée qui permettra par ailleurs à l'utilisateur de créer son propre parcours de navigation à l'intérieur de la base de données et des collections du corpus. Lequel à son tour pourra éventuellement faire l'objet d'une analyse par certains chercheurs participant au projet.

Dans une période dominée par l'irruption de l'intelligence artificielle et des données massives dans les sciences humaines, il s'agit de montrer quels types de problèmes pose l'utilisation du crowdsourcing dans une base de données en matière de curation de contenu, tout en ayant bien à l'esprit qu'il est aujourd'hui strictement impossible de s'en passer. Ce sont donc les questions d'une part de la définition de la meilleure articulation entre le crowdsourcing et les objets spécifiques que sont les bases de données et d'autre part des moyens à mettre en œuvre pour assurer la qualité, la cohérence et la durabilité des données produites à partir d'une démarche de science participative qui seront posées ici.

Origine et objectifs initiaux

Le projet READ-IT qui est au cœur de ces réflexions s'appuie sur un projet précédent : EuRED. La base de données EuRED (European Reading Experience Database) est une preuve de concept qui a été développée dans le cadre du projet P-RECIHC (Reading in Europe : Contemporary Issues in Historical and Comparative Perspective) financé par l'ANR entre 2014 et 2017. L'ambition de cette base de données était de recueillir des témoignages d'expériences de lecture d'Européens entre le XVI^e siècle et aujourd'hui sous forme de données textuelles exclusivement ; l'expérience de lecture étant caractérisée au sens large comme le récit personnel ou non d'une interaction entre un être humain et un support écrit. Elle avait également pour objectif de tester la possibilité de réutilisation de données existantes mais également d'offrir la possibilité de réutiliser les données produites par elle-même en se conformant aux principes FAIR (trouvables, accessibles, interopérables, réutilisables). Il fallait également prévoir l'intégration de contenus nativement numériques (tweets, SMS, posts de blogs ...). Cette prise en compte a eu pour conséquence l'introduction d'éléments supplémentaires de caractérisation, le tout dans une logique d'acquisition de données massives et de fouille du web. Au total donc, l'ambition affichée de cette preuve de concept était de tester les possibilités et d'identifier les verrous technologiques et conceptuels potentiels pouvant contrarier le développement d'un outil plus évolué permettant d'explorer des corpus multimodaux (textes, images, sons).

EuRED s'est appuyé sur l'expérience acquise par le projet britannique UK-RED (United Kingdom Reading Experience Database)¹. Cette base de données – toujours active et

1

alimentée – a été lancée en 2006. Elle compte aujourd’hui près de 40 000 enregistrements d’expériences de lecture qui ont eu lieu entre les débuts de l’imprimerie et 1945. Elle s’appuie sur une technologie robuste et éprouvée. Son modèle de données permet de poser les bases de la caractérisation de l’expérience de lecture mais il est d’une particulière complexité (une quarantaine de tables pour un peu moins de 200 champs). Surtout il se limite à la sphère culturelle britannique quand il ne concerne tout simplement pas uniquement l’Angleterre². Son mode d’alimentation s’est exclusivement appuyé sur le crowdsourcing mais selon des modalités variées, directes et indirectes.

Une grande partie des données indexées dans UK-RED proviennent de l’exploration systématique et manuelle de corpus souvent non encore numérisés d’auteurs britanniques comme par exemple Robert-Louis Stevenson ou Joseph Conrad dont les œuvres et les papiers personnels ont été passés au crible à la recherche de témoignages d’expériences de lecture par des équipes de bénévoles formés. Ces derniers ont ensuite entré manuellement ces traces dans la base de données. Ensuite, UK-RED a bénéficié de campagnes de recueil de données primaires comme les journaux de tranchées de soldats de la Grande Guerre à laquelle elle a pu avoir un accès privilégié. Cependant, même dans ce cas, la méthode d’ingestion dans la base de données est restée entièrement manuelle et assurée par les mêmes bénévoles encadrés par un chercheur. Enfin, UK-RED est dotée d’une interface de contribution qui permet la saisie en ligne des éléments constitutifs d’une expérience de lecture antérieure à 1945 par tout utilisateur, qu’ils proviennent de documents personnels ou bien du domaine public.

Afin de dépasser ces limites technologiques, conceptuelles et culturelles, EuRED a commencé par définir un modèle de données plus simple mais permettant de prendre en compte de nouveaux éléments de caractérisation de l’expérience de lecture en matière de circonstances (environnement, position du lecteur ...) tout en intégrant des éléments permettant de prendre en compte les spécificités culturelles de chaque Européen.

Illustration 1 : Formalisation du modèle de données de EuRED

Ce modèle de données a ensuite été exprimé en XML-TEI avec le développement d’un jeu de balises spécifiques dans le but de s’appuyer sur des standards éprouvés et de garantir le meilleur niveau d’interopérabilité. En outre, il a dès le départ été prévu de construire un jeu de thésaurus et de vocabulaires contrôlés dédiés en vue de procéder à un maximum d’alignements automatiques lors de l’ingestion de données externes. Enfin, pour un certain nombre de champs (personnes, titres, lieux ...), un système de liage vers des référentiels externes (VIAF, data.bnf.fr, geonames ...) en utilisant les technologies du web sémantique a été déployé.

Certains items et les possibilités offertes par les listes de choix prédéfinies sont en effet particulièrement restrictifs pour les religions (il n’y a pas de réponse prévue pour l’athéisme) et en matière linguistique puisqu’il n’est ni tenu compte du gaélique (irlandais ou écossais), ni du gallois par exemple ou de toute autre langue parlée ou écrite dans l’Empire colonial britannique.

Afin de tester tous ces développements, nous avons pris comme base de travail une extraction de UK-RED représentant 34 000 enregistrements environ créés entre 2006 et 2011. Après une série de tests effectués sur un échantillon de 200 enregistrements, la confrontation du jeu de données provenant de UK-RED et du modèle de données de EuRED a été conduite tout au long du deuxième trimestre 2016. Des tables de correspondances entre les champs ont été construites par itérations successives afin de faciliter les alignements. Un premier bilan a pu faire apparaître que si les correspondances ont été globalement très satisfaisantes, il n'en est pas de même avec les données sources dont la qualité pose souvent un problème majeur qui est susceptible de nuire à leur réutilisation ultérieure et qui n'avait pu être identifié lors de l'exploitation de l'échantillon-test.

Les difficultés rencontrées ont été multiples et de nature différente. Comme on pouvait s'y attendre, les ambiguïtés sont nombreuses en ce qui concerne les noms de personnes, les titres des œuvres, les localisations, ce qui ne surprend pas parce qu'aucun système de liage vers des référentiels externes n'a été mis en place dans UK-RED. Plus fâcheux en revanche, l'analyse plus fine des enregistrements convertis a fait apparaître des erreurs extrêmement fréquentes, non seulement dans la structure de la base de données elle-même mais surtout dans la nature même des données renseignées. On trouve ainsi des champs renseignés par erreur, des fautes de frappe et surtout, de manière globale, un certain manque de compréhension dans la nature des champs et des informations à indexer comme on le verra dans les exemples qui suivent. Au total, le taux d'erreur calculé sur la base de la totalité des 34 000 enregistrements est très légèrement inférieur à 16 % (soit un peu plus de 5 400 enregistrements concernés). Ce chiffre est considérable et amène à remettre en cause la fiabilité globale des données produites.

Gentry		linguist, traveller, student archaeologist (yet to take up formal occupation as archaeologist and political advisor)
Gentry		
Professional / academic / merchant / farmer		Writer
Royalty / aristocracy		Aristocrat and Politician
Professional / academic / merchant / farmer		Army officer, 11th Battalion of the Argyll and Sutherland Highlanders
Professional / academic / merchant / farmer		Writer
Gentry		Oxford graduate, language and (by now) student archaeologist, occupation as political advisor
Professional / academic / merchant / farmer		unknown
Professional / academic / merchant / farmer		Writer
	1868 Gentry	
Gentry		Oxford graduate, language student, traveller, yet to take up formal occupations as archaeologist and later, political advisor
Professional / academic / merchant / farmer		Aspiring writer and intermittent law student
Professional / academic / merchant / farmer		Widow of a General Practitioner
	1868 Gentry	
Professional / academic / merchant / farmer		diplomat (colonial civil servant)
Gentry		Oxford graduate, language student, yet to take up formal occupation as archaeologist and political advisor

Illustration 2 : Confusions et erreurs de saisie dans les champs

L'exemple ci-dessus montre que les champs dans bien des cas n'ont pas été renseignés correctement. Ici, il y a une confusion dans la nature des champs. La colonne de gauche doit faire apparaître à quel groupe socio-économique appartient la personne qui relate son expérience de lecture. On y trouve toujours la même date (1868), alors que la mention d'appartenance à la gentry se trouve rejetée dans un autre champ. Le caractère répété de cette erreur peut avoir deux explications : l'une, liée à la technique et pourrait être en fait un dysfonctionnement temporaire de l'interface de saisie ; l'autre, en raison de son caractère répété qui porte sur les mêmes valeurs, tiendrait à des facteurs humains qui peuvent faire penser soit à un problème d'attention lors de la saisie, soit à un problème dans la formation du bénévole et/ou dans la documentation de l'interface.

L'exemple suivant porte sur le champ « Occupation [métier] ». Il pose des questions différentes mais tout aussi cruciales pour assurer la meilleure qualité possible des données produites. Ce champ a pour vocation de recueillir des informations sur le métier occupé par la personne qui relate son expérience de lecture. Plusieurs constats s'imposent. Le premier est qu'il existe une confusion manifeste entre le fait de détenir une position familiale et donc

d'avoir des liens de parenté (« daughter », fille) et le fait d'avoir une activité professionnelle. Ceci peut éventuellement parfois se concevoir mais il s'agit toujours de situations très particulières et très exceptionnelles (familles régnantes par exemple). Le deuxième est qu'on peut trouver à la suite de la mention de ces liens familiaux un autre degré de confusion puisque s'y trouve ajoutée l'indication d'une profession (« fille d'un historien de la musique, puis écrivaine »). Cette absence de normalisation et de standardisation, malgré tout l'intérêt de ces informations, conduit à abandonner toute possibilité de traitement statistique. Le troisième enfin tient au fait que la base contient en outre des fautes de frappe (« *landowning* » / « *land owning* »), ce qui est bien entendu un risque inhérent à la saisie manuelle des données. L'inconvénient ici est que ces trois types d'erreurs ont des effets cumulatifs qui rendent très problématique la confiance dans les données produites qui deviennent naturellement plus difficiles à exploiter par la suite.

daughter of Lieutenant

daughter of manufacturer; later schoolmistress and head of English

daughter of merchant and banker

Daughter of monarch

daughter of MP

daughter of music historian Charles Burney; later writer

daughter of novelist and journalist

daughter of Prime Minister

daughter of Prison Governor

daughter of railway clerk

daughter of Revd Peter Leigh

daughter of Richardson's late friend

Daughter of Scottish land owning family

Daughter of Scottish landowning family

Daughter of stonemason

Daughter of the fifth Earl of Kingston upon Hull

Illustration 3 : Extraction du champ « Occupation »

Ces exemples que l'on aurait pu multiplier montrent les difficultés et les limites auxquelles sont confrontées les expériences de crowdsourcing quand elles touchent à la saisie répétitive et manuelle de données et moins à la transcription collective d'un corpus. Il existe cependant des moyens de limiter considérablement ce type de risques sans renoncer pour autant à une stratégie de participation du grand public.

Pour la mise au point du prototype EuRED, nous avons très vite fait le choix de mettre en place une autre procédure de saisie de données pour contourner ce genre de problèmes afin de

garantir la meilleure qualité en entrée et en sortie. Il repose sur trois piliers : mise en place de façon quasi systématique de liste de choix fermés dans l'interface de saisie, mise en place de connecteurs vers des référentiels externes et liens vers des thésaurus structurés et des vocabulaires contrôlés internes (au nombre de 23)³. Ces orientations ne visent toutefois pas à automatiser la saisie mais n'ont simplement d'autre objectif que de limiter le plus possible le nombre d'erreurs humaines. Dans notre prototype, les titres des œuvres cités dans les témoignages d'expériences de lecture sont extraits de référentiels après une auto-complétion. Le système de gestion des thésaurus permet quant à lui une structuration fine des notions et concepts en même temps qu'il génère automatiquement une liste de choix dans laquelle l'utilisateur doit en principe trouver le terme qui convient à l'élément constitutif de l'expérience qu'il doit décrire. En parallèle, les indices liés à chaque terme et la publication en ligne permettent de leur côté de garantir la stabilité dans le temps de l'ensemble.

▼ OCC Occupation

▼ OCC1 Professional, technical and related workers

OCC101 Accountants

▶ OCC102 Aircraft And Ships' Officers

OCC103 Architects, Engineers And Related Technicians

OCC104 Athletes, Sportsmen And Related Workers

▼ OCC105 Authors, Journalists And Related Writers

▼ OCC10501 Authors and Critics

OCC1050101 Authors

OCC1050102 Critic

▼ OCC10502 Authors, Journalists and Related Writers Not Elsewhere Classified

OCC1050201 Author, Journalist or Related Writer, Specialisation Unknown

OCC1050202 Journalist

OCC1050203 Editor, Newspapers and Periodicals

OCC1050204 Sub-Editor, Newspapers and Periodicals

OCC1050205 Reporter

OCC1050206 Radio and Television Journalist

Illustration 4 : Vue partielle du thésaurus « Occupations » de EuRED.
<http://eured.univ-lemans.fr/thesaurus/occupation>

Au total, le retour d'expérience lors de la réutilisation des données provenant de UK-RED fait clairement apparaître que la résolution de certains problèmes liés à la participation de bénévoles (qu'ils en soient à l'origine ou non) dans l'alimentation d'une base de données de ce type doit être incluse dans la réflexion de départ. Au cœur de celle-ci doit se trouver la

nécessité de mettre en œuvre une interface dont l’ergonomie doit être pensée pour des utilisateurs non-professionnels. Ceci implique notamment d’accéder en temps réel à la documentation du modèle de données ; la réduction la plus drastique possible des champs de saisie de texte, ce qui signifie que le recours aux listes de choix liées à des thésaurus doit être le plus systématique possible ; la récupération automatique des informations normalisées contenues dans des référentiels bibliographiques externes pour les identités, les titres et les localisations en s’appuyant sur des processus d’auto-complétion. Toutefois, il conviendra de prendre garde à ce que, partant d’un crowdsourcing de contenu valorisant, on assiste à un appauvrissement des tâches et qu’on en arrive à une forme de crowdsourcing d’activités routinières⁴.

Surtout, il est absolument essentiel qu’intervienne une procédure de modération – sous une forme à définir – qui permettra la validation et par conséquent la publication ou non des données entrées par l’ensemble des contributeurs, cette modération pouvant alors elle-même être confiée à des groupes de bénévoles spécialement formés et encadrés. C’est à cette condition uniquement que la durabilité de ce type de plateforme – qui repose sur la potentialité d’une réutilisation future des données produites – peut exister et le projet donc perdurer au-delà de l’extinction des financements qui ont permis sa réalisation.

READ-IT : crowdsourcing, curation et durabilité

La preuve de concept EuRED et l’expérience acquise sont aujourd’hui fortement mises à contribution dans la définition de la future base de données et des interfaces qui seront produites par le projet READ-IT (Reading Europe Advanced Data Investigation Tool) retenu dans le cadre programme européen Joint Programming Initiative for Cultural Heritage. Ce projet de recherche regroupe cinq partenaires (Le Mans Université, Linkmedia-IRISA, Utrecht Universiteit, Open University London et l’Institut de Littérature Tchèque) provenant de quatre pays (France, Pays-Bas, Royaume-Uni, République Tchèque). Il est financé pour la période 2018-2020. Ce projet a pour but de permettre l’identification et le partage de témoignages d’expériences de lecture d’Européens entre le XVIII^e siècle et aujourd’hui. À la différence de UK-RED et de EuRED, les données proviendront de sources multimodales (textes, images fixes, enregistrements sonores, contenus nativement numériques) et seront multilingues (français, anglais, allemand, néerlandais, tchèque et russe). Une grande partie des données le seront automatiquement en puisant dans des réservoirs de données existants (bibliothèques numériques par exemple) et en fouillant le web. Cependant, le crowdsourcing n’en est pas pour autant exclu, l’un des objectifs majeurs de READ-IT étant bien de créer les conditions d’une participation active et efficace du grand public à un processus de mise en valeur du patrimoine et d’enrichissement de la connaissance. Le grand public pourra participer aux activités du projet et alimenter la base selon trois modalités différentes. La première est liée à la validation et à l’annotation des documents candidats avant leur intégration dans la base de données, la deuxième, plus indirecte, repose sur la fouille du web puisqu’il est prévu de rechercher des traces contenues des écrits personnels numériques contemporains au préalable anonymisés comme des tweets ou des posts de blogs. Enfin, la troisième consiste en la mise en place d’une interface spécifique de dépôt et de navigation permettant par des contributions volontaires de recueillir des souvenirs d’expériences de lecture.

En raison de sa très large automatisation, l’identification des expériences de lecture dans les corpus numérisés qui seront fouillés ne nécessitera théoriquement pas d’intervention humaine et, par conséquent il n’est pas prévu d’effectuer de la saisie manuelle à la différence de ce qui se pratiquait dans UK-RED. En revanche, comme il s’agira également d’explorer des corpus non textuels, le traitement de certains types de documents est susceptible de poser des difficultés particulières. Dans le cas des images, le projet s’appuie sur un ensemble de technologies liées à l’intelligence artificielle et à l’apprentissage profond, lesquels exigent des

4

phases d'itération très nombreuses qui doivent permettre aux algorithmes d'améliorer à chaque fois leurs performances. Ici, la participation du grand public interviendra à la suite d'une première phase d'annotation et de validation de la part d'experts du domaine de l'histoire de la lecture. Il est ainsi prévu que des séances de crowdsourcing se déroulent dans le cadre d'événements de dissémination un peu partout en Europe où le public pourra se prononcer sur la qualité de l'annotation d'images candidates et éventuellement les corriger. Ces séances – qui pourraient s'apparenter à un système de *focus group* ou à un *hackathon* en raison du caractère non-professionnel des participants – seront dirigées et encadrées à chaque fois par un membre du projet. En dehors de ce travail de validation, l'intérêt de ce type d'action est également de recueillir de nouveaux éléments du vocabulaire associé à la description de ces situations de lecture et ainsi d'enrichir les instruments terminologiques proposés par le projet en y ajoutant des termes qui auraient pu échapper aux experts. En d'autres termes, il s'agit ici de mettre en œuvre un crowdsourcing contrôlé qui ne nécessitera pas ultérieurement – en théorie – une opération de vérification des données et de la cohérence de la base.

Les techniques de *webcrawling* qui seront mises en œuvre dans READ-IT feront indirectement intervenir le grand public puisqu'il s'agit de chercher des traces de lecture contemporaines qui seraient contenues dans des médias numériques et autres réseaux sociaux. Bien entendu, ces opérations seront menées en totale conformité avec les obligations juridiques en matière de protection des données personnelles. Ici, il s'agit de recueillir un matériau original en perpétuelle mutation produit par des lecteurs le plus souvent non-professionnels à la recherche de nouvelles modalités de l'expérience de lecture afin, à la fois d'enrichir une fois encore les outils terminologiques et le modèle de données et d'augmenter les connaissances dans le champ de l'étude de la lecture à l'ère numérique à l'échelle européenne.

La plateforme qui sera créée dans le cadre de READ-IT sera également dotée d'une interface spécifique qui permettra d'une part le recueil de souvenirs de lecture de la part du grand public et, d'autre part, la navigation dans des collections numériques sur un double modèle « *my stories* »/« *my collections* ». L'approche est double et elle repose sur un principe de co-curation qui inclut les déposants et le projet lui-même. De manière schématique, il s'agit donc, très classiquement, de faire appel au grand public afin de recueillir des données et des documents personnels relatifs à des expériences de lecture qui seraient alors déposés sur une application spécifique. Dans le même temps, nous souhaitons également offrir à tout un chacun intéressé par le sujet la possibilité de créer ainsi des parcours de navigation et des collections (« *scrapbooks* ») personnelles à travers leurs propres documents mais également à travers d'autres sélectionnés au sein de la base de données. Ces contenus pourraient alors être mis en ligne et partagés avec l'accord de leurs créateurs. L'intérêt de ce type de dispositif est multiple. Pour les membres du projet, il y a bien entendu en premier lieu la possibilité de recueillir des documents de première main et le plus souvent uniques. Ensuite, par l'analyse de la nature et du contenu des annotations et des commentaires portés par les utilisateurs, c'est une autre façon efficace d'enrichir le vocabulaire disponible. En outre, en suivant et en évaluant les utilisateurs de ces interfaces⁵ dans leur comportement et la façon dont ils construisent leurs collections et leurs commentaires, les chercheurs qui participent au projet auront pour certains l'opportunité de travailler en temps réel l'ergonomie de l'interface, quand d'autres pourront mesurer les apports des formes de sérendipité qui ne manqueront pas de s'exprimer dans l'exploration des données et la façon dont elles seront utilisées. D'autres encore auront en outre la possibilité d'utiliser ces récits pour apporter des éléments de connaissance irremplaçables à l'étude des pratiques de lecture passées et présentes en Europe.

Cependant, ce type d'approche qui encourage la participation du public n'est pas sans poser des problèmes spécifiques en matière de protection des données personnelles mais aussi en matière de protection de la propriété intellectuelle pour les œuvres encore sous droits qui

5

Ces interfaces appartiennent à la catégories des PEA (« Public Engagement Applications »). Dans READ-IT, il n'est en revanche pas question de mettre en place des jeux sérieux.

seraient mentionnées dans ces expériences de lecture et dont des extraits seraient cités ou pour des documents graphiques non encore tombés dans le domaine public qui ne bénéficieraient pas d'une licence de type *Creative Commons*. En ce qui concerne la protection des données à caractère personnel, chaque création de compte dans l'interface – que ce soit pour y déposer et/ou pour construire une collection – fera l'objet d'un consentement éclairé explicite de la part du participant en même temps que sera mise en place une procédure d'anonymisation. De plus, comme ce projet prévoit la mise en place de deux interfaces de consultation⁶, ce consentement inclura une procédure d'*opt-in* qui autorisera ou non la visualisation de ce témoignage dans l'interface publique. Pour les documents susceptibles de contenir des éléments sous droits, une première phase d'examen des métadonnées associées sera effectuée de manière automatique, puis, en tout état de cause, une validation humaine sera conduite dans le cadre d'un processus de modération.

Cette phase de modération est au cœur de la réflexion sur les conditions de durabilité (« *sustainability* ») de ce projet afin qu'il continue à vivre au-delà de l'extinction de son financement. Cette préoccupation permanente pour tout programme de recherche devient encore plus prégnante dans le cadre d'une approche reposant sur une approche de science participative en général et de crowdsourcing en particulier. Ici, la démarche retenue ne réside pas dans une stratégie de transfert de compétences à des groupes de bénévoles volontaires formés mais elle s'inscrit plutôt dans un cadre de développement de la formation en matière de gestion des données à destination des étudiants de sciences humaines et sociales – mais pas uniquement – qui repose sur deux types d'actions. D'une part, pendant la durée du projet, l'organisation de plusieurs *summer schools* mêlant des étudiants de niveau M en informatique et en SHS est prévue afin qu'ils puissent réfléchir conjointement aux enjeux spécifiques de la gestion de ce type de données. D'autre part et sur un plus long terme, l'objectif est de s'appuyer sur le renforcement, voire la mise en place de formations à destination des étudiants de l'université du Mans dans le domaine des humanités numériques de niveau L et M pour lesquels READ-IT constituerait un terrain idéal d'acculturation puis d'entraînement aux problèmes spécifiques posés par la curation de données hétérogènes et massives en sciences humaines et sociales. Ce faisant, certaines des conditions d'une modération efficace et durable paraissent en mesure d'être réunies.

Bibliographie :

Burger-Helmchen Thierry, 2011, « Crowdsourcing : définition, enjeux, typologie », *Management & Avenir*, 2011/1 (n° 41), p. 254-269. DOI : [10.3917/mav.041.0254](https://doi.org/10.3917/mav.041.0254), [URL : <https://www-cairn-info/revue-management-et-avenir-2011-1-page-254.htm>], consulté le 9 juillet 2018.

Gilchrist, Alan, 2003 "[Thesauri, taxonomies and ontologies – an etymological note](https://doi.org/10.1108/00220410310457984)", *Journal of Documentation*, vol. 59, Issue: 1, p. 7-18 [URL : <https://doi.org/10.1108/00220410310457984>], consulté le 9 juillet 2018.

6