

WikiCon 2020

Susanna Giaccai

Wikipedia è prodotta da una comunità di volontari con regole editoriali condivise e moltissimi spazi virtuali per scambio di idee, di confronto e di progettazione di nuove attività. La stessa modalità operativa è presente in tutti gli altri progetti della comunità Wikimedia: Commons (raccolta di file multimediali), Wikisource (biblioteca digitale), Wikidata (archivio di dati strutturati aperti e liberi) ecc. I componenti di queste comunità colloquiano moltissimo per progettare attività, scambiarsi opinioni su singole voci e altro; un formicaio in continuo movimento sta sotto alle 1,6 milioni di voci di Wikipedia così come in tutte le altre piattaforme Wikimedia.

I volontari, oltre a parlarsi nelle piattaforme virtuali Wikimedia, ogni tanto si incontrano anche dal vivo. Ogni anno in un paese diverso si tiene Wikimania, una conferenza che riunisce la *Wikimedia Foundation* e tutti i soci delle associazioni nazionali Wikimedia. Nel 2016 questa conferenza si è tenuta a Esino Lario, vicino Como¹, e successivamente a Montreal, Città del Capo e nel 2019 a Stoccolma. Si tratta di raduni cui partecipano diverse centinaia di “wikimediani” seguendo decine di sessioni.


Quest'anno la Wikimania è saltata a causa della pandemia, ma la comunità sta discutendo se puntare a una sua organizzazione online adesso e mantenere una versione online anche quando la pandemia sarà passata, allo scopo di ridurre l'impatto energetico; una Wikimania organizzata in una città ove arrivano centinaia di volontari con viaggi in aereo di andata e ritorno produce molto CO₂. La comunità pone tra i suoi obiettivi 2030 anche la sostenibilità del progetto: è stato calcolato che nel 2019 i voli aerei della comunità legati alle attività del progetto hanno causato la

¹ Un mio resoconto in *Wikimania2016 a Esino Lario: Wikipediani di tutto il mondo in un paesino sul lago di Como*, in "Vedi Anche", n. 1 (2016) <<https://riviste.aib.it/index.php/vedianche/article/view/11547>>

emissione di 1600 tonnellate di CO2; da ora in avanti, quindi, tutte le iniziative dovranno prevedere la registrazione video per consentire la partecipazione dei partecipanti anche da remoto².

Ma oltre a questi grandi raduni annuali i wikimediani si incontrano anche in raduni nazionali: negli ultimi ItWikiCon in Italia sono stati organizzati nel 2017 a Trento³, nel 2018 a Como⁴ e quest'anno l'iniziativa era programmata a Bari per 24 e 25 ottobre ma, a causa della seconda ondata di pandemia, i soci pugliesi si sono organizzati per consentire la realizzazione online⁵.

Di cosa hanno parlato i "wikimediani" in questi due giorni? I temi trattati sono stati molti e diversi durante i 29 incontri previsti. Si sono tenute sessioni dedicate ad aspetti tecnici quali per esempio le potenzialità di ricerca su Wikidata offerte dal linguaggio SPARQL, le modalità per collaborare a *Open Street Map* o una introduzione a Wikibase e altre piattaforme. Diverse sessioni sono state dedicate ai "progetti fratelli": Wikinotizie, Wikisource, la biblioteca digitale, Vikidia (la versione di Wikipedia per bambini e ragazzi), Wikiversità dedicata a contenere materiali per l'apprendimento.


Di tipo più politico sono stati sicuramente gli interventi di Jumbo Wales, fondatore di Wikipedia, e di Catherine Maher, direttrice esecutiva di Wikimedia Foundation. A entrambi, preventivamente, i wikimediani avevano sottoposto una serie di domande relative al futuro dei progetti Wikimedia, alle relazioni tra comunità, associazioni nazionali e la Wikimedia Foundation, alla discussa proposta fatta dalla Wikimedia Foundation di *rebranding*, cioè di rinominare sé e le associazioni Wikimedia nazionali con il nome di Wikipedia, proposta che ha sollevato una opposizione durissima da parte della comunità dei volontari ed è stata per questo al momento sospesa.⁶

2 Le iniziative per la sostenibilità sono leggibili alla pagina <https://meta.wikimedia.org/wiki/Sustainability_Initiative>

3 Il programma nella pagina <<https://meta.wikimedia.org/wiki/ItWikiCon/2017>>

4 Il programma nella pagina <<https://meta.wikimedia.org/wiki/ItWikiCon/2018>>

5 Il programma nella pagina <<https://2020.itwikicon.org/>>


Un tema trattato nella prima sessione è stata la nuova strategia 2030 del movimento: nel 2017 è partita infatti una ampia consultazione dei volontari per definire le modalità per raggiungere l'obiettivo 2030:

«Wikimedia vuole diventare il centro dell'ecosistema della conoscenza, facendo in modo che chiunque possa aderirvi, fornendo 'conoscenza come servizio' e promuovendo l'equità della conoscenza»

Al termine del confronto, durato due anni, sono stati individuati 10 punti su cui lavorare per raggiungere questo ambizioso obiettivo:

1. Aumentare la sostenibilità del nostro movimento
2. Migliorare l'esperienza dell'utente
3. Assicurare sicurezza e inclusione
4. Garantire l'equità nel processo decisionale
5. Coordinamento tra le parti interessate
6. Investire nello sviluppo delle competenze e nella leadership
7. Gestire le conoscenze interne
8. Identificare gli argomenti d'impatto
9. Innovare la conoscenza libera
10. Valutare, Interagire, Adattare⁷

6 Le domande a Jimbo Wales:


<https://meta.wikimedia.org/wiki/Talk:ItWikiCon/2020/Ospiti/Jimbo_Wales> ; le domande a Katherine Makler: <https://meta.wikimedia.org/wiki/Talk:ItWikiCon/2020/Ospiti/Katherine_Maher> ; la proposta di rebranding: <<https://tinyurl.com/yxlvh42p>> ; l'intervista a Limbo Wales:

<<https://2020.itwikicon.org/event.php/jimbo-wales>> ; l'intervista a Katherine Mahler:

<<https://2020.itwikicon.org/event.php/katherine-maher>>

7 Si veda i 10 punti nella pagina

<https://meta.wikimedia.org/wiki/Strategy/Wikimedia_movement/2018-20/Recommendations/it>


Il tema dell'uso didattico dei progetti Wikimedia su cui negli ultimi anni Wikimedia Italia ha dedicato molta parte delle sue attività, è stato presente in diverse sessioni. Il nuovo presidente di Wikimedia Italia, Matteo Ruffoni, ne ha parlato nella sessione *Vikidia, Wikiversità e Wikivoyage nella scuola primaria e secondaria di primo grado*⁸ e Sarah Orlandi e Ilario Vandelli hanno presentato il progetto OpenEdu, piattaforma finalizzata alla condivisione di risorse educative aperte⁹.

Cristian Cantoro ha illustrato il progetto finanziato alla Wikimedia Foundation per un'indagine sulla salute della comunità¹⁰; analizzare i motivi dell'abbandono di Wikipedia da parte di nuovi volontari a causa delle difficoltà nell'interazione con i wikipediani è infatti un problema che va studiato, visto che tra gli obiettivi della Strategia 2030 vi è il tema dell'inclusività e ancor più problematico è l'abbandono di Wikipedia da parte dei vecchi contributori. Non a caso una sessione è stata dedicata alla gestione dei conflitti da parte del Arbitration Committee (ArbCom)¹¹.

Molto interessante, a parer mio, anche il progetto Open History Map, presentato da Marco Montanari, di una mappatura di siti storici basata sulle tecnologie di Open Street Map¹²

8 Si veda la pagina <<https://tinyurl.com/yxjkjkz4>>

9 Si veda la pagina <<https://meta.wikimedia.org/wiki/ItWikiCon/2020/Programma/Openedu>>

10 Si veda il progetto nella pagina <<https://tinyurl.com/yxcpmjpt>>

11 Cfr. <<https://tinyurl.com/y3292c62>>

12 Cfr. <<https://medium.com/open-history-map>>

Nei due giorni, hanno intermezzato le sessioni virtuali una visita virtuale di Busto Arsizio creata da Dario Crespi¹³ e *I menu del giorno*, preparati da Marco Chemello in collaborazione con la biblioteca digitale BEIC di Milano, che hanno offerto un momento di rilassamento con riproduzioni di quadri o fotografie relativi al tema del gioco e dell'astrologia¹⁴. Molto brillante, come al solito, è stato Alessandro Barbero, storico e divulgatore, nell'intervista sulla sua esperienza con Wikipedia trasmessa il primo giorno¹⁵.

Tutti gli interventi sono stati registrati e saranno progressivamente caricati sul sito ufficiale¹⁶

Susanna Giaccai

Redattrice Wikipedia

giaccai@gmail.com

13 Si veda il video qui <<https://tinyurl.com/yy384v4h>>

14 Si veda i video qui <<https://tinyurl.com/y3p5md3t>>

15 Il video qui <<https://2020.itwikicon.org/event.php/alessandro-barbero>>

16 <<https://2020.itwikicon.org/>>