

Nanopublication Beyond the Sciences: The PeriodO Period Gazetteer

Patrick Golden¹ and Ryan Shaw¹

¹School of Information and Library Science, University of North Carolina at Chapel Hill

ABSTRACT

The information expressed in humanities datasets is inextricably tied to a wider discursive environment that is irreducible to complete formal representation. Humanities scholars must wrestle with this fact when they attempt to publish or consume structured data. The practice of “nanopublication”, which originated in the e-science domain, offers a way to maintain the connection between formal representations of humanities data and its discursive basis. In this paper we describe nanopublication, its potential applicability to the humanities, and our experience curating humanities nanopublications in the PeriodO period gazetteer.

Keywords: nanopublication, periodization, scholarly communication, time, Linked Data, JSON-LD

¹ INTRODUCTION

Humanities scholars who wish to make their research materials usable with networked digital tools face a common dilemma: How can one publish research materials as “data” without severing them from the ideas and texts that originally gave them meaning? The kinds of information produced in the humanities—biographical details, political and temporal boundaries, and relationships between people, places, and events—are inextricably tied to arguments made by humanities scholars. Converting all, or even much, of the information expressed in scholarly discourse into algorithmically processable chunks of formal, structured data has so far proven to be extraordinarily difficult.

But rather than attempt to exhaustively represent her research, a scholar can promote small pieces of information within her work using the practice of *nanopublication* (Mons and Velterop, 2009). Nanopublications include useful and usable representations of the provenance of structured assertions. These representations of provenance are useful because they allow consumers of the published data to make connections to other sources of information about the context of the production of that data. In this way, they strike a balance between the needs of computers for uniformity in data modeling with the needs of humans to judge information based on the wider context of its production. An emphasis on connecting assertions with their authors is particularly well-suited for the needs of humanities scholars. By adopting nanopublication, creators of datasets in the humanities can focus on publishing small units of practically useful, curated assertions while keeping a persistent pointer to the basis of those claims—the discourse of scholarly publishing itself—rather than its isolated representation in formal logic.

We offer as an example of this approach the PeriodO period gazetteer, which collects definitions of time periods made by archaeologists and other historical scholars.¹ A major goal of the gazetteer was to make period definitions parsable and comparable by computers, while also retaining links to the broader scholarly context in which they were conceived. We found that a nanopublication-centric approach allowed us to achieve this goal. In this paper, we describe the concept of nanopublication, its origin in the hard sciences, and its applicability to the humanities. We then describe the PeriodO period gazetteer in detail, discuss our experience mapping nonscientific data into nanopublications, and offer advice to other humanities-oriented projects attempting to do the same.

²⁸ NANOPUBLICATIONS

Nanopublication is an approach to publishing research in which individual research findings are modeled as structured data in such a way that they retain information about their provenance. This is in contrast to

¹ See the PeriodO website at <http://perio.do>.

31 both traditional narrative publishing, where research findings are not typically published in a structured,
32 computer readable format, and “data dumps” of research findings which are typically published without
33 any embedded information about their origin or production. The nanopublication approach is motivated by
34 a desire to publish structured data without losing the wider research context and the benefits of traditional
35 scholarly communication (Groth et al., 2010).

36 Nanopublication emerged from work in data-intensive sciences like genomics and bioinformatics,
37 where recent advances in computational measurement techniques have vastly lowered the barrier to
38 collecting genetic sequencing data. As a result, millions of papers have been published with findings
39 based on these new methods. However, the reported results are almost always published in the form of
40 traditional narrative scholarly publications (Mons et al., 2011). While narrative results can be read and
41 understood by humans, they are not so easily digested by computers. In fields where computation has
42 been the key to the ability to ask new and broader questions, it should surely be the case that research
43 results are published in such a way that they are able to be easily parsed, collected, and compared by
44 computer programs and the researchers who use them.

45 On the occasions when research data are released and shared, they are often distributed on their own,
46 stripped of the context necessary to locate them within a broad research environment (the identity of the
47 researchers, where and how this research was conducted, etc.). In this case, publishing practice has swung
48 too far to the opposite extreme. In the service of creating and sharing discrete datasets, the published
49 results have been stripped of their provenance and their position within the wider scholarly endeavor that
50 culminated in their publication. This contextual information is crucial for researchers to determine the
51 trustworthiness of the dataset and learn about the broader project of research from which they resulted.

52 Nanopublication offers a supplementary form of publishing alongside traditional narrative publications.
53 A nanopublication consists of three parts, all representable by RDF graphs:

- 54 1. An assertion (a small, unambiguous unit of information)
- 55 2. The provenance of that assertion (who made that assertion, where, when, etc.)
- 56 3. The provenance of the nanopublication itself (who formed or extracted the assertion, when, and by
57 what method)

58 The formal definitions of these parts are specified by an OWL ontology. (Groth et al., 2013) By representing
59 their research in nanopublications alongside their narrative reports, researchers can publish their data in
60 such a way that the data remain within their human context while also being easily digested by computer
61 programs.

62 Authors are encouraged to include the smallest possible unambiguous pieces of information as the
63 assertions at the center of a nanopublication. In the bioscience context, these assertions could range from
64 statements of causality, to measurements of gene expressions or gene-disease associations, to statistics
65 about drug interactions. The scope and nature of appropriate units of nanopublication inevitably vary by
66 discipline. Multiple statements of identical or closely related facts can be connected with different sources
67 of provenance, thereby potentially augmenting the ability of consumers to judge the quality of assertions.
68 Groth et al. (2010) call the collection of nanopublications all referring to the same assertion “S-evidence”,
69 and cite the potential benefits of the ability to automatically connect findings across research publications.

70 Several European repositories of bioinformatic data have begun to publish their contents as nanop-
71 publications, including the Biosemantics Group,² neXtProt,³ and DisGeNET.⁴ These publications can
72 be aggregated and connected in larger systems, such as the decentralized reputation system described
73 by Kuhn (2015).

74 NANOPUBLICATION IN THE HUMANITIES

75 While the bioinformatics research community has enthusiastically adopted nanopublication, other disci-
76 plines have been slow to follow. Gradmann (2014) suggested that specialized and stable terminologies,
77 as well as sufficient funding to organize these terminologies in formal ontologies, may be prerequisites
78 for the successful deployment of nanopublication. Thus while he expects other scientific, technical,

² <http://www.biosemantics.org>

³ <http://nextprot.org/>

⁴ <http://www.disgenet.org/web/DisGeNET/v2.1>

79 and medical disciplines to eventually embrace nanopublication, he is less sure that nanopublication will
80 work for the humanities. Historians, for example, use relatively little specialized terminology and pride
81 themselves on their ability to use “ordinary language” to represent the past. Even when humanities
82 scholars use specialized theoretical language, their use of this language is often unstable, ambiguous, and
83 highly contested. Perhaps, then, a publishing technique that seeks to eliminate such ambiguity is ill-suited
84 for these fields.

85 A related obstacle to the adoption of nanopublication beyond the hard sciences has to do with
86 differences in the role played by “facts”. Researchers trained in the hard sciences understand their work to
87 be cumulative: scientists “stand on the shoulders of giants” and build upon the work of earlier researchers.
88 While scientists can in principle go back and recreate the experiments of their predecessors, in practice they
89 do this only when the results of those experiments have not been sufficiently established as facts. Efficient
90 cumulative research requires that, most of the time, they simply trust that the facts they inherit work as
91 advertised. Something like this process seems to be assumed by many proponents of nanopublications.
92 For example, Mons and Velterop (2009) claim that a major goal of nanopublication is to “elevate” factual
93 observations made by scientists into standardized packages that can be accumulated in databases, at least
94 until they are proved wrong. These standardized packages can then be automatically or semi-automatically
95 analyzed to produce new factual observations (or hypotheses about potential observations), and the cycle
96 continues.

97 Yet as Mink (1966) observed, not all forms of research and scholarship are aimed at producing
98 “detachable conclusions” that can serve as the basis for a cumulative process of knowledge production.
99 Anticipating Gradmann, Mink argued that

100 Detachable conclusions are possible in science because—and only because—of its theoretical
101 structure. The division of labor in research requires that concepts have a uniformity of
102 meaning, and the methodological problem of definition therefore becomes central. (Mink,
103 1966, 39)

104 Mink contrasted science to the study of history, which, lacking both explicit methodology and uniform
105 consensus on the meanings of its concepts, does not produce “detachable conclusions”. But this does not
106 mean that historical scholarship fails to produce knowledge, only that it is a separate and autonomous mode
107 of understanding. The goal of most historical scholarship is not to establish conclusions by constructing an
108 explanatory chain of inferences from evidence. Rather the goal is to render what Mink called a “synoptic
109 judgment”, an interpretive act in which the scholar comes to “see together” the disparate observable
110 elements of some phenomena as a synthetic whole. The historian who judges the advent of printing to
111 have constituted a “communications revolution” (Eisenstein 1979) has not made an inference from the
112 available evidence but has constructed a particular interpretation of that evidence. To communicate her
113 synoptic judgment to others, she cannot simply state her conclusions unambiguously and rely on her
114 audience’s theoretical understanding to make them meaningful; instead she must arrange and exhibit the
115 evidence to help them “see together” what she saw.

116 So is nanopublication a poor fit for fields of knowledge production that do not follow the model
117 of cumulative science? We believe the answer is no. First of all, even Mink did not argue that there
118 were no facts in history, only that the significant conclusions drawn by historians do not typically take
119 the form of factual statements. There are plenty of equivalents in history and the humanities to the
120 databases of curated factual statements that exists in the sciences: prosopographical databases (Bradley
121 and Short, 2005), digital historical gazetteers (Elliott and Gillies, 2011), not to mention the catalogs and
122 indexes of bibliographical data that make humanities scholarship possible (Buckland, 2006). Some of
123 these facts may be vague or uncertain, but as Kuhn et al. (2013) observe, even knowledge that cannot be
124 completely formally represented, including vague or uncertain scientific findings, can benefit from the
125 nanopublication approach. We agree but would go further to say that nanopublication is useful even for
126 information that is neither testable nor falsifiable, exemplified by Mink’s synoptic judgments. We have
127 demonstrated the utility of nanopublications for describing synoptic judgments of historical periodization
128 in the PeriodO period gazetteer, which we describe below.

129 THE PERIODO PERIOD GAZETTEER

130 In their work, archaeologists and historians frequently refer to time periods, such as the “Classical
131 Iberian Period” or the “Progressive Era.” These time periods are shorthand representations of commonly

referenced segments of time and space. While time periods might have commonly understood definitions, they are typically scattered throughout myriad publications and are treated as shared, assumed knowledge. This leads to difficulty and repeated effort when scholars want to visualize their data in space and over time, which requires mapping these discursive period labels to discrete spatiotemporal ranges (Rabinowitz, 2014).

To build the PeriodO gazetteer, we compiled thousands of definitions of time periods from published sources within the fields of archaeology, history, and art history. We mapped these time periods to a consistent data model and published them as linked open data (Heath and Bizer, 2011) so that future scholars would be able to link their uses of period terms to information about the provenance of those terms. A web-based faceted browsing interface allows scholars to find and compare period definitions (see Figure 3), or software developers can use the PeriodO data directly in their own systems. The gazetteer is editable via HTTP; contributors can submit proposed changes in the form of patches, and the PeriodO editors can accept or reject them. All proposed and accepted changes are stored, and each period definition has a history of changes in the form of patch submissions and approvals (Shaw et al., 2015). To ease the process of creating patches that conform to the PeriodO data model, we developed an editing interface that runs in a standard web browser (see Figure 4).

148 **Data Model**

PeriodO defines a “period definition” as a scholarly assertion about the name and spatiotemporal extent of a period. The core of a period definition consists of text quoted from the original source indicating the name of the period, its temporal range, and the geographic region to which it applies. Multiple period definitions from the same source are grouped into a period collection. For example, the article “Domestic Architecture and Social Differences in North-Eastern Iberia during the Iron Age (c.525–200 BC)” includes the following sentence:

For the Catalan area, the complete system with the four above-mentioned categories is not as clearly documented before the fourth century as it is during the Classical Iberian Period (400–200 BC), although differences in the size of the sites, as well as the specialization of the functions of some settlements, can be already detected during the Early Iberian Period (525–400 BC). (Belarte, 2008)

This sentence contains two assertions defining period extents, so it is modeled in PeriodO as two period definitions. The first definition has the label “Classical Iberian Period” and its start and end points are labeled as “400 BC” and “200 BC” respectively. The second definition has the label “Early Iberian Period” and its start and end points are labeled as “525 BC” and “400 BC” respectively. The spatial extent of both definitions is labeled as “Catalan area”. All of these labels are taken verbatim from the source text and should never change.

Because they come from the same source, these two period definitions are grouped into a period collection. The bibliographic metadata for the source article is associated with this period collection. (In the event that a source defines only a single period, then the period collection will be a singleton.) Belonging to the same period collection does not imply that period definitions compose a periodization. A periodization is a single coherent, continuous division of historical time, each part of which is labeled with a period term. A period collection, on the other hand, is simply a set of period definitions that share the same source. When the period definitions in a period collection *do* compose a periodization, this can be indicated through the addition of statements relating the period definitions to one another, e.g. as belonging to the same periodization and having a specific ordering.

Because source languages, dating systems, and naming of geographical regions can vary widely, labels taken verbatim from source documents are insufficient for indexing and visualizing period definitions in a uniform way. Thus the rest of the PeriodO data model consists of properties added by PeriodO curators to normalize the semantic content of these textual labels. First, all periods originally defined in a language other than English are given an alternate English-language label. When a period definition was originally defined in English, the alternate label may make minor changes for consistency. For example, Belarte’s definition of the “Classical Iberian Period” period was given an alternate label of “Classical Iberian”, removing the word “Period” for brevity and consistency with other definitions. Next, the specification of temporal start and end points is standardized by adding ISO 8601 lexical

Figure 1. Turtle representation of a PeriodO period collection containing two period definitions originally published by Belarte (2008).

```

@prefix bibo: <http://purl.org/ontology/bibo/> .
@prefix dcterms: <http://purl.org/dc/terms/> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix periodo: <http://n2t.net/ark:/99152/p0v#> .
@prefix skos: <http://www.w3.org/2004/02/skos/core#> .
@prefix time: <http://www.w3.org/2006/time#> .
@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

# Belarte's definition of the Early Iberian Period.
<http://n2t.net/ark:/99152/p06xc6mq829>
  a skos:Concept ;
  skos:prefLabel "Early Iberian Period" ;
  skos:altLabel "Early Iberian Period"@eng-latn, "Early Iberian"@eng-latn ;
  skos:inScheme <http://n2t.net/ark:/99152/p06xc6m> ;
  dcterms:language "eng-latn" ;
  dcterms:spatial <http://dbpedia.org/resource/Spain> ;
  periodo:spatialCoverageDescription "Catalan area" ;
  time:intervalFinishedBy [
 skos:prefLabel "400 BC" ;
 time:hasDateTimeDescription [
 time:year "-0399"^^xsd:gYear
 ]
  ] ;
  time:intervalStartedBy [
 skos:prefLabel "525 BC" ;
 time:hasDateTimeDescription [
 time:year "-0524"^^xsd:gYear
 ]
  ]
] .

# Belarte's definition of the Classical Iberian Period.
<http://n2t.net/ark:/99152/p06xc6mvjx2>
  a skos:Concept ;
  skos:prefLabel "Classical Iberian Period" ;
  skos:altLabel "Classical Iberian Period"@eng-latn, "Classical Iberian"@eng-latn ;
  skos:inScheme <http://n2t.net/ark:/99152/p06xc6m> ;
  skos:note "Equivalent to Iberian III (450-350 B.C.) and IV (350-200 B.C.) - cf. M. Diaz-Andreu & S. Keay, 1997. The Archaeology of Iberia; Dominguez in C. Sanchez & G.R. Tsetskhladze, 2001. Greek Pottery from the Iberian Peninsula." ;
  dcterms:language "eng-latn" ;
  dcterms:spatial <http://dbpedia.org/resource/Spain> ;
  periodo:spatialCoverageDescription "Catalan area" ;
  time:intervalFinishedBy [
 skos:prefLabel "200 BC" ;
 time:hasDateTimeDescription [
 time:year "-0199"^^xsd:gYear
 ]
  ] ;
  time:intervalStartedBy [
 skos:prefLabel "400 BC" ;
 time:hasDateTimeDescription [
 time:year "-0399"^^xsd:gYear
 ]
  ]
] .

# The collection of period definitions for linking them to their common source.
<http://n2t.net/ark:/99152/p06xc6m>
  a skos:ConceptScheme ;
  dcterms:source [
 dcterms:isPartOf <http://dx.doi.org/10.1111/j.1468-0092.2008.00303.x> ;
 bibo:locator "page 177"
  ]
] .

# The journal article from which the period definitions were taken.
<http://dx.doi.org/10.1111/j.1468-0092.2008.00303.x>
  dcterms:title "DOMESTIC ARCHITECTURE AND SOCIAL DIFFERENCES IN NORTH-EASTERN IBERIA DURING THE IRON AGE (c.525-200 BC)" .
  dcterms:creator <http://id.crossref.org/contributor/maria-carme-belarte-2mkpvn5eyc7oh> ;
  dcterms:issued "2008"^^xsd:gYear ;

# The author of the journal article .
<http://id.crossref.org/contributor/maria-carme-belarte-2mkpvn5eyc7oh>
  foaf:name "MARIA CARME BELARTE" .

```

184 representations of proleptic Gregorian calendar years⁵: -0399 for “400 BC” and -0199 for “200
185 BC”. Finally, descriptions of spatial extent are normalized by adding references to “spatial things”,
186 typically modern nation-states. In this case both definitions are linked to the spatial thing identified
187 by <http://dbpedia.org/resource/Spain>. The complete PeriodO representation in Turtle of
188 Belarte’s collection of period definitions is given in Figure 1.⁶

189 PERIODO AS LINKED DATA

190 We have taken pains to make it easy to work with the PeriodO dataset, particularly keeping in mind
191 developers who do not use an RDF-based tool stack. The dataset is published as JSON, which is easily
192 parsed using standard libraries in most programming environments including, of course, web browsers.
193 But while JSON provides an easy and convenient way to work with the PeriodO dataset by itself, we knew
194 that many users would want to combine it with the growing body of scholarly Linked Data being published
195 on the Web. Most of our initial contributors of period definitions work in archaeology, a discipline that has
196 several large, well-curated, interlinked, widely used and well-maintained Linked Data datasets. (Isaksen
197 et al., 2014) Thus we take advantage of the recent W3C Recommendation of JSON-LD (Sporny et al.,
198 2014) to make the PeriodO dataset available as Linked Data. By providing a JSON-LD context for the
199 PeriodO dataset, we have made it usable within an RDF-based stack.

200 RDF Vocabularies

201 The JSON-LD context maps relationships between PeriodO entities to terms from RDF vocabularies. Of
202 these, the most important is SKOS (Hobbs and Pan, 2006). The human-readable labels for a PeriodO
203 definition are mapped to the SKOS `prefLabel` and `altLabel` properties, implying that a PeriodO
204 period definition can be interpreted as a SKOS Concept. The relationship between a period definition
205 and the period collection to which it belongs is mapped to the SKOS `inScheme` property, implying that
206 a period collection is a SKOS Concept Scheme. The relationship between a period collection and its
207 source is mapped to the DCMI `source` term, and the various properties in the bibliographic description
208 of the source are mapped to their own appropriate DCMI terms. Finally, the relation between a period
209 definition and its geographical extent is mapped to the DCMI `spatial` term.

210 The relationships between a period definition and the start and end of its temporal extent are re-
211 spectively mapped to the OWL-Time `intervalStartedBy` and `intervalFinishedBy` proper-
212 ties. This implies that a period definition, in addition to being a SKOS Concept, is an OWL-Time
213 `ProperInterval` (an interval of time having non-zero duration). Importantly, it also implies that the
214 start and end of a period definition’s temporal extent are themselves `ProperIntervals`, not points
215 or instants. This is important because the beginnings and endings of historical periods can never be
216 precisely determined. In the example of the Classical Iberian Period given above, both the beginning and
217 the end of the period are interpreted as intervals with a duration of one year. Interpreting period starts
218 and ends as `ProperIntervals` allows us to make a distinction between the intervals themselves and
219 their descriptions: though the intervals themselves are not precisely specifiable, we can create pragmatic
220 OWL-Time `DateTimeDescriptions` of them for the purposes of comparison and visualization.

221 The start and end of a period definition’s temporal extent are themselves intervals with their own starts
222 and ends, so temporal extent can be associated with a maximum of four values. This is interoperable with
223 other proposed representations of fuzzy, imprecise, or uncertain temporal extents, such as the four `start`,
224 `stop`, `earliest`, `latest` keys proposed for GeoJSON-LD (Gillies, 2015). In the current PeriodO
225 data set these four properties only have (ISO 8601) year values, because none of our sources specified
226 endpoints at a more granular level than year. However, we expect to have finer-grained values as we add
227 periodizations of more recent history. At that point we will need to decide upon a unit of representation
228 that makes it simple to compare intervals defined at different levels of granularity. Adding complexity to
229 time interval expressions will be possible without changing our underlying data model because of the
230 flexibility of our current approach.

231 The `start`, `latest start`, `earliest end`, `end` approach enables us to represent the most common patterns
232 for defining periods found in our sources. For example a period defined as starting “3000 B.C. (+/- 150
233 years)” and ending “about 2330 B.C.” can be represented with three values: -3149, -2849, and -2329.

⁵ Proleptic refers to dates represented in some calendar system that refer to a time prior to that calendar’s creation. The Gregorian calendar was adopted in 1582, but most of our dates fall in years prior to that one.

⁶ Turtle is a human-readable syntax for serializing RDF graphs (Carothers and Prud’hommeaux, 2014).

234 Kauppinen et al. (2010) propose defining curves over intervals to represent fuzziness, imprecision, or
235 uncertainty in order to maximize precision and recall with respect to temporal relevance judgments made
236 by experts. We have chosen not to support such more complex representations at this time because we
237 are focused primarily on representing periods as defined in textual sources. Natural language is already
238 a compact and easily indexable way to represent imprecision or uncertainty. Rather than imposing an
239 arbitrary mapping from natural language to parameterized curves, we prefer to maintain the original
240 natural language terms used. However if scholars begin defining periods with parameterized curves
241 (which is certainly possible) then we will revisit this decision.

242 **Modeling Provenance**

243 To model the provenance of period assertions, we used the Provenance Ontology (McGuinness et al.,
244 2013). We record each change to the dataset (a patch) as a prov:Activity. This Activity has
245 prov:startedAtTime and prov:endedAtTime values representing timestamps when the patch
246 was sent and accepted, respectively. The Activity additionally has two prov:used statements: one
247 which refers to the specific version of the entire dataset to which the patch was applied (for example,
248 <http://n2t.net/ark:/99152/p0d?version=1>), and one referring to the patch itself as a
249 prov:Entity. The patch Entity contains a URL to the JSON-Patch file which resulted in the change
250 Activity. (Nottingham and Bryan, 2013) Finally, the Activity has prov:generated statements for
251 each of the period collections and period assertions (implied to be of the type prov:Entity) that were
252 affected by the given patch. Each of these affected entities has a prov:specializationOf statement
253 that refers to the permanent identifier for the period assertion or collection (with no particular version
254 specified). If the affected entities are revisions of an existing entity, they have prov:wasRevisionOf
255 statements that refer to the version that they were descended from.

256 We publish a changelog at <http://n2t.net/ark:/99152/p0h#changelog> that represents
257 the sequential list of prov:Activity entities that created the current version of the dataset as an
258 ordered RDF list. In this way, one can reconstruct the origin of each change to the dataset as a whole, or
259 to individual period assertions.

260 **Minting Long-term URLs**

261 In addition to mapping relationships to well-known vocabularies, interpreting PeriodO as Linked Data
262 requires a way to assign URLs to period collections and definitions. As shown in Figure 1, period
263 definitions and period collections in the dataset are given short identifiers: p06xc6mvjx2 identifies the
264 definition of the Classical Iberian Period, and p06xc6m identifies the collection to which it belongs. But
265 these identifiers are only useful within the context of the PeriodO dataset; they are not guaranteed to be
266 unique in a global context and, unless one already has the PeriodO data, one cannot resolve them to obtain
267 representations of the entities they identify. URLs, on the other hand, are globally unique and can be
268 resolved using HTTP to obtain representations; this is the core concept behind Linked Data. So, we need
269 a way to turn the short PeriodO identifiers into URLs.

270 To turn PeriodO identifiers into URLs we rely on the ARK identifier scheme (Starr et al., 2012)
271 provided by the California Digital Library (CDL). First, we include in the JSON-LD context a @base
272 value specifying the base URI (<http://n2t.net/ark:/99152/>) to use when interpreting the
273 PeriodO dataset as Linked Data. This allows the short PeriodO identifiers to be interpreted as URLs; for
274 example p06xc6mvjx2 is interpreted as a relative reference to the URL <http://n2t.net/ark:/99152/p06xc6mvjx2>. The hostname of this URL (n2t.net) is the registered name of the CDL's
275 Name-to-Thing resolver, which is similar to other name resolution services for persistent URLs such as
276 PURL. We have registered with the EZID service a single ARK identifier (ark:/99152/p0), providing
277 them with the URL of the HTTP server currently hosting the canonical PeriodO dataset. Thus any request
278 to a URL starting with <http://n2t.net/ark:/99152/p0> will be redirected to that server. An
279 HTTP GET to <http://n2t.net/ark:/99152/p0d.jsonld> will return the entire dataset, while
280 GETting (for example) <http://n2t.net/ark:/99152/p06xc6mvjx2.jsonld> will return a
281 JSON-LD representation of Belarte's definition of the "Classical Iberian Period."

283 **PERIOD ASSERTIONS AS NANOPUBLICATIONS**

284 We created the PeriodO dataset based on the same core concerns of nanopublication authors: to extract,
285 curate, and publish small, computable concepts from their broader sources while still preserving their

Figure 2. Nanopublication of Belarte (2008)’s definition of the “Early Iberian Period.”

```

@prefix : <http://n2t.net/ark:/99152/p06xc6mq829/nanopub1#> .
@prefix bibo: <http://purl.org/ontology/bibo/> .
@prefix dcterms: <http://purl.org/dc/terms/> .
@prefix foaf: <http://xmlns.com/foaf/0.1/> .
@prefix np: <http://www.nanopub.org/nschema#> .
@prefix periodo: <http://n2t.net/ark:/99152/p0v#> .
@prefix prov: <http://www.w3.org/ns/prov#> .
@prefix skos: <http://www.w3.org/2004/02/skos/core#> .
@prefix time: <http://www.w3.org/2006/time#> .
@prefix xsd: <http://www.w3.org/2001/XMLSchema#> .

# A graph of statements identifying the nanopublication and its parts.
:head {
 <http://n2t.net/ark:/99152/p06xc6mq829/nanopub1>
 a np:Nanopublication ;
 np:hasAssertion :assertion ;
 np:hasProvenance :provenance ;
 np:hasPublicationInfo :pubinfo .
}

# A graph with the assertions being made (i.e. the period being defined).
# This is identical to the representation of the first period definition in Figure 1.
:assertion {
 <http://n2t.net/ark:/99152/p06xc6mq829>
 a skos:Concept ;
 skos:prefLabel "Early Iberian Period" ;
 skos:altLabel "Early Iberian Period"@eng-latn, "Early Iberian"@eng-latn ;
 skos:inScheme <http://n2t.net/ark:/99152/p06xc6m#> ;
 dcterms:language "eng-latn" ;
 dcterms:spatial <http://dbpedia.org/resource/Spain> ;
 periodo:spatialCoverageDescription "Catalan area" ;
 time:intervalFinishedBy [
 skos:prefLabel "400 BC" ;
 time:hasDateTimeDescription [
 time:year "-0399"^^xsd:gYear
 ]
 ] ;
 time:intervalStartedBy [
 skos:prefLabel "525 BC" ;
 time:hasDateTimeDescription [
 time:year "-0524"^^xsd:gYear
 ]
 ] .
}

# A graph of statements about the provenance of the assertions.
:provenance {
 :assertion dcterms:source [
 dcterms:isPartOf <http://dx.doi.org/10.1111/j.1468-0092.2008.00303.x> ;
 bibo:locator "page 177"
 ].

 <http://dx.doi.org/10.1111/j.1468-0092.2008.00303.x>
 dcterms:creator <http://id.crossref.org/contributor/maria-carme-belarte-2mkpvn5eyc7oh> ;
 dcterms:issued "2008"^^xsd:gYear ;
 dcterms:title "DOMESTIC ARCHITECTURE AND SOCIAL DIFFERENCES IN NORTH-EASTERN IBERIA DURING
 THE IRON AGE (c.525-200 BC)" .

 <http://id.crossref.org/contributor/maria-carme-belarte-2mkpvn5eyc7oh>
 foaf:name "MARIA CARME BELARTE".
}

# A graph of statements about the provenance of the nanopublication itself.
:pubinfo {
 <http://n2t.net/ark:/99152/p06xc6mq829/nanopub1> prov:wasGeneratedBy <p0h#change-1> ;
 prov:generatedAtTime "2015-07-29T21:49:31"^^xsd:dateTime ;
 prov:wasAttributedTo <http://orcid.org/0000-0002-3617-9378> .
}

```

286 provenance. A nanopublication is made up of an assertion, the provenance of that assertion, and the
287 provenance of the nanopublication itself. In PeriodO, these are:

- 288 • **Assertion:** The definition of a period
- 289 • **Provenance:** The source this period was derived from. This may be a citation of a printed work or
290 a URL for a resource hosted on the web.
- 291 • **Provenance of nanopublication:** The history of the period definition within the PeriodO system,
292 including the date it was added or changed, the identity of the person who submitted or changed it,
293 and the identity of the person who approved additions or changes.

294 Figure 1 shows two period definitions with the same provenance. Each of these definitions is represented
295 by an individual nanopublication. The nanopublication for the “Early Iberian Period” is shown in Figure 2.
296 While PeriodO period definitions readily map to the nanopublication scheme, we faced several challenges
297 during our creation of the dataset due to its interpretive nature.

298 **The Unfalsifiable Nature of Time Period Definitions**

299 The current version of the Nanopublication Guidelines includes a note suggesting that the guidelines
300 be amended to state that an assertion published as a nanopublication should be “a proposition that is
301 falsifiable, that is to say we can test whether the proposition is true or false” (Groth et al., 2013). Were
302 this amendment to be made, PeriodO nanopublications would be in violation of the guidelines, as period
303 definitions in PeriodO, like most of the information produced in the humanities, are neither testable nor
304 falsifiable. Consider the assertion “there is a period called the Late Bronze Age in Northern Europe, and it
305 lasted from about 1100 B.C. to 500 B.C.” The “Late Bronze Age” is a purely discursive construct. There
306 was no discrete entity called the “Late Bronze Age” before it was named by those studying that time and
307 place. Consequently, one cannot disprove the idea that there was a time period called the “Late Bronze
308 Age” from around 1100 B.C. to 500 B.C.; one can only argue that another definition has more credence
309 based on non-experimental, discursive arguments.

310 The proposed falsifiability requirement makes sense in certain contexts. Computational biologists, for
311 example, wish to connect, consolidate, and assess trillions of measurements scattered throughout a rapidly
312 growing body of research findings. Their goal is to create a global, connected knowledge graph that can
313 be used as a tool for scientists to guide new discoveries and verify experimental results. In the PeriodO
314 context, however, we are not concerned with making an exhaustive taxonomy of “correct” periods or
315 facilitating the “discovery” of new periods (a non sequitur—there are no periods that exist in the world
316 that are awaiting discovery by some inquiring historian or archaeologist). Instead we are interested in
317 enabling the study and citation of how and by whom time has been segmented into different periods. It is
318 not necessary that these segmentations be falsifiable to achieve this goal; they only need to be comparable.

319 Kuhn et al. (2013) expressed concern that requiring formal representation for all scientific data
320 published as nanopublications “seems to be unrealistic in many cases and might restrict the range of
321 practical application considerably.” Similarly, requiring assertions to be unambiguous and falsifiable
322 would unnecessarily restrict the practical application of nanopublication. The nature of nanopublication
323 assertions should ultimately be determined by the practical needs of the researchers who use them. What
324 is important about nanopublications is not the nature of the assertions, but the expression of provenance.
325 Provenance is particularly important for non-scientific datasets, since the assertions made are so dependent
326 on their wider discursive context. When assertions cannot be tested experimentally, understanding context
327 is critical for judging quality, trustworthiness, and usefulness.

328 **The Critical Role of Curation**

329 Another difference between the PeriodO dataset and traditional nanopublications is the unavoidable
330 curatorial work necessary to extract practically useful assertions from textual period definitions. In all of
331 the applications of nanopublications we found, the published assertions typically appeared in the form
332 of measurements or well-defined relationships between discrete entities. These are types of data which
333 humans or computers can easily and reliably extract from research findings. Our dataset, in contrast,
334 required explicit curatorial decisions: a time period exists within a certain spatiotemporal context, and
335 there is no sure way to discretely, accurately, and unambiguously model such boundaries. While a human
336 might be able to have a nuanced understanding of temporary and ever-shifting political boundaries or the

Figure 3. Finding and comparing period definitions in PeriodO. Searching for “early bronze” (1) results in sixty period definitions with matching labels (2), from a variety of sources (3). The time range facet (4) updates to show the distribution of temporal extents defined by these various sources. Users can query for period definitions with temporal extents within a specific range of years using the time range facet (5), period definitions with spatial extents within a named geographic area using the spatial coverage facet (6), or period definitions in specific languages using the language facet (7). Queries may combine values from any of these facets.

337 uncertain and partially arbitrary precision suggested by “around the beginning of the 12th century BC”,
 338 we cannot assume the same of computers. Therefore, in order for our dataset to be readily algorithmically
 339 comparable, we had to map discursive concepts to discrete values. Our curatorial decisions in this regard
 340 reflect a compromise between uniformity, potential semantic expressiveness, and practical usefulness.

341 As humanities scholars publish their own nanopublications (or linked data in general), they will go
 342 through similar curatorial processes due to the interpretive, unstandardized nature of humanities datasets
 343 discussed above. There is a temptation in this process to imagine perfect structured descriptions that
 344 could express all possible nuances of all possible assertions. However, chasing that goal can lead to
 345 overcomplexity and, in the end, be practically useless. In describing period assertions as linked data, we
 346 adopted a schema that was only as semantically complicated as was *a)* expressed in our collected data and
 347 *b)* necessitated by the practical needs of our intended users. As we started to collect data, we considered
 348 the basic characteristics of a dataset that would be necessary to accomplish the retrieval and comparison
 349 tasks that our intended users told us were most important. These tasks included:

- 350 • Finding how the definition of periods have differed across time/authors, or finding contested period
 351 definitions. (“How have different authors defined the Early Bronze Age?”)
- 352 • Finding all periods within a certain span of time. (“What time periods have been used to describe
 353 years between 100 AD to 500 AD?”)
- 354 • Finding all periods within a certain geographic area. (“What time periods have scholars used in
 355 Northern Europe?”)
- 356 • Finding periods defined for different languages. (“What time periods have been defined in Ukra-
 357 nian?”)

358 Figure 3 shows how these various tasks can be completed using the faceted browsing interface to the
 359 PeriodO dataset. Implementing this interface required imposing consistency upon how we represented the
 360 temporal and spatial coverage of period definitions, even though this consistency does not exist in the
 361 original sources.

362 Our initial approach to imposing consistency on temporal extents was to express the termini of periods
 363 as Julian Days represented in scientific notation. Julian Days are a standard form of time measurement

Table 1. Example Scientific Notation of Julian Days

Scientific Notation	Julian Day (JDN)	Proleptic Gregorian
1.3E6	Between JDN 1,250,000 and JDN 1,350,000	1150 BC ±150 years
1.30E6	Between JDN 1,295,000 and JDN 1,305,000	1150 BC ±15 years
1.300E6	Between JDN 1,299,500 and JDN 1,300,500	1150 BC ±1.5 years

364 commonly used by astronomers to represent dates in the far historical past. Julian Days work by counting
365 the number of continuous days that have passed since January 1, 4713 BC in the Proleptic Julian calendar.
366 Conceptually, this is a similar measurement to the common Unix time standard, which counts the number
367 of milliseconds that have passed since midnight GMT on January 1, 1970. The idea is that by counting
368 forward using well-defined units since an accepted epoch, one can escape the inconsistencies and periodic
369 lapses that characterize different calendrical systems. Representing Julian Days using scientific notation
370 allows one to express variable levels of uncertainty. See examples of this notation system in Table 1.

371 However, in practice, we found this scheme to be overly complex. The imposition of a level of
372 uncertainty, while theoretically useful in certain cases, was often not appropriate. In almost every single
373 case that we observed, authors did not explicitly state a precise level of uncertainty for their temporal
374 expressions. By adding precise uncertainty ourselves, we would, in effect, have been putting words in
375 authors' mouths. Further, Julian Days are not widely used outside of very specific disciplines, meaning
376 that consumers of our data would have to convert to a more familiar time system before being able to
377 understand or use our data. Instead of the Julian Day model, we settled on the four-part ISO date schema,
378 described above. This model is less expressive for complicated forms of uncertainty, but it is less complex
379 and more easily understood by both our target audience and typical software programs. ISO dates were
380 simple to convert to, since nearly all of the period assertions we observed were drawn from sources
381 based on Western calendars. If and when we encounter period definitions that require more complex
382 time expressions or are based on varying calendrical systems, we will revisit the question of whether the
383 four-part scheme is sufficient.

384 To encourage a consistent representation of temporal extent for all period definitions, we built a simple
385 grammar and parser for date expressions that covered the vast majority of our sample data. The parser
386 takes in a string like “c. mid-12th century” and outputs a JSON string consistent with our data model.
387 It can also produce naive interpretations of descriptions like “mid-fifth century”, assigning them to the
388 third of the epoch described according to the conventional segmentation of “early,” “mid,” and “late.”
389 “Mid-fifth century” would, then, be parsed as the range of years 401 to 434. The parser is intended to
390 be used interactively, as a generator of suggestions for standard ways to represent certain forms of time
391 description. To keep the quality of the gazetteer high, we do not intend for the parser to be used to fully
392 automatically “extract” period definitions from texts. Similarly, we created an autocomplete interface to
393 modern political entities to allow users to enter spatial coverage. These interface components help curators
394 produce a practical approximation of spatiotemporal coverage rather than a complete, unambiguous
395 representation. The interface we created to allow users to add and edit period definitions is shown in
396 Figure 4.

397 PROJECT STATUS AND FUTURE WORK

398 As of late 2015, we have gathered just over 3,500 period definitions from 78 sources, including mono-
399 graphs, journal articles, and online databases. Each period has been assigned a permanent URL, which
400 can be resolved to view its definition and provenance as HTML, JSON-LD, or Turtle. Several projects
401 have begun to use our gazetteer to add spatiotemporal information to their work, including the Open
402 Context research data repository,⁷ the ARIADNE archaeological research data infrastructure project,⁸ and
403 the Portable Antiquities Scheme database of archaeological finds in the UK.⁹

404 As more projects begin to integrate PeriodO identifiers for time periods, we hope to gather information

⁷ <http://opencontext.org>

⁸ <http://ariadne-infrastructure.eu>

⁹ <https://finds.org.uk>

Spatial coverage Spatial coverage description <input type="text" value="ancient Pylos"/> Spatial coverage extent <input type="text" value="Begin typing to search"/> <div style="border: 1px solid #ccc; padding: 2px; display: inline-block;">×</div> <input type="text" value="Messenia"/>	Temporal coverage <input checked="" type="checkbox"/> Parse dates automatically Start* Label <input type="text" value="ca. 9500 BP"/> Year <input type="text" value="-7550"/> <input type="button" value="Toggle earliest/latest"/> Stop* Label <input type="text" value="8000 BP"/> Year <input type="text" value="-6050"/> <input type="button" value="Toggle earliest/latest"/>
--	--

Figure 4. Part of the interface for editing period definitions. Labels for temporal extent boundaries are taken verbatim from the source, entered as free text, and automatically parsed into ISO 8601 year representations. Labels for spatial coverage are entered as free text, and using an autocomplete interface the user can specify the modern-day administrative units (e.g. nation-states) that approximate this spatial coverage.

405 on their citation and use. This would include both studying the historical use of attributed period definitions
 406 as well as tracking the citation of PeriodO period identifiers going forward. Such a study would allow us
 407 to observe how periods come into circulation and fall out of favor. Tracing the connections fostered by
 408 use of our gazetteer would demonstrate the potential benefits of a linked data approach in the humanities.

409 We are also in the process of reaching out to period-defining communities beyond classical archaeology
 410 and ancient history. We expect that this will require some extensions of and revisions to the current
 411 PeriodO data model. First, as we begin to collect definitions of periods closer to the present, we expect to
 412 extend our model of temporal extent to allow for more fine-grained interval boundaries than years. This
 413 will require a unit of representation that allows comparisons between intervals defined at different levels
 414 of granularity. (The approach based on Julian Days, described in Table 1, may be useful for this.) Second,
 415 as we begin to include more non-Western period definitions, we will need to ensure that we can still map
 416 years to ISO 8601 representations. At the very least, this will require extending the temporal expression
 417 parser, and it may require changes to the data model as well, for example to state explicitly the calendar
 418 system used by the original authors. Finally, as more historians begin publishing their work as datasets or
 419 software, we may begin to encounter periods defined not in natural language but using some formalism,
 420 such as the curves proposed by Kauppinen et al. (2010). These will require us to find a way of including
 421 these formalisms directly in our definitions.

422 CONCLUSION

423 As scholars of all disciplines continue to integrate computational methods into their work, the need to
 424 preserve provenance will only become more important. This is as true in the humanities and social
 425 sciences as it is in the natural sciences. Nanopublication is an useful way to locate the production of “data”
 426 within a wider scholarly context. In this way, it echoes old ideas about hypertext which were concerned
 427 with relations of provenance, authorship, and attribution (Nelson, 1999). The PeriodO period gazetteer
 428 shows that this approach is relevant and feasible even to fields outside of the experimental, observable
 429 sciences.

430 REFERENCES

- 431 Belarte, M. C. (2008). Domestic architecture and social differences in north-eastern Iberia during the
 432 Iron Age (c.525-200 BC). *Oxford Journal of Archaeology*, 27:175–199. <http://dx.doi.org/10.1111/j.1468-0092.2008.00303.x>.

- 434 Bradley, J. and Short, H. (2005). Texts into Databases: The Evolving Field of New-Style Prosopography.
 435 *Literary and Linguistic Computing*, 20(Suppl. no. 1):3–24. <http://dx.doi.org/10.1093/lrc/fqi022>.
- 436 Buckland, M. (2006). Description and Search: Metadata as Infrastructure. *Brazilian Journal of Information
 437 Science*, 0(0). <http://www2.marilia.unesp.br/revistas/index.php/bjis/article/viewArticle/26>.
- 438 Carothers, G. and Prud'hommeaux, E. (2014). RDF 1.1 Turtle. W3C recommendation, W3C. <http://www.w3.org/TR/2014/REC-turtle-20140225/>.
- 440 Elliott, T. and Gillies, S. (2011). Pleiades: an un-GIS for Ancient Geography. In *Digital Humanities
 441 Conference 2011*, Stanford. <http://dh2011abstracts.stanford.edu/xtf/view?docId=tei/ab-192.xml>.
- 442 Gillies, S. (2015). Event-like GeoJSON Features Using JSON-LD. <https://github.com/geojson/geojson-ld/blob/8f08cf2df2e61de3a666ed90be43a14eada4cc03/time.md>.
- 444 Gradmann, S. (2014). From containers to content to context. *Journal of Documentation*, 70(2):241–260.
 445 <http://dx.doi.org/10.1108/JD-05-2013-0058>.
- 446 Groth, P., Gibson, A., and Velterop, J. (2010). The anatomy of a nanopublication. *Information Services &
 447 Use*, 30(1-2):51–56. <http://dx.doi.org/10.3233/ISU-2010-0613>.
- 448 Groth, P., Schultes, E., Thompson, M., Tatum, Z., and Dumontier, M. (2013). Nanopublication Guidelines.
 449 Concept web alliance working draft, Concept Web Alliance. <http://www.nanopub.org/2013/WD-guidelines-20131215/>.
- 451 Heath, T. and Bizer, C. (2011). Linked Data: Evolving the Web into a Global Data Space. *Synthesis Lectures on the Semantic Web: Theory and Technology*, 1(1):1–136. <http://dx.doi.org/10.2200/S00334ED1V01Y201102WBE001>.
- 454 Hobbs, J. and Pan, F. (2006). Time ontology in OWL. W3C working draft, W3C. <http://www.w3.org/TR/2006/WD-owl-time-20060927/>.
- 456 Isaksen, L., Simon, R., Barker, E. T., and de Soto Cañamares, P. (2014). Pelagios and the emerging graph
 457 of ancient world data. In *Proceedings of the 2014 ACM conference on Web science - WebSci '14*, pages
 458 197–201, New York, New York, USA. ACM Press. <http://dx.doi.org/10.1145/2615569.2615693>.
- 459 Kauppinen, T., Mantegari, G., Paakkarinen, P., Kuittinen, H., Hyvönen, E., and Bandini, S. (2010).
 460 Determining relevance of imprecise temporal intervals for cultural heritage information retrieval.
 461 *International Journal of Human-Computer Studies*, 68(9):549–560. <http://dx.doi.org/10.1016/j.ijhcs.2010.03.002>.
- 463 Kuhn, T. (2015). Science bots: A model for the future of scientific computation? In *WWW 2015
 464 Companion Proceedings*. ACM.
- 465 Kuhn, T., Barbano, P. E., Nagy, M. L., and Krauthammer, M. (2013). Broadening the Scope of Nanopublications. In *The Semantic Web: Semantics and Big Data*, volume 7882, pages 487–501. Springer.
 466 <http://dx.doi.org/10.1007/978-3-642-38288-8>.
- 468 McGuinness, D., Lebo, T., and Sahoo, S. (2013). PROV-O: The PROV ontology. W3C recommendation,
 469 W3C. <http://www.w3.org/TR/2013/REC-prov-o-20130430/>.
- 470 Mink, L. O. (1966). The Autonomy of Historical Understanding. *History and Theory*, 5(1):24–47.
 471 <http://www.jstor.org/stable/2504434>.
- 472 Mons, B., van Haagen, H., Chichester, C., Hoen, P.-B. t., den Dunnen, J. T., van Ommen, G., van
 473 Mulligen, E., Singh, B., Hoot, R., Roos, M., Hammond, J., Kiesel, B., Giardine, B., Velterop,
 474 J., Groth, P., and Schultes, E. (2011). The value of data. *Nature Genetics*, 43(4):281–3. <http://dx.doi.org/10.1038/ng0411-281>.
- 476 Mons, B. and Velterop, J. (2009). Nano-Publication in the e-Science Era. In Clark, T., Luciano, J. S.,
 477 Marshall, M. S., Prud'hommeaux, E., and Stephens, S., editors, *Proceedings of the Workshop on
 478 Semantic Web Applications in Scientific Discourse (SWASD 2009)*, Washington, D.C. CEUR Workshop
 479 Proceedings. <http://ceur-ws.org/Vol-523/Mons.pdf>.
- 480 Nelson, T. H. (1999). Xanalogical structure, needed now more than ever: parallel documents, deep
 481 links to content, deep versioning, and deep re-use. *ACM Computing Surveys*, 31(4es):33–es. <http://dx.doi.org/10.1145/345966.346033>.
- 483 Nottingham, M. and Bryan, P. (2013). JavaScript Object Notation (JSON) Patch. IETF proposed standard,
 484 Internet Engineering Task Force (IETF). <https://tools.ietf.org/html/rfc6902>.
- 485 Rabinowitz, A. (2014). It's about time: historical periodization and Linked Ancient World Data. *ISAW
 486 Papers*, 7(22). <http://dlib.nyu.edu/awdl/isaw/isaw-papers/7/rabinowitz/>.
- 487 Shaw, R., Rabinowitz, A., Golden, P., and Kansa, E. (2015). A sharing-oriented design strategy for
 488 networked knowledge organization systems. *International Journal on Digital Libraries*. <http://dx.doi.org/10.1007/s00397-015-0333-2>.

- 489 org/10.1007/s00799-015-0164-0.
- 490 Sporny, M., Kellogg, G., and Lanthaler, M. (2014). JSON-LD 1.0. W3C recommendation, W3C.
491 <http://www.w3.org/TR/2014/REC-json-ld-20140116/>.
- 492 Starr, J., Willett, P., Federer, L., Horning, C., and Bergstrom, M. (2012). A Collaborative Framework
493 for Data Management Services: The Experience of the University of California. *Journal of eScience*
494 *Librarianship*, 1(2):109–114. <http://dx.doi.org/10.7191/jeslib.2012.1014>.