Representation of Non-Western Cultural Knowledge on Wikipedia: The Case of the Visual Arts

Waqās Ahmed

Visiting Fellow, The Open University
Founding Faculty and Asst Professor, London Interdisciplinary School
Artistic Director, The Khalili Collections
Steering Panel, Art UK
(corresponding author)

Dr Martin Poulter

Wikimedian-in-Residence at the Khalili Collections

Abstract

We explore gaps in Wikipedia's coverage of the visual arts by comparing the representation of 100 artists and 100 artworks from the Western canon against corresponding sets of notable artists and artworks from non-Western cultures. We measure the coverage of these two sets of topics across Wikipedia as a whole and for its individual language versions. We also compare the coverage for Wikimedia Commons and Wikidata, sister-projects of Wikipedia that host digital media and structured data. We show that all these platforms strongly favour the Western canon, giving many times more coverage to Western art. We highlight specific examples of differing coverage of visual art inside and outside the Western canon. We find that European language versions of Wikipedia are generally more "Western" in their coverage and Asian languages more "global", with interesting exceptions. We suggest how both Wikipedia and the wider cultural sector can address this gap in content and thus give Wikipedia a truly global perspective on the visual arts.

Keywords: Wikipedia, knowledge equity, Wikimedia, open culture, visual arts, cultural bias

Contents

Abstract	1
Contents	2
Introduction The impact of Wikipedia Cultural Bias The Visual Arts Paper Structure	4 4 5 6
Methods Definitions and Scope Identifying Western Artists Identifying Non-Western Artists Identifying Western Masterpieces Identifying Non-Western Masterpieces Quantitative comparison	7 7 8 8 9 10 10
Results Quantitative Analysis Wikipedia articles Digital media files Database statements Differences across language versions Comparative Examples	12 12 12 12 13 13
Discussion	18
Conclusions and Recommendations Recommendations for the cultural sector Recommendations for the Wikimedia contributor communities Recommendations for Wikimedia organisations Limitations and Further Research	20 20 21 22 22
Appendices 100 Western Artists 100 Non-Western Artists 100 Western Masterpieces 100 Non-Western Masterpieces Artist coverage ratios for some Wikipedias	23 23 26 30 35 41

Examples of major national museums and art galleries outside the (including indigenous art institutions in the West)	Western world 44
Select Bibliography	47
Acknowledgements	48
Experts consulted	48
Competing interests	48
Author roles	48
Works cited	50

Introduction

The impact of Wikipedia

Wikipedia is the world's leading website through which people learn about history and culture. It is the number one informational site on the web, and gets many times more use than museum websites. For example, the Metropolitan Museum of Art (the Met)'s images on Wikipedia get roughly 10 million hits per month versus 2 million per month on the Met's online catalogue (Maher and Tallon (2018)). Each day, there are 260 million views on English Wikipedia from about 70 million users. While it is difficult to know what proportion are for "cultural" articles, it is fair to say there is on English Wikipedia the equivalent of at least one Exposition Universelle (nine million attendance) every single day. The English Wikipedia is just one of nearly three hundred language versions, maintained by volunteer communities of differing sizes. The magnitude of this influence brings with it a responsibility of equal measure: to ensure its content is representational of the great diversity of communities and cultures that it engages and informs.

Wikipedia is part of the Wikimedia movement, which includes online platforms, volunteer communities, and charitable organisations, sharing the goals of open knowledge for all. In its current strategy ("Wikimedia Movement 2017 Strategy/ Direction" (2021)), the Wikimedia movement has explicitly committed to the goal of knowledge equity as one of two core principles: "As a social movement, we will focus our efforts on the knowledge and communities that have been left out by structures of power and privilege." This strategy shapes the grant-making activities of the organisations, and the partnerships sought. For example Wikimedia's GLAM-Wiki Initiative works with cultural institutions to share their resources openly ("GLAM" is an umbrella term for the cultural heritage sector, encompassing Galleries, Libraries, Archives, and Museums) ("GLAM-WIKI" (2021). This includes Wikimedian-in-Residence programmes, in which experienced Wikipedian editors are commissioned by a cultural institution to support an open access culture in the host institution ("Wikimedian in residence" (2021)). Although this work is already being done, knowledge equity is such a big task that much more can potentially be done. In this paper we explore how Wikipedia could advance towards knowledge equity in the domain of the visual arts.

Cultural Bias

Various forms of bias on Wikipedia have already been described by research, and a focus of the activity for the Wikimedia organisations is activity to address these biases. Wikipedia's geographic bias and gender bias have their own literatures, so will be outside the scope of the present research. Here we focus specifically on cultural bias. That is, underrepresentation or misrepresentation of aspects of the

cultures of the non-Western world. It has long been observed in the literature that the different language versions of Wikipedia reflect cultural biases of, and celebrate the "local heroes" of, their respective language communities (Callahan and Herring (2011), Kolbitsch and Maurer (2006)). For example, the biographies in European-language Wikipedias do not follow the pattern of world population but greatly emphasise the culture of Western Europe and the United States (Graham, Hale and Stephens (2011)).

Cultural biases existing on Wikipedia can generally be considered a reflection (both a cause and a consequence) of biases existing in the literature and more widely in society. These societal biases have a long and well-documented history, rooted in systems of hegemony and oppression like imperialism. Seminal works such as Edward Said's "Culture and Imperialism" have spotlighted how many of these biases persist in the postcolonial era. Globalization facilitated less of a proportionate cross-cultural exchange and more a spread of the predominant culture (that is, Western). The internet initially promised to make geography irrelevant, but algorithms have created new kinds of inequality in the amount of data about physical locations and its availability to different language communities (Graham and Zook (2013)).

Recent activism, such as Black Lives Matter and the debate over the holdings of European museums, has underlined the urgency of unearthing overlooked or oppressed histories and cultures. These questions are being raised in the most traditional cultural institutions as well as by online platforms such as Wikipedia.

The Visual Arts

Whereas many forms of bias relating to a specific culture – such as its music, language, literature, performing arts, history, fashion, food, philosophical ideas – clearly exist, this paper pertains specifically to the visual arts. As per the scope of this paper, the culture under examination is the entire 'non-Western' world (a concept defined later).

A pro-Western cultural bias relating to the visual arts can be demonstrated with a superficial survey of visual-art-related lists on English Wikipedia, the largest language version. For example its "list of sculptors" is 99% Western, "list of painters by nationality" is around 75% European and its "list of contemporary visual artists" is 80% European. Moreover, many countries (even those with especially rich artistic traditions such as Libya and Mali) do not even have dedicated articles about their art in the same way as there exist exhaustive articles such as "Art of France" or "Art of Greece". This national bias is further evidenced by the "list of national museums" where non-Western national museums (even those among the most visited in the world e.g. Brazil) have relatively short, insufficient articles, often without collections galleries (something that is almost a given for most major Western museums). It is

also indicated by the fact that despite there being many museums in the non-West dedicated to a single artist, the articles covering the "list of single artist museums" and "museums devoted to one artist" are 90% Western.

One could imagine a situation where Persian Wikipedia had a similar emphasis on Middle Eastern art and so on: in other words, where these imbalances in coverage were all due to the "local hero" effect. Instead, we think a larger bias is at play. Our hypothesis is that Wikipedia (taking all its language versions as a whole) has significant and systemic imbalances in the representation of non-Western visual arts, and that these can be identified and addressed. As such, the main objectives of this research are: to identify those areas in Wikipedia's coverage of the (visual) arts where there are significant imbalances according to culture, language and geography; to ascertain the scale and nature of these imbalances; to describe what a more equitable representation of visual arts on Wikipedia would look like; and finally to suggest strategic and practical ways towards that greater balance, building on the work already being done by the Wikipedia communities and organisations.

Paper Structure

To test the hypothesis concerning the representation of non-Western cultural content on Wikipedia, this paper will take both a quantitative and qualitative approach. A research methodology based on making comparisons of the coverage of Western artists and artworks vis-à-vis their non-Western counterparts will be employed.

- Identifying 100 leading Western artists, assessing the extent and quality of their coverage in English and other languages
- Identifying 100 leading non-Western artists of comparable calibre/stature assessing the extent and quality of their coverage in English and other languages
- Making a comparison and drawing out several case studies as examples
- Identifying 100 leading Western masterpieces assessing the extent and quality of their coverage in English and other languages
- Identifying 100 leading non-Western masterpieces of comparable calibre/stature - assessing the extent and quality of their coverage in English and other languages
- Assessing the variation of imbalance according to the platform (Commons versus Wikipedia versions versus Wikidata)

Methods

Definitions and Scope

What exactly are we classifying as 'visual art'? In theory, visual art can refer to a range of artistic expressions including conceptual art, installation art and contemporary art, but this paper will focus on the traditional art forms that have been practiced over the centuries and across the world and have often been referred to as 'fine art'. Yet what is considered 'fine art' too differs according to different cultures – the hierarchy in the West has placed epic easel painting at the highest, whereas in the Islamic world calligraphy is among the highest, as are textiles and miniatures in Persia, calligraphic landscapes in China, and in Japan there is a special reverence for decorative and applied arts.

This study balances the need to be respectful to each of these hierarchies, whilst also standardising to some degree to allow for reasonable comparison. After careful consideration of these cultural sensitivities, it was decided that the paper largely focus on painting and sculpture but also include other media such as illuminated manuscripts, textiles and calligraphy. It does not include architectural features, although it must be noted that much artistry and craftsmanship – for example, the stained glass windows of European Cathedrals or the geometric tilework and calligraphic inscriptions in Samarkand, Bukhara and Alhambra – was recruited to towards the aims of aesthetic creativity. The study does not include architecture, ancient artifacts, manuscripts (unless with calligraphy and illumination of considerable merit), jewelry, furniture or fashion.

Many of the artists involved in these projects – particularly outside the West – remain anonymous.

The 'West' is a problematic term and concept, as it promotes the notion of a bipolar, dichotomic world. What is classified as non-Western culture is all culture originating and prevailing outside of Europe, Scandinavia, Russia and Eastern Europe and North America and Australasia, except for those cultures (now in the minority) indigenous to those lands such as aboriginal and Inuit. This is an extremely large group.

Is it fair to put Europe with a population of one sixth of the world against the rest? It would in theory be more apt to compare Europe with another continent such as Latin America or Africa. This should be an absurd exercise, but in fact the results show it is absurd for exactly the opposite reasons.

The time scope of art in this study is roughly 1000 years. There are many reasons for this. Firstly, this covers the emergence of the conventional East-West dichotomy,

and therefore the "West and the rest" narrative that continues to this day. Secondly, this period comprises major cultural civilisations from across the world and therefore various artistic golden ages, which celebrated, commissioned, recorded and preserved the works of leading artists. Thirdly, this covers the era of the great European empires, which collectively governed the majority of the non-European world – important, as (especially) the last 500 years of European colonialism suppressed or looted many indigenous works from the colonies, the legacy of which is much of the knowledge imbalance that this paper seeks to highlight. Fourthly, before this period artworks were often considered artifacts (or sometimes in the Western case antiquities) rather than masterpieces produced by an individual artist, or even a guild or atelier. A typical demonstration of this might be the exhibition of the piece in a historical museum rather than a dedicated fine art gallery.

Identifying Western Artists

English Wikipedia has a system of "Vital Article" lists which define topics which are judged to have different levels of encyclopedic importance ("Wikipedia:Vital articles" (2020)). Level 1 contains ten articles (including "The arts"), Level 2 contains one hundred articles (including "Visual arts"), and so on. These lists are compiled irrespective of the quality of the existing articles. It is fair to the Wikipedia community to use a standard they have set themselves, so we took the Vital Article lists as a starting point.

The 10,000 topics at Vital Article Level 4, as of November 2020, included 78 Western artists; our shortlist began with these. The additional 22 artists were selected after consultation with the wide range of lists available in media articles and published books. "Top 100 artists" lists are common with regards to Western artists. In our choices we aimed to diversify a list dominated by painters from a few European countries, introducing women, decorative artists and Scandinavian artists.

Identifying Non-Western Artists

The same methodology for establishing the set of leading non-Western artists was simply impossible. For instance, only three leading non-Western artists have vital articles (Hokusai, Riviera and Kahlo). No single definitive list exists as a counterpart to the abundance of sources defining the Western canon. Therefore a mixed methodology was developed towards making a list of 100 artists that could credibly serve as a counterpart to our Western list.

One of the starting points was to consult the lists already available on Wikipedia. The 'list of African artists' and 'list of Chinese artists', for example, provided a sound basis for further investigation, as it is these lists – however inadequate – that we intend to amend and enrich as a result of the research. This initial compilation of non-Western artists was then cross-referenced against those listed through Google

search's respective lists such as 'African artists' or 'Chinese artists'. As Wikipedia and Google lists of this sort are usually considered indicators of popularity, those appearing on both lists were shortlisted for further investigation.

Separately, a digital media search was conducted and a number of magazine articles for example 'Top African artists' or 'The Greatest Japanese sculptors' and other such rankings were consulted. Where names appeared frequently in different articles, those were shortlisted and again cross-referenced with existing lists. A high-level (though limited) literature review of books and articles was conducted to list the canon in each major region according to academic experts. These were again cross-referenced against existing lists with a view to shortlisting those artists that were both popular as well as critically acclaimed.

Another measure or 'marker' for artists deserving a place on this shortlist was whether they had attained official recognition through national and international awards, as well as receiving the highest national honours for their contribution to visual arts, as well as those considered 'national artists' or those appointed 'imperial court artists'. Some of these names overlapped with existing research whereas others required further validation. Much of this validation came from interviews with experts in the respective fields of art. These experts are listed in the Acknowledgements.

Finally we cut down the lists of Western and non-Western artists to make lists that were similar in terms of time period coverage and were diverse in multiple respects. It is important to note here that the resultant list (in the Appendix) is a representative and indicative sample, sufficient for this particular study to test the hypothesis and provide indicative results. It is not exhaustive and certainly not aimed at establishing a definitive 'top 100'. The latter would be outside the scope of this paper, and require extensive research and consultation, warranting a paper in its own right.

The English Wikipedia defines a topic as notable when it has significant coverage in at least three reliable sources. Language versions of Wikipedia differ somewhat in their notability standards. All the artists identified through the various forms of research can be considered notable, and therefore deserving of Wikipedia articles. For the purposes of this study, where the objective was to have a representative sample list of counterpart artists to those in Western culture, shortlisting through this process of verification suffices. Some names who created more than one masterpiece were also included.

Identifying Western Masterpieces

As with the Western artists, we used English Wikipedia's lists of Vital Articles as a starting point for our target list of masterpieces. Getting the relevant articles from Vital Articles Level 5 and filtering out some that were ancient or too recent gave us

170 works. Wikidata allowed us to identify that 78 of these works had articles in Encyclopedia Britannica, which was an additional cue to notability. The longlist included many cases of multiple works by the same artist, so we cut this list down to 100 while preserving diversity by removing works by artists who were already included.

Identifying Non-Western Masterpieces

The process of shortlisting a representative set for leading non-Western masterpieces was different from all of the above, though there are some similarities with the process of researching non-Western artists.

This list was the most challenging to compile - firstly, this is because no such list currently exists, and secondly because substantial research into non-Western masterpieces would simply unveil too many options to shortlist from. Though Wikipedia and Google search unearthed some notable examples of non-Western masterpieces, this method was not as helpful as it was for researching non-Western artists.

So we began by including the most celebrated works listed as 'national treasures' by various non-Western countries, namely those that subscribed to our remit of visual art. In addition, highlights from National Museum and Galleries collections across Asia, Africa and Latin America were also long-listed as were those identified from a media review as artworks of symbolic significance or representing an important cultural movement. We added to this a select number of works from the non-West that broke sales records at major auction houses, as well as names appearing repeatedly through our literature review. The list was finalised after cross-referencing with scholarly experts and shortlisted to 100 based on the expert discretion of the authors of this paper.

Quantitative comparison

The finalised lists of Western and non-Western artists and masterpieces defined four content areas whose coverage we could explore both quantitatively and qualitatively. The Wikimedia family of sites allow users to build, remix and share open content about visual art in different modalities. We measured how three different platforms represent the topics on our Western and non-Western target lists.

On Wikipedia, there are narrative articles. On Wikimedia Commons, there are freely-licensed images and other digital media with associated metadata. The images are used to illustrate Wikipedia articles and other educational materials, and constitute an educational and research resource in their own right. On Wikidata, there are machine-readable statements (such as that Auguste Rodin was born in Paris) with attached citations. These statements can be extracted by custom queries

and visualisations and are used in applications inside and outside Wikimedia. These include the "infoboxes" that give basic facts about a topic in a Wikipedia article or Commons category index. There are other Wikimedia platforms, but just these three – the most relevant to visual arts – are considered in this paper. Wikipedia exists in hundreds of different language versions, while Wikidata and Commons are each single, multilingual sites.

A Wikipedia article can be anything from a single line of text to a 20,000 word essay. A minimal Wikidata representation of an artist consists of a name, a one-line description, basic statements (e.g. this is a human being, of male gender, whose occupation is sculptor), and perhaps an authority file identifier. A more fully developed Wikidata representation will include dozens of biographical details including family relations, places of education and work, and identifiers in potentially hundreds of external sites and databases. So when measuring the representation of the topic, it is important to account for the size of the article or data item, not just its presence or absence.

The Wikimedia sites have APIs (Application Programming Interfaces) which allow external code to request specific information such as the length of an article ("API:Main page" (2021)). In the case of Wikidata, these can include sophisticated database queries. We wrote code that, via the APIs of Wikidata, Commons and the many different language versions of Wikipedia, extracted the quantitative information needed for our target lists.

Results

Quantitative Analysis

Wikipedia articles

Wikidata queries provide all the Wikipedia articles about a given topic - in this case, articles about the artists and artworks in our lists. Our code then requested the byte length of each article from the relevant language version of Wikipedia. Byte-length is a fairer measure of the content of an article than character count. For example, characters in English take one byte each, in Hebrew two bytes each and in Chinese three or four bytes each.

It was discovered that there were five times as many articles about our Western artists (total 7,808) as non-Western (1,621) and sixteen times as many for Western masterpieces (2,570) as for non-Western (165). The most-represented artist, Leonardo da Vinci, has articles in 222 language versions of Wikipedia. Taking article size into account, there is a little over seven times as much Wikipedia coverage of the Western artists (107 million bytes) as non-Western (15 million) and eighteen times as much of the Western masterpieces (25 million) as non-Western (1.4 million).

[figure 1 goes here] [figure 2 goes here]

Digital media files

Files on Wikimedia Commons can be tagged with an artist's name for many reasons. They may be a depiction of that artist, a photograph of an art work, or a document relating to them. The connection can be more tenuous: photographs of places where the artist lived, or of places named after them. A Wikidata query provided us with the categories relating to our chosen artists. Categories can contain sub-categories, and so on iteratively, so to get total numbers of files we used the Commons API and, for a few especially large categories, the PetScan tool created by Magnus Manske (https://petscan.wmflabs.org/). There might be files related to a topic that exist on Commons but are not categorised appropriately, or where the category link exists but is not known to Wikidata, so our measure might underestimate the coverage of obscure topics, although we mitigated this by searching directly on Commons and adding a few links that were missing in Wikidata.

We found twenty-one times as many files for Western artists (total 185,509) as for non-Western (8,980 files). All of the Western artists had a category on Commons, compared to 84 of the non-Western.

[figure 3 goes here]

Database statements

On Wikidata, all of our Western artists and masterpieces were already represented. Of the 100 non-Western artists, 99 already existed in Wikidata, along with 34 of the 100 non-Western masterpieces. Wikidata's query service allowed us to count the statements for each. We found just under four times as many statements about Western artists as non-Western artists, and nine times as many statements about Western as non-Western masterpieces.

[figure 4 goes here] [figure 5 goes here]

Differences across language versions

The language versions of Wikipedia have contributor communities that vary greatly in their size and where they are located. Thus they vary in the amount of text they have produced, and about what topics. For each pair of an artist and a language version of Wikipedia, our data have a byte count expressing the size of the artists' article in that language. By summing across each language, we can compare our matched lists, measuring the degree to which different Wikipedias prioritise the Western canon in the field of visual arts. Since we are comparing the coverage given to matched lists, our measure is not directly affected by the size of the Wikipedia itself.

Our measure is each Wikipedia's coverage of our Western artists, divided by its coverage of the non-Western artists. Thus, higher numbers mean a more Western focus and lower mean more global. The table below shows this ratio for 86 of the larger Wikipedias. Six of them give more coverage to our non-Western than to Western artists.

As expected, European languages tend to have higher ratios while Asian languages are lower. There are anomalies; Thai is the most Western in its coverage of visual arts, and English and Scots are among the most global. The ratio across all Wikipedias is, as we have seen above, just over 7. So Japanese Wikipedia, with a ratio more than 8, is more focused on the Western canon than the Wikipedias as a whole.

Language	Language code		Non-Western artists (bytes)	
Thai	th	1577064	37777	41.75
Galician	gl	1560347	106539	14.65

Italian	it	3846109	279501	13.76
Serbian	sr	1877184	147803	12.70
Polish	pl	1856378	157538	11.78
Simple English	en-simple	478046	43888	10.89
Hungarian	hu	1553127	152783	10.17
Hebrew	he	1243742	137012	9.08
Turkish	tr	1130276	133821	8.45
Portuguese	pt	1822828	216634	8.41
Japanese	ja	2893884	344564	8.40
Czech	cs	1685339	204217	8.25
German	de	4513825	555219	8.13
Spanish	es	4202760	517974	8.11
Dutch	nl	1636039	228762	7.15
French	fr	6235180	876287	7.12
Malayalam	ml	1374045	205898	6.67
Catalan	ca	2254534	341903	6.59
Welsh	су	391141	68955	5.67
Russian	ru	5330034	958510	5.56
Vietnamese	vi	1042035	194942	5.35
Chinese	zh	1274771	242399	5.26
Arabic	ar	1401071	267791	5.23
Ukrainian	uk	2797317	614581	4.55
Armenian	hy	2239028	530142	4.22
Persian	fa	1634226	392738	4.16
English	en	5927835	1494254	3.97
Indonesian	id	565859	171585	3.30
Hindi	hi	337095	121612	2.77
Punjabi	ра	340529	177997	1.91
Bengali	bn	598682	343743	1.74
Gujarati language	gu	221480	165210	1.34
Urdu	ur	65583	110819	0.59

The full version of this table is given in an appendix.

Comparative Examples

Having explored the size of the content gap, we now illustrate it with specific examples of artists, artworks and art movements.

The Sistine Chapel in the Vatican and the Sultan Ahmed Mosque (Blue Mosque) in Istanbul are two of the world's most visited places of worship – each having approximately 5 million visitors a year, making them comparable in terms of places of considerable interest to devotees and to tourists. Importantly, interest in them is not only because they are places of religious and historical significance, but also because the interiors of these places are considered to be of works of tremendous artistic merit. This is particularly the case with their ceilings. The ceiling of the Sistine Chapel was painted by the master Michelangelo in the early sixteenth century and is itself considered an iconic masterpiece in the history of Western art. It is composed of various Biblical stories painted in traditional Renaissance figurative style. The ceiling of the Blue Mosque was likewise painted by a master; though in this case the master calligrapher, Syed Kasim Gubari. Like Michelangelo, Gubari is considered one of the great masters in the history of his region/culture's art (in this case Ottoman/Islamic).

Whereas Michaelangelo is extensively represented on Wikipedia (3,902,976 bytes in 198 language versions), Gubari has minimal representation (short articles in four languages, totalling 8,772 bytes). Moreover, "Sistine Chapel ceiling" has an extensive Wikipedia article whereas "Blue Mosque ceiling" does not have an article or even a Wikidata entry.

	Sistine Chapel ceiling	Blue Mosque ceiling
Wikipedia	936,019 bytes in 25 languages	n/a
Wikimedia Commons	597 files	253 files (Category: Interior of Sultan Ahmed I Mosque)
Wikidata	52 statements	n/a

Su Shi, the 11th century Chinese artist whose painting broke the record for highest selling Asian artwork, was a polymath, also celebrated as a poet, engineer, litterateur, scientist and political figure. He is covered in 35 language versions of Wikipedia, whereas the Western polymath and comparably versatile artist Leonardo da Vinci is one of the most covered artists on Wikipedia, with articles in 222 languages totalling nearly five million bytes.

	Leonardo da Vinci	Su Shi
Wikipedia	4,823,238 bytes in 222 languages	328,858 bytes in 35 languages
Wikimedia Commons	23,164 files	267 files
Wikidata	376 statements	120 statements

Likewise, comparably celebrated royal court portrait painters such as Hans Holbein (15th century England) and Mihr Ali (18th century Persia) have remarkably different Wikipedia coverage levels.

	Hans Holbein	Mihr 'Ali
Wikipedia	854,397 bytes in 63 languages	40,854 bytes in 6 languages
Wikimedia Commons	2,232 files	21 files
Wikidata	205 statements	21 statements

Beyond artists and artworks, another way of seeing the disproportionality in representation of the visual arts is by analyzing Western artistic movements vis-à-vis counterparts outside the West. For example the Pre-Raphaelite Brotherhood in 19th century England was a major movement which sought a return to traditional forms of Western art and comprised a number of notable artists, critics and patrons (such as Millais, Burne-Jones, Gabriel-Rossetti, Ruskin, Morris). It is extensively covered on Wikipedia, Commons and Wikidata. The Bengal School of Art likewise rejected modernism and sought a reversion to traditional forms and also included major artists, critics and patrons such as Bose, Tagore, and Kastghir. Its coverage on Wikipedia is minimal in comparison to that of the Pre-Raphaelite Brotherhood.

	Pre-Raphaelite Brotherhood	Bengal School
Wikipedia	876,061 bytes in 54 languages	31,148 bytes in 3 languages (English, French, Bengali)
Wikimedia Commons	10,233 files	121 files

Another suitable comparison might be the European post-impressionists and the Japanese Nihonga movement.

	Post-Impressionism	Nihonga
Wikipedia	407,327 bytes in 65 languages	136,979 bytes in 16 languages
Wikimedia Commons	31,041 files	2,322 files
Wikidata	42 statements	13 statements

Discussion

We have replicated the common finding of a "local hero" effect, with European artists given higher priority in European-language Wikipedias, but that is not the most salient result. Looking at Wikipedia as a whole, and at the multilingual sites Wikidata and Wikimedia Commons, we found large differences in their relative coverage of our Western and non-Western artists: ratios of 7, 4 and 21 respectively. We showed earlier that an examination of English Wikipedia shows a strong emphasis on Western rather than non-Western art; it turns out that English is one of the least biased major Wikipedias in this respect.

By our quantitative measure, Wikidata has much less Western bias than Wikipedia collectively, and Wikimedia Commons has much more. The differences in ratio for different platforms can be understood in terms of how each platform sets floors or ceilings on the size of representations. Wikimedia Commons has no upper limit on the number of digital files that can be tagged with a given topic. While there is no technical upper limit on the statements about a topic in Wikidata, there are only a certain number of properties that can be represented in that database. Wikipedia's style guides put upper limits on the length of articles — usually that they should not exceed 100,000 bytes — although these can vary between languages and are not rigidly enforced.

That English Wikipedia is relatively balanced compared to other language versions (but still giving a small fraction of coverage to the non-Western artists) might be due to the great deal of scholarship being published in English and research done in English-language institutions. It might reflect the activity of Wikimedia chapters and groups that have built partnerships with cultural organisations. It could conceivably be a ceiling effect from it being the largest Wikipedia. If the Western canon is already as extensively documented as it can be, an English Wikipedia contributor wanting to create a new article about an artist is more likely to look to non-Western topics.

The Wikipedia versions with the largest coverage of non-Western artists are English, Russian and French. This suggests one interim way to address the imbalance and make other language Wikipedias more global may be to translate articles from these European languages to other languages. This would help improve the pro-European emphasis of Wikipedia as a whole, although it would mean that the articles are drawn primarily from sources in European languages. This would be a step in the right direction, but not a solution to the problem of knowledge inequity due to systems of power and privilege, for which we suggest bolder action later on.

We did a follow-up analysis focusing on coverage of the Arabic and Persian artists and masterpieces. Summing the coverage of these topics, excluding those languages whose total coverage is less than 100,000 bytes, gives us the following table:

Lang code	Language	Total article size (bytes)
fa	Persian	332,648
en	English	326,158
су	Welsh	234,738
ru	Russian	229,462
ar	Arabic	169,081
fr	French	155,712
de	German	128,296
es	Spanish	127,264

This underlines that, although Russian (the seventh largest Wikipedia) gives a small proportion of its coverage to our non-Western art when compared to Western (a ratio of 5.6), its sheer size means that it has more content about Arabic and Persian visual arts than Arabic Wikipedia does. Hence it would help Wikipedia become more global, by our blunt quantitative criterion, if there were translations of articles from Russian or English to Arabic.

Welsh Wikipedia has deployed a sophisticated process for bulk-creating articles from textual templates and facts from Wikidata, which accounts for its extensive coverage despite having a relatively small community of volunteer contributors. While articles created this way lack the narrative nuance of a human-written article, they give basic facts about a topic and have automatically-generated citations. This demonstrates another way Wikipedias can build their coverage of an under-represented topic.

Conclusions and Recommendations

Recommendations for the cultural sector

The representation of a topic on the Wikimedia sites depends on multiple factors. Suitable sources need to be available; suitably-licensed images need to be uploaded, or put where Wikimedia volunteers can easily access them; and the writing, reviewing, and improvement of a Wikipedia article take effort. Organisations such as museums, galleries, and publishers can thus help extend the representation of non-Western art in various ways.

- Paywalled publications are a significant barrier for most Wikipedia contributors, so it is helpful if existing research can be put on open access.
- One way to kick-start Wikipedia articles is by repurposing existing text publications. These need to match Wikipedia's purpose, by summarising mainstream scholarship on a topic rather than reporting new research or synthesis, and they need to be freely licensed. Such articles can be pasted into Wikipedia and given an attribution template which credits and links the original source ("Help:Adding open license text to Wikipedia" (2021)).
- Wikipedia is a summary of reliable sources, and increasing the range of sources about non-Western art would serve the knowledge equity goal of "sharing knowledge [...] left out by structures of power and privilege". The implicit knowledge of experts was crucial to our research, and more of this implicit knowledge could be made explicit by being published.
- Image collections, whether out of copyright or freely licensed, can be shared by direct upload to Wikimedia Commons or at least placed openly online where Wikimedia volunteers can access them. There are tools and processes for doing this in bulk and for making sure the files have suitable metadata ("Commons:Guide to content partnerships" (2021)).
- By employing a Wikimedian In Residence, an institution makes the best use
 of Wikimedia platforms to ensure the visibility of its collections. An
 experienced Wikimedia contributor will be able to make images findable,
 engage a wider community and report on metrics of success. Wikimedia's
 local chapters can help institutions recruit suitable Wikimedians ("Wikimedian
 in residence" (2021)).
- Cultural institutions can also provide identifiers and basic biographical information for artists and works, which can be linked from Wikidata and used to establish notability.
- The Wikipedia Library (Orlowitz (2018)) is an initiative in which publishers of paywalled scholarship can give temporary access to selected Wikipedia

contributors, helping them create and improve articles with citations to those scholarly sources. Publishers of relevant material can consider joining this if open access is not an option. Oxford Art Online, published by the Oxford University Press, is a relevant source available through this method, which more publishers could adopt.

The OpenGLAM Principles (OpenGLAM Working Group (2011) set out how a
cultural institution can use its intellectual property policy and technical
infrastructure to promote the widest engagement with its collections. The
principles, currently being revised, capture actions that would be helpful to the
Wikimedia platforms as well as the wider community.

Recommendations for the Wikimedia contributor communities

Wikipedia and Wikimedia volunteer contributors can take action straight away to reduce the content gaps described in this paper.

- An outstanding example of work to reduce a content gap on Wikipedia is the Women In Red project ("Wikipedia:WikiProject Women in Red" (2021)). This addresses the gender content gap by using Wikidata and other sources to build "redlists": lists of notable women who do not yet have a Wikipedia article and whose links are therefore red. Volunteers can choose an article to create, turning the link from red to blue. We propose that there should be similar projects for the gaps in representation of the visual arts. The Wikidata identifiers and other information in our appendices can be used to make redlists.
- The community should consider adding artists and masterpieces from our non-Western lists to the Vital Article lists on English Wikipedia, and any counterparts on other language versions.
- Since 2015 Wikipedia has had a Content Translation tool which prepares a
 machine-translated version of an article which a human user can correct and
 publish (Dolmaya (2017)). We have seen that English, French and Russian
 Wikipedias have a relatively large volume of coverage of non-Western art, so
 translation of those articles into more languages would improve the balance.
- A crucial supply of Commons images comes from photographs of out-of-copyright works that museum visitors have taken and then uploaded.
 For museums that do not have a formal programme of digitisation, this informal digitisation is an option for creating digital content. It requires the institution to allow, even encourage, visitors to take photographs as part of their engagement during the visit.

Recommendations for Wikimedia organisations

Addressing knowledge gaps is already a main focus of the activity of the Wikimedia organisations (the San Francisco-based Wikimedia Foundation and the national and thematic Wikimedia Chapters). This takes the form of supporting or enabling community activities described in the previous section; funding dedicated research, software, or outreach; or building partnerships with other organisations ("Wikimedia Movement Strategy Recommendations" (2021)).

The list of existing cultural partnerships shows that Wikimedia has been successful in Europe and North American in building cultural partnerships with major institutions such as the Metropolitan Museum of Art and the British Library. There are many national institutions in the rest of the world that have not had any kind of partnership ("GLAM/Repository" (2021)). When looking on Commons for partnerships that had shared Islamic calligraphy, we found the Met, the Cleveland Museum of Art, the Library of Congress, Los Angeles County Museum of Art, and the National Library of Israel. So the material Wikimedians are working with to document Islamic art is coming mostly from the United States and not from institutions in the Islamic world. To address the gap described in this paper, the Wikimedia organisations should seek partnerships with national as well as grassroots cultural institutions across Asia, Africa, and Latin America as well as indigenous communities across North America and Oceania. We provide a list of relevant institutions in an Appendix.

Limitations and Further Research

Further subdivisions of the categories of Western and non-Western art and artists offer additional research questions that could be investigated. For example, examining gender parity in the history of Western art vis-à-vis the history of non-Western art in Wikipedia was outside the scope of this study, but clearly emerged as an important and necessary area of further research. Also related specifically to representation on Wikipedia, investigating the extent to which disproportionality in such content related to racial, ethnic, geographical, cultural, religious disproportionality in editors and readers would also be important.

Perhaps more indirectly related to representation on Wikimedia, investigating people's general knowledge of non-Western art history and exposing the bias or ignorance even among those considered to be 'cultured' or reasonably knowledgeable about art history (such as students and scholars) would be helpful in explaining how this is reflected on Wikipedia.

Appendices

100 Western Artists

Century	Artist	Nationality	Vital level
13	Giotto	Italy	4
14	Donatello	Republic of Florence	4
14	Jan van Eyck	Southern Netherlands	4
15	Masaccio	Italy	4
15	Filippo Lippi	Republic of Florence	5
15	Giovanni Bellini	Republic of Venice	5
15	Sandro Botticelli	Italy	4
15	Hieronymus Bosch	Southern Netherlands	4
15	Leonardo da Vinci	Republic of Florence	3
15	Albrecht Dürer	Duchy of Bavaria	4
15	Michelangelo	Republic of Florence	3
15	Raphael	Italy	4
15	Titian	Republic of Venice	4
15	Hans Holbein the Younger	Germany	4
16	Pieter Bruegel the Elder	Duchy of Brabant	4
16	El Greco	Spain	4
16	Caravaggio	Duchy of Milan	4
16	Peter Paul Rubens	Spanish Netherlands	4
16	Artemisia Gentileschi	Italy	4
16	Nicolas Poussin	France	4
16	Francisco de Zurbarán	Spain	5
16	Gian Lorenzo Bernini	Italy	4
16	Anthony Van Dyck	Southern Netherlands	5
16	Diego Velázquez	Spain	4
17	Claude Lorrain	Duchy of Lorraine	5
17	Rembrandt	Dutch Republic	3

17	Johannes Vermeer	Dutch Republic	4
17	Canaletto	Republic of Venice	5
17	William Hogarth	United Kingdom	4
18	Johan Zoffany	Germany	-
18	Francisco Goya	Spain	4
18	Jacques-Louis David	France	4
18	William Blake	United Kingdom of Great Britain and Ireland	4
18	Caspar David Friedrich	Germany	4
18	J. M. W. Turner	Great Britain	4
18	John Constable	Great Britain	4
18	Jean-Auguste-Dominique Ingres	France	4
18	Eugène Delacroix	France	4
19	Christen Købke	Denmark	-
19	Gustave Courbet	France	4
19	Camille Pissarro	France	4
19	Édouard Manet	France	4
19	William Morris	United Kingdom of Great Britain and Ireland	5
19	James Abbott McNeill Whistler	United States of America	4
19	Edgar Degas	France	4
19	Paul Cézanne	France	4
19	Auguste Rodin	France	4
19	Claude Monet	France	3
19	Pierre-Auguste Renoir	France	4
19	Henri Rousseau	France	4
19	Ilya Repin	Russian Empire	4
19	Peter Carl Fabergé	Russian Empire	5
19	Paul Gauguin	France	4
19	Vincent van Gogh	Netherlands	3
19	John Singer Sargent	United States of America	4
19	Georges Seurat	France	4

19	Edvard Munch	Norway	4
19	Henri de Toulouse-Lautrec	Second French Empire	4
19	Akseli Gallen-Kallela	Finland	-
19	Wassily Kandinsky	Russian Empire	4
19	Henri Matisse	France	4
19	Piet Mondrian	Kingdom of the Netherlands	4
19	Aubrey Beardsley	United Kingdom of Great Britain and Ireland	4
19	Nicholas Roerich	Russian Empire	5
19	Constantin Brâncuși	France	4
19	Kazimir Malevich	Russian Empire	4
19	Paul Klee	German Reich	4
19	Franz Marc	German Empire	4
19	Jacob Epstein	United States of America	-
19	Pablo Picasso	Spain	3
19	Edward Hopper	United States of America	4
19	Marc Chagall	France	4
19	Marcel Duchamp	France	4
19	L. S. Lowry	United Kingdom	-
19	Georgia O'Keeffe	United States of America	4
19	Jean Cocteau	France	4
19	Max Ernst	Germany	4
19	Joan Miró	Spain	4
19	Norman Rockwell	United States of America	4
19	M. C. Escher	Kingdom of the Netherlands	4
19	Henry Moore	United Kingdom	4
19	René Magritte	Belgium	4
19	Mary Cassatt	United States of America	5
19	Juan Gris	Spain	5
19	Pre-Raphaelite Brotherhood	United Kingdom of Great Britain and Ireland	4

20	Alberto Giacometti	Switzerland	4
20	Barbara Hepworth	United Kingdom	5
20	Willem de Kooning	United States of America	5
20	Salvador Dalí	Spain	4
20	Francis Bacon	Ireland	4
20	Jackson Pollock	United States of America	4
20	Joseph Beuys	Germany	4
20	Lucian Freud	United Kingdom	-
20	Roy Lichtenstein	United States of America	5
20	Andy Warhol	United States of America	4
20	Gerhard Richter	Germany	4
20	David Hockney	England	5
20	Anthony Gormley	United Kingdom	-
20	Jean-Michel Basquiat	United States of America	5
20	Banksy	United Kingdom	5

100 Non-Western Artists

Date of			
Birth	Name	Nationality	Medium
1036	Wang Shen	Chinese	Painting, Calligraphy
1037	Su Shi	Chinese	Painting, Calligraphy
1050	Li Tang	Chinese	Painting
1085	Zhang Zeduan	Chinese	Painting
1142	Fujiwara no Takanobu	Japanese	Painting
1150	Unkei	Japanese	Sculpture
1160	Ma Yuan	Chinese	Painting
1195	Xia Gui	Chinese	Painting

1200	Chan Bana	Chinasa	Dainting
1200	Chen Rong	Chinese	Painting
1242	Yaqut Al Mustasimi	Turkish/Arab	Islamic calligraphy
1254	Ren Renfa	Chinese	Painting, Calligraphy
1254	Zhao Mengfu	Chinese	Painting, Calligraphy
1269	Huang Gongwang	Chinese	Painting
1280	Wu Zhen	Chinese	Painting
1301	Ni Zan	Chinese	Painting
1308	Wang Meng	Chinese	Painting
1414	Tenshō Shūbun	Japanese	Painting
1417	Gang Hui-an	Korean	Painting, Calligraphy
1436	Sheikh Hamdullah	Turkish (Ottoman)	Islamic calligraphy
1450	Kamāl ud-Dīn Behzād	Persian	Painting
15th Century	Sultan Muhammad	Persian	Painting
1510	Mir Sayyid Ali	Persian	Painting
1556	Basawan	Indian	Painting
1560	Daswanth	Indian	Painting
1564	Xue Susu	Chinese	Painting
1565	Reza Abbasi	Persian	Painting
1570	Amanat Khan Shirazi	Iranian	Calligraphy
1573	Wu Bin	Chinese	Painting
1578	lwasa Matabei	Japanese	Painting
1595	Govardhan	Indian	Painting
1598	Chen Hongshou	Chinese	Painting
16th Century	Abd al-Samad	Persian	Painting
1626	Zhu Da (Bada Shanren)	Chinese	Painting, Calligraphy
1635	Zanabazar	Mongolian	Painting
17th Century	Seyyid Kasim Gubari	Turkish (Ottoman)	Calligraphy
17th Century	Abdulcelil Levni	Turkish (Ottoman)	Painting
17th century	Bishandas	Indian	Painting

17th century	Bichitr	Indian	Painting
18th Century	Mihr 'Ali	Persian	Painting
1807	Shibata Zeshin	Japanese	Painting
1811	Raden Saleh	Indonesian	Painting
1842	Osman Hamdi Bey	Turkish (Ottoman)	Painting
1848	Kamal-Öl-Molk	Iranian	Painting
1848	Raja Ravi Varma	Indian	Painting
1861	Rabindranath Tagore	Indian	Painting
1864	Qi Baishi	Chinese	Painting
1871	Abanindranath Tagore	Indian	Painting
1874	Joaquín Torres-García	Uruguayan-Spanish	Painting, Sculpture, Illustration
1882	Nandalal Bose	Indian	Painting
1883	José Clemente Orozco	Mexican	Painting, Muralism
1886	Tarsila do Amaral	Brazilian	Painting
1886	Diego Rivera	Mexican	Painting
1889	Anita Malfatti	Brazilian	Painting
1891	John Dunkley	Jamaican	Painting
1894	Hossein Behzad	Iranian	Painting
1894	Irma Stern	South African (German-Jewish)	Painting
1895	Pan Yuliang	Chinese	Painting
1897	Abdul Rahman Chughtai	Pakistani	Painting
1897	Mahmoud Said (Sa'id)	Egyptian	Painting
1899	Rufino Tamayo	Mexican	Painting, Printmaking, Lithography, Drawing, Etching
1900	Edna Manley	Jamaican	Sculpture (also known for painting and drawing)
1902	Wifredo Lam	Cuban	Painting
1902	Albert Namatjira	Aboriginal Australian	Painting

1904	Abilkhan Kasteev	Kazakhstani	Painting
1907	Frida Kahlo	Mexican	Painting
1907	Sudhir Khastgir	Indian	Painting
1910	Emily Kame Kngwarreye	Aboriginal Australian	Painting
1910	Tran Van Can	Vietnamese	Painting
1911	Roberto Matta	Chilean	Painting
1912	George Pemba	South African	Painting
1913	Gerard Sokoto	South African	Painting
1913	Amrita Sher Gil	Hungarian-Indian	Painting
1914	Allan Houser	Chiricahua Apache	Sculpture, Painting, Drawing, Murals
1914	Zainul Abedin	Bangladeshi	Painting, Drawing
1914	Anita Magsaysay-Ho	Filipino	Painting
1915	M. F. Husain	Indian	Painting
1916	Pudlo Pudlat	Canadian Inuit	Printmaking, Drawing
1917	Ben Enwonwu	Nigerian	Painting, Sculpture
1918	Luis Nishizawa	Japanese-Mexican	Painting, Ceramics
1918	Hatem El Mekki	Tunisian	Painting
1919	Rodrigo Arenas Betancort	Colombian	Sculpture
1919	Daphne Odjig	Odawa-Potawatomi-E nglish (Canadian)	Painting
1919	Wu Guanzhong	Chinese	Painting
1919	Tahia Halim	Egyptian	Painting
1919	Jawad Saleem	Iraqi-Turkish	Painting, Sculpture
1922	Abdulmejid II	Turkish (Ottoman)	Painting
1922	Fateh Moudarres	Syrian	Painting, Drawing
1923	Sadequain	Pakistani	Calligraphy, Painting
1925	Abd al-Hadi El-Gazzar	Egyptian	Painting
1927	Kenojuak Ashevak	Inuit	Soapstone carving, Drawing, Etching, Stone-cut, Printmaking
1928	Mokarrameh Ghanbari	Iranian	Painting
1930	Ibrahim El-Salahi	Sudanese	Painting

1930	Napoleon Abueva	Filipino	Sculpture
1932	Afewerk Tekle	Ethiopian	Painting
1932	Clifford Possum Tjapaltjarri	Aboriginal Australian	Painting
1932	Fernando Botero	Colombian	Painting, Sculpture
1933	Uche Okeke	Nigerian	Drawing
1935	Papa Ibra Tall	Senegalese	Tapestry weaving, Painting, and illustrating
1936	Malangatana Ngwenya	Mozambican	Painting
1937	Skunder Boghossian	Ethiopian-Armenian	Painting

100 Western Masterpieces

Date of	T:41	Decement on in Wilder	Vital
creation	Title or common name	Description in Wikidata	level
1070	Bayeux Tapestry	embroidered tapestry depicting the Norman invasion of England	4
1480	The Birth of Venus	painting by Sandro Botticelli	4
1490	The Garden of Earthly Delights	Medieval triptych by Hieronymus Bosch	4
1490	The Last Supper (Leonardo)	mural painting by Leonardo da Vinci	4
1597	Pietà (Michelangelo)	sculpture by Michelangelo	4
1642	The Night Watch	1642 painting by Rembrandt	4
1789	Songs of Innocence and of Experience	illuminated book by William Blake	4
1863	Le Déjeuner sur l'herbe	painting by Édouard Manet	4
1882	The Thinker	type of sculpture by Auguste Rodin	4
1889	The Starry Night	painting by Vincent van Gogh	4
1895	The Scream	group of paintings by Edvard Munch	4

The Persistence of Memory	painting by Salvador Dali	4
Guernica (Picasso)	oil painting by Pablo Picasso	4
Nighthawks (painting)	1942 oil on canvas painting by Edward Hopper	4
Arnolfini Portrait	1434 painting by Jan van Eyck	4
Water Lilies (Monet series)	series of approximately 250 paintings by Claude Monet	4
The Tribute Money (Masaccio)	fresco by Masaccio	5
Ghent Altarpiece	polyptych by Hubert van Eyck and Jan van Eyck	5
David (Donatello)	bronze statue by Donatello	5
David (Michelangelo)	statue by Michelangelo	5
Triptych of the Temptation of St. Anthony	triptych by Hieronymus Bosch, Lisbon	5
Mona Lisa	oil painting by Leonardo da Vinci	5
Sistine Chapel ceiling	painted ceiling of the Sistine Chapel in Vatican City	5
The School of Athens	fresco by Raphael	5
Bacchus and Ariadne	painting by Titian	5
The Burial of the Count of Orgaz	painting by El Greco	5
The Last Judgement (Michelangelo)	Sistine Chapel fresco by Michelangelo Buonarroti	5
The Tower of Babel (Bruegel)	three paintings by Pieter Bruegel the Elder	5
The Hunters in the Snow	painting by Pieter Brueghel the Elder	5
The Musicians (Caravaggio)	painting by Caravaggio	5
The Elevation of the Cross (Rubens)	triptych by Peter Paul Rubens in Cathedral of Our Lady, Antwerp	5
Las Meninas	painting by Diego Velazquez	5
Girl with a Pearl Earring	painting by Johannes Vermeer	5
A Harlot's Progress	series of paintings and engravings by William Hogarth	5
	Guernica (Picasso) Nighthawks (painting) Arnolfini Portrait Water Lilies (Monet series) The Tribute Money (Masaccio) Ghent Altarpiece David (Donatello) David (Michelangelo) Triptych of the Temptation of St. Anthony Mona Lisa Sistine Chapel ceiling The School of Athens Bacchus and Ariadne The Burial of the Count of Orgaz The Last Judgement (Michelangelo) The Tower of Babel (Bruegel) The Hunters in the Snow The Musicians (Caravaggio) The Elevation of the Cross (Rubens) Las Meninas Girl with a Pearl Earring	Guernica (Picasso) Nighthawks (painting) Nighthawks (painting) Arnolfini Portrait Arnolfini Portrait Arnolfini Portrait 1434 painting by Jan van Eyck Series of approximately 250 paintings by Claude Monet The Tribute Money (Masaccio) Ghent Altarpiece David (Donatello) David (Michelangelo) Triptych of the Temptation of St. Anthony Mona Lisa Oil painting by Hieronymus Bosch, Lisbon Mona Lisa Oil painting by Leonardo da Vinci Painted ceiling of the Sistine Chapel in Vatican City The School of Athens Bacchus and Ariadne The Burial of the Count of Orgaz The Last Judgement (Michelangelo) The Tower of Babel (Bruegel) The Hunters in the Snow (Rubens) Las Meninas Oil painting by Teiblo Place Sistine Chapel fresco by Masaccio Mona Lisa Oil painting by Hubert van Eyck and Jan van Eyck bronze statue by Donatello triptych by Hieronymus Bosch, Lisbon Oil painting by Leonardo da Vinci painted ceiling of the Sistine Chapel in Vatican City fresco by Raphael painting by Titian Painting by El Greco Sistine Chapel fresco by Michelangelo Buonarroti three paintings by Pieter Bruegel the Elder painting by Pieter Bruegel the Elder painting by Caravaggio The Hunters in the Snow Cathedral of Our Lady, Antwerp painting by Diego Velazquez Girl with a Pearl Earring painting by Johannes Vermeer series of paintings and

1750	Mr and Mrs Andrews	painting by Thomas Gainsborough	5
1793	The Death of Marat	painting of Jean-Paul Marat lying dead in his bathtub by Jacques-Louis David in 1793	5
1814	Grande Odalisque	painting by Ingres	5
1819	The Raft of the Medusa	painting by Théodore Géricault	5
1821	The Hay Wain	painting by John Constable	5
1830	Liberty Leading the People	painting by Eugène Delacroix	5
1834	The Martyrdom of Saint Symphorian	painting by Jean Auguste Dominique Ingres	5
1851	Washington Crossing the Delaware (1851 painting)	painting by Emanuel Leutze	5
1862	Symphony in White, No. 1: The White Girl	painting by James Abbott McNeill Whistler	5
1875	The Gross Clinic	painting by Thomas Eakins	5
1884	Portrait of Madame X	portrait painting by John Singer Sargent	5
1897	Where Do We Come From? What Are We? Where Are We Going?	painting by Paul Gauguin	5
1907	The Kiss (Klimt)	painting by Gustav Klimt	5
1911	I and the Village	painting by Marc Chagall	5
1912	Nude Descending a Staircase, No. 2	painting by Marcel Duchamp	5
1913	Composition VII	painting by Wassily Kandinsky	5
1919	The Ambassadors (Holbein)	painting by Hans Holbein the Younger	5
1923	Bird in Space	sculpture by Constantin Brâncuși	5
1930	American Gothic	painting by Grant Wood	5
1948	Christina's World	painting by Andrew Wyeth	5
1330	Navicella (mosaic)	mosaic by Giotto di Bondone	5
1470	Saint George and the Dragon (Uccello)	1470s painting by Uccello	5
1514	The Feast of the Gods	painting by Giovanni Bellini and Titian	5

1537	Portrait of Henry VIII	lost painting by Hans Holbein the Younger	5
1608	The Beheading of St John the Baptist (Caravaggio)	painting by Caravaggio	5
1612	Judith Slaying Holofernes (Artemisia Gentileschi, Naples)	painting by Artemisia Gentileschi	5
1624	The Rape of Proserpina	Sculpture by Gianlorenzo Bernini	5
1635	Charles I in Three Positions	painting by Anthony van Dyck	5
1660	The Four Seasons (Poussin)	series of four paintings by Nicolas Poussin	5
1667	Wanderer above the Sea of Fog	oil painting by Caspar David Friedrich	5
1753	Veiled Christ	sculpture by Giuseppe Sanmartino	5
1766	The Swing (Fragonard)	oil painting by Jean-Honoré Fragonard (1767)	5
1801	Napoleon Crossing the Alps	series of paintings by Jacques-Louis David in 5 versions	5
1814	The Third of May 1808	painting by Francisco de Goya	5
1840	The Slave Ship	painting by Joseph Mallord William Turner	5
1841	Le Désespéré	painting by Gustave Courbet	5
1848	Le génie du mal	religious sculpture by Guillaume Geefs	5
1851	Ophelia (painting)	painting by John Everett Millais	5
1857	The Gleaners	painting by Jean-François Millet	5
1858	The Bellelli Family	painting by Edgar Degas	5
1859	The Kiss (Hayez)	painting by Francesco Hayez	5
1870	Barge Haulers on the Volga	painting by Ilya Repin	5
1877	Côte des Bœufs at L'Hermitage	painting by Camille Pissarro	5
1880	Luncheon of the Boating Party	painting by Pierre-Auguste Renoir	5
1884	Bathers at Asnières	painting by Georges Seurat	5

1885	Fabergé egg	Jeweled Easter eggs mostly commissioned by the Czar of Russia	5	
1887	Girl with Peaches	painting by Valentin Serov	5	
1887	Luxembourg Gardens, Paris	painting by Albert Edelfelt	5	
1890	At the Moulin Rouge, The Dance	painting by Henri de Toulouse-Lautrec	5	
1891	Tiger in a Tropical Storm	painting by Henri Rousseau	5	
1893	The Card Players	painting series by Paul Cézanne	5	
1895	The Bronco Buster	sculpture by Frederic Remington	5	
1898	The Mature Age	sculpture by Camille Claudel	5	
1909	Dance (Matisse)	two related paintings made by Henri Matisse	5	
1915	Black Square (painting)	painting by Kazimir Malevich	5	
1917	Nu couché	painting by Amedeo Modigliani	5	
1919	Gassed (painting)	oil painting by John Singer Sargent	5	
1920	The Farm (Miró)	oil painting made by Joan Miró	5	
1921	The Elephant Celebes	surreal painting by Max Ernst	5	
1922	Twittering Machine	painting by Paul Klee	5	
1926	Black Iris (painting)	painting by Georgia O'Keeffe	5	
1929	The Treachery of Images	painting by René Magritte depicting a smoking pipe	5	
1935	Composition with Red Blue and Yellow	painting by Piet Mondrian		
1947	L'Homme au doigt	sculpture by Alberto Giacometti	5	
1948	No. 5, 1948	painting by Jackson Pollock		
1948	Family Group (Moore)	sculpture series by Henry Moore	5	

100 Non-Western Masterpieces

Date of creatio				
n	Title	Artist	Place	Medium
1000-1600	Hoa Hakananai'a	Hoa Hakananai'a islanders	Easter Island	Sculpture, Flow lava material
1037-1101	Wood and Rock	Su Shi	China	Ink, Colour/Paper
11th Century	Shaka rising from the Gold Coffin	Unknown	Japan	Hanging scroll, color on silk
1100-1200	Scrolls of Frolicking Animals and Humans	Toba Sojo	Japan	ink and colors on paper
12th Century	Green Tara	Unknown	Tibet	Painting
12th Century	Shiva Nataraja, Lord of the Dance	Unknown	India	Sculpture, Copper alloy
12th Century	Indian stele depicting Shiva & Parvati	Unknown	India	Sculpture
1206	The Book of Knowledge of Ingenious Mechanical Devices	Ismail al-Jazari	Jazira	Miniature paintings
1236-37	Maqāma of Al-Hariri	Yahya ibn Mahmud al-Wasiti	Iraq	Manuscript illuminated
1244	Nine Dragons	Chen Rong	China	Ink and color on Xuan paper
1255-1327	Five Drunken Kings Return on Horses	Ren Renfa	China	Ink, Colour/Paper

13-14th Century	Bronze Head from Ife	Yoruba people	Nigeria	Copper Alloy Sculpture
1348-1420	Dwellings in the Fushun Mountains	Huang Gongwang	China	Ink/Paper
1350	Zhichuan Resettlement	Wang Meng	China	Ink/Paper
Early 14th Century	Rashid al-Din's Compendium	Rashid-al-Din Hamadani	Persia	Illustrated manuscripts
14th Century	Nachi Falls	Unknown	Japan	Hanging Scroll, Colour on silk
Early 15th Century	Giant Uj and the Prophets	Unknown	Iraq or Iran	ink, gold and opaque watercolour on paper
15th/16th century	Codex Borbonicus	Aztec priests	Mexico	Painting
15th Century	Lamdre Lineage (sculpture set)	Khyentse Chenmo	Tibet	Sculpture
15th/16th century	Aztec Double headed snake	Unknown	Mexico	Sculpture
16th Century	Houghton Shahnameh	A wide variety of artists with many specialties	Iran (Persia)	Manuscript
16th Century	Alexander Visits the Kaaba	Unknown	Iran (Persia)	Opaque watercolor, ink and gold on paper
1525–35	The Mi'raj or The Night Flight of Muhammad on his Steed Buraq	Sultan Muhammad Nur	Iran (Persia)	Ink, gold, and colors on paper
1539-40	The Ardabil Carpet	Unknown	Iran (Persia)	Carpet
circa 1564	The Rukh Carries Hamza to his Home	Daswant in collaboration with Shravan	India	Opaque pigments on canvas
1590s	A Young Lady Reclining After a Bath	Muhammad Mu'min	Afganistan	Ink, opaque watercolor, and gold on paper

1609-16	Ceiling of the Blue Mosque	Seyyid Kasim Gubari	Turkey (Ottoman)	Painting on the ceiling
1626	Youth reading	Reza Abbasi	Iran (Persia)	Miniature
1640	The Mazarin Chest	Unknown	Japan	Chest: wood covered in black lacquer with gold and silver hiramakie and takamakie lacquee
1698	The Virgin of Guadalupe	Miguel Gonzalez	Mexico	Painting, Oil/Canvas, wood
17th Century	Scene in and around the capital	Unknown	Japan	Pair of six-panel folding screens; ink, color, gold, and gold leaf on paper
17th-18th century	Album of Mughal Portraits	Jahangir	Mughal	Brown morocco binding with gilt stamped medallions and borders
1711	Album of Mount Geumgang (Pungak-docheop)	Jeong Seon	Korea	Six leaves from a fourteen-leaf album; ink and light color on silk
1740-50	Marriage Procession of Dara Shikoh	Unknown	India	Painting
1751	Portraits of Periodical Offering	Xie Sui	China	Ink, Colour/Paper
1760-1780	Ndop of king Mishe miShyaang maMbul	Kuba people of Central Africa	Democrati c Republic of the Congo	Figurative Sculpture
1777	The Mexican Castes	Ignacio María Barreda	Mexico	Painting, Oil/Canvas
18th Century	Dalai Lama Incarnation Lineage	Unknown	Tibet	Paintings

1791-92	Sitarah made for the Mosque of the Prophet in Medina	Unknown	Turkey (Ottoman)	Textile
1809-10	Portrait of Fath Ali Shah Standing	Mihr 'Ali	Persia	Painting, Oil/Canvas
1829–33	The Great Wave off Kanagawa	Hokusai	Japan	Color Woodblock
1845	Mecca Panorama	Muhammad 'Abdallah	Saudi Arabia	ink and opaque watercolour on paper
1851	Portrait of Manuelita Rosas	Prilidiano Pueyrredon	Argentina	Painting, Oil/Canvas
1857	The Arrest of Pangeran Diponegoro	Raden Saleh	Indonesia	Painting, Oil/Canvas
1867–76	Red silk mahmal	Unknown	Egypt	mahmal cover, banners and finial banners of red silk
1870	Shakuntala	Raja Ravi Verma	India	Painting, Oil/Canvas
1880	Girl Reciting Qur'an	Osman Hamdi Bey	Turkey	Painting, Oil/Canvas
1880	Ledger drawing of Haokah	Black Hawk	United States	Drawing
1887	The Maid Awakens	Eduardo Sivori	Argentina	Painting, Oil/Canvas
1888-90	Waves	Shibata Zeshin	Japan	Painting, Oil/Canvas
1890	Pair of Samurai Figures	Unknown	Japan	bronze, thick gilding, silver and shakudo
1893	Khalili Imperial Garniture	Japanese Imperial commission during the Meiji era	Japan	Cloisonné enamel on copper
1898	Haremde Goethe	Abdulmejid II	Ottoman	Painting, Oil/Canvas

1899	The Doshan Tappeh Street	Kamal-ol-molk	Persia	Painting, Oil/Cotton Duck
1905	Bharat Matha	Abindranath Tagore	India	Painting, Watercolours
1922-25	Bed of Arrows	Gaganendran ath Tagore	India	watercolour and gouache on paper laid on cardboard
1925	Twelve Landscape Screens	Qi Baishi	China	Ink, Colour/Paper
1925	Bachué	Rómulo Rozo	Colombia	Granite Carving
1928	Farm Jonkershoek with Twin Peaks Beyond, Stellenbosch	Jacob Hendrik Pierneef	South Africa	Painting, Oil/Canvas
1929-35	The History of Mexico	Diego Rivera	Mexico	Mural
1930	Image actions Mahatma Gandhi (Bapuji) on the Dandi March	Nandalal Bose	India	Linocut print on paper
1931	Construccion en blanco	Joaquín Torres-García	Uruguay	Painting, Oil/Canvas
1933	Self Portrait	Amrita Sher-Gil	India	Painting, Oil/Canvas
1934	Les Chadoufs	Mahmoud Saiid	Egypt	Painting, Oil/Panel
1934	The People and its Leaders	José Clemente Orozco	Mexico	Mural
1935	Maria Assumpta	Basuki Abdullah	Indonesia	Painting, Oil/Canvas
1936	Birth of Fascism	David Alfaro Siqueiros	Mexico	Painting, pyroxylin, masonite
1940s	Hill Fair	Mookherjea Sailoz	India	Painting, Oil/Card

1942	The Barber Shop	Cundo Bermúdez	Cuba	Painting, Oil/Canvas
1943	Little Girl Thuy	Tran Van Can	Vietnam	Painting, Oil/Canvas
1943	Omi Obini	Wilfredo Lam	Cuba	Painting, Oil/Canvas
1944	Two Young Girls and a Kid	To Ngoc Van	Vietnam	Painting, Oil/Canvas
1945	Arab Priest	Irma Stern	South Africa	Painting, Oil/Canvas
1945-46	Glow of Hope	S.L. Haldankar	India	Painting, Watercolours
1946	Ramayana	Jamini Roy	India	Painting, Oil/Canvas
1947	The Song of the Pick	Gerard Sokoto	South Africa	Painting, Oil/Canvas
1948	Masacre del 9 de abril	Débora Arango	Colombia	Painting, Oil/Canvas
1949	Garden of Eden	George Pemba	South Africa	Painting, Oil/Board
1955	Birth	F N Souza	Indian	Painting, Oil/Board
1959	Washing of the feet	Anita Magsaysay - Ho	Philippine s	Painting, Oil/Canvas
1960s	Blue Composition	Alexander "Skunder" Boghossian	Ethiopia	Acrylic, gouache and air brush on panel in artist's frame
1960	Horses	M.F. Husain	India	Painting, Oil/Canvas
1961	Man Carrying Reluctant Wife	Pudlo Pudlat	Canada	Drawing-Watercolor, Stencil
1961	Self-Portrait of Suffering	Ibrahim El-Salahi	Sudan	Painting, Oil/Canvas
1962	Metro Ride	Demas Nwoko	Nigeria	Painting, Oil/Canvas
1965	Adam and Eve	Uche Okeke	Nigeria	Painting, Oil/Board
1965	The Construction of the Suez Canal	Abdul Hadi El-Gazzar	Egypt	Watercolour, gouache and ink on paper
1969-89	Centre South North Spring Garden	Nguyễn Gia Trí	Vietnam	Painting, Oil/Canvas

1971	Honey ant dreaming	Kaapa Tjampitjinpa	Australia	Mural
1973	Beef Issue at Fort Sill	T. C. Cannon	United States	Acrylic on Canvas
1973	Tutu	Ben Enwonwu	Nigeria	Print Multiple
1973	Sadequain Mural - Quest for Knowledge	Sadequain	Pakistan	Painting, Oil/Canvas
1977	Warlugulong	Clifford Possum Tjapaltjarri	Australia	Painting, Oll/Canvas
1977	Defender of His Country	Afewerk Tekle	Ethiopia	Painting, Oil/Canvas
1980	Bindu	S.H. Raza	India	Serigraph (Silk Screen on Paper)
1984	Five Stories	Michael Nelson Jagamara	Australia	Painting, Oll/Canvas
1986	Silent in Our Beauty We Stand	Daphne Odjig	Canada	Painting, Acrylic/canvas
1990	Lament	Allan Houser	United States	Sculpture, Bronze
1991	Kame- Summer Awelye II	Emily Kame Kngwarreye	Australia	Painting, Oll/Canvas
1992	Sarajevo	Omar El-Nagdi	Egypt	oil on canvas, in three parts

Artist coverage ratios for some Wikipedias

Higher numbers mean more focus given to Western artists; lower numbers mean the coverage is more "global".

	Langua ge code	Western artists (bytes)		
Thai	th	1577064	37777	41.75
Asturian	ast	1919617	67649	28.38

Danish	da	844509	29857	28.29
Lithuanian	It	1052747	38249	27.52
Croatian	hr	856295	31519	27.17
Belarusian (Taraškievica				
orthography)	be-tarask	616393	23751	25.95
Afrikaans	af	810092	31723	25.54
Estonian	et	1035236	45392	22.81
Maltese	mt	474881	22481	21.12
Slovene	sl	1240942	60240	20.60
Finnish	fi	1131659	57190	19.79
Greek	el	1754996	91687	19.14
Serbo-Croatian	sh	870333	48966	17.77
Chechen	ce	632678	36870	17.16
Bokmål	nb	865480	58757	14.73
Romanian	ro	1125666	76623	14.69
Galician	gl	1560347	106539	14.65
Italian	it	3846109	279501	13.76
Georgian	ka	923232	70247	13.14
Tarantino	it-x-tara	339477	26214	12.95
Belarusian	be	1674464	129302	12.95
Nynorsk	nn	313037	24588	12.73
Serbian	sr	1877184	147803	12.70
Bulgarian	bg	1713494	137441	12.47
Bashkir	ba	1026273	84497	12.15
Polish	pl	1856378	157538	11.78
Esperanto	ео	1055956	91345	11.56
Simple English	en-simple	478046	43888	10.89
Hungarian	hu	1553127	152783	10.17
Swedish	sv	818566	82437	9.93
Hebrew	he	1243742	137012	9.08
Latin	la	354863	39975	8.88
Burmese	my	277540	31299	8.87
Macedonian	mk	976674	112845	8.66

Turkish	tr	1130276	133821	8.45
Portuguese	pt	1822828	216634	8.41
Japanese	ja	2893884	344564	8.40
Czech	cs	1685339	204217	8.25
German	de	4513825	555219	8.13
Spanish	es	4202760	517974	8.11
Basque	eu	922139	118435	7.79
Korean	ko	817959	106942	7.65
Dutch	nl	1636039	228762	7.15
French	fr	6235180	876287	7.12
Malayalam	ml	1374045	205898	6.67
Catalan	ca	2254534	341903	6.59
Tamil	ta	807774	130211	6.20
Welsh	су	391141	68955	5.67
Azerbaijani	az	582431	104254	5.59
Russian	ru	5330034	958510	5.56
Quechua	qu	123473	23071	5.35
Vietnamese	vi	1042035	194942	5.35
Chinese	zh	1274771	242399	5.26
Arabic	ar	1401071	267791	5.23
Mongolian	mn	182916	39047	4.68
Tuvan	tyv	141294	30547	4.63
Ukrainian	uk	2797317	614581	4.55
Bavarian	bar	187597	44027	4.26
Armenian	hy	2239028	530142	4.22
Persian	fa	1634226	392738	4.16
Scots	sco	84459	20599	4.10
Kazakh	kk	271106	68156	3.98
English	en	5927835	1494254	3.97
Uzbek	uz	88073	23337	3.77
llocano	ilo	91575	24379	3.76
Indonesian	id	565859	171585	3.30
Egyptian Arabic	arz	109731	34582	3.17

Tagalog	tl	72327	24203	2.99
Hindi	hi	337095	121612	2.77
Kannada	kn	589153	233009	2.53
Malay	ms	215268	92333	2.33
Santali	sat	87847	38464	2.28
Western Armenian	hyw	292330	135260	2.16
Punjabi	ра	340529	177997	1.91
Assamese	as	205877	109196	1.89
Bengali	bn	598682	343743	1.74
Kyrgyz	ky	86522	50137	1.73
Marathi	mr	186189	116482	1.60
Gujarati language	gu	221480	165210	1.34
Western Punjabi	pnb	131598	106697	1.23
Maithili	mai	21493	22838	0.94
Nepali	ne	23021	31253	0.74
Odia	or	58447	79614	0.73
Tajik	tg	25632	41554	0.62
Urdu	ur	65583	110819	0.59
Telugu	te	21206	106810	0.20

Examples of major national museums and art galleries outside the Western world (including indigenous art institutions in the West)

Name	Country	Link
Art Gallery of New South Wales	Australia	https://www.artgallery.nsw.gov.au/
Bangkok Art and Culture Centre	Thailand	https://www.bacc.or.th/
Bardo Museum	Tunisia	http://www.bardomuseum.tn/
Capital Museum	China	http://en.capitalmuseum.org.cn/

Centro Cultural Banco do Brasil	Brazil	https://www.bb.com.br/pbb/pagina-inicial/ sobre-nos/cultura/ccbb
Chilean National Museum of Fine Arts	Chile	https://www.mnba.gob.cl/sitio/Contenido/ Colecciones-digitales/87330:Itinerario-de- la-coleccion-del-MNBA
Egyptian Museum	Egypt	https://web.archive.org/web/20171023043 006/http://www.sca-egypt.org/eng/mus_e gyptian_museum.htm
Hanoi Contemporary Arts Centre	Vietnam	https://web.archive.org/web/20080103094 509/http://www.iapone.org/Pages/Hanoi Contemp Arts Ctr.html
Iroquois Indian Museum	United States	https://iroquoismuseum.pastperfectonline.com/
Israel Museum	Israel	https://www.imj.org.il/en
Istanbul Museum of Modern Art	Turkey	https://www.istanbulmodern.org/en
Jordan National Gallery of Fine Arts	Jordan	https://nationalgallery.org/
Matarazzo Ciccillo (Bienal)	Brazil	http://www.bienal.org.br/pavilion
MMCA, Gwacheon	South Korea	https://www.mmca.go.kr/eng/contents.do? menuId=5050011511
Museum of Contemporary African Diasporan Arts	United States	https://mocada.org/digital
Museum of International Folk Art	United States	http://collection.internationalfolkart.org/collections:jsessionid=8DD6AF94A2B04425 C65DF97FC4188168
Museum of Islamic Art	Egypt	https://www.miaegypt.org/
Museum of New Zealand	New Zealand	https://collections.tepapa.govt.nz/
Nairobi National Museum	Kenya	https://www.kenyamuseumsociety.org/
National Art Gallery	Pakistan	https://pnca.org.pk/galleries
National Gallery of Modern Art	India	http://ngmaindia.gov.in/
National Gallery of Modern Art	Nigeria	https://web.archive.org/web/20101126030 128/http://nigeria-vacation.com/users/profiles.php?id_usr=186&tong=3
National Gallery of Victoria	Australia	https://www.ngv.vic.gov.au/
National Gallery of	Zimbabwe	http://www.nationalgallery.co.zw/

Zimbabwe		
National Gallery Singapore	Singapore	https://www.nationalgallery.sg/
National Museum of Anthropology	Mexico	https://www.mna.inah.gob.mx/
National Museum of China	China	http://en.chnmuseum.cn/
National Museum of Fine Arts	Philippines	http://www.nationalmuseum.gov.ph/#page =page-1
National Museum of Fine Arts of Algiers	Algeria	http://www.musee-beauxarts.dz/
National Museum of Indonesia	Indonesia	https://www.museumnasional.or.id/
National Museum of Iraq	Iraq	https://www.theiraqmuseum.com/
National Museum of Korea	South Korea	https://www.museum.go.kr/site/eng/home
National Museum of Modern and Contemporary Art	South Korean	https://www.mmca.go.kr/eng/
National Museum of Sudan	Sudan	http://sudannationalmuseum.com/
National Palace Museum	Taiwan	https://www.npm.gov.tw/en/
National Taiwan Museum of Fine Arts	Taiwan	https://www.ntmofa.gov.tw/en/
National Visual Arts Gallery (Malaysia)	Malaysia	https://www.artgallery.gov.my/?page_id=1 5⟨=en
Patan Museum	Nepal	http://www.patanmuseum.gov.np/
Queensland Gallery of Modern Art	Australia	https://www.qagoma.qld.gov.au/
Rwanda Art Museum	Rwanda	https://www.museum.gov.rw/index.php?id =74
Salar Jung Museum	India	http://www.salarjungmuseum.in/
Shandong Art Museum	China	http://www.sdam.org.cn//
Shanghai Museum	China	https://www.shanghaimuseum.net/mu/frontend/pg/index
Shangri La Museum of Islamic Art, Culture & Design	Hawaii	https://collection.shangrilahawaii.org/galle
Sharjah Art Museum	UAE	https://www.sharjahartmuseum.ae/
South Africa National	South Africa	https://www.iziko.org.za/museums/south-

Gallery		african-national-gallery
Sursock Museum	Lebanon	https://sursock.museum/
Tel Aviv Museum of Art	Israel	https://www.tamuseum.org.il/en/
The Latin American Art Museum of Buenos Aires (MALBA)	Argentina	https://coleccion.malba.org.ar/
The Museum of Islamic Art	Qatar	http://www.mia.org.qa/en/
The National Museum of Iran	Iran	http://gallery.netbaran.com/museum-National%20Museum%20of%20IRAN.htm
Tokyo Metropolitan Art Museum	Japan	https://www.tobikan.jp/en/
Tokyo National Art Center	Japan	https://www.nact.jp/english/

Select Bibliography

- Modern Art in Africa, Asia and Latin America: An Introduction to Global Modernisms Paperback – 31 July 2012 by O'Brien
- Masters of Indian Painting, 1100-1900 (Supplementum Series) Hardcover Illustrated, 1 Jun. 2011
- Wonder of the age: master painters of India, 1100-1900 John Guy 2011
- Forgotten masters. Indian painting for the East India Company. William Darymple 2019
- The Spirit of Indian Painting: Close Encounters with 101 Great Works 1100
 -1900 Hardcover Illustrated, 29 Feb. 2016

Acknowledgements

This research was supported by a grant from Wikimedia UK. We are grateful to Daria Cybulska, Wikimedia UK's Director of Programmes and Evaluation, for comments on a draft of this paper. Any errors or omissions are the fault of the authors.

Experts consulted

- Professor Christian Luczanits, SOAS Himalayan Art
- Professor McCausland, SOAS Chinese and East Asian art
- Professor Chika Okeke-Agulu, Princeton University African art
- Professor Crispin Branfoot, SOAS Indian art
- Professor Sir Nasser David Khalili, The Khalili Collections Islamic and Japanese art
- Professor Maria Madero, London Interdisciplinary School Latin American art
- Dr Heather Igloliorte, Concordia University North American indigenous art

Competing interests

Waqas Ahmed is the Artistic Director at the Khalili Collections and is on the steering panel of Art UK.

Martin Poulter is a freelance consultant working on partnerships between Wikimedia and cultural institutions.

Author roles

Authors are listed in descending order by significance of contribution. The corresponding author is wa. Roles in the CREDIT CONTRIBUTOR ROLES TAXONOMY:

Conceptualization	wa
Data curation	тр
Formal analysis	mp
Funding acquisition	wa
Investigation	wa,mp
Methodology	mp
Project administration	wa,mp
Software	тр

Validation	тр
Visualization	wa,mp
Writing – original draft	wa,mp
Writing – review & editing	wa,mp

Works cited

- Callahan, Ewa S., and Susan C. Herring. 'Cultural Bias in Wikipedia Content on Famous Persons'. *Journal of the American Society for Information Science and Technology* 62, no. 10 (October 2011): 1899–1915. https://doi.org/10.1002/asi.21577.
- Dolmaya, Julie McDonough. 'Expanding the Sum of All Human Knowledge: Wikipedia, Translation and Linguistic Justice'. *The Translator* 23, no. 2 (2017): 143–57. https://doi.org/10.1080/13556509.2017.1321519.
- Graham, M., S. A. Hale, and M. Stephens. 'Geographies of the World's Knowledge'. Edited by C M. Flick. Oxford Internet Institute, University of Oxford, 2011.
 - https://www.oii.ox.ac.uk/archive/downloads/publications/convoco_geographies_en.pdf.
- Graham, Mark, and Matthew Zook. 'Augmented Realities and Uneven Geographies: Exploring the Geolinguistic Contours of the Web'. *Environment and Planning A* 45 (2013): 77–99. https://doi.org/10.1068/a44674.
- Maher, Katherine, and Loic Tallon. 'Wikimedia and The Met: A Shared Digital Vision'. Metropolitan Museum of Art, 19 April 2018.

 https://www.metmuseum.org/blogs/now-at-the-met/2018/wikimedia-and-the-met-digital-vision.
- Maurer, Hermann, and Josef Kolbitsch. 'The Transformation of the Web: How Emerging Communities Shape the Information We Consume'. *Journal of Universal Computer Science* 12, no. 2 (2006): 187–213. https://doi.org/10.3217/JUCS-012-02-0187.
- MediaWiki contributors. 'API:Main Page'. MediaWiki. Accessed 24 January 2021. https://www.mediawiki.org/wiki/API:Main_page.
- Meta contributors. 'Wikimedia Movement 2017 Strategy/ Direction'. Meta, discussion about Wikimedia projects. Accessed 24 January 2021.

 https://meta.wikimedia.org/wiki/Strategy/Wikimedia_movement/2017/Direction.

 n.
- ——. 'Wikimedia Movement Strategy Recommendations'. Meta, discussion about Wikimedia projects. Accessed 4 January 2021.
 https://meta.wikimedia.org/wiki/Strategy/Wikimedia_movement/2018-20/Recommendations/Identify_Topics_for_Impact.

- -----. 'Wikimedian in Residence'. Meta, discussion about Wikimedia projects. Accessed 24 January 2021.
 - https://meta.wikimedia.org/wiki/Wikimedian_in_residence.
- OpenGLAM Working Group. 'OpenGLAM Principles, Version 1.0', 2011. https://openglam.org/principles/.
- Orlowitz, Jake. 'The Wikipedia Library'. In *Leveraging Wikipedia: Connecting Communities of Knowledge*, edited by Merrilee Proffitt, 69–86. American Library Association, 2018.
- Outreach Wiki contributors. 'GLAM/Repository'. Outreach Wiki. Accessed 4 January 2021. https://outreach.wikimedia.org/wiki/GLAM/Repository.
- ----. 'GLAM-WIKI'. Outreach Wiki. Accessed 24 January 2021. https://outreach.wikimedia.org/wiki/GLAM.
- Wikimedia Commons contributors. 'Commons:Guide to Content Partnerships'.

 Wikimedia Commons. Accessed 4 January 2021.

 https://commons.wikimedia.org/wiki/Commons:Guide_to_content_partnerships.
- Wikipedia contributors. 'Help:Adding Open License Text to Wikipedia'. Wikipedia. Accessed 4 January 2021.
 - https://en.wikipedia.org/wiki/Help:Adding open license text to Wikipedia.
- ——. 'Wikipedia:Vital Articles'. Wikipedia. Accessed 1 November 2020. https://en.wikipedia.org/wiki/Wikipedia:Vital articles.
- ——. 'Wikipedia:WikiProject Women in Red'. Wikipedia. Accessed 4 January 2021. https://en.wikipedia.org/wiki/Wikipedia:WikiProject Women in Red.