Engl. 695: Introduction to the Digital Humanities: Humanities, Computing and Digital Editing

Spring 2014

M/W/F
 1:30-2:30
EH 228
Professor Mark Crosby

Office: English/CS 111;

Office Hours: M/W 1400 – 15:30hrs and by appointment

Email: crosbym@ksu.edu

We live in a digital age and much of what we write, research, and communicate relies on digital mediums. In this course, we’ll explore the possibilities of using digital mediums for literary scholarship.

We will begin with readings in the history and theories of textual criticism and editing before examining the theories and practice of editing visual and verbal texts in a multi-media digital environment. Students will research and evaluate major digital humanities projects, such as the Rossetti Archive, Whitman Archive, and Blake Archive. Students will also edit Wikipedia articles, construct a hypertext resource site or database in a field of interest, and learn the practical skills and tools necessary to produce an electronic edition of a text that can be further developed beyond the course. Students will be strongly encouraged to collaborate on projects. Knowledge of digitizing images and texts, encoding languages, or web design is NOT a requirement; we will have technical experts on hand to teach these skills and to assist students in creating their websites.

Course Expectations

* Produce an annotated bibliography of class readings

* Produce a written evaluation of a digital humanities resource for class

* Edit a Wikipedia article

* Create a meta resource site in one’s area of study
* Create a critical hypertext edition of a text—poem, letter, manuscript, section from a novel or play, or an earlier thesis or essay of your own—and its presentation to class

Primary Reading:
A Companion to Digital Humanities. Eds. Schreibman, Susan, Ray Siemens and John Unsworth. Blackwell Publishing, 2004; paperback, Feb. 2008.

(online at http://www.digitalhumanities.org/companion/)
All other readings will be posted on KSOL
	Engl: 695 Spring 2014
	Class Subject
	READINGS Due for Class TODAY
	Assignments due for Class TODAY
	ACTIVITIES

	Week 1:

Monday, Jan 20
	University Holiday: no class
	University Holiday: no class
	University Holiday: no class
	

	Wednesday, Jan 22
	Intro to course: what is DH?
	Schreibman et al, ‘The Digital Humanities and Humanities Computing: An Introduction’, CDH.

McCarty, ‘What is Humanities Computing?’

Orlandi, ‘Is Humanities Computing a Discipline?’
	
	

	Friday, Jan 24

	Humanities Computing 1: the field
	Unsworth, ‘What is Humanities Computing and What is not?’

Kirschenbaum, ‘What is Digital Humanities and What’s It doing in English Departments?’
	
	

	Week 2:

Monday, Jan 27
	Humanities Computing 2: methods and genres
	McGann, ‘On Creating a Usable Future’,

MLA, Guidelines for Evaluating Work in DH and DM’

Unsworth, ‘Second-Generation Digital Resources in the Humanities’
	
	

	Wednesday, Jan 29

	Humanities Computing 3:

Hale Library
	Beaser, ‘The Past, Present, and Future of Digital Libraries’ CDH

Smith, ‘Preservation’ CDH

	
	Intro to Digital Resources and

Scanning 101

(Profs. Pankl and Hoeve)

	Friday, Jan 31
	Humanities Computing 4:

	Palmer, ‘Thematic Research Collections’
	Digital Resource Assignment (Profs. Pankle and Hoeve)
	Profs. Pankle and Hoeve to attend class and evaluate assignments

	Week 3:

Monday, Feb 3
	Textual editing
	Rommel, ‘Literary Studies’ CDH

Collins, ‘Reading, in a Digital Archive of One’s Own’

Tanselle, ‘The Varieties of Scholarly Editing’

	
	

	Wednesday, Feb 5
	Textual editing
	Lernout, ‘Anglo-American Textual Criticism and the Case of Hans Walter Gabler’s Edition of Ulysses’
	
	Textual Editing Assignment (in class)

	Friday. Feb 7
	Electronic textual editing
	Smith, ‘Electronic Scholarly Editing’ CDH
	
	

	Week 4:

Monday, Feb 10
	Electronic Publishing

Hale Library: Omeka and Drupal Gardens
	Willett, ‘Electronic Texts: Audiences and Purposes’ CDH
	Creation of Omeka sandbox accounts
	Omeka and DG
(Prof. Coleman)

	Wednesday, Feb 12
	Electronic Publishing

Hale Library: Omeka cont’d
	Fyfe, Electronic Errata: Digital Publishing, Open Review, and the Futures of Correction (KSOL)
	
	Omeka and DG (Prof. Coleman)

	Friday, Feb 14
	Hale Library: copyright and metadata
	Cohen, Daniel. The Social Contract of Publishing (KSOL)
	
	Copyright 101 (Prof. Oleen)
Metadata 101

(Prof. Turvey-Welch)

	Week 5:

Monday, Feb 17
	DH archives: Rosetti Archive
	McGann, ‘Imagining What You Don’t Know: The Theoretical Goals of the Rossetti Archive’
	
	Prof Courtois to discuss K-Rex

	Wednesday, Feb 19
	William Blake Archive
	Eaves et al, ‘Standards, Methods, Objectives of the William Blake Archive’

Jones, ‘The William Blake Archive: An Overview’
	
	

	Friday, Feb 21
	Walt Whitman Archive
	Price, ‘Dollars and Sense in Collaborative Digital Scholarship: The Example of the Walt Whitman Hypertext Archive’
	
	

	Week 6:

Monday, Feb 24

[Last day to drop a class without a W]
	Evaluation of DH resource
	
	
	Oral Reports:

Groups 1 and 2

	Wednesday, Feb 26

	Evaluation of DH resource
	
	
	Oral Reports:

Groups 3 and 4

	Friday, Feb 28
	Kansas Humanities Council and DH
	
	
	Prof. Vail

	Week 7:

Monday, Mar 3
	Wikipedia: the Basics

(Alex Stinson)
	See KSOL
	Sign up for Wikipedia account (instructions on KSOL)
	

	Wednesday, Mar 5
	Wikipedia: Assessing Wikipedia as a Humanities platform (Alex Stinson)
	See KSOL
	
	

	Friday, Mar 7
	Wikipedia: Assessing barriers to contributions and GLAM Wiki (Alex Stinson)
	
	200 + words Wikipedia contribution
	

	Week 8:

Monday, Mar 10
	Other Wikimedia projects and copyright (Alex Stinson)
	See KSOL
	
	

	Wednesday, Mar 12
	Social media: blogs et al as DH platforms
	
	
	Group Presentations

	Friday, Mar 14
	Social media: blogs et al as DH platforms
	
	
	Group Presentations

	Spring Break
	BREAK
	BREAK
	BREAK
	

	Week 9:

Monday, Mar 24
	DH projects: Intro
	Pitti, ‘Designing Sustainable Projects and Publications’ CDH
	Annotated bibliography due
	

	Wednesday, Mar 26
	Hale Library: Special Collections
	
	
	Hale Library:

Exploration of digitization of content

	Friday, Mar 28
	The Beach Museum
	
	
	Beach Museum

	Week 10:

Monday, Mar 31
	Intro to TEI
	Renear, ‘Text Encoding’

Vanhoutte, ‘An Introduction to the TEI and the TEI Consortium’
	
	

	Wednesday,

April 2
	TEI
	McGann, ‘Marking Texts of Many Dimensions’ CDH
	
	

	Friday, April 4
	TEI
	
	
	TEI mini project

	Week 11:

Monday, April 7
	WW 1 Poetry: electronic textual editing
	
	
	

	Wednesday, April 9

	WW 1 Poetry: electronic textual editing
	
	
	

	Friday, April 11
	WW 1 Poetry: electronic textual editing
	
	Completion of poem encoding.
	Presentation of encoded poem

	Week 12:

Monday, April 14
	DH Projects:
	
	
	Pro Hsu to discuss Infomatics

	Wednesday, April 16
	DH Projects
	
	Abstracts on DH Projects
	All groups

	Friday, April 18
	DH Projects
	
	
	

	Week 13:

Monday, April 21
	DH Projects
	
	
	

	Wednesday, April 23
	DH Projects
	
	
	

	Friday, April 25
	DH Projects:
Progress reports
	
	Progress report (1 page)
	All groups

	Week 14:

Mon April 28
	DH Projects
	
	
	

	Wed April 30
	DH Projects
	
	
	

	Fri May 2
	DH Projects
	
	
	

	Week 15:

Monday, May 5
	Presentation of Projects

	
	
	Groups 1 and 2

	Wed May 7
	Presentations
	
	
	Groups 3 and 4

	Friday, May 9
	Evaluation
	
	Reflection essay due
	

Classroom Policies:
1. Participation/In-class assignments
Participation: I will expect each of you to engage actively in our class discussions. Come prepared with your ideas and questions, and feel free to suggest any passages or DH sites you would like to examine and discuss as a group. Keep in mind that in order to participate effectively, you must do the assigned reading AND bring the text with your notes (you should be taking notes while you read) to class with you.
In-class assignments: There will be group presentations throughout the semester. Please note that in-class assignments missed due to absence cannot be made up for credit.
Attendance: Although there is no separate assessment for attendance, your absence from class will negatively affect your chances for success in this course. Obviously, you cannot participate if you are not present, so unexcused absences will lower your participation grade. Excused absences (for severe illness, etc.) must be officially documented (i.e.- doctor’s note, etc.) and if possible, discussed with me in advance. If you have to miss class, please get notes from a classmate. Be sure to exchange contact information with at least one other student in the class for this purpose. As the sharing of ideas is a primary component of this class, your attendance is crucial. Therefore, if you miss more than 9 classes for any reason, you may fail the course.
2. Class Conduct
In order to maintain a supportive and safe environment, it is imperative that we treat each other with respect. We will, no doubt, disagree, but we must all work to do so respectfully. This means that we will all work to take others’ responses, opinions, and work seriously. It also means we will refrain from offensive remarks, and ad hominem attacks (attacks on the person him or herself). While this is always true, it will be especially important when discussing hot-button topics like sexual orientation, race, class, ethnicity, or gender. Please keep in mind that you do not know the people in this room: you don’t know their backgrounds, family histories, or lived experiences.

Also remember that the university’s principles of community affirm “the value of human diversity” and “the inherent dignity and value of every person and strive to maintain an atmosphere of justice based on respect for each other.” We will adhere to those values in this classroom.

While seemingly not as serious as being rude or disrespectful toward one another, falling asleep, putting your head down on the desk, sighing audibly, checking your phone under the desk (yes, I can see you), wearing earbuds (even just one) during class, etc. are also actions that are considered disrespectful, and will negatively affect your participation grade.

You will be expected to give your full attention to your classmates and to class discussion. Unfortunately, instant messaging, texting, gaming, tweeting, and Facebook checking, among other technological addictions, send signals that you are virtually elsewhere. For that reason, cell phones must be turned off and stored away before class starts. If you need to have your cell phone on to respond to a personal emergency, please tell me before class starts so that we can make arrangements.

While you are allowed to bring iPads and even laptops in order to read electronic versions of required texts, you must stay off Facebook, email, etc. If I feel that people are abusing this policy, I will rescind the offer to bring iPads, Kindles, or laptops.

All student activities in the University, including this course, are governed by the Student Judicial Conduct Code as outlined in the Student Governing Association By Laws, Article VI, Section 3, # 2. Students who engage in behavior that disrupts the learning environment may be asked to leave the class. I also encourage you to familiarize yourself with the K-State Principles of Community, which you can find at k-state.edu/welcome/community.html.

3. Grading and Assignments
Grading Breakdown
Attendance/class participation

10%

Annotated Bibliography

15%

Evaluation Report

15%

Digital Resource Assignment

10%
Wikipedia Assignment

15%
DH Project (including reflection essay)

35%

Grading scale:

90-100

A

80-89

B

70-79

C

60-69

D

4. Office Hours

· Please sign up for my office hours ahead of time, if possible. You can sign up for an available time slot online: http://tinyurl.com/mcrosby-oh
· If you do not sign up ahead of time, you are still welcome to stop by if I am in my office and not meeting with another student.

· If you cannot make my scheduled office hours, I am more than happy to set up another time to meet with you. Please talk to me in person either before or after class to set up an alternate meeting time, as using e-mail for this purpose often leads to confusion.

5. E-mailing

· Feel free to contact me via email with questions or concerns throughout the semester. I will respond to emails usually within 24 hours during the week (Monday-Friday), but please do not expect an email from me outside of “normal business hours” (8am-6pm), including over weekends and holidays.

· If you have long or complicated questions, I suggest that you meet with me during office hours since meeting in person is usually much more productive than exchanging emails.

6. Academic dishonesty and plagiarism

Plagiarism is “the presentation of another’s words or ideas as if they were one’s own, including but not limited to: submitting, as your own, through purchase or otherwise, part of or an entire work produced verbatim by someone else, paraphrasing ideas, data, or writing without properly acknowledging the source, and unauthorized transfer and use of another person’s computer file as your own.” If you use someone else’s work without citing it, you will fail the paper, possibly the course, and be reported to the Dean of Students.

Please visit http://www.k-state.edu/honor/students/strategies.htm for more information, or come to see me during office hours if you are unclear about what constitutes plagiarism; it is much easier to get advice ahead of time than it is to deal with the repercussions of plagiarized work.
