open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution - Non-Commercial - Share Alike 3.0 License..

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright 2008, Paul Conway.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content objects. Users of content are responsible for their compliance with applicable law. Mention of specific products in this recording solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan.

SI 615 Digital Libraries Seminar

Week 7 – Representation of Text and Image in the Humanities

Themes of this week

Themes

- What is "humanities?"
- Built by scholars versus build for scholars
- Access to content versus using content
- What do we mean by "reusable content"
- Representation of text and image

Guidelines on building collections

- NINCH (2002) –
 (recently
 updated) http://www.nyu.edu/its/humanities//ninchguide/
- NARA (1998/2004)

 http://www.archives.go

 v/research/arc/digitizing-archival-materials.html
- IMLS/NISO (2004) http://www.niso.org/framework/Framework2.html
- California Digital Library (1999/2001/2005) http://www.cdlib.org/inside/diglib/

Remediation

- Bolter and Grusin
 - What is the concept?
 - Is it relevant?
 - Digital applications

"...we call the representation of one medium in another "remediation," and we will argue that remediation is a defining characteristic of the new digital media."

Representing Content Digitally

Enhancement and Technical Rigor

- Original as is
- Original as was
- Original as intended
- Original scene

- Ageing preserved
- Enhancement
- Darkroom magic
- Media only a vehicle

Distinctions apply to digitization and text and a mix.

Frey & Reilly. (1999) Digital Imaging for Photographic Collections:

Foundations for Technical Standards, 2nd edition

http://www.imagepermanenceinstitute.org/shtml sub/cat pubs.shtml

Questions

- What about text and image in the same object?
- What about metadata associations with text and image?
- What is the connection between source and representation?
- How consistent within a given collection of sources? Across collections through aggregation?

Tools for Humanities Scholars

- ArtStor http://www.artstor.org/info/
- David Rumsey Maps http://www.davidrumsey.com/

Tools by Scholars

- Nora Project http://www.noraproject.org/
- Nora Demo http://www.noraproject.org/ nora demo.php
- IATH. http://www.iath.virginia.edu/
- Valley of the Shadow http://valley.vcdh.virginia.edu/
- Whitman Archive.
 http://www.whitmanarchive.org/

Other Things (hypertext experiments)

- Vectors http://www.vectorsjournal.org/
- The Dickens Web http://www.eastgate.com/catalog/Dickens.html
- Stuart Moulthrop: It's Not What You Think http://iat.ubalt.edu/moulthrop/hypertexts/inwyt/ index.html

Pleiades Project

http://pleiades.stoa.org

Thank you!

Paul Conway

Associate Professor
School of Information
University of Michigan
www.si.umich.edu