2

UCSB Interdisciplinary Humanities Center

2012-2013 Research Focus Groups Application Cover Sheet

Deadline Monday, May 15, 2012
Name of Group: 4Humanities@UCSB
Proposal last revised May 13, 2012; submitted May 15, 2012
Conveners:

(1) Linda Adler-Kassner
Title: Professor of Writing, Director of Writing Program
Home Department: Writing Program
Email Address: adler-kassner@writing.ucsb.edu

(2) Claudio Fogu
Title: Associate Professor of Italian Studies
Home Department: French and Italian
Email Address: cfogu@frit.ucsb.edu

(3) Alan Liu
Title: Chair and Professor
Home Department: English
Email Address: ayliu@english.ucsb.edu

Is this a new or continuing group? Continuing
If continuing, when did the group start activities? 2011-12
Has the group changed its name? No
I have attached the following documents:

X A detailed description of proposed activities

X A proposed budget for the year’s activities

X A report of activities and expenses in the current academic year (established RFGs only)

Four copies of your complete application must be received at the IHC (HSSB 6046) no later than 5:00pm on Tuesday, May 15.

Incomplete applications will not be considered.

1. Overview
Humanities@UCSB began in 2011-12 as the first "local chapter" of 4Humanities: Advocating for the Humanities--an international humanities advocacy initiative co-founded in November 2010 by UCSB's Alan Liu. (See http://humanistica.ualberta.ca) 4Humanities@UCSB's status as an IHC Research Focus Group allowed it to gather a relatively large group of faculty, staff, and graduate students interested in research and practice on the theme of the value of the humanities as those values link up with recent concerns of the IHC (e.g., the "public good"), the plight of the humanities in the wake of the recent economic recession, and the larger implications of national and international disinvestment in the humanities. The unique character of the RFG is that it focuses on both research and practical advocacy for the humanities, so that, for example, its current advocacy projects (e.g., a humanities research showcase, infographics about the humanities, interviews with spokespeople for the humanities) are grounded on the collection and evaluation of resources within a methodologically-aware frame of advocacy and media theory. Because of its attention to both research and practice, the RFG conducts two kinds of meetings: one on the familiar model of discussion/reading groups; the other on the model of project-planning and -building meetings. The mission of the group is research-based, media-aware, and public-oriented advocacy for the humanities in today's world of competing public priorities.
The international 4Humanities initiative includes scholars, students, and others engaged in advocacy for the humanities in the U.S., U.K., Canada, Australia, Italy, Greece, and India (current locations). It provides an online platform for humanities advocacy that reports about, publishes, and creates materials addressing the value of the humanities in society. Materials include: advocacy statements and campaigns, "student voices," showcase examples of humanities research, news about the crisis of the humanities in society, accessible scholarship on the state of the humanities, and bilingual reports about the humanities from graduate-student or early-career "international correspondents" around the world. Recently started is a "Humanities, Plain & Simple" initiative (short, accessible statements about the unique value or perspective of the humanities). In addition--as indicated by its motto, "Powered by the Digital Humanities Community"--4Humanities is based on the special premise that digital new media today has a special role to play in effective humanities advocacy. 4Humanities connects the international digital humanities community with the humanities at large in a common cause.
 (For more on 4Humanities, see its Web site: http://humanistica.ualberta.ca/)
After becoming the first local chapter of 4Humanities, the 4Humanities@UCSB Research Focus Group was joined by a local chapter at California State University, Northridge, and another at McGill University, Montreal. The UCSB RFG has linked up with these other chapters on collaborative efforts (especially the CSUN group).
2. The research interests of the group:

The 4Humanities@UCSB RFG has research interests on two closely interwoven levels. On one level, the RFG functions as a traditional reading/study/discussion group devoted to scholarly research on topics related to advocating for the humanities. Topics in 2011-12 included the nature of public discourse about the humanities, advocacy and activism strategies and case histories, and media strategies for advocacy in the digital age.

On another level, 4Humanities@UCSB channels its scholarly research into concrete projects ultimately intended for the 4Humanities Web site, including humanities showcases, infographics about the humanities, interviews with advocates for the humanities from outside the academy, etc. Currently, these products are at the initial development stage (see "Report on Activities During 2011-12" below).
Since the RFG focuses on a combination of reading-discussion meetings and project-building meetings, it does not normally organize events such as symposia or guest lectures. However, the RFG plans variant kinds of "events" at an appropriate time in the future: e.g., collaborative meetings with other local chapters and/or "public" events such as focus groups convened around its projects. (See "Activities Planned for 2012-13" below.)
3. Report on Activities During 2011-12:

In its first year of operation, the RFG attracted 25 faculty and staff and 18 graduate students (from 15 different departments, programs, or other units on campus) to one or more meetings, with an average of about half the total membership at each of the plenary meetings. About half the total membership also signed up for the RFG's projects and smaller, non-plenary project-team meetings.

The RFG ran the following plenary meetings (full bibliographies, agendas, and minutes available at http://humanistica.ualberta.ca/2011/11/4humanitiesucsb-meetings/):
· Meeting 1: Introduction (October 27, 2011)

· Meeting 2: Core Issues in Public Discourse on the Humanities (November 14, 2011) - ------Presentation by Claudio Fogu
--Readings:
1) The so-called “crisis” of the humanities (Fish, Davidson)

· Davidson, Cathy N. “Strangers on a Train.” Academe 97.5 (September-October 2011).

· Fish, Stanley. “Bound for Academic Glory.” New York Times, Dec. 23, 2007.

· —. “The Crisis of the Humanities Officially Arrives.” New York Times, Oct. 11, 2010.

· —. “Will the Humanities Save Us?” New York Times, Jan. 6, 2008.

2) Defining the Humanities Today

· “AAAS Commission on the Humanities and Social Sciences.” Richard H. Brodhead, Steven Knapp, Diane P. Wood, David J. Skorton. American Academy of Arts & Sciences Induction Ceremony, 2011.

· “The Importance of the Humanities and Knowledge.” Don M. Randel. American Academy of Arts & Sciences Induction Ceremony, 2011.

· Liu, Alan. “Basic Research in the Humanities.” UC Commission on the Future. 2010.

3) Emerging models for the Humanities of the present-future (Davidson-Goldberg, Shanks)

· Davidson, Cathy N. and David Theo Goldberg. “A Manifesto for the Humanities in a Technological Age.” The Chronicle of Higher Education: The Chronicle Review, Feb. 13, 2004

· Shanks, Michael. “Stanford Humanities Lab.”

· —. “The idea of a Humanities Lab.”

4) Framing public discourse

· Ganz, Marshall. “The Power of Story in Social Movements.” Annual Meeting of the American Sociological Association. August 2001

· Lakoff, George. “Framing 101: How to take back Public Discourse.” Don’t Think of an Elephant!: Know Your Values and Frame the Debate. White River, VT: Chelsea Green Publishing Company, 2004.

· Mooney, Chris. “The Science of Why We Don’t Believe in Science.” Mother Jones, May/June 2011.

· Rifkin, Jeremy. “The Empathic Civilisation.” RSA Animate. May 6, 2010.

· Meeting 3: Framing/Strategies for Action (December 12, 2011)
--Presentation by Linda Adler-Kassner

--Readings:

· Adler-Kassner, Linda. “Changing Conversations about Writing and Writers.” The Activist WPA, 85-127. Logan: USUP, 2008. (Full book online)

· —. “Taking Action to Change Stories.” The Activist WPA, 128-163. Logan: USUP, 2008.

· Adler-Kassner, Linda and Peggy O’Neill. “Framing (and) American Education.” Reframing Writing Assessment to Improve Teaching and Learning, 13-39. Logan, Utah State UP, 2010.

· Resources from The Frameworks Institute Education Reform Toolkit

· “Education Toolkit: Talking Points.” The FrameWorks Institute, 2010.

· “Education Reform Toolkit: Frequently Asked Questions.” The FrameWorks Institute, 2010.

· “You Say/They Think: Handling competing frames.” The FrameWorks Institute, 2010.

· ”Communication Strategies.” National Council of Teachers of English (NCTE) and the Council of Writing Program Administrators (CWPA), 2011.
· ”Strategic Communication Planning.” The SPIN Project, 2005.
· Meeting 4: Creating a Humanities Advocacy Media Plan (February 2, 2012)
--Presentation by Alan Liu

--Readings:

· Alan Liu, 4-page excerpt from “Where is Cultural Studies in the Digital Humanities?”, in Matthew K. Gold, ed., Debates in the Digital Humanities (U. Minnesota Press, forthcoming 2012), pp. 495-98

· Alan Liu, Prezi presentation on “Creating a Humanities Advocacy Media Plan”

· IT Platforms & Tools

· Content Management Systems (and blog engines):

· WordPress, Drupal, Joomla –e.g., http://humanistica.ualberta.ca/

· New Publication Systems:

· Open Journal Systems (OJS) — http://pkp.sfu.ca/ojs/demo/present/index.php/demojournal/issue/current

· CommentPress –e.g., http://mediacommons.futureofthebook.org/mcpress/plannedobsolescence

· Multimedia Exhibition & Presentation Platforms:

· Omeka –http://omeka.org/

· Podcasts

· YouTube

· Data Mining & Pattern-Recognition Systems:

· “Reading Tools” in OJS

· Data-mining tools (e.g., TAPoR, SEASR) — http://entry.tapor.ca/ – http://seasr.org/documentation/example-flows/text-summarizer/

· Google Ngram Viewer — http://books.google.com/ngrams

· Data & Text Visualization Systems:

· Many Eyes — http://www-958.ibm.com/software/data/cognos/manyeyes/

· Tableau Public — http://www.tableausoftware.com/products/public

· Social Networking & Network Analysis Systems:

· Facebook (and Google+)

· Twitter

· Petition Systems –e.g., http://www.change.org/petitions

· Social network analysis applied to the humanities

· http://litlab.stanford.edu/LiteraryLabPamphlet3.pdf

· http://socialarchive.iath.virginia.edu/xtf/view?mode=RGraph&docId=bush-vannevar-1890-1974-cr.xml

· http://rose.english.ucsb.edu/

· Hacker Platforms:

· FloodNet — http://www.thing.net/~rdom/ecd/ZapTact.html

· Historical & Current Paradigms of Advocacy IT

· Early Paradigms of Activist Sites:

· Computer Professionals for Social Responsibility — http://cpsr.org/

· Institute for Global Communications — http://web.archive.org/web/20040210134458/http://www.igc.org/

· Electronic Frontier Foundation — https://www.eff.org/

· Recent Paradigms of Activist Sites:

· MoveOn.org — http://front.moveon.org/

· United for Peace and Justice — http://www.unitedforpeace.org/

· Amnesty International — http://www.amnestyusa.org/

· Rainforest Action Network — http://ran.org/

· Occupy movement –e.g., http://occupywallst.org/

· Platforms & Tools for E-tactics:

· PetitionOnline — http://www.petitiononline.com/

· KarmaBanque — (platform for boycotts) http://karmabanque.com/

· Humanities & Arts Advocacy Sites:

· See “Related Advocacy Intitiatves” listed in sidebar of the 4Humanities site, http://humanistica.ualberta.ca/

· Meeting 5a & 5b: Project Planning (February 27 & March 12, 2012)
· Readings and Discussion of project planning resources (see full list at http://4humanitiesucsb.pbworks.com/w/page/50559819/Project-Planning-Board)

Subsequent to its plenary meetings, the RFG then convened in parallel (rather than plenary) project-team meetings to begin work on specific advocacy and media projects. The full roster of project ideas that have so far emerged from the RFG may be seen at http://4humanitiesucsb.pbworks.com/w/page/50559819/Project-Planning-Board. The specific project-teams that have been meeting and begun working so far (at the time of the writing of this proposal) include:

· Humanities Showcase Project (http://4humanitiesucsb.pbworks.com/Humanities-Showcase-Project) -- Two meetings so far (April 25 and May 2, 2012)

· Outreach 4Humanities Project -- One meeting so far (April 17, 2012) (http://4humanitiesucsb.pbworks.com/w/page/52850067/Outreach-4Humanities-Project)

· Humanities Undergraduate Outreach Project (http://4humanitiesucsb.pbworks.com/w/page/52850067/Outreach-4Humanities-Project)

· Humanities Infographics Project -- Two meetings so far (March 14 and May 3, 2012) http://4humanitiesucsb.pbworks.com/w/page/53339668/Humanities-Infographics-Project
The RFG anticipates having a wrap-up plenary at the end of 2011-12 where the various project teams will report. This plenary meeting will allow for both theoretical discussion of advocacy/media methods and continuing practical planning discussions.

Expenses in 2001-12:

Expenses from the RFG's allowed budget of $500 in 2011-12 included a total of $491 for annual subscriptions to online Web services necessary to develop and present its projects and also for the purchase of a professional-quality digital audio recorder (with accessories) to record advocacy interviews:

· $99 for a one-year subscription to the "Classroom Edition" of PBWorks. PBworks is the service hosting the RFG's development site (where it hosts its planning, resource-gathering, and project-staging materials). The "Classroom Edition" plan allows for increased storage and selective lock-down of pages (so that some materials not ready for public view can be private while the rest of the site is kept open to the public).

· $99 for a "Silver" plan on Omeka.net, where 4Humanities@UCSB is starting a humanities showcase exhibit site. Omeka is a platform that adapts the WordPress online content management system for museum-grade multimedia exhibitions. (The upgrade from the free plan provides more choice of design themes and plug-ins, and allows for multiple exhibition sites.)

· $60 for an annual subscription to Skype Premium, to allow for group video and group screen sharing, which are critical to support meetings with remote RFG members and remote 4Humanities local-chapter collaborators.

· $233for equipment to audio-record advocacy interviews (or add high-audio to future video interviews). The main equipment is a low-end professional digital audio recorder (TASCAM DR-40 portable digital recorder: $150) with accessories (32 Gb SDHC storage card, microphone windscreen, mini-tripod: $83).

Note: The RFG's initial ICH proposal last year asked for a $1,500 budget that might have made possible a colloquium of affiliates from other campuses and a keynote speaker. But because the RFG's actual granted budget was $500, there was not enough funding beyond the needs of the above expenes to mount an event. (The need for enough funding to mount a collaborative or public event will become more pressing in future years; see "Activities Planned for 2012-13" below.)

4. Activities Planned for 2012-13

Overview

In 2012-13, the RFG plans each quarter for its project teams to meet and work semi-autonomously, and then for all the teams to converge in at least one plenary meeting per quarter to report on progress, discuss strategic directions, and discuss theoretical and methodological issues (in some cases based on readings). There may also be a chance for members of the RFG to appear via Skype at a conference to promote the international 4Humanities initiative now being planned for September 18th, 2012, at University College London (whose Centre for Digital Humanities is collaborating with one of the RFG's project teams on creating infographics about the humanities). In addition, the RFG expects that some of its humanities advocacy projects will have matured to the point where it makes sense to mount a charrette- or focus-group event involving either (or both) the "public" and collaborators from other institutions.
In more detail:
The particular research and development projects that the RFG will concentrate on in 2012-13 those it initiated in 2011-12 (mentioned above), with others likely to ensue. These projects include the following, each of whose teams will run its own set of meetings as well as converge in plenary discussion and planning meetings:

· Humanities Showcase Project
· This project gathers descriptions and images of high-impact, publicly-understandable humanities research and teaching (vetted through polling academic and non-academic focus groups) for online exhibitions and social-media campaigns. The goal is to create both a stand-alone resource for demonstrating the public value of the humanities and a resource whose examples can be embedded in a variety of other advocacy projects.
· Outreach Humanities Project
· This project solicits and produces audio and/or video interviews, plus text statements, from representative or prominent non-humanities or non-academic people willing to speak out for the value of the humanities. Already started through interviews with prominent artists and others brought to campus by the UCSB Arts & Lectures series, the project will focus on recruiting advocacy testaments from such people as scientists, doctors, politicians, artists, film directors and actors, university presidents, etc.
· Humanities Undergraduate Outreach Project

· This project aims to involve undergraduate students in exemplifying or voluntarily participating in showing the value of the humanities. Initial subprojects include an "Undergraduate Showcase" for exhibiting undergraduate work in the digital humanities (led by the CSUN local chapter of 4Humanities with thepotential for contributions from 4Humanities@UCSB and UCSB students); and a set of student statements gathered by Christopher Newfield at UCSB.
· Humanities Infographics Project

· Inspired by the "Quantifying Digital Humanities Infographics" created by the University College of London Centre for Digital Humanities (see http://www.ucl.ac.uk/dh-blog/2012/01/20/infographic-quantifying-digital-humanities/), this project aims to research data about the humanities in order to produce message-oriented infographics about the international, national, and regional health of the humanities and its impact on community life (starting with California). For example, the project plans to produce a set of graphics (and possibly animations) showing what a richer, denser ecosystem of public humanities and arts in California looked like in an earlier year (in universities, museums, libraries, theaters, youth programs, and other cultural institutions) by contrast with what the same ecosystem looks like after funding cutbacks.
Building on these projects, the RFG hopes that with sufficient funding it will be able to mount an event in 2012-13 that complements its project work. Specifically, the event would break out of the conventional academic conference or symposium format by following one of the following alternative formats:
· An informal "charrette" of project participants and collaborators from other institutions. "Charrette" is a term that originated in the field of architecture, where students at the French academy met a deadline by throwing their plans into a literal charrette (cart). Today, the term refers to a collaborative, real-time exercise in creating project prototypes (sometimes with paid professional facilitators). A 4Humanities@UCSB charrette would avoid professional facilitation in favor of informal processes for inducing RFG members and collaborators from other institutions to work on projects. An analogy is the programming "scrum." The idea is to spend a day working quickly together in order not only to make progress on individual projects but to tap the forces of serendipitous collaborative discovery and synergy.
· A public focus-group conference. If the RFG's projects are far enough along, then it would make sense to organize an event in which invited members of the "public" (local community members, politicians representing Goleta and Santa Barbara, students and their parents, etc.) are invited to meet with the RFG. The RFG would present its projects and ask for feedback. Besides gaining feedback for the RFG's projects, such an event would create a channel for community engagement that might lead to future university/community collaborations on humanities projects.
5. The names of the conveners of the group, as well as the names of faculty and graduate students who have agreed to participate in the group and/or strategies for identifying and recruiting members:
For 2012-13, the original conveners of the RFG (Alan Liu and Claudio Fogu) will be joined by Linda Adler-Kassner. (Note: while Alan will be on leave next year and residing in Pasadena, he plans to be fully involved through online means in the RFG's meetings and project teams [one of which he leads]. In addition, he will make some visits to UCSB to participate in RFG activities. Meanwhile, he will also be active in his role as a co-leader of the international 4Humanities initiative.)
Expected participants include many of those involved in the group in 2011-12, plus new members (but minus a few graduate students now moving on to jobs elsewhere). For the roster of 45 RFG members accumulated during 2011-12 (about half of which were in attendance at any particular plenary meeting), see http://humanistica.ualberta.ca/wp-content/uploads/2012/01/participant-list-website.pdf . For the smaller roster of about 25 who signed up to participate in projects, see http://4humanitiesucsb.pbworks.com/w/page/50559819/Project-Planning-Board.
6. Proposed budget for the year’s activities: Total = $1,500

· $99 for a one-year subscription to the "Classroom Edition" of PBWorks. PBworks is the service hosting the RFG's development site (where it hosts its planning, resource-gathering, and project-staging materials). The "Classroom Edition" plan allows for increased storage and selective access to pages. (This $99 would purchase the second year of the RFG's subscription. The RFG does not intend to keep subscribing permanently, since its PBWorks site is most appropriate for early development work. Unsubscribing in the future would revert the site to the free plan in a non-destructive way [that does not cancel already-built resources]).

· $99 for a "Silver" plan on Omeka.net, where 4Humanities@UCSB is starting a humanities showcase exhibit site. Omeka is a platform that adapts the WordPress content management system for Web sites for the purpose of museum-quality multimedia exhibitions. (The upgrade from the free plan provides more choice of design themes and plug-ins, and also allows for growth into multiple exhibition sites.) [This $99 would purchase the second year of the RFG's subscription. The RFG does not intend to keep subscribing permanently. Once it has developed a site design to a certain point of maturity, it will explore migrating to a free local installation of Omeka on a UCSB server.]
· $60 for an annual subscription to Skype Premium, in order to allow for group video and screen sharing, which is critical to support meetings with RFG members and other 4Humaniteis local-chapter collaborators.
· $1,242 for a charrette or public focus group event (as described above).
Important note: 4Humanities@UCSB was able to operate on its budget of $500 in its first year because it was in a start-up phase when the crucial expenses were for online web services and equipment. In the RFG's second year, it hopes not only to maintain its tech but also to mount at least one event as described above.
� The Alliance of Digital Humanities Organizations has made a small gift to 4Humanities sponsoring a part-time RA (a UCSB graduate student) and the "international correspondents" mentioned above.

� All members: � HYPERLINK "http://humanistica.ualberta.ca/wp-content/uploads/2012/01/participant-list-website.pdf" ��http://humanistica.ualberta.ca/wp-content/uploads/2012/01/participant-list-website.pdf�. Project members: � HYPERLINK "http://4humanitiesucsb.pbworks.com/w/page/50559819/Project%20Planning%20Board" ��http://4humanitiesucsb.pbworks.com/w/page/50559819/Project-Planning-Board�.

� These purchases were made after first checking to see if the IHC has the technological resources to support the platforms for the group's projects. Unfortunately the IHC is not equipped for the purpose; and other technological services on campus are either inappropriate or not adequate. For example, LSIT servers are not appropriate platforms for development work on projects; the Library (another logical place for centralized digital humanities initiatives) does not currently have operational resources for developing or publishing campus-wide digital humanities projects; and individual departments are not logical sites for such projects (and would not be able to support them in the long run).�

� The purchase of the TASCOM digital audio recorder was made on the recommendation of Michael Hennessey, editor of the internationally known PennSound archive of online poetry recordings, who has specialized knowledge of low-cost equipment suitable for high-quality, fault-tolerant digital recordings of spoken performances.

