

Software in Scholarship, Scholarship in Software

29–30 January 2015

Universität Bern, UniS room A201

Workshop: 29 January 2015

10:00 – Welcome

10:15 – Opening remarks

Prof. Willard McCarty, King's College London

A matter of prepositions: Software *in* scholarship and scholarship *in* software?

10:45 – Panel 1. Assessment and process

- Eugene Lyman, Independent Scholar
Scholarly Software and the Enhancement of Critical Scrutiny
- Aris Xanthos, Université de Lausanne
By scholars, for scholars: a case study on quality assessment of scientific software
- Oleksandr Makarenko, National Technical University of Ukraine
Mathematical Modeling in Scholarship and their Representation in Software

12:15 – Lunch break


14:00 – Panel 2. Confrontation and collaboration

- James Baker, British Library
Removing Black Boxes: Exposing Scholarship to Researchers
- Pieter Francois, University of Oxford
Connecting Modes of Scholarship through the Library: The genesis of the Sample Generator for Digitized Texts
- Jonas Schneider, Universität Zürich
Geovisualizing History

15:30 – Coffee break

16:00 – Panel 4: Creation

- Manfred Thaller, Universität zu Köln
Engineering, Science, Art, Scholarship: On implicit assumptions in the software for semantic image databases.


- Nikolas Churik and Brian Clark, College of the Holy Cross
Composing living scholarship: applying automated acceptance tests to scholarly writing
- Joris van Zundert, Huygens ING, and Gregor Middell, independent scholar
Code and Authorship in the Humanities

17:30 – Closing keynote

David Berry, University of Sussex

Softwarization, Archives, and the Digital Humanities

Roundtable on Peer Review for Digital Scholarly Work
30 January 2015

Schedule:

9:00 – Welcome

9h10 - 10h40 : Position papers (max. 15 min. each)

10h40 - 11h: Coffee Break

11h-12h30: Collective Discussion on specific issues

13h - Lunch for all roundtable participants

Participants (in alphabetical order):

- JAMES BAKER, Digital Research Team, British Library - *Stepping back - playing as research*
- CLAIRE CLIVAZ, Laboratoire des cultures et humanités digitales, Université de Lausanne - *Reshaping the peer-review process: heretic remarks in a digital time*
- SETH DEMBO, Director of Scholarly Communication and Digital Initiatives, American Historical Association - *AHA's Ad Hoc Committee on Professional Evaluation of Digital Scholarship by Historians*
- INGRID KISSLING, Head of the Humanities and Social Sciences division, Swiss National Science Foundation - *Peer review under revision - The digital challenge for funding agencies*
- EUGENE LYMAN, University of Boston - *Publishing digital projects reviews: practical suggestions*
- NICOLAS THÉLY, Professor for Digital Humanities, Université de Rennes 2 - *Toward an evaluation grid for Digital Humanities projects*
- PHILIP STEINKRÜGER, Editor of RIDE (Review Journal for digital editions and ressources); KU Leuven and Institute for Documentology and Digital Editing (IDE) - *Toward a catalogue of criteria for the review of digital editions*
- SACHA ZALA, President of the Swiss Society for History & director of the Diplomatic Documents of Switzerland - *Some dogmatic postulates for the digital historical sciences*

Registration:

Registration is free of charge. To register, send a mail to

thomas.leibundgut@kps.unibe.ch, with your full name and function, and

specifying if you want to attend both the Workshop (29th January) and the Roundtable (30th January) or just the Workshop or the Roundtable.

