

Digital Research Infrastructure for the Arts and Humanities

SPONSORED BY THE

Federal Ministry
of Education
and Research

Project Reference Number: 01UG1110A - M

Contact

Questions about the research project may be directed to dariah-sub@sub.uni-goettingen.de. For more information, please visit www.de.dariah.eu.

About the project

What is DARIAH-DE?

DARIAH-DE supports digitally-enabled research and teaching in the arts and humanities. The project is developing a research infrastructure which will offer tools, core services, and access to research data as well as materials for research and education in the Digital Humanities (DH).

Profile

DARIAH-DE is the German national contribution to the European research infrastructure “DARIAH-EU—Digital Research Infrastructure for the Arts and Humanities”.

 www.dariah.eu

Currently, 17 partner institutions from the fields of information technology as well as the arts and humanities are involved in DARIAH-DE, including universities, data centres, disciplinary institutions, one academy, one commercial partner, and one library.

Project coordination: Göttingen State and University Library

Funding: Federal Ministry of Education and Research (BMBF) project reference number 01UG1110A – M

Duration: The construction phase of DARIAH-EU is initially scheduled to be completed in 2016.

About DARIAH-DE

The central mission of DARIAH-DE is to enable the interoperability of tools and research data. Following internationally valid and accepted standards and policies, the project aims at ensuring their long-term preservation and future use. DARIAH-DE also supports and advises researchers as well as research projects in planning humanities research initiatives within a digital environment.

Effective ways of handling digital resources, concepts, and methods in the Digital Humanities must be introduced into training and instruction for humanities researchers at all educational and career levels. In close consultation with disciplinary communities, existing study and training courses are being coordinated, made more visible, and, if necessary, developed more fully. Moreover, DARIAH-DE is developing individual qualification modules, such as international workshops for experts dealing with specific themes.

In order to establish digital research in the arts and humanities, it is necessary to enhance knowledge of digital research methods and practices. The use and application of these processes is supported by special tools and services that will be designed, adapted, and made available as a basic infrastructure within the context of DARIAH-DE.

In order to emphasize the added value of Digital Humanities methods, services, and tools, discipline-specific requirements in the form of concrete research questions have been identified. Based on these specifications, individual solutions in the form of “demonstrators” have been developed to demonstrate both specific methods and the overall potential for research in the Digital Humanities.

Research data form an essential basis for scientific work during the entire research process, from collecting and analysing data to publication and the subsequent use by third parties. Unrestricted access is one requirement that is of central importance for working with research data. DARIAH-DE evaluates, discusses, and recommends standards for data, metadata, licensing, and tools as well as for procedures and organisational structures.

This infrastructure will enable researchers to carry out research in an increasingly digital environment, across disciplines and institutions in collaborative ways and towards sustainable results.

Interaction of DARIAH-EU and DARIAH-DE

DARIAH-EU is one of 48 projects on the roadmap of the European Strategy Forum on Research Infrastructures (ESFRI). The European Commission initiated ESFRI in 2002 as a strategic instrument to encourage the scholarly integration of Europe and to strengthen its international competitiveness.

The purpose of ESFRI is to support a coherent and strategic approach towards research infrastructures in Europe as well as multilateral initiatives which will lead to better use and development of research infrastructures on a European and global level.

In order to provide the European research networks with a robust organizational and legal form, the European Commission developed the European Research Infrastructure Consortium (ERIC) as a legal entity which is recognized by all EU member states.

DARIAH-DE is the German contribution to DARIAH-EU. Apart from DARIAH-DE, several other national DARIAH activities are in place, e.g. in France, the Netherlands, Denmark, and Austria—to name just a few. Together, the pieces of this puzzle fit to form DARIAH-EU, the European integrated research infrastructure for the Arts and Humanities.

Further information on ESFRI:
ec.europa.eu/research/esfri

Further information on DARIAH-EU:
www.dariah.eu

What are the Digital Humanities?

The Digital Humanities are a field of research at the intersection of applied computer science and the arts and humanities. In this context, complex ICT-supported methods and tools are systematically explored, developed, and applied to find new questions in the arts and humanities and to find new answers to traditional research questions.

The research opportunities will be enhanced through distributed heterogeneous digital research data as well as by specific methods such as digital editing, quantitative text analysis, dynamic visualization of complex data, and the use of interactive historic atlases.

DHd-Blog: www.dhd-blog.org

The DHd blog “Digital Humanities im deutschsprachigen Raum” was established under the leadership of DARIAH-DE and the TextGrid consortium which is developing a virtual research environment for textual studies in the digital humanities. It explores current DH discussions in Germany, Austria, and Switzerland, provides information about current developments and technologies, and reports on current research projects. Moreover, it is a platform for information exchange by drawing attention to current funding initiatives, events, and job advertisements.

Since the goal is to involve all the active German-language partners in this field, the editorial management of the blog is carried out by DH experts from Germany, Austria, and Switzerland.

www.dhd-blog.org

Are you a Digital Humanities expert and would like to support us with your blogging? Please contact

dhdblog@mpiwg-berlin.mpg.de

Affiliated projects

Several projects, some working on a European level, are already using the DARIAH-DE infrastructure. A list of DARIAH-DE affiliated projects is available at

www.de.dariah.eu

Is your project or your research group interested in working with DARIAH-DE? Please contact

dariah-sub@sub.uni-goettingen.de

DARIAH-DE: Digital Humanities Research

Virtual Research Environments

Virtual Research Environments (VRE) are essential components of modern research infrastructures as well as a complex and steadily evolving concept. DARIAH-DE uses the following definition of VREs from the Alliance of German Science Organisations Priority Initiative “Digital Information”:

“A virtual research environment is defined as a platform which allows multiple researchers in different locations to work together seamlessly. In terms of content, virtual research environments potentially support the entire research process — from the collection, discussion and further processing of data right through to the publication of results. From a technological perspective, virtual environments are based primarily on software services and communication networks, allowing access to physical

research resources such as data, analysis and processing tools, as well as scientific instrumentation and services.”

Virtual Research Environments: A Guide, Priority Initiative “Digital Information” of the Alliance of German Science Organisations, 2011, p. 1, www.allianzinitiative.de/fileadmin/user_upload/Leitfaden_VRE_en_01.pdf

VRE model (“Blueprint”)

Scholars in the arts and humanities consider VREs to be increasingly important instruments for their research, much like those in the natural sciences who have long employed VREs as part of their scientific work. DARIAH-DE will produce a VRE model or blueprint to guide scholars and developers in the arts and humanities as they work on designing and implementing new or modified VREs. The document will be based on the guideline for VREs published by the Alliance of German Science Organisations Priority Initiative “Digital Information”.

The document will contain:

1. A list of questions that can guide the conversations between developers, scholars, and other involved parties
2. The technical features that will be essential for almost every VRE, e.g., user authentication and rights management
3. An overview of past and present VRE funding opportunities
4. A section on the problems experienced by other VRE projects and ideas for avoiding these in your own project.

DARIAH-DE use cases (Demonstrators)

DARIAH-DE is planning and developing tools and services, or demonstrators, for the arts and humanities in cooperation with partner institutions. DARIAH-DE demonstrators exemplify the opportunities presented by Digital Humanities and showcase how the DARIAH infrastructure can support researchers in their scholarly work.

Each DARIAH-DE demonstrator serves as an example that illustrates the added value of digital methods. For representing prototypical research processes and creating significant use cases,

each demonstrator is oriented around four components: research question, research method, software, and research data.

Fig. 1: Components of DARIAH-DE Demonstrators.

In order to provide well directed and sustainable support for humanities research, much attention was focused during the concept phase on the following five essential criteria:

Fig. 2: Requirements for DARIAH-DE Demonstrators.

The following DARIAH-DE demonstrators are currently under development:

- **Archive-in-a-Box:**
Recommendations and concepts for an archive system for data centres and research networks in the arts and humanities.
- **Exploring TextGridRep with Voyant:**
Combinations of the Voyant suite of tools and the TextGrid Repository's collection of texts.
- **Generische Suche (Generic Search):**
Distributed metasearch on collections and resources deposited in DARIAH registries.
- **Geo-Browser:**
Re-use of the Europeana 3D interface for presenting spatial data in a temporal context.
- **Interoperabilität durch Normdaten (Interoperability by means of authority files):**
Semantic combination of research data with different provenances using authority files.
- **MEISE (Music Encoding Initiative Score Editor):**
Specialized music score editor in combination with the standard MEI (Music Encoding Initiative) for encoding written musical notation.
- **Monasterium Virtuelles Deutsches Urkundennetzwerk (Monasterium Virtual Charters Net):**
Distributed research environment of medieval and early modern age charters from German archives.
- **Personendaten-Repositorium (Person Data Repository):**
Development of and access to an architecture for aggregating heterogeneous prosopographical data sets.
- **Virtuelles Skriptorium St. Matthias (Virtual Scriptorium of St. Matthew):**
Digitisation and permanent storage of historical material from the medieval Benedictine library St. Matthew in Trier.

Research about Digital Humanities (DARIAH Bibliography)

The DARIAH Bibliography is a selective bibliography which is freely available online: www.zotero.org/groups/dariah_bibliography. It was produced collaboratively and will be updated and expanded with new sections on a regular basis.

The bibliography is organized into sections on various topics in the Digital Humanities. Currently, bibliographical information about the following topics is available: "Perspectives on Digital Humanities", "Text Analysis", "Virtual Research Environments", "Software and Services", "Digital Humanities Theses" and "Digital Scholarly Publishing".

Because the bibliography is based on Zotero, some useful functions can be used free of charge with a plug-in for Firefox or by using the Zotero application itself. For further information about Zotero, please refer to: www.zotero.org/support.

 www.zotero.org/groups/dariah_bibliography

If you have any questions about DH research in DARIAH-DE, please contact

 forschung@dariah.eu

Access to research data (Collection Registry, Schema Registry, Generic Search)

Scholars in the arts and humanities use different media types for their academic activities: images, handwritten notes, printed texts, geodata, archaeological artefacts, musical scores, video, and many more, which are all increasingly available in digital formats. Few remaining content and methodological barriers exist to hinder discovery in the arts and humanities.

Access to research data is therefore one of the most important aspects in digital research. But because of the diversity of digital data sources and the contained data collections, access to research data can become a complex and sometimes even insurmountable barrier for researchers.

Schema Registry and Collection Registry

A Schema Registry is being developed as one of the central elements of the DARIAH-DE research infrastructure. The interoperability between research data of different institutional and disciplinary origins is made possible through mappings and metadata crosswalks.

A mapping defines a relation between two or

more metadata schemas. A crosswalk transfers data according to a specific schema into a new data structure based on mappings. The source data remain untouched in their decentralised collections. The collections are registered in a Collection Registry which is a central element of the research infrastructure of DARIAH-DE.

Fig. 3: Crosswalk within the Schema Registry.

Generic Search

DARIAH is developing a generic search functionality from abstracting from the heterogeneity of collections as well as their data and metadata schemas. It establishes and follows semantic links between structurally distinct collections and their concrete resources. This is achieved by means of crosswalks which connect not only data elements from different data formats and standards, but also map data types and values.

The generic search provides two complementary dimensions for searching within data depending on the variety of collections to be searched at the same time: a broad search in a large set of collections or an intensive search in a small set of collections. The user can move in these dimensions by selecting or deselecting collections. With a large set of collections, only few semantic links between all collections are followed. This reduces the variety of available search conditions but expands a search query to a large dataset. If no semantic relations are defined, the search reduces to a cross collection full-text search.

In preparation for a search, the search interface interacts with the Collection Registry as well as the Schema Registry. The search parameters are defined by the user. For the interpretation of schemata as well as the resolution of references in the research data and metadata, the generic

search operates with external sources such as the Getty Thesaurus of Geographic Names for geographical normative data or the “Gemeinsame Normdatei” (GND), the German universal authority file, for persistent identifiers for personal names.

Fig. 4: Generic Search.

If you have any questions regarding research data in DARIAH-DE, please contact

✉ forschungsdaten@dariah.eu

DARIAH-DE: Recommendations for researchers

Treatment of research data

Interoperability, sustainability, and the persistence of data as well as confidence in their quality are topics of central importance both from a generic and a subject-specific perspective. The sustainable use of research data allows for the reuse of research data beyond all subject-specific, institutional, and national borders. The prerequisite for a functional research infrastructure is the long-term archiving and accessibility of research data and metadata, including descriptions of the research data that are as accurate as possible.

Application of standards

DARIAH-DE offers a variety of options for researchers to facilitate their involvement with new research projects, and digital data management in particular.

The recommendations issued by DARIAH-DE for the use of data standards are directed towards specific fields of the arts and humanities and can be used directly by researchers for their research work and projects. Issues of quality and the persistence of digital research data can already be addressed—especially in terms of their interoperability—during the planning phase of the project.

The compliance with and further development of special standards as well as the instalment of quality control management—e.g. by validation of metadata and a transparent management of different versions—guarantee the reliability and trustworthiness of the registered research data.

The DARIAH-DE project focuses on the following standards for research data and metadata:

- **ADeX – Archaeological Data eXchange:**
Standard for the exchange of archaeological subject data
- **CEI – Charters Encoding Initiative:**
Standard for encoding historical charters
- **TEI – Text Encoding Initiative:**
Standard for encoding textual data
- **EpiDoc – Epigraphic Documents:**
Standard for encoding epigraphic inscriptions in TEI XML
- **CIDOC-CRM – CIDOC Conceptual Reference Model:**
Ontology for cultural heritage data
- **MEI – Music Encoding Initiative:**
Standard for encoding music scores


```
<scoreDef>
  <staffGrp>
 <staffDef label="Violin" n="1" key.sig="1" meter.name="4"
 meter.units="4" clef.name="G"/>
  </staffGrp>
</scoreDef>
<section>
  <measure n="1">
 <staff>
 <layer>
 <note pname="c" oct="4" dur="4" stem.dir="up"/>
 <beam>
 <note pname="e" oct="4" dur="4" stem.dir="up"/>
 <note pname="g" oct="4" dur="4" stem.dir="up"/>
 </beam>
 <rest dur="4"/>
 </layer>
 </staff>
  </measure>
</section>
```

Fig. 5: Example encoded in MEI with the corresponding musical score.

The application of internationally well-accepted standards such as those listed above is an effective and urgently recommended means to guarantee the interoperability, consistency, and sustainability of research data.

Licensing and legal issues

In addition to the technical challenges, legal issues surrounding the use of research data which arise in part from subject-specific requirements also need to be considered. For this reason, in DARIAH-DE data licences and related legal questions are scrutinized with regard to sustainability and interoperability in order to issue recommendations for their proper treatment.

Your own repository (Archive-in-a-Box)

Researchers often possess research data which they would like to archive in a controlled and sustainable manner. An Archive-in-a-Box offers a concept to store and manage research data in digital collections, or data repositories, by means of local and technical archival systems for the arts and humanities, research centres, and research communities.

Easy to install packages (free of charge) offer possibilities to produce collections or transfer existing data without previous knowledge or significant efforts. Each of the recommended platforms offers connectivity to current and future digital humanities trends—well documented, making the best practical use of available resources, comprising all current and future standards as

well as data and metadata formats (TEI, Dublin Core, OAI-PMH, etc.).

If DARIAH-DE's recommendations are followed, digital documents can be accessed collaboratively and administered in an intuitive manner. A further advantage is that documents can be quickly and easily transferred into DARIAH-DE's research infrastructure, which offers the following features:

- management of users and user roles, login via secure authentication,
- unambiguous electronic tagging of single documents for long-term accessibility,
- access to DARIAH-DE's search functions as well as research data schemas, and much more.

Fig. 6: Archive-in-a-box (recommendation).

Setting-up and archiving one's own collection or the transfer of existing data into a collection is now possible without pre-existing knowledge.

If you have any questions regarding research data in DARIAH-DE, please contact
 ✉ empfehlungen@dariah.eu

DARIAH-DE: Research Infrastructure

In order to offer tools for research in the digital humanities, a reliable and stable technical infrastructure comprising hardware and software is necessary, together with management, administration, and oversight. In addition, this infrastructure forms the basis for the future development of other tools or complete virtual research environments. For this reason, DARIAH sees as one of its main responsibilities the support of smaller research projects or individual researchers in particular who do not have the opportunity to set up their own research infrastructure. DARIAH-DE also serves as a point of contact for larger research networks and data centres.

DARIAH-DE portal – de.dariah.eu

All components presented in this brochure as well as further information will be made accessible through and interactively linked to each other in the DARIAH-DE portal. Users will be offered a specially prepared browser view. The data from the registries will also be available for automatic data processing in the semantic web as Linked Data. In this manner all of the available data can be collected into the DARIAH-EU data pool. The DARIAH-DE portal will be developed to a central meeting point for all digital infrastructural needs for scholars in the arts and humanities.

Behind the scenes (How our tools function)

The technical DARIAH infrastructure is a service-oriented architecture and comprises many independently utilizable software components. The user accesses the infrastructure mainly via web applications. Examples for software services directly available to the user are the demonstra-

tors or the collection registry. These software components are supported by other software components which perform their tasks in the background, invisible to the user.

Fig. 7: DARIAH-DE infrastructure.

The software components are distributed across several computing centres. Each computing centre takes over distinct responsibilities. This division is of major importance as the computing centres can best contribute to the infrastructure by focusing on their own specific resources, experience, and competence. Centralized access to all the software components ensures markedly simpler use of the research infrastructure.

All components of the technical DARIAH-DE infrastructure utilize a central authentication and authorization scheme. This enables users to access the different components with only a single user name and password. A comprehensive rights management system ensures that users access an area in the infrastructure that is similar to a workspace and to which only they themselves and their project colleagues have access. In this way, a user's data is stored and secured from unintended access in the same way as the metadata schemes in a schema registry or source code in a version control system.

Long-term preservation (Bitstream Preservation, Persistent Identifiers, Provenance)

Research data take on a variety of different forms and are one of the most important outcomes of research projects. In conjunction with the research documentation, they are evidence of

the findings of the research project and the basis for further work on the same or related topics. Therefore, research data must be preserved for the long term and be made accessible and reusable. To this end, DARIAH-DE is developing bitstream preservation components that ensure the correctness of binary data for long periods. In combination with a persistent identifier service, data become identifiable and, therefore, citable.

In addition to data produced as an outcome of a research project, DARIAH-DE also considers research data to encompass information about the workflow processes employed to create and transform the data. This is usually referred to collectively as data provenance. During the creation and transformation of data, sufficient information about processing steps, utilized equipment, or software, as well as other relevant aspects are stored together with the data to document the entire data lifecycle. DARIAH-DE compiles with guidelines and best practices for the creation of provenance data. Following such guidelines ensures interoperability between research data as well as its reuse across project borders.

Data processing (Research Software Hosting)

In addition to providing a distributed bitstream preservation layer, DARIAH-DE is also investigating solutions for offering access to highly-scalable, distributed computing resources. This is achieved by establishing an application environment in which specialized research software services are hosted. In this generic approach, users can transfer their software services or request instances of existing services in the distributed application hosting environment and enjoy the reliability, scalability, and availability of infrastructures provided by the leading German computing centres participating in the project. The services can also be integrated, as far as required, with the general DARIAH-DE services (such as AAI, monitoring, etc.) Beyond this application hosting environment, cloud-based solutions are being investigated to provide users with quick, on-demand access to computing resources. These can then be used for scientific computation, and released afterwards. A long-term goal of this activity is to provide workspaces for compute-intensive tasks which will make it easier to access typical DARIAH-DE resources and services.

Tools for programmers (Developer Portal)

DARIAH-DE offers an environment for software development. For this purpose, DARIAH-DE has set up a developer portal which offers standard tools to help developers to create, test, and maintain source code. Each arts and humanities software project can obtain a complete development environment on demand to support its development activity. The login data are synchronized with the DARIAH-DE AAI service and allow developers to work concurrently on different projects. An advanced authentication system ensures that users only access the specific areas and functions to which they are assigned. Currently the developer portal offers the following components:

- Source code management with Subversion
- Issue tracking with JIRA
- Wiki system with Confluence
- Continuous integration with Jenkins
- Sonar for code quality management
- Software artefact management with Archiva
- Collaborative text editing with Etherpad

Fig. 8: DARIAH-DE Developer Portal.

Interoperability

In addition to crosswalks, DARIAH-DE seeks to define recommendations and best practices to increase the interoperability of research data across institutions and disciplines. How can historians integrate data from archaeology? What are the challenges we face when we try to access,

re-use, and integrate data from other institutions and disciplines? These are some of the crucial aspects to consider when building an infrastructure which aims to cater to the arts and humanities as a whole. Interoperability is in itself a rather broad topic and includes, as we employ it, the use of

protocols and machine interfaces for accessing data, interoperability of data and metadata formats, adoption of open data licenses, and the use of machine-readable license formats.

How to get involved in building the infrastructure

All components in the technical DARIAH-DE research infrastructure provide interfaces utilizing widely accepted open standards to ensure the interoperability of DARIAH-DE with other infrastructures as well as additional, yet to developed or externally provided components. In addition, DARIAH-DE is drafting technical guidelines and best practices documentation to orient software developers not yet familiar with the infrastructure on how best to integrate their products with DARIAH. This guarantees that DARIAH-DE can continue to be extended in the future to meet the specific requirements of individual projects.

If you have any questions regarding the technical infrastructure in DARIAH-DE, please contact

✉ infrastruktur@dariah.eu

If you would like to use the DARIAH-DE infrastructure, please contact

✉ register@dariah.eu

DARIAH-DE: Teaching Digital Humanities

Trainings and Workshops

DARIAH-DE is developing training sessions and workshops targeted at specific groups: experts/specialists, lecturers, postgraduates, and gradu-

ate students. These include workshops with methodological and subject-specific concentrations.

Fig. 9: DARIAH-DE training modules.

The above illustration shows the four basic types of DARIAH-DE training sessions which can be supplemented with additional modules. For example, the additional modules can be taught in structured doctoral programs as “Methods Workshops” in which young scholars can develop new, subject-specific approaches in response to specific research questions.

The “Demonstrator Events” modules are practical, hands-on workshops that show and test new tools, services or Virtual Research Environments (VREs) by means of demonstrators. A “Lecturer Workshop” could be also linked with the module “Thematic Workshops” to discuss research questions in an innovative new ways. All workshops can be supported by e-learning or online-training (webinars) as accompanying training material to complement the DARIAH-DE training modules.

The DARIAH-DE training sessions and workshops are organized in cooperation with national and European partner universities and partner institutions. Their implementation is not limited only to DARIAH-DE consortium partners—the DARIAH-DE project network welcomes new partnerships.

DH Curricula and study programmes

DARIAH has collected and disseminated information about study programs in the Digital Humanities. Free copies of a brochure on all programs in Germany and Austria can be requested by contacting

✉ info-cceh@uni-koeln.de

A digital version is available at

🔗 www.cceh.uni-koeln.de/dh-degrees-2011

An updated list of these degrees is maintained at

🔗 www.dig-hum.de/studienstandorte

Fig. 10: Brochure on Digital Humanities curricula.

DARIAH actively participates in efforts to coordinate curricula in the Digital Humanities—on the national level as well as in the international context. Above and beyond this a study is underway to research the extent to which the Digital Humanities have already been integrated into the course offerings of established disciplines in the humanities.

If you have any questions regarding workshops and curricula in DARIAH-DE, please contact

✉ lehre@dariah.eu

Abbreviations and URLs

Abbreviations

ADeX	Archaeological Data eXchange	ERIC	European Research Infrastructure Consortium
BMBF	Bundesministerium für Bildung und Forschung Federal Ministry of Education and Research	GND	Common authority files
CEI	Charters Encoding Initiative	MEI	Music Encoding Initiative
CIDOC-CRM	CIDOC Conceptual Reference Model	MEISE	Music Encoding Initiative Score Editor
DARIAH-DE	Digital Research Infrastructure for the Arts and Humanities	OAI-PMH	Open Archives Initiative—Protocol for Metadata Harvesting
DARIAH-EU	Digital Research Infrastructure for the Arts and Humanities	TEI	Text Encoding Initiative
DH	Digital Humanities	VRE	Virtual Research Environment
DHd-Blog	Digital Humanities in the German-speaking area		
EpiDoc	Epigraphic Documents		
ESFRI	European Strategy Forum on Research Infrastructures		

URLs

BMBF

www.bmbf.de

Brochure on DH Curricula

www.cceh.uni-koeln.de/dh-degrees-2011

DARIAH Bibliography

www.zotero.org/groups/dariah_bibliography

DARIAH-DE

www.de.dariah.eu

DARIAH-EU

www.dariah.eu

DHd-Blog

www.dhd-blog.org

ESFRI

ec.europa.eu/research/esfri/

List of DH Curricula

www.dig-hum.de/studienstandorte

TextGrid

www.textgrid.de

VRE Guide of the Allianz-Initiative

www.allianzinitiative.de/fileadmin/user_upload/Leitfaden_VRE_de.pdf

Zotero Support

www.zotero.org/support

Email addresses

dhdblog@mpiwg-berlin.de

dariah-sub@sub.uni-goettingen.de

forschung@dariah.eu

forschungsdaten@dariah.eu

empfehlungen@dariah.eu

register@dariah.eu

infrastruktur@dariah.eu

Info-cceh@uni-koeln.de

lehre@dariah.eu

Imprint

Publisher

DARIAH-DE

c/o Niedersächsische Staats- und Universitätsbibliothek Göttingen

Abteilung Forschung und Entwicklung

Papendiek 14

37073 Göttingen

Typesetting & Layout

Heck – Visuelle Kommunikation

Patrick Heck

Thebäerstraße 55

54292 Trier

Print

Druckerei Schaubs GbR

Gottbillstraße 33 b

D - 54294 Trier

Icons

Font Awesome

fontawesome.github.com/Font-Awesome

Print run 2,500 copies

Revision: June 2012

This work is licensed under a Creative Commons Attribution-ShareAlike 3.0 Germany License.

creativecommons.org/licenses/by-sa/3.0/

DOI: 10.3249/webdoc-3590

resolver.sub.uni-goettingen.de/purl/?webdoc-3590

DARIAH-DE is exploring and developing a digital research infrastructure for the arts and humanities. For this purpose, DARIAH-DE is designing new curricula, evaluating and developing digitally-supported research methods and processes, and preparing concepts for the use and management of research data in addition to supplying a technical core infrastructure.

www.de.dariah.eu

