

Notes

2 The Value of the Humanities

1. Fish (2008).
2. Quoted by Menand (2010) p. 49.
3. Menand (2010) pp. 57ff. also offers a critique of non-instrumentalism.
4. Nussbaum (2010) 'Afterword'.
5. Popular interest in literature and history needs little documenting; but, for the remarkable growth in popular archaeology, see Parker Pearson (2011). In the UK, Melvyn Bragg's work on TV and radio, especially *In our time* (BBC Radio 4) has established a widespread interest in philosophy, the history of ideas and of language. The German publisher C. H. Beck (<http://www.chbeck.de/>) provides another good example.
6. For this point, see Collini (2012) pp. 96–7.
7. Nussbaum (2010) makes the case for the social value of specific disciplines across Chapters 3–5 as a whole.
8. *Consensus Study on the State of the Humanities in South Africa* (2011) p. 29.
9. See McMahon et al. (2011).
10. Participants included congressional staff from the House and Senate. The meeting was intended to show 'how research projects funded by the National Endowment for the humanities helped foster a better understanding of foreign cultures – particularly in Afghanistan, Pakistan, Iraq, and Iran – and how that knowledge has assisted U.S. military, aid, and diplomatic efforts in those countries'. The meeting discussed research into Iranian civilisation, Chinese historical figures, the history of uranium production in Africa, Arab demographic trends, and newspapers across Latin America – in general, research that has 'deepened America's understanding of other countries with which it regularly engages'.
11. According to the METRIS reports, cultural heritage is also among the leading thematic priorities in most former Eastern bloc countries. For instance, the authors of the report on Poland state: 'the research schemes of the National Programme for the Development of Humanities have a particular focus on research projects in the domain of national heritage' (p. 20). But this is part of a pattern common to several other countries. For specific references see Bulgaria p. 9, Croatia p. 20, Czech Republic pp. 22–3, Latvia p. 12, Lithuania pp. 2–3, Romania pp. 2–3, Serbia p. 2, Slovakia p. 19 and Slovenia p. 13. Contrast the METRIS report on the UK, where heritage hardly figures at all. (Page numbers refer to the relevant METRIS reports for each country.)
12. For an account of the controversy, see Evans (2013). For a possible US parallel in the state of Texas, McKinley (2010).
13. See the example above, *Addressing National Security & Other Global Challenges Through Cultural Understanding*.
14. A point implicit in some of the METRIS reports referred to above.

15. See *Leading the World: the Economic Impact of UK Arts and Humanities Research* (2009) pp. 12–24.
16. This will be discussed in some detail in Chapter 8.
17. See Matthews (2012).
18. *Consensus Study*, pp. 31–2.
19. See Fish (2008) and Nussbaum (2010), esp. Chapters 1–2.
20. See Parker Pearson (2011).
21. See e.g. Gurr (1981), Eisner (2003) and Spierenburg (2008).
22. See Overy (2011).
23. For two disparate examples, see *Playing to Our Strengths*, Irish Research Council, p. 3, and *Consensus Study*, South Africa, p. 44.
24. For a US/Australian example, see Golsby-Smith (2011).
25. E.g. Isaacson (2011) discussing Steve Jobs. (Jobs' view on the humanities is discussed below.)
26. *Leading the World* (2009) pp. 22. See also Press (2011), who details cases where research in art and design has led to business innovation.
27. On the distinction between economic and social innovation in the context of the humanities see the *South African Consensus Study* (2011) p. 40.
28. Nussbaum (2010) Chapter 4.
29. Cf. Karl Popper's claim that progress in science operates through conjectures and refutations.
30. Kronman (2007), critiqued by Fish (2008).
31. See McDonald (2011). He argues that literary scholars should espouse this role. If they do not, literary disciplines start to lose their identity and merge into subjects such as history, cultural studies or philosophy.

3 The Nature of the Humanities

1. Most respondents who referred to some form of cross-fertilisation only referred to one of the categories above. But some of the Asian respondents who stressed interdisciplinary research trends also mentioned comparative approaches, and vice versa. So, in the ten Asian interviews where cross-fertilisation featured, there were actually seven references to interdisciplinary and eight to comparative research.
2. To an extent this trend overlaps with a tendency towards the socially relevant themes discussed above, because some forms of interdisciplinary, collaborative and intercultural research are societal in focus. But the two notions do not necessarily converge.
3. We call this reaction *mildly negative* because, unlike the previous quote (NA10), it seems to allow for the possibility, in principle, of making findings in the humanities. This was quite a common reaction within this category. Indeed, it is useful to wordsearch 'findings' throughout an interview to see if they use the word elsewhere, even if they appear negative in this particular question.
4. These results include both batches of interviews.
5. For want of a better one we use the term to describe those who think the humanities do not aim to make discoveries resulting in truth.

4 The Digital Humanities

1. Spence, P. 'How Do You Define DH? | Day of DH 2012.' Accessed July 26, 2013. <http://dayofdh2013.matrix.msu.edu/members/>.
2. Spence, P. 'How Do You Define DH? | Day of DH 2012.' Accessed July 26, 2013. <http://dayofdh2012.artsrn.ualberta.ca/dh/>. See also: Heppler, Jason. 'What Is Digital Humanities?' Accessed July 26, 2013. <http://whatisdigitalhumanities.com/>.
3. 'Our Mission | ADHO.' Accessed July 26, 2013. <http://adho.org/>.
4. 'The Association for Computers and the Humanities | Membership.' Accessed July 26, 2013. <http://ach.org/membership/>.
5. Others include *Digital Studies/Le champ numérique*, an open-access peer-reviewed electronic journal from CSDH/SCHN *DH Commons*, an open-access peer-reviewed electronic journal forthcoming from centerNet, *Computers in the Humanities Working Papers*, an online preprint publication, *Text Technology*, a free electronic journal published by McMaster University.
6. 'THATCamp | The Humanities and Technology Camp.' Accessed July 26, 2013. <http://thatcamp.org/>.
7. See for example: 'The Medici Archive Project | The Medici Archive Project.' Accessed July 26, 2013. <http://www.medici.org/>.
8. Galina, Isabel. 'Is There Anybody Out There?' <http://humanidadesdigitales.net/blog/2013/07/19/is-there-anybody-out-there-building-a-global-digital-humanities-community/> (Accessed July 26, 2013).
9. 'centerNet | An International Network of Digital Humanities Centers.' Accessed July 26, 2013. <http://digitalhumanities.org/centernet/>. Home | EADH - The European Association for Digital Humanities.' Accessed July 26, 2013. <http://www.allc.org/>.
10. For example, the 'Digging into Data Challenge' is an initiative funded jointly by organisations in Canada, the Netherlands, the United Kingdom, and the United States. 'Digging Into Data > Home.' Accessed July 26, 2013. <http://www.diggingintodata.org/>.
11. Galina, Isabel. 'Is There Anybody Out There? Building a Global Digital Humanities Community | Humanidades Digitales.'
12. *ibid.*
13. 'About | Centre for Educational Technology.' Accessed July 26, 2013. <http://www.cet.uct.ac.za/aboutCET>.
14. 'About the Programme.' Accessed July 26, 2013. http://www.ulwazi.org/index.php?option=com_content&view=article&id=1&Itemid=4.
15. 'centerNet | An International Network of Digital Humanities Centers.' Accessed July 26, 2013. <http://digitalhumanities.org/centernet/>.
16. 'People - Digital Humanities Hub - ANU - Digital Humanities Hub - ANU.' Accessed July 26, 2013. <http://dhh.anu.edu.au/people>.
17. '[FOCUS] Digital Humanities Research in China.' *DH101*. Accessed July 26, 2013. <http://dh101.ch/2012/10/16/focus-digital-humanities-research-in-china/>.
18. *ibid.*
19. 'centerNet | An International Network of Digital Humanities Centers.' Accessed July 26, 2013. <http://digitalhumanities.org/centernet/>.

20. UCL puts it at 25 in 2011. 'All Sizes | Infographic: Quantifying Digital Humanities | Flickr - Photo Sharing!' Accessed July 26, 2013. <http://www.flickr.com/photos/uclhdh/6730021199/sizes/o/in/photostream/>.
21. 'Home | EADH - The European Association for Digital Humanities.' Accessed July 26, 2013. <http://www.allc.org/>.
22. 'People : CIRCA.' Accessed July 26, 2013. http://circa.ualberta.ca/?page_id=9.
23. 'McGill Digital Humanities.' Accessed July 26, 2013. <http://digihum.mcgill.ca/>.
24. UCL puts it at 44 in 2011. 'All Sizes | Infographic: Quantifying Digital Humanities | Flickr - Photo Sharing!' Accessed July 26, 2013. <http://www.flickr.com/photos/uclhdh/6730021199/sizes/o/in/photostream/>.
25. See, for example: 'View All Projects | DHCommons.' Accessed July 26, 2013. <http://dhcommons.org/projects>.
26. 'Old Weather - Our Weather's Past, the Climate's Future.' Accessed July 26, 2013. <http://www.oldweather.org/>.
27. 'POxy Oxyrhynchus Online.' Accessed July 26, 2013. <http://www.papyrology.ox.ac.uk/POxy/>.
28. 'TEI: Text Encoding Initiative.' Accessed July 26, 2013. <http://www.tei-c.org/index.xml>.
29. Lee Woolgar, Country Report, Social Sciences and Humanities in Japan, 2011 Report, Metris, European Commission, DG-Research, p. 19.
30. Gold, Matthew K. 'Debates in the Digital Humanities.' Accessed July 26, 2013. <http://dhdebates.gc.cuny.edu/debates>.
31. Sinclair, S., Ruecker, S., Gabriele, S., Patey, M., Gooding, M., Vitas, C. & Bajer, B. (2011). *Meditating on a Mandala* Accessed July 26, 2013. <http://mcp.educ.ubc.ca/book/export/html/3>.
32. 'Metadata and Text Markup » Tooling Up for Digital Humanities.' Accessed July 26, 2013. http://toolingup.stanford.edu/?page_id=141. See also: 'Text Analysis » Tooling Up for Digital Humanities.' Accessed July 26, 2013. http://toolingup.stanford.edu/?page_id=981.
33. 'TAPoR.' Accessed July 26, 2013. <http://portal.tapor.ca/portal/portal>.
34. 'Textal.' Accessed July 26, 2013. <http://www.textal.org/>.
35. 'Voyant Tools: Reveal Your Texts.' Accessed July 26, 2013. <http://voyant-tools.org/>.
36. 'WordSeer Project Page.' Accessed July 26, 2013. <http://wordseer.berkeley.edu/>.
37. 'Overview | Geographic Information Systems.' Accessed July 26, 2013. <http://www.esri.com/what-is-gis/overview>.
38. A large number of projects can be found at 'Zotero | Groups > humanitiesGIS > Library > Literary Spaces.' Accessed July 26, 2013. <https://www.zotero.org/groups/humanitiesgis/items/collectionKey/ED4MRWHI>. See also: 'Research | Spatial Humanities.' Accessed July 26, 2013. <http://spatial.scholarslab.org/collections/?colnum=8EB7UQHC>.
39. 'Mapping St Petersburg | Experiments in Literary Cartography.' <http://www.mappingpetersburg.org/site/>; 'Mapping the Lakes: Home Page.' <http://www.lancs.ac.uk/mappingthelakes/index.htm>; Hui, Barbara. 'LITMAP: Mapping Literature.' <http://barbarahui.net/litmap/>; Charles Travis, Digital Literary Atlas of Ireland. <http://www.tcd.ie/trinitylongroomhub/digital-atlas/>. Accessed July 26, 2013.

40. 'China Historical GIS.' Accessed July 26, 2013. <http://www.fas.harvard.edu/~chgis/>.
41. *ibid.* <http://www.fas.harvard.edu/~chgis/data/chgis/downloads/v5/about/>.
42. 'Pleiades Project | Ancient World Mapping Center.' Accessed July 26, 2013. <http://awmc.unc.edu/wordpress/blog/category/pleiades-project/>; 'NGA: GNS Home.' Accessed July 26, 2013. <http://earth-info.nga.mil/gns/html/>.
43. Lee Woolgar, Country Report, Social Sciences and Humanities in Japan, 2011 Report, Metris, European Commission, DG-Research, p. 19.
44. Information from Digging Into Data Challenge website: <http://www.digging-intodata.org/> (Accessed October 20, 2013).
45. For examples see the list of project presentations at Duke University http://www.cs.duke.edu/~emsonson/FridayForum/spring_2013.html. Trevor Harris' work see: http://pages.geo.wvu.edu/~tmh/?page_id=169.
46. P. Svensson, The Landscape of Digital Humanities, <http://digitalhumanities.org/dhq/vol/4/1/000080/000080.html> (Accessed October 17, 2013).
47. P. Bradley, <http://chronicle.com/blogs/profhacker/where-are-the-philosophers-thoughts-from-thatcamp-pedagogy/37408> (Accessed October 17, 2013).
48. <http://dgmyers.blogspot.com/2013/04/digital-humanities.html> (Accessed October 17, 2013).
49. R. Grusin, <http://www.c21uwm.com/2013/01/09/dark-side-of-the-digital-humanities-part-2/> (Accessed October 17, 2013).

5 Translating the Humanities

1. Duke Translational Medicine Institute <http://www.dukemedicine.org/Initiatives/ClinicalAndTranslationalScience>.
2. Vision statement of the PennState Clinical and Translational Science Institute http://ctsi.psu.edu/?page_id=27.
3. Wainwright et al. (2006).
4. John Galloway, Translation: Beating Scientific Swords into Medical Ploughshares. <http://www.nimr.mrc.ac.uk/mill-hill-essays/year/2010/>.
5. Martin et al. (2008) p. 39.
6. On the other hand, it is worth mentioning European initiatives that support translation between humanities and business. The Flexit programme of the Riksbankens jubileumfond 'aims to build bridges between humanities and social science research and companies and organisations outside the academic world'. (<http://www.rj.se/en/Funding-opportunities/2014/Flexit-Call-2014/>) Similar programmes are funded in the Netherlands by the NWO Humanities and in Denmark by InnovationsFonden.
7. *Reinvigorating the Humanities*, AAU (2004).
8. *The Nairobi Report* (2009) p. 1.
9. The Economic Role and Influence of the Social Sciences and Humanities: A Conjecture (http://www.sshrc-crsh.gc.ca/about-au_sujet/publications/impacts_e.pdf), p.31.
10. DJØFbladet 2013:2 <http://www.djoef.dk/blade/defacto/udgivelser/2013/nummer-2/~media/Documents/Djoef/D/DeFacto/2013/2/Produktiviteteffekter%20af%20uddannelse%20i%20den%20private%20sektor.ashx>.

11. <http://www.torch.ox.ac.uk/node/336>.
12. See American Academy of Arts and Sciences, *Humanities Indicators*, (Part III. The Humanities Workforce: Section B. Career Paths of Humanities College Graduates). <http://HumanitiesIndicators.org>.
13. <http://www.almedalsveckan.info/6895>.
14. See for example http://humanities.ku.dk/research/industrial_phd_programme/ (Accessed January 1, 2014).
15. <http://www.dublintellectual.ie> (Accessed January 1, 2014).

6 The Culture of Humanities Research

1. This issue is discussed in more detail by Mamdani (2012).
2. In contrast, it is worth quoting another part of E14's interview referred to above: 'in some countries, e.g. Sweden and Netherland, my ... colleagues do write only in English. Their research is therefore totally disconnected from the population of their country.'
3. Unless one counts the following comment from R7 as negative: 'the EUSP is a highly untypical institution for Russia in the sense that it requires international publications (in WS indexed periodicals) as a condition for promotion to professorial positions. That creates some pressure towards choosing topics which may be of more interest for an international audience (e.g. comparative, or dealing with global processes), to the detriment of those which have more relevance for intellectual and political debates inside the country.'
4. However, one of them (As6) did make an interesting comment that conflicts with the general tendency to think homogeneity is on the rise: 'in one sense of internationalisation this is happening a lot (especially over the last 10–15 years). New funding is coming in internationally – government funding collaborates with private (international) funders; the Internet has created new international networks. But this is not to be confused with intellectual internationalisation, which is quite old. In fact, this kind of internationalisation is declining, as research becomes more regional (because of the post-colonial emphasis).'
5. See *Arts and Humanities Research Mapping, India* (2010) pp. 9–10.
6. Latin America was the one region where all respondents were interdisciplinary.
7. There is a closely related issue. In discussions of interdisciplinarity one can easily take a sceptical position, arguing that there is something artificial about disciplinary boundaries. Only two of our respondents raised this issue, but we shall return to it in the conclusion. For further discussion, see Menand (2010) Chapter 3, on the link between academic professionalism and anxieties over interdisciplinarity.
8. In this connection, it is interesting that six respondents claimed that their own fields are, by nature, interdisciplinary and that monodisciplinarity is not really feasible. These fields were anthropology, education, film studies, sociology, environmental history and social history. The respondents making this point were from Algeria, Australia, India, Jordan, Mozambique, Russia and the US.
9. The METRIS reports contain useful discussions of interdisciplinarity. In each report, the topic comes in Section 4.5.2. The relevant section of the Germany report is particularly interesting (pp. 66–9). On interdisciplinarity in India

see *Arts and Humanities Research Mapping, India* (2010) esp. p. 24, though the topic recurs at frequent points in the report. A useful guide for the US can be found in Sa' (2008). See also Holm et al. (2013).

10. See E15: 'An organisational problem is that if you publish in interdisciplinary edited collections, people in your own discipline may not read it. In fact such collections may attract rather few readers.'

8 Humanities and Public Policy

1. <http://www.gpo.gov/fdsys/pkg/CREC-2013-03-20/pdf/CREC-2013-03-20-pt1-PgS1975.pdf>, p. S1976 and 1978. For a European perspective on the US debate see Helga Nowotny, 'Shifting horizons for Europe's social sciences and humanities', in <http://www.theguardian.com/science/political-science/2013/sep/23/europe-social-sciences-humanities>.
2. 4humanities.org/wp-content/uploads/2013/07/humanitiesmatter300.pdf.
3. C. Koch, 'The Contest for American Culture: A Leadership Case Study on The NEA and NEH Funding Crisis' <http://www.upenn.edu/pnc/ptkoch.html>.
4. NEH, Appropriations Request for Fiscal Year 2014 http://www.neh.gov/files/neh_request_fy2014.pdf (Accessed October 27, 2013).
5. http://www.humanitiescommission.org/_pdf/hss_report.pdf, p. 9.
6. *Ibid.*, p. 57.
7. http://www.humanitiescommission.org/_pdf/hss_reort.pdf, p. 9.
8. *Ibid.*, p. 44.
9. *Ibid.*, p. 39.
10. *Ibid.*, p. 40.
11. *Ibid.*, pp., 17, 39.
12. *Consensus Study on the State of the Humanities in South Africa* (2011) p. 25. Curiously enough it is also claimed that all these problems have their 'roots' in the humanities. We cannot tell what was intended by this.
13. *Ibid.*, pp. 26–7.
14. *Ibid.*, p. 27.
15. *Ibid.*, p. 26.
16. *Ibid.*, p. 31.
17. *Ibid.*, p. 28.
18. *Ibid.*, p. 44.
19. *Ibid.*, p. 45.
20. *Ibid.*, p. 47.
21. <http://www.info.gov.za/view/DownloadFileAction?id=104227>, p. 5.
22. 'Ending more of Labor's waste', <https://www.liberal.org.au/latest-news/2013/09/05/ending-more-labor-s-wast> (Accessed October 30, 2013).
23. *Arts and Humanities Research Mapping, India* (2010).
24. *METRIS Country report. Social Sciences and Humanities in Japan*. http://www.metrisnet.eu/metris//fileUpload/countryReports/Japan_2012.pdf.
25. *METRIS Country report. Social Sciences and Humanities in Brazil*. http://www.metrisnet.eu/metris//fileUpload/countryReports/Brazil_2012.pdf.
26. We compare the calculated NEH research expenditure of 2011 of 25 million USD with the estimated annual 220 million euro for the humanities in ERC by inflating to 2013 prices and conversion rate.
27. Kastrinos (2010).

28. *Humanities – Essential Research for Europe* (Danish Research Council for the Humanities, 2003). <http://fivu.dk/en/publications/2003/files-2003/humanities-essential-research-for-europe.pdf> (Accessed October 28, 2013).
29. <http://www.heranet.info/hera-joint-research-programme-1>.
30. http://www.heranet.info/system/files/HERAJRPdocuments/hera_a4_26sept.pdf.
31. http://www.esf.org/fileadmin/Public_documents/Publications/SCH%20Position%20paper_01.pdf, p. 12.
32. Science Europe Position Statement, Embedding Social Sciences and Humanities in the Horizon 2020 Societal Challenges. January 2013 http://www.scienceeurope.org/uploads/Public%20documents%20and%20speeches/SE_SSH_Pos_Statement_Jan.2013.pdf (Accessed October 24, 2013).
33. Positioning Humanities Research in the 7th Framework Programme http://ec.europa.eu/research/social-sciences/pdf/egh-report_en.pdf (Accessed October 29, 2013).
34. METRIS Monitoring Emerging Trends in Socio-Economic Sciences and Humanities in Europe (Brussels, 2009, EUR 23741, ISBN 978-92-79-11136-5, DOI 10.2777/57083) http://ec.europa.eu/research/social-sciences/pdf/metrism-report_en.pdf (Accessed October 29, 2013).
35. Evaluation of the impact of the Framework Programme on the formation of the ERA in Social Sciences and the Humanities (SSH) ftp://ftp.cordis.europa.eu/pub/fp7/ssh/docs/evaluation-fp-ssh_en.pdf (Accessed October 29, 2013), pp. 62, 74.
36. <http://www.eash.eu/openletter2011/>.
37. <http://www.era.gv.at/attach/ST10663.EN12.pdf> (Accessed January 15, 2014).
38. Máire Geoghegan-Quinn in a speech 'Horizons for Social Sciences and Humanities', Vilnius, September 2013 http://europa.eu/rapid/press-release_SPEECH-13-740_en.htm (Accessed January 11, 2014).
39. See e.g. Radder (2010).
40. Hyvönen (2013) p. 98.
41. Hasselberg (2013) p. 139.
42. Nybom (2013) esp. p. 26ff. Except in the EU itself, this trend is visible in many research policy documents, e.g. from the Netherlands, France, UK, Sweden, Norway, and Denmark. See <http://www.nwo.nl/en/our-ambitions;> <http://www.agence-nationale-recherche.fr/Intl>; <http://www.ahrc.ac.uk/News-and-Events/News/Documents/AHRC-Strategy-2013-18.pdf>; http://www.forskningsradet.no/en/Main_strategy_of_the_Research_Council/1185261825635.
43. Nowotny, op.cit.
44. <http://horizons.mruni.eu/> (Accessed December 30, 2013).

References

- Academy of Science, South Africa (2011). *Consensus Study on the State of the Humanities in South Africa: Status, Prospects and Strategies*.
- American Association of Universities (2004). *Reinvigorating the Humanities: Enhancing Research and Education on Campus and Beyond*.
- American Association of Universities (2011). *Addressing National Security and Other Global Challenges through Cultural Understanding*.
- Arts and Humanities Research Council (2009). *Leading the World: The Economic Impact of UK Arts and Humanities Research*.
- Bate, J. ed. (2011) *The Public Value of the Humanities*. London: Bloomsbury Academic.
- British Academy & Association of Commonwealth Universities (2009). *The Nairobi Report: Frameworks for Africa-UK Research Collaboration in the Social Sciences and Humanities*.
- Collini, S. (2012) *What are Universities for?* London: Penguin Books.
- Eisner, M. (2003) 'Long-term historical trends in violent crime', *Crime and Justice*, 30, 83–142.
- European Commission, DG-Research (2009). *METRIS (Monitoring European Trends in Social Sciences and Humanities)*.
- Evans, R. J. (2013) 'Michael Gove's history wars', *The Guardian*, Saturday 13 July.
- Fish, S. (2008) 'Will the Humanities save us?', *The Opiniator, New York Times*, January 6.
- Golsby-Smith, T. (2011) 'Want Innovative Thinking? Hire from the Humanities', *Harvard Business Review* blog, March 31.
- Gurr, T. R. (1981) 'Historical trends in violent crime: critical review of the evidence', in Morris & Tonry, eds. (1981) 295–353.
- Hasselberg, Y. (2013) 'In defense of discretion', in Rider, Hasselberg & Waluszewski, eds. (2013) 137–44.
- Holm, P. et al. (2013) 'Collaboration between the natural, social and human sciences in global change studies', *Environmental Science and Policy*, 28, 25–35.
- Hyvönen, M. (2013) 'The foundations of knowledge according to the knowledge foundation', in Rider, Hasselberg & Waluszewski, eds. (2013) 97–110.
- India Foundation for the Arts (2010). *Arts and Humanities Research Mapping*.
- Irish Research Council (2010). *Playing to Our Strengths: The Role of the Arts, Humanities and Social Sciences and Implications for Public Policy*.
- Kastrinos, N. (2010) 'Policies for co-ordination in the European Research Area: a view from the social sciences and humanities', *Science and Public Policy* 37:4, 297–310.
- Kronman, A. T. (2007) *Education's End: Why Our Colleges and Universities Have Given up on the Meaning of Life*. Yale: Yale University Press.
- McDonald, R. (2011) 'The value of art and the art of evaluation', in Bate, ed. (2011) 283–94.
- McKinley Jr., J. (2010) 'Texas conservatives win curriculum change', *New York Times*, March 12.

- McMahon, A., Barras, W., Clark, L., Knooihuizen, R., Patten, A., & Sullivan, J. (2011) 'Language matters 1: linguistics', in Bate, ed. (2011) 247–58.
- Mamdani, M. (2012) 'Advancing the research agenda at Makerere University', *Makerere Institute of Social Research Working Paper* No. 9.
- Martin, P., Brown, N. & Kraft, A. (2008) 'From bedside to bench? Communities of promise, translational research and the making of blood stem cells', *Science as Culture* 17:1, 29–41.
- Matthews, D. (2012) 'Defending British universities', *Inside Higher Ed*, November 8.
- Menand, L. (2010) *The Marketplace of Ideas: Reform and Resistance in the American University*. New York: Norton & Co.
- Morris, N. & Tonry, M. eds. (1981) *Crime and Justice*, vol. 3. Chicago: University of Chicago Press.
- Nussbaum, M. C. (2010) *Not for Profit: Why Democracy Needs the Humanities*. Princeton: Princeton University Press.
- Nybohm, T. (2013) 'Power, knowledge, morals: society in the age of hybrid research', in Rider, Hasselberg & Waluszewski, eds. (2013) 21–38.
- Overy, K. (2011) 'The value of music research to life in the UK', in Bate, ed. (2011) 184–96.
- Parker Pearson, M. (2011) 'The value of archaeological research', in Bate, ed. (2011) 30–43.
- Press, M. (2011) "'All this useless beauty": the hidden value of research in art and design', in Bate, ed. (2011) 156–70.
- Radder, H. ed. (2010) *The Commodification of Academic Research: Science and the Modern University*. Pittsburgh: University of Pittsburgh Press.
- Rider, S., Hasselberg, Y. & Waluszewski, A. eds. (2013) *Transformations in Research, Higher Education and the Academic Market*. Dordrecht: Springer.
- Sa', C. M. (2008) "'Interdisciplinary strategies" in U.S. research universities', *Higher Education* 55, 537–52.
- Spierenburg, P. (2008) *A History of Murder: Personal Violence in Europe from the Middle Ages to the Present*. Cambridge, UK: Polity Press.
- Wainwright, S. P., Williams, C., Michael, M., Farsides, B. & Cribb, A. (2006) 'From bench to bedside? Biomedical scientists' expectations of stem cell science as a future therapy for diabetes', *Social Science & Medicine* 63:8, 2052–64.

Index

- 3D immersive visualisation, 72
- AAH (Australian Academy of the Humanities), 165–6
- AAU (Association of American Universities), 20, 104, 105
- academia.edu, 96
- ADHO (Alliance of Digital Humanities Organizations), 65
- aesthetic appreciation, humanities, 13, 35–6
- Africa, 4, 6, 34, 38, 61, 81, 96, 104
 - community engagement, 93, 94
 - evidence from national reports, 105–6
 - funding, 136–8, 140–1, 151
 - political role of humanities, 99, 100–1
 - socially relevant themes, 45
 - translational research, 92
- AHRC (Arts and Humanities Research Council), 26, 30, 128
- American Association for the Advancement of Arts and Science, 163
- Arab countries, political role of humanities, 99–100
- archaeology, 27, 95, 156
- Asia, socially relevant themes, 45
- Australia, 4, 6, 66
 - digital humanities, 66
 - engagement with public institutions, 102–3
 - public policy, 164–6
 - research funding, 144–5
 - socially relevant themes, 45–6
 - translational research, 91
- Australia Research Council (ARC), 144
- big data, digital humanities, 71–2
- bioethics, 13, 20, 45, 46, 47, 102, 126, 189, 190
- Bradley, P., 73
- British Academy, 70, 105
- Buddhism, 34, 35, 43, 67
- businesses, translational research, 101–2, 203*n*6
- Canada, 4, 6, 66
 - digital humanities, 67
 - evidence from national reports, 106–8
- Canadian Social Sciences and Humanities Research Council, 107
- career development
 - attitudes to publication, 112–13
 - interdisciplinary research, 131–3
 - interview questions, 194, 196
- Carlsberg Foundation, 167
- CDBU (Council for the Defence of British Universities), 26
- centerNET, 66, 67, 201*n*9
- CHCI (Consortium of Humanities Centers and Institutes), 146
- China, 6, 20, 22, 25, 34, 47, 60
 - digital humanities, 67
 - engagement with media, 97
 - funding, 138
 - public policy, 163–4
- Chinese Academy of Social Sciences, 67
- CHNM (Center for History and New Media), 67
- CLARIN (Common Language Resources and Technology Infrastructure), 170
- collaboration
 - digital humanities, 81–2
 - funding, 145
 - research, 49–50
- Columbia University Digital Humanities Center (DHC), 67
- communication, 8, 18, 30, 36, 40
 - collaboration, 82, 83
 - cultural heritage, 25

- communication – *continued*
 funding, 153, 156, 158
 interdisciplinary research, 122–3
 language, 46
 public policy, 164
 social media, 71–2
 translational research, 84–5, 99,
 103, 109
- community engagement, translational
 research, 93–6
- Confucianism, 23, 34, 35, 76
- Confucius, 22
- Confucius Institutes, 22, 164
- corruption, infrastructure, 153–4
- critical discursive mapping, 70–1
- critical thinking, humanities, 13, 32–4
- cross-fertilisation, humanities
 research, 48–51, 200*n*1
- crowdsourcing, digital humanities,
 71–2
- cultural heritage, 199*n*11
 essentialism, 23–4
 humanities, 12, 22–5
 nationalism, 23–4
 preserving memory and identity,
 22–3
- Cultural Revolution, 22
- culture of humanities research
 attitudes to publication, 112–13
 digital humanities, 76–8
 institutional tensions, 128–33
 internationalisation, 113–22
 setting the scene, 111–12
- DARIAH (Digital Research
 Infrastructure for the Arts and
 Humanities), 170
- DARTH (Digital Arts and Humanities),
 67
- decision-making, social, 19–21
- developing countries
 competitive funding streams in,
 141–5
 non-governmental funding in,
 140–1
- Dharma Drug Buddhist College Library
 and Information Center, 67
- DHII (International Institute for
 Digital Humanities), 67
- Digging Into Data Challenge*, 71
- digital humanities (DH), 7, 64–7, 82–3
 3D immersive visualisation
 environments, 72
 beneficial effects, 81–8
 big data, 71–2
 collaboration, 81–2
 crowdsourcing, 71–2
 culture clash, 76–8
 dark side of, 73–4
 democratic potential, 82
 difference between fields, 75–6
 digital collections and archives,
 68–9
 engagement, 74–5
 failure to apply to disciplines, 73
 interview questions, 193–4, 196
 interview responses, 74–82
 mapping technologies, 70–1
 networking, 71–2
 reading and analysing electronic
 texts, 69
 recommendations, 187
 research trends, 68–72
 resistance to, 72–4
 reward structures in academia, 72–3
 scepticism about, 78–81
 social media, 71–2
 technology vs. tradition, 182–3
- Digital Humanities Quarterly*, 65
- digital platforms, 70–1
- digital resources, 152–3, 154–5
- digital revolution, financial models,
 158–9
- diversity, human experience, 188–9
- Early Americas Digital Archive*, 68
- EASSH (European Alliance for the
 Social Sciences and Humanities),
 173
- East Asia, 13, 34, 35, 66, 76, 97–8,
 119, 184
- economic value, humanities, 12–13,
 25–7, 41
- education, translational research,
 90–3
- Eliot, Charles William, 16
- employment of graduates, humanities
 and liberal arts, 26

- ERCH (European Network of Research Councils for the Humanities), 141, 169, 170
 ESF (European Science Foundation), 171, 172
 ESFRI (European Strategy Forum on Research Infrastructures), 170
 essentialism, 23–4
 Estonia, political role of humanities, 101
 EU (European Union), 9, 31
 funding, 138
 public policy, 167–75
 EU Commission, 20, 169, 180
 EU METRIS project, 4, 160, 172, 199*n*11, 204*n*9, 206*n*34
 Europe
 community engagement, 95–6
 digital humanities, 67
 financial models, 143–4, 158–9
 Flexit programme, 203*n*6
 political role of humanities, 101
 socially relevant themes, 46
 translational research, 91–2
 European Framework Programme for Research and Innovation, 142
 European Research Area, 170, 172
 European Research Council (ERC), 168
 European Science Foundation, 131
 European Social Sciences and Humanities, 177
 European University of St. Petersburg, 140

 Federal Ministry for Education and Research, Russia, 138
 film studies, 155–6
 Fish, Stanley, 16, 27
 Florida, Richard, 30
 Ford Foundation, 137
 Framework Programmes, 171
 French Revolution, 49
 Fudan University Research Center on History and Geography, 67
 funding, 9, 204*n*3
 competitive streams of, in developing countries, 141–5
 core, for research, 136–40
 financial models, 158–9
 infrastructure, 148–57
 interview questions, 193, 195
 non-governmental, in developing countries, 140–1
 research institutes, 146–8

 George Mason University, 67
 geospatial mapping, 70–1
 Germany, research funding, 142–3
 GIS (geographic information systems), 70
 Global Centre for Excellence, 148
 globalisation, 8–9, 12, 25, 45–7, 121, 167, 183–4
 global politics, humanities, 175–8
 Globe Shakespeare project, 60
 Grusin, Richard, 74

 Harvard University Digital Arts and Humanities (DARTH), 67
 HERA (Humanities in the European Research Area), 128, 170
 Hermenuti.ca, 69
 Higher School of Economics, Moscow, 138
Horizon 2020 Programme, 20, 168, 173, 174, 176–7
Hypercities, 70

 IAS (Institutes of Advanced Studies), 146
 ICHR (Indian Council of Historical Research), 166
 ICPR (Indian Council of Philosophical Research), 166
 ICT resources, 151, 152, 155
 IFA (India Foundation for the Arts), 166
 IMF (International Monetary Fund), 151
 India, public policy, 166
 infrastructure, 9, 148–57
 academic journal database, 153
 archaeology, 156
 classical projects, 156
 corruption in Russia, 153–4
 digital resources, 152–3, 154–5
 film studies, 155–6
 interview questions, 194, 196

- infrastructure – *continued*
 library, 150, 151
 university, 151
 work practices, 157
- innovation
 translational research, 101–2
 value of humanities, 13, 30–2
- Institut de Recherche pour le
 Développement, France, 141
- Integrated Database of Classical Japanese
 Texts in the pre-Meiji Period*, 68
- interdisciplinarity, 111, 204n7,
 204n7–9
- interdisciplinary research, 49
 advantages, 125–6
 borrowing methods, 123
 career advancement, 131–3
 communication with other
 disciplines, 122–3
 description of, 122–5
 disadvantages, 126–8
 disciplinary boundaries, 182
 institutional tensions, 128–33
 interview questions, 193, 196
 mastering other disciplines, 123–4
 multidisciplinary edited books, 133
 post-disciplinarity, 124–5
 recommendations, 187
 value of, 125–8
- International Institute for Digital
 Humanities (DHII), 67
- internationalisation, 51, 111, 113–22,
 204n3
 boundary crossing, 183–4
 international networks, 114–16
 international ranking systems,
 118–20
 interview questions, 194, 196–7
 methodological nationalism, 122
 in publishing, 116–18
 redressing the balance, 120–1
- interview questionnaire
 version 1, 193–5
 version 2, 195–8
- intrinsic value
 analysis, 16–17
 humanities, 12, 16–18
 hybrid approach, 18
 and justification, 17
- Japan, 4, 6, 20, 70, 76, 114
 digital humanities, 66–7
 engagement with media, 97
 Global Centre for Excellence, 148
 public policy, 166–7
 research institutes, 114, 146, 148
- JICA (Japanese International
 Cooperation Agency), 114
- JISC (Joint Information Systems
 Committee), 71
- Jobs, Steve, 30, 31
- justification
 intrinsic value and, 17
 strategies for, 38–40
- Knigafond, 153
- knowledge
 advancing humanities, 57–8
 integration of, 190–2
- Kronman, Anthony, 34
- Latin America, 3, 6, 13, 19, 38, 66, 119
 political role of humanities, 98
 public policy, 166–7
 research funding, 137, 144, 158
 socially relevant themes, 46–7
 translational research, 89, 91
- Leverhulme Foundation, 147, 167
- library, infrastructure, 150–3
- linguistics, 3, 6, 20, 22, 27, 51, 60, 65,
 76, 99, 103, 123, 150, 164, 189
- Literary and Linguistic Computing
 (LLC)*, 65
- literature, 3, 6, 12, 15, 17, 18–20,
 22–3, 28, 75–6, 126, 166
- mapping technologies, geospatial and
 critical discursive, 70–1
- Marie Curie programme, 168
- Massachusetts Institute of Technology
 HyperStudio, 67
- media, engagement with, 97–8
- medicine, translational, 8, 86–8
- Mellon Foundation, 128, 147, 148,
 155
- MENA region, 6, 38
 political role of humanities, 98
 socially relevant themes, 47
- methodological nationalism, 122

- Mexico, 6, 66, 167
 Modern Language Association, 73
 Mongolia, 6, 99
 MOOCs (massive open online courses), 74, 112
 Moscow City Pedagogical University, 153
 multidisciplinary, 123–5, 127, 133
 Museum of Memory, 98
 music, 28, 29, 35–6, 67, 95, 96
 musicology, 3, 13, 28, 189
 Myers, D. G., 73
- Nanjing Normal University, 67
 Nanyang Technological University
 Research Centre for Digital
 Humanities, 67
 National Autonomous University of
 Mexico, 66
 National Council of Science and
 Technology, 167
 National Humanities Alliance, 20
 National Institute of Japanese
 Literature, 69
 nationalism, 23–4, 45, 121, 122
 national reports, evidence from,
 103–8
 National Science Council, 139
 nature of humanities
 breakthroughs, 58–60
 cross-fertilisation, 48–51
 interview questions, 194–5, 197
 knowledge, 57–8
 overview, 43–4, 184–6
 perception of humanities, 61–2
 reactions to term ‘findings’, 54–7
 recommendations, 186
 socially relevant themes, 44–8
 thematic orientations, 43–51
- NEH (National Endowment for the
 Humanities), 9, 71, 141, 155,
 161–3, 180, 199*n*10
 NESTA (National Endowment for
 Science, Technology and the
 Arts), 30
 networking, digital humanities, 71–72
 neuroscience, 29
 New Zealand Electronic Text Centre,
 66
- NIH (National Institute of Health),
 87, 161
 North America
 community engagement, 95
 financial models, 145, 158
 political role of humanities, 101
 socially relevant themes, 47–8
 Norwegian Research Council, 114
 Nowotny, Helga, 176
 NSF (National Science Foundation),
 71, 141, 161
 NSI (National System of Innovation),
 165
 Nussbaum, Martha, 27, 199*n*4, 199*n*7
 NWO (Netherlands Organisation for
 Scientific Research), 128, 230*n*6
- Odense Declaration, 169
Old Weather, 68
Oxyrhynchus Papyrus Project, 68
- PANGeA (Partnership for African
 Next Generation of Academics),
 140
 perception, humanities, 61–2
 personal development, 13, 34–5
 philosophy, 3, 6, 13, 19–21, 22–3,
 28–30, 46, 49, 60, 76, 126
 politics, humanities, 98–101, 175–78
 post-disciplinarity, 124–5
 professional schools, humanities and,
 28–30
 publication
 attitudes to, 112–13
 funding, 137
 international, 204*n*3
 interview questions, 194, 196
 multidisciplinary edited books, 133
 public institutions, engagement with,
 102–3
 public policy
 Australia, 164–6
 China, 163–4
 EU (European Union), 167–75
 India, 166
 interview questions, 194, 197
 Japan, 166–7
 Latin America, 166, 167
 recommendations, 187–8

- public policy – *continued*
 South Africa, 164–6
 United States, 160–3
- publishing, internationalisation in, 116–18
- publish or perish, 112
- ranking systems
 international, 118–20
 interview questions, 194, 196
- research institutes, funding, 146–8
- research trends
 3D immersive visualisation environments, 72
 big data, social media, crowdsourcing and networking, 71–2
 digital collections and archives, 68–9
 digital humanities, 68–72
 mapping technologies, 70–1
 reading and analysing electronic texts, 69
- Rhodes University Book and Text Studies, 66
- Ritsumeikan University Digital Humanities Center for Japanese Arts and Cultures, 67
- Russia, 22
 corruption, 153–4
 digital library resources, 152–3
 engagement with public institutions, 103
 funding, 138
 international publication, 204*n*3
 political role of humanities, 100
 socially relevant themes, 46
 translational research, 92
- Russian Foundation for the Humanities, 153
- Russian Presidential Academy, 138
- scientific cross-fertilisation, 48–51, 200*n*1
- social cohesion, 18–19
- socially relevant themes, 44–8
- social media, 71–2, 96
- social norms, 21
- social value
 challenging social norms, 21
 humanities, 12, 18–22
 institution building, 21–2
 social cohesion, 18–19
 social decision-making, 19–21
- sociology, 3, 27, 28, 44, 96, 139, 164, 204*n*8
- South Africa, 6, 9, 19, 27, 66, 92, 116
 funding, 138
 public policy, 164–6, 175
- spiritual development, humanities, 13, 34–5
- SSH (Social Sciences and Humanities), 26, 99, 105–6, 107–8, 144, 169, 172–4, 176
- SSHRC (Social Sciences and Humanities Research Council), 71
- STEM (science, technology, engineering and mathematics), 32, 37, 39, 49, 60, 107, 122, 161, 179
- Svensson, Patrik, 73
- Taiwan, 6, 101
 digital humanities, 67
 engagement with media, 97
 funding, 139
- Tanzania, 6, 50, 115, 118
- Targeted Socio-Economic Research programme, 169
- tenure, career advancement, 132
- Textal*, 69
- Text Analysis Portal for Research (TAPoR project), 69
- Text Encoding Initiative (TEI), 68
- THATCamps, 65
- themes, humanities research, 43–51
- translation, 8
- translational medicine, 8, 86–8
- translational research
 academic integrity, 109
 community engagement, 93–6
 educating role, 90–3
 engagement with businesses, 101–2
 engagement with media, 97–8
 evidence from interviews, 88–103
 evidence from national reports, 103–8
 innovation system, 101–2

- translational research – *continued*
 interview questions, 195, 197
 political role, 98–101
 practicalities, 109
 practices, 84–6, 181–2
 quantitative evidence, 88–90
 recommendations, 186–7
 risks and opportunities, 109–10
 social media, 96
- Truth Commission, 98
- Tufts University's *Perseus* project, 68
- Tunisia, 6, 99
- Turkey, 4, 6, 24, 98, 99
- undergraduate teaching, 90–3
- UNESCO, 3, 101, 188
- United States, 6, 71, 119, 146
 digital humanities, 65, 67
 evidence from national reports,
 104–5
 funding models, 139–40
 public policy, 160–3, 175, 176
- University College London Centre for
 Digital Humanities, 67
- University of Cape Town Center for
 Educational Technology, 66
- University of Maryland Institute for
 Technology in the Humanities
 (MITH), 67
- University of Tokyo Center for
 Evolving Humanities, 67
- University of Virginia, 6, 70
- value of humanities
 aesthetic appreciation, 13, 35–6
 contribution to other disciplines,
 13, 27–30
 critical thinking, 13, 32–4
 cultural heritage, 12, 22–5, 41
 economic value, 12–13, 25–7, 41
 innovation, 13, 30–2
 intrinsic value, 12, 16–18, 41
 personal and spiritual development,
 13, 34–5
 social value, 12, 18–22, 41
- Vilnius declaration, 176–7
- visual arts, 28
- Volkswagen Foundation, 128, 141,
 167
- Voyant*, 69
- Women Writers Project*, 68
- Wordseer*, 69
- World Bank, 140, 151, 166
- World Social Science Report*, 3
- Wuhan University History College, 67
- Zambia, 6, 94, 100