

„Vom Schürfen und Knüpfen – Text Mining und Netzwerkanalyse für Historiker_innen“

9. Workshop HNF, 10. bis 12. April 2015, Ruhr-Universität Bochum

UNIVERSITÄT
DES
SAARLANDES

HNF2.0?! – Überlegungen zu Vergangenheit und Zukunft eines modischen Forschungsansatzes

HNR2.0?! – Considerations on past and future of a fashionable research approach

HNR2.0!?

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

- organisational concept in biology and transport in 18th and 19th century (Gießmann 2006)
- socio-scientific theory in 20th century (Max Weber 1976, Norbert Elias 1969: „Wertegemeinschaft“)
- application to the historical science (Wolfgang Reinhard 1979: „Verflechtung“)

UNIVERSITÄT
DES
SAARLANDES

HNR2.0?!

1. **HNR1.0 beta-version**
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

- Social network analysis (statistics, SNA, ...)
- catchphrase in proposals and fashionable theme
(references to network in *Historische Bibliographie* (AHF) 1990-2000 36, 2000-2010 494, 2013 50)
- breakthrough with mathematical models
(Ansell/Padgett 1993, Postel-Vinay 1997)

UNIVERSITÄT
DES
SAARLANDES

- HNR2.0?!
1. HNR1.0 beta-version
 - 2. HNR1.0 alpha-version**
 3. Project A: ambitions
 4. Project A: reality
 5. HNR2.0 beta
 6. Project B: an idea
 7. Project B: the alpha version
 8. Conclusion and perspectives

A. Networks of credit markets in a rural region in 19th century (2005-2015)

UNIVERSITÄT
DES
SAARLANDES

- Postel-Vinay 1997 and Fontaine 1997: credit markets were organised as a network system
- operationalisation:
 - ✗ organisation (Jansen)
 - ✗ values and rules (Fukuyama; Putman)
 - ✗ reduction of complexity (Granovetter; Jansen; Luhmann)
 - ✗ trust (Coleman; Luhmann)
 - ✗ social capital (Bourdieu; Coleman; Lin)
 - ✗ exchange of resources (Luhmann)
- **credit**
- New Institutional Economics: markets are networks (Wischermann); embeddeness (Granovetter)
- Historical network research is supplemented by cultural history (Berghoff; Grabas)

- HNR2.0?!
1. HNR1.0 beta-version
 2. HNR1.0 alpha-version
 - 3. Project A: ambitions**
 4. Project A: reality
 5. HNR2.0 beta
 6. Project B: an idea
 7. Project B: the alpha version
 8. Conclusion and perspectives

Credit networks I

UNIVERSITÄT
DES
SAARLANDES

- sources: loan agreements of the towns of Merzig(Prussia), Remich (Luxembourg), Sierck (France)
- link with family reconstruction
- importance of HNR in historical science

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

Credit networks II

UNIVERSITÄT
DES
SAARLANDES

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

• Research area

map: detail from "Charte des Königlich Preuss. Regierungsbezirk Trier", 1826.
source: Werden des Saarlandes, p. 169

Credit networks III

UNIVERSITÄT
DES
SAARLANDES

HNR2.0?

- sources (LAS)

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

Credit networks IV

```
dokument$  
  /lfd-nr=  
  /typ=o  
  /image=  
  
schuldner$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /alphabet=  
  
ehefrau$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /alphabet=  
  
glaeubiger$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /institution=  
  /funktion=  
  /alphabet=  
  
ehefrau$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /alphabet=
```


```
betrag$  
  /ecu=  
  /franc=  
  
bedingung$  
  /art=  
  /dauer=  
  /zins=  
  /rueckzahlung=  
  
sicherheit$  
  /immobilie=  
  
zeuge$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /alphabet=  
  
zeuge$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /beruf=  
  /wohnort=  
  /alphabet=  
  
notar$  
  /sex=  
  /stand=  
  /vorname=  
  /name=  
  /wohnort=  
  
datum$  
  /datum=  
  /bemerkung=
```


HNR2.0?!

- word-template („Meta-Quelle“)

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

Credit networks V

```
Kleio Version 8.5.3 --- 19.05.2010, 17:03:24
Historical Workstation Project / UNIX version
query name=oblmsg;part=/datum:datum="1 Januar 1825" after equal and "1
Januar 1826" before
write part=/root
[0]/schuldner:name,:vorname,:sex,:beruf,:wohnort,:institution,:funktion
,:form["-----"],/root[0]/schuldner/glaeu
biger:name,:vorname,:sex,:beruf,:wohnort,:institution,:funktion,:form
["-----"],/root[0]/betrag:franc=greater "0",/root[0]/betrag
g:other=greater "0",/root[0]/datum:datum,:form
["+++++-----+++++-----"]
continue

C:\ Kleio

C:\Programme\Kleio\Notar>dir
Volume in Laufwerk C: hat keine E
Volumeseriennummer: 883D-E9A9

Verzeichnis von C:\Programme\Klei
04.02.2009 21:48 <DIR>
04.02.2009 21:48 <DIR>
19.01.2009 16:57 4.148.95
13.01.2009 15:32 4
04.02.2009 21:48 4.644.12
04.02.2009 21:48 1.80
04.02.2009 21:48 3.07
04.02.2009 21:48 30.95
04.02.2009 21:48 9.21
13.01.2009 15:27 12
19.01.2009 16:54 2.449.13
04.02.2009 21:48 6.085.96
13.01.2009 15:01 3.10
04.02.2009 21:48 3.28
 12 Datei(en) 17.
 2 Verzeichnis(se),
C:\Programme\Kleio\Notar>

Die Ausfuehrung der von Ihnen gestellten Aufgabe beginnt.

dokument (621 = "587-28-33-4") : name Besch
dokument (621 = "587-28-33-4") : vorname Peter
dokument (621 = "587-28-33-4") : sex männlich
dokument (621 = "587-28-33-4") : beruf Maurer
dokument (621 = "587-28-33-4") : wohnort Fitten
-----
dokument (621 = "587-28-33-4") : name Junges
 Kommentar junior
dokument (621 = "587-28-33-4") : vorname Johannes
dokument (621 = "587-28-33-4") : sex männlich
dokument (621 = "587-28-33-4") : beruf FloeGer(?)
dokument (621 = "587-28-33-4") : wohnort €
dokument (621 = "587-28-33-4") : institution
dokument (621 = "587-28-33-4") : funktion

dokument (621 = "587-28-33-4") : other 25.000000
dokument (621 = "587-28-33-4") : datum 9.1.1825
+++++-----+++++-----+
dokument (622 = "587-28-33-22") : name Falk
dokument (622 = "587-28-33-22") : vorname Mathias
dokument (622 = "587-28-33-22") : sex männlich
dokument (622 = "587-28-33-22") : beruf Gerber
 Kommentar Meister
dokument (622 = "587-28-33-22") : wohnort €
-----
dokument (622 = "587-28-33-22") : name Siegele
dokument (622 = "587-28-33-22") : vorname Henrich
dokument (622 = "587-28-33-22") : sex männlich
dokument (622 = "587-28-33-22") : beruf Gerber
 Kommentar Meister
dokument (622 = "587-28-33-22") : wohnort €
dokument (622 = "587-28-33-22") : institution
dokument (622 = "587-28-33-22") : funktion

dokument (622 = "587-28-33-22") : other 400.000000
dokument (622 = "587-28-33-22") : datum 5.2.1825
+++++-----+++++-----+
dokument (623 = "587-28-33-35") : name Reuten
```


UNIVERSITÄT
DES
SAARLANDES

HNR2.0?

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

• KLEIO

Credit networks VI

Verlaufsnetzwerk Artois I

UNIVERSITÄT
DES
SAARLANDES

HNR2.0?

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
- 3. Project A: ambitions**
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

· process network in the case of Jean Pierre Braun

→ Credit networks VII – HNF 1.0?

→ HNR as organisational system and visualisation tool

→ HNR as patterns of explanation

→ computing problems

→ consolidation by workshops, handbooks (Düring et al. 2015) vs. „zweithäufigste Leerformel[!] der Geschichtswissenschaft“ (Reinhard)

UNIVERSITÄT
DES
SAARLANDES

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
- 4. Project A: reality**
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

B. Networks of music and musicians – the example of Georg Philipp Telemann

- rarely HNR in historical musicological research
- Jutta Toelle (HU Berlin): *Oper als Geschäft* (Ph.D 2007)
- Katrin Bicher (HU Berlin): *Das Netzwerk des Wiener Vereins für musikalische Privataufführungen* (ongoing Ph.D)
- Bolz/Kelber/Knoth (LMU): *Musikwissenschaft: Generationen, Netzwerke, Denkstrukturen* (forthcoming)
- Katrin Losleben (FIMT Bayreuth): „*Schüler von ...“-Konzepte in der Gesangsausbildung des 19. Jahrhunderts* (ongoing Habil.)

HNR2.0?

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
- 5. HNR2.0 beta**
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives

Georg Philipp Telemann I

source: Köhlerschmidt/Voigt: Pauken und Perücken, cover

Vita

- * 1681 Magdeburg, † 1765 Hamburg
- grammar school in Magdeburg, Zellerfeld and Hildesheim, speaks six languages
- studied law in Leipzig, private music lessons and autodidactical organology
- court composer in Sorau and Eisenach
- 1712 music director in Frankfurt/Main
- 1721 *Cantor Iohannei*, music and opera director in Hamburg
- 1737/38 journey to Paris

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
- 6. Project B: an idea**
7. Project B: the alpha version
8. Conclusion and perspectives

source: Köhlerschmidt/Voigt: Pauken und Perücken, cover

Oeuvre

- stylistic eclecticist with french, italian and slavic influences
- cantable tunes, tone paintings, extraordinary harmony
- TWV listed about 3.500 works, half of them church cantatas
- throughout the end of the 20th century he was recognised as an inferior mass composer
- worked with important librettists (Gottsched, Klopstock, König; used the German language (Neumeister))
- wrote *essercizii musici*
- prints were self-published

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. **Project B: an idea**
7. Project B: the alpha version
8. Conclusion and perspectives

Sources

- letters (Grosse/Jung 1972)

letter Telemann to Hollander, 1.09.1736

- three autobiographical notes (i.a. in Matthesons *Ehrenpforte* 1740)
 - his oeuvre (Menken 1995, Ruhnke 1999, Stewart 1990)

HNR2.0?!

1. HNR1.0 beta-version
 2. HNR1.0 alpha-version
 3. Project A: ambitions
 4. Project A: reality
 5. HNR2.0 beta
 - 6. Project B: an idea**
 7. Project B: the alpha version
 8. Conclusion and perspectives

personal network

- HNR2.0?!
1. HNR1.0 beta-version
 2. HNR1.0 alpha-version
 3. Project A: ambitions
 4. Project A: reality
 5. HNR2.0 beta
 6. Project B: an idea
 - 7. Project B: the alpha version**
 8. Conclusion and perspectives

geographical network

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. **Project B: the alpha version**
8. Conclusion and perspectives

„Music of the future“ I

- actor network theory (Latour)
- transfer of the documents via PDF OCR/HRT with AbbyyFinereader to searchable corpora (text mining); subsequent processing via visualisation, new source for names and locations in the network = network of musicians
 - HNR2.0?!
 - 1. HNR1.0 beta-version
 - 2. HNR1.0 alpha-version
 - 3. Project A: ambitions
 - 4. Project A: reality
 - 5. HNR2.0 beta
 - 6. Project B: an idea
 - 7. Project B: the alpha version**
 - 8. Conclusion and perspectives
- transfer of the sheet music (PDF) via PDF OCR and Sibelius in searchable corpora; subsequent processing via chord labeling for exploring harmonic structures (MIR) (Konz/Müller/Kleinertz 2013), comparison with the scores of (other) composers = network of music

What can HNR 2.0 provide?

- searchable digital corpora (big data)
- automatical extraction and production of networks = new possibilities of explanation and valorisation
- requirement: easily operated software
- problems: calculations, time

HNR2.0?!

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
- 8. Conclusion and perspectives**

„Vom Schürfen und Knüpfen – Text Mining und Netzwerkanalyse für Historiker_innen“

9. Workshop HNF, 10. bis 12. April 2015, Ruhr-
Universität Bochum

HNF2.0?! – Überlegungen zu Vergangenheit und Zukunft eines modischen Forschungsansatzes

HNR2.0?! – Considerations on past and future of a fashionable research approach

HNR2.0!?

1. HNR1.0 beta-version
2. HNR1.0 alpha-version
3. Project A: ambitions
4. Project A: reality
5. HNR2.0 beta
6. Project B: an idea
7. Project B: the alpha version
8. Conclusion and perspectives