(extract from The Digital Humanities Manifesto 2.0 written by Jeffrey Schnapp and Todd Presner, with contributions by Peter Lunenfeld and Johanna Drucker)

Curation as augmented scholarly practice

Digital Humanists recognize curation as a central feature of the future of the Humanities disciplines.

Whereas the modern university segregated scholarship from curation, demoting the latter to a secondary, supportive role, and sending curators into exile within museums, archives, and libraries, the Digital Humanities revolution promotes a fundamental reshaping of the research and teaching landscape. It recasts the scholar as curator and the curator as scholar, and, in so doing, sets out both to reinvigorate scholarly practice by means of an expanded set of possibilities and demands, and to renew the scholarly mission of museums, libraries, and archives.
 A university museum worthy of its name must become at least as much a laboratory as, say, a university library. An archive must become a place of teaching and hands-on learning. The classroom must become a place of hands-on engagement with the material remains of the past where the tasks of processing, annotating, and sequencing are integral to process of learning. Curation also has a healthy modesty: it does not insist on an ever more impossible mastery of the all; it embraces the tactility and mutability of local knowledge, and eschews disembodied Theory in favor of the nitty-gritty of imagescapes and objecthood.

Curation means making arguments through objects as well as words, images, and sounds. It implies a spatialization of the sort of critical and narrative tasks that, while not unfamiliar to historians, are fundamentally different when carried out in space—physical, virtual, or both—rather than in language alone. It means becoming engaged in collecting, assembling, sifting, structuring, and interpreting corpora. All of which is to say that we consider curation on a par with traditional narrative scholarship. It is a medium with its own distinctive language, skill sets, and complexities; a medium currently in a phase of transformation and expansion as virtual galleries, learning environments, and worlds become important features of the scholarly landscape.

Curation also implies custodial responsibilities with respect to the remains of the past as well as interpretive, meaning-making responsibilities with respect to the present and future. In a world of perpetual data overload, it implies information design and selectivity: the channeling, filtering, and organization into intelligible and usable information; the digging up of new or long ignored cultural corpora. Most of these corpora are simply sitting in storage: less than 1% of the Smithsonian Institution’s permanent collection is on view to visitors; less than 10% of an average research library’s books are ever consulted; vast corpora of cultural materials lie outside the collection and acquisition missions of research libraries and archives. Archives will continue to undergo explosive growth. Digital Humanists must be there, alongside librarians and archivists, to think critically about the challenges and opportunities that such explosive growth provides.

Curation is an augmented scholarly practice that also powerfully augments teaching and learning. It summons future generations of humanists to set to work right from the start with the very stuff of culture and history: to become directly engaged in the gathering and production of knowledge under the guidance of expert researchers in a true laboratory-like setting.

The universe of Humanities research is vastly enriched by the addition of curatorial work to the range of recognized and supported "outputs" for scholarship. Curation creates the preconditions for modes of scholarship that step outside the boundaries of one's own expert language into a more fluid public realm, where traditional forms of scholarship can be multipurposed for the large-scale participatory generation of archival repositories under the expert guidance of a scholar.
To ...
--the open source movement, Wikipedians, the librarians and archivists who understood the transformative potential of the digital long before the scholarly community began to awaken from its sleep

--art practices that criss-cross with new pedagogies and new forms of scholarly research

--practices of (digital) estrangement and strange (digital) attractions: the use of toolkits and data architectures that belong to the now for the study of the remote past

--the embrace of creative dérives: scholarly forms of steampunk, unusual meshings of macro- and micro-cultural history, the quantitative and the qualitative

--open-architecture archives that are directly assembled by communities of practitioners and end-users

--creative commons licenses

--legislators and leaders with the courage and vision required to reverse the forward creep of copyright holders’ claims

--institutions like the Brooklyn Museum who have made their collection API’s fully available so that you can freely display collection images and data in your own applications

