

University of Calcutta

**International Seminar on Digital Humanities and Digital Societies
in the Contemporary World (DHDS 2018)
18th January and 19th January 2018
Department of Library and Information Science
University of Calcutta, Kolkata, India**

**Seminar Website: <https://sites.google.com/view/incon2018>
Email id: incon2018@gmail.com**

About Calcutta University: Please visit

<http://www.caluniv.ac.in/about/About-university.html>

**About the Department of Library and Information Science,
University of Calcutta:**

Please visit

<http://www.caluniv.ac.in/academic/department/LibrarySc.html>

Keynote Address

Hege Stensrud Høsøien: Hege Stensrud Høsøien is the director of the department of research and special collections at the National Library of Norway. She heads a program for developing research projects and infrastructure for research, focusing on the library collections and digital humanities.

Høsøien serves on the board of the Consortium of European Research Libraries (CERL) and a convener of the special interest group Digital humanities and Libraries, under the Alliance of Digital Humanities Organizations (ADHO) and a member of IFLA Standing Committee on Rare books and special collections.

Important dates

Seminar Dates: 18th January and 19th January 2018

Workshop/tutorial dates: 17th/20th Jan. 2018

Last Date for for Registration: 20th Dec. 2017

Last date for submission of abstract: 10th Dec. 2017

Last date for submission of full papers: 20th December 2017

**Acceptance letters/Modification requests will be sent by 30th Dec.
2017**

Submission of Camera-Ready Copy: 2nd Jan. 2018

CALL FOR PAPERS

Paper 3000 to 5000 words, Times New Roman, single-spaced, numbered headings/subheadings,

MSWord attachment to be sent to incon2018@gmail.com with a copy to susmita@caluniv.ac.in

with a **copyright declaration form** in hard copy (duly signed) specifying that it is an original contribution and has not been published or submitted for publication anywhere along with the registration fees to be submitted to **Shelly Chatterjee** (+91-9836090062), **Pulak Ranjan Naskar**; (+91-8910514322 / +91-9681115985) and **Nilofer Nishat** (+91-9088535614)

Last date for submission of abstract: 10th December 2017

Last date for submission of full paper: 20th December 2017

Acceptance letters/Modification requests will be sent by 30th Dec. 2017

Submission of Camera-Ready Copy: 2nd Jan. 2017

Theme and sub-themes:

The seminar will focus on contemporary research and practices in different facets of Digital Humanities, Digital Social Sciences, Digital STEM and Open Research Data. The seminar will have following sub-themes:

- **Libraries in Digital Humanities/ Digital Societies:** Role of Public Library/ Special Library/ Academic Library in advancing Digital Humanities/ Digital Societies, Community -Library Interaction

- **Digital Humanities** – best practices, success stories, institutional case studies, Digital Preservation, Preservation of Intangible Cultural Heritage Assets, Preservation of Documentary Heritage Assets, Metadata Schemas for Digital Archiving

- **Digital Social Sciences** – Digital Social science knowledge systems and practices

- **Digital STEM (Science, Technology, Engineering and Medicine)** – Knowledge Repositories, Knowledge Systems and Research Communication Strategies

Digital Humanities and Digital Societies as reflected in curriculum in LIS Education and Training

- **Open Research Data:** Digital Preservation of Research Data, FAIR Principles in Research Data, Open Science and Research Dissemination, Open Government Platforms, Citizen Participation in Good Governance, Research Data in Collaborative Networks

· **Ethical Issues in Open Science:** Responsible Research and Innovation (RRI), Publications Ethics, Contemporary Ethical Standards in Academic Research

· Based on the number of willing participants, there will be pre/post seminar Workshops/Tutorials.

Probable areas of pre/post seminar Workshops/Tutorials: Open Research Data, Publications Ethics and Plagiarism, Altmetrics, SPSS, Community-Library Interaction, Biomedical Information Search and Retrieval, Big Data Analytics, Digital Content Management Tools (Wordpress, Joomla, etc)

Registration and Accommodation

Venue: Department of Library & Information Science, University of Calcutta

Registration Fees for the seminar:

Current students of the Department: Rs.600
Ex-students of the Dept. (non-working): Rs. 700
Current students of other Universities: Rs. 800
Full Time Scholars of the Department: Rs. 1000
Full Time Scholars of other Universities: Rs.1500
Working Professionals (in Contractual post): Rs.1000
Full Time Working Professionals: Rs. 2500
Retired Professionals: Rs.1000

Registration Fees for workshop/tutorial :

For each workshop/tutorial: Rs.500 (First Come First Served Basis)

For any clarification, please contact:

Dr. Susmita Chakraborty,

Organising Secretary, DHDS-2018 and
Associate Professor, Dept. of Lib. And Inf. Sc., University of Calcutta,
(M) 91-9830710918; Email: InCon2018@gmail.com;
susmita@caluniv.ac.in

Registration Process:

Contact Person: Shelly Chatterjee (+91-9836090062), Pulak Ranjan Naskar; (+91-8910514322 / +91-9681115985) and Nilofer Nishat (+91-9088535614)

Link for registration form: (All participants must fill up this form)

<https://goo.gl/forms/AZXI0Y1bjqkGk0ao2>

Last date for registration: 20th Dec. 2017

International Steering Committee

Hege Stensrud Høsøienro , National Library, Norway
John Akeroyd, United Kingdom, University College London, UK
Sheila Rosenthal, Carnegie Mellon University, USA
Clara M. Chu, University of Illinois, USA
Anna Maria Tamaro, University of Parma, Italy
Bhim Dhoj Shrestha, Tribhuvan University, Kathmandu, Nepal
Md. Shahidul Islam , Royal University of Dhaka, Bangladesh

National Advisory Committee

Dr. Arun Kumar Chakraborty, Director General, Raja Rammohun Roy
Library Foundation, Ministry of Culture, Government of India
Dr. Ramesh Gaur, Jawaharlal Nehru University, New Delhi
Dr. Anup Kumar Das, Jawaharlal Nehru University, New Delhi
Dr. Binod Behari Das, Former Chief Librarian, Jadavpur University,
Kolkata, WB
Dr. Kishor Satpathy, Librarian, NIT Silchar, Assam

Local Organising Committee

Chief Patron: Prof. Sonali Chakravarti Banerjee, Honourable Vice
Chancellor, University of Calcutta
Patrons: Prof. Pijush Kanti Panigrahi, Prof. Ratna Bandyopadhyay, Prof.
Biplab Chakrabarti , Prof. Swapna Banerjee, Prof. Soumitra Sarkar
Working President: Prof. Arabinda Maity
Organising Secretary: Dr. Susmita Chakraborty
Advisers: Dr. Parikshit Mondal, Dr. Sabuj Kumar Chaudhuri, Dr. Pubalika
Bhattacharya Maitra

Tourist Information

Tour Operators: Cox & Kings, Thomas Cook and various others

Places to Visit in and around Kolkata

Kolkata is rightly named 'City of Joy' especially due to its warm-hearted and friendly people. There are many historical as well as tourist places in and around.

Tourist attractions in Kolkata (Ref.: wikipedia):

VICTORIA MEMORIAL

The **Victoria Memorial** is a large marble building in Kolkata , West Bengal, India, which was built between 1906 and 1921. It is dedicated to the memory of Queen Victoria (1819–1901) and is now a museum and tourist destination under the auspices of the Ministry of Culture.

SCIENCE CITY, KOLKATA

Science City, Kolkata is the largest science centre in the Indian subcontinent under National Council of Science Museums (NCSM), Ministry of Culture, Government of India, is at the crossing of Eastern Metropolitan Bypass and J B S Haldane avenue, Kolkata.

MOTHER HOUSE

The **Missionaries of Charity's Mother House** is a holy place of pilgrimage and reverence for those who are searching for a more meaningful existence. It was established by the Blessed Mother Teresa in 1950 with the purpose of selfless service to mankind and to uplift the plagued humanity towards the path of salvation.

ECO PARK

New Town Eco Park (Prakriti Tirtha) is an urban park in Rajarhat, Kolkata and the biggest park so far in India. The park is situated on a 480 acres (190 ha) plot and is surrounded by a 104 acres (42 ha) waterbody with an island in the middle.

Other places to visit in Kolkata: **Jorasankho thakur bari, Dakshineswar kali temple, Tagore house, Fort William, Eden Gardens** and many more.

Places for short tours:

SHANTINIKETAN

Santiniketan (*Santiniketôn*) is a small town near Bolpur in the Birbhum district of West Bengal, India, approximately 160 km north of Kolkata (formerly Calcutta). It was established by Maharshi Devendranath Tagore, and later expanded by his son Rabindranath Tagore whose vision became what is now a university town, Visva-Bharati University.

HAZARDUARI PALACE

Hazarduari Palace, earlier known as the *Bara Kothi*, is located in the campus of Kila Nizamat in Murshidabad, in the Indian state of West Bengal. It was built in the nineteenth century by architect Duncan Macleod, under the reign of Nawab Nazim Humayun Jah of Bengal, Bihar and Orissa (1824–1838).

Other nearby places to visit are the Sundarbans (Royal Bengal Tiger), Frazer Ganj, Vishnupur (old temples) and many more.

Prof. Arabinda Maity
Working President &
Head
Dept. of Library & Information Science
University of Calcutta

Dr. Susmita Chakraborty
Organizing Secretary &
Associate Professor
Dept. of Library & Information Science
University of Calcutta