

erc

European
Research
Council

DH Poetry Modelling: a quest for philological and technical standardization

Elena González-Blanco (egonzalezblanco@flog.uned.es)

Universidad Nacional de Educación a Distancia (UNED), Spain

Gimena Del Rio Riande (gdelrio@conicet.gov.ar)

Seminario de Edición y Crítica Textual (SECRET-IIBICRIT CONICET),
Argentina

Clara Martínez Cantón (cimartinez@flog.uned.es)

Universidad Nacional de Educación a Distancia (UNED), Spain

Poetry Modelling. Why?

POSTDATA

Poetry Standardization
and Linked Open Data

2 — Anon Andr 2^{VII}

edition interactive full text transcriptions old edition references concordance

The default view here has been simplified to reduce the load on the database server; for the old default view (interactive text of the stanza), click the [interactive](#) tab.

Yfirpostulinn ástar
Andréas var með bandi
festr á * kross og Kristi
kærr miðviku nærri.
Lífið *liet* með gæfu
ljóss á helgum krossi
föstudag, sá er fýstiz
fagnaðar guðs af magni.

Yfirpostulinn ástar, Andréas, og kærri Kristi, var festr með bandi á * kross nærri miðviku. Ljóss, sá er fýstiz af magni fagnaðar guðs, *liet* lífið föstudag með gæfu á helgum krossi.

The chief Apostle of love, Andrew, and dear to Christ, was tied with a bond on a cross near midweek. The bright one, who yearned mightily for the joy of God, gave up his life on a Friday with good fortune on the holy cross.

A Lobatom quero eu ir,
ay Deus, e tu me गया;
que a viss' oj' eu por meu bem
a que veer queria:
a que parece melhor
de quantas Nostro Senhor
Deus fez é dona Johanna,
*por que moir' eu polo seu
parecer que lhy Deus deu,
a esta louçana.*
*Eu non-na vi, mays oy
d' ela muyto bem: poy y
for, veerrey ssair mana.*

- 1 O mi custos, o mi heros, mi pater misericors,
flecte, precor, ad me tuos miseranter oculos
lucem super omnem pulchros, super solem splendidos.

Poetry Modelling. Why?

El-de-SEO-po-pu-LAR-se-RÁ-cum-PLI-do.

11

(3-6-8-10)

Poetic features modelled for the print

POSTDATA

Poetry Standardization
and Linked Open Data

Why modelling?

Repertoires

Goal

Methodology

Next steps

Poetic features modelled for the print

POSTDATA

Poetry Standardization
and Linked Open Data

LEONIA FAGNOTTA
RIPERTORIO METRICO
DELLA BALLATA ITALIANA
SECOLI XII E XIV

VIII. aaaa. 12 S.

1. La vie et l'histoire du mauvais riche home.

25 Str.

Devant l'uis au riche home le ladre s'arresta
Por la grant fain qu'il ot forment se dementa.

Hs. Paris, Nat. bibl. f. fr. 957 Bl. 118.

Mit den ersten 5 Zeilen angeführt 1848 von P. Paris, Mss. fr.

VII, 339. — Über ein in paarweis reimenden Achtsilbnern
verfafstes Livre de l'exemple du riche homme et du ladre
vgl. van Hamel, Rencl. S. CXCIX und Rom. XVIII, 642.

Hs.: Anfang des 15. Jahrh.

DIE
NICHT-LYRISCHEN STROPHENFORMEN
DES
ALTFRANZÖSISCHEN.

EIN VERZEICHNIS

ERKLÄRT

STROPHEN.

VERZEICHNIS.

REP
DE LA

Carif Edition, Condamine
Publication de l'École de Rouen
2007

Poetic features modelled for digital databases

POSTDATA

Poetry Standardization and Linked Open Data

RPHA - Hungary

MedDB2 – Galicia

ReMetCa - Spain

BedT - Italy

Naetebus - France

Skaldic - Scandinavia

Cantigas Oxford

Analecta Hymnica Latin

Mirabile - Italia

Why modelling?

Repertoires

Goal

Methodology

Next steps

So much knowledge... not connected!

POSTDATA

Poetry Standardization
and Linked Open Data

*those that belong to the Emperor,
embalmed ones,
those that are trained,
suckling pigs,
mermaids,
fabulous ones,
stray dogs,
those included in the present classification,
those that tremble as if they were mad,
innumerable ones,
those drawn with a very fine camelhair brush,
others,
those that have just broken a flower vase,
those that from a long way off look like flies.*

Our goal

POSTDATA

Poetry Standardization
and Linked Open Data

Limit to:

European
Research
Council

Model based on already existing digital models for poetry

POSTDATA

Poetry Standardization
and Linked Open Data

Why modelling?

Repertoires

Goal

Methodology

Next steps

- Classification of identifying and structuring fields
- Identification of common fields
- Normalisation of multivalued fields
- Suppression of redundant fields
- Suppression of non productive fields

Classification of fields

POSTDATA

Poetry Standardization
and Linked Open Data

IDENTIFYING FIELDS

poetic tradition
author name
title
incipit
source / manuscript
post / ante quem (date)
Language
topics
edition
online edition
work
last line

STRUCTURING FIELDS

metrical form (name)
tot no. lines for each entry
metrical scheme
rhyme scheme
rhyme (perfection)
isometrism
isostrophism
no. stanzas
stanza form
no. syllables
no. feet
special metrical
phaenomena
musical notation
melody
no. mora
no. stress
words quant
topics
gonism
refrain

Identification common fields

POSTDATA

Poetry Standardization
and Linked Open Data

Why modelling?

Repertoires

Goal

Methodology

Next steps

Identification of common fields

POSTDATA

Poetry Standardization
and Linked Open Data

Repertorio Métrico
Digital de la Poesía
Cancioneril del Siglo XV
(Ana María Gómez Bravo)

Poem

a b b a c d d c -

ores -on -erra -anc,a
8 am|or|es am|or am|or|es
?8 7 cam|in|o de perd|ic|ion
?8 7 mart|ir|io sin gual|ard|on
8 de los trist|es am|ad|or|es
8 llen|os son mar|es e tierr|a
d 8 de tu cru/el esp|er|anc|a
h 8 qi/en en ti a conf|i|anc|a
8 a tod|a sant|id|ad yerr|a

BedT: Bibliografia
Elettronica dei Trovatori

schema_rimico

-a b a b a a b b -

MedDB: Base de
datos da Lírica
Galego-Portuguesa

Esquema rimático

abababba

Why modelling?

Repertoires

Goal

Methodology

Next steps

Normalisation of multivalued fields

POSTDATA

Poetry Standardization
and Linked Open Data

Poem

a b b a c d d c –

ores -on -erra -anc,a

8 am|or|es am|or am|or|es

?8 7 cam|in|o de perd|ic|ion

?8 7 mart|ir|io sin gual|ard|on

8 de los trist|es am|ad|or|es

8 llen|os son mar|es e tierr|a

8 de tu cru/el esp|er|anc|a

8 qi/en en ti a conf|ianc|a

8 a tod|a sant|id|ad yerr|a

Rhyme Schema

Ends of rhymes

Number of syllable per verse

Syllable scansion

Suppression of redundant fields

Syllable Signature

1x8@8

Poem

a d c –
o -erra -anc,a
8 am|or|es am|or am|or|es
?8 7 cam|in|o de perd|ic|ion
?8 7 mart|ir|io sin gual|ard|on
8 de los trist|es am|ad|or|es
8 llen|os son mar|es e tierr|a
8 de tu cru/el esp|er|anc|a
8 qi/en en ti a conf|ianc|a
8 a tod|a sant|id|ad yerr|a

Suppression of non-productive fields

POSTDATA

Poetry Standardization
and Linked Open Data

First Line	Second Line	Last Line
amores amor amores	camino de perdicion	a toda santidad yerra

incipit

Vilans dic
qu'es de
sen
eissitz_

Primeiro
verso

Falar quer' eu da
senhor ben
cousida

Senhora, por
amor de Dios

Luis Vaasquez,
depois que parti

Desejoso muy
sobejo

Mia senhor, quen
me vos guarda

Suppression of non productive files

POSTDATA

Poetry Standardization and Linked Open Data

First Line	Second Line	Last Line
amores amor amores	camino de perdicion	a toda santidad yerra

incipit

Vilans dic
qu'es de
sen
eissitz_

Primeiro
verso

Falar quer' eu da
senhor ben
cousida

Senhora, por
amor de Dios

Luis Vaasquez,
depois que parti

Desejoso muy
sobejo

Mia senhor, quen
me vos guarda

Next Step

Standardization to encode each field

Syllable Signature

1x8@8

schema_metrico

-08 08 08 08 08 10 10 10 -

Esquema métrico

10' 10 10' 10 10' 10 10 10 10'

The end

POSTDATA

Poetry Standardization
and Linked Open Data

más imágenes divertidas en risasinmas.com

Gimena del Río, CONICET, Argentina
gdelrio.riande@gmail.com

Elena González-Blanco, UNED
egonzalezblanco@flog.uned.es

Clara Martínez, UNED
cimartinez@flog.uned.es