Feminist Use of Digital Humanities:

Grad Student Approaches + Perspectives

Sierra Watt

PhD Candidate, KU Political Science

An Sasala

HASTAC Fellow MA/PhD Student, KU

Charlesia McKinney

PhD Student, KU Composition + Rhetoric

Mariah Crystal

HASTAC Fellow PhD Student, KU

Roadmap

Introduction

Exploring Fat Counterpublics on Instagram — Charlesia McKinney

Indigenous Intertribal Digital Networks for Social Change — Sierra Watt

DH in the WGSS 101 Classroom --- An Sasala

Namibian Women Freedom Fighters and their Perspectives on Namibian Independence: A Life History Approach — Mariah Crystal

Conversation + Questions

Exploring Fat Counterpublics on Instagram

Charlesia [Shar-LEE-See-Uh] McKinney
PhD Student, Rhetoric and Composition
University of Kansas
charlesia@ku.edu
Twitter and Instagram: @xcharlesiax

Why Study Fat Activists?

- Fat is regarded as an acceptable prejudice in American culture as anti-fat ideologies construct fat as a social, medical, political, and moral problem (Cooper, 2016; McMichael, 2013; Sobal, 1999).
- Fat is a feminist issue as we consider the institutional impacts toward fat folks in regards to media representation, mental health, romantic relationships, education, housing and weight-based employed discrimination (Avverett and Korenman, 2013; Rothblum, 2009)

Project Background

Initial Research:

• I observed how fat activists used social media, particularly Instagram, to garner more agency for the sake of controlling their own narratives in the face of anti-fat ideology.

Current Research:

 Now I am investigating how activists use the platform to carve out their own space to create community through reappropriation.

Why Instagram?

Prioritizes visual elements

Public/Private

Hashtags

Argument

Fat activists use hashtags to build subaltern counterpublics within Instagram. Forging fat counterpublics is a collective act of resistance that requires reappropriation to effectively expose social hierarchies affording opportunities to reclaim public space.

What are publics?

"According to Habermas, the idea of a public sphere is that of a body of "private persons" assembled to discuss matters of "public concern" or "common interest" (Fraser, 58)

"To participate in any public or counterpublic is to aspire to convince or persuade others" (Weisser, 611)

What are counterpublics?

- Counterpublics
 - If/when an individual/group can't find an established community within a public sphere they can create their own alternative group/community (Asen, 2000)
- Subaltern Counterpublics
 - "Subaltern counterpublics seek to write themselves back into public conversations rather than detach from them" (Weisser, 2008)
 - Counterpublics can serve as "sites of safety, encouragement, and nurturing" (Fraser qtd in Weisser)

What is reappropriation?

 Reappropriation is an emergent act of rhetorical resistance that effectively exposes social hierarchies within public spheres; it is the practice of taking back, of reclaiming and regaining an identity for socially disempowered groups (Galinksy et.al, 2013)

Tess Holliday

"Dear critics: making fun of my body will never make you a better person. It will never fix the void you feel with yourself, & the issues you have when you look in the mirror. The real issue isn't that I'm fat, or my size, it's that you are scared of seeing someone that is happy AND fat. I don't need to be "fixed" because I'm not the broken one. History has proven that hate is never the answer .. close your mouth and open your heart. Unedited photo by the amazing Anthony Evans #effyourbeautystandards"

- Tess Holliday

Dear critics: Making fun of my body will never make you a better person. It will never fix the void you feel within yourself, & the issues you have when you look in the mirror. The real issue isn't that I'm fat, or my size, it's that you are scared of seeing someone that is happy AND fat. I don't need to be "fixed" because I'm not the broken one. History has proven that hate is never the answer.. Close your mouth & open your heart.

Unedited photo by the amazing Anthony Evans #effyourbeautystandards

- #effyourbeautystandards 3.3M
- #bodypositive 7.2M posts

- #bodyacceptance -229k posts
- #fatacceptance 72,3k posts
- #fatpositive 82.8k posts

Why does this matter?

 Counterpublics are an active site of resistance and resistance better ensures survival

 Reappropriation signals an opportunity for socially disempowered groups to regain power and agency.

It prompts action

Works Cited

- Asen, Robert. "Seeking the 'Counter' in Counterpublic?" Communication Theory 10 (2000): 424-46.
- Fraser, Nancy. "Rethinking the Public Sphere: A Contribution to the Critique of Actually Existing Democracy." Social Text. 56 80.
- Habermas, J. (1989). The structural transformation of the public sphere: An inquiry into a category of bourgeois society (T. Burger & E Lawrence, Trans.). Cambridge, MA: MIT Press. (Original work published 1962)
- McMichael, Lonie. Acceptable Prejudice? Fat, Rhetoric, and Social Justice. Nashville. Pearlsong Press. 2013. Print.
- Warner, Michael. Publics and Counterpublics. New York: Zone Books, 2005. Print
- Weisser, Christian R. Moving beyond Academic Discourse: Composition Studies and the Public Sphere. Carbondale: Southern Illinois University Press, 2002. Print.

THANK YOU!

Charlesia [Shar-LEE-See-Uh] McKinney
PhD Student, Rhetoric and Composition
University of Kansas
charlesia@ku.edu
Twitter and Instagram: @xcharlesiax

Indigenous Intertribal Digital Networks for Social Change

Tribal Sovereignty through:

Social Movements
Intertribal Solidarity
Online Counter-Narratives

Crowdsourcing and DH

Creative Crowdsourced Potential: #StandingRockSyllabus

Education Tools:

Compatible with Module Format

Key Terms

- Capitalism
- Dispossession
- · Doctrine of Discovery
- · Environmental racism
- Gender violence
- Indian Wars
- Indigenous
- Iŋyaŋ Wakháŋagapi Othí (Sacred Stone Camp)
- Manifest Destiny
- Neoliberalism
- Oceti Sakowin Oyate (Great Sioux Nation)
- Repatriation
- · Residential schools
- · Settler colonialism
- Sovereignty
- Treaty

Contents:

- Preface
- Key Terms
- Oceti Sakwoin Oyate Territory and Treaty Boundaries 1851-present
- · Timeline of United States settler colonialism
- Readings by Theme and Topic

Suggested Citation:

NYC Stands with Standing Rock Collective. 2016. "#StandingRockSyllabus." https://nycstandswithstandingrock.wordpress.com/standingrocksyllabus/.

Indigenous Realtime Counter-Narrative:
Maps of the Camps, Proposed
Pipeline and Reservation Lands

Indigenous Realtime Counter-Narrative:

Historical Timeline

Legal Precedent

Readings by Theme and Topic

In the syllabus, we have marked as precisely as possible the nationalities and affiliations of Indigenous scholars, though we accept that any shortcomings are ours alone.

Basics of Settler Colonialism

- Kauanui, J. K\u00e9haulani (Kanaka Maoli) and Patrick Wolfe, "Settler Colonialism Then and Now." Politica & Societa 2: 235-258. (PDF)
- Snelgrove, Corey, Rita Dhamoon, Jeff Corntassel (Cherokee). 2014. "Unsettling settler colonialism: The discourse
 and politics of settlers, and solidarity with Indigenous nations." Decolonization: Indigeneity, Education & Society 3
 (2): 1-32. (PDF)
- Tuck, Eve (Aleut) and K. Wayne Yang. 2012. "Decolonization is Not a Metaphor." Decolonization: Indigeneity, Education, Society 1(1): 1-40. (PDF)
- Wolfe, Patrick. 2006. "Settler Colonialism and the Elimination of the Native." Journal of Genocide Research 8(4): 387-409. (PDF)

Indigenous History of North America

Timeline of United States Settler Colonialism

1492-1502 Columbus leads expeditions to the "New World," where he and his ships seeking a pass India establish colonies in the Antilles/Caribbean. In the pursuit of gold, Columbus and the colonis Indigenous inhabitants across the Antilles/Caribbean.

1493 Papal decrees establish that Catholic monarchs may claim the "New World" as part of t and dominion over peoples living there.

1500s-1888 Britain, Denmark, France, the Netherlands, Portugal, and Spain colonize the Antilles/C Island/North America, and Central and Southern Americas. Indigenous peoples are enslaved and k trade, and move in relation to European empires. European empires, the United States, and later ir and Latin American states establish plantation economies relying on enslaved Black labor. Up to the

approximately 15 million Indigenous people from A ated by the slave trade and plantation economy fue

thaniel Bacon revolt against the Governor in order on ntured Europeans and enslaved Africans united, pro the colonial labor force by the racial status of inher

Indigenous Realtime Counter-Narrative:

Sources on Parallel Issues from Indigenous Authors

(such as environmental racism;

over-policing of brown communities;

gender violence;

and, cross-racial solidarity movements,

among others)

Gendered Violence and Settler Colonialism

- Amnesty International. 2004. Stolen Sisters: A Human Rights Response to Discrimi Indigenous Women in Canada. (PDF)
- Casselman, Amy. 2015. Injustice in Indian Country: Jurisdiction, American Law, an Women. New York: Peter Lang Publishing. (PDF)
- Deer, Sarah (Muscogee). 2015. The Beginning and End of Rape: Confronting Sexual Minneapolis: University of Minnesota Press.

The NYC Stands with Standing Rock Collective contributors are:

Anne Spice (Tlingit), Audra Simpson (Kahnawake Mohawk), Crystal Migwans (Anishnaabe of Wikwemikong Unceded), Elsa Hoover (Anishnaabe), Jamey Jesperson, Jaskiran Dhillon, Margaux L Kristjansson, Maria John, Matthew Chrisler, Paige West, Sandy Grande (Quechua), Sheehan Moore, Tamar Blickstein, and Teresa Montoya (Diné)

Digital Possibilities

Coalition and Network Building

Wider Audience

(New) Media Access

Correcting Misinformation

DH in the WGSS 101 Classroom

Le hice una computadora al gato para que deje de estar chingando. Si funcionó.

An Sasala

PhD Student, WGSS
MA Student FMS
2017-19 HASTAC Scholar
Cat Lover
an.sasala@ku.edu

Roadmap

- Class Overview
- DH Definitions + Uses
- Flash Projects
- Project Deep Dive

Class Overview

- → Full semester, on-campus
- → 30 students (23 on good days)
- → 3 days a week, 50min
- → ½ concepts, ½ activism
- → Mon: Lecture
- → Wed: Discussion
- → Fri: Practical Application

Adding DH to WGSS 101

Digital Humanities 3 Ways

- 1. Humanities approach to digital tools + technology
- 2. Digital/Computational approaches to the Humanities
- 3. Merging the above to create new tools, techniques + critiques

What Is Digital Humanities?

Erm, still working on that one!

Eileen Hegarty

NB: Refresh the page to get a new definition. Quotes were pulled from participants from the Day of DH between 2009-2014. As of January 2015, the database contains 817 rows and randomly selects a quote each time the page is loaded. If you want to do something cool with the data, I am providing a download for the CSV I compiled here.

Made by Jason Heppler. Problems? Questions? I'm @jaheppler on Twitter.

Project 1: Algorithmic Bias, Statistics + Facial Recognition Software Racism

Project 2: LGBTQ+ Archives + Tools for Remembering*

*KU Research! Tami Albin's LGBTQAIP oral histories in KS

Project 3: Activism, Indigenous Resistance + Countermapping

Project 4: Co-Parenting w/ Alexa**

**Title taken from Rachel Botsman's 2017 NYT op-ed

Activism, Indigenous Resistance + Countermapping

Countermapping as visual + geographical resistance to colonial map making practices and the forced occupation of lands.

3 Maps:

- -The Red Dress Project
- -Mapping Indigenous L.A.
- -Native-Land.ca

Project in 3: Explore, Note, Discuss

- -What info is provided? How is it represented?
- -How does this connect to activist practices?
- -What is your experience of reading the map?

Native-Land.ca

Student Observations

-Saw + understood land/space in new

ways

-Intimacy + Complicity

-Guilt + Shame

-Newfound Reverence

Namibian Women Freedom Fighters and their Perspectives on Namibian Independence:

A Life History Approach

"Combatting the Double Oppression of Namibian Women is an Integral Part of SWAPO's Struggle," published by SWAPO in the 1970s in England.

"Woman with a child and a gun on her back," part of a calendar published by Liberation movements Churches Exile Women SWAPO on England in 1975 in London

omeka.net

Ottilie Abrahams

- Principal
- Teacher
- Activist

Future Plans

Public Memory

Shark Island...

Thank You.

Questions? Comments? Ideas for the Future?

