The World Wide Web, as distinct from the Internet within which it was constructed, is now over ten years old. This would hardly seem old enough to make it a subject of history, regardless of the fact that quite a few "histories" of its development have been written. Yet in terms of the conceits of technological change and innovation, ten years is considered quite a few generations. If measured in terms of the amount of writing that has been generated about the web and its impact on society, the field is as broad as many in historical study. 

As the web continues to expand and to change it offers new opportunities for historians to both redefine how they "do" history and to help alter the course of how the web develops by how they use it.
Chronology
Web antecedents: Computing eras: 


number crunching, 


early Bitnet/Internet communication, 


web: the web is an answer to a specific problem (share texts) built on a specific model (hypertext) and configured within a given technology (multiple protocols)


HTML, SGML (OCHO), imaging, digital convergence: GIS, visualization, multimedia, Schriebman article about theory vs. digital library model

All of these treat computers as tools!

post-tool era: 

Adoption of IT in other countries

Web anxiety


replacing books


critical skills


plagiarism


too much garbage


link rot

Challenges


link rot, archiving


tech: HTML/short term vs. XML and long term


copyright/intellectual capital


publishing (from publish or perish to network or no work?)

Expanding vision
· technology divergence/convergence: HTML, SGML (OCHO), imaging, digital convergence: GIS, visualization, multimedia, 
· literary: 
Landow
Schriebman article about theory vs. digital library model
Winder: French Neo-structuralism
Tamise van Pelt offers “an overview of the shift from humanist, to anti-humanist, to posthumanist assumptions. [Her] goal is to help readers decide whether today’s computing environments can still be approached through late twentieth-century anti-humanist theories or whether e-texts demand new, media-specific analyses.” 
· projects like the Valley of the Shadow or Rosetti Project altered our perceptions about what historical writing is and what kinds of historical projects are possible?

· research: does the web enable (privilege) certain types of research over others? certain subjects over others? certain methodologies?
have to have the sources, English, public domain, html is not a database that can be quantitatively analyzed?

Tools: van Pelt, Soules

Like subaltern studies and Orientalism that ended up defining the West, Landow (p. 33) that hypertext historicizes the book – check it out.
· writing/publishing: how have historians responded to the expanded publication possibilities the web offers? how has formal and informal writing altered in the presence of the web? 

· communication: how are discussion forums being used by historians? what impact do history-related forums that mix non-academics and academics have on historians' work? are blogs, as spaces that allow both web publication and discussion, simply extensions of current discussion forum technologies?  when academic discussion moves from the relatively slow medium of print journals to the faster, yet more ephemeral world of the web, how does this effect academic discourse?<>

· <>analysis and synthesis: how do historians handle the increasing amount of data the web can provide? how do current copyright restrictions effect the kinds of data that can be made available? how does historical analysis change in the face of new web-based technologies? can historians drive technological development based on their needs?

