

An overview of TEI tagging or,
Anyone for pizza?

Basic concepts

- The TEI is a modular system, built like a Chicago pizza
- Each module define specific elements and attributes
- Elements are classified semantically and structurally

TEI core modules

- Infrastructure: defines all named element classes and macros
- Common modules for the TEI header and for common elements
- Specialized modules for
 - “book-like” structures of prose, verse, drama
 - speech transcripts
 - dictionaries and terminological lexica

TEI additional modules

- Groups of elements for specialized application areas
- Currently provided:
 - linking and alignment; analysis; feature structures; certainty; physical transcription; textual criticism, names and dates; language corpora; manuscript description....
- **Caution! Under Construction!**

For example

- TEI Lite (<http://www.tei-c.org/Lite/>)
 - our guess at what most people want, most of the time
 - realistic for existing texts, and for new document production, e.g. TEI technical documentation
- Modules:
 - core module
 - modules for figures, for linking, for analysis
 - a few omissions

Basic structure(s)

- Every TEI-conformant document comprises a *header* followed by (at least one) *text*
- the header contains:
 - mandatory file description
 - optional encoding, profile and revision descriptions
- the header is essential for:
 - bibliographic control and identification
 - resource documentation and processing

Structure of a TEI text

- A text may be unitary or composite
- a unitary text contains
 - front matter
 - back matter
 - a body
- in a composite text, the body is a group of texts (or nested groups)

TEI basic structure S

A text usually has divisions

- generic, hierarchic subdivisions
- vanilla or numbered
- **type** attribute
- associated head and trailer elements from the **divtop** class

for example...

```
<text>
<front> <!-- titlepage, etc here --> </front>
<body>
  <div type='book' n='I' id='JA0100'>
 <head>Book I.</head>
 <div type='chapter' n='1' id='JA0101'>
 <head>Of writing lives in general,...
 <!-- remainder of chapter 1 here -->
 </div>
 <div n='2' id='JA0102'>
 <!-- chapter 2 here -->
 </div>
 <!-- remainder of book 1 here -->
  </div>
  <div type='book' n='II' id='JA0200'>
 <!-- book 2 here -->
  </div>
```

TEI global attributes

- Defined in the core module
 - **id** for unique identification
 - **n** for (non-unique) name or number
 - **rend** for rendition (appearance)
 - **lang** for language
- Defined in the linking module
 - **corresp**, **synch**, **ana** for specific association types
 - **next**, **prev** for aggregating fragmented elements

Non-global, but (pervasive) attributes

- type
- target

Character Encoding Recommendations

non-normative
extend, using standard entity sets or
transliteration
document transliteration scheme with format
System Declaration

Use Unicode!

a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
0	1	2	3	4	5	6	7	8	9																
"	%	&	'	()	*	+	,	-	.	/	:	;	<	=	>	?								(space)

Text components (prose base)

- What are divisions composed of?
 - prose is mostly paragraphs (<p>)
 - verse is mostly lines (<l>), sometimes in hierarchic groups (<lg>)
 - drama is mostly speeches (<sp>) containing <p> or <l> and interspersed with stage directions (<stage>)
- These may be mixed, and may also appear directly within undivided texts.

Verse: an example

```
<lg type='haiku'>
<l>Summer grass &mdash;</l>
<l>all that's left</l>
<l>of warriors' dreams.</l>
</lg>
```

Drama: an example

```
<stage>Enter Barnardo and Francisco,
two Sentinels,at several doors</stage>
<sp who='Barnardo'><l>Who's there?
</l></sp>
<sp who='Francisco'><l>Nay, answer me.
Stand and unfold yourself. </l></sp>
<sp who='Barnardo'><l>Long live the
king! </l></sp>
<sp who='Francisco'> <l>Barnardo?
</l></sp>
```

Texts are not just words...

- ... but probably only people know that
- an encoding may claim to capture
 - just visual salience,
 - just its assumed causes
 - both
- encoding makes explicit one (or more) sets of interpretations

For example...

And this Indenture further witnesseth that the said Walter Shandy, merchant, in consideration of the said intended marriage...

```
<hi rend='gothic'>And this Indenture
further witnesseth</hi> that the said <hi
rend='italic'>Walter Shandy</hi>, merchant,
in consideration of the said intended
marriage ...
```

...or...

And this Indenture further witnesseth that the said *Walter Shandy*, merchant, in consideration of the said intended marriage...

```
<seg type='formula'>And this Indenture further witnesseth</seg> that the said <name rend='italic'>Walter Shandy</name>, merchant, in consideration of the said intended marriage ...
```

Who does the work?

- TEI scheme allows for close reading -- and the reverse
- can tag very detailed features of discourse function
- can normalise or simplify (e.g. dates numbers, names)
- ... or leave well alone

Core phrase level elements include...

- phrases that are conventionally typographically distinct
- “data-like” (names, numbers, dates, times, addresses)
- editorial intervention (corrections, regularizations, additions, omissions ...)
- cross references and links

for example...

```
<head>Of writing lives in general, and particularly of <title>Pamela </title>, with a word by the bye of <name>Colley Cibber</name> and others.</head>
<p>It is a trite but true observation, that <q>examples work more forcibly on the mind than precepts</q>...
<p><name>Mr. Joseph Andrews</name>, <rs>the hero of our ensuing history</rs>, was esteemed to be ...
```

Direct speech

- Use the **who** attribute to show speakers
- Speeches can be nested in other speeches

```
<q who='Wilson'>Spaulding, he came down into the office just this day eight weeks with this very paper in his hand, and he says:&mdash;<q who='Spaulding'>I wish to the Lord, Mr. Wilson, that I was a red-headed man.</q></q>
```

Foreign language phrases

- The **lang** attribute may be attached to any element
- Use **<foreign>** if nothing else is available
- Define each language in **<langUsage>** in header

```
Have you read <title lang='deu'>Die Dreigroschenoper </title>?
<mentioned lang='fra'>Savoir-faire</mentioned> is French for know-how.
John has real <foreign lang='fra'>savoir-faire</foreign>.
```

Names and other referring strings

- The `<rs>` (referring string) element is used for any kind of name or reference

```
<q>My dear <rs type='person'
key='BENM1'>Mr. Bennet</rs>,</q>
said <rs type='person' key='BENM2'>
his lady</rs> to him one day,<q>have
you heard that <rs type='place'
key='NETP1'> Netherfield Park</rs>
is let at last?</q>
```

Dates, times, numbers

- attributes can be used to quantify `<date>` and `<dateRange>` expressions
- similarly, times `<time>`, `<timeRange>` and numbers `<num>`

```
Today is <date>Tuesday 29th</date>.
Today is <date value='1994-11-29'>Tuesday 29th
</date>.
One afternoon in <date certainty='approx'
value='1994-11'>late November.</date>.
One afternoon in <dateRange from='1994-11-15'
to='1994-11-30 exact='to'> late
November.</dateRange>.
```

Correction and Regularization

- `<corr>` and `<sic>` for correction (or non-correction)
- `<reg>` and `<orig>` for normalization (or the reverse)

```
... for his nose was as sharp as a pen
and <reg sic="a">he</reg>
<corr orig='table' ed=Gifford>
babbl'd</corr> of green <reg
sic='feelds'>fields</reg>
```

Omissions, Deletions, Additions

- `<gap>` omission by transcriber
- `` cancellation in source or by editor
- `<add>` or `<supplied>` insertion in source or by editor
- `<unclear>` material uncertain because illegible
- `<damage>` physical damage to text carrier

The multiple hierarchy problem

- SGML allows only one hierarchy at a time
- Is a document
 - chapter-paragraph-phrase
 - gathering-page-leaf
 - or both?
- discontinuous segments
- links and milestones

Boundary markers

- page, column, and line breaks (`<pb>`, `<cb>`, `<lb>`)
- generic `<mileStone>`

```
Diana and <pb ed='ED1' n='475'> Mary
approved the step unreservedly.
Dia<pb ed='ED2' n='483'>na announced
that...
```

Some chunks are also phrases

- `<list>` lists of all kinds
- `<note>` notes (authorial or editorial)
- `<figure>` pictures or figures
- `<formula>` formulae
- `<table>` tables
- `<bibl>` bibliographic descriptions

Lists

- use `<list>` for lists of any kind (use **type** attribute to distinguish)
- use `<label>` in two-column lists as alternative to **n** attribute
- may be nested as necessary

for example...

```
<list type="xmas">
  <label>For my true love</label>
  <item><list type="bullets">
 <item>three calling birds</item>
 <item>two french hens</item>
 <item>a partridge in a pear tree</item>
  </list></item>
  <label>For Uncle Joe</label>
  <item>socks as usual</item>
</list>
```

Figures and graphics

- The presence of a graphic is indicated by the `<figure>` element
- The title of the graphic is tagged as a `<head>`
- A description of the graphic may be supplied (as a `<figDesc>`) for use by software unable to render the graphic
- The graphic itself is specified by an external link (URL)

for example...


```
<figure url="fezz.gif">
  <head>Mr Fezziwig's Ball</head>
  <figdesc>A Cruikshank engraving showing Mr Fezziwig
  leading a group of revellers.
</figdesc></figure>
```

Tables

- a `<table>` element contains `<row>`s of `<cell>`s
- *spanning* is indicated by **rows** and **cols** attributes
- **role** attribute indicates whether row or column holds data or a label
- embedded tables are permitted

for example...

Row1	123	4567
Row2	abc	defgh

```
<table>
<row cols='3'><cell role='label'>A three column table
</cell></row>
<row><cell role='label'>Row1</cell><cell>123</cell>
<cell>4567</cell></row>
<row><cell role='label'>Row2</cell><cell>abc</cell>
<cell>defgh</cell></row>
</table>
```

Bibliography

- Use simple **<bibl>** with optional subcomponents:
 - **<respStmt>** (for any kind of responsibility) or **<author>**, **<editor>**, etc.
 - **<title>** with optional level attribute
 - **<imprint>** groups publication details
 - **<biblScope>** adds page references etc.
- Use **<listBibl>** for list of references

for example...

```
<p>See for example
<ref target='REG92'>Regis (1992)</ref>....
```

```
<div><head>Bibliography</head>
<listBibl> <bibl id='REG92'>
<author>Ed Regis</author>
<title level=m>Great Mambo Chicken and the Trans-
Human Experience</title>
<pubPlace>London </pubPlace>
<publisher>Penguin Books</publisher>
<date>1992</date>
<biblscope>pp 144 ff</biblscope></bibl>
</listBibl></div>
```

Notes

- Use **<note>** for notes of any kind (editorial or authorial)
- if in-line, use **place** attribute to specify location
- if out of line, either
 - use **target** attribute to specify attachment point
 - or mark attachment point as a **<ref>**

for example...

```
<lg>
<l>The self-same moment I could pray</l>
<l>And from my neck so free</l>
<l>The albatross fell off, and sank</l>
<l id="L213">Like lead into the sea.
  <note type="auth" place="margin">
 The spell begins to break.</note> </l>
</lg>
```

The Spoken texts module

- components : **<u>** **<event>** **<kinesic>** **<vocal>** **<pause>** **<shift>**
- contextual information in header **<settingDesc>** **<particDesc>**
- facilities for synchronization and timing

Features of speech

Utterances

- Basic unit of discourse, corresponding to speaker turns
- Optionally grouped into higher-level divisions (<div>s), e.g. to mark discourse function
- Linked by **who** attribute to <person> description in header

Vocals and events

- Empty elements are used to mark paralinguistic phenomena

```
<u who="Jan">This is just delicious</u>
<event desc='telephone rings' />
<u who="Kim">I'll get it</u>
<u who="Tom">I used to <vocal desc="cough" /> smoke
a lot</u>
<u who="Bob"><vocal desc="sniff" />He thinks he's
tough</u>
<vocal who="Ann" desc="snorts" />
```

Voice quality and prosody

- The <shift> element is used to mark changes in voice quality

```
<u who="LB">
<shift feature="loud"
new="f" />Elizabeth</u>
<u who="EB">Yes</u>
<u who="LB"><shift />Come and try this
<pause />
<shift feature="loud" new="ff" />come on</u>
```

- Other prosodic features may be marked using specific kinds of <seg> or entity refs

Another example

```
<u who="MAR">you never <pause /> take this cat for show
and tell <pause dur='5' /> meow meow</u>
<u who="ROS">yeah well I dont want to</u>
<event desc='toy cat has bell in tail which continues
to make a tinkling sound'>
<vocal who="MAR" desc='meows'>
<u who="ROS">because it is so old</u>
<u who="MAR">how <reg orig="bout">about</reg> your cat
<pause /> yours is new
<kinesic desc='shows Father the cat'></u>
<u who="FAT" trans="pause">that<pause /> darling</u>
<u who="MAR"><s>no mine isnt old</s>
<s>mine is just um a little dirty</s></u>
```

Participant Description

```
<person id="P1" sex="F" age='mid'>
<birth date='1950-01-12'>
<date>12 Jan1950</date>
<name type="place">Shropshire, UK</name>
</birth>
<firstLang>English</firstLang>
<langKnown>French</langKnown>
<residence>Long term resident of Hull</residence>
<education>University postgraduate</education>
<occupation>Unknown</occupation>
<socecstatus source="PEP" code="B2" />
</person>
```

Setting Description

```
<settingDesc>
<setting who="P1 P2"><name type="city">Bedford</>
<name type="region">UK: South East</name>
<date value="1989">early spring, 1989</>
<locale>rug of a suburban
home</locale><activity>playing</activity></setting>
<setting who="P3"><name type="city">Bedford</name><name
type="region">UK: South East</name><date value="1989">early spring,
1989</date><locale>at the sink</locale> <activity>washing-
up</activity></setting>
<setting who="P4"><name type="place">London, UK</name>
<time>unknown</time><locale>broadcasting studio</locale>
<activity>radio performance</activity>
</setting></settingDesc>
```

Timing

- Pausing
 - use **<pause>** element
- Duration
 - use **dur** attribute
- Overlap
 - use **trans** attribute

Overlap

Have you heard the
the election results?

```
<u id="A1" who="A">Have you heard the</u>
<u id="B1" who="B" trans="latching">the
election results? </u>
<u id="A2" who="A" trans="pause">its a
disaster</u>
<u id="B2" who="B" trans="overlap">its a
miracle </u>
```

Not covered here...

- specialised front and back matter
- dictionaries and terminology
- analytic tagging
 - segmentation
 - interpretations
 - linking
- the header
- tags for documentation