

HAL
open science

Archaeology research databases: how are the user communities articulated?

Pauline Lefebvre, Serge X. Cohen, Cécile Callou, Chloé Martin, Frédérique Chlous

► To cite this version:

Pauline Lefebvre, Serge X. Cohen, Cécile Callou, Chloé Martin, Frédérique Chlous. Archaeology research databases: how are the user communities articulated?. Symposium “ Heritages Sciences and Technologies ”, Institut de France, Feb 2019, Paris, France. 2019. hal-03204636

HAL Id: hal-03204636

<https://hal.science/hal-03204636>

Submitted on 21 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Archeology research databases: how are the user communities articulated ?

Pauline Lefebvre^{1,3}, Serge Cohen², Cécile Callou^{3,4}, Chloé Martin³, Frédérique Chlous¹
¹UMR 208 PALOC (CNRS/IRD/MNHN), ²USR 3461 IPANEMA (CNRS/ Ministère de la culture/ UVSQ), ³UMS 3468 BBES (CNRS/MNHN), ⁴UMR 7209 AASPE (CNRS/MNHN)
 Contact : pauline.lefebvre@edu.mnhn.fr

Context and objectives

As open science grows, the management of research data is not standardized. The archaeological community tends to take over more and more the relational databases and is now collecting natively digital data. Using the methods of socio-anthropology, the purpose of this study is to understand the obstacles to the sharing of scientific information in the use of databases among researchers and with archeologists. For this purpose, the structuring of research communities is analyzed at different levels, individual, collaborative and institutional, in terms of disciplines and professionals, designer and user. These interactions generate friction (Vinck, 2009), translated into negotiations, thus allowing the production of new knowledge.

Fields and Methods

The ethnographic study focuses on the design of four database projects on ancient materials (Fig. 2).

Fig. 3: A screenshot of a database interface, printed and corrected

Fig. 2: Schéma logique de la base de données « Kharman »

Interviews and observations are conducted in the different communities, and grapho-numeric objects (Fig. 3), understood as intermediate objects, are also collected.

Research questions

How does the database object articulate the different communities? What are the nature and the consequences of the frictions thus created?

How the representations around the object are in conflict? About what and how are the actors negotiating? Is the production of knowledge thanks to the database effective?

Structuring of communities on the chaîne opératoire of databases

Emergence of need

Individual / disciplinary / institutional issues

Database modelisation, software development
 Work groups

Utilisation - Incrementation - Re-utilisation

Enlarged community structured in its practice
 Restricted communities
 Community unchanged

Characterization of the databases

1	The data, contained and structured	Data volume, origin discipline, scale of data collection
2	Assembly and technical maintenance	Number of administrators, original development or not, resumption or not of the structure
3	Scope / dissemination	Number of users, diversity of their location, actions taken (visualization or incrementation), software accessibility, disciplinary diversity
4	Lifetime	Persistence over time: active life or ghost life? Context of creation and evolution
5	Financing methods	Type of financing Actors contract

Data quality
Database attractivity

Results

At this point, we found that interdisciplinary collaborations were less important after the creation of the database. If the database delimits the action of its users, the sharing of data depends on individual wishes. We observed that the dialogue between engineers and researchers is considered a key element and that the transmission of skills is partial.

Discussion and conclusion

There is no simple reproducibility when creating a search database. It is therefore difficult to predict its acceptability. Financing remains, however, the crucial point for ensuring the sustainability and development of a database. The design process is still not yet recognized fully as an scientific activity.

Bibliography

Acknowledgments

DIM
 BBES