

New uses and users: thoughts on exploitation, organization and dissemination of digital audiovisual archival records (*DAAR*)

Simon Côté-Lapointe, PhD candidate

École de bibliothéconomie et des sciences de l'information de l'Université de Montréal, EBSI

Avec l'appui financier du Fonds de recherche du Québec – Société et culture (FRQSC) et de la la Fondation de BANQ grâce à son Programme de soutien à la recherche

ACA 2017 : Archives, disrupted, June 8th, 2017, Ottawa.

Faculté des arts et des sciences
École de bibliothéconomie
et des sciences de l'information

Université
de Montréal

Presentation outline

1. Definitions
2. New uses, new users
 - Traditional uses and users
 - New uses and digital users
3. Exploitation, organization and dissemination
 - Exploitability and access
 - Organization and dissemination

Definitions

Digital audiovisual archival records (DAAR)

Audiovisual (broad sense)

- Audiovisual « concerns simultaneously hearing and sight » (our translation, CNRTL, 2012, <http://www.cnrtl.fr/definition/audio-visuel>)

Characteristics of audiovisual records

- Temporality: moving images and/or recorded sounds
- They are technological mediums

Digital archival records

- Digital copy of a material record
- Digital-born record

Some definitions

- Use of archives: Use of archives by a user in a specific context.
- Usage: the concrete action of a user on an archival record.
- Re-usage : « new use (of something) », the action of « using again (what was already used) » (our translation, CNRTL, 2012, <http://www.cnrtl.fr/definition/r%C3%A9utilisation>).
- Exploitation : the moment when archives are used and, by extension, all their potential uses.

New uses

New users

Traditional uses

Traditional uses of archives (general)

- Historical use
- Implicit use more than explicit re-use
- Value of archives: evidential, informational (mostly)

Traditional uses of audiovisual archives

- Uses for audiovisual professional productions
- Value of archives: informational, patrimonial, artifactual

Digital chain of use

New uses, new users

The chain of use have changed in the digital environment

- More access
- More visibility
- More dissemination means
- More digitized documents
- More types of documents (audio, video, etc.)
- Less mediation with institutions and archivists
- Web 2.0 & 3.0

- Global dissemination
- Facilitate handling & reuse
- Expansion of uses

New uses

The digital context allows :

- More access to audiovisual archival records, in particular audiovisual records
- Facilitate the exploitation of audiovisual archival records (manipulation, duplication, transformation, editorial treatment, etc.)

New uses of DAAR

- More indirect and secondary uses
- Playful, creative (artists), educational, academic uses
- Emerging uses: aesthetical, materiality, emotion, affect, etc.
- More transformations of the original record
- Ex : archival remixes, interactive and educational websites, multimedia installations , etc.

Traditional users

Traditional archives users (general)

- Read records on the spot
- Are experts
- Ex : historians, genealogists, academic researchers.

Traditional audiovisual archives users

- Read records on the spot
- Are experts
- Ex : Filmmakers, media professionals (journalists, graphic designers, etc.)

The digital user

The digital environment modify the mediation between archives, users and institutions

« Archives are becoming more aware that the demographics of users, especially in online environment, is changing, no longer consisting primarily or exclusively of researchers, but increasingly containing non-researchers [...] who search, browse, or simply look around according to their personal or everyday-life information needs (Adams, 2007; Huvila, 2008; Pugh, 2005). [...] researchers also are beginning to have non-traditional expectations of the archives, probably due to their overall experiences with online databases, digital libraries, etc. » (Vilar et Šauperl, 2015, p.553)

Impact on theoretical and empirical perspectives on users.

New users

Archives users (general)

- New expectations and needs
- Read the records online
- Are inexperienced archives users
- Participative users
- New kind of users : internet user, the surfer-user, « stroller » (Dörk *et al.*, 2011), « refiner » et « harvester » (Tarsot-Gillery, 2016, p. 10)
- Ex : amateur genealogists, etc.

Audiovisual archives users

- Playful aspect (Ongena *et al.*, 2013)
- Creative users (Lemay, 2013-2014)

Exploitation, organization and dissemination

Access

We cannot only give access to the information within the archives anymore, but we need to make their re-use possible.

In the digital context, « Preservation is not based on the passive preservation of contents which should be kept intact, but [...] on the contrary rests on the active practice of [their] interpretation and exploitation. » (our translation, Bachimont, 2009, p. 212)

« Archives fully achieve themselves only in their exploitation [... which then becomes a] critical moment in the existence of records» (our translation, Lemay et Klein, 2014, p. 93)

From dissemination for consultation purposes to dissemination for exploitation purposes

DAAR's exploitability

The need to improve access and exploitability of records for re-use is particularly relevant to DAAR as access to these records remains limited despite the development of new uses and users of these types of records. (our translation, Stockinger, 2011; Dupeyrat et Malherbe, 2014).

« [...] audio-visual content has become a vital component of historical and cultural heritage (Oomen *et al.* 2009), in addition to a nation's printed documents and other historical artefacts (Auffret and Bachimont, 1999). [...] The under-utilisation of the unlocking initiatives of these digital audio-visual archives remains however high [...]. » (Ongena *et al.*, 2013, p. 1216)

Taking the creative exploitation in account

« The audiovisual record is a complex object and its usage value is multiple and stratified. A work of appraisal will have to take into account a multiplicity of possible entries to read the document : historical, entertainment, legal research, etc. » (our translation, Treleani, 2014, p. 22)

« The fact that archives are re-used [...] enables to reach a new public. The archivist should therefore consider in a better way re-creation and artists because they potentially are excellent ambassadors. [...] [Some] type of archives are suited for creation and re-use : these are audiovisual archives. » (our translation, Bertrand, 2014, p. 144-145)

Organization and dissemination

Some thoughts

1. Describe and index audiovisual records according to their potential re-uses, and not anymore according to their preservation
2. Metadata at the level of the records to improve their potential discovery on the web: *The metadata is the interface* (Schaffner, 2009)
3. Copyrights: more information for users, during acquisition, favor *Creative commons*, etc.

Organization and dissemination

Some thoughts

4. Take into account the different types of records and content in the way we organize and disseminate them
 - « The needs and requirements of different types of users vary and may even be dependent upon types of digital objects they encounter and how they encounter them. » (Ross, 2002, p. 7)
5. Need of more studies on the actual uses of archives, and on the uses of DAAR in particular

Organization and dissemination

Some thoughts

6. Take into account all the uses and potential users, now and in the future, for the dissemination
7. Give access to more DAAR in direct free access
8. Keep traces of DAAR re-uses and highlight them
9. Encourage a collaborative approach between users, archivists and institutions

Conclusion

Next steps:

- Consider the exploitation of archives in the archival life cycle
- Better characterize typologies of uses and users
- Define DAAR's potential uses to improve their organization and dissemination
- Keep the reflection going on users
- Take into account the creative uses in the DAAR's organization and diffusion

Bibliography

- Adams, M. (2007). Analyzing archives and finding facts: use and users of digital data records. *Archival Science*, 7(1), 21-36. doi:10.1007/s10502-007-9056-4
- Auffret, G. et Bachimont, B. (1999, septembre). *Audiovisual cultural heritage: From TV and radio archiving to hypermedia publishing*. Communication présentée à la 3^e European conference and research and advanced technology for digital libraries, Paris, France. Repéré à <https://who.rocq.inria.fr/Anne-Marie.Vercoustre/EuroDL99/Proceedings/Auffret/EuroDL.pdf>
- Bachimont, B. (2009). Archivage audiovisuel et numérique : les enjeux de la longue durée. Dans C. Leblond (dir.), *Archivage et stockage pérennes* (p. 195-222). Paris, France : Hermès/Lavoisier. Repéré à http://cours.ebsi.umontreal.ca/sci6116/Ressources_files/Bachimont-Archivage.pdf
- Bertrand, A. (2014). Valeurs, usages et usagers des archives. Dans Y. Lemay et A. Klein (dir.), *Archives et création : nouvelles perspectives sur l'archivistique. Cahier 1* (p. 121-150). Montréal, QC : Université de Montréal, École de bibliothéconomie et des sciences de l'information (EBSI). Repéré à <https://papyrus.bib.umontreal.ca/xmlui/bitstream/handle/1866/11324/lemay-y-klein-a-collaborateurs-archives-creation-cahier1.pdf>
- Coeuré, S. et Duclert, V. (2011). V / Publics des Archives, usages des archives. Dans *Les archives* (p.79-91). Paris, France : La Découverte.
- Côté-Lapointe, S. (2015). *Projet Archivoscope, archives et création* [page web du projet]. Repéré à http://simoncotelapointe.com/?page_id=22
- CNRTL (Centre national de ressources textuelles et lexicales). (2012). *Lexicographie*. Repéré à <http://www.cnrtl.fr/definition/>

- Dörk, M., Carpendale, S. et Williamson, C. (2011, mai). *The information flaneur: A fresh look at information seeking*. Communication présentée au SIGCHI conference on human factors in computing systems, Vancouver, Canada. Repéré à <http://mariandoerk.de/informationflaneur/chi2011.pdf>
- Dupeyrat, M. et Malherbe, C. (2014). Panorama des nouveaux usages des archives audiovisuelles. Dans *E-Dossier de l'audiovisuel : L'Extension des usages de l'archive audiovisuelle* (p.183-206). Repéré à <http://www.ina-expert.com/e-dossiers-de-l-audiovisuel/panorama-des-nouveaux-usages-des-archives-audiovisuelles.html>
- Feliciati, P. et Alfieri, A. (2013). Archives on the web and users expectations: Towards a convergence with digital libraries. *Review of the National Center for Digitization*, (22), 81-92. Repéré à <http://eudml.org/doc/26131>
- Freund, L. et Toms, E. G. (2016). Interacting with archival finding aids. *Journal of the Association for Information Science and Technology*, 67(4), 994-1008. doi:10.1002/asi.23436
- Heo, M. (2013). Assessing user needs of Web portals: A measurement model. *Information Research*, 18(2). Repéré à <http://InformationR.net/ir/18-2/paper578.html>
- Huvila, I. (2008). Participatory archive: Towards decentralised curation, radical user orientation, and broader contextualisation of records management. *Archival Science*, 8(1), 15-36. doi:10.1007/s10502-008-9071-0.
- Johnson, A. (2008). Users, use and context: Supporting interaction between users and digital archives. Dans L. Craven (dir.), *What are archives* (p.145-166). Burlington, VT: Ashgate.
- Katuu, S. (2015). User studies and user education programmes in archival institutions. *Aslib Journal of Information Management*, 67(4), 442-457. doi:10.1108/AJIM-01-2015-0005
- Lemay, Y. (2013-2014). Archives et création : nouvelles perspectives sur l'archivistique. *Archives*, 45(1), 147-158.
- Lemay, Y. et Klein, A. (2014). Les archives définitives : un début de parcours. Revisiter le cycle de vie et le Records continuum. *Archivaria*, (77), 73-102.
- McCausland, S. (2011). A future without mediation? Online access, archivists, and the future of archival research. *Australian Academic & Research Libraries*, 42(4), 309-319. doi:10.1080/00048623.2011.10722243

- Oomen, J., Verwayen, H., Timmermans, N. et Heijmans, L. (2009). *Images for the future: Unlocking the value of audiovisual heritage* [en ligne]. Repéré à <http://www.museumsandtheweb.com/mw2009/papers/oomen/oomen.html>
- Ongena, G., Van De Wijngaert, L. et Huizer, E. (2013). Acceptance of online audio-visual cultural heritage archive services: a study of the general public. *Information Research*, 18(2) [en ligne]. Repéré à <http://InformationR.net/ir/18-2/paper575.html>
- Pugh, M. J. (2005). *Providing reference services for archives and manuscripts* (Archival Fundamentals Series II). Chicago, IL: Society of American Archivists.
- Ranjard, S. (2012). *Usages et usagers de l'information : quelles pratiques hier et aujourd'hui?* Paris, France : ADBS.
- Ross, S. (2002). Position paper on integrity and authenticity of digital cultural heritage objects. Dans *Digicult, integrity and authenticity of digital cultural heritage objects. Thematic issue 1* (p. 7-8). Repéré à http://www.digicult.info/downloads/thematic_issue_1_final.pdf
- Roy, J. (2006-2007). Les usagers indirects des archives : d'un concept théorique à son application dans les études d'usagers. *Archives*, 38(2), 119-142.
- Schaffner, J. (2009). *The metadata is the interface: Better description for better discovery of archives and special collections, synthesized from user studies*. Dublin, OH : OCLC Research. Repéré à <http://www.oclc.org/content/dam/research/publications/library/2009/2009-06.pdf>
- Stockinger, P. (dir.). (2011a). *Nouveaux usages des archives audiovisuelles numériques*. Paris, France : Hermès science/Lavoisier.
- Sundqvist, A. (2007). The use of records – a literature review. *Archives & Social Studies*, 1(1), 623-653. Repéré à http://archivo.cartagena.es/files/36-184-DOC_FICHERO1/sundqvist_use.pdf
- Treleani, M. (2014). *Mémoires audiovisuelles : les archives en ligne ont-elles un sens?* Montréal, QC : Presses de l'Université de Montréal.