
	

	

	

	

	

Historia	
 i	
 en	
 digital	
 värld	

	

	

	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

med	
 fördjupningsartiklar	
 av	

	

Jenny	
 Bergenmar,	
 Julia	
 von	
 Boguslawski,	
 Lars	
 Borin,	

Helena	
 Holm-­‐Cüzdan,	
 Richard	
 Johansson,	
 Markus	
 Kainu,	

Sakari	
 Katajamäki,	
 Juha	
 Lehtonen,	
 Mats	
 Malm,	

Yrsa	
 Neuman	
 och	
 Helena	
 Strömquist	

	

	

	

	

	

	

digihist.se	

Version	
 1.0,	
 februari	
 2014	

Licens:	
 CC	
 BY-­‐NC	
 3.0	

	

	
 2	

	
 	

	

	
 3	

Innehåll	

	

Förord	
 5	

Inledning	
 7	

Kapitel	
 1.	
 Den	
 digitala	
 revolutionen	
 10	

Från	
 stordatorer	
 till	
 sociala	
 medier	
 10	

Konsekvenser	
 för	
 samhälle	
 och	
 forskning	
 12	

Hur	
 ska	
 vi	
 förhålla	
 oss?	
 14	

Kapitel	
 2.	
 Den	
 digitala	
 världen	
 16	

Den	
 gutenbergska	
 parentesen	
 16	

Bit	
 bang	
 19	

Kultur,	
 kommunikation	
 och	
 medier	
 22	

Webben	
 som	
 medium	
 24	

Den	
 digitala	
 texten	
 26	

Publicerandets	
 ekonomi	
 29	

Den	
 ökande	
 mängden	
 digital	
 information	
 35	

Det	
 digitala	
 samhället	
 39	

Kapitel	
 3.	
 Forskarvärldens	
 respons	
 42	

Att	
 möta	
 förändring	
 42	

Digital	
 humaniora:	
 definitioner	
 och	
 debatter	
 44	

Digital	
 historia:	
 en	
 inringning	
 48	

Betydelse(r)	
 för	
 forskningen	
 50	

Kapitel	
 4.	
 Historieforskning	
 i	
 den	
 digitaliserade	
 världen	
 54	

Betydelser	
 av	
 digitalisering	
 54	

Att	
 hitta	
 bland	
 material	
 56	

Digitalisering	
 av	
 källor	
 59	

Fördjupning:	
 Digitala	
 textkritiska	
 utgåvor	
 71	

Fördjupning:	
 Textkorpusar	
 för	
 historikerbruk	
 –	
 ett	
 inifrånperspektiv	
 76	

Fördjupning:	
 ProBok	
 –	
 en	
 proveniens-­‐	
 och	
 bokbandsdatabas	
 80	

Källkritik	
 och	
 hänvisningar	
 på	
 webben	
 89	

Källkritik	
 och	
 hänvisningar	
 i	
 material	
 i	
 digitalarkiv	
 99	

	
 4	

Kapitel	
 5.	
 Metoder	
 inom	
 digital	
 historia	
 105	

Miljöer,	
 verktyg	
 och	
 arbetssätt	
 105	

Att	
 strukturera	
 information	
 107	

Databaser	
 109	

Big	
 data	
 116	

Fördjupning:	
 Digitala	
 textarkiv	
 och	
 forskningsfrågor	
 121	

Fördjupning:	
 Kulturomik:	
 Att	
 spana	
 efter	
 språkliga	
 och	
 kulturella	
 förändringar	
 i	

digitala	
 textarkiv	
 126	

Fördjupning:	
 Open	
 research	
 methods	
 in	
 computational	
 social	
 sciences	
 and	

humanities:	
 introducing	
 R	
 139	

Visualiseringar	
 148	

Kollektivt	
 arbete	
 (crowdsourcing)	
 155	

Fördjupning:	
 Transkribering	
 av	
 manuskript	
 och	
 förstaupplagor	
 med	
 talkokrafter

	
 158	

Om	
 kritisk	
 granskning	
 167	

Kapitel	
 6.	
 Digitalbaserade	
 material	
 och	
 långsiktigt	
 bevarande	
 170	

Den	
 förändrade	
 offentligheten	
 170	

Vad	
 är	
 forskningsdata?	
 173	

Arkivering	
 av	
 digitalbaserade	
 material	
 177	

Urval	
 –	
 vad	
 ska	
 sparas?	
 179	

Långsiktigt	
 digitalt	
 bevarande	
 183	

Fördjupning:	
 Bevaringssynpunkter	
 på	
 några	
 vanliga	
 filformat	
 188	

Kapitel	
 7.	
 Att	
 förmedla	
 historia	
 i	
 en	
 digital	
 värld	
 191	

Att	
 arkivera	
 och	
 publicera	
 forskningsdata	
 191	

Det	
 nya	
 publiceringslandskapet	
 195	

Open	
 access	
 i	
 teori	
 och	
 praktik	
 199	

Fördjupning:	
 Open	
 Access-­‐böcker	
 –	
 vad	
 säger	
 forskningen?	
 205	

Nya	
 publiceringsformer	
 210	

Nya	
 undervisningsformer	
 220	

Kapitel	
 8.	
 Historikerrollens	
 förändringar	
 225	

Vad	
 har	
 egentligen	
 hänt?	
 225	

Forskarens	
 roll	
 och	
 expertens	
 auktoritet	
 228	

Framtidens	
 historiker	
 231	

	
 5	

Förord	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

	

En	
 av	
 de	
 grundläggande	
 förändringsprocesser	
 som	
 påverkat	
 alla	

vetenskapliga	
 discipliner	
 under	
 de	
 senaste	
 decennierna	
 är	
 digitaliseringen	
 av	

både	
 själva	
 forskningsarbetet	
 och	
 den	
 vetenskapliga	
 kommunikationen.	
 Vid	

universiteten	
 har	
 medvetenheten	
 om	
 de	
 utmaningar	
 detta	
 medför	
 ökat	
 på	

senare	
 år,	
 men	
 förhållningssättet	
 till	
 informationsteknologiska	
 metoder	
 blir	
 ofta	

okritiskt	
 eller	
 aningslöst	
 på	
 grund	
 av	
 att	
 tekniken	
 är	
 så	
 tillgänglig	
 att	
 vi	
 inte	
 ser	

hur	
 avancerade	
 program	
 formar	
 allt	
 det	
 vi	
 gör	
 med	
 den.	
 Därmed	
 är	
 det	
 viktigt	

att	
 historiker,	
 liksom	
 de	
 som	
 ansvarar	
 för	
 insamling	
 och	
 bevarande	
 av	

kulturarvet,	
 har	
 en	
 grundläggande	
 förståelse	
 för	
 de	
 tekniska	
 aspekterna	
 av	
 sitt	

arbete	
 och	
 de	
 frågor	
 detta	
 aktualiserar	
 för	
 forskning	
 och	
 samverkan	
 både	
 inom	

och	
 utom	
 kulturarvssektorn.	

Arbete	
 med	
 digitala	
 material	
 och	
 verktyg	
 kräver	
 mycket	
 reflektion	
 och	

omsorgsfull	
 planering.	
 Varje	
 projekt	
 är	
 unikt,	
 men	
 det	
 finns	
 ändå	
 anledning	
 att	

känna	
 till	
 en	
 del	
 grundläggande	
 saker.	
 Eftersom	
 vi	
 alla	
 arbetar	
 med	
 datorer	

numera	
 gäller	
 detta	
 i	
 praktiken	
 var	
 och	
 en	
 som	
 arbetar	
 med	
 forskning.	
 Med	

tanke	
 på	
 att	
 vi	
 i	
 dag	
 har	
 mera	
 potentiella	
 digitala	
 källmaterial	
 än	
 någon	
 annan	

typ	
 av	
 källor,	
 och	
 att	
 framtidens	
 historiker	
 kommer	
 att	
 ha	
 främst	
 digitala	

material	
 för	
 att	
 rekonstruera	
 eller	
 förklara	
 vår	
 tid,	
 är	
 detta	
 ett	
 brännande	

problem	
 även	
 för	
 kulturarvsinstitutioner	
 som	
 arkiv,	
 bibliotek	
 och	
 museer.	

Internationellt	
 är	
 digital	
 humaniora	
 (Digital	
 Humanities,	
 ofta	
 förkortat	
 DH)	

redan	
 ett	
 stort	
 och	
 växande	
 fält	
 och	
 i	
 såväl	
 Finland	
 som	
 Sverige	
 pågår	
 arbete	

baserat	
 på	
 avancerade	
 tekniska	
 lösningar,	
 till	
 exempel	
 Zacharias	
 Topelius	

Skrifter	
 (http://topelius.fi/)	
 och	
 den	
 svenska	
 Litteraturbanken	

(www.litteraturbanken.se/).	
 På	
 engelska	
 finns	
 vid	
 det	
 här	
 laget	
 en	
 omfattande,	

delvis	
 ganska	
 specialiserad	
 litteratur,	
 men	
 på	
 svenska	
 saknas	
 till	
 och	
 med	
 mer	

översiktliga	
 arbeten	
 som	
 ger	
 en	
 bred	
 ingång	
 till	
 ämnet.	

	
 6	

Syftet	
 med	
 denna	
 bok	
 är	
 att	
 fylla	
 en	
 sådan	
 funktion	
 och	
 att	
 samtidigt	
 ta	
 upp	
 de	

mer	
 kunskapsteoretiska	
 och	
 principiella	
 metodologiska	
 frågor	
 som	
 den	
 digitala	

utvecklingen	
 väcker.	
 Fokus	
 ligger	
 huvudsakligen	
 på	
 historisk	
 forskning	
 och	

bevarandefrågor	
 knutna	
 till	
 material	
 som	
 används	
 där,	
 men	
 stora	
 delar	
 av	
 boken	

bör	
 ha	
 relevans	
 även	
 för	
 det	
 humanistiska	
 fältet	
 i	
 vidare	
 mening.	

Projektets	
 målsättning	
 är	
 en	
 publikation,	
 gärna	
 både	
 digital	
 och	
 tryckt,	
 som	
 i	

första	
 hand	
 ger	
 en	
 bred	
 översikt	
 men	
 på	
 ett	
 antal	
 punkter	
 också	
 innehåller	

fördjupningar	
 av	
 varierande	
 omfattning.	
 Rikligt	
 med	
 länkar	
 och	
 hänvisningar	

leder	
 läsaren	
 vidare	
 till	
 mer	
 specialiserad	
 litteratur	
 och	
 externa	
 digitala	
 resurser	

för	
 ytterligare	
 fördjupning	
 och/eller	
 exemplifiering	
 av	
 de	
 företeelser	
 som	

behandlas.	

Den	
 text	
 som	
 presenteras	
 här	
 publicerades	
 först	
 som	
 en	
 serie	
 blogginlägg	
 på	

webbplatsen	
 http://digihist.se	
 från	
 maj	
 2013	
 till	
 februari	
 2014,	
 där	
 det	
 gavs	

möjlighet	
 för	
 intresserade	
 att	
 lämna	
 respons	
 på	
 materialet	
 i	
 form	
 av	

kommentarer,	
 förslag	
 till	
 ändringar/tillägg	
 eller	
 tips	
 på	
 länkar	
 och	
 litteratur.	

Dessa	
 synpunkter,	
 tillsammans	
 med	
 de	
 som	
 lämnas	
 på	
 föreliggande	

samlingsversion	
 av	
 materialet,	
 kommer	
 vi	
 att	
 ta	
 med	
 oss	
 när	
 vi	
 våren	
 och	

sommaren	
 bearbetar	
 alla	
 texterna	
 inför	
 publicering	
 i	
 digital	
 och,	

förhoppningsvis,	
 tryckt	
 form	
 i	
 slutet	
 av	
 2014	
 eller	
 början	
 av	
 2015.	

Den	
 som	
 vill	
 lämna	
 respons	
 kan	
 göra	
 det	
 i	
 webbplatsens	
 kommentarfält	
 eller	

genom	
 att	
 höra	
 av	
 sig	
 direkt	
 till	
 någon	
 av	
 oss.	
 Kontaktuppgifter	
 (e-­‐post,	
 Twitter	

m.m.)	
 finns	
 på	
 http://digihist.se/om-­‐oss.	
 Stort	
 tack	
 för	
 ditt	
 bidrag!	

	

	

Anmärkning	

För	
 varje	
 kapitel	
 och	
 fördjupning	
 anges	
 en	
 eller	
 flera	
 ansvariga	
 författare.	

Avsnitt	
 inom	
 kapitel	
 har,	
 när	
 inget	
 annat	
 anges,	
 skrivits	
 av	
 kapitelansvarig(a)	

författare.	

	
 	

	
 7	

Inledning	

Jessica	
 Parland-­‐von	
 Essen	

	

	

En	
 ovanligt	
 stor	
 publik	
 hade	
 samlats	
 för	
 att	
 åhöra	
 en	
 disputation	
 i	
 Åbo	
 den	
 28	

mars	
 1663.	
 Utöver	
 studenter	
 och	
 professorer	
 hade	
 en	
 mängd	
 andra	

ståndspersoner	
 infunnit	
 sig	
 för	
 att	
 höra	
 Enevald	
 Svenonius	
 presidera	
 vid	

försvaret	
 av	
 sin	
 senaste	
 text.	
 Svenonius	
 var	
 smålänning	
 och	
 hade	
 studerat	
 i	
 såväl	

Åbo	
 och	
 Uppsala	
 som	
 i	
 Wittenberg.	
 Han	
 var	
 en	
 ung	
 och	
 lovande	
 professor	
 i	

teologi,	
 men	
 nu	
 väntade	
 man	
 sig	
 något	
 särskilt	
 –	
 och	
 det	
 fick	
 man	
 sannerligen.	

I	
 publiken	
 fanns	
 som	
 väntat	
 Svenonius	
 äldre	
 före	
 detta	
 kollega,	
 vice	
 kanslern	

och	
 biskopen	
 Johannes	
 Elai	
 Terserus.	
 Han	
 närmade	
 sig	
 de	
 sextio	
 och	
 hade	
 också	

studerat	
 ute	
 i	
 Europa,	
 förutom	
 i	
 Tyskland	
 också	
 i	
 Nederländerna	
 och	
 England.	

Terserus	
 hade	
 nyligen,	
 som	
 biskopar	
 vid	
 denna	
 tid	
 brukade,	
 på	
 egen	
 bekostnad	

låtit	
 trycka	
 upp	
 en	
 liten	
 förklaring	
 till	
 katekesen,	
 vilken	
 han	
 hoppades	
 kunna	

sälja	
 vid	
 sina	
 biskopsinspektioner.	
 Han	
 hade	
 gett	
 exemplar,	
 eller	
 delar	
 därav,	
 till	

bland	
 andra	
 Svenonius	
 för	
 kommentarer,	
 men	
 utan	
 att	
 särskilt	
 notera	
 den	
 kritik	

som	
 då	
 rests;	
 ”det	
 skulle	
 falla	
 mig	
 alltför	
 svårt	
 och	
 nesligt	
 nu	
 vid	
 denne	
 åldern	

och	
 Embetet	
 kasta	
 mitt	
 arbete	
 under	
 deras	
 Censur”,	
 som	
 han	
 själv	
 förklarade.	

Svenonius	
 blev	
 uppbragd;	
 för	
 inte	
 så	
 länge	
 sedan	
 hade	
 Terserus	
 själv	
 beskyllt	

andra	
 för	
 häxkonster	
 och	
 nu	
 kom	
 han	
 med	
 egna	
 tolkningar	
 av	
 heliga	
 texter,	

tolkningar	
 som	
 kunde	
 anses	
 irrläriga.	
 Svenonius	
 hade	
 därför	
 författat	
 en	

motskrift	
 på	
 svenska	
 kallad	
 Warning	
 för	
 affall	
 ifrån	
 Troone,	
 för	
 att	
 ”ej	
 allenast	
 uti	

sina	
 Academiska	
 övningar	
 at	
 sätta	
 sig	
 emot	
 dessa	
 meningar	
 och	
 warna	

ungdomen	
 för	
 de	
 samma”.	
 Arbetet	
 fick	
 den	
 effekten	
 att	
 Terserus	
 blev	
 arg	
 och	

klagade	
 hos	
 konsistoriet,	
 och	
 som	
 väntat	
 infann	
 sig	
 också	
 biskopen	
 på	
 Svenonius	

disputation.	
 Det	
 hela	
 utmynnade	
 i	
 ett	
 veritabelt	
 gräl	
 som	
 gjorde	
 att	
 rektor	

tvingades	
 avbryta	
 hela	
 tillställningen	
 efter	
 att	
 båda	
 parter	
 förfallit	
 till	
 olämpligt	

beteende	
 och	
 börjat	
 gå	
 till	
 personangrepp.	

Senare	
 behandlade	
 konsistoriet	
 saken	
 och	
 på	
 dess	
 uppmaning	
 beslöt	
 man	
 dra	

in	
 de	
 knappt	
 400	
 böcker	
 som	
 fanns.	
 Hela	
 affären	
 slutade	
 med	
 att	
 kanslern	
 Per	

	
 8	

Brahe	
 såg	
 till	
 att	
 Terserus	
 fick	
 lämna	
 sina	
 ämbeten	
 och	
 flytta	
 till	
 Stockholm,	

vilket	
 var	
 något	
 närmast	
 oerhört	
 på	
 den	
 tiden.	
 Religionen	
 var	
 ett	
 särskilt	
 känsligt	

ämne,	
 och	
 det	
 ansågs	
 att	
 en	
 stor	
 skada	
 hade	
 skett	
 när	
 saken	
 på	
 detta	
 sätt	

disputerades	
 offentligt.	
 Speciellt	
 illa	
 var	
 det	
 förstås	
 att	
 det	
 nu	
 fanns	

kontroversiella	
 böcker	
 på	
 svenska	
 som	
 kunde	
 bli	
 tillgängliga	
 för	
 en	
 betydligt	

större	
 krets,	
 än	
 de	
 som	
 normalt	
 tog	
 del	
 av	
 dylika	
 diskussioner	
 förda	
 på	
 latin	
 i	

lärda	
 kamrar.	
 Terserus	
 Förklaring	
 vann	
 ändå	
 en	
 viss	
 spridning	
 bland	

prästerskap	
 och	
 ståndspersoner,	
 vilka	
 kunde	
 väntas	
 läsa	
 den	
 med	
 omdöme.	
 Den	

är	
 också	
 en	
 av	
 de	
 äldre	
 böcker	
 som	
 tryckts	
 på	
 svenska	
 inom	
 nuvarande	
 Finlands	

gränser.	

Intressant	
 är	
 dessutom	
 det	
 faktum,	
 att	
 Henrik	
 Gabriel	
 Porthan	
 ägnade	
 stora	

delar	
 av	
 flera	
 nummer	
 av	
 Tidningar	
 utgifna	
 af	
 et	
 Sällskap	
 i	
 Åbo	
 hösten	
 1772	
 åt	
 att	

presentera	
 fallet.	
 Det	
 var	
 nämligen	
 strax	
 efter	
 det	
 att	
 Gustav	
 III	
 hade	
 begränsat	

tryckfriheten.	
 Hela	
 historien	
 och	
 dess	
 betydelse	
 för	
 Porthan,	
 likaväl	
 som	
 för	
 oss	
 i	

dag,	
 är	
 att	
 den	
 handlar	
 om	
 kontroll	
 av	
 information	
 och	
 kunskap,	
 om	
 hur	

forskarna	
 kan	
 och	
 måste	
 testa	
 tankar	
 och	
 idéer,	
 och	
 om	
 hur	
 samma	

vetenskapsmän	
 sedan	
 går	
 ut	
 med	
 sin	
 kunskap	
 och	
 sina	
 tolkningar	
 för	
 att	
 försöka	

förändra	
 världen	
 med	
 sina	
 bidrag.1	

Under	
 1600-­‐	
 och	
 1700-­‐talen,	
 ja	
 ända	
 fram	
 till	
 slutet	
 av	
 1900-­‐talet,	
 har	
 vi	
 levt	
 i	

en	
 tid	
 där	
 böcker	
 och	
 andra	
 trycksaker	
 har	
 varit	
 den	
 otvivelaktigt	
 viktigaste	
 och	

effektivaste	
 kanalen	
 för	
 kunskapsspridningen.	
 Inte	
 ens	
 den	
 bästa	
 forskare	
 eller	

professor	
 har	
 genom	
 sina	
 föreläsningar	
 och	
 brev	
 kunnat	
 få	
 ett	
 sådant	
 genomslag	

som	
 en	
 bästsäljande	
 bok	
 som	
 spridits	
 till	
 otaliga	
 bibliotek	
 och	
 kanske	
 slitits	
 i	

läsarnas	
 händer	
 under	
 decennier.	
 Samtidigt	
 har	
 makthavarna	
 försökt	
 styra	

bokmarknaderna,	
 men	
 den	
 allra	
 största	
 faktorn	
 har	
 varit	
 de	
 kostnader	
 som	
 är	

förknippade	
 med	
 produktionen	
 och	
 distributionen	
 av	
 trycksaker.	
 Dessa	
 har	
 gjort	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Tidningar	
 utgifna	
 af	
 et	
 Sällskap	
 i	
 Åbo,	
 no	
 39–43,	
 hösten	
 1772	
 (Digitala	

tidningsbiblioteket	
 http://digi.lib.helsinki.fi),	
 Matti	
 Klinge:	
 Kungliga	
 Akademien	
 i	
 Åbo	
 1640–1808.	

Helsingfors	
 1988,	
 s.	
 407–413,	
 Matti	
 Klinge:	
 Professorer,	
 Helsingfors	
 1989,	
 s.	
 26–30,	
 Tuija	
 Laine:	

Kolportööreja	
 ja	
 kirjakauppiaita,	
 Kirjojen	
 hankinta	
 ja	
 levitys	
 Suomessa	
 vuoteen	
 1800.	
 Helsinki,	

2006,	
 s.	
 103	
 och	
 Helsingin	
 yliopiston	
 opettaja-­‐	
 ja	
 virkamiesmatrikkeli	
 1640–1917	

(http://www.helsinki.fi/keskusarkisto/virkamiehet_2/index.htm)	
 samt	
 databasera	
 Henrik	

(http://dbgw.finlit.fi/henrik/index.php),	
 Fennica	
 (https://fennica.linneanet.fi/)	
 och	
 Libris	

(http://libris.kb.se/).	

	
 9	

förhandsgallring	
 till	
 en	
 viktig	
 faktor	
 inom	
 vetenskaperna,	
 också	
 om	
 man	
 frånser	

andra	
 motiv	
 att	
 begränsa	
 tillgång	
 till	
 distributionskanaler,	
 vilket	
 onekligen	
 hör	

till	
 den	
 akademiska	
 världens	
 tråkigare	
 traditioner.	

Det	
 är	
 därför	
 bra	
 att	
 komma	
 ihåg	
 att	
 webben	
 och	
 många	
 av	
 dess	
 egenskaper	

är	
 resultat	
 av	
 många	
 forskares	
 och	
 idealisters	
 arbete	
 för	
 en	
 bättre	
 värld.	
 Många	

drag	
 i	
 den	
 nya	
 digitala	
 värld	
 som	
 denna	
 bok	
 behandlar	
 liknar,	
 återskapar	
 eller	

förbättrar	
 just	
 vetenskapliga	
 processer,	
 medan	
 andra	
 egenskaper	
 undergräver	

traditionella	
 akademiska	
 tankesätt.	
 Inte	
 minst	
 hotas	
 den	
 fullständiga	

expertauktoritet	
 den	
 akademiska	
 världen	
 tidigare	
 kunnat	
 ge	
 sina	
 medlemmar.	

Att	
 förneka	
 denna	
 utmaning	
 av	
 en	
 tidigare	
 självskriven	
 status	
 är	
 inte	
 fruktbart.	

Tvärtom	
 är	
 det	
 fruktbart	
 och	
 värt	
 att	
 se	
 den	
 fria	
 och	
 mer	
 demokratiska	

tillgången	
 på	
 information	
 och	
 kunskap	
 som	
 en	
 god	
 sak.	
 Men	
 man	
 bör	
 kunna	

spelets	
 regler	
 så	
 gott	
 det	
 går	
 och	
 ta	
 sitt	
 ansvar	
 genom	
 att	
 bidra	
 på	
 ett	
 positivt	

sätt	
 till	
 utvecklingen.	
 Det	
 kräver	
 att	
 man	
 är	
 öppen	
 för	
 nya	
 arbetssätt	
 och	

diskurser.	

Också	
 om	
 man	
 inte	
 aktivt	
 deltar,	
 bör	
 man	
 som	
 forskare	
 i	
 dag	
 vara	
 medveten	

om	
 vad	
 den	
 digitala	
 världen	
 för	
 med	
 sig,	
 vad	
 där	
 pågår	
 och	
 hur	
 man	
 kan	
 delta	

och	
 påverka.	
 Dagens	
 informationsteknologi	
 erbjuder	
 dessutom	
 fantastiska	

möjligheter	
 för	
 var	
 och	
 en	
 att	
 söka	
 och	
 hitta	
 både	
 information	
 och	
 kontakter	

runt	
 om	
 i	
 världen.	
 Det	
 är	
 en	
 sak	
 som	
 man	
 inte	
 har	
 råd	
 att	
 förbise,	
 och	
 som	
 man	

inte	
 ens	
 kan	
 komma	
 undan	
 genom	
 att	
 ägna	
 sig	
 åt	
 böcker	
 eller	
 gamla	
 papper	
 och	

föremål.	

Många	
 av	
 de	
 frågor	
 som	
 gäller	
 historikerna	
 och	
 deras	
 forskning	
 i	
 övergången	

till	
 det	
 digitala	
 är	
 mycket	
 komplexa	
 och	
 tiden	
 kommer	
 att	
 utvisa	
 hur	
 forskningen	

och	
 forskarna	
 finner	
 sin	
 plats,	
 och	
 hur	
 till	
 exempel	
 publicerandet	
 kommer	
 att	
 se	

ut	
 i	
 det	
 långa	
 loppet.	
 Då	
 det	
 gäller	
 den	
 flyktiga	
 digitala	
 världen	
 är	
 det	
 ändå	
 bättre	

att	
 man	
 försöker	
 tänka	
 efter	
 före.	
 En	
 forskare	
 behöver	
 kunna	
 verifiera	
 och	
 säkra	

sina	
 källor,	
 metoder	
 och	
 andra	
 material	
 och	
 sprida	
 sina	
 resultat.	
 I	
 en	
 värld	
 där	

saker	
 förändras	
 med	
 ljusets	
 hastighet	
 är	
 det	
 en	
 verklig	
 utmaning.	

	
 	

	
 10	

Kapitel	
 1.	
 Den	
 digitala	
 revolutionen	

Kenneth	
 Nyberg	

	

	

Från	
 stordatorer	
 till	
 sociala	
 medier	

En	
 av	
 de	
 mer	
 genomgripande	
 förändringsprocesser	
 som	
 präglat	
 tiden	
 efter	

andra	
 världskriget	
 är	
 den	
 digitala	
 revolutionen.	
 Den	
 började,	
 åtminstone	
 i	
 det	

allmänna	
 medvetandet,	
 med	
 datorer	
 och	
 programvara	
 för	
 affärstillämpningar	

och	
 spel	
 under	
 1960-­‐tal	
 och	
 tidigt	
 1970-­‐tal.	
 Efterhand	
 blev	
 datorerna	
 och	
 annan	

elektronisk	
 utrustning	
 alltmer	
 av	
 en	
 konsumentprodukt,	
 en	
 förskjutning	
 som	

accelererade	
 först	
 med	
 mobiltelefonernas	
 intåg	
 och	
 därefter	
 den	
 snabba	

etableringen	
 och	
 spridningen	
 av	
 internet	
 i	
 breda	
 kretsar	
 under	
 sent	
 1990-­‐tal.	

Sedan	
 millennieskiftet	
 har	
 både	
 hård-­‐	
 och	
 mjukvara	
 i	
 ökande	
 utsträckning	

inriktats	
 på	
 mobil	
 användning	
 genom	
 en	
 konvergens	
 mellan	
 datorer,	
 telefoner	

och	
 nya	
 produktkategorier	
 som	
 spelkonsoler	
 och	
 surfplattor.	
 Detta	
 har	
 blivit	
 än	

mer	
 uttalat	
 under	
 de	
 senaste	
 fem–sex	
 årens	
 explosionsartade	
 tillväxt	
 av	
 sociala	

medier,	
 ett	
 samlingsbegrepp	
 för	
 olika	
 nätbaserade	
 miljöer	
 för	
 social	
 interaktion	

och	
 informationsspridning	
 i	
 realtid.	
 Några	
 av	
 de	
 mest	
 kända	
 exemplen	
 på	
 sociala	

medier	
 eller	
 nätverk	
 är	
 i	
 skrivande	
 stund	
 Facebook,	
 Twitter,	
 Wikipedia	
 och	

YouTube,	
 men	
 det	
 är	
 ett	
 landskap	
 präglat	
 av	
 snabb	
 förändring.	
 Bloggar	

(av	
 weblogs)	
 är	
 en	
 publiceringsform	
 som	
 också	
 ofta,	
 men	
 inte	
 alltid,	
 räknas	
 till	

denna	
 kategori.	

Den	
 nya	
 tekniken	
 i	
 allmänhet,	
 och	
 sociala	
 medier	
 i	
 synnerhet,	
 har	
 på	
 ett	

oerhört	
 kraftfullt	
 sätt	
 förändrat	
 hur	
 främst	
 yngre	
 människor	
 interagerar	
 med	

omvärlden.	
 I	
 vidare	
 mening	
 har	
 detta	
 bidragit	
 till	
 att	
 medier	
 blivit	
 en	
 allt	

viktigare	
 del	
 av	
 människors	
 liv,	
 och	
 det	
 till	
 en	
 sådan	
 grad	
 att	
 det	
 moderna	

samhället	
 knappast	
 ens	
 är	
 begripligt	
 om	
 man	
 inte	
 beaktar	
 just	
 mediernas	
 roll.	

Framför	
 allt	
 mobiltelefoner,	
 men	
 också	
 andra	
 tekniska	
 lösningar	
 används	
 dels	

för	
 att	
 upprätthålla	
 en	
 intensiv	
 kommunikation	
 med	
 vänner	
 och	
 familj,	
 dels	
 för	

mediekonsumtion	
 eller	
 andra	
 tjänster	
 som	
 i	
 varierande	
 utsträckning	
 förutsätter	

	
 11	

tillgång	
 till	
 internet.	
 Dessa	
 båda	
 användningsområden	
 är	
 ofta	
 inte	
 separata	

aktiviteter,	
 utan	
 intimt	
 sammanvävda	
 med	
 varandra	
 genom	
 sociala	
 medier	
 som	

något	
 av	
 de	
 ovan	
 nämnda.	

Två	
 enkla	
 statistiska	
 uppgifter	
 får	
 här	
 räcka	
 som	
 exempel	
 på	
 det	
 genomslag	

som	
 den	
 nya	
 tekniken	
 och	
 de	
 sociala	
 medierna	
 har	
 fått:	

	

▪ År	
 1997	
 använde	
 hälften	
 av	
 alla	
 svenska	
 15-­‐åringar	
 internet.	
 Åldern	
 vid	

vilken	
 denna	
 frekvens	
 uppnåddes	
 hade	
 2004	
 sjunkit	
 till	
 nio	
 år.	
 År	
 2011	

var	
 det	
 hälften	
 av	
 alla	
 treåringar	
 som	
 använde	
 internet.2	

▪ Tredje	
 kvartalet	
 2011	
 skickade	
 amerikanska	
 ungdomar	
 i	
 åldern	
 13–17	
 år	

i	
 genomsnitt	
 3	
 417	
 SMS	
 per	
 månad,	
 dvs.	
 drygt	
 100	
 om	
 dagen.3	
 Färska	

svenska	
 siffror	
 tycks	
 inte	
 finnas	
 tillgängliga	
 och	
 det	
 finns	
 anledning	
 tro	

att	
 de	
 är	
 något	
 lägre	
 än	
 de	
 amerikanska,	
 men	
 inte	
 mycket.	

	

Sammantaget	
 visar	
 dessa	
 siffror,	
 och	
 många	
 andra	
 som	
 skulle	
 kunna	
 anföras,	

att	
 ungdomars	
 (och	
 i	
 hög	
 utsträckning	
 även	
 vuxnas)	
 kommunikations-­‐	
 och	

medievanor	
 genomgått	
 mycket	
 stora	
 förändringar	
 under	
 de	
 senaste	

decennierna.	
 Det	
 innebär	
 också	
 att	
 det	
 sammanhang	
 i	
 vilket	
 historier	
 bedriver	

forskning	
 och,	
 kanske	
 framför	
 allt,	
 undervisning,	
 är	
 ett	
 helt	
 annat	
 än	
 för	
 bara	
 10–

15	
 år	
 sedan.	
 Allt	
 tyder	
 också	
 på	
 att	
 den	
 snabba	
 omvandlingen	
 kommer	
 att	

fortsätta	
 i	
 oförminskad	
 eller	
 ökande	
 takt	
 framöver.	

Det	
 bör	
 poängteras	
 att	
 det	
 inte	
 bara	
 handlar	
 om	
 att	
 ungdomar	
 idag	
 använder	

en	
 annan	
 teknisk	
 pryl	
 för	
 underhållning	
 och	
 kommunikation	
 än	
 de	
 gjorde	
 för	
 en	

generation	
 sedan,	
 utan	
 om	
 en	
 mycket	
 mer	
 djupgående	
 samhällelig	
 förändring.	

Genom	
 den	
 ständiga	
 tillgången	
 till	
 information	
 och	
 möjligheten	
 att	
 omedelbart	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Erik	
 Forsberg,	
 ”Hälften	
 av	
 treåringarna	
 använder	
 internet”,	
 Internetstatistik	
 2011-­‐11-­‐

16,	
 http://www.internetstatistik.se/artiklar/halften-­‐av-­‐trearingarna-­‐anvander-­‐
internet/	
 (hämtad	
 2012-­‐02-­‐23).	
 Internetstatistik	
 är	
 en	
 webbplats	
 som	
 drivs	
 av	
 .SE,	
 Stiftelsen	
 för	

Internetinfrastruktur,	
 den	
 organisation	
 som	
 (lite	
 förenklat)	
 ansvarar	
 för	
 driften	
 av	
 de	
 svenska	

delarna	
 av	
 internets	
 grundläggande	
 infrastruktur.	

3	
 ”New	
 Mobile	
 Obsession:	
 U.S.	
 Teens	
 Triple	
 Data	
 Usage”,	
 Nielsen	
 Wire	
 2011-­‐12-­‐
15,	
 http://blog.nielsen.com/nielsenwire/online_mobile/new-­‐mobile-­‐obsession-­‐u-­‐s-­‐teens-­‐triple-­‐
data-­‐usage/	
 (hämtad	
 2012-­‐02-­‐23).	
 The	
 Nielsen	
 Company	
 är	
 ett	
 stort	
 amerikanskt	
 företag	

specialiserat	
 på	
 mätningar	
 av	
 mediekonsumtion	
 från	
 TV-­‐tittande	
 till	
 internetanvändning.	

	
 12	

sprida	
 nyheter	
 eller	
 andra	
 data	
 i	
 socialt	
 formade	
 nätverk,	
 skapas	
 helt	
 nya	

mönster	
 för	
 hur	
 människor	
 bygger	
 upp	
 sin	
 förståelse	
 av	
 omvärlden	
 och	

interagerar	
 med	
 den.	
 Traditionella	
 auktoriteter	
 undermineras	
 när	

informationsflödet	
 inte	
 kan	
 kontrolleras	
 på	
 samma	
 sätt	
 som	
 tidigare	
 vilket	
 får	

politiska,	
 ekonomiska	
 och	
 kulturella	
 följder:	
 ”den	
 arabiska	
 våren”	
 2011,	
 den	

snabba	
 försvagningen	
 av	
 konventionella	
 massmedia	
 –	
 dagspress,	
 bokutgivning,	

musik-­‐	
 och	
 filmdistribution	
 –	
 och	
 så	
 vidare.	
 Allt	
 tyder	
 på	
 att	
 vi	
 sammantaget	
 står	

inför	
 en	
 radikal	
 omstöpning	
 av	
 grundläggande	
 samhällsstrukturer	
 som,	
 även	
 på	

relativt	
 kort	
 sikt,	
 är	
 mycket	
 svår	
 att	
 överblicka.	

Denna	
 utveckling	
 har	
 vid	
 olika	
 tidpunkter	
 omväxlande	
 kallats	
 dator-­‐,	
 IT-­‐	
 eller	

den	
 elektroniska	
 revolutionen.	
 Idag	
 används	
 alltmer	
 ett	
 begrepp	
 som	
 möjligen	

blir	
 det	
 mer	
 långsiktigt	
 gångbara:	
 den	
 digitala	
 revolutionen.	
 För	
 historiker,	

arkivarier,	
 lärare	
 och	
 andra	
 aktualiserar	
 den	
 många	
 intressanta	
 frågor	
 om	

samhällets	
 förändring,	
 vart	
 vi	
 är	
 på	
 väg	
 och	
 hur	
 kunskaper	
 om	
 det	
 förflutna	
 kan	

hjälpa	
 oss	
 att	
 bättre	
 förstå	
 det	
 som	
 händer.	
 Men	
 hur	
 påverkar	
 den	
 digitala	

tekniken	
 och	
 dess	
 samhälleliga	
 följder	
 historikerna	
 själva,	
 deras	
 arbetssätt	
 och	

forskningens	
 villkor?	
 Vilka	
 nya	
 möjligheter	
 uppstår	
 och	
 vilka	
 nya	
 (eller	
 gamla)	

problem	
 behöver	
 vi	
 förhålla	
 oss	
 till?	
 Det	
 är	
 några	
 av	
 de	
 frågor	
 som	
 vi	
 vill	
 ta	
 upp	
 i	

denna	
 kortfattade	
 översikt.	

	

Konsekvenser	
 för	
 samhälle	
 och	
 forskning	

Den	
 samhällsutveckling	
 som	
 beskrivits	
 här	
 har	
 självfallet	
 påverkat	
 svenska	

historiker,	
 men	
 digital	
 historia	
 existerar	
 inte	
 som	
 ett	
 fält	
 eller	
 inriktning	
 i	

Sverige	
 idag.4	
 Många	
 arbetar	
 på	
 olika	
 sätt	
 med	
 digitala	
 och	
 andra	
 tekniska	

verktyg,	
 men	
 sällan	
 tas	
 ett	
 helhetsgrepp	
 om	
 vad	
 de	
 betyder	
 för	
 verksamheten	

idag	
 och	
 på	
 längre	
 sikt.	
 Allmänt	
 sett	
 tycks	
 traditionen	
 av	
 teknikanvändning	
 vara	

svagare	
 i	
 historia	
 än	
 i	
 angränsande	
 ämnen	
 som	
 antikvetenskap,	
 arkeologi	
 och	

litteraturvetenskap.	
 På	
 grund	
 av	
 språkvetenskapliga	
 frågor	
 knutna	
 till	
 latin	
 och	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Det	
 bör	
 dock	
 påpekas	
 att	
 inom	
 det	
 större	
 fältet	
 digital	
 humaniora	
 finns	
 det	
 vid	
 Umeå	

universitet	
 en	
 internationellt	
 framstående	
 miljö,	
 HUMlab,	
 för	
 utforskning	
 av	
 frågor	
 som	
 rör	

skärningspunkten	
 mellan	
 ”humaniora,	
 teknologi	
 och	
 konst”	
 (http://humlab.umu.se,	
 2013-­‐01-­‐
16).	
 För	
 mer	
 om	
 begreppen	
 digital	
 historia	
 och	
 digital	
 humaniora,	
 se	
 kapitel	
 3.	

	
 13	

grekiska	
 har	
 till	
 exempel	
 antikvetare	
 i	
 decennier	
 använt	
 den	
 mest	
 avancerade	

tillgängliga	
 tekniken	
 för	
 databehandling	
 av	
 källtexter.5	
 Inom	
 arkeologin	
 har	
 på	

liknande	
 sätt	
 geografiska	
 informationssystem,	
 GIS,	
 länge	
 varit	
 ett	
 viktigt	
 verktyg,	

och	
 där	
 har	
 mer	
 generellt	
 olika	
 slag	
 av	
 teknisk	
 utrustning	
 spelat	
 en	
 större	
 roll	
 i	

forskningsarbetet	
 än	
 de	
 gör	
 i	
 historieämnet.	

Inte	
 desto	
 mindre	
 är	
 det	
 uppenbart	
 att	
 även	
 svenska	
 historikers	
 arbete,	

liksom	
 forskningens	
 villkor	
 i	
 större	
 perspektiv,	
 i	
 allt	
 högre	
 grad	
 påverkas	
 av	
 den	

digitala	
 utvecklingen.	
 Ur	
 ett	
 samhällsperspektiv	
 kan	
 exempelvis	
 konsekvenserna	

för	
 den	
 akademiska	
 kunskapens	
 betydelse	
 bli	
 mycket	
 långtgående.	
 Den	
 mest	

grundläggande	
 och	
 omvälvande	
 följden	
 av	
 den	
 digitala	
 utvecklingen	
 är	
 ju	
 att	

information	
 av	
 alla	
 slag	
 sprids	
 allt	
 snabbare,	
 längre,	
 enklare	
 och	
 billigare.	
 Det	
 är	

med	
 andra	
 ord	
 ett	
 kommunikativt	
 genombrott	
 av	
 samma	
 dignitet	
 i	

mänsklighetens	
 historia	
 som	
 talet,	
 skriften	
 eller	
 tryckkonsten.	
 Medan	
 den	

sistnämnda	
 innebar	
 en	
 stark	
 standardisering	
 och	
 därmed	
 möjlighet	
 till	

centralisering	
 av	
 informationsflödet,	
 betyder	
 den	
 digitala	
 tekniken	
 att	
 flödet	

decentraliseras	
 och	
 blir	
 mindre	
 kontrollerbart	
 på	
 både	
 gott	
 och	
 ont.	
 Det	
 finns	
 å	

ena	
 sidan	
 en	
 oerhörd	
 demokratisk	
 kraft	
 i	
 en	
 sådan	
 utveckling,	
 men	
 den	
 kan	

också	
 bidra	
 till	
 en	
 fragmentering	
 i	
 subkulturer,	
 att	
 osanningar	
 och	

odemokratiska	
 åsikter	
 sprids	
 och	
 att	
 fenomen	
 som	
 näthat	
 får	
 större	
 spelrum.	

En	
 annan	
 konsekvens	
 är	
 att	
 den	
 några	
 hundra	
 år	
 gamla	
 idén	
 om	
 individuell	

upphovsrätt	
 utmanas	
 i	
 en	
 kultur	
 där	
 kopiering	
 och	
 modifiering	
 av	
 andras	

skapelser	
 (oavsett	
 medium)	
 är	
 oändligt	
 mycket	
 lättare	
 än	
 tidigare.	
 Det	
 är	
 en	

utveckling	
 som	
 ibland	
 sammanfattas	
 under	
 slagordet	
 everything	
 is	
 a	
 remix,	
 och	

som	
 på	
 en	
 mer	
 fundamental	
 nivå	
 bidragit	
 till	
 att	
 själva	
 idén	
 om	
 ett	
 sökande	
 efter	

gemensamma	
 ”sanningar”	
 om	
 verkligheten	
 undergrävs.	
 Istället	
 tillskrivs	

mångfalden	
 av	
 uttryck	
 för	
 individuella	
 tolkningar	
 av	
 världen	
 ett	
 egenvärde	
 i	

högre	
 grad	
 än	
 tidigare.	

Dessa	
 tendenser	
 skapar	
 en	
 delvis	
 helt	
 ny	
 situation	
 för	
 historiker	
 och	
 andra	

forskare	
 att	
 verka	
 i.	
 När	
 den	
 moderna	
 vetenskapen	
 växte	
 fram	
 var	
 det	
 den	
 som	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5	
 Greg	
 Crane,	
 ”Classics	
 and	
 the	
 Computer:	
 An	
 End	
 of	
 the	
 History”,	
 i	
 Susan	
 Schreibman,	
 Ray	

Siemens	
 och	
 John	
 Unsworth	
 (red.),	
 A	
 Companion	
 to	
 Digital	
 Humanities	
 (Malden,	
 MA:	
 Blackwell	

2004),	
 s.	
 46–55.	

	
 14	

stod	
 för	
 en	
 kunskapsdemokratisering	
 och	
 utmaning	
 mot	
 befintliga	
 auktoriteter,	

men	
 idag	
 är	
 det	
 ofta	
 forskarna	
 som	
 utgör	
 auktoriteter	
 genom	
 sin	
 ställning	
 som	

experter.	
 Denna	
 position	
 undergrävs	
 nu,	
 hävdar	
 vissa,	
 genom	
 att	
 information	
 så	

snabbt	
 och	
 enkelt	
 går	
 att	
 få	
 fram	
 via	
 nätet,	
 till	
 exempel	
 hos	
 Wikipedia.	
 (Om	

information	
 är	
 detsamma	
 som	
 kunskap	
 kan	
 dock	
 diskuteras,	
 och	
 vi	
 återkommer	

därför	
 till	
 den	
 frågan	
 längre	
 fram.)6	
 Å	
 andra	
 sidan	
 erbjuder	
 webben	
 och	
 andra	

digitala	
 kanaler	
 helt	
 nya	
 möjligheter	
 för	
 forskare	
 att	
 synliggöra	
 sin	
 verksamhet	

och	
 nå	
 ut	
 med	
 sina	
 kunskaper.	
 Det	
 kan	
 i	
 bästa	
 fall	
 leda	
 till	
 att	
 historiker	
 får	
 en	

tydligare	
 och	
 mer	
 given	
 roll	
 i	
 människors	
 ögon,	
 genom	
 att	
 deras	
 arbete	

avdramatiseras	
 och	
 blir	
 mindre	
 svårbegripligt	
 för	
 utomstående.	
 Genom	
 den	

typen	
 av	
 kanaler	
 kan	
 det	
 rentav	
 bli	
 möjligt	
 för	
 forskare	
 att	
 mycket	
 enklare	
 än	

hittills	
 samarbeta	
 med	
 lekmän	
 i	
 så	
 kallade	
 crowdsourcing-­‐projekt	
 (även	
 det	

återkommer	
 vi	
 till	
 i	
 ett	
 senare	
 kapitel).	

	

Hur	
 ska	
 vi	
 förhålla	
 oss?	

Genom	
 åren	
 har	
 många	
 profetior	
 uttalats	
 om	
 de	
 omstörtande	
 följder	
 den	
 nya	

teknologin	
 skulle	
 få,	
 även	
 inom	
 högre	
 utbildning	
 och	
 forskning,	
 men	
 hittills	
 har	

de	
 i	
 stor	
 utsträckning	
 kommit	
 på	
 skam.	
 Även	
 om	
 datorer	
 blivit	
 vanliga	
 redskap	
 i	

olika	
 delar	
 av	
 verksamheten	
 har	
 de	
 inte	
 varit	
 mer	
 än	
 just	
 hjälpmedel	
 för	
 att	
 göra	

det	
 man	
 redan	
 gjorde	
 förut	
 på	
 ett	
 bättre,	
 snabbare	
 och	
 mer	
 effektivt	
 sätt.	
 Ett	

kvalitativt	
 nytt	
 drag	
 i	
 det	
 som	
 hänt	
 sedan	
 millennieskiftet,	
 och	
 i	
 synnerhet	
 de	

senaste	
 fyra–fem	
 åren,	
 är	
 emellertid	
 de	
 sociala	
 och	
 ekonomiska	
 konsekvenserna	

av	
 den	
 teknologiska	
 utvecklingen	
 i	
 takt	
 med	
 att	
 tekniken	
 blivit	
 alltmer	
 mobil	
 och	

tillgänglig	
 (jfr	
 ovan).	
 Det	
 gör,	
 menar	
 vi,	
 att	
 vi	
 som	
 lärare	
 och	
 forskare	
 mer	

systematiskt	
 måste	
 börja	
 diskutera	
 hur	
 vi	
 ska	
 förhålla	
 oss	
 till	
 den	
 digitala	

utmaningen	
 och	
 dess	
 följder	
 för	
 hur	
 vi	
 arbetar	
 med	
 historisk	
 kunskapsbildning.	

Vi	
 skulle	
 kunna	
 svara	
 på	
 dessa	
 förändringar	
 och	
 förväntningar	
 genom	
 att	
 säga	

att	
 systemet	
 har	
 fungerat	
 bra	
 i	
 generationer	
 och	
 att	
 det	
 inte	
 finns	
 någon	

anledning	
 att	
 ändra	
 på	
 det.	
 Det	
 är	
 en	
 inte	
 helt	
 ovanlig	
 hållning,	
 särskilt	
 då	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6	
 Sven-­‐Eric	
 Liedman,	
 Ett	
 oändligt	
 äventyr.	
 Om	
 människans	
 kunskaper	
 (Stockholm:	
 Bonniers	

2001).	

	
 15	

personer	
 som	
 arbetar	
 med	
 historia	
 och	
 historiska	
 material	
 gärna	
 slår	
 vakt	
 om	

traditioner	
 och	
 beprövade	
 modeller.	
 Det	
 är	
 också	
 en	
 förståelig	
 reaktion,	
 särskilt	

inför	
 det	
 slag	
 av	
 oreflekterad	
 teknikentusiasm	
 där	
 ”nytt”	
 definitionsmässigt	

innebär	
 ”bättre”	
 än	
 ”gammalt”	
 oavsett	
 de	
 faktiska	
 meriterna.	
 Ställda	
 inför	
 den	

samhällsomvandling	
 vi	
 nu	
 är	
 mitt	
 uppe	
 i,	
 vore	
 dock	
 en	
 sådan	
 hållning	
 inte	

förenlig	
 med	
 den	
 insikt	
 vi	
 som	
 historiker	
 har	
 om	
 att	
 samhällen	
 alltid	
 förändras.	

Den	
 modell	
 vi	
 haft	
 för	
 vad	
 forskning	
 och	
 undervisning	
 är	
 må	
 vara	
 utmärkt	
 på	

många	
 sätt,	
 men	
 den	
 har	
 utvecklats	
 i	
 ett	
 specifikt	
 historiskt	
 och	
 socialt	

sammanhang	
 som	
 nu	
 håller	
 på	
 att	
 omvandlas	
 i	
 grunden.	

Vi	
 behöver	
 därför	
 på	
 nytt	
 ställa	
 de	
 fundamentala	
 frågor	
 som	
 aldrig	
 bör	

glömmas	
 bort:	
 Vad	
 är	
 syftet	
 med	
 vår	
 verksamhet?	
 Hur	
 ska	
 vi	
 uppnå	
 detta	
 syfte	

utifrån	
 de	
 förutsättningar	
 som	
 råder	
 idag?	
 Vilka	
 metoder	
 och	
 förhållningssätt	
 är	

de	
 mest	
 ändamålsenliga	
 och	
 varför?	
 Gör	
 vi	
 inte	
 detta	
 kommer	
 vi	
 sannolikt	
 att	
 få	

det	
 allt	
 svårare	
 att	
 för	
 det	
 omgivande	
 samhället	
 begripliggöra	
 värdet	
 av	
 vårt	

arbete.	
 På	
 sikt,	
 och	
 kanske	
 snabbare	
 än	
 vi	
 tror,	
 kan	
 vi	
 då	
 uppfattas	
 som	

irrelevanta	
 av	
 beslutsfattare	
 och	
 andra,	
 vilket	
 skulle	
 kunna	
 få	
 mycket	
 olyckliga	

konsekvenser.	

Det	
 ovan	
 sagda	
 ska	
 inte	
 uppfattas	
 som	
 att	
 vi	
 är	
 odelat	
 positiva	
 till	
 den	

tekniska	
 utvecklingen	
 och	
 dess	
 samhälleliga	
 följder,	
 utan	
 som	
 ett	
 uttryck	
 för	

övertygelsen	
 att	
 vi	
 aktivt	
 måste	
 förhålla	
 oss	
 till	
 denna	
 utveckling	
 för	
 att	
 inte	

överflyglas	
 av	
 den.	
 Vi	
 måste	
 fråga	
 oss	
 vad	
 som	
 händer	
 med	
 själva	
 kunskapen	
 och	

hur	
 framtidens	
 historia	
 ska	
 skrivas.	
 Bara	
 om	
 vi	
 förstår	
 de	
 nya	
 förutsättningarna,	

miljöerna	
 och	
 verktygen	
 har	
 vi	
 några	
 som	
 helst	
 möjligheter	
 att	
 i	
 viss	
 mån	

påverka	
 dem	
 och	
 få	
 till	
 stånd	
 en	
 kritisk	
 diskussion	
 om	
 för-­‐	
 och	
 nackdelar	
 med	

olika	
 redskap	
 och	
 metoder.	
 Vi	
 måste	
 också	
 kunna	
 föra	
 en	
 diskussion	
 om	
 på	

vilket	
 sätt	
 vårt	
 tidigare	
 kulturarv	
 bäst	
 digitaliseras	
 och	
 hur	
 vi	
 kan	
 förhindra	
 att	
 vi	

förlorar	
 för	
 framtiden	
 viktiga	
 digitala	
 material.	
 Vi	
 hoppas	
 att	
 denna	
 bok	
 både	
 ska	

underlätta	
 förståelsen	
 och	
 bidra	
 till	
 den	
 kritiska	
 diskussionen	
 om	
 historia	
 i	
 en	

digital	
 värld.	

	
 	

	
 16	

Kapitel	
 2.	
 Den	
 digitala	
 världen	

Jessica	
 Parland-­‐von	
 Essen	

	

	

Den	
 gutenbergska	
 parentesen	

Tryckkonsten	
 som	
 spred	
 sig	
 i	
 Europa	
 från	
 slutet	
 av	
 1400-­‐talet	
 till	
 1600-­‐talet	

bidrog	
 med	
 nya	
 aspekter	
 till	
 den	
 skrivna	
 kommunikationen	
 och	
 genom	
 detta	
 till	

hela	
 kulturen.	
 Under	
 upplysningens	
 sekel	
 var	
 både	
 böcker,	
 press	
 och	
 småtryck	

redan	
 en	
 relevant	
 del	
 av	
 kultur	
 och	
 samhälle	
 i	
 Europa.	
 Boksamlingar	
 och	

bibliotek	
 växte	
 och	
 i	
 synnerhet	
 ansedd	
 och	
 viktig	
 information	
 kunde	
 ordnas	
 och	

sparas.	
 Idéer	
 om	
 allt	
 större	
 frihet	
 och	
 folkupplysning	
 spred	
 sig.	
 Läsesällskap	
 och	

folkupplysande	
 tidskrifter	
 blev	
 möjliga	
 i	
 takt	
 med	
 att	
 de	
 ekonomiska	

förutsättningarna	
 blev	
 bättre.	
 I	
 bibliotek	
 och	
 encyklopedier	
 ville	
 man	
 samla	
 all	

världens	
 kunskap.	
 Man	
 klassificerade,	
 strukturerade	
 och	
 indexerade	
 växter,	

djur,	
 människor,	
 religioner,	
 vetenskaper,	
 böcker.	
 Man	
 samlade	
 och	
 ordnade	

förutom	
 böcker	
 föremål	
 av	
 alla	
 slag:	
 antikviteter,	
 insekter,	
 kartor,	
 stenar,	
 mynt	

och	
 man	
 kartlade	
 länder,	
 stjärnor	
 och	
 planeter.	
 Kunskapen	
 blev	
 strukturerad	
 i	

olika	
 discipliner	
 och	
 fakulteter,	
 kontrollerade	
 först	
 av	
 vetenskapliga	
 akademier	

och	
 sedan	
 under	
 följande	
 sekel	
 av	
 universiteten.	
 Och	
 i	
 böckerna	
 fanns	

sanningen.	
 Den	
 romantiska	
 tilltron	
 till	
 det	
 individuella	
 geniet	
 gjorde	
 att	
 de	
 gamla	

antika	
 och	
 religiösa	
 auktoriteterna	
 fick	
 ge	
 vika	
 för	
 nya	
 intellektuella	
 storheter,	

som	
 gav	
 ut	
 tjocka	
 böcker	
 baserade	
 på	
 vetenskapliga	
 metoder.	

Eftersom	
 det	
 är	
 dyrt	
 att	
 göra	
 böcker,	
 att	
 trycka	
 upp	
 och	
 distribuera	
 dem,	
 var	

man	
 tvungen	
 också	
 inom	
 det	
 vetenskapliga	
 publicerandet	
 att	
 gallra	
 innan	
 man	

publicerade	
 i	
 tryck.	
 Det	
 som	
 en	
 gång	
 var	
 tryckt	
 kunde	
 dessutom	
 sprida	
 sig	
 och	

bli	
 läst	
 och	
 tolkat	
 utom	
 kontroll,	
 utan	
 tillräcklig	
 kännedom	
 om	
 kontext	
 och	

kritisk	
 förståelse	
 (att	
 beakta	
 är	
 att	
 censur	
 i	
 praktiken	
 aldrig	
 gällt	
 ägande	
 och	

läsning	
 av	
 texter	
 inom	
 samhällseliten	
 förrän	
 under	
 1900-­‐talet,	
 utan	
 endast	

”allmänheten”	
 eller	
 ”folket”	
 samt	
 bokbranschen	
 och	
 pressen).	
 Universitet	
 och	

lärda	
 sällskap	
 fick	
 således	
 en	
 allt	
 viktigare	
 roll	
 av	
 garanter	
 för	
 kvalitet,	
 för	
 att	
 det	

	
 17	

som	
 trycktes	
 var	
 rätt	
 och	
 sant.	
 Uppgiften	
 blev	
 allt	
 viktigare	
 i	
 och	
 med	
 att	

tryckning	
 av	
 texter	
 på	
 folkspråk	
 blev	
 vanligare.	
 Man	
 lät	
 göra	
 mycket	
 viktiga	
 och	

nyttiga	
 böcker	
 om	
 ekonomi	
 och	
 medicin.	
 Samhällsfrågor	
 kunde	
 tidvis	
 ventileras	

flitigt	
 i	
 pressen,	
 den	
 nya	
 offentlighet	
 den	
 tyske	
 sociologen	
 Jürgen	
 Haberman	

skrivit	
 om	
 och	
 som	
 fanns	
 både	
 i	
 talad,	
 handskriven	
 och	
 tryckt	
 form	
 och	

kommunikationen	
 flöt	
 emellan	
 dessa	
 sfärer.	

Under	
 den	
 tryckta	
 textens	
 era	
 var	
 det	
 enkelt	
 att	
 jämföra	
 texter	
 och	
 man	

lyckades	
 inom	
 den	
 framväxande	
 bokbranschen	
 lansera	
 upphovsrätten	
 för	

författare,	
 först	
 endast	
 för	
 några	
 år,	
 så	
 att	
 upphovsmannen	
 kunde	
 få	
 en	
 skälig	

ersättning	
 för	
 sitt	
 arbete.	
 Mecenaternas	
 betydelse	
 minskade;	
 det	
 borgerliga	

samhället	
 trodde	
 på	
 individens	
 arbetsinsats	
 och	
 på	
 det	
 skapande	
 geniet,	
 som	

närmast	
 ur	
 intet	
 med	
 sin	
 egen	
 tankes	
 kraft	
 kunde	
 upptäcka	
 stora	
 sanningar	
 om	

världen	
 och	
 människan.	
 Till	
 detta	
 hörde	
 också	
 den	
 ökade	
 betydelsen	
 av	

”originalet”	
 eller	
 ”originaltexten”,	
 något	
 som	
 förut	
 inte	
 varit	
 särskilt	
 relevant	
 i	

normala	
 fall.	
 Handskrivna	
 texter	
 och	
 gamla	
 manuskript	
 var	
 aldrig	
 fullständigt	

identiska,	
 men	
 tryckkonsten	
 skapade	
 en	
 illusion	
 om	
 en	
 originaltext,	
 en	
 text	
 som	

skapats	
 och	
 auktoriserats	
 av	
 en	
 enda	
 individ.	
 (Bokhistoriker	
 vet	
 att	
 det	
 verkligen	

rör	
 sig	
 om	
 en	
 illusion,	
 även	
 tryckta	
 exemplar	
 till	
 och	
 med	
 inom	
 samma	
 upplaga	

kan	
 skilja	
 sig	
 ansenligt	
 från	
 varandra.)	

Det	
 tog	
 ett	
 tag	
 innan	
 översättningarna	
 nåddes	
 av	
 samma	
 syn,	
 men	
 så	

småningom	
 blev	
 också	
 översättningar	
 ”auktoriserade”	
 och	
 mer	
 trogna	

författarens	
 version.	
 Länge	
 hade	
 det	
 varit	
 norm	
 att	
 översättningar	
 tvärtom	

lokaliserades	
 och	
 förkortades	
 enligt	
 översättarens	
 eller	
 förläggarens	
 eget	

omdöme.	
 Upphovsrätten	
 var	
 till	
 en	
 början	
 en	
 nationell	
 angelägenhet,	
 men	
 detta	

var	
 ohållbart:	
 stora	
 mängder	
 piratupplagor	
 trycktes	
 upp	
 i	
 till	
 exempel	
 Belgien	

och	
 USA	
 och	
 spreds	
 över	
 stora	
 områden.	
 Slutligen	
 gjordes	
 ett	
 internationellt	

avtal	
 om	
 saken,	
 den	
 s.k.	
 Bernkonventionen	
 1886.	
 Författarna	
 hade	
 nu	
 uppnått	

absolut	
 äganderätt	
 till	
 sin	
 text.	
 I	
 och	
 med	
 nöjesindustrins	
 starka	
 lobbying	
 har	

upphovsrätterna	
 sedermera	
 förlängts	
 till	
 flera	
 decennier	
 (sju	
 för	
 närvarande,	
 nio	

har	
 diskuterats)	
 efter	
 upphovsmannens	
 död.	

	
 18	

Medierna	
 påverkar	
 alltså	
 kulturen.	
 Boktryckarkonsten	
 har	
 betytt	
 mycket	
 för	

vårt	
 kultur.	
 Då	
 böckerna	
 blev	
 vanligare	
 kunde	
 folkspråken	
 normaliseras	
 och	

stavningen	
 blev	
 enhetligare	
 inom	
 olika	
 nationalspråk.	
 Hela	
 idén	
 om	

nationalspråk	
 och	
 nationer	
 blev	
 mer	
 aktuell.	
 Folkbildningen	
 blev	
 möjlig	
 på	
 ett	

nytt	
 sätt.	
 Läsesällskap	
 och	
 allmänna	
 bibliotek	
 uppstod.	
 Tidningspressen	
 skapade	

en	
 offentlighet	
 som	
 i	
 teorin	
 överskred	
 tid	
 och	
 rum.	
 Världen	
 och	
 kunskapen	
 blev	

enhetligare	
 och	
 möjlig	
 att	
 organisera	
 och	
 skenbart	
 kontrollera.	
 Samtidigt	

började	
 informationen	
 drastiskt	
 ackumuleras.	
 Småningom	
 kunde	
 man	
 inte	
 läsa	

alla	
 böcker,	
 man	
 kunde	
 inte	
 längre	
 känna	
 till	
 all	
 forskning	
 eller	
 ens	
 alla	

discipliner	
 i	
 stort,	
 man	
 kunde	
 inte	
 ha	
 läst	
 all	
 skönlitteratur.	
 Mängden	

information	
 ökade	
 närmast	
 exponentiellt.	
 Så	
 bibliotekariernas	
 makt	
 minskade	

inte	
 i	
 takt	
 med	
 att	
 böckerna	
 blev	
 fler,	
 utan	
 deras	
 metoder	
 och	
 förmågor	
 blev	
 allt	

viktigare.	
 Klassificering,	
 katalogisering	
 och	
 indexering	
 var	
 det	
 enda	
 sättet	
 man	

kunde	
 orientera	
 sig	
 bland	
 alla	
 trycksaker.	

Livet	
 i	
 den	
 gutenbergska	
 galaxen,	
 som	
 Marshall	
 McLuhan	
 kallat	
 den7	
 eller	

innanför	
 den	
 gutenbergska	
 parentesen	
 (ett	
 begrepp	
 tillskrivet	
 den	
 danske	

professorn	
 L.O.	
 Sauerberg)	
 var	
 en	
 tid	
 då	
 författare	
 och	
 verk	
 var	
 entydiga	

begrepp,	
 då	
 original	
 var	
 något	
 som	
 kunde	
 användas	
 om	
 en	
 text,	
 trots	
 att	
 de	

postmoderna	
 filosoferna	
 och	
 konstnärer	
 som	
 Andy	
 Warhol	
 problematiserade	

det.	
 Auktoritet	
 och	
 expertis	
 erhölls	
 genom	
 en	
 kontrollerad	
 (ut)bildning,	
 som	
 i	
 ett	

gammalt	
 korporativt	
 system.	
 Referee-­‐rutiner	
 och	
 dyra	
 tidskrifter	
 gjorde	
 att	
 de	

mest	
 ansedda	
 forskarna,	
 dvs	
 de	
 som	
 en	
 gång	
 uppnått	
 en	
 god	
 status,	
 hade	
 mycket	

stor	
 kontroll	
 över	
 hur	
 forskningen	
 utvecklades.	

All	
 humanistisk	
 forskning	
 krävde	
 a	
 priori	
 stora	
 mängder	
 tid,	
 läsning	
 av	

enorma	
 mängder	
 böcker	
 och	
 artiklar	
 och	
 källor,	
 skrivning,	
 avskrivning,	

kopiering,	
 omskrivning.	
 Allt	
 detta	
 är	
 arbete	
 som	
 ger	
 en	
 mycket	
 tid	
 att	
 tänka	
 på	

enskilda	
 detaljer	
 och	
 stora	
 helheter.	
 Samtidigt	
 var	
 forskaren	
 tvungen	

(åtminstone	
 i	
 sina	
 första	
 undersökningar)	
 att	
 begränsa	
 sin	
 forskning	
 utgående	

från	
 källorna,	
 helt	
 enkelt	
 av	
 arbetsekonomiska	
 skäl.	
 Vi	
 har	
 lärt	
 oss	
 att	
 i	
 början	
 av	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 Marshall	
 McLuhan,	
 Gutenberggalaxen.	
 Den	
 typografiska	
 människans	
 uppkomst	
 (Stockholm:	

PAN/Norstedt	
 1969).	

	
 19	

en	
 undersökning	
 presentera	
 alla	
 källor	
 (antagande	
 att	
 de	
 är	
 enhetliga	
 helheter,	

typ	
 vissa	
 böcker,	
 en	
 brevsamling,	
 ett	
 arkiv	
 eller	
 t	
 ex	
 vissa	
 tidningar	
 under	
 vissa	

år)	
 och	
 motivera	
 avgränsningar	
 och	
 diskutera	
 källkritiska	
 frågor	
 på	
 ett	
 allmänt	

plan	
 för	
 varje	
 käll-­‐	
 eller	
 materialgrupp.	
 Vi	
 måste	
 då	
 ta	
 ställning	
 till	
 källornas	
 och	

samlingarnas	
 uppkomst	
 och	
 proveniens.	
 Alltför	
 sällan	
 har	
 man	
 ändå	
 i	
 allmänhet	

djupare	
 reflekterat	
 över	
 de	
 åtgärder	
 som	
 vidtagits	
 av	
 arkiv	
 och	
 den	
 gallring	
 och	

rekonstruktion	
 av	
 historien	
 som	
 gjorts	
 i	
 alla	
 år	
 av	
 professionella	
 arkivarier.	

	

Bit	
 bang8	

Den	
 moderna	
 datorn	
 som	
 uppfinning	
 brukar	
 tillskrivas	
 Alan	
 Turing,	
 som	

under	
 andra	
 världskriget	
 var	
 ett	
 kodknäckargeni	
 i	
 brittisk	
 tjänst,	
 även	
 om	
 olika	

typer	
 av	
 mekaniska	
 räknemaskiner	
 utvecklats	
 både	
 i	
 teori	
 och	
 praktik	

åtminstone	
 sedan	
 Pascals	
 dagar.	
 Turing	
 skapade	
 datavetenskapen	
 under	
 1930-­‐

talet	
 och	
 under	
 samma	
 period	
 kom	
 också	
 den	
 första	
 digitala	
 elektriska	

räknemaskinen.	
 Under	
 åren	
 har	
 flera	
 lager	
 av	
 kod	
 och	
 programmering	
 kommit	

ovanpå	
 den	
 ursprungliga	
 koden	
 av	
 ettor	
 och	
 nollor.	
 I	
 takt	
 med	
 att	
 datorerna	
 har	

blivit	
 snabbare	
 och	
 minnet	
 radikalt	
 mycket	
 effektivare	
 har	
 många	
 system	
 och	

program	
 vuxit	
 sig	
 nästan	
 oöverskådligt	
 stora	
 och	
 komplicerade.	

Ett	
 viktigt	
 steg	
 i	
 utvecklingen	
 var	
 hopkopplandet	
 av	
 datorer	
 till	
 nätverk.	

Internet	
 var	
 från	
 början	
 ett	
 projekt	
 finansierat	
 av	
 ARPA,	
 Advanced	
 Research	

Projects	
 Agency,	
 och	
 som	
 var	
 en	
 del	
 av	
 USA:s	
 försvarsmakt.	
 Målsättningen	
 var	

att	
 skapa	
 ett	
 system	
 som	
 kunde	
 trygga	
 kommunikation	
 och	
 dataöverföring	
 också	

under	
 undantagsförhållanden,	
 då	
 en	
 del	
 av	
 systemet	
 kanske	
 var	
 satt	
 ut	
 spel.	

Detta	
 kallas	
 robusta	
 system	
 och	
 en	
 grundidé	
 är	
 förstås	
 att	
 de	
 är	
 distribuerade,	

alltså	
 geografiskt	
 utspridda	
 på	
 olika	
 datorer	
 som	
 kan	
 utbyta	
 information	
 med	

varandra.	
 De	
 första	
 datorerna	
 som	
 kopplades	
 samman	
 fanns	
 vid	

forskningsinstitut	
 på	
 den	
 amerikanska	
 västkusten.	
 ARPANET	
 föddes	
 kring	
 1970,	

över	
 tio	
 år	
 efter	
 att	
 projektet	
 startats.	
 Systemet	
 som	
 växte	
 fram	
 för	
 att	
 överföra	

informationen	
 kallas	
 Transmission	
 Control	
 Protocol/Internet	
 Protocol	
 TCP/IP.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8	
 Uttrycket	
 "Bit	
 bang"	
 i	
 den	
 betydelse	
 det	
 används	
 här	
 har	
 tillskrivits	
 Yrjö	
 Neuvo	
 i	
 Martti	

Häikiö	
 &	
 Essi	
 Isotalo,	
 Bit	
 bang.	
 Yrjö	
 Neuvo	
 ja	
 digitaalinen	
 kumous	
 (Helsinki:	
 SKS	
 2013)	
 s.	
 11.	

	
 20	

Det	
 togs	
 i	
 bruk	
 1983.	
 Idén	
 är	
 att	
 varje	
 dator	
 har	
 en	
 egen	
 adress	
 som	
 består	
 av	
 en	

sifferserie	
 (IP)	
 och	
 informationen	
 packas	
 i	
 olika	
 paket	
 som	
 skickas	
 genom	

nätverket,	
 varje	
 paket	
 den	
 snabbaste	
 lediga	
 vägen,	
 vilket	
 ger	
 både	
 snabbhet	
 och	

gör	
 systemet	
 robust.	
 Vid	
 denna	
 tid	
 var	
 utvecklingsarbetet	
 redan	
 starkt	
 förankrat	

i	
 den	
 akademiska	
 världen,	
 eftersom	
 många	
 forskare	
 såg	
 nyttan	
 med	
 ett	
 dylikt	

kommunikationssystem,	
 som	
 sedan	
 mot	
 slutet	
 av	
 1980-­‐talet	
 också	
 öppnades	
 för	

kommersiella	
 aktörer	
 och	
 ARPANET	
 lades	
 ner.	
 Ännu	
 i	
 dag	
 består	
 internet	
 av	

många	
 nätverk	
 som	
 är	
 länkade	
 till	
 varandra.	
 Forskare	
 och	
 myndigheter	
 behöver	

ofta	
 mycket	
 stor	
 kapacitet	
 för	
 dataöverföring	
 varför	
 man	
 i	
 Finland	
 upprätthåller	

det	
 snabba	
 FUNET-­‐nätet,	
 som	
 också	
 är	
 kopplat	
 till	
 det	
 europeiska	
 GEANT.9	

Internet	
 omfattar	
 alltså	
 mer	
 än	
 det	
 vi	
 kallar	
 webben,	
 och	
 kan	
 alltså	
 också	

användas	
 till	
 annan	
 kommunikation	
 än	
 överföring	
 av	
 information	
 i	

hypertextformat.	
 Det	
 som	
 avses	
 med	
 ”webben”	
 är	
 nämligen	
 i	
 princip	
 det	

material	
 vi	
 kommer	
 åt	
 via	
 våra	
 webbläsare	
 i	
 dag.	
 World	
 Wide	
 Web	
 utvecklades	

vid	
 det	
 europeiska	
 forskningsinsitutet	
 CERN	
 under	
 slutet	
 av	
 1980-­‐talet	
 av	
 Tim	

Berners-­‐Lee.	
 Det	
 bygger	
 på	
 ett	
 särskilt	
 protokoll,	
 Hyper	
 Text	
 Transfer	
 Protocol,	

HTTP,	
 som	
 förutom	
 den	
 enkla	
 texten	
 också	
 består	
 av	
 en	
 hel	
 del	
 information	
 om	

hur	
 texten	
 ska	
 visas.	
 Detta	
 förmedlas	
 med	
 en	
 kod	
 som	
 kallas	
 html	
 (Hyper	
 Text	

Markup	
 Language)	
 och	
 det	
 trevliga	
 med	
 den	
 är	
 att	
 den	
 kan	
 göras	
 rätt	
 enkel,	
 så	

att	
 den	
 till	
 stora	
 delar	
 består	
 av	
 engelska.	
 Dagens	
 webbsidor	
 är	
 ändå	
 ofta	
 väldigt	

proffsigt	
 och	
 komplicerat	
 byggda,	
 så	
 html-­‐koden	
 är	
 inte	
 särskilt	
 lättbegriplig	
 för	

en	
 lekman.	
 Men	
 den	
 är	
 ingalunda	
 hemlig	
 eller	
 dold,	
 utan	
 kan	
 studeras	
 via	

webbläsaren,	
 som	
 brukar	
 ha	
 en	
 möjlighet	
 där	
 det	
 står	
 ”visa	
 källkod”	
 eller	

motsvarande.	

Den	
 allra	
 viktigaste	
 egenskapen	
 hos	
 HTTP	
 och	
 html	
 är	
 ändå	
 möjligheten	
 att	

skapa	
 länkar	
 till	
 andra	
 filer.	
 Koden	
 gör	
 också	
 att	
 man	
 kan	
 bädda	
 in	
 bilder,	
 video,	

ljud	
 eller	
 länkar	
 till	
 andra	
 html-­‐filer	
 i	
 den	
 bild	
 som	
 visas	
 i	
 webbläsarens	
 fönster	

på	
 skärmen.	
 Varje	
 sida	
 på	
 webben	
 är	
 en	
 egen	
 html-­‐fil	
 med	
 en	
 egen	
 adress	
 eller	

stig.	
 Den	
 kallas	
 Uniform	
 Resource	
 Locator	
 eller	
 URL-­‐adress,	
 men	
 som	
 sagt	
 består	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 Melih	
 Bilgils	
 korta	
 video	
 History	
 of	
 the	
 Internet	
 är	
 en	
 bra	
 introduktion	
 till	

ämnet:	
 http://www.youtube.com/watch?v=9hIQjrMHTv4	
 (2014-­‐03-­‐04).	

	
 21	

den	
 ofta	
 i	
 praktiken	
 av	
 en	
 hel	
 del	
 olika	
 filer	
 som	
 webbservern	
 plockar	
 ihop	
 och	

webbläsaren	
 sedan	
 visar	
 enligt	
 html-­‐direktiven.	
 Varje	
 webbserver	
 där	

webbsidor	
 finns	
 har	
 en	
 egen	
 särskild	
 databas	
 och	
 ett	
 eget	
 namn	
 och	
 en	
 egen	

adress.	
 Eftersom	
 de	
 så	
 kallade	
 IP-­‐adresserna	
 är	
 rätt	
 otympliga	
 sifferserier	
 länkas	

de	
 med	
 domännamn	
 enligt	
 internationella	
 avtal	
 och	
 system,	
 vilket	
 gör	
 att	
 vi	

oftast	
 slipper	
 fundera	
 på	
 IP-­‐adresserna	
 och	
 kan	
 operera	
 med	
 vad	
 vi	
 kallar	

webbadresser	
 i	
 vardagligt	
 tal.	

Mängden	
 information	
 på	
 webben	
 ökar	
 snabbt	
 för	
 att	
 det	
 i	
 detta	
 distribuerade	

system	
 finns	
 allt	
 fler	
 aktörer	
 och	
 innehållsproducenter.	
 År	
 2001	
 beräknades	
 det	

finnas	
 550	
 miljarder	
 webbsidor,	
 de	
 flesta	
 av	
 dem	
 fanns	
 då	
 i	
 den	
 så	
 kallade	
 djupa	

webben	
 som	
 inte	
 indexeras	
 av	
 sökmaskiner	
 eller	
 kanske	
 ens	
 är	
 fritt	
 tillgängliga.	
 I	

mars	
 2009	
 indexerades	
 över	
 25	
 miljarder	
 webbsidor.10	
 Man	
 räknar	
 med	
 att	

webben	
 i	
 juni	
 år	
 2012	
 hade	
 2,4	
 miljarder	
 användare.11	

En	
 av	
 de	
 absolut	
 största	
 konkreta	
 skillnaderna	
 mellan	
 den	
 gutenbergska	
 tiden	

och	
 den	
 digitala	
 världen	
 finns	
 i	
 kostnadsstrukturen	
 och	
 de	
 försvinnande	
 små,	

ibland	
 i	
 stort	
 sett	
 obefintliga,	
 resurser	
 som	
 i	
 dag	
 krävs	
 för	
 att	
 publicera	
 sig.	
 I	

teorin	
 kan	
 man	
 göra	
 det	
 helt	
 gratis	
 åtminstone	
 i	
 stora	
 delar	
 av	
 Europa	
 och	

Nordamerika.	
 Det	
 enda	
 man	
 behöver	
 är	
 kanske	
 ett	
 bibliotekskort,	
 eller	
 att	
 man	

köper	
 en	
 kopp	
 kaffe	
 på	
 ett	
 internetkafé,	
 det	
 vill	
 säga	
 tillgång	
 till	
 internet.	

Dessutom	
 behöver	
 man	
 elementära	
 kunskaper	
 i	
 webbanvändning	
 och	

information	
 eller	
 lust	
 att	
 skaffa	
 information	
 om	
 hur	
 man	
 exempelvis	
 startar	
 en	

blogg.	
 I	
 och	
 med	
 att	
 tjänster	
 och	
 teknik	
 blir	
 allt	
 mer	
 användarvänliga,	
 blir	

webben	
 allt	
 mer	
 tillgänglig	
 som	
 medium.	
 Och	
 då	
 också	
 som	
 kommunikations-­‐	

och	
 potentiell	
 publikationskanal.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10	
 World	
 Wide	
 Web,	
 Wikipedia	
 på	
 engelska	
 http://en.wikipedia.org/wiki/World_Wide_Web.	

16.6.2013.	

11	
 Internet	
 World	
 Stats	
 http://www.internetworldstats.com/stats.htm	
 Källorna	
 till	

statistiken	
 finns	
 något	
 vidlyftigt	
 beskrivna	
 här	
 http://www.internetworldstats.com/surfing.htm.	

Mer	
 specifik	
 data	
 finns	
 på	
 Wikipedia	
 i	
 artikeln	
 Global	
 Internet	
 usage	

http://en.wikipedia.org/wiki/Global_Internet_usage.	
 16.6.2013.	

	
 22	

Kultur,	
 kommunikation	
 och	
 medier	

För	
 att	
 kunna	
 greppa	
 vad	
 vi	
 egentligen	
 står	
 inför	
 i	
 dag	
 och	
 i	
 framtiden,	
 är	
 det	

nödvändigt	
 att	
 titta	
 lite	
 närmare	
 på	
 vad	
 det	
 är	
 för	
 en	
 förvandling	
 och	
 utveckling	

vi	
 har	
 för	
 händer.	
 Vad	
 innebär	
 förändringen,	
 om	
 vi	
 granskar	
 den	
 ur	
 ett	
 analytiskt	

perspektiv?	
 Det	
 står	
 klart	
 att	
 teknisk	
 utveckling	
 ofta	
 har	
 kulturella	
 och	

ekonomiska	
 dimensioner.	
 Då	
 det	
 handlar	
 om	
 kommunikationsteknik	
 kan	

effekterna	
 för	
 kultur	
 och	
 kunskap	
 vara	
 mycket	
 djupgående.	

Kommunikation	
 är	
 en	
 förutsättning	
 för	
 kultur	
 i	
 ordets	
 vidaste	
 bemärkelse.	
 En	

kultur	
 måste	
 ha	
 flera	
 deltagare	
 och	
 kulturen	
 inbegriper	
 språk,	
 men	
 också	
 andra	

sätt	
 att	
 kommunicera	
 individer	
 emellan.	
 Kommunikation	
 förutsätter	
 att	

information	
 rör	
 sig,	
 att	
 någon	
 medvetet	
 eller	
 omedvetet	
 sänder	
 ett	
 budskap	

bestående	
 av	
 ett	
 eller	
 flera	
 tecken	
 till	
 någon	
 annan.	
 Den	
 som	
 tar	
 emot	
 budskapet	

tolkar	
 meddelandet	
 utgående	
 från	
 kontexten	
 och	
 sin	
 egen	
 kunskap.	
 Detta	
 är	
 den	

klassiska	
 informationsteoretiska	
 modellen.	
 Den	
 är	
 enkel,	
 väldigt	
 enkel.	
 Kraftigt	

förenklad	
 innehåller	
 den	
 endast	
 några	
 element	
 och	
 en	
 enkelriktad	
 process:	

Avsändare	
 –	
 meddelande	
 –	
 mottagare.	
 Och	
 någon	
 sorts	
 kodning	
 och	

kodavläsning.	
 Ju	
 mer	
 identisk	
 informationen	
 i	
 avsändarens	
 och	
 mottagarens	

huvud,	
 dess	
 bättre,	
 mer	
 lyckad	
 kommunikation.	

Problemet	
 med	
 modellen	
 är	
 att	
 mening	
 inte	
 uppstår	
 så	
 rätlinjigt.	
 Betydelser	

är	
 komplexa	
 i	
 sig,	
 inte	
 minst	
 är	
 själva	
 skapandet	
 av	
 betydelse	
 allt	
 annat	
 än	

enkelt.	
 Enligt	
 kultursemiotikern	
 Juri	
 Lotman	
 är	
 redan	
 det	
 utgående	
 meddelandet	

en	
 sorts	
 kompromiss:	
 då	
 vi	
 formulerar	
 ett	
 ord	
 eller	
 en	
 mening	
 fastslår	
 vi	
 en	

(ibland	
 flera)	
 specifika	
 betydelser,	
 vad	
 vi	
 avser	
 med	
 vårt	
 uttalande,	
 och	

samtidigt	
 avgränsar	
 vi	
 ordets	
 och	
 begreppets	
 alltid	
 mer	
 eller	
 mindre	
 diffusa	

betydelser	
 och	
 tvingar	
 in	
 dem	
 i	
 ett	
 visst	
 sammanhang,	
 som	
 varje	
 gång	
 blir	
 unikt.	

En	
 kontext	
 kan	
 aldrig	
 upprepas	
 helt	
 identiskt.	
 Om	
 inte	
 annat	
 förändrats	
 är	

tidpunkten	
 en	
 annan,	
 liksom	
 erfarenheterna	
 som	
 föregått	
 yttrandet.	

Mottagaren,	
 den	
 som	
 tolkar	
 meddelandet,	
 gör	
 sedan	
 dessutom	
 sin	
 egen	

tolkning	
 utgående	
 från	
 sig	
 själv	
 och	
 den	
 information	
 och	
 förmåga	
 han	
 eller	
 hon	

har.	
 Den	
 tolkningen	
 blir	
 också	
 mer	
 eller	
 mindre	
 olik	
 för	
 varje	
 gång,	
 fast	

meddelandet	
 är	
 det	
 samma.	
 Man	
 kan	
 tydligt	
 se	
 att	
 det	
 blir	
 så	
 då	
 meddelandet	
 är	

	
 23	

komplext:	
 varje	
 gång	
 man	
 läser	
 om	
 en	
 bok	
 eller	
 ser	
 om	
 en	
 film	
 gör	
 man	
 det	
 på	

ett	
 nytt	
 sätt,	
 nya	
 tolkningar	
 och	
 associationer	
 uppstår.	

Tolkande	
 är	
 liksom	
 kommunicerande	
 en	
 grundläggande	
 mänsklig	
 egenskap.	

Vi	
 försöker	
 tolka	
 och	
 förstå	
 allt	
 vi	
 förnimmer:	
 stjärnorna	
 på	
 himlen	
 blir	

stjärnbilder,	
 liksom	
 vi	
 försöker	
 förstå	
 ord	
 och	
 bilder;	
 fågelsången	
 vi	
 lyssnar	
 till	

för	
 tankarna	
 till	
 en	
 fågel,	
 till	
 sommaren	
 eller	
 något	
 annat	
 för	
 oss	
 betydelsefullt.	

Vi	
 söker	
 mening	
 i	
 livet.	
 Vi	
 söker	
 struktur	
 och	
 ordning	
 för	
 att	
 greppa	
 vår	
 värld.	

Information	
 som	
 vi	
 inte	
 kan	
 tolka	
 blir	
 brus	
 och	
 oväsen,	
 den	
 irriterar	
 oss	
 och	
 vi	

försöker	
 ignorera	
 den	
 om	
 den	
 inte	
 öppnar	
 sig	
 för	
 oss	
 och	
 delar	
 med	
 sig	
 av	

budskapet.	
 I	
 ett	
 främmande	
 språk	
 söker	
 vi	
 desperat	
 efter	
 hållhakar,	
 bekanta	
 ord	

eller	
 mönster	
 som	
 kan	
 ge	
 oss	
 någon	
 information.	
 För	
 att	
 förstå	
 behöver	
 vi	
 en	

kontext,	
 ett	
 sammanhang:	
 Vad	
 talar	
 du	
 om?	
 Vilket	
 språk	
 talar	
 du?	
 Vad	
 vill	
 du?	

Ett	
 medium	
 är	
 egentligen	
 det	
 som	
 är	
 ”mellan”	
 dem	
 som	
 kommunicerar.	
 Man	

avser	
 då	
 oftast	
 något	
 som	
 gör	
 att	
 man	
 kan	
 kommunicera	
 med	
 någon	
 annan	
 utan	

att	
 båda	
 är	
 närvarande	
 samtidigt.	
 Ur	
 ett	
 semiotiskt	
 perspektiv	
 är	
 definitionen	

lite	
 problematisk:	
 för	
 semiotikern	
 kan	
 mediet	
 vara	
 talet	
 i	
 sig	
 självt,	
 lika	
 väl	
 som	

ett	
 trafikmärke,	
 en	
 tv-­‐reklam	
 eller	
 en	
 tavla.	
 Det	
 handlar	
 i	
 grund	
 och	
 botten	
 om	

samma	
 sak:	
 om	
 att	
 förmedla	
 ett	
 budskap,	
 att	
 ge	
 något	
 en	
 betydelse	
 utanför	

objektet	
 självt.	
 Betydelsen	
 varierar	
 beroende	
 på	
 kontext	
 och	
 kultur:	
 att	
 lämna	

kvar	
 mat	
 på	
 tallriken	
 betyder	
 en	
 sak	
 i	
 en	
 kultur	
 och	
 en	
 annan	
 i	
 någon	
 annan	

kultur.	
 Genom	
 en	
 handling	
 vill	
 vi	
 kommunicera	
 något,	
 men	
 om	
 man	
 inte	
 är	

medveten	
 om	
 de	
 andras	
 kultur	
 kan	
 det	
 gå	
 fel	
 …	

Ändå	
 har	
 själva	
 mediet	
 också	
 relevans	
 för	
 hur	
 betydelser	
 och	
 tolkningar	
 kan	

överföras,	
 eftersom	
 det	
 skapar	
 begränsningar	
 lika	
 väl	
 som	
 möjligheter.	
 Under	
 de	

senaste	
 seklerna	
 har	
 till	
 exempel	
 den	
 tryckta	
 texten	
 förstärkt	
 vissa	
 drag	
 i	
 den	

västerländska	
 kulturen.	
 Det	
 skrivna	
 språket	
 har	
 gjort	
 att	
 meddelanden	
 har	

kunnat	
 bevaras	
 över	
 tid	
 och	
 rum.	
 Komplex	
 information	
 har	
 kunnat	
 spridas,	

sparas	
 och	
 organiseras	
 i	
 stor	
 omfattning.	
 Den	
 tryckta	
 texten	
 och	
 bilden	
 har	
 gjort	

att	
 detta	
 kunnat	
 göras	
 än	
 mer	
 effektivt.	

Inom	
 filosofin	
 har	
 John	
 Searle	
 närmat	
 sig	
 förhållandet	
 mellan	
 språket	
 och	

kommunikationen	
 genom	
 begreppet	
 yttrande	
 (utterance),	
 en	
 handling	
 där	
 en	

	
 24	

tanke	
 får	
 en	
 specifik	
 betydelse	
 i	
 sin	
 specifika	
 kontext	
 då	
 den	
 uttalas	
 med	

språkliga	
 medel,	
 som	
 tal.	
 I	
 paritet	
 med	
 detta	
 har	
 Peter	
 L.	
 Shillingsburg	
 lanserat	

en	
 skriftteori	
 (script	
 theory),	
 som	
 innefattar	
 skrivandet	
 som	
 en	
 motsvarande	

handling.12	
 Processen	
 är	
 givetvis	
 besläktad,	
 det	
 handlar	
 om	
 att	
 förvandla	
 tankar	

till	
 ord	
 och	
 meningar,	
 text.	
 Men	
 samtidigt	
 är	
 skrivandet	
 annorlunda:	
 den	
 skrivna	

texten	
 saknar	
 tonfall,	
 intonation.	
 Det	
 moderna	
 normaliserade	
 skrivspråket	

saknar	
 otaliga	
 nyanser,	
 samtidigt	
 som	
 texterna	
 materialiserats	
 och	
 kan	
 flyttas	

och	
 kopieras	
 utom	
 skribentens	
 kontroll.	
 Detta	
 bidrar	
 till	
 det	
 nödvändigtvis	

längre	
 formatet.	
 För	
 att	
 vara	
 exakt	
 och	
 minska	
 risken	
 för	
 fatala	
 feltolkningar,	

måste	
 den	
 normaliserade	
 texten	
 vara	
 omständlig	
 och	
 utförlig.	

	

Webben	
 som	
 medium	

Mediets	
 betydelser	
 för	
 kulturen	
 har	
 diskuterats	
 också	
 av	
 historiker,	
 så	
 som	

Lucien	
 Febvre,	
 Henri-­‐Jean	
 Martin,	
 Harold	
 Innis	
 Adams	
 och	
 Elisabeth	
 Eisenstein.	

På	
 senare	
 tid	
 har	
 viktiga	
 namn	
 på	
 området	
 varit	
 till	
 exempel	
 Robert	
 Darnton	
 och	

Ted	
 Striphas.	
 Gemensamt	
 för	
 alla	
 dessa	
 är	
 att	
 de	
 ser	
 vilka	
 tekniska	
 och	

ekonomiska	
 effekter	
 själva	
 mediet	
 haft	
 för	
 samhällsutvecklingen.	

Sedan	
 tryckprodukterna	
 fick	
 en	
 viktig	
 roll	
 i	
 vår	
 kultur	
 har	
 kommunikationen	

under	
 en	
 lång	
 tid	
 blivit	
 allt	
 mer	
 enkelriktad.	
 Det	
 vi	
 i	
 vanligt	
 tal	
 tidigare	
 avsåg	

med	
 media,	
 det	
 vill	
 säga	
 massmedierna,	
 är	
 påfallande	
 mycket	
 av	
 en-­‐till-­‐många	

karaktär.	
 Med	
 undantag	
 av	
 enskilda	
 ring	
 in-­‐program	
 har	
 det	
 varit	
 journalister	

eller	
 myndigheter	
 som	
 valt	
 varje	
 ord	
 som	
 sagts	
 eller	
 tryckts	
 och	
 nått	
 ut	
 till	

publiken.	
 Få	
 har	
 haft	
 tillgång	
 till	
 att	
 publicera	
 sig	
 och	
 uttrycka	
 sin	
 åsikt	
 inför	
 en	

större	
 publik	
 utan	
 mellanhänder.	

I	
 dag	
 har	
 vi	
 ett	
 nytt	
 snabbt	
 och	
 demokratiskt	
 medium:	
 webben.	
 Webben	
 är	
 i	

regel	
 mycket	
 snabbare	
 och	
 framför	
 allt	
 mer	
 demokratiskt	
 än	
 de	
 tidigare	

massmedierna.	
 Vem	
 som	
 helst	
 kan	
 publicera	
 en	
 “nyhet”.	
 Det	
 finns	
 stora	

skillnader	
 i	
 hur	
 långt	
 enskilda	
 individers	
 röst	
 bär	
 på	
 webben	
 beroende	
 på	
 de	

nätverk	
 var	
 och	
 en	
 har,	
 men	
 en	
 stor	
 nyhet	
 sprids	
 oberonde	
 av	
 detta	
 ofta	
 väldigt	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 Peter	
 L.	
 Shillingsburg:	
 From	
 Gutenberg	
 to	
 Google.	
 Electronic	
 representation	
 of	
 literary	
 text.	

(Cambridge	
 :	
 Cambridge	
 University	
 Press	
 2006).	

	
 25	

snabbt	
 med	
 hjälp	
 av	
 mikrobloggar	
 eller	
 andra	
 sociala	
 medier	
 tack	
 vare	
 andra	

människors	
 nätverk.	

Om	
 man	
 i	
 dag	
 är	
 uppkopplad	
 på	
 internet	
 är	
 det	
 sannolikt	
 att	
 man	
 nås	
 av	

nyheter	
 den	
 vägen	
 först.	
 Dagarna	
 då	
 alla	
 visste	
 samma	
 saker	
 efter	
 kvällens	

huvudnyhetssändning	
 på	
 huvudkanalen	
 är	
 förbi.	
 Den	
 enhetliga	
 offentlighetens	

tid	
 börjar	
 vara	
 slut.	
 Nyhetsflödet	
 liksom	
 den	
 allmänna	
 debatten	
 är	
 kaotiska	
 och	

innehåller	
 i	
 dag	
 också	
 sannolikt	
 mera	
 desinformation.	
 Det	
 korta	
 formatet	
 och	

snabba	
 tempot	
 leder	
 till	
 missförstånd	
 och	
 feltolkningar.	
 Lyckligtvis	
 följs	
 ändå	

mikrobloggsnyheter	
 rätt	
 snabbt	
 av	
 länkar	
 till	
 utförligare	
 uppgifter,	
 ofta	

producerade	
 av	
 kommersiellt	
 eller	
 offentligt	
 finaniserade	
 journalister	
 och	

medier.	
 I	
 längden	
 brukar	
 fel	
 rättas	
 till.13	

Vi	
 har	
 plötsligt	
 ett	
 lättillgängligt	
 medium	
 som	
 förutom	
 att	
 vara	
 potentiellt	

snabbt,	
 vilket	
 telefonen	
 eller	
 redan	
 telegrafen	
 var,	
 nu	
 även	
 kan	
 nå	
 en	
 mycket	
 stor	

publik.	
 Mediehusens	
 och	
 journalisternas	
 tidigare	
 kontroll	
 över	
 innehållet,	
 som	

tidigare	
 kraftigt	
 styrdes	
 av	
 ekonomiska	
 faktorer	
 är	
 nu	
 radikalt	
 förminskad	
 i	

samhällen	
 där	
 internetpenetrationen	
 är	
 hög.	
 Vi	
 har	
 i	
 dag	
 en	
 fjärde	
 statsmakt	
 som	

granskar	
 den	
 tredje.	
 Samspelet	
 mellan	
 sociala	
 medier	
 och	
 traditionella	
 medier	
 är	

komplext	
 och	
 de	
 nya	
 affärsmodellerna	
 söker	
 ännu	
 sin	
 form.	

Det	
 nya	
 mediet	
 har	
 visat	
 sig	
 ha	
 en	
 del	
 positiva	
 effekter.	
 En	
 av	
 dem	

manifesterar	
 sig	
 allra	
 tydligast	
 i	
 Wikipedia.	
 Det	
 har	
 visat	
 sig	
 att	
 folk	
 hellre	
 är	

konstruktiva	
 och	
 delar	
 med	
 sig	
 av	
 sitt	
 kunnande	
 än	
 är	
 destruktiva.	
 Det	
 ”goda”	

har	
 hittills	
 vunnit	
 över	
 det	
 ”onda”	
 på	
 webben	
 eftersom	
 de	
 allra	
 flesta	

människorna	
 hellre	
 ger	
 en	
 positiv	
 bild	
 av	
 sig	
 själva	
 också	
 för	
 främlingar	
 till	
 och	

med	
 som	
 anonyma	
 eller	
 praktiskt	
 taget	
 anonyma.	
 Dessutom	
 har	
 det	
 visat	
 sig	
 att	

sociala	
 belöningar	
 är	
 mycket	
 mer	
 effektiva	
 incitament	
 och	
 viktigare	
 för	
 de	
 allra	

flesta	
 än	
 ekonomisk	
 vinning.	
 Att	
 öppenhet	
 och	
 samarbete	
 är	
 effektivare	
 och	

oftast	
 leder	
 till	
 bästa	
 resultat	
 har	
 bevisats	
 många	
 gånger	
 i	
 praktiken	
 inom	

programmeringsbranschen.	
 Vi	
 har	
 i	
 långa	
 tider	
 låtit	
 oss	
 luras	
 av	
 teorier	
 om	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13	
 Se	
 Farida	
 Vis	
 forskning	
 http://www.sheffield.ac.uk/is/staff/vis.	

	
 26	

ekonomisk	
 rationalism.	
 Webben	
 fungerar	
 inte	
 på	
 samma	
 sätt	
 som	
 tidigare	

medier.14	

Webbens	
 många-­‐till-­‐många-­‐karaktär	
 har	
 lett	
 till	
 att	
 informationsflöden	
 idag	

är	
 kaotiska	
 och	
 slumpartade.	
 En	
 del	
 nyheter	
 sprider	
 sig	
 som	
 löpeld	
 över	
 webben	

via	
 de	
 nätverk	
 som	
 privatpersoner	
 utgör.	
 Vissa	
 spärrar	
 finns	
 ändå,	
 både	
 tekniska	

som	
 är	
 uppsatta	
 av	
 politiska	
 skäl	
 och	
 språkliga.	
 Men	
 många	
 internetanvändare	

är	
 i	
 dag	
 aktiva	
 innehållsproducenter.	
 Folk	
 bloggar,	
 laddar	
 upp	
 bilder,	
 delar	

bokmärken	
 och	
 kompletterar	
 information	
 på	
 olika	
 plattformer:	
 genom	
 att	
 skriva	

kommentarer	
 på	
 bloggar	
 och	
 nyheter,	
 skriva	
 texter	
 till	
 Wikipedia	
 eller	
 fyller	
 i	

och	
 korrigerar	
 uppgifter	
 i	
 olika	
 databaser	
 och	
 register.	
 I	
 synnerhet	
 det	
 sista	
 är	
 en	

möjlighet	
 för	
 forskare.	
 Men	
 också	
 vad	
 gäller	
 forskningsmetoder	
 och	
 publicering	

innebär	
 det	
 förstås	
 djupgående	
 förändringar	
 i	
 historikernas	
 arbete.	

	

Den	
 digitala	
 texten	

Man	
 kunde	
 alltså	
 lätt	
 tänka	
 att	
 den	
 digitala	
 texten	
 (i	
 vid	
 bemärkelse)	
 har	

inneburit	
 en	
 textens	
 befrielse,	
 att	
 den	
 dynamiska	
 virtuella	
 texten	
 är	
 fri	
 från	

begränsningar.	
 Vi	
 kan	
 välja	
 mellan	
 otaliga	
 bokstavstyper,	
 oändliga	
 layouter	
 och	

vi	
 kan	
 skapa	
 och	
 manipulera	
 bilder	
 på	
 ett	
 sätt	
 som	
 gör	
 att	
 man	
 lätt	
 känner	
 sig	

omnipotent.	
 Med	
 hjälp	
 av	
 datorn	
 och	
 webben	
 kan	
 vi	
 spränga	
 många	
 gränser	
 som	

tidigare	
 medier	
 haft.	
 Nu	
 när	
 den	
 tryckta	
 textens	
 hegemoni	
 är	
 bruten,	
 blir	
 dess	

betydelse	
 för	
 kulturen	
 tydlig:	
 vi	
 ser	
 nu	
 hur	
 ideologier	
 och	
 ekonomi	
 direkt	

påverkat	
 och	
 påverkats	
 av	
 kommunikationens	
 form,	
 av	
 det	
 tryckta	
 mediet.	
 Den	

digitala	
 världen	
 ter	
 sig	
 vid	
 första	
 anblicken	
 som	
 den	
 ultimata	
 frihetens	
 kultur.	

Men	
 som	
 Jaron	
 Lanier	
 påpekat	
 är	
 denna	
 frihet	
 en	
 chimär.	
 När	
 vi	
 kastat	

tryckpressens	
 bojor	
 och	
 simmar	
 i	
 den	
 digitala	
 textens	
 hav,	
 ser	
 vi	
 inte	
 att	
 också	

detta	
 hav	
 styrs	
 av	
 strömmar,	
 av	
 molekylernas	
 bestämda	
 kemiska	
 relationer	
 och	

havets	
 ekologiska	
 balans.	
 Dels	
 beror	
 detta	
 på	
 att	
 allt	
 är	
 så	
 nytt,	
 i	
 en	
 brytningstid	

är	
 det	
 svårt	
 eller	
 omöjligt	
 att	
 urskilja	
 detaljer	
 och	
 de	
 stora	
 sammanhangen	
 och	
 se	

deras	
 relationer.	
 Men	
 det	
 beror	
 också	
 på	
 att	
 teknologin	
 och	
 de	
 logiska	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14	
 Clay	
 Shirky,	
 Here	
 comes	
 everybody	
 (London:	
 Penguin	
 2009),	
 	
 Malcolm	
 Gladwell,	
 The	
 tipping	

point.	
 How	
 little	
 things	
 can	
 make	
 a	
 big	
 difference	
 (New	
 York:	
 Little	
 Brown	
 2001).	

	
 27	

strukturerna	
 som	
 producerar	
 och	
 presenterar	
 texterna	
 är	
 väl	
 dolda	
 för	
 oss.	
 I	
 sin	

användarvänlighet	
 har	
 tekniken	
 blivit	
 oväsentlig	
 för	
 alla	
 dem	
 som	
 inte	
 direkt	

arbetar	
 med	
 utveckling	
 och	
 underhåll	
 av	
 informationsteknologi.	
 Eller	
 snarare:	

man	
 upplever	
 den	
 som	
 oväsentlig	
 eller	
 onödig	
 att	
 förstå	
 sig	
 på.	
 I	
 dag	
 ingår	
 ännu	

inte	
 tillräckligt	
 med	
 it-­‐kunskaper	
 i	
 den	
 grundläggande	
 utbildningen	
 på	

högskolenivå,	
 inte	
 teknologins	
 historia	
 eller	
 grundprinciper.	
 Det	
 är	
 kanske	
 inte	

nödvändigt	
 att	
 alla	
 har	
 den	
 kunskapen,	
 men	
 den	
 borde	
 ingå	
 i	
 all	
 högre	

utbildning,	
 också	
 inom	
 humaniora.	
 Det	
 beror	
 på	
 att	
 de	
 tekniska	
 strukturerna	

påverkar	
 vår	
 kunskap	
 och	
 vår	
 kultur,	
 hur	
 den	
 struktureras	
 och	
 de	
 mekanismer	

som	
 driver	
 fram	
 betydelser	
 och	
 kommunikation	
 i	
 vårt	
 samhälle.	
 Således	

påverkar	
 den	
 också	
 oss	
 själva,	
 hur	
 vi	
 fungerar	
 och	
 uppfattar	
 oss	
 själva.15	

Eftersom	
 vi	
 vanligen	
 nås	
 av	
 färdiga	
 produkter	
 inser	
 vi	
 oftast	
 inte	
 att	
 det	

bakom	
 varje	
 lösning	
 finns	
 många	
 val,	
 som	
 påverkar	
 inte	
 bara	
 hur	
 texten	
 ser	
 ut,	

utan	
 också	
 dess	
 strukturer	
 och	
 till	
 och	
 med	
 vårt	
 eget	
 beteende.	
 Det	
 kunde	
 ha	

funnits	
 många	
 fler	
 alternativ	
 till	
 hur	
 man	
 programmerar	
 datorer	
 och	
 hur	
 man	

strukturerar	
 informationen	
 i	
 dem.	
 De	
 strukturer	
 som	
 i	
 dag	
 dominerar,	
 såsom	

”filer”	
 och	
 ”webbsidor”,	
 är	
 bara	
 ett	
 av	
 många	
 alternativ.	
 Dessa	
 strukturer	

kommer	
 att	
 påverka	
 vår	
 kultur	
 lika	
 mycket	
 som	
 tryckpressen.	

Det	
 finns	
 emellertid	
 en	
 annan	
 aspekt	
 av	
 den	
 digitala	
 texten	
 som	
 är	
 ännu	
 mer	

problematisk	
 för	
 humanisten.	
 Den	
 sammanhänger	
 med	
 föregående	
 resonemang,	

om	
 att	
 vi	
 behandlar	
 datorn	
 och	
 dess	
 program	
 som	
 en	
 svart	
 låda,	
 där	
 det	
 pågår	

något	
 för	
 oss	
 irrelevant.	
 Vi	
 är	
 nöjda	
 med	
 att	
 vi	
 på	
 datorskärmen	
 ser	
 det	
 som	
 vi	

önskar,	
 men	
 som	
 de	
 facto	
 är	
 mycket	
 mer	
 predestinerat	
 och	
 påverkat	
 av	
 våra	

tidigare	
 erfarenheter	
 av	
 datorer	
 än	
 vi	
 vill	
 medge.	
 Det	
 är	
 viktigt	
 att	
 komma	
 ihåg,	

att	
 datorskärmen	
 inte	
 är	
 ett	
 papper	
 utan	
 den	
 visar	
 en	
 representation,	
 en	
 vald	
 bit	

av	
 det	
 som	
 pågår	
 inne	
 i	
 ett	
 mycket	
 komplicerat	
 system.	
 Och	
 detta	
 system	

opererar	
 inte	
 med	
 betydelser,	
 för	
 betydelserna	
 finns	
 bara	
 inne	
 i	
 våra	
 hjärnor.	

Samtidigt	
 är	
 de	
 betydelser	
 vi	
 tillskriver	
 det	
 vi	
 ser	
 på	
 skärmen	
 åtminstone	
 delvis	

producerade	
 av	
 datorn.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15	
 Jaron	
 Lanier,	
 You	
 are	
 not	
 a	
 gadget.	
 A	
 manifesto	
 (London:	
 Vintage	
 2011).	

	
 28	

Låt	
 oss	
 för	
 en	
 stund	
 återgå	
 till	
 semiotiken	
 och	
 Juri	
 Lotman	
 för	
 att	
 undersöka	

hur	
 betydelser	
 egentligen	
 uppstår.	
 Lotman	
 (och	
 andra	
 lingvister	
 och	
 semiotiker)	

talar	
 om	
 språkets	
 pragmatiska	
 och	
 syntagmatiska	
 dimensioner,	
 och	
 hur	
 de	
 två	

möts	
 i	
 yttrandet	
 eller	
 skrivandet	
 och	
 tolkandet.	
 Tecknet	
 har	
 två	
 (eller	
 tre,	

beroende	
 på	
 om	
 man	
 håller	
 sig	
 till	
 den	
 europeiska	
 eller	
 amerikanska	
 semiotiska	

skolan)	
 dimensioner	
 –	
 varav	
 datorn	
 kan	
 operera	
 endast	
 med	
 en:	
 den	

representerande	
 symbolen.	
 Alla	
 andra	
 aspekter	
 raderas	
 ut	
 i	
 datorns	
 svarta	
 låda,	

som	
 omöjligen	
 kan	
 ta	
 i	
 betraktande	
 innehållet,	
 betydelsen	
 eller	
 det	

representerade.	
 Inne	
 i	
 datorns	
 system	
 frikopplas	
 tecknet	
 från	
 sin	
 betydelse	
 och	

genomgår	
 olika	
 processer	
 varefter	
 en	
 ny	
 representation	
 spottas	
 ut	
 på	
 skärmen.	

Trots	
 att	
 man	
 kan	
 utveckla	
 systemen	
 så	
 att	
 datorer	
 kan	
 hantera	
 osäkerhet	
 och	

olika	
 slag	
 av	
 ambiguitet	
 i	
 högre	
 grad,	
 kan	
 de	
 ändå	
 aldrig	
 tänka,	
 eftersom	

tänkandet	
 kräver	
 medvetenhet	
 om	
 tecknens	
 betydelser.	
 Datorns	
 själlösa	

räkneoperationer	
 kan	
 aldrig	
 likställas	
 med	
 en	
 människas	
 skapande	
 handling	
 då	

vi	
 ”spottar	
 ur	
 oss	
 text”.	
 Då	
 vi	
 låter	
 datorn	
 hantera	
 tecknen	
 som	
 om	
 de	
 vore	

tomma,	
 utan	
 innebörd,	
 försvinner	
 den	
 kreativa	
 dimensionen.	
 Om	
 vi	
 låter	
 det	
 ske	

i	
 en	
 för	
 oss	
 svart	
 låda,	
 utan	
 att	
 vara	
 medvetna	
 om	
 hur	
 den	
 fungerar	
 eller	

påverkar	
 tecknen	
 är	
 vi	
 inte	
 vetenskapliga.	
 Vi	
 måste	
 minnas	
 att	
 datorn	
 i	
 grunden	

är	
 en	
 räknemaskin,	
 ”a	
 computer”.	
 Den	
 kan	
 inte	
 resonera	
 eller	
 tänka.	

Men	
 kod	
 är	
 också	
 språk.	
 Den	
 datorkod	
 programmerare	
 oftast	
 jobbar	
 med	
 är,	

trots	
 att	
 den	
 inte	
 syns	
 för	
 användaren,	
 också	
 för	
 människor	
 läsbar	
 och	
 begriplig	

text.	
 Trots	
 att	
 datorn	
 i	
 grunden	
 endast	
 opererar	
 med	
 ettor	
 och	
 nollor	
 är	

datorsystemen	
 i	
 dag	
 uppbygda	
 så,	
 att	
 kodare	
 arbetar	
 på	
 en	
 nivå	
 med	
 text	
 som	
 är	

en	
 kombination	
 av	
 logiska	
 utsagor,	
 siffror	
 och	
 engelska	
 som	
 sedan	

maskinöversätts	
 till	
 binär	
 kod.	
 För	
 att	
 programmet	
 ska	
 fungera	
 måste	
 man	
 följa	

syntaxen	
 till	
 punkt	
 och	
 pricka.	
 Programmeringsspråk	
 finns	
 det	
 väldigt	
 många	
 av	

och	
 de	
 fungerar	
 på	
 olika	
 nivåer.	
 De	
 innehåller	
 alla	
 var	
 sin	
 uppsättning	
 med	

möjliga	
 funktioner	
 och	
 operatorer.	
 Ofta	
 finns	
 boolesk	
 logik	
 inbakad:	
 om	
 detta	

och	
 detta	
 kriterium	
 uppfylls	
 gör	
 detta,	
 om	
 inte	
 gå	
 vidare	
 så	
 och	
 så.	
 De	
 olika	

programmeringsspråken	
 har	
 sina	
 för	
 användaren	
 dolda	
 strukturer,	
 som	
 också	

	
 29	

påverkar	
 vad	
 man	
 kan	
 göra	
 på	
 sin	
 dator	
 och	
 vad	
 som	
 inte	
 är	
 möjligt.	
 De	
 påverkar	

vad	
 vi	
 ser	
 på	
 vår	
 skärm	
 och	
 hur	
 vi	
 kan	
 interagera	
 med	
 innehållet.	

Datorernas	
 språk	
 har	
 var	
 sin	
 egen	
 vokabulär,	
 olika	
 funktioner	
 och	
 sina	
 egna	

begränsningar.	
 Eftersom	
 det	
 i	
 grunden	
 handlar	
 om	
 att	
 formulera	
 entydiga	

kommandon	
 och	
 processer	
 för	
 en	
 maskin,	
 är	
 de	
 i	
 sig	
 mer	
 logiska	
 och	

transparenta	
 än	
 de	
 vaga	
 och	
 undflyende	
 betydelserna	
 och	
 strukturerna	
 i	
 de	

naturliga	
 språken.	
 Men	
 transparenta	
 är	
 de	
 och	
 deras	
 fulla	
 betydelse	
 för	
 vår	

kultur	
 endast	
 i	
 teorin.	
 Det	
 skulle	
 krävas	
 väldigt	
 mycket	
 forskning	
 i	
 mjukvara	
 för	

att	
 egentligen	
 kunna	
 få	
 syn	
 på	
 hur	
 datorkoden	
 formar	
 vår	
 kultur.	

	

Publicerandets	
 ekonomi	

Det	
 finns	
 olika	
 former	
 av	
 publicering	
 och	
 grader	
 av	
 offentlighet	
 i	
 dag,	
 liksom	

det	
 funnits	
 förr.	
 Muntlig	
 kommunikation	
 har	
 alltid	
 varit	
 den	
 flyktigaste	
 men	

också	
 den	
 billigaste	
 av	
 de	
 språkliga	
 kommunikationskanalerna.	
 Tidigare,	
 då	
 de	

andra	
 kanalerna	
 var	
 få	
 och	
 långsamma,	
 fungerade	
 brev	
 ofta	
 som	
 halvoffentlig	

kommunikation.	
 Brev	
 kunde	
 cirkulera	
 bland	
 familjemedlemmar,	
 vänner	
 och	

bekanta	
 eller	
 läsas	
 högt,	
 till	
 och	
 med	
 i	
 kyrkan,	
 om	
 de	
 var	
 av	
 särskild	
 vikt.	
 Även	

mer	
 hemliga	
 och	
 privata	
 brev	
 och	
 skriftliga	
 meddelanden	
 har	
 förstås	
 också	

behövts.	
 Tillgången	
 till	
 skriven	
 text	
 kunde	
 man	
 väl	
 ha,	
 fast	
 man	
 inte	
 själv	
 var	
 läs-­‐	

eller	
 skrivkunnig.	
 Högläsning	
 var	
 ett	
 viktigt	
 medium,	
 det	
 var	
 en	
 form	
 av	

publicerande	
 och	
 offentliggörande	
 på	
 ställen	
 där	
 man	
 hade	
 åhörare	
 till	
 städes.	

Vad	
 menar	
 vi	
 med	
 publicering?	
 Före	
 pressens	
 tidevarv,	
 under	
 en	
 epok	
 då	
 all	

text	
 var	
 antingen	
 handskriven	
 eller	
 huggen	
 i	
 sten	
 (alternativt	
 broderad,	
 målad	

eller	
 dylikt)	
 var	
 begreppets	
 innebörd	
 annorlunda	
 än	
 i	
 dag.	
 Det	
 kunde	
 ha	
 betytt	

att	
 en	
 en	
 text	
 blivit	
 uppläst	
 på	
 en	
 offentlig	
 plats	
 inför	
 en	
 folksamling	
 till	
 exempel	

på	
 ett	
 torg	
 eller	
 i	
 en	
 kyrka.	
 Om	
 man	
 med	
 publicerad	
 avser	
 att	
 vem	
 som	
 helst	

åtminstone	
 i	
 teorin	
 haft	
 tillgång	
 till	
 viss	
 en	
 skriven	
 text,	
 innebär	
 det	
 vid	
 denna	
 tid	

ändå	
 inte	
 att	
 särskilt	
 många	
 människor	
 faktiskt	
 tagit	
 del	
 av	
 just	
 exakt	
 den	
 texten.	

Stora	
 delar	
 av	
 litteraturen	
 faller	
 då	
 egentligen	
 utanför	
 kategorin	
 ”publicerad”,	

inte	
 ens	
 Bibeln	
 var	
 väl	
 i	
 så	
 fall	
 egentligen	
 ”publicerad”	
 under	
 en	
 väldigt	
 lång	
 tid.	

	
 30	

Det	
 är	
 kanske	
 fruktbarare	
 att	
 i	
 stället	
 fokusera	
 på	
 spridningen	
 av	
 en	
 text,	

alltså	
 på	
 hur	
 utbredd	
 och	
 använd	
 den	
 faktiskt	
 varit.	
 Detta	
 är	
 å	
 andra	
 sidan	

praktiskt	
 taget	
 omöjligt	
 att	
 veta	
 med	
 säkerhet.	
 Ibland	
 är	
 det	
 möjligt	
 för	
 en	
 insatt	

historiker	
 att	
 bedöma	
 huruvida	
 en	
 text	
 varit	
 allmänt	
 känd	
 eller	
 inte.	
 Sist	
 och	

slutligen	
 hör	
 hela	
 begreppet	
 publicering	
 i	
 sin	
 moderna	
 betydelse	
 ändå	
 tydligt	

ihop	
 med	
 den	
 tryckta	
 texten:	
 en	
 publicerad	
 text	
 har	
 under	
 lång	
 tid	
 i	
 praktiken	

betytt	
 att	
 den	
 är	
 tryckt	
 antingen	
 i	
 en	
 tidning	
 eller	
 på	
 andra	
 ark,	
 kanske	
 bunden	

till	
 en	
 eller	
 i	
 en	
 bok.	
 En	
 publicerad,	
 skriven	
 text	
 har	
 var	
 tillgänglig	
 för	
 “vem	
 som	

helst”,	
 den	
 har	
 varit	
 “offentlig”.	
 Uppfattningen	
 har	
 varit	
 så	
 etablerad	
 att	
 till	
 och	

med	
 upphovsrätten	
 delvis	
 baserar	
 sig	
 på	
 tidpunkten	
 för	
 publicering,	
 i	
 praktiken	

året	
 för	
 tryckning.	

Den	
 gamla	
 betydelsen	
 av	
 publicera,	
 offentliggöra,	
 betecknas	
 av	
 Svenska	

Akademiens	
 ordbok	
 som	
 föråldrad,	
 markerad	
 med	
 ett	
 kors.	
 De	
 nya	
 betydelserna	

av	
 ordet	
 är	
 mer	
 kopplade	
 till	
 tryck,	
 även	
 om	
 alternativet	
 ”i	
 skrift”	
 erbjuds.	
 I	

praktiken	
 betyder	
 det	
 ändå,	
 sedan	
 1700-­‐talet,	
 att	
 en	
 text	
 blivit	
 tryckt	
 och	

distribuerad.	
 Denna	
 definition	
 av	
 publicering	
 betyder	
 att	
 det	
 faktiskt	
 har	
 funnits	

svåra	
 hinder	
 att	
 övervinna	
 och	
 höga	
 trösklar	
 att	
 komma	
 över	
 innan	
 man	
 kunnat	

få	
 en	
 text	
 publicerad.	
 De	
 har	
 behövts	
 pengar	
 för	
 tryckning	
 och	
 någon	
 som	

finansierar	
 det	
 hela	
 om	
 man	
 inte	
 själv	
 varit	
 stadd	
 vid	
 kassa.	
 Det	
 har	
 behövts	

professionella	
 sättare	
 och	
 tryckare,	
 senare	
 också	
 förläggare	
 och	
 redaktörer.	
 Ofta	

har	
 det	
 behövts	
 tillstånd	
 för	
 tryckning	
 av	
 censor	
 eller	
 universitet,	
 av	
 kyrka	
 eller	

krona.	
 Distributionskanaler	
 har	
 inte	
 heller	
 varit	
 alla	
 förunnade.	
 Man	
 har	
 helt	

klart	
 varit	
 beroende	
 av	
 att	
 ha	
 både	
 pengar	
 och	
 kontakter	
 för	
 att	
 ha	
 en	
 chans	
 att	

kommunicera	
 genom	
 detta	
 medium.	

En	
 stor	
 och	
 tidig	
 gallring	
 var	
 alltså	
 en	
 nödvändighet	
 i	
 den	
 gamla	

textekonomin.	
 Förlagen	
 som	
 så	
 småningom	
 etablerade	
 sig	
 som	
 en	
 viktig	

mellanhand	
 och	
 finansiär	
 var	
 i	
 Sverige	
 och	
 Finland	
 rätt	
 nära	
 kopplade	
 till	

tryckerierna	
 ännu	
 på	
 1800-­‐talet	
 och	
 i	
 vissa	
 fall	
 ända	
 in	
 på	
 1900-­‐talet.	

	
 31	

Förläggarna	
 var	
 på	
 ständig	
 jakt	
 efter	
 storsäljare	
 som	
 gav	
 utsikter	
 att	
 få	
 intäkter	

och	
 minimerade	
 oftast	
 risktagning.16	

Lagerhållningen	
 har	
 också	
 utgjort	
 en	
 viktig	
 begränsning,	
 som	
 inneburit	
 en	

mycket	
 stor	
 risk	
 och	
 kostnad	
 för	
 bokhandlare.	
 Därför	
 utvecklades	
 också	
 olika	

former	
 av	
 förhandsprenumerationer,	
 något	
 som	
 i	
 Norden	
 särskilt	
 kom	
 att	
 bli	

avgörande	
 för	
 dagstidningarna,	
 som	
 i	
 motsats	
 till	
 pressen	
 i	
 många	
 andra	
 länder	

inte	
 baserar	
 sig	
 på	
 försäljning	
 av	
 lösnummer.	
 I	
 den	
 digitala	
 världen	
 förändras	

situationen	
 dramatiskt.	
 Eftersom	
 kostnaderna	
 för	
 publicering	
 är	
 nästan	

obefintliga	
 och	
 tillgången	
 till	
 olika	
 nivåer	
 av	
 offentlighet	
 i	
 praktiken	
 obegränsad	

kan	
 vem	
 som	
 helst	
 publicera	
 sig.	
 Kostnaderna	
 för	
 lagring	
 av	
 en	
 enskild	
 text	
 är	

också	
 så	
 marginell	
 att	
 den	
 gärna	
 finansieras	
 av	
 företag	
 som	
 ett	
 sätt	
 att	
 få	

synlighet	
 och	
 tillgång	
 till	
 information	
 om	
 användare.	

Ämnet	
 har	
 behandlats	
 rätt	
 ingående	
 av	
 Chris	
 Anderson	
 i	
 boken	
 The	
 long	
 tail.17	

Han	
 visar	
 hur	
 webben	
 skapar	
 en	
 situation	
 där	
 en	
 nästan	
 oändlig	
 mångfald	

skapar	
 en	
 lång	
 ”svans”	
 av	
 marginella	
 texter	
 som	
 ändå	
 fyller	
 en	
 funktion.	
 	
 Utöver	

de	
 bästsäljande	
 titlarna	
 finns	
 i	
 dag	
 utrymme	
 för	
 en	
 i	
 praktiken	
 oändlig	
 mängd	

mindre	
 säljande	
 texter	
 eller	
 andra	
 verk,	
 sådana	
 som	
 tidigare	
 i	
 den	
 fysiska	

världen	
 helt	
 fallit	
 utanför	
 och	
 därför	
 aldrig	
 nått	
 ens	
 publicering.	
 Det	
 hela	
 bildar	
 i	

stort	
 sett	
 en	
 exponentiell	
 kurva,	
 vilket	
 gör	
 att	
 ”den	
 långa	
 svansen”	
 sammanlagt	

kan	
 inbringa	
 ett	
 företag	
 som	
 iTunes	
 lika	
 mycket	
 inkomster	
 som	
 toppen,	
 det	
 vill	

säga	
 de	
 enda	
 skivor	
 som	
 tidigare	
 platsade	
 i	
 en	
 TopTen-­‐skivaffär.	
 Chris	
 Anderson	

sammanfattar	
 svansen	
 och	
 dess	
 betydelse	
 ungefär	
 såhär	
 (något	
 förenklat):	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

16	
 Om	
 bokbranschen	
 i	
 Finland	
 finns	
 två	
 mycket	
 bra	
 undersökningar:	
 Tuija	
 Laine,	

Kolportööreja	
 ja	
 kirjakauppiaita.	
 Kirjojen	
 hankinta	
 Suomessa	
 vuoteen	
 1800.	
 Suomalaisen	

Kirjallisuuden	
 Seuran	
 toimituksia	
 1098.	
 (Helsinki	
 2006)	
 och	
 Jyrki	
 Hakapää,	
 	
 Kirjan	
 tie	
 lukijalle.	

Kirjakaupan	
 vakiintuminen	
 Suomessa	
 1740-­‐1860.	
 Suomalaisen	
 Kirjallisuuden	
 Seuran	
 toimituksia	

1160	
 (Helsinki	
 2008).	
 Om	
 förhållandet	
 mellan	
 författare	
 och	
 förläggare	
 på	
 1800-­‐talet	
 kan	
 man	

läsa	
 i	
 Pia	
 Forssell,	
 Författaren,	
 förläggarna	
 och	
 forskarna.	
 J.L.	
 Runeberg	
 och	
 utgivningshistorien	
 i	

Sverige	
 och	
 Finland.	
 Skrifter	
 utgivna	
 av	
 Svenska	
 litteratursällskapet	
 i	
 Finland	
 726.	
 (Helsingfors	

2009).	

17	
 Chris	
 Anderson,	
 The	
 long	
 tail.	
 Why	
 the	
 future	
 of	
 business	
 is	
 selling	
 less	
 of	
 more.	
 Hyperion	

books	
 (New	
 York	
 2006).	
 Grundidén	
 presenterade	
 han	
 i	
 en	
 artikel	
 med	
 samma	
 namn	
 i	
 tidskriften	

Wired	
 i	
 oktober	
 2004	
 http://www.wired.com/wired/archive/12.10/tail.html	
 (26.6.2013).	

	
 32	

▪ På	
 varje	
 marknad	
 finns	
 det	
 mycket	
 mer	
 utrymme	
 för	
 nischade	
 varor	
 än	

för	
 storsäljare.	
 Detta	
 förverkligas	
 exponentiellt	
 i	
 takt	
 med	
 att	

produktionskostnaderna	
 blir	
 billigare	
 och	
 allmänt	
 tillgängliga.	

▪ Kostnaden	
 för	
 att	
 nå	
 dessa	
 nischer	
 har	
 sjunkit	
 drastiskt.	
 Det	
 beror	
 på	
 att	

systemen	
 för	
 digital	
 distribution	
 förbättrats:	
 sänkta	
 lagringskostnader,	

billigare	
 teknologi,	
 tillräckligt	
 utbredda	
 bredbandsförbindelser	
 etc.	
 Det	
 är	

nu	
 möjligt	
 att	
 erbjuda	
 ett	
 enormt	
 mycket	
 bredare	
 sortiment	
 än	
 någonsin	

förut.	

▪ Att	
 bara	
 ändra	
 utbudet	
 räcker	
 inte	
 till	
 för	
 att	
 ändra	
 efterfrågan.	

Konsumenterna	
 måste	
 också	
 kunna	
 hitta	
 sina	
 nischer.	
 Det	
 behövs	
 därför	

system	
 för	
 rekommendationer,	
 rankning	
 och	
 dylikt	
 för	
 att	
 kunderna	
 skall	

hitta	
 fram	
 till	
 svansen.	
 Ju	
 bättre	
 och	
 mer	
 utbredda	
 sådana	
 verktyg	
 blir,	

desto	
 fler	
 och	
 snävare	
 nischer	
 kan	
 uppstå.	
 Anderson	
 kallar	
 verktygen	
 för	

”filter”.	

▪ Försäljnings-­‐	
 eller	
 konsumtionskurvan	
 kommer	
 allt	
 närmare	
 en	

traditionell	
 exponentialkurva	
 ju	
 bättre	
 dessa	
 filter	
 fungerar	
 och	
 alla	

”konstgjorda”	
 hinder	
 som	
 utgjorts	
 av	
 knapphet	
 försvinner.	

	

Särskilt	
 svårt	
 har	
 det	
 varit	
 för	
 musik-­‐	
 och	
 underhållningsbranschen	
 med	
 de	

nya	
 medierna.	
 Musikindustrins	
 försäljning	
 har	
 rasat	
 i	
 USA	
 från	
 800	
 miljoner	
 år	

2000	
 till	
 500	
 miljoner	
 dollar	
 2007.	
 Vinsterna	
 beräknades	
 sjunka	
 kring	
 en	

tredjedel	
 mellan	
 åren	
 2000	
 och	
 2012.	
 Inom	
 gutenbergsfären	
 är	
 det	
 tidningarna	

som	
 råkat	
 i	
 det	
 värsta	
 blåsvädret,	
 både	
 upplagor	
 och	
 annonsintäkter	
 har	
 sjunkit.	

Annonspriserna	
 är	
 mycket	
 lägre	
 på	
 webben	
 än	
 på	
 papper.	
 Fast	
 tryckning	
 och	

distribution	
 åtminstone	
 vad	
 gäller	
 Hufvudstadsbladet	
 i	
 Finland	
 utgör	
 nästan	
 80	

%	
 av	
 kostnaderna;	
 ändå	
 är	
 det	
 den	
 redaktionella	
 sidan	
 man	
 många	
 gånger	

försöker	
 skära	
 ner	
 på	
 eller	
 effektivera.	
 I	
 USA	
 beräknas	
 80	
 %	
 av	
 tidningarnas	

intäkter	
 komma	
 från	
 annonser,	
 som	
 därmed	
 nästan	
 liksom	
 kommersiell	
 radio	

och	
 tv	
 är	
 annonsfinansierad.	
 Tidningspressen	
 har	
 hittills	
 haft	
 svårt	
 att	
 riktigt	

hitta	
 sin	
 nya	
 form	
 i	
 den	
 nya	
 ekonomin,	
 även	
 om	
 den	
 knappast	
 kommer	
 att	

försvinna	
 helt.	
 Det	
 stora	
 problemet	
 för	
 tidningarna	
 är	
 ändå	
 det	
 korta	
 formatet	

	
 33	

som	
 fungerar	
 minst	
 lika	
 bra	
 på	
 webben,	
 där	
 folk	
 nödvändigtvis	
 inte	
 är	
 benägna	

att	
 betala	
 för	
 tillgång	
 till	
 nyhetsnotiser.	
 Spärrar	
 för	
 avgifter	
 minskar	
 lätt	

synligheten	
 och	
 får	
 läsarsiffrorna	
 att	
 bokstavligen	
 krascha	
 (siffror	
 som	
 90	
 %	
 har	

förekommit)	
 även	
 om	
 man	
 vid	
 Helsingin	
 Sanomat	
 haft	
 positiva	
 erfarenheter	
 och	

så	
 kallade	
 betalmurar	
 blir	
 allt	
 vanligare.	
 Att	
 utveckla	
 det	
 digitala	
 innehållet	
 blir	

viktigt	
 för	
 att	
 kunna	
 införa	
 avgifter	
 på	
 innehållet.	
 Dessutom	
 finns	
 sannolikt	
 en	

växande	
 efterfrågan	
 på	
 både	
 databasjournalistik	
 och	
 längre	
 texter	
 av	
 hög	

kvalitet.18	

För	
 forskare	
 som	
 publicerar	
 sig	
 i	
 text	
 är	
 det	
 av	
 en	
 viss	
 relevans	
 att	
 studera	

hur	
 den	
 kommersiella	
 journalistiken	
 anpassar	
 sig	
 eftersom	
 utvecklingen	
 kan	

förebåda	
 hur	
 det	
 går	
 för	
 bokförlag	
 och	
 spridningen	
 av	
 text.	
 En	
 enorm	
 debatt	

väcktes	
 av	
 Clay	
 Shirky	
 genom	
 blogginlägget	
 om	
 en	
 förestående	
 tidningsdöd	

”Newspapers	
 and	
 thinking	
 the	
 unthinkable”	
 där	
 hans	
 budskap	
 gick	
 ut	
 på	
 att	
 vi	

behöver	
 journalism	
 men	
 inte	
 tidningar.	
 Shirky	
 har	
 försökt	
 nyansera	

problematiken	
 genom	
 att	
 peka	
 på	
 den	
 samverkan	
 som	
 faktiskt	
 finns	
 mellan	
 så	

kallad	
 gammel-­‐	
 och	
 nymedia.	
 Hans	
 målsättning	
 har	
 egentligen	
 varit	
 att	
 frigöra	

journalismbegreppet	
 från	
 de	
 traditionella	
 medierna,	
 vilket	
 han	
 bland	
 annat	
 gjort	

genom	
 att	
 diskutera	
 källskydd.	
 I	
 Finland	
 har	
 hovrätten	
 ansett	
 att	
 källskydd	
 kan	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18	
 Ken	
 Auletta:	
 Googled.	
 The	
 end	
 of	
 the	
 world	
 as	
 we	
 know	
 it.	
 London	
 2009,	
 s.	
 230–231;	
 Robert	

MacMillan,	
 U.S.	
 ”Newspaper	
 circulation	
 plunge	
 accelerates”,	
 Reuters	
 26.10.2009,	

http://www.reuters.com/article/idUSN2633378520091026;	
 Malte	
 Thustrup	
 och	
 Victor	
 Bendz,	

”Livet	
 efter	
 döden:	
 Svenska	
 tidningar	
 anpassar	
 sig	
 till	
 en	
 digital	
 framtid”,	
 Mittuniversitetet,	

Fakulteten	
 för	
 naturvetenskap,	
 teknik	
 och	
 medier,	
 Institutionen	
 för	
 informationsteknologi	
 och	

medier	
 (2012),	
 http://urn.kb.se/resolve?urn=urn:nbn:se:miun:diva-­‐18001;	
 Panu	
 Moilanen,	

Seitsenpäiväiset	
 sanomalehdet	
 verkossa.	
 Lehtien	
 näkemyksiä	
 toiminnastaa	
 verkossa.	
 Tuotteistaan	

ja	
 asemastaa.	
 Tietojenkäsittelytieteiden	
 julkaisuja.	
 Tutkimuksia	
 TU-­‐23.	
 (Jyväskylä,	
 2004).	

”Päätoimittaja	
 Pentikäinen:	
 Hesarin	
 maksumuuri	
 toimii	
 juuri	
 niin	
 kuin	
 toivottiin”	
 FNB	
 3.4.2013,	

Kauppalehti,	

http://www.aamulehti.fi/Talous/1194805368699/artikkeli/paatoimittaja+pentikainen+hesari
n+maksumuuri+toimii+juuri+niin+kuin+toivottiin.html;	
 Dan	
 Sabbagh,	
 ”Times	
 paywall:	
 numbers	

are	
 out	
 (should	
 we	
 charge	
 for	
 this?)”	
 Beehivecity	
 2010,	

http://web.archive.org/web/20100721121922/http://www.beehivecity.com/newspapers/tim
es-­‐paywall-­‐the-­‐numbers-­‐on-­‐the-­‐street-­‐should-­‐we-­‐charge-­‐for-­‐this180712/	
 (samtliga	
 hämtade	

26.6.2013).	

	
 34	

utsträckas	
 till	
 bloggare.	
 Det	
 innebär	
 att	
 journalistiskt	
 publicerande	
 inte	
 längre	

måste	
 definieras	
 genom	
 publicering	
 i	
 traditionella	
 medier.19	

Hittills	
 har	
 det	
 varit	
 något	
 lättare	
 för	
 bokbranschen,	
 trots	
 att	
 försäljningen	
 av	

e-­‐böcker	
 för	
 många	
 av	
 bästsäljarna	
 på	
 engelska	
 redan	
 överstiger	
 försäljningen	

av	
 tryckta	
 böcker	
 i	
 USA.20	
 Förlagen	
 har	
 ändå	
 lyckats	
 fylla	
 sin	
 funktion	
 som	

förmedlare	
 och	
 kvalitetsgranskare.	
 De	
 etablerade	
 förlagen	
 kommer	
 alltså	

sannolikt	
 allt	
 mer	
 att	
 satsa	
 på	
 bästsäljarna,	
 medan	
 det	
 å	
 andra	
 sidan	
 skapas	

möjligheter	
 för	
 nischade	
 småförlag	
 att	
 leta	
 fram	
 och	
 föra	
 fram	
 speciallitteratur	

av	
 olika	
 slag.	
 Dessutom	
 kommer	
 print-­‐on-­‐demand	
 och	
 e-­‐böcker	
 att	
 göra	
 det	

mycket	
 förmånligare	
 för	
 alla	
 aktörer	
 inom	
 bokbranschen,	
 eftersom	
 man	
 slipper	

risktagning	
 gällande	
 tryckning	
 och	
 distributionskostnader.	
 	
 Men	
 i	
 dag	
 erbjuds	

alternativa	
 kanaler	
 att	
 publicera	
 och	
 distribuera	
 också	
 längre	
 texter.	
 Det	
 är	
 rätt	

enkelt	
 och	
 förmånligt	
 att	
 ge	
 ut	
 böcker	
 på	
 eget	
 förlag	
 både	
 som	
 traditionella	

böcker	
 och	
 som	
 e-­‐publikationer.	
 Det	
 betyder	
 förstås	
 att	
 det	
 också	
 kommer	
 ut	

avsevärt	
 mycket	
 mer	
 böcker	
 av	
 sämre	
 eller	
 riktigt	
 usel	
 kvalitet.	
 Bredden	
 blir	
 allt	

större	
 och	
 det	
 blir	
 också	
 allt	
 viktigare	
 att	
 hitta	
 i	
 textmängderna.	

Den	
 i	
 genomsnitt	
 ”försämrade	
 kvaliteten”,	
 som	
 ger	
 alla	
 blommor	
 möjlighet	
 att	

blomma,	
 skapar	
 förutsättningar	
 för	
 allt	
 fler	
 subkulturer,	
 som	
 dessutom	
 kan	
 vara	

beroende	
 av	
 språkkunskaper	
 snarare	
 än	
 geografi,	
 och	
 gör	
 att	
 en	
 begåvad	

författare	
 eller	
 en	
 bra	
 text	
 som	
 av	
 olika	
 skäl	
 inte	
 blivit	
 accepterad	
 av	
 förlag,	
 med	

god	
 tur	
 kan	
 bli	
 berömd	
 och	
 få	
 stor	
 spridning	
 så	
 att	
 säga	
 förbi	
 de	
 traditionella	

kanalerna.21	
 Samtidigt	
 har	
 vi	
 hamnat	
 i	
 en	
 situation	
 där	
 man	
 betalar	
 för	
 den	

tekniska	
 tillgången	
 till	
 information,	
 men	
 mer	
 sällan	
 betalar	
 för	
 själva	
 innehållet.	

Läget	
 är	
 något	
 absurt,	
 men	
 hur	
 framtiden	
 kommer	
 att	
 te	
 sig	
 är	
 för	
 tidigt	
 att	
 säga.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

19	
 Clay	
 Shirky:	
 Newspapers	
 and	
 thinking	
 the	
 unthinkable,	
 Clay	
 Shirky	

13.3.2009	
 http://www.shirky.com/weblog/2009/03/newspapers-­‐and-­‐thinking-­‐the-­‐
unthinkable/	
 .	
 Lähdesuoja	
 suojelee	
 Kasvia	
 –	
 Hovioikeus	
 kumosi	
 uhkasakon.	
 Yle	
 2.7.2010,	

http://yle.fi/uutiset/kotimaa/2010/07/lahdesuoja_suojelee_kasvia__hovioikeus_kumosi_uhkasa
kon_1803521.html.	

20	
 Frederic	
 Lardinois:	
 Amazon	
 Kindlebooks	
 now	
 outsell	
 printbestsellers	
 2	
 to	
 1.	
 Read	
 Write	

Web	
 25.10.2010,	

http://www.readwriteweb.com/archives/amazon_kindle_books_now_outsell_print_bestsellers_t
wo_to_one.php.	

21	
 Nassim	
 Nicholas	
 Taleb	
 skriver	
 om	
 ett	
 sådant	
 fiktivt	
 fall	
 i	
 The	
 black	
 swan.	
 The	
 impact	
 of	
 the	

highly	
 improbable	
 [2007]	
 (London,	
 2	
 uppl.	
 2010).	

	
 35	

Inom	
 det	
 vetenskapliga	
 publicerandet	
 finns	
 det	
 dessutom	
 egna	
 mekanismer	

och	
 behov.	
 De	
 ofta	
 mycket	
 lönsamma	
 stora	
 vetenskapliga	
 förlagen	
 möts	
 av	
 en	

ökande	
 konkurrens	
 genom	
 alternativa	
 publiceringssystem.	
 Det	
 digitala	

publicerandet	
 möjliggör	
 dessutom	
 dokumentation	
 av	
 hela	
 forskningsprocessen,	

länkning,	
 flexibilitet	
 och	
 transparens	
 på	
 sätt	
 som	
 kommer	
 att	
 -­‐	
 och	
 på	
 vissa	

områden	
 redan	
 har	
 -­‐	
 revolutionerat	
 forskningen.	
 Vi	
 kommer	
 att	
 behandla	
 detta	
 i	

ett	
 senare	
 kapitel,	
 men	
 i	
 detta	
 skede	
 är	
 det	
 viktigt	
 att	
 understryka	
 att	
 de	

ekonomiska	
 konsekvenserna	
 av	
 digitaliseringen	
 är	
 av	
 genomgripande	
 karaktär	

för	
 vår	
 kultur.	
 Historien	
 och	
 historikerna	
 står	
 på	
 inget	
 sätt	
 utanför	
 detta.	

	

Den	
 ökande	
 mängden	
 digital	
 information	

Det	
 väsentliga	
 är	
 förstås	
 att	
 det	
 vid	
 sidan	
 av	
 den	
 tryckta	
 texten	
 uppkommit	
 en	

digital	
 textmassa	
 som	
 dessutom	
 växer	
 närmast	
 exponentiellt.	
 Webben	
 i	
 sig	
 själv	

är	
 oöverskådlig,	
 ingen	
 vet	
 exakt	
 hur	
 den	
 ser	
 ut	
 eller	
 är	
 strukturerad.	
 Eller	
 som	

Luke	
 Tredinnick	
 uttryckt	
 saken:	

The	
 telephone,	
 television	
 and	
 radio	
 all	
 resulted	
 in	
 a	
 decline	
 in	
 the	
 importance	
 of	

writing	
 in	
 the	
 transmission	
 of	
 knowledge	
 and	
 information.	
 Participation	
 in	
 culture	

became	
 less	
 a	
 matter	
 of	
 mastery	
 over	
 a	
 new	
 oral	
 discourse.	
 If	
 this	
 is	
 the	
 case,	
 then	

the	
 digital	
 age	
 can	
 perhaps	
 be	
 understood	
 as	
 inaugurating	
 a	
 secondary	
 literacy.	
 As	

digital	
 technologies	
 become	
 more	
 central	
 to	
 culture,	
 writing	
 has	
 reasserted	
 itself	

as	
 the	
 dominant	
 mode	
 of	
 knowledge	
 and	
 information	
 transmission.	
 Through	
 e-­‐
mail,	
 wikis,	
 blogs,	
 social	
 networking	
 and	
 instant	
 messaging,	
 text	
 is	
 becoming	

integral	
 to	
 culture,	
 work	
 and	
 social	
 relationships.	
 We	
 put	
 text	
 to	
 more	
 and	

different	
 uses	
 than	
 ever	
 before,	
 distorting	
 it	
 towards	
 communicative	
 ends	
 in	
 more	

inventive	
 ways.	
 But	
 this	
 re-­‐emergence	
 of	
 writing	
 has	
 brought	
 with	
 it	
 a	
 challenge	

to	
 the	
 stability	
 of	
 textual	
 artefacts.	
 Text	
 has	
 become	
 a	
 more	
 mutable	
 and	

malleable	
 medium,	
 torn	
 from	
 the	
 control	
 of	
 the	
 printing	
 houses	
 and	
 publishers.	
 As	

we	
 move	
 to	
 a	
 secondary	
 literacy,	
 so	
 our	
 assumptions	
 about	
 what	
 text	
 represents	

become	
 less	
 secure.22	

I	
 dag	
 är	
 det	
 fler	
 människor	
 än	
 någonsin	
 förut	
 som	
 producerar	
 text	
 och	
 som	

också	
 lägger	
 ut	
 text	
 på	
 nätet.	
 I	
 och	
 med	
 att	
 textmängderna	
 ökat	
 lavinartat	
 och	

publicering	
 är	
 möjligt	
 för	
 så	
 många	
 människor	
 har	
 den	
 kulturella	
 mekanismen	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22	
 Luke	
 Tredinnick:	
 Digital	
 Information	
 Culture:	
 The	
 individual	
 and	
 society	
 in	
 the	
 digital	
 age.	

Chadnos	
 Publishing.	
 (Oxford	
 2008)	
 s.	
 59.	

	
 36	

kring	
 publicerande	
 och	
 konsumtion	
 av	
 text	
 förändrats.	
 Själva	
 det	
 normaliserade	

skriftspråket	
 har	
 fallit	
 sönder	
 i	
 oändliga	
 genrer	
 och	
 stilar,	
 inte	
 minst	
 tack	
 vare	

kreativa	
 och	
 fördomsfria	
 ungdomar,	
 så	
 kallade	
 digitala	
 infödingar,	
 som	

hämningslöst	
 testar	
 de	
 nya	
 mediernas	
 gränser.	
 Också	
 kommunikation	
 med	

bilder	
 integreras	
 smidigt	
 i	
 kommunikationen.	

Som	
 Shirky	
 uttryckt	
 det:	
 förr	
 gällde	
 ”gallra	
 först,	
 publicera	
 sedan”,	
 som	
 nu	
 har	

ersatts	
 av	
 ”publicera	
 först,	
 gallra	
 sedan”.23	
 Det	
 är	
 lätt	
 att	
 himla	
 sig	
 över	
 alla	
 för	

en	
 själv	
 meningslösa	
 bloggar,	
 men	
 som	
 Shirky	
 påpekar	
 är	
 de	
 knappast	

meningslösa	
 för	
 dem	
 som	
 skriver	
 dem	
 och	
 många	
 har	
 ändå	
 sina	
 nischade	
 läsare,	

som	
 kanske	
 bara	
 är	
 bloggarens	
 närmaste	
 vänner.	
 Tanken	
 på	
 att	
 folk	
 lägger	
 ut	

väldigt	
 personliga	
 saker	
 på	
 webben	
 är	
 för	
 många	
 som	
 är	
 ovana	
 otrevlig,	
 men	

man	
 kunde	
 nog	
 på	
 många	
 sätt	
 egentligen	
 jämföra	
 webben	
 med	
 gatan	
 eller	
 ett	

kafé	
 där	
 man	
 befinner	
 sig	
 i	
 en	
 sorts	
 halvoffentlighet.	
 Skillnaden	
 är	
 förstås	
 att	
 text	

och	
 bilder	
 på	
 webben	
 finns	
 kvar	
 och	
 om	
 någon	
 är	
 intresserad	
 kan	
 den	
 ofta	
 gräva	

fram	
 mycket	
 information	
 om	
 en	
 enskild	
 person.	
 Hur	
 illa	
 det	
 är,	
 är	
 en	

mångfasetterad	
 fråga.	
 De	
 flesta	
 har	
 väl	
 oftast	
 nytta	
 både	
 av	
 att	
 bli	
 hittade	
 och	
 att	

hitta	
 information	
 om	
 människor	
 på	
 webben.	

Men	
 webben	
 förändras	
 också	
 hela	
 tiden	
 och	
 man	
 räknar	
 sällan	
 med	
 att	
 något	

finns	
 där	
 för	
 evigt.	
 Den	
 digitala	
 texten	
 är	
 föränderlig	
 och	
 den	
 blir	
 per	
 definition	

aldrig	
 färdig,	
 det	
 finns	
 på	
 sätt	
 och	
 vis	
 varken	
 original,	
 kopior	
 eller	
 slutgiltiga	

versioner.	
 Den	
 digitala	
 texten	
 på	
 skärmen	
 är	
 alltid	
 endast	
 en	
 representation,	
 ett	

fönster	
 in	
 i	
 datorns	
 system.	
 Både	
 medier	
 och	
 programvara	
 föråldras	
 och	

information	
 blir	
 ofta	
 otillgänglig	
 av	
 sådana	
 orsaker.	
 Vi	
 återkommer	
 till	
 denna	

problematik	
 längre	
 fram.	
 Här	
 är	
 poängen	
 den	
 digitala	
 textens	
 och	

informationens	
 efemära	
 karaktär;	
 den	
 är	
 instabil	
 och	
 undflyende.	
 I	
 detta	
 läge	

försvinner	
 också	
 den	
 tydliga	
 roll	
 upphovsmannen	
 haft	
 i	
 vår	
 kultur	
 sedan	

romantiken.	
 Det	
 finns	
 mycket	
 text	
 i	
 dag	
 vars	
 upphovsman	
 man	
 inte	
 känner	
 till,	

eller	
 som	
 har	
 flera	
 upphovsmän.	
 Eftersom	
 en	
 text	
 kan	
 leva	
 och	
 ständigt	

förändras,	
 vilket	
 i	
 många	
 fall	
 är	
 en	
 bra	
 sak	
 –	
 jämför	
 bara	
 ett	
 tryckt	
 uppslagsverk	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

23	
 Clay	
 Shirky,	
 Here	
 comes	
 everybody.	
 How	
 change	
 happens	
 when	
 people	
 come	
 together.	

Penguin.	
 (London	
 2009)	
 s.	
 96–108.	

	
 37	

med	
 ett	
 på	
 webben	
 –	
 fördunklas	
 betydelserna	
 av	
 upphov	
 och	
 texten	
 börjar	
 leva	

ett	
 eget	
 liv.	
 Roland	
 Barthes	
 utrop	
 om	
 att	
 upphovsmannen	
 är	
 död	
 har	
 blivit	
 ännu	

tydligare	
 i	
 den	
 digitala	
 världen.	
 Trots	
 allt	
 behövs	
 ändå	
 människor	
 för	
 att	
 skapa	

nytt	
 och	
 stå	
 för	
 kreativitet	
 och	
 innovationer.	

Clay	
 Shirky	
 och	
 andra,	
 såsom	
 Charles	
 Leadbeater,	
 ser	
 väldigt	
 positivt	
 på	

utvecklingen.	
 De	
 anser	
 att	
 kollektiv	
 kunskap	
 kan	
 ackumuleras	
 på	
 webben,	
 att	

öppenheten	
 och	
 den	
 generositet	
 som	
 webben	
 möjliggör	
 gynnar	
 mänskligheten	

och	
 världen.	
 Då	
 vi	
 kan	
 handla	
 utan	
 för	
 stora	
 omkostnader,	
 handlar	
 vi	
 gärna	
 rätt	

och	
 moraliskt.	
 Det	
 finns	
 också	
 mer	
 cyniska	
 och	
 kritiska	
 röster	
 såsom	
 Jevgenij	

Mozorov,	
 Jaron	
 Lanier	
 och	
 Nicholas	
 Carr.	
 Mozorov	
 har	
 närmast	
 diskuterat	

politiska	
 dimensioner,	
 hur	
 webben	
 inte	
 alls	
 är	
 så	
 fri	
 som	
 det	
 lätt	
 ter	
 sig.	
 Lanier	

och	
 Carr	
 har	
 på	
 olika	
 sätt	
 kritiserat	
 den	
 digitala	
 kulturen.	
 Carr	
 utgår	
 från	
 det	

faktum	
 att	
 digitala	
 material	
 och	
 webben	
 är	
 för	
 snabb	
 och	
 splittrad	
 för	

traditionell	
 bildning.	
 Han	
 menar	
 att	
 webben	
 på	
 allvar	
 hotar	
 fördumma	

mänskligheten.	
 Lanier,	
 som	
 är	
 mer	
 tekniskt	
 bevandrad,	
 framför	
 en	
 mer	

kunskapsteoretisk	
 kritik	
 och	
 pläderar	
 för	
 att	
 det	
 är	
 bara	
 människor	
 som	
 kan	
 äga	

kunskap	
 eller	
 vara	
 kreativa.	
 Han	
 påminner	
 oss	
 om	
 att	
 datorerna	
 bara	
 är	

sofistikerade	
 räknemaskiner	
 och	
 att	
 det	
 i	
 bakgrunden	
 dessutom	
 ofta	
 finns	
 dolda	

kommersiella	
 intressen.	

År	
 2008	
 pågick	
 en	
 stor	
 diskussion	
 om	
 den	
 s.k.	
 Googlegenerationen.	
 Det	
 fanns	

åsikter	
 och	
 forskning	
 om	
 hur	
 i	
 synnerhet	
 ungdomar	
 använder	
 webben.	
 Att	

använda	
 moderna	
 elektroniska	
 medier	
 skiljer	
 sig	
 givetvis	
 från	
 att	
 skriva	
 på	

maskin	
 eller	
 för	
 hand,	
 att	
 söka	
 information	
 på	
 ett	
 bibliotek	
 är	
 annorlunda	
 än	
 att	

söka	
 den	
 på	
 webben,	
 att	
 läsa	
 på	
 datorskärm	
 är	
 annorlunda	
 än	
 att	
 läsa	
 i	
 en	
 bok	

(liksom	
 det	
 är	
 annorlunda	
 att	
 skriva	
 för	
 webben	
 än	
 för	
 tryck,	
 med	
 det	
 ska	
 vi	

återkomma	
 till).	
 Liksom	
 tekniska	
 nyheter	
 och	
 nya	
 modetrender	
 brukar,	

åstadkom	
 förstås	
 också	
 denna	
 förändring	
 förtvivlade	
 svador	
 om	
 dekadens	
 och	

regeneration,	
 om	
 hur	
 dagens	
 ungdomar	
 inte	
 kan	
 söka	
 information	
 eller	
 orkar	

läsa	
 böcker.	
 Gör	
 Google	
 oss	
 dumma?	
 frågades	
 det.24	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24	
 Nicholas	
 Carr:	
 Is	
 Google	
 making	
 us	
 stupid?	
 The	
 Atlantic.	
 July/August	
 2008	

http://www.theatlantic.com/magazine/archive/2008/07/is-­‐google-­‐making-­‐us-­‐stupid/6868/	

(26.6.2013).	

	
 38	

Det	
 typiska	
 webbläsandet	
 är	
 mycket	
 fragmentariskt	
 och	
 sporadiskt	
 jämfört	

med	
 det	
 monografiläsande	
 vi	
 tidigare	
 sysslat	
 med.	
 Största	
 delen	
 av	
 materialet	

endast	
 ögnar	
 man	
 igenom	
 och	
 sällan	
 kollar	
 man	
 fler	
 än	
 de	
 tio	
 första	
 sökträffarna	

i	
 en	
 webbsökning.	
 I	
 stället	
 gör	
 man	
 kanske	
 en	
 ny	
 sökning.	
 Folk	
 är	
 dessutom	
 usla	

på	
 att	
 använda	
 de	
 finesser	
 som	
 erbjuds	
 vid	
 sökningar,	
 såsom	
 avancerad	
 sökning	

eller	
 andra	
 avgränsningar.	
 Webbsökningar	
 ska	
 gå	
 i	
 rasande	
 takt,	
 tålamodet	
 är	

väldigt	
 kort	
 hos	
 de	
 flesta.	
 Nicholas	
 Carr	
 har	
 gått	
 ut	
 som	
 en	
 av	
 de	
 mest	
 kända	

kritiska	
 rösterna.	
 Han	
 har	
 skrivit	
 om	
 hur	
 förståelsen	
 förflackas,	
 allt	
 blir	
 ytligt	
 och	

man	
 helt	
 slutar	
 tänka	
 ordentligt	
 då	
 man	
 använder	
 webben	
 för	
 mycket.	
 Vi	
 lär	
 oss	

sämre	
 då	
 vi	
 läser	
 på	
 datorskärm	
 och	
 vi	
 riskerar	
 enligt	
 honom	
 att	
 tappa	
 förmågan	

till	
 djupläsning.	
 Carr	
 oroar	
 sig	
 särskilt	
 för	
 hur	
 snabbt	
 man	
 lär	
 sig	
 använda	

digitala	
 medier	
 och	
 att	
 detta	
 syns	
 i	
 hjärnans	
 strukturer.	
 Frågan	
 man	
 kanske	

kunde	
 ställa	
 sig	
 är	
 om	
 inte	
 detta	
 är	
 ett	
 helt	
 adekvat	
 sätt	
 att	
 bete	
 sig	
 i	
 en	
 situation	

med	
 extremt	
 informationsöverflöd.25	

Bakom	
 denna	
 oro	
 finns	
 kanske	
 en	
 idé	
 om	
 människan	
 som	
 den	
 dator	
 vars	

hårdskiva	
 kan	
 bli	
 full	
 eller	
 som	
 kan	
 fungera	
 endast	
 enligt	
 ett	
 givet	
 mönster.	
 En	

parallell	
 är	
 hur	
 man	
 under	
 Freuds	
 tid	
 gärna	
 kunde	
 likna	
 människans	
 psyke	
 vid	

den	
 allmänna	
 ångmaskinen.	
 Antagandet	
 om	
 att	
 det	
 att	
 man	
 lär	
 sig	
 ett	
 beteende	

är	
 det	
 samma	
 som	
 att	
 glömma	
 bort	
 ett	
 annat	
 baserar	
 sig	
 mig	
 veterligen	
 inte	
 på	

någon	
 psykologisk	
 forskning,	
 utan	
 på	
 ett	
 filosofiskt	
 antagande	
 som	
 låter	
 vackert	

och	
 logiskt.	
 Det	
 är	
 ändå	
 knappast	
 omöjligt	
 att	
 upprätthålla	
 båda	
 färdigheterna:	

webbeteende	
 och	
 djupläsning.	
 Det	
 är	
 i	
 själva	
 verket	
 omöjligt	
 att	
 tänka	
 sig	
 en	

forskare	
 som	
 inte	
 kan	
 tänka	
 i	
 flera	
 led.	
 Men	
 det	
 skulle	
 säkert	
 vara	
 viktigt	
 att	
 man	

vid	
 planering	
 och	
 praktik	
 inom	
 utbildningen,	
 från	
 dagis	
 till	
 högskola,	
 medvetet	

skulle	
 odla	
 båda	
 färdigheterna	
 hos	
 unga.	

Och	
 visst	
 visar	
 forskning	
 att	
 man	
 läser	
 på	
 ett	
 annat	
 sätt	
 på	
 en	
 vanlig	

datorskärm	
 –	
 i	
 normala	
 fall,	
 om	
 man	
 inte	
 bestämmer	
 sig	
 för	
 att	
 fokusera	
 och	
 läsa	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

25	
 En	
 presentation	
 av	
 Google	
 Generation-­‐forskningsprojektet	
 finns	
 som	
 podcast	
 från	
 den	

18.1.2008:	
 http://www.jisc.ac.uk/podcasts/the-­‐google-­‐generation-­‐myth-­‐or-­‐reality-­‐18-­‐jan-­‐2008	

Se	
 även	
 projektets	
 webbplats	

http://www.jisc.ac.uk/whatwedo/programmes/resourcediscovery/googlegen.aspx	
 	
 och	

Nicholas	
 Carr,	
 The	
 Shallows:	
 what	
 the	
 Internet	
 is	
 doing	
 to	
 our	
 brains.	
 (New	
 York	
 2010).	
 Carrs	

blogg	
 finns	
 på	
 http://www.roughtype.com/	
 (26.6.2013).	

	
 39	

en	
 lång	
 text,	
 vilket	
 nog	
 går,	
 men	
 det	
 kräver	
 lite	
 övning.	
 Internet	
 och	
 Google	
 har	

blivit	
 ett	
 hjälpmedel	
 bland	
 andra	
 för	
 informationssökning.	
 För	
 många	
 människor	

är	
 det	
 en	
 ersättning	
 för	
 inget	
 alls	
 (eftersom	
 man	
 mer	
 sällan	
 tog	
 sig	
 tid	
 att	
 gå	
 till	

biblioteket	
 för	
 att	
 kolla	
 små	
 saker	
 man	
 var	
 osäker	
 på)	
 och	
 innebär	
 alltså	
 en	
 ökad	

tillgång	
 till	
 information.	
 Men	
 för	
 forskarna	
 blev	
 det	
 ett	
 komplement	
 till	
 litteratur,	

kataloger	
 och	
 bibliotek.	
 Det	
 blir	
 också	
 ett	
 allt	
 viktigare	
 komplement	
 för	

forskarna	
 i	
 och	
 med	
 att	
 digitaliseringen	
 av	
 böcker	
 framskrider.	
 Det	
 är	
 onödigt	
 att	

bestrida	
 det.	
 Indexerade	
 kataloger	
 i	
 all	
 ära,	
 men	
 att	
 helt	
 låta	
 bli	
 att	
 göra	

fulltextsökningar	
 på	
 webben	
 inklusive	
 digitaliserade	
 böcker	
 vore	
 ju	
 bara	
 dumt.	

Också	
 för	
 den	
 humanistiska	
 forskningen	
 innebär	
 de	
 stora	
 datamängderna	

utmaningar	
 som	
 har	
 konsekvenser	
 även	
 för	
 metodfrågor.	

	

Det	
 digitala	
 samhället	

Diskussionen	
 om	
 hur	
 livet	
 och	
 världen	
 förändras	
 i	
 och	
 med	
 webben	
 har	
 blivit	

mindre	
 affekterad	
 och	
 mer	
 substansorienterad	
 och	
 nyanserad	
 med	
 tiden.	

Överoptimistiska	
 åsikter,	
 som	
 Clay	
 Shirkys	
 mest	
 radikala	
 idéer,26	
 har	
 tonats	
 ner,	

samtidigt	
 som	
 de	
 som	
 gått	
 ut	
 med	
 påståenden	
 om	
 att	
 ingenting	
 förändras	

egentligen	
 har	
 fått	
 se	
 sig	
 överbevisade.	
 Det	
 har	
 visat	
 sig	
 att	
 digital	
 delaktighet	

inte	
 är	
 självklart,	
 utan	
 att	
 det	
 finns	
 massor	
 av	
 människor	
 som	
 frivilligt	
 eller	

ofrivilligt	
 ställs	
 utanför	
 delar	
 av	
 eller	
 till	
 och	
 med	
 hela	
 den	
 digitala	
 kulturen.	

Samhället	
 och	
 kulturen	
 ter	
 sig	
 mer	
 fragmenterade.	
 Webben	
 är	
 oöverskådlig	
 och	

förutom	
 ”objektiv”	
 information	
 finns	
 där	
 mängder	
 av	
 vinklad	
 och	
 falsk	

information.	
 I	
 dag	
 kan	
 man	
 hitta	
 ”bevis”	
 för	
 vad	
 som	
 helst	
 på	
 webben.	

Uppdelningen	
 mellan	
 den	
 fysiska	
 (den	
 riktiga,	
 analoga,	
 pålitliga)	
 och	
 den	

virtuella	
 (digitala,	
 osäkra)	
 verkligheten	
 lever	
 fortfarande	
 kvar.27	

Mycket	
 av	
 det	
 vi	
 uppfattar	
 som	
 förändringar	
 i	
 kulturen	
 handlar	
 trots	
 allt	
 om	

att	
 vi	
 tack	
 vare	
 webben	
 blivit	
 medvetna	
 om	
 saker	
 vi	
 tidigare	
 kunnat	
 förbise.	
 Ett	

exempel	
 kunde	
 vara	
 näthatet,	
 som	
 framställs	
 som	
 om	
 det	
 till	
 sin	
 essens	
 skulle	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26	
 Clay	
 Shirkys	
 Here	
 comes	
 everybody	
 och	
 i	
 synnerhet	
 Cognitive	
 Surplus	
 genomsyras	
 av	
 en	

tanke	
 om	
 att	
 hela	
 världen	
 kommer	
 att	
 förändras	
 och	
 bli	
 mer	
 demokratisk	
 i	
 rätt	
 snabb	
 takt.	

27	
 Se	
 till	
 exempel	
 Eric	
 Schmidt	
 &	
 Jared	
 Cohen,	
 The	
 New	
 Digital	
 Age.	
 Reshaping	
 the	
 future	
 of	

people,	
 nations	
 and	
 business.	
 (London:	
 John	
 Murray	
 2013)	
 s.	
 256-­‐257.	

	
 40	

skilja	
 sig	
 från	
 annat	
 hat	
 och	
 mobbning,	
 som	
 varit	
 mer	
 osynliga	
 och	
 lättare	
 att	

ignorera.	
 Nätverk,	
 som	
 alltid	
 funnits,28	
 blir	
 synliga,	
 saker	
 som	
 tidigare	
 endast	

existerat	
 muntligt	
 finns	
 plötsligt	
 i	
 skrift.	
 Utvecklingen	
 löper	
 också	
 parallellt	
 med	

enhetsspråkens	
 sönderfall,	
 vars	
 tolkningar	
 som	
 antingen	
 en	
 kreativ	
 och	
 positiv	

process	
 versus	
 dekadens,	
 brukar	
 avslöja	
 rätt	
 mycket	
 om	
 tolkarens	
 personlighet	

och	
 ideologi.	
 De	
 största	
 konkreta	
 förändringarna	
 är	
 hastigheten	
 med	
 vilka	
 en	
 del	

sociala	
 processer	
 sker	
 och	
 oberoendet	
 av	
 geografiska	
 avstånd.	
 Falsk	
 information	

har	
 alltid	
 funnits,	
 men	
 den	
 kan	
 nu	
 spridas	
 snabbare	
 och	
 man	
 är	
 kanske	
 mer	

medveten	
 om	
 den	
 eftersom	
 den	
 finns	
 öppet	
 åtkomlig	
 i	
 skriven	
 form.	
 Men	
 man	

bör	
 komma	
 ihåg	
 att	
 också	
 korrekt	
 eller	
 ”objektiv”	
 information	
 i	
 dag	
 finns	

tillgänglig	
 för	
 allt	
 fler.	

Socialt	
 och	
 kulturellt	
 engagemang	
 ter	
 sig	
 ofta	
 flyktigare	
 på	
 webben.	
 Man	
 talar	

pejorativt	
 om	
 gillakultur	
 som	
 om	
 samhällsengagemanget	
 skulle	
 ha	
 minskat.29	

Också	
 här	
 kan	
 man	
 ändå	
 fråga	
 sig	
 hur	
 mycket	
 det	
 handlar	
 om	
 verkliga	

förändringar.	
 I	
 vilken	
 grad	
 har	
 dessa	
 eventuella	
 förändringar	
 sin	
 grundorsak	
 i	

webben	
 och	
 inte	
 i	
 annan	
 samhällsutveckling?	
 Ensaksrörelserna	
 som	
 fenomen	
 är	

äldre	
 än	
 tillgången	
 till	
 Internet.	
 Men	
 de	
 är	
 kanske	
 mer	
 ändamålsenliga	
 i	
 ett	

samhälle	
 fullt	
 av	
 mer	
 information	
 än	
 någon	
 kan	
 ta	
 till	
 sig?	

Att	
 folk	
 påstås	
 vara	
 allt	
 större	
 individualister	
 och	
 inte	
 lika	
 ofta	
 vill	
 förbinda	
 sig	

i	
 till	
 exempel	
 medlemskap	
 eller	
 förtroendeuppdrag	
 i	
 föreningar	
 eller	
 politiska	

partier,	
 tolkas	
 ibland	
 som	
 en	
 ökande	
 egoism.	
 Massorganisationsprincipen,	
 ett	

samhällsfenomen	
 som	
 varit	
 otroligt	
 viktigt	
 i	
 det	
 nordiska	
 samhället	
 och	
 för	

medborgarskapet	
 så	
 som	
 det	
 fungerat	
 under	
 1900-­‐talet,30	
 håller	
 på	
 att	
 mattas	
 ut	

och	
 delvis	
 ersättas	
 av	
 andra	
 former	
 av	
 engagemang.	
 	
 Det	
 moderna	

engagemanget	
 ser	
 möjligen	
 annorlunda	
 ut,	
 men	
 sociala	
 medier	
 är	
 en	
 nyhet	
 som	

underlättat	
 engagemang	
 i	
 sig.	
 Att	
 man	
 på	
 webben	
 lätt	
 kan	
 byta	
 fokus	
 från	
 en	

samhällsfråga	
 till	
 en	
 annan	
 gör	
 också	
 att	
 kunskap	
 och	
 perspektiv	
 kan	
 sprida	
 sig	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28	
 På	
 denna	
 punkt	
 missar	
 Luke	
 Tredinnick,	
 som	
 tolkar	
 nätverken	
 som	
 ett	
 nytt	
 fenomen.	

29	
 Ellinor	
 Skagegård:	
 ”Äkta	
 gillande	
 och	
 rent	
 geschäft.”	
 UNT	
 23.9.2012.	

http://www.unt.se/kultur/akta-­‐gillande-­‐och-­‐rent-­‐geschaft-­‐1865737.aspx	
 (6.7.2013).	

30	
 Henrik	
 Stenius,	
 Frivilligt-­‐jämlikt-­‐samfällt.	
 Föreningsväsendets	
 utveckling	
 i	
 Finland	
 fram	
 till	

1900-­‐talets	
 början	
 med	
 speciell	
 hänsyn	
 till	
 massorganisationsprincipens	
 genombrott.(Helsingfors:	

SLS	
 1987)	

	
 41	

och	
 utbytas	
 mellan	
 olika	
 ensaksrörelser.	
 Också	
 inom	
 politiken	
 kan	
 vi	
 alltså	
 ana	

samma	
 sönderfall	
 som	
 på	
 andra	
 håll:	
 de	
 stora	
 koherenta	
 berättelserna	
 får	
 ge	

vika	
 för	
 en	
 allt	
 mera	
 fragmenterad	
 verklighet.	
 Både	
 poststrukturalismen	
 och	

postmodernismen	
 är	
 ändå	
 som	
 fenomen	
 äldre	
 än	
 webben.	
 Men	
 webben	
 erbjuder	

en	
 miljö	
 där	
 dessa	
 teorier	
 kan	
 realiseras	
 på	
 ett	
 synligt	
 sätt.	

Clay	
 Shirky	
 har	
 hävdat	
 att	
 den	
 nya	
 informationsteknologin,	
 som	
 är	
 genuint	

interaktiv,	
 har	
 frigjort	
 enorma	
 resurser	
 bara	
 genom	
 att	
 tränga	
 undan	
 tv-­‐

tittandet,	
 som	
 tidigare	
 passiviserade	
 människor	
 för	
 en	
 stor	
 del	
 av	
 deras	
 fritid.31	

Detta	
 är	
 en	
 potentiell	
 resurs	
 också	
 för	
 forskare.	
 Samtidigt	
 måste	
 man	
 vara	

medveten	
 om	
 hur	
 mycket	
 formatet	
 och	
 redskapen	
 påverkar	
 informationen	

redan	
 då	
 den	
 föds.	
 Människor	
 är	
 i	
 allmänhet	
 inte	
 medvetna	
 om	
 hur	
 mycket	
 vi	

påverkas	
 av	
 exempelvis	
 både	
 verbala	
 och	
 grafiska	
 element	
 då	
 vi	
 svarar	
 på	
 en	

enkät	
 eller	
 gör	
 en	
 uppgift	
 på	
 dator.	

En	
 mycket	
 viktig	
 skillnad	
 för	
 forskaren	
 är	
 att	
 man	
 i	
 och	
 med	
 användningen	
 av	

komplicerad	
 teknologi	
 inte	
 automatiskt	
 har	
 insyn	
 i	
 de	
 begränsningar	
 eller	
 andra	

problem	
 den	
 kan	
 medföra.	
 All	
 sorts	
 kritik	
 är	
 därför	
 svårare.	
 Forskaren	
 använder	

sig	
 av	
 vad	
 som	
 kunde	
 kallas	
 fönster,	
 för	
 att	
 ta	
 del	
 av	
 information,	
 utan	
 att	
 se	
 de	

underliggande	
 strukturerna,	
 ofta	
 utan	
 att	
 ens	
 vara	
 medveten	
 om	
 dem.32	
 Trots	
 att	

vi	
 talar	
 om	
 ”digital”	
 information	
 är	
 det	
 vi	
 ser	
 på	
 skärmen	
 analogt.	
 Som	
 forskare	

måste	
 man	
 vara	
 medveten	
 om	
 att	
 de	
 osynliga,	
 genomskinliga,	
 strukturerna	
 som	

finns	
 inbäddade	
 i	
 de	
 informationsteknologiska	
 medierna	
 finns	
 där	
 och	
 också	

påverkar	
 vad	
 vi	
 ser	
 och	
 hur	
 vi	
 ser	
 det.	
 Samtidigt	
 har	
 förändringarna	
 i	
 medierna	

först	
 i	
 efterhand	
 på	
 sätt	
 och	
 vis	
 synliggjort	
 de	
 gamla	
 mediernas	
 egentliga	
 effekter	

på	
 kulturen.	
 Det	
 är	
 brytningen	
 och	
 förändringen	
 som	
 gör	
 mediernas	
 kulturella	

och	
 samhälleliga	
 mekanismer	
 synliga.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

31	
 Jfr	
 http://www.flickr.com/photos/93878419@N00/96808416/	
 (hämtad	
 2014-­‐03-­‐04).	

32	
 Colleen	
 A.	
 Reilly,	
 ”Teaching	
 Wikipedia	
 as	
 a	
 mirrored	
 technology”.	
 First	
 Monday	
 Vol.	

16:2011,	

http://firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/2824/2746	
 (6.7.20
13).	

	
 42	

Kapitel	
 3.	
 Forskarvärldens	
 respons	

Kenneth	
 Nyberg	

	

	

Att	
 möta	
 förändring	

Ett	
 ständigt	
 återkommande	
 tema	
 i	
 framställningen	
 hittills	
 har	
 varit	
 frågan	
 om	

hur	
 djupgående	
 de	
 förändringar	
 som	
 nu	
 pågår	
 egentligen	
 är	
 och	
 i	
 vilken	
 mån	
 de	

representerar	
 något	
 nytt	
 eller	
 inte.	
 Den	
 frågan,	
 och	
 olika	
 svar	
 på	
 den,	
 har	
 präglat	

även	
 historikers	
 och	
 andra	
 humanisters	
 respons	
 på	
 den	
 digitala	
 utvecklingen.	
 De	

som	
 på	
 olika	
 sätt	
 arbetar	
 med	
 kunskapsbildning	
 om	
 det	
 förflutna	
 är	
 mer	

medvetna	
 än	
 de	
 flesta	
 om	
 hur	
 föränderliga	
 mänskliga	
 samhällen	
 är,	
 och	
 för	
 oss	

historiker	
 är	
 det	
 en	
 huvuduppgift	
 att	
 undersöka,	
 analysera	
 och	
 förklara	
 just	

samhällelig	
 förändring.	
 I	
 anslutning	
 till	
 den	
 utveckling	
 vi	
 beskrivit	
 i	
 tidigare	

avsnitt	
 kan	
 man	
 dock	
 fråga	
 sig	
 om	
 historiker	
 är	
 bättre	
 än	
 många	
 andra	
 på	
 att	

upptäcka	
 och	
 förstå	
 de	
 förändringsprocesser	
 vi	
 själva	
 lever	
 mitt	
 i,	
 särskilt	

sådana	
 som	
 kan	
 komma	
 att	
 omskapa	
 hela	
 grunden	
 för	
 det	
 fält	
 vi	
 verkar	
 inom.	

Det	
 är	
 ganska	
 uppenbart	
 att	
 den	
 digitala	
 revolutionen	
 är	
 en	
 historisk	
 process	

av	
 den	
 digniteten,	
 men	
 här	
 liksom	
 i	
 andra	
 sammanhang	
 finns	
 det	
 en	
 tendens	
 att	

diskussionen	
 domineras	
 av	
 de	
 med	
 starka	
 åsikter	
 i	
 ena	
 eller	
 andra	
 riktningen.	

Lite	
 tillspetsat	
 finns	
 här	
 å	
 ena	
 sidan	
 de	
 stockkonservativa	
 vilka	
 ser	
 internet	
 som	

bara	
 ett	
 praktiskt	
 sökverktyg	
 och	
 sociala	
 medier	
 som	
 trams,	
 och	
 å	
 andra	
 sidan	

de	
 teknikfrälsta	
 vilka	
 tror	
 att	
 digital	
 hård-­‐	
 och	
 mjukvara	
 är	
 lösningen	
 på	
 alla	

problem	
 och	
 att	
 allt	
 är	
 nytt	
 under	
 solen.	
 Sanningen	
 lär	
 snarare	
 ligga	
 någonstans	

däremellan:	
 helt	
 uppenbart	
 finns	
 stora	
 möjligheter	
 och	
 fördelar	
 med	
 den	
 nya	

tekniken	
 som	
 vi	
 bör	
 ta	
 vara	
 på,	
 men	
 den	
 har	
 också	
 risker	
 och	
 nackdelar	
 som	
 det	

gäller	
 att	
 vara	
 medveten	
 om	
 och	
 försöka	
 undvika.	

Vi	
 bör	
 alltså,	
 som	
 alltid,	
 inta	
 ett	
 kritiskt	
 förhållningssätt	
 till	
 den	
 digitala	

utvecklingen	
 och	
 dess	
 konsekvenser.	
 Att	
 låtsas	
 som	
 att	
 ingenting	
 har	
 hänt,	
 att	

denna	
 utveckling	
 inte	
 på	
 många	
 sätt	
 innebär	
 en	
 stor	
 utmaning	
 för	
 historisk	

forskning	
 och	
 för	
 kulturarvssektorn,	
 är	
 emellertid	
 inget	
 alternativ.	
 Dels	
 bör	
 det	

	
 43	

mer	
 principiellt	
 vara	
 självklart	
 att	
 vi	
 alltid	
 är	
 öppna	
 för	
 att	
 ta	
 till	
 oss	
 nya	

metoder,	
 verktyg	
 och	
 perspektiv	
 som	
 kan	
 främja	
 den	
 historiska	

kunskapsbildningen.	
 Dels	
 är	
 det	
 en	
 fråga	
 om	
 trovärdighet;	
 om	
 vi	
 inte	
 aktivt	

förhåller	
 oss	
 till	
 utvecklingen	
 i	
 vår	
 samtid,	
 kommer	
 historisk	
 och	
 annan	

humanistisk	
 forskning	
 snart	
 –	
 och	
 kanske	
 snabbare	
 än	
 vi	
 tror	
 –	
 att	
 uppfattas	

som	
 irrelevant	
 och	
 det	
 samhälleliga	
 stödet	
 för	
 den	
 därmed	
 att	
 undergrävas.	
 Mer	

krasst	
 uttryckt	
 kan	
 man	
 också	
 se	
 en	
 tydlig	
 digital	
 profil	
 som	
 en	
 konkurrensfördel	

i	
 en	
 situation	
 där	
 de	
 ekonomiska	
 förutsättningarna	
 för	
 humanistisk	
 forskning	

blir	
 allt	
 kärvare.33	

Alla	
 dessa	
 skäl,	
 och	
 många	
 andra	
 som	
 mer	
 specifikt	
 rör	
 de	
 nya	
 möjligheter	

den	
 digitala	
 tekniken	
 erbjuder	
 inom	
 enskilda	
 forskningsfält,	
 ligger	
 bakom	
 den	

snabba	
 expansion	
 av	
 forskning	
 med	
 digitala	
 inslag	
 som	
 vi	
 sett	
 på	
 senare	
 tid.	

Delar	
 av	
 den	
 har	
 rötter	
 som	
 går	
 decennier	
 tillbaka,	
 andra	
 befinner	
 sig	

fortfarande	
 under	
 formering	
 och	
 är	
 mer	
 direkt	
 kopplade	
 till	
 de	
 allra	
 senaste	

årens	
 utveckling	
 på	
 webben	
 och	
 i	
 sociala	
 medier.	
 Det	
 finns	
 en	
 mängd	
 olika	

inriktningar,	
 angreppssätt	
 och	
 strömningar,	
 med	
 mer	
 eller	
 mindre	
 komplicerade	

inbördes	
 relationer,	
 som	
 skulle	
 kunna	
 vara	
 intressanta	
 att	
 ta	
 upp	
 här.	
 Mest	

relevant	
 för	
 våra	
 syften	
 är	
 dock	
 det	
 framväxande	
 fält	
 som	
 benämns	
 digital	

historia	
 (eng.	
 Digital	
 History),	
 vilket	
 utgör	
 ramen	
 för	
 många	
 av	
 de	
 avsnitt	
 och	

kapitel	
 som	
 följer.	

Digital	
 historia	
 är	
 i	
 sin	
 tur	
 en	
 del	
 av,	
 eller	
 nära	
 förbunden	
 med,	
 en	
 bredare	
 och	

i	
 sig	
 mycket	
 mångfasetterad	
 rörelse	
 kallad	
 digital	
 humaniora	
 (Digital	

Humanities).	
 Bådadera,	
 men	
 särskilt	
 den	
 senare,	
 förkortas	
 ofta	
 (i	
 olika	

sammanhang)	
 ”DH”,	
 och	
 det	
 är	
 i	
 sig	
 betecknande	
 då	
 gränsen	
 mellan	
 de	
 båda	
 är	

tämligen	
 porös.	
 Ett	
 av	
 DH:s	
 kännetecken	
 är	
 just	
 tvärvetenskapligheten	
 och	
 mer	

allmänt	
 uppluckringen	
 av	
 de	
 traditionella	
 disciplinerna	
 och	
 akademiska	

hierarkierna.	
 För	
 att	
 förstå	
 fältet	
 digital	
 historia	
 och	
 hur	
 det	
 förhåller	
 sig	
 till	

befintlig	
 historisk	
 forskning	
 är	
 det	
 alltså	
 viktigt	
 att	
 först	
 förstå	
 vad	
 digital	

humaniora	
 är	
 (definitioner)	
 och	
 vad	
 det	
 handlar	
 om	
 (debatter).	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33	
 Det	
 bör	
 kanske	
 påpekas	
 att	
 detta	
 är	
 mest	
 påtagligt	
 i	
 de	
 länder	
 (till	
 exempel	
 USA,	

Storbritannien	
 och	
 Spanien)	
 där	
 mycket	
 stora	
 stora	
 nedskärningar	
 i	
 anslagen	
 till	
 universitet	
 och	

högskolor	
 och	
 till	
 grundforskning	
 gjorts	
 under	
 senare	
 år.	

	
 44	

	

Digital	
 humaniora:	
 definitioner	
 och	
 debatter	

Digital	
 humaniora	
 är	
 på	
 flera	
 sätt	
 ett	
 mångtydigt	
 och	
 flerskiktat	
 begrepp,	
 där	

allra	
 minst	
 tre	
 olika	
 betydelser	
 kan	
 urskiljas.	
 För	
 det	
 första	
 kan	
 det	
 användas	

som	
 en	
 rent	
 generell	
 beteckning	
 på	
 humanistisk	
 forskning	
 som	
 på	
 något	
 vis	

bedrivs	
 med	
 digitala	
 metoder;	
 det	
 är	
 en	
 definition	
 som,	
 beroende	
 på	
 tolkning,	

kan	
 bli	
 så	
 generös	
 att	
 den	
 omfattar	
 nästan	
 all	
 humanistisk	
 vetenskap.	
 Det	
 säger	
 i	

sig	
 något	
 om	
 den	
 betydelse	
 den	
 digitala	
 utvecklingen	
 redan	
 har	
 fått	
 för	
 oss	
 som	

humanistiska	
 forskare,	
 utan	
 att	
 de	
 flesta	
 av	
 oss	
 kanske	
 funderat	
 så	
 mycket	
 över	

konsekvenserna.	
 Samtidigt	
 finns	
 det	
 många	
 aspekter	
 av	
 de	
 konsekvenserna	
 en	

så	
 vid	
 definition	
 inte	
 fångar;	
 den	
 täcker	
 bredden	
 snarare	
 än	
 djupet	
 –	
 vissa	
 skulle	

säga	
 radikaliteten	
 –	
 i	
 utvecklingen	
 och	
 dess	
 följder.	

För	
 det	
 andra	
 kan	
 alltså	
 digital	
 humaniora	
 också	
 stå	
 som	
 samlingsnamn	
 för	

ett	
 antal	
 mer	
 eller	
 mindre	
 löst	
 sammanhängande	
 forskningsinriktningar	
 vilka	

kännetecknas	
 av	
 att	
 de	
 bygger	
 på	
 mer	
 omfattande	
 eller	
 systematisk	
 användning	

av	
 digitala	
 verktyg	
 och	
 metoder,	
 men	
 där	
 sådan	
 användning	
 i	
 sig	
 inte	
 uppfattas	

innebära	
 något	
 kvalitativt	
 annorlunda	
 jämfört	
 med	
 annan	
 forskning.	
 För	
 det	

tredje,	
 slutligen,	
 finns	
 det	
 en	
 mindre	
 men	
 snabbt	
 växande	
 grupp	
 av	
 aktiva	

utövare	
 vilka	
 själva	
 gärna	
 definierar	
 sig	
 som	
 just	
 digitala	
 humanister	
 snarare	
 än	

exempelvis	
 historiker	
 eller	
 litteraturvetare.	
 För	
 dem	
 handlar	
 digital	
 humaniora	

om	
 mer	
 än	
 en	
 samling	
 nya	
 forskningsverktyg;	
 snarare	
 innebär	
 det	
 ett	
 visst	
 (och	

delvis	
 nytt)	
 förhållningssätt	
 präglat	
 av	
 starkt	
 samhällsengagemang,	

tvärvetenskaplighet	
 och	
 kritik	
 mot	
 traditionella	
 akademiska	
 strukturer	
 och	

praktiker	
 i	
 en	
 situation	
 där	
 digitaliseringen	
 på	
 nytt	
 har	
 aktualiserat	
 de	

grundläggande	
 frågorna	
 om	
 vad	
 kunskap	
 och	
 bildning	
 är.	

När	
 vi	
 talar	
 om	
 digital	
 humaniora	
 i	
 det	
 följande	
 syftar	
 vi	
 i	
 första	
 hand	
 på	
 de	

två	
 senare	
 betydelserna,	
 med	
 viss	
 tyngdpunkt	
 på	
 den	
 sistnämnda,	
 då	
 det	
 är	
 i	

spänningsfältet	
 mellan	
 dessa	
 två	
 –	
 eller	
 snarare	
 längs	
 det	
 spektrum	
 som	
 de	

representerar	
 –	
 som	
 en	
 ny	
 ”digital	
 historia”	
 håller	
 på	
 att	
 växa	
 fram.	
 Det	
 är	
 också	

en	
 utgångspunkt	
 som	
 hamnar	
 rätt	
 nära	
 en	
 av	
 de	
 oftast	
 citerade	
 definitionerna	
 av	

begreppet,	
 den	
 i	
 Digital	
 Humanities	
 Manifesto	
 från	
 2008:	
 "Digital	
 Humanities	
 is	

	
 45	

not	
 a	
 unified	
 field	
 but	
 an	
 array	
 of	
 convergent	
 practices".	
 Som	
 helhet	
 är	
 det	
 dock	

ett	
 oerhört	
 mångfasetterat	
 och	
 föränderligt	
 landskap	
 vi	
 rör	
 oss	
 i,	
 och	
 det	
 som	

följer	
 kan	
 därför	
 inte	
 bli	
 något	
 annat	
 än	
 en	
 snabbskiss	
 över	
 några	
 drag	
 som	
 för	

oss	
 tycks	
 särskilt	
 relevanta	
 här.34	

Terminologin	
 i	
 sig	
 är,	
 som	
 alltid,	
 belysande.	
 Det	
 som	
 nu	
 alltmer	
 allmänt	
 kallas	

Digital	
 Humanities	
 har,	
 med	
 varierande	
 grad	
 av	
 överlappningar,	
 under	
 det	

senaste	
 decenniet	
 också	
 gått	
 under	
 namn	
 som	
 humanities	
 computing,	
 the	

computational	
 turn,	
 e-­‐humanities	
 och	
 computational	
 humanities.	
 I	
 sin	
 nuvarande	

betydelse	
 tycks	
 termen	
 digital	
 humanities	
 ha	
 etablerats	
 på	
 allvar	
 i	
 samband	
 med	

utgivningen	
 av	
 den	
 inflytelserika	
 antologin	
 A	
 Companion	
 to	
 Digital	
 Humanities	

2004.	
 Ursprungligen	
 skulle	
 den	
 ha	
 hetat	
 A	
 Companion	
 to	
 Humanities	
 Computing,	

men	
 förlaget	
 ansåg	
 att	
 titeln	
 gav	
 ett	
 för	
 snävt	
 tekniskt	
 intryck	
 och	
 en	
 av	

redaktörerna,	
 John	
 Unsworth,	
 föreslog	
 då	
 Digital	
 Humanities	
 istället.35	
 Som	

Kathleen	
 Fitzpatrick	
 påpekar:	
 ”Digital	
 humanities	
 thus	
 grows	
 specifically	
 out	
 of	

an	
 attempt	
 to	
 make	
 ‘humanities	
 computing,’	
 which	
 sounded	
 as	
 though	
 the	

emphasis	
 lay	
 on	
 the	
 technology,	
 more	
 palatable	
 to	
 humanists	
 in	
 general.”36	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34	
 A	
 Digital	
 Humanities	
 Manifesto,	

http://manifesto.humanities.ucla.edu/2008/12/15/digital-­‐humanities-­‐manifesto/	
 (2013-­‐07-­‐
21);	
 jfr	
 The	
 Digital	
 Humanities	
 Manifesto	
 2.0,	

http://manifesto.humanities.ucla.edu/2009/05/29/the-­‐digital-­‐humanities-­‐manifesto-­‐20/	

(2013-­‐07-­‐21).	
 Patrik	
 Svensson,	
 föreståndare	
 för	
 HumLab	
 vid	
 Umeå	
 universitet,	
 publicerade	

2009–2010	
 en	
 artikelserie	
 i	
 fyra	
 delar	
 i	
 Digital	
 Humanities	
 Quarterly	
 där	
 han	
 tar	
 ett	
 helhetsgrepp	

på	
 både	
 fältet	
 och	
 termen	
 Digital	
 Humanities.	
 Alla	
 är	
 läsvärda	
 och	
 har	
 citerats	
 flitigt,	
 men	
 se	

särskilt	
 Patrik	
 Svensson,	
 ”The	
 Landscape	
 of	
 Digital	
 Humanities”,	
 Digital	
 Humanities	
 Quarterly	
 4:1	

(2010),	
 http://digitalhumanities.org/dhq/vol/4/1/000080/000080.html	
 (2013-­‐07-­‐10).	

35	
 Susan	
 Schreibman,	
 Ray	
 Siemens	
 och	
 John	
 Unsworth	
 (red.),	
 A	
 Companion	
 to	
 Digital	

Humanities	
 (Oxford:	
 Blackwell,	
 2004),	
 http://www.digitalhumanities.org/companion/	
 (2013-­‐
07-­‐10).	
 Historien	
 om	
 hur	
 titeln	
 kom	
 till	
 publicerades	
 först	
 i	
 Matthew	
 G.	
 Kirschenbaum,	
 ”What	
 Is	

Digital	
 Humanities	
 and	
 What’s	
 It	
 Doing	
 in	
 English	
 Departments?”,	
 ADE	
 Bulletin	
 150	
 (2010),	

http://mkirschenbaum.files.wordpress.com/2011/03/ade-­‐final.pdf	
 (PDF,	
 hämtad	
 2013-­‐07-­‐10).	

Angående	
 the	
 computational	
 turn	
 se	
 David	
 M.	
 Berry	
 (red.),	
 Understanding	
 Digital	
 Humanities	

(Houndmills:	
 Palgrave	
 Macmillan,	
 2012).	

36	
 Kathleen	
 Fitzpatrick,	
 ”The	
 Humanities,	
 Done	
 Digitally”,	
 The	
 Chronicle	
 of	
 Higher	
 Education	

2011-­‐05-­‐08,	
 http://chronicle.com/article/The-­‐Humanities-­‐Done-­‐Digitally/127382/	
 (2013-­‐07-­‐
10).	
 I	
 en	
 av	
 Patrik	
 Svenssons	
 tidigare	
 nämnda	
 artiklar	
 diskuteras	
 relationen	
 mellan	
 dessa	
 två	

begrepp;	
 se	
 hans	
 "Humanities	
 computing	
 as	
 digital	
 humanities",	
 Digital	
 Humanities	
 Quarterly	
 3:3	

(2009),	
 http://digitalhumanities.org/dhq/vol/3/3/000065/000065.html	
 (2013-­‐07-­‐10).	

	
 46	

Både	
 som	
 kompromiss	
 och	
 som	
 paraplybegrepp	
 står	
 alltså	
 digital	
 humaniora	

för	
 olika	
 betydelser	
 och	
 bär	
 på	
 inneboende	
 konflikter.37	
 En	
 sådan	
 är	
 den	
 som	

Fitzpatrick	
 antyder,	
 den	
 i	
 själva	
 uttrycket	
 uppenbara	
 spänningen	
 mellan	
 digital	

respektive	
 humaniora,	
 de	
 “tekniska”	
 och	
 de	
 “mänskliga”	
 sidorna.	
 Även	
 om	
 vi	

begränsar	
 oss	
 till	
 det	
 som	
 ovan	
 definierades	
 som	
 den	
 aktiva	
 DH-­‐rörelsen,	
 finns	

det	
 en	
 besläktad	
 friktion	
 som	
 ständigt	
 återkommer	
 i	
 försöken	
 att	
 ringa	
 in	
 och	

definiera	
 vad	
 DH	
 är	
 och	
 inte	
 är.	
 Fitzpatrick	
 igen:	

It's	
 clear	
 that	
 there's	
 an	
 overlap	
 between	
 […]	
 scholars	
 who	
 use	
 digital	

technologies	
 in	
 studying	
 traditional	
 humanities	
 objects	
 and	
 those	
 who	
 use	
 the	

methods	
 of	
 the	
 contemporary	
 humanities	
 in	
 studying	
 digital	
 objects—but	
 clear	

differences	
 lie	
 between	
 them.	
 Those	
 differences	
 often	
 produce	
 significant	
 tension,	

particularly	
 between	
 those	
 who	
 suggest	
 that	
 digital	
 humanities	
 should	
 always	
 be	

about	
 making	
 (whether	
 making	
 archives,	
 tools,	
 or	
 new	
 digital	
 methods)	
 and	
 those	

who	
 argue	
 that	
 it	
 must	
 expand	
 to	
 include	
 interpreting.	

The	
 terms	
 of	
 this	
 tension	
 should	
 begin	
 to	
 sound	
 a	
 bit	
 familiar:	
 It's	
 an	
 updated	

version	
 of	
 the	
 theory-­‐practice	
 divide	
 that	
 has	
 long	
 existed	
 in	
 other	
 quarters	
 of	
 the	

humanities.38	

Dessa	
 spänningar	
 kan	
 ibland	
 ta	
 sig	
 mycket	
 konkreta	
 uttryck	
 i	
 den,	
 trots	
 allt,	

relativt	
 begränsade	
 miljö	
 som	
 digital	
 humaniora	
 (som	
 inriktning	
 eller	
 rörelse	

betraktad)	
 ännu	
 utgör.	
 Till	
 exempel	
 uppstod	
 en	
 bitvis	
 mycket	
 frän	
 och	

infekterad	
 diskussion	
 på	
 bloggar	
 och	
 Twitter	
 i	
 början	
 av	
 2013	
 om	
 vem	
 som	

egentligen	
 ”räknas”	
 som	
 digital	
 humanist	
 eller	
 inte.	
 Debatten	
 föranleddes	
 av	

boken	
 Digital_Humanities,	
 där	
 ett	
 avsnitt	
 kallat	
 ”A	
 Short	
 Guide	
 to	
 the	
 Digital	

Humanities”	
 bland	
 annat	
 innehöll	
 en	
 auktoritativt	
 formulerad	
 definition	
 av	
 DH	

vilken	
 många	
 uppfattade	
 som	
 snäv	
 och	
 exkluderande.39	
 Som	
 Wikipedia	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37	
 Utöver	
 hänvisningarna	
 i	
 övriga	
 noter	
 kan	
 nämnas	
 Jason	
 Hepplers	
 webbsajt	
 What	
 is	
 Digital	

Humanities?	
 (http://whatisdigitalhumanities.com,	
 hämtad	
 2013-­‐07-­‐10).	
 Den	
 innehåller	

hundratals	
 citat	
 om	
 vad	
 digital	
 humaniora	
 är	
 från	
 aktiva	
 utövare	
 och	
 vid	
 varje	
 besök	
 på	
 sajten	

väljs	
 en	
 av	
 dessa	
 formuleringar	
 slumpvis	
 ut	
 och	
 presenteras	
 för	
 läsaren.	

38	
 Fitzpatrick,	
 ”The	
 Humanities”.	

39	
 Anne	
 Burdick	
 et	
 al,	
 Digital_Humanities	
 (Cambridge	
 och	
 London:	
 MIT	
 Press,	
 2012),	

http://mitpress.mit.edu/sites/default/files/titles/content/9780262018470_Open_Access_Editio
n.pdf	
 (2013-­‐07-­‐10),	
 s.	
 121–135.	
 Det	
 aktuella	
 avsnittet	
 finns	
 också	
 tillgängligt	
 som	
 separat	
 PDF	
 på	

http://jeffreyschnapp.com/wp-­‐content/uploads/2013/01/D_H_ShortGuide.pdf	
 (2013-­‐07-­‐10).	

	
 47	

konstaterar	
 med	
 hänvisning	
 till	
 antologin	
 Debates	
 in	
 the	
 Digital	
 Humanities:	
 ”The	

definition	
 of	
 digital	
 humanities	
 is	
 volatile	
 and	
 is	
 highly	
 contested.”40	

En	
 bidragande	
 faktor	
 till	
 att	
 definitionsfrågorna	
 ibland	
 blir	
 så	
 laddade	
 är	
 utan	

tvivel,	
 som	
 redan	
 antytts,	
 att	
 det	
 finns	
 en	
 urskiljbar	
 gruppering	
 av	
 mycket	

synliga	
 digitala	
 humanister	
 med	
 en	
 tämligen	
 uttalat	
 ”ideologisk”	
 profil.	
 Om	
 också	

i	
 varierande	
 mån	
 präglas	
 denna	
 inriktning	
 eller	
 rörelse	
 av	
 tydligt	
 artikulerade	

ideal	
 om	
 akademin	
 som	
 en	
 lärande	
 gemenskap	
 med	
 egalitära	
 drag,	
 där	

information	
 ska	
 flöda	
 fritt	
 och	
 där	
 man	
 arbetar	
 tillsammans	
 i	
 en	
 anda	
 av	

öppenhet,	
 generositet	
 och	
 tolerans.	
 Här	
 finns	
 kopplingar	
 till	
 såväl	

hackerkulturen	
 som	
 1970-­‐talets	
 progressiva	
 politiska	
 rörelser,	
 och	
 för	
 dem	
 som	

har	
 ett	
 sådant	
 synsätt	
 på	
 DH	
 har	
 fältet	
 en	
 demokratisk	
 och	
 emancipatorisk	

potential.	
 För	
 andra	
 utövare,	
 särskilt	
 de	
 som	
 inte	
 själva	
 identifierar	
 sig	
 som	

digitala	
 humanister	
 men	
 i	
 stora	
 drag	
 arbetar	
 med	
 liknande	
 verktyg	
 och	
 metoder,	

är	
 sådana	
 aspekter	
 inte	
 lika	
 självklara	
 och	
 det	
 kan	
 bidra	
 till	
 friktion	
 kring	

prioriteringar	
 och	
 annat.	

Den	
 mer	
 synliga	
 strömning	
 av	
 digital	
 humaniora	
 som	
 här	
 ringats	
 in	
 har	
 i	
 hög	

grad	
 dominerats	
 av	
 amerikanska	
 forskare,	
 åtminstone	
 fram	
 tills	
 nyligen,	
 medan	

det	
 som	
 tidigare	
 kallades	
 humanities	
 computing	
 har	
 djupa	
 rötter	
 även	
 i	
 flera	

europeiska	
 länder	
 (inte	
 minst	
 i	
 Norden).	
 Mer	
 generellt	
 har	
 också	
 kritik,	
 både	

inifrån	
 och	
 utifrån	
 DH-­‐nätverken,	
 riktats	
 mot	
 deras	
 bristande	
 representativitet	

ifråga	
 om	
 såväl	
 genus	
 som	
 etnicitet;	
 de	
 som	
 syns	
 och	
 hörs	
 mest	
 är,	
 liksom	
 i	

många	
 andra	
 akademiska	
 sammanhang,	
 framför	
 allt	
 anglosaxiska	
 vita	
 män.	
 Ofta	

uppfattas	
 det	
 som	
 särskilt	
 problematiskt	
 mot	
 bakgrund	
 av	
 rörelsens	
 annars	
 så	

”progressiva”	
 och	
 egalitära	
 profil.	
 Kanske	
 är	
 det	
 inte	
 helt	
 och	
 hållet	
 en	
 slump	
 att	

detsamma	
 kan	
 sägas	
 om	
 den	
 amerikanska	
 teknikindustrin,	
 symboliserad	
 av	

Silicon	
 Valley,	
 eftersom	
 dess	
 kultur	
 (av	
 ganska	
 uppenbara	
 skäl)	
 åtminstone	
 i	

vissa	
 avseenden	
 påverkat	
 DH:s	
 framväxt	
 och	
 utveckling.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

För	
 ett	
 uppmärksammat	
 blogginlägg	
 med	
 kritisk	
 udd	
 se	
 David	
 Golumbia,	
 ”[D]igital	
 humanities:	

two	
 definitions”,	
 Uncomputing,	
 http://www.uncomputing.org/?p=203	
 (2013-­‐07-­‐10).	

40	
 Wikipedia,	
 u.o.	
 ”Digital	
 Humanities”,	
 http://en.wikipedia.org/wiki/Digital_humanities	

(2013-­‐07-­‐10),	
 och	
 Matthew	
 K.	
 Gold	
 (red.),	
 Debates	
 in	
 the	
 Digital	
 Humanities	
 (Minneapolis:	

University	
 of	
 Minnesota	
 Press,	
 2012),	
 http://dhdebates.gc.cuny.edu	
 (2013-­‐07-­‐10).	

	
 48	

	

Digital	
 historia:	
 en	
 inringning	

Liksom	
 digital	
 humaniora	
 är	
 digital	
 historia	
 (i	
 det	
 följande	
 DH)	
 ett	
 begrepp	

som	
 ännu	
 saknar	
 en	
 fast	
 definition.	
 I	
 detta	
 sammanhang	
 syftar	
 det	
 emellertid	
 på	

det	
 fält	
 som	
 ligger	
 i	
 skärningspunkten	
 mellan	
 digital	
 teknologi,	
 sociala	
 medier	

och	
 vetenskaplig	
 kunskapsbildning	
 om	
 människans	
 förflutna.	
 DH	
 är	
 ett	
 försök	

till	
 svar	
 på	
 den	
 digitala	
 utmaningen,	
 där	
 nya	
 arbets-­‐	
 och	
 kommunikationsformer	

för	
 historiker	
 utvecklas	
 utan	
 att	
 de	
 mest	
 grundläggande	
 målen	
 för	
 verksamheten	

egentligen	
 har	
 ändrats.	
 Vid	
 det	
 amerikanska	
 historikerförbundets	
 årskongress	

2012	
 lanserades	
 DH	
 på	
 bred	
 front,	
 en	
 parallell	
 till	
 hur	
 digitala	
 frågor	
 anses	
 ha	

fått	
 sitt	
 genombrott	
 vid	
 Modern	
 Language	
 Associations	
 kongress	
 tre	
 år	

tidigare.41	

Bland	
 dem	
 som	
 driver	
 på	
 utvecklingen	
 inom	
 området	
 kan	
 särskilt	
 nämnas	

Roy	
 Rosenzweig	
 Center	
 for	
 History	
 and	
 New	
 Media	
 (CHNM)	
 vid	
 George	
 Mason	

University	
 i	
 Virginia.	
 De	
 stod	
 bakom	
 många	
 av	
 DH-­‐sessionerna	
 vid	
 AHA-­‐

kongressen	
 2012,	
 driver	
 ett	
 antal	
 webbplatser	
 och	
 har	
 utvecklat	
 resurser	
 för	

både	
 forskning	
 och	
 undervisning	
 med	
 koppling	
 till	
 digital	
 historia	
 (i	
 vid	

mening).42	
 Dess	
 tidigare	
 föreståndare	
 Dan	
 Cohen,	
 som	
 i	
 april	
 2013	
 utsågs	
 till	

chef	
 för	
 det	
 nystartade	
 Digital	
 Public	
 Library	
 of	
 America,	
 är	
 en	
 förgrundsgestalt	

inom	
 digital	
 humaniora	
 mer	
 generellt,	
 och	
 han	
 spelar	
 en	
 nyckelroll	
 inom	

nätverken	
 på	
 området.	
 Andra	
 lärosäten	
 med	
 tydlig	
 DH-­‐profil	
 är	
 University	
 of	

Nebraska-­‐Lincoln,	
 University	
 of	
 Virginia	
 och	
 Stanford	
 University.	

Det	
 som	
 ibland	
 kallats	
 den	
 digitala	
 vändningen	
 (eng.	
 the	
 digital	
 turn)	
 inom	

historia	
 och	
 humaniora	
 lär	
 bli	
 av	
 betydligt	
 mer	
 genomgripande	
 natur	
 än	
 både	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

41	
 American	
 Historical	
 Association,	
 ”126th	
 Annual	
 Meeting”,	

http://www.historians.org/annual/2012/index.cfm	
 (2013-­‐01-­‐14);	
 om	
 MLA	
 2009	
 se	
 Matthew	
 G.	

Kirschenbaum,	
 ”What	
 Is	
 Digital	
 Humanities	
 and	
 What’s	
 It	
 Doing	
 in	
 English	
 Departments?”,	
 ADE	

Bulletin	
 150	
 (2010),	
 http://mkirschenbaum.files.wordpress.com/2011/03/ade-­‐final.pdf	
 (PDF,	

hämtad	
 2013-­‐07-­‐10).	

42	
 CHNM:s	
 webbplats	
 nås	
 på	
 adressen	
 http://chnm.gmu.edu.	
 Exempel	
 på	
 resurser	
 som	
 tagits	

fram	
 vid	
 CHNM	
 är	
 referensverktyget	
 Zotero	
 (http://www.zotero.org),	

webbutställningsplattformen	
 Omeka	
 (http://www.omeka.net),	
 forskarportalen	
 Digital	

Humanities	
 Now	
 (http://digitalhumanitiesnow.org)	
 och	
 lärarportalen	
 Teachinghistory.org	

(http://teachinghistory.org).	

	
 49	

språkliga,	
 narrativa	
 och	
 andra	
 “vändningar”	
 under	
 de	
 senaste	
 år	
 tiondena.	
 Den	

parallell	
 som	
 bör	
 dras	
 är	
 snarare	
 till	
 det	
 paradigmskifte	
 som	
 ägde	
 rum	
 på	
 1960-­‐	

och	
 70-­‐talen	
 när	
 de	
 kvantitativa	
 metoderna	
 gjorde	
 sitt	
 intåg	
 i	
 historieämnet.	
 Det	

var	
 en	
 utveckling	
 som	
 knöt	
 an	
 till	
 större	
 samhällsförändringar	
 och	
 som	
 radikalt	

ändrade	
 fältet	
 men	
 inte	
 helt	
 ersatte	
 de	
 kvalitativa	
 metoder	
 som	
 funnits	
 tidigare.	

De	
 digitala	
 metoderna	
 innebär	
 på	
 liknande	
 sätt	
 ett	
 nytt	
 inslag	
 eller	
 dimension	
 i	

forskarnas	
 arbete,	
 men	
 likväl	
 inte	
 en	
 förändring	
 som	
 kullkastar	
 tidigare	

verksamhet	
 utan	
 en	
 (kraftfull)	
 vidareutveckling	
 av	
 något	
 redan	
 befintligt.	

William	
 G.	
 Thomas	
 har	
 kortfattat	
 skisserat	
 några	
 drag	
 i	
 den	
 historia	
 som	
 lett	

fram	
 till	
 dagens	
 situation.	
 De	
 stora	
 socialhistoriska	
 projekten	
 runt	
 1970,	
 med	

deras	
 användning	
 av	
 kvantitativa	
 metoder	
 och	
 datorer,	
 spelar	
 där	
 en	
 viktig	
 roll,	

och	
 1986	
 bildades	
 The	
 Association	
 for	
 History	
 and	
 Computing	
 (AHC)	
 med	
 bas	

vid	
 University	
 of	
 London.	
 Under	
 1990-­‐talets	
 lopp	
 försköts	
 tyngdpunkten	
 från	

(stor)datorer	
 och	
 deras	
 betydelse	
 som	
 computers	
 i	
 bokstavlig	
 mening,	
 alltså	

räknemaskiner,	
 till	
 den	
 framväxande	
 webben	
 som	
 arbetsverktyg	
 och	

kommunikationskanal.	
 Ett	
 pionjärprojekt	
 i	
 det	
 avseendet	
 var	
 Edward	
 L.	
 Ayers	

Valley	
 of	
 the	
 Shadow,	
 ett	
 digitalt	
 arkiv	
 rörande	
 det	
 amerikanska	
 inbördeskriget	

som	
 lades	
 ut	
 på	
 nätet	
 med	
 början	
 1993.	
 Det	
 var	
 en	
 av	
 de	
 allra	
 första	

webbplatserna	
 över	
 huvud	
 taget	
 och	
 erbjöd	
 med	
 teknikens	
 hjälp	
 komparativa	

och	
 interaktiva	
 drag	
 som	
 inte	
 hade	
 varit	
 möjliga	
 att	
 åstadkomma	
 i	
 text	
 eller	

andra	
 traditionella	
 media.	
 Sedan	
 dess	
 har	
 internet	
 i	
 allmänhet	
 och	
 webben	
 i	

synnerhet	
 blivit	
 allt	
 viktigare	
 på	
 allt	
 fler	
 sätt	
 för	
 forskarna.43	

I	
 Sverige	
 har	
 historiker	
 ännu	
 knappt	
 börjat	
 diskutera	
 dessa	
 förändringar	
 och	

deras	
 konsekvenser	
 för	
 forskning,	
 undervisning	
 och	
 populärvetenskapligt	

arbete,	
 åtminstone	
 inte	
 på	
 något	
 mer	
 systematiskt	
 vis.	
 Det	
 finns	
 enstaka	
 projekt	

som	
 tydligt	
 kan	
 knytas	
 till	
 ”digital	
 historia”,	
 till	
 exempel	
 forskningsprogrammet	

Early	
 Monasticism	
 and	
 Classical	
 Paideia	
 (MOPAI)	
 i	
 Lund	
 som	
 bland	
 annat	
 syftar	

till	
 att	
 med	
 hjälp	
 av	
 databaser	
 möjliggöra	
 jämförelser	
 och	
 analyser	
 av	
 tusentals	

äldre	
 texter	
 och	
 textfragment	
 på	
 språk	
 som	
 arabiska,	
 grekiska	
 och	
 latin.	
 I	
 vidare	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

43	
 William	
 G.	
 Thomas,	
 III,	
 ”Computing	
 and	
 the	
 Historical	
 Imagination”,	
 i	
 Schreibman	
 et	
 al,	
 s.	

59–62.	
 Webbplatsen	
 för	
 Valley	
 of	
 the	
 Shadow	
 finns	
 på	
 http://valley.lib.virginia.edu.	

	
 50	

mening,	
 alltså	
 digital	
 humaniora	
 snarare	
 än	
 historia,	
 finns	
 också	
 ett	

internationellt	
 framstående	
 tvärdisciplinärt	
 centrum	
 i	
 Umeå,	
 HUMlab,	
 som	
 är	

”en	
 mötesplats	
 mellan	
 humaniora,	
 kultur	
 och	
 informationsteknik”.	
 I	

sammanhanget	
 kan	
 också	
 nämnas	
 miljöer	
 som	
 Humanities	
 Lab	
 i	
 Lund,	
 ett	

resurscentrum	
 för	
 tvärvetenskaplig	
 forskning	
 med	
 IT-­‐inslag,	
 eller	
 projekt	
 som	

Språkbanken	
 och	
 Litteraturbanken	
 i	
 Göteborg.44	

I	
 Finland	
 tycks	
 situationen	
 vara	
 likartad,	
 med	
 den	
 skillnaden	
 att	
 någon	

motsvarighet	
 till	
 HUMlab	
 egentligen	
 inte	
 finns.	
 Hittills	
 har	
 det	
 som	
 här	
 kallats	

digital	
 humaniora	
 resp.	
 historia	
 mest	
 kommit	
 till	
 uttryck	
 i	
 form	
 av	
 enstaka	

projekt.	
 Vid	
 Humanistiska	
 fakulteten	
 vid	
 Åbo	
 Akademi	
 pågår	
 dock	
 arbete	
 med	

att	
 ta	
 ett	
 större	
 helhetsgrepp	
 på	
 digital	
 humaniora,	
 bland	
 annat	
 i	
 form	
 av	
 planer	

på	
 digital	
 humanities	
 som	
 ett	
 nytt	
 biämne	
 från	
 hösten	
 2014	
 i	
 samverkan	
 mellan	

humanister	
 och	
 datavetare.	
 Såväl	
 för	
 Sveriges	
 och	
 Finlands	
 del	
 som	
 övriga	

Nordens	
 (och	
 här	
 får	
 de	
 som	
 vet	
 mer	
 om	
 läget	
 i	
 Danmark,	
 Norge	
 och	
 Island	

gärna	
 komplettera	
 eller	
 korrigera)	
 tycks	
 det	
 alltså	
 rimligt	
 att	
 anta,	
 att	
 det	

kommer	
 hända	
 mycket	
 de	
 närmaste	
 åren	
 samtidigt	
 som	
 digital	
 historia	
 ännu	
 i	

högsta	
 grad	
 är	
 i	
 sin	
 linda.	

	

Betydelse(r)	
 för	
 forskningen	

På	
 ett	
 övergripande	
 plan	
 sammanfattar	
 man	
 ibland	
 den	
 digitala	
 utvecklingens	

effekter	
 på	
 forskningen	
 med	
 begreppet	
 big	
 data.	
 Med	
 det	
 menas	
 inte	
 i	
 första	

hand	
 stora	
 datamaskiner	
 utan	
 stora	
 datamängder.	
 Begreppet	
 används	
 med	

skiftande	
 innebörd	
 i	
 olika	
 sammanhang,	
 men	
 det	
 syftar	
 på	
 att	
 det	
 som	
 präglar	

vår	
 digitala	
 era	
 är	
 –	
 ännu	
 en	
 gång	
 –	
 det	
 gigantiska	
 och	
 ständigt	
 växande	
 flödet	
 av	

data.	
 Det	
 kan	
 ses	
 som	
 ett	
 problem:	
 Hur	
 ska	
 vi	
 välja?	
 Hur	
 ska	
 vi	
 orientera	
 oss?	

Men	
 datamängderna	
 erbjuder	
 också	
 möjligheter	
 att	
 få	
 fram	
 mönster,	
 och	

därmed	
 ställa	
 frågor,	
 som	
 inte	
 varit	
 möjliga	
 förut.	
 Och	
 vi	
 kan	
 göra	
 det	
 genom	
 att	

vi	
 har	
 tillgång	
 till	
 alltmer	
 kraftfulla	
 datorer	
 som	
 kan	
 bearbeta	
 materialet.	
 Det	
 är	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

44	
 HUMlab,	
 http://humlab.umu.se/sv/om-­‐oss/vaar-­‐verksamhet/;	
 Lund	
 Humanities	
 Lab,	

http://www.humlab.lu.se;	
 Språkbanken,	
 http://spraakbanken.gu.se;	
 och	

Litteraturbanken,	
 http://litteraturbanken.se	
 (samtliga	
 hämtade	
 2013-­‐07-­‐11).	

	
 51	

dessa	
 förhållanden	
 som,	
 på	
 olika	
 sätt,	
 ligger	
 till	
 grund	
 för	
 alla	
 de	
 digitala	

metoder	
 som	
 behandlas	
 i	
 kommande	
 kapitel.	

Vi	
 kan	
 se	
 en	
 föregångare	
 till	
 dagens	
 digitala	
 historia	
 i	
 den	
 dataintensiva	
 och	

kvantitativt	
 inriktade	
 socialhistoria	
 som	
 fick	
 ett	
 uppsving	
 under	
 1960-­‐talets	
 lopp	

och	
 åren	
 därefter.	
 Det	
 är	
 kanske	
 inte	
 så	
 förvånande	
 att	
 den	
 typen	
 av	
 metoder	

först	
 användes	
 i	
 befolkningsstudier	
 och	
 annan	
 forskning	
 där	
 grundmaterialet	

består	
 av	
 siffror.	
 Skillnaden	
 är	
 att	
 detta,	
 i	
 någon	
 mening,	
 kvantitativa	

förhållningssätt	
 nu	
 tillämpas	
 även	
 på	
 frågor	
 som	
 ofta	
 uppfattas	
 som	
 kvalitativa	

till	
 sin	
 karaktär,	
 det	
 vill	
 säga	
 vi	
 använder	
 data	
 till	
 att	
 visa	
 på	
 mönster	
 i	
 kvaliteter,	

egenskaper,	
 snarare	
 än	
 i	
 antal	
 och	
 populationer.	

Därmed	
 berör	
 vi	
 också	
 en	
 annan	
 tendens	
 i	
 tiden,	
 som	
 inte	
 bara	
 fått	
 genomslag	

inom	
 digital	
 historia	
 utan	
 mer	
 generellt	
 på	
 en	
 rad	
 olika	
 historiska	
 forskningsfält,	

nämligen	
 intresset	
 för	
 spatiala	
 (rumsliga)	
 perspektiv.	
 När	
 vi	
 ska	
 återge	
 de	

kvalitativa	
 mönstren	
 gör	
 vi	
 det	
 nämligen	
 gärna,	
 med	
 stöd	
 av	
 de	
 stora	

datamängderna	
 och	
 kraftfulla	
 datorprogram,	
 genom	
 visualiseringar	
 som	
 visar	

hur	
 det	
 vi	
 undersökt	
 är	
 distribuerat	
 i	
 rummet.	
 Visualiseringar	
 är,	
 i	
 sin	
 tur,	

ytterligare	
 en	
 av	
 de	
 stora	
 trenderna	
 vi	
 kan	
 se	
 inom	
 digital	
 historia	
 och	
 digital	

humaniora	
 i	
 övrigt.	
 Det	
 är,	
 potentiellt	
 sett,	
 en	
 mer	
 radikal	
 förändring	
 av	
 vad	

forskning	
 handlar	
 om	
 än	
 man	
 först	
 kan	
 tro	
 och	
 vi	
 återkommer	
 därför	
 till	
 det	

längre	
 fram.	

Mer	
 konkret	
 tar	
 sig	
 dessa	
 stora	
 strömningar	
 uttryck	
 i	
 två	
 metodologiska	

huvudspår	
 inom	
 digital	
 humaniora:	
 text	
 mining	
 (TM)	
 och	
 datavisualisering.	
 Det	

förra	
 handlar	
 om	
 hur	
 man	
 med	
 hjälp	
 av	
 såväl	
 kvalitativ	
 som	
 kvantitativ	

databehandling	
 kan	
 analysera	
 stora	
 mängder	
 text	
 i	
 historiska	
 källor	
 (sedan	
 den	

digitaliserats).	
 Det	
 kan	
 vara	
 en	
 fruktbar	
 metod,	
 men	
 det	
 är	
 viktigt	
 att	
 fundera	
 på	

vad	
 sådana	
 analyser	
 egentligen	
 säger	
 om	
 djupare	
 betydelser	
 eller	
 större	

historiska	
 sammanhang	
 och	
 inte	
 bara	
 om	
 orden	
 eller	
 tecknen	
 i	
 sig.45	

Det	
 andra	
 temat,	
 som	
 med	
 fördel	
 kan	
 kombineras	
 med	
 det	
 första,	
 handlar	
 om	

hur	
 olika	
 data	
 och	
 deras	
 samband	
 kan	
 framställas	
 och	
 analyseras	
 i	
 visuell	
 form	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45	
 Se	
 t.ex.	
 Jessica	
 Parland-­‐von	
 Essen,	
 ”Ord	
 och	
 betydelser”,	
 Essetter	
 2012-­‐01-­‐08,	

http://essetter.blogspot.com/2012/01/ord-­‐och-­‐betydelser.html	
 (2012-­‐02-­‐23).	

	
 52	

och	
 därmed	
 möjliggöra	
 resultat	
 och	
 slutsatser	
 som	
 inte	
 fullt	
 ut	
 kan	
 gestaltas	
 i	

textform.	
 Ett	
 uppenbart	
 exempel	
 på	
 datavisualisering	
 är	
 historiska	
 kartor,	
 men	

möjligheterna	
 går	
 mycket	
 längre	
 än	
 så	
 eftersom	
 det	
 egentligen	
 rör	
 sig	
 om	
 alla	

slags	
 spatialiserade	
 databaser	
 där	
 olika	
 parametrar	
 kan	
 knytas	
 till	
 rumsliga	

mönster.	
 Den	
 typen	
 av	
 visualisering	
 blir	
 särskilt	
 värdefull	
 när	
 man	
 ska	
 försöka	

åskådliggöra	
 och	
 undersöka	
 mycket	
 komplexa	
 företeelser	
 med	
 relationer	
 och/	

eller	
 strukturer	
 i	
 tid	
 eller	
 rum	
 (även	
 tidslinjer	
 är	
 ju	
 en	
 form	
 av	
 visualisering).	

Den	
 digitala	
 utvecklingen	
 har	
 alltså	
 gett	
 upphov	
 till	
 en	
 mängd	
 nya	
 möjligheter	

i	
 fråga	
 om	
 material	
 och	
 metoder	
 för	
 historiker.	
 I	
 vissa	
 fall	
 har	
 dessa	
 nya	

möjligheter	
 främst	
 betytt	
 att	
 ”gamla”	
 frågor	
 kunnat	
 besvaras	
 snabbare	
 eller	

enklare	
 med	
 nya	
 metoder,	
 men	
 tekniken	
 har	
 också	
 öppnat	
 vägen	
 för	
 utforskning	

av	
 nya	
 frågeställningar	
 eller	
 aspekter	
 av	
 historien.	
 Det	
 har	
 skett	
 på	
 flera	
 sätt	
 som	

det	
 kan	
 vara	
 intressant	
 att	
 titta	
 närmare	
 på,	
 inte	
 minst	
 med	
 tanke	
 på	
 den	

tidigare	
 refererade	
 diskussionen	
 om	
 vad	
 och	
 hur	
 mycket	
 som	
 egentligen	
 är	
 nytt	

med	
 den	
 digitala	
 tekniken.	

För	
 det	
 första	
 finns	
 det	
 ett	
 gränsland	
 mellan	
 vad	
 som	
 bara	
 är	
 mer	
 effektiva	

sätt	
 att	
 besvara	
 en	
 gammal	
 fråga	
 och	
 helt	
 nya	
 studier	
 som	
 inte	
 kunnat	

genomföras	
 utan	
 den	
 digitala	
 tekniken.	
 Det	
 gäller	
 främst	
 vissa	

beräkningsintensiva,	
 kvantitativa	
 studier	
 inom	
 befolknings-­‐,	
 social-­‐	
 eller	

agrarhistoria	
 vilka	
 hade	
 varit	
 teoretiskt	
 möjliga	
 men	
 i	
 praktiken	
 orimliga	
 att	

genomföra	
 utan	
 kraftfulla	
 datorer.	
 Detsamma	
 kan	
 sägas	
 om	
 de	
 resultat	
 som	
 text	

mining	
 leder	
 till	
 inom	
 lingvistik	
 och	
 litteraturvetenskap,	
 där	
 själva	
 skalan	
 på	

dagens	
 textdatabaser	
 och	
 de	
 verktyg	
 som	
 används	
 för	
 att	
 analysera	
 dem	
 innebär	

helt	
 nya	
 forskningsmöjligheter.	
 En	
 del	
 av	
 den	
 kunskap	
 vi	
 idag	
 har	
 om	
 dessa	

aspekter	
 är	
 därför	
 en	
 direkt	
 följd	
 av	
 den	
 tekniska	
 utvecklingen.	

För	
 det	
 andra	
 innebär	
 vissa	
 av	
 de	
 nya	
 metoderna	
 ett	
 kvalitativt	
 annorlunda	

sätt	
 att	
 både	
 studera,	
 rekonstruera	
 och	
 gestalta	
 historiska	
 skeenden	
 och	

strukturer.	
 Visualiseringar	
 är	
 kanske	
 det	
 tydligaste	
 exemplet	
 på	
 det,	
 särskilt	
 de	

som	
 erbjuder	
 ett	
 mått	
 av	
 interaktivitet	
 som	
 traditionella	
 vetenskapliga	
 texter	

inte	
 förmår.	
 Rumsliga	
 relationer,	
 förändring	
 över	
 tid,	
 snabba	
 växlingar	
 mellan	

överblick	
 och	
 detaljgranskning	
 blir	
 på	
 ett	
 helt	
 annat	
 sätt	
 tillgängliga	
 för	
 såväl	

	
 53	

forskare	
 som	
 lekmän	
 genom	
 användningen	
 av	
 multimediala	
 verktyg	
 vilka	
 i	
 sin	

tur	
 bygger	
 på	
 digital	
 teknik	
 –	
 och	
 ofta	
 enkel	
 åtkomst	
 via	
 webben.	

För	
 det	
 tredje	
 ger	
 den	
 digitala	
 utvecklingen	
 i	
 sig	
 upphov	
 till	
 nya	
 studieobjekt	

för	
 historikerna.	
 Dels	
 kan	
 det	
 handla	
 om	
 helt	
 nya	
 fenomen,	
 som	
 de	
 aspekter	
 av	

mänskligt	
 liv	
 som	
 nu	
 utspelas	
 på	
 webben	
 eller	
 andra	
 delar	
 av	
 Internet;	
 de	
 har	

redan	
 gett	
 upphov	
 till	
 en	
 ny	
 disciplin	
 som	
 kallas	
 web	
 science,	
 webbvetenskap,	

men	
 kommer	
 efterhand	
 att	
 bli	
 allt	
 viktigare	
 även	
 för	
 historiker.46	
 Dels	
 kan	
 det	

också	
 handla	
 om	
 nya	
 sammanhang	
 där	
 befintliga	
 fenomen	
 kan	
 studeras,	
 till	

exempel	
 hur	
 historiebruk	
 och	
 förhållningssätt	
 till	
 historisk	
 kunskap	
 kommer	
 till	

uttryck	
 i	
 dataspel	
 eller	
 sociala	
 medier.	
 Sådana	
 miljöer	
 är	
 minst	
 lika	
 intressanta	

för	
 den	
 typen	
 av	
 studier	
 som	
 dagstidningar	
 och	
 läroböcker	
 traditionellt	
 har	

varit.	

Det	
 kan	
 med	
 andra	
 ord	
 inte	
 råda	
 någon	
 tvekan	
 om	
 att	
 digital	
 historia	
 erbjuder	

mycket	
 av	
 värde	
 för	
 dagens	
 och	
 morgondagens	
 historiker.	
 Samtidigt	
 är	
 det	

viktigt	
 att	
 alltid	
 vara	
 medveten	
 om	
 varför	
 man	
 väljer	
 en	
 viss	
 form	
 eller	
 en	
 viss	

metod.	
 Varken	
 traditionella	
 eller	
 nya	
 arbetssätt	
 har	
 ett	
 egenvärde,	
 utan	
 de	

lämpar	
 sig	
 mer	
 eller	
 mindre	
 väl	
 för	
 olika	
 syften.	
 Hur	
 spektakulära	
 olika	

visualiseringar	
 än	
 är,	
 eller	
 hur	
 lockande	
 andra	
 digitala	
 metoder	
 än	
 må	
 vara,	

gäller	
 fortfarande	
 kraven	
 på	
 stringens	
 och	
 kritiskt	
 förhållningssätt.	
 I	
 fråga	
 om	

transparens	
 och	
 kontrollerbarhet	
 hos	
 källor	
 har	
 dessa	
 krav	
 snarare	
 ökat,	
 i	
 och	

med	
 att	
 åberopat	
 material	
 numera	
 ofta	
 går	
 att	
 länka	
 till	
 direkt,	
 i	
 digital	
 form	
 och	

omedelbart	
 tillgängligt.	
 De	
 nya	
 verktygen	
 bygger	
 alltså	
 vidare	
 på	
 de	
 befintliga	

och	
 kompletterar	
 dem,	
 de	
 ersätter	
 dem	
 inte.47	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46	
 Se	
 Web	
 Science	
 Trust,	
 http://webscience.org.	

47	
 Jfr	
 Kenneth	
 Nyberg,	
 ”Om	
 digital	
 historia	
 efter	
 Chicago”,	
 Tidens	
 skiften	
 2012-­‐01-­‐13,	

http://tidensskiften.se/2012/01/13/om-­‐digital-­‐historia-­‐efter-­‐chicago/	
 (2013-­‐07-­‐09).	

	
 54	

Kapitel	
 4.	
 Historieforskning	
 i	
 den	
 digitaliserade	
 världen	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

	

Betydelser	
 av	
 digitalisering	

Digitaliseringen	
 av	
 själva	
 forskningsarbetet	
 har	
 flera	
 olika	
 aspekter	
 och	
 dess	

genomslag	
 inom	
 historieämnet	
 består	
 därför	
 av	
 flera	
 nivåer.	
 Den	
 första	
 utgörs	

av	
 historikerns	
 vardagsverktyg	
 och	
 handlar	
 om	
 användning	
 av	
 datorer	
 för	

ordbehandling,	
 e-­‐postkommunikation	
 och	
 informationssökning	
 via	
 webben.	
 Den	

andra	
 nivån	
 kretsar	
 kring	
 material,	
 dels	
 omvandling	
 av	
 befintliga	
 källor	
 i	
 digital	

form	
 och	
 dels	
 användning	
 av	
 material	
 som	
 från	
 början	
 är	
 digitalt.	
 Ett	
 tredje	
 steg	

rör	
 digitala	
 metoder,	
 där	
 det	
 hänt	
 oerhört	
 mycket	
 på	
 senare	
 år.	
 Vissa	
 av	
 dem	

innebär	
 att	
 datorer	
 används	
 för	
 krävande	
 beräkningar	
 som	
 inte	
 tillför	
 något	

kvalitativt	
 nytt	
 i	
 metodväg,	
 medan	
 andra	
 kan	
 ge	
 resultat	
 som	
 tidigare	
 inte	
 varit	

möjliga	
 att	
 få	
 fram.	
 De	
 sistnämnda	
 gör	
 att	
 forskarna	
 kan	
 svara	
 på	
 helt	
 nya	
 frågor,	

vilket	
 kan	
 betraktas	
 som	
 en	
 fjärde	
 dimension	
 av	
 digitaliseringen.	
 Till	
 samma	

kategori,	
 nya	
 frågor	
 och	
 ny	
 kunskap,	
 räknas	
 också	
 det	
 akademiska	
 studiet	
 –	
 med	

digitala	
 metoder	
 eller	
 andra	
 –	
 av	
 det	
 digitala	
 samhället	
 i	
 sig.	
 Möjligen	
 bör	
 man	

också	
 som	
 en	
 helt	
 egen,	
 och	
 i	
 så	
 fall	
 femte	
 och	
 sista,	
 aspekt	
 se	
 de	
 nya	
 former	
 för	

kunskapsspridning	
 och	
 samverkan	
 med	
 det	
 omgivande	
 samhället	
 som	
 digital	

teknik	
 öppnar	
 upp.	

För	
 historiker	
 har	
 den	
 digitala	
 utvecklingen	
 också	
 betytt	
 en	
 grundläggande	

förskjutning	
 i	
 fråga	
 om	
 tillgången	
 på	
 material:	
 från	
 brist	
 till	
 överflöd.	
 Det	
 gäller	

särskilt	
 för	
 dokumentationen	
 av	
 vår	
 egen	
 tid,	
 då	
 det	
 produceras	
 oöverskådliga	

mängder	
 data	
 för	
 varje	
 dag	
 som	
 går.	
 Även	
 för	
 tidigare	
 perioder	
 –	
 där	
 det	
 kanske	

finns	
 relativt	
 få	
 källor	
 bevarade	
 –	
 har	
 dock	
 digitaliseringen	
 betytt	
 att	
 det	

material	
 som	
 finns	
 kvar	
 blir	
 tillgängligt	
 för	
 forskningen	
 på	
 ett	
 helt	
 annat	
 sätt.	
 På	

grund	
 av	
 att	
 sökmetoderna	
 i	
 dag	
 är	
 annorlunda	
 påverkas	
 också	
 avgränsningar	

och	
 urval	
 av	
 material,	
 och	
 därigenom	
 forskningsmetoderna.	

	
 55	

Både	
 forskningsobjekt	
 och	
 arbetsmetoder	
 redan	
 har	
 alltså	
 förändrats	
 på	

många	
 sätt	
 för	
 de	
 allra	
 flesta	
 historiker.	
 I	
 detta	
 kapitel	
 behandlas	
 främst	
 digitala	

material	
 som	
 källmaterial	
 för	
 historiker	
 och	
 de	
 övriga	
 aspekterna	
 i	
 de	
 följande	

kapitlen.	

Det	
 finns	
 två	
 typer	
 av	
 digitala	
 källmaterial	
 vi	
 som	
 forskare	
 ställs	
 inför:	
 de	
 som	

är	
 digitaliserade	
 versioner	
 av	
 material	
 som	
 har	
 eller	
 har	
 haft	
 ett	
 annat	
 original	

och	
 de	
 som	
 är	
 födda	
 i	
 digitalt	
 format	
 och	
 som	
 således	
 saknar	
 original	
 i	
 egentlig	

betydelse,	
 eftersom	
 de	
 i	
 praktiken	
 skapas	
 på	
 nytt	
 varje	
 gång	
 man	
 tar	
 del	
 av	

dem.48	
 Den	
 senare	
 typen	
 av	
 material	
 är	
 ny	
 och	
 behandlas	
 mer	
 ingående	
 i	

följande	
 kapitel.	
 Vi	
 kallar	
 denna	
 typ	
 av	
 material	
 digitalbaserade	
 och	
 den	

förstnämnda	
 typen	
 digitaliserade.	

Både	
 privata	
 och	
 offentliga	
 aktörer	
 har	
 föresatt	
 sig	
 att	
 digitalisera	
 maximala	

mängder	
 litteratur,	
 till	
 och	
 med	
 ”allt	
 som	
 någonsin	
 tryckts”.	
 Digitalisering	
 kan	

ändå	
 i	
 praktiken	
 betyda	
 väldigt	
 olika	
 saker	
 och	
 att	
 något	
 finns	
 digitaliserat	

behöver	
 naturligtvis	
 inte	
 innebära	
 att	
 det	
 finns	
 fritt	
 tillgängligt	
 på	
 nätet.	
 Det	

beror	
 inte	
 minst	
 på	
 upphovsrättslagstiftningen,	
 men	
 det	
 finns	
 också	
 andra	

ekonomiska	
 orsaker	
 till	
 att	
 hålla	
 digitaliserade	
 material	
 bakom	
 licens.	

Digitalisering	
 är	
 fortfarande	
 dyrt	
 och	
 en	
 stor	
 investering,	
 trots	
 att	
 kostnaderna	

sjunkit	
 drastiskt	
 i	
 takt	
 med	
 att	
 kvaliteten	
 har	
 blivit	
 bättre.	
 Förutom	
 texter	

digitaliseras	
 också	
 andra	
 typer	
 av	
 material.	

I	
 gemen	
 kan	
 man	
 säga	
 att	
 fördelen	
 den	
 enkla	
 digitaliseringen	
 tillför	
 är	
 stor.	

Den	
 första	
 och	
 för	
 många	
 forskare	
 största	
 nyttan	
 är	
 den	
 dramatiskt	
 förbättrade	

sökbarheten,	
 som	
 dock	
 också	
 får	
 metodiska	
 konsekvenser.	
 Vi	
 kommer	
 därför	
 att	

ägna	
 en	
 del	
 utrymme	
 åt	
 frågor	
 kring	
 sökning	
 och	
 de	
 informationsstrukturer	
 som	

påverkar	
 sökning	
 och	
 resultaten	
 vid	
 sökning	
 i	
 källmaterial.	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

48	
 Matthew	
 Kirschenbaum,	
 “The	
 .txtual	
 Condition:	
 Digital	
 Humanities,	
 Born-­‐Digital	
 Archives,	

and	
 the	
 Future	
 Library”	
 Digital	
 Humanities	
 Quarterly	
 7:1	
 (2013)	

http://www.digitalhumanities.org/dhq/vol/7/1/000151/000151.html	
 (13.08.2013).	

	
 56	

Att	
 hitta	
 bland	
 material	

Jessica	
 Parland-­‐von	
 Essen	

	

Ett	
 grundbegrepp	
 som	
 är	
 viktigt	
 att	
 känna	
 till	
 är	
 metadata,	
 som	
 brukar	

definieras	
 som	
 information	
 om	
 data,	
 vilket	
 är	
 en	
 ganska	
 klumpig	
 definition.	

Enklast	
 kan	
 man	
 exemplifiera	
 vad	
 det	
 handlar	
 om	
 med	
 en	
 katalogpost	
 i	
 en	

bibliotekskatalog:	
 den	
 innehåller	
 metadata.	
 Metadata	
 kan	
 antingen	
 beskriva	

innehållet	
 i	
 ett	
 dokument	
 eller	
 en	
 fil,	
 så	
 som	
 upphovsman,	
 upphovsrätt,	

tillkomstår,	
 titlar,	
 ämnesord	
 eller	
 dylikt,	
 eller	
 andra	
 aspekter	
 som	
 gäller	
 själva	

objektet.	
 Till	
 de	
 senare	
 hör	
 på	
 ett	
 bibliotek	
 till	
 exempel	
 uppgifter	
 om	
 var	
 man	

kan	
 hitta	
 en	
 bok.	
 I	
 den	
 digitala	
 världen	
 är	
 kraven	
 på	
 den	
 senare	
 typen	
 av	

metadata	
 ännu	
 större:	
 uppgifter	
 om	
 filtyp,	
 filformat,	
 administrativa	
 uppgifter	
 om	

olika	
 rättigheter	
 och	
 tekniska	
 uppgifter	
 om	
 proveniens	
 eller	
 vilka	
 program	
 man	

behöver	
 för	
 att	
 kunna	
 komma	
 åt	
 innehållet	
 är	
 mycket	
 relevanta	
 för	
 att	
 man	
 ska	

kunna	
 hantera	
 digitala	
 material.	
 För	
 att	
 allt	
 detta	
 ska	
 fungera	
 i	
 datorvärlden	

måste	
 metadata	
 vara	
 mycket	
 strikt	
 och	
 enhetligt	
 formulerad,	
 så	
 att	
 den	
 kan	

behandlas	
 maskinellt.	
 För	
 ändamålet	
 finns	
 därför	
 en	
 hel	
 del	
 olika	
 riktlinjer	
 och	

standarder.49	

Olika	
 typer	
 av	
 kataloger,	
 register	
 och	
 index	
 har	
 länge	
 funnits	
 för	
 att	
 ta	
 fram	

information.	
 Inom	
 de	
 olika	
 minnesorganisationerna,	
 alltså	
 museer,	
 bibliotek	
 och	

arkiv,	
 har	
 man	
 traditionellt	
 haft	
 olika	
 sätt	
 att	
 ordna	
 sina	
 material.	
 Det	
 handlar	

dels	
 om	
 att	
 ordna	
 själva	
 materialet,	
 dels	
 om	
 att	
 skapa	
 verktyg	
 och	
 hjälpmedel	
 att	

hitta	
 fram	
 på	
 andra	
 sätt	
 än	
 enligt	
 den	
 systematik	
 samlingarna	
 är	
 ordnade.	
 Som	

exempel	
 duger	
 igen	
 biblioteket:	
 böckerna	
 ordnas	
 enligt	
 biblioteksklass	
 och	

enligt	
 författare	
 –	
 en	
 bok	
 kan	
 stå	
 endast	
 på	
 ett	
 ställe.	
 Med	
 hjälp	
 av	
 kataloger	
 har	

man	
 sedan	
 kunnat	
 leta	
 sig	
 fram	
 också	
 andra	
 vägar,	
 till	
 exempel	
 direkt	
 enligt	

författare.	

I	
 arkiven	
 har	
 man	
 i	
 stället	
 ordnat	
 materialen	
 enligt	
 proveniens,	
 det	
 vill	
 säga	

enligt	
 den	
 kontext	
 där	
 ett	
 dokument	
 uppkommit.	
 Men	
 uppdelningen	
 mellan	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

49	
 Se	
 till	
 exempel	
 Jenn	
 Rileys	
 och	
 Devin	
 Beckers	
 visualisering	
 “Seeing	
 Standards”	
 (2009–

2010)	
 http://www.dlib.indiana.edu/~jenlrile/metadatamap/	
 (13.8.2013).	

	
 57	

samlingstyper	
 har	
 inte	
 heller	
 varit	
 helt	
 konsekvent.	
 I	
 många	
 museer	
 finns	
 det	

bibliotek	
 och	
 arkiv,	
 i	
 arkiv	
 finns	
 det	
 föremål	
 och	
 i	
 bibliotek	
 finns	
 arkivalier.	

Bibliotekarier	
 och	
 arkivarier	
 har	
 specialiserat	
 sig	
 på	
 att	
 ordna	
 skrifter,	
 så	
 att	

man	
 kan	
 hitta	
 vad	
 som	
 behövs.	
 Visserligen	
 handlade	
 det	
 länge	
 om	
 kunskap	
 som	

till	
 stora	
 delar	
 funnits	
 i	
 huvudet	
 på	
 folk,	
 men	
 strukturerna	
 i	
 materialet	
 har	
 ändå	

behövts	
 för	
 att	
 hitta	
 fram.50	

Den	
 tryckta	
 bokens	
 parentes	
 och	
 det	
 växande	
 antalet	
 böcker	
 har	
 gjort	

biblioteksmänniskorna	
 till	
 experter	
 på	
 att	
 skapa	
 enhetlig,	
 normaliserad	

metadata.	
 I	
 arkiv	
 har	
 metadata	
 tidigare	
 inte	
 värderats	
 särskilt	
 högt,	
 eftersom	

arkivteorin	
 har	
 proveniensen	
 som	
 grundprincip.	
 Detta	
 har	
 också	
 gjort	

arkivpersonalen	
 till	
 verkliga	
 grindväktare	
 till	
 informationen.	
 Det	
 viktiga	
 har	

varit	
 att	
 betjäna	
 myndigheter	
 och	
 forskare.	

Pappersepokens	
 fysiska,	
 oföränderliga	
 exemplar	
 och	
 sättet	
 att	
 strukturera	

informationen,	
 som	
 ändå	
 i	
 grunden	
 är	
 baserat	
 på	
 att	
 hitta	
 fram	
 till	
 ett	
 fysiskt	

dokument	
 är	
 i	
 dag	
 föråldrad.	
 Framför	
 allt	
 har	
 dessa	
 tidigare	
 varit	
 verktyg	
 för	

personalens	
 interna	
 och	
 professionella	
 bruk,	
 men	
 i	
 och	
 med	
 webben	
 vill	
 och	
 kan	

allt	
 fler	
 användare	
 själv	
 söka	
 i	
 både	
 material	
 och	
 olika	
 typer	
 av	
 index.	
 I	
 dag	
 pågår	

därför	
 ett	
 omfattande	
 omstruktureringsarbete	
 inom	
 samtliga	
 sektorer,	
 men	

förändringen	
 är	
 omfattande	
 och	
 långsam,	
 för	
 den	
 rubbar	
 i	
 grunden	

uppfattningen	
 om	
 vad	
 det	
 är	
 vi	
 förvaltar	
 och	
 hur	
 vi	
 gör	
 det.51	

Bibliotekssystemen	
 är	
 stora	
 informationsresurser	
 med	
 förhållandevis	
 god	

(enhetlig	
 och	
 väl	
 strukturerad)	
 kvalitet,	
 men	
 i	
 grunden	
 för	
 allt	
 finns	
 fortfarande	

kortkatalogens	
 sätt	
 att	
 hantera	
 informationsförvaltningen.	
 Ett	
 arkiv	
 består	
 i	
 sin	

tur	
 av	
 handlingar	
 som	
 uppstått	
 inom	
 en	
 verksamhet.	
 En	
 myndighet,	
 en	
 person,	

en	
 släkt	
 eller	
 en	
 organisation	
 är	
 arkivbildare,	
 vilket	
 utgör	
 grunden	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50	
 Insamling,	
 ordning	
 och	
 klassificeringssystem	
 i	
 sig	
 har	
 givetvis	
 mycket	
 viktiga	
 och	

intressanta	
 ideologiska	
 dimensioner,	
 en	
 sak	
 inte	
 minst	
 Michel	
 Foucault	
 pekat	
 på.	
 Som	
 ett	

nordiskt	
 exempel	
 se	
 Rainer	
 Knapas,	
 Kunskapens	
 rike.	
 Helsingfors	
 universitetsbibliotek	
 –	

Nationalbiblioteket	
 1640–2010	
 (SLS,	
 2012)	
 s.	
 116–119,	
 141–143	
 och	
 415.	

51	
 Inom	
 museivärlden	
 har	
 man	
 kommit	
 längst	
 med	
 att	
 ta	
 i	
 bruk	
 de	
 nya	
 systemen	
 som	
 baserar	

sig	
 på	
 grundligt	
 gjorda	
 semantiska	
 begreppsmodeller	
 där	
 man	
 skiljer	
 på	
 begrepp	
 och	
 namn	

(CIDOC	
 CRM),	
 inom	
 biblioteken	
 har	
 man	
 länge	
 arbetat	
 med	
 modellen	
 (FRBROO)	
 men	
 att	
 byta	

system	
 har	
 varit	
 lättare	
 sagt	
 än	
 gjort.	
 Inom	
 arkiven	
 har	
 processen	
 varit	
 betydligt	
 mycket	
 svårare	

men	
 verkar	
 ha	
 kommit	
 igång	
 på	
 olika	
 håll.	

	
 58	

arkivsystemet.	
 Sättet	
 att	
 ordna	
 materialet	
 är	
 därför	
 helt	
 annorlunda,	
 det	
 baserar	

sig	
 på	
 ursprung,	
 dokumenttyp	
 och	
 kronologisk	
 ordning.	
 Det	
 är	
 sammanhanget	

som	
 ger	
 varje	
 dokument	
 sin	
 betydelse,	
 och	
 det	
 reflekteras	
 i	
 dess	
 placering,	

såsom	
 breven	
 i	
 ett	
 personarkiv,	
 som	
 kan	
 vara	
 ordnade	
 enligt	
 motpart	
 i	

korrespondensen	
 och	
 sedan	
 enligt	
 datum.	
 I	
 arkiv	
 behövs	
 inga	
 ämnesord	
 som	
 i	
 en	

bibliotekskatalog,	
 kontexten	
 säger	
 det	
 som	
 behöver	
 sägas.	
 Indexen	
 är	
 därför	
 mer	

begränsade.	

En	
 museisamling	
 liknar	
 mer	
 ett	
 bibliotek	
 än	
 ett	
 arkiv	
 till	
 sin	
 idé	
 och	
 även	
 i	
 hur	

den	
 administreras.	
 Också	
 en	
 del	
 av	
 de	
 samlingar	
 som	
 går	
 under	
 namnet	
 ”arkiv”	
 i	

dag	
 är	
 de	
 facto	
 snarast	
 samlingar,	
 till	
 exempel	
 inom	
 folkkultursarkiv.	
 Därför	

finns	
 det	
 också	
 inom	
 arkivvärlden	
 olika	
 system	
 med	
 olika	
 logik.	
 I	
 dag	
 förväntar	

man	
 sig	
 ändå	
 att	
 sökande	
 skall	
 vara	
 enkelt,	
 det	
 skall	
 vara	
 snabbt	
 och	
 helst	
 ske	
 via	

ett	
 enda	
 gränssnitt,	
 alltså	
 en	
 och	
 samma	
 tjänst	
 oberoende	
 av	
 var	
 material	
 finns	

eller	
 hur	
 det	
 är	
 ordnat.	
 Kravet	
 är	
 fullständigt	
 rimligt	
 i	
 sig.	
 Det	
 är	
 därför	
 projekt	

som	
 Europeana,	
 K-­‐samsök	
 ,	
 Sondera	
 och	
 det	
 Nationella	
 digitala	
 biblioteket	

kommit	
 till.	
 Tekniken	
 skall	
 nog	
 kunna	
 klara	
 det.	
 Uppdelningen	
 mellan	
 de	
 olika	

kulturarvsinstitutionerna	
 är	
 på	
 sätt	
 och	
 vis	
 konstgjord	
 och	
 ibland	
 mer	
 eller	

mindre	
 slumpmässig.	

Men	
 det	
 är	
 fortfarande	
 ett	
 problem	
 att	
 man	
 i	
 minst	
 ett	
 par	
 sekler	
 ordnat	
 sin	

information	
 på	
 så	
 olika	
 sätt.	
 I	
 dag	
 borde	
 man	
 lära	
 sig	
 att	
 tänka	
 digitalt.	
 Numera	

ordnas	
 till	
 exempel	
 alla	
 böcker	
 i	
 det	
 franska	
 nationalbiblioteket	
 endast	
 enligt	

akvistionsordning	
 i	
 magasinen.	
 Det	
 räcker	
 och	
 är	
 det	
 allra	
 mest	
 effektiva.	

Det	
 är	
 möjligt	
 att	
 bryta	
 de	
 gamla	
 informationsstrukturerna	
 inom	
 alla	
 sektorer	

och	
 gå	
 in	
 för	
 en	
 rikare	
 struktur.	
 Men	
 det	
 kräver	
 ett	
 fördomsfritt	
 förhållningssätt	

och	
 noggrann	
 semantisk	
 analys	
 av	
 resurserna:	
 vad	
 betyder	
 egentligen	
 de	
 olika	

elementen	
 i	
 alla	
 kataloger	
 och	
 databaser?	
 Vilken	
 typ	
 av	
 information	
 innehåller	

de?	
 Det	
 krävs	
 också	
 en	
 del	
 mod	
 att	
 bryta	
 sönder	
 de	
 gamla	
 strukturerna	
 och	

arbetssätten.	
 För	
 gemene	
 informationssökare	
 är	
 det	
 helt	
 egalt	
 om	
 materialet	

förvarats	
 i	
 ett	
 arkiv	
 eller	
 katalogiserats	
 i	
 ett	
 bibliotek.	
 Man	
 måste	
 få	
 fram	
 det	
 som	

är	
 relevant.	

	
 59	

Att	
 tvingas	
 till	
 nya	
 datamodeller	
 inom	
 olika	
 branscher	
 ger	
 också	
 nya	

möjligheter.	
 Gemensamt	
 för	
 de	
 nya	
 modellerna	
 är	
 att	
 de,	
 till	
 skillnad	
 från	
 många	

biblioteks-­‐	
 och	
 arkivsystem	
 som	
 närmast	
 motsvarar	
 lite	
 utvecklade	
 elektroniska	

traditionella	
 kortregister,	
 faktiskt	
 är	
 genuina	
 begreppsmodeller	
 av	
 verkligheten.	

Då	
 man	
 byggt	
 upp	
 dem	
 har	
 man	
 ordentligt	
 analyserat	
 informationen	
 och	
 dess	

art.	
 Resultatet	
 är	
 system	
 som	
 ser	
 mer	
 invecklade	
 ut,	
 men	
 som	
 i	
 själva	
 verket	
 är	

mycket	
 enklare	
 och	
 mer	
 rationella.	
 Framför	
 allt	
 innehåller	
 det	
 otroligt	
 mycket	

mera	
 information	
 om	
 relationer	
 mellan	
 olika	
 entiteter,	
 information	
 som	
 tidigare	

måste	
 finnas	
 i	
 huvudet	
 på	
 användaren.	

En	
 viktig	
 aspekt	
 är	
 till	
 exempel	
 att	
 man	
 skilt	
 på	
 benämning/titel/namn	
 från	

representationen	
 av	
 själva	
 begreppet/verket/personen,	
 vilket	
 gör	
 att	
 systemen	

kan	
 hålla	
 reda	
 på	
 olika	
 varianter	
 av	
 samma	
 verk	
 eller	
 olika	
 namn	
 på	
 samma	

person	
 mycket	
 effektivare.	
 Men	
 avancerade,	
 så	
 kallade	
 semantiska	
 system,	
 kan	

också	
 beskriva	
 roller	
 och	
 funktioner,	
 alltså	
 relationer	
 mellan	
 olika	
 objekt.	
 Det	
 är	

ju	
 rätt	
 stor	
 skillnad	
 om	
 en	
 tavla	
 är	
 målad	
 på	
 eller	
 föreställer	
 en	
 viss	
 plats,	
 något	

som	
 visserligen	
 ofta	
 funnits	
 dokumenterat,	
 men	
 inte	
 kunnat	
 utnyttjas	
 fullt	
 ut	
 vid	

sökning.	

Om	
 man	
 analyserar	
 informationen	
 i	
 de	
 olika	
 gamla	
 systemen,	
 finner	
 man	

förutom	
 att	
 den	
 ofta	
 är	
 extremt	
 inkonsekvent	
 och	
 bristfälligt	
 ifylld,	
 att	
 den	
 lätt	

passar	
 in	
 i	
 dylika	
 semantiska	
 modeller.	
 Och	
 då	
 försvinner	
 också	
 problemet	
 med	

de	
 i	
 utgångsläget	
 olika	
 informationsstrukturerna.	
 Fortfarande	
 är	
 det	
 ändå	
 ett	

problem,	
 i	
 synnerhet	
 då	
 det	
 gäller	
 arkivmaterial,	
 att	
 man	
 borde	
 producera	

mycket	
 mera	
 beskrivande	
 metadata	
 och	
 bättre	
 fungerande	
 sökningar	
 och	
 andra	

tjänster	
 för	
 att	
 man	
 ska	
 kunna	
 använda	
 det	
 digitaliserade	
 materialet	
 fullt	
 ut.	

	

Digitalisering	
 av	
 källor	

Jessica	
 Parland-­‐von	
 Essen	

	

Digitalisering	
 av	
 text	

Inom	
 kulturarvssektorn	
 har	
 man	
 ofta	
 förespråkat	
 massdigitalisering	
 och	

digitalisering	
 av	
 hela	
 material	
 och	
 serier	
 snarare	
 än	
 urval	
 baserade	
 på	
 forskares	

	
 60	

eller	
 kunders	
 behov	
 och	
 önskemål.	
 Denna	
 linje	
 har	
 motiverats	
 med	
 bästa	
 input-­‐

output-­‐nytta,	
 alltså	
 flest	
 filer	
 och	
 gigabytes,	
 frånvaro	
 av	
 en	
 extra	
 urvalsprocess	

och	
 den	
 största	
 nytta	
 man	
 hävdar	
 komma	
 för	
 forskare	
 med	
 obrutna	
 helheter	

som	
 är	
 mycket	
 använda	
 och	
 som	
 genom	
 digitalisering	
 kan	
 skyddas	
 från	
 slitage.	

Linjen	
 har	
 dessutom	
 förstärkts	
 genom	
 resultatstyrningen	
 inom	
 den	
 offentliga	

sektorn	
 som	
 belönar	
 mängd	
 fram	
 om	
 kvalitet.	
 En	
 stor	
 del	
 av	
 materialen	
 är	
 därför	

digitaliserade	
 från	
 gamla	
 mikrofilmer,	
 vilket	
 är	
 både	
 billigt	
 och	
 snabbt.	
 Kort	
 sagt	

skannar	
 man	
 gärna	
 in	
 bilder	
 av	
 dokument	
 så	
 automatiserat	
 som	
 möjligt.	

Problemet	
 var,	
 och	
 är	
 det	
 delvis	
 fortfarande,	
 att	
 sökbarheten	
 i	
 sådana	

arkivmaterial	
 är	
 mycket	
 dålig,	
 inte	
 minst	
 för	
 att	
 metadata	
 eller	
 annan	

kontextuell	
 information	
 är	
 bristfälliga.	
 I	
 praktiken	
 har	
 man	
 gjort	
 livet	
 lite	
 enklare	

för	
 (släkt)forskare	
 som	
 kanske	
 nu	
 kan	
 titta	
 på	
 dokument	
 på	
 skärm	
 hemma	

istället	
 för	
 att	
 behöva	
 ta	
 sig	
 till	
 en	
 forskarsal.	
 Å	
 andra	
 sidan	
 vet	
 varenda	
 forskare	

att	
 kvaliteten	
 ofta	
 är	
 dålig	
 på	
 dessa	
 material	
 och	
 det	
 är	
 mycket	
 tröttsamt	
 och	

arbetsdrygt	
 att	
 läsa	
 oskarp	
 text	
 från	
 en	
 datorskärm.	
 När	
 man	
 väl	
 hittat	
 det	
 man	

söker,	
 vill	
 den	
 seriösa	
 forskaren	
 dessutom	
 ofta	
 ändå	
 granska	
 originalet	
 för	
 att	

kunna	
 göra	
 källkritisk	
 bedömning,	
 eftersom	
 det	
 i	
 metadata	
 saknas	
 information	

om	
 papperskvalitet	
 och	
 dylikt.	
 Äldre	
 digitalisering	
 gjordes	
 svartvit	
 och	
 i	
 värsta	

fall	
 som	
 tvåbit	
 (alltså	
 utan	
 gråtoner)	
 så	
 all	
 färginformation	
 har	
 försvunnit.	
 Därför	

är	
 det	
 mycket	
 problematiskt	
 att	
 man	
 rutinmässigt	
 belägger	
 originalen	
 till	

digitaliserade	
 material	
 med	
 totalt	
 användningsförbud	
 vid	
 vissa	
 arkiv.	

Denna	
 form	
 av	
 digitalisering	
 är	
 i	
 regel	
 ändå	
 bara	
 det	
 första	
 steget	
 vid	

digitalisering	
 av	
 text.	
 Är	
 texten	
 maskinskriven	
 eller	
 tryckt	
 kan	
 den	
 också	
 läsas	
 in	

maskinellt	
 så	
 att	
 den	
 tekniskt	
 sett	
 faktiskt	
 blir	
 en	
 text	
 istället	
 för	
 en	
 bild.	

Processen	
 kallas	
 ofta	
 optical	
 character	
 recognition,	
 OCR.	
 Sådan	
 text	
 är	
 genast	

sökbar	
 och	
 betydligt	
 mer	
 hanterlig	
 för	
 en	
 forskare,	
 man	
 kan	
 till	
 exempel	
 kopiera	

den	
 in	
 i	
 ett	
 dokument.	
 Problemet	
 är	
 att	
 om	
 bilden	
 är	
 av	
 dålig	
 kvalitet	
 kommer	

den	
 digitala	
 texten	
 sannolikt	
 att	
 innehålla	
 många	
 fel,	
 även	
 om	
 den	
 maskinella	

avläsningen	
 hela	
 tiden	
 blir	
 bättre.	
 I	
 det	
 finska	
 Historiska	
 tidningsbiblioteket	
 har	

man	
 löst	
 detta	
 genom	
 att	
 använda	
 sig	
 av	
 oskarp	
 logik	
 (fuzzy	
 logic,	
 sumea	
 haku).	

Denna	
 metod	
 ger	
 programmet	
 möjlighet	
 att	
 förbise	
 felen	
 och	
 söka	
 textsträngar	

	
 61	

som	
 liknar	
 på	
 ett	
 ungefär,	
 i	
 motsats	
 till	
 normal	
 datorlogik,	
 där	
 allt	
 antingen	
 är	
 ja	

eller	
 nej,	
 1	
 eller	
 0.	

I	
 Australien	
 –	
 eller	
 inom	
 Project	
 Runeberg	
 –	
 har	
 man	
 i	
 stället	
 använt	
 sig	
 av	
 de	

möjligheter	
 webben	
 erbjuder,	
 genom	
 att	
 låta	
 användarna	
 rätta	
 korrekturfel	

direkt	
 i	
 databasen.	
 Detta	
 är	
 förstås	
 mycket	
 klokt	
 genom	
 att	
 kvaliteten	
 hela	
 tiden	

förbättras	
 på	
 ett	
 för	
 webben	
 typiskt	
 sätt	
 och	
 varje	
 korrigering	
 behöver	
 göras	

endast	
 en	
 gång.	
 Erfarenheterna	
 har	
 varit	
 goda.	

Vad	
 gäller	
 handskrifter	
 är	
 situationen	
 tillsvidare	
 en	
 annan.	
 Själva	
 texten	

måste	
 uttydas	
 av	
 en	
 människa	
 och	
 skrivas	
 in	
 manuellt	
 i	
 en	
 annan	
 fil.	
 I	
 detta	
 fall	

är	
 det	
 den	
 som	
 gör	
 arbetet	
 som	
 gör	
 tolkningen	
 av	
 texten,	
 som	
 vanligen	
 är	

betydligt	
 mer	
 utmanande	
 då	
 det	
 gäller	
 handskriven	
 text.	
 När	
 texten	
 skrivs	
 in	

måste	
 man	
 välja	
 hur	
 man	
 förhåller	
 sig	
 till	
 stavfel,	
 otydliga	
 bokstäver	
 eller	
 saker	

som	
 överstrykningar.	
 För	
 detta	
 ändamål	
 kan	
 man	
 använda	
 sig	
 av	
 koder,	

förslagsvis	
 TEI-­‐kod	
 (Text	
 Encoding	
 Initiative)	
 som	
 erbjuder	
 en	
 standardiserad	

form	
 för	
 att	
 märka	
 ut	
 sådant	
 i	
 texten.	
 Detta	
 ger	
 sedan	
 möjlighet	
 att	
 presentera	

texten	
 på	
 olika	
 sätt	
 på	
 en	
 datorskärm	
 enligt	
 redaktörers	
 eller	
 användares	

preferenser.	

Genom	
 att	
 presentera	
 bilden	
 och	
 den	
 inskrivna	
 texten	
 samtidigt	
 för	

användaren	
 erbjuder	
 man	
 möjlighet	
 för	
 forskaren	
 att	
 göra	
 egna	
 tolkningar,	
 men	

man	
 har	
 ändå	
 möjliggjort	
 bra	
 sökning	
 och	
 kopieringsmöjligheter.	
 Att	
 skriva	
 in	

text	
 på	
 detta	
 sätt	
 är	
 ungefär	
 hundra	
 gånger	
 dyrare	
 än	
 att	
 bara	
 producera	
 bilder	

av	
 arkivdokument.	
 Ett	
 exempel	
 på	
 hur	
 man	
 med	
 annotering	
 med	
 TEI-­‐kod	
 kan	

beskriva	
 hur	
 en	
 handskrift	
 ser	
 ut:	

	

Du har ju vågat en fräckhet som jag godtagit, <add place="below"

medium="pencil">ehuru</add> inte för att <subst>vad du

sagt<add place="below" medium="pencil">de infall du

haft</add></subst> varit sista ordet.

	

Den	
 annoterade	
 texten	
 är	
 svår	
 att	
 gestalta	
 som	
 ren	
 kod,	
 varför	
 olika	

visningsprogram	
 är	
 nödvändiga	
 för	
 att	
 man	
 ska	
 kunna	
 använda	
 den	
 kodade	

texten	
 på	
 ett	
 bra	
 sätt,	
 i	
 synnerhet	
 om	
 man	
 inte	
 arbetat	
 med	
 annotering	
 själv.	

	
 62	

Till	
 svårigheterna	
 på	
 handskrifts-­‐	
 och	
 arkivsidan	
 hör	
 ytterligare	

katalogiseringstraditionen	
 och	
 den	
 arkivvetenskapliga	
 synen	
 på	
 dokument	
 som	

diskuterades	
 ovan.	
 Ett	
 arkiv	
 har	
 bildats	
 under	
 och	
 genom	
 en	
 specifik	
 verksamhet	

och	
 det	
 enskilda	
 dokumentets	
 plats	
 i	
 strukturen	
 anger	
 dess	
 kontext.	
 Till	
 skillnad	

från	
 bibliotek,	
 då	
 man	
 beskriver	
 varje	
 bok	
 på	
 en	
 egen	
 katalogpost,	
 beskriver	
 man	

inom	
 arkiv	
 strukturen	
 med	
 en	
 hierarkisk	
 ordning,	
 som	
 i	
 sig	
 utgör	
 beskrivning	
 av	

det	
 enskilda	
 dokumentet.	
 Några	
 ytterligare	
 särskilda	
 klasser,	
 ämnesord	
 eller	

dylikt	
 behövs	
 inte.	
 Det	
 är	
 förstås	
 arbetsekonomiskt	
 vettigt,	
 men	
 i	
 digitala	

sammanhang	
 –	
 då	
 man	
 lätt	
 har	
 att	
 göra	
 med	
 ett	
 enskilt	
 dokument	
 helt	
 lösryckt	

ur	
 sitt	
 sammanhang	
 –	
 blir	
 det	
 lätt	
 svåröverskådligt.	

Om	
 man	
 har	
 texten	
 ordentligt	
 utskriven	
 och	
 annoterad	
 blir	
 den	
 sökbar	
 och	

kan	
 användas	
 eller	
 ytterligare	
 vidareförädlas	
 på	
 många	
 sätt.	
 Förutom	
 de	
 TEI-­‐

koder	
 som	
 ovan	
 nämndes	
 i	
 samband	
 med	
 hur	
 ett	
 manuskript	
 ser	
 ut	
 kan	
 man	

markera	
 till	
 exempel	
 namn,	
 språk,	
 orter,	
 titlar	
 eller	
 vad	
 man	
 önskar	
 i	
 texten.	

Själva	
 texten	
 blir	
 då	
 en	
 xml-­‐fil	
 som	
 består	
 av	
 läsbar	
 text,	
 men	
 som	
 också	
 kan	

visas	
 snyggt	
 och	
 på	
 flera	
 olika	
 sätt	
 enligt	
 hur	
 man	
 önskar	
 på	
 en	
 skärm.	
 Den	
 som	

någon	
 gång	
 arbetat	
 med	
 enkel	
 html	
 vet	
 idén	
 i	
 stort,	
 principen	
 är	
 den	
 samma.	

Man	
 markerar	
 delar	
 av	
 texten	
 med	
 taggar	
 före	
 och	
 efter	
 det	
 annoterade	

avsnittet,	
 det	
 kallas	
 att	
 taggar	
 öppnas	
 och	
 stängs.	
 Dessutom	
 finns	
 det	
 en	
 hel	
 del	

regler	
 om	
 hur	
 man	
 skall	
 göra	
 det	
 för	
 att	
 följa	
 standarden.	
 Vissa	
 taggar	
 behöver	

inte	
 stängas.	

	

<name type="person">Thomas Hoccleve</name> <name

type="place">Villingaholt</name> <name type="org">Vetus Latina

Institut</name> <name type="person" ref="#HOC001">Occleve</name>

Då	
 man	
 annoterat	
 texten	
 kan	
 man	
 också	
 föra	
 in	
 en	
 kopia	
 i	
 en	
 databas	
 om	
 man	

vill,	
 eller	
 länka	
 personnamn	
 till	
 auktoritetsregister	
 eller	
 orter	
 till	
 koordinater.	

Arbetet	
 låter	
 drygt,	
 men	
 det	
 är	
 förvånansvärt	
 snabbt,	
 förstås	
 beroende	
 på	
 hur	

komplicerad	
 kod	
 man	
 använder	
 och	
 hur	
 många	
 korrekturläsningar	
 man	
 gör.	
 Då	

man	
 läser	
 korrektur	
 på	
 kodens	
 grammatik	
 kallas	
 det	
 validering.	
 Det	
 kan	
 man	

göra	
 automatiskt	
 med	
 ett	
 valideringsverktyg	
 som	
 hittar	
 fel	
 i	
 koden	
 åt	
 en.	
 Då	
 man	

	
 63	

läser	
 korrektur	
 på	
 själva	
 texten	
 kallas	
 det	
 för	
 kollationering.	
 Det	
 ska	
 helst	
 göras	

av	
 en	
 annan	
 person	
 än	
 den	
 som	
 skrivit	
 in	
 texten.	

Det	
 är	
 i	
 alla	
 fall	
 helt	
 klart	
 att	
 för	
 många	
 forskningsändamål	
 är	
 dylikt	
 berikande	

av	
 text	
 en	
 stor	
 hjälp	
 och	
 gör	
 det	
 möjligt	
 att	
 få	
 fram	
 strukturer	
 och	
 samband	
 man	

annars	
 kanske	
 aldrig	
 kunde	
 ha	
 fått	
 syn	
 på.	
 Då	
 texter	
 är	
 i	
 digital	
 form	
 kan	
 man	

göra	
 omfattande	
 sökningar	
 i	
 litteratur	
 eller	
 till	
 exempel	
 tidningsmaterial	
 som	
 av	

arbetsekonomiska	
 skäl	
 annars	
 blivit	
 helt	
 outnyttjade	
 som	
 källor.	
 Poängen	
 här	
 är	

fulltextsökning,	
 det	
 vill	
 säga	
 att	
 användaren	
 kan	
 söka	
 inne	
 i	
 texterna,	
 i	

dokumenten	
 och	
 inte	
 bara	
 i	
 metadata,	
 alltså	
 kataloger	
 och	
 register,	
 som	
 ibland	

kan	
 dölja	
 information	
 mer	
 än	
 att	
 hjälpa	
 en	
 rätt.	

De	
 stora	
 textmassorna	
 är	
 förstås	
 en	
 guldgruva	
 för	
 lingvister,	
 vare	
 sig	
 de	
 är	

annoterade	
 eller	
 inte.	
 Stora	
 textmassor	
 ger	
 möjligheter	
 att	
 undersöka	
 språk	
 och	

utveckla	
 språkteknologi	
 och	
 de	
 kallas	
 korpusar	
 då	
 man	
 upprätthåller	
 dem	
 i	
 detta	

syfte.	
 Automatisk	
 översättning	
 är	
 till	
 exempel	
 en	
 utmaning	
 som	
 många	
 arbetar	

med	
 och	
 som	
 skulle	
 avhjälpa	
 den	
 språkförbistring	
 som	
 många	
 gånger	
 finns	
 på	

nätet	
 och	
 som	
 i	
 Europa	
 mest	
 syns	
 som	
 en	
 dramatisk	
 ökning	
 av	
 det	
 anglosaxiska	

inflytandet	
 på	
 snart	
 sagt	
 alla	
 områden.	
 Forskningen	
 går	
 också	
 mycket	
 snabbt	

framåt	
 och	
 också	
 Google	
 har	
 hållit	
 sig	
 väl	
 framme.	

Historiker	
 är	
 ofta	
 intresserade	
 av	
 enskilda	
 uppgifter	
 i	
 de	
 stora	
 textmassorna,	

varför	
 de	
 gärna	
 uppskattar	
 tjänster	
 som	
 bygger	
 på	
 databaslösningar,	
 där	
 texten	

ordnats	
 enligt	
 innehållets	
 struktur,	
 vilket	
 gör	
 sökandet	
 mycket	
 effektivare.	

Databaser	
 med	
 uppgifter	
 ur	
 kyrkböcker	
 eller	
 dylikt	
 passar	
 bra	
 att	
 göra	
 till	

databaser	
 eftersom	
 de	
 är	
 väl	
 strukturerade,	
 men	
 det	
 skulle	
 vara	
 önskvärt	
 att	

man	
 parallellt	
 med	
 texten	
 kunde	
 studera	
 bilden	
 av	
 originalet.	

Litteraturvetare	
 är	
 ofta	
 mer	
 intresserade	
 av	
 intertextuella	
 relationer	
 eller	

litterära	
 processer,	
 som	
 på	
 ett	
 mycket	
 bra	
 sätt	
 kan	
 återges	
 genom	
 annotering.	

Den	
 digitala	
 textens	
 många	
 nivåer	
 fungerar	
 på	
 ett	
 liknande	
 sätt	
 som	
 texten	
 ”på	

riktigt”	
 gör	
 då	
 den	
 blir	
 till.	
 Med	
 hjälp	
 av	
 TEI	
 är	
 det	
 till	
 exempel	
 lätt	
 att	
 jämföra	

olika	
 varianter	
 av	
 en	
 text,	
 och	
 dessa	
 kan	
 också	
 behandlas	
 som	
 jämbördiga,	
 då	

man	
 slipper	
 den	
 tryckta	
 bokens	
 endimensionella	
 eller	
 betydligt	
 klumpigare	

format.	

	
 64	

Det	
 finns	
 alltså	
 lika	
 många	
 behov	
 och	
 ansatser	
 som	
 det	
 finns	
 forskare	
 och	

forskningsdiscipliner	
 då	
 det	
 gäller	
 annotering	
 av	
 text	
 och	
 det	
 är	
 knappast	
 värt	

att	
 annotera	
 allt	
 med	
 tanke	
 på	
 alla	
 eventuella	
 framtida	
 forskare.	
 Det	
 är	
 ändå	
 så,	

att	
 man	
 aldrig	
 kan	
 veta	
 med	
 säkerhet	
 vad	
 som	
 anses	
 relevant	
 och	
 viktigt	
 för	

vetenskapen	
 i	
 framtiden.	
 Som	
 ett	
 klassiskt	
 exempel	
 inom	
 bokhistorien	
 kan	
 man	

nämna	
 alla	
 de	
 skyddspapper	
 och	
 papperspärmar	
 som	
 tagits	
 bort	
 då	
 man	
 bundit	

in	
 böcker,	
 som	
 i	
 dag	
 är	
 mycket	
 eftersökta	
 och	
 intressanta	
 för	
 forskare,	
 eftersom	

de	
 berättar	
 väldigt	
 mycket	
 om	
 bokmarknaden,	
 ett	
 område	
 som	
 tidigare	
 inte	

uppfattades	
 som	
 särskilt	
 kulturhistoriskt	
 relevant.	
 Och	
 ändå	
 är	
 det	
 ju	
 så,	
 att	

forskare	
 läser,	
 skriver	
 och	
 behandlar	
 stora	
 mängder	
 text	
 under	
 sin	
 forskning	
 och	

att	
 allt	
 detta	
 material	
 också	
 kunde	
 göras	
 till	
 råmaterial	
 för	
 ny	
 forskning.	
 Det	

behövs	
 mycket	
 samarbete	
 mellan	
 arkiv	
 och	
 bibliotek	
 och	
 forskare	
 för	
 att	

digitalisering	
 ska	
 kunna	
 göras	
 på	
 ett	
 bra	
 sätt.	
 Med	
 nära	
 och	
 integrerade	

samarbeten	
 med	
 forskare	
 får	
 också	
 kulturarvsorganisationerna	
 omedelbart	

mervärde	
 för	
 sina	
 digitaliserade	
 material.	
 Material	
 som	
 bearbetats,	
 strukturerats	

och	
 berikats	
 och	
 som	
 det	
 finns	
 forskning	
 om	
 kan	
 också	
 ge	
 den	
 mindre	
 insatta	

användaren	
 mycket	
 mer	
 än	
 en	
 massa	
 bilder	
 av	
 dokument	
 man	
 inte	
 kan	
 gestalta	

betydelsen	
 av	
 på	
 något	
 sätt.	

	

Digitalisering	
 av	
 bilder	
 och	
 bilder	
 av	
 föremål	

Det	
 finns	
 två	
 olika	
 huvudtyper	
 av	
 digitala	
 bilder:	
 vektorgrafik	
 och	
 bitmaps	

(kallas	
 också	
 punktuppbyggda	
 bilder	
 eller	
 rasterbilder).	
 Vektorgrafiken	
 baserar	

sig	
 på	
 geometriska	
 figurer	
 som	
 datorn	
 ritar	
 upp	
 enligt	
 instruktioner	
 i	
 filen,	
 vilket	

gör	
 att	
 man	
 kan	
 förstora	
 bilder	
 hur	
 mycket	
 som	
 helst	
 utan	
 att	
 de	
 förlorar	
 i	

skärpa.	
 Vektorgrafik	
 används	
 därför	
 i	
 regel	
 för	
 ritningar	
 som	
 gjorts	
 med	

datorprogram	
 och	
 filnamnet	
 slutar	
 ofta	
 på	
 .svg.	
 Fotografier	
 består	
 däremot	
 i	

normala	
 fall	
 av	
 punkter	
 (pixlar),	
 där	
 exakt	
 färg	
 för	
 varje	
 punkt	
 finns	
 angiven	
 i	

filen	
 (vars	
 namn	
 kan	
 sluta	
 på	
 t	
 ex	
 .jpg	
 eller	
 .tiff).	
 En	
 del	
 filformat	
 kan	
 innehålla	

både	
 vektorgrafik	
 och	
 raster	
 (t	
 ex	
 .psd-­‐filer	
 skapade	
 med	

bildbehandlingsprogram).	

	
 65	

Med	
 resolution	
 avser	
 man	
 hur	
 många	
 punkter	
 det	
 finns	
 på	
 en	
 inch	
 (25,4	
 mm)	

(på	
 skärm	
 ppi,	
 i	
 tryck	
 dpi	
 alltså	
 dots	
 per	
 inch).	
 Det	
 handlar	
 ofta	
 om	
 rätt	
 stora	

mängder	
 information	
 varför	
 en	
 del	
 filformat	
 kan	
 komprimeras.	
 Detta	
 behandlas	

närmare	
 i	
 avsnittet	
 om	
 bevaring	
 av	
 digitala	
 material.	

En	
 bild	
 kan	
 sparas	
 som	
 enbitsbild,	
 vilket	
 innebär	
 att	
 varje	
 pixel	
 kan	
 ha	
 bara	

ett	
 av	
 två	
 värden,	
 antingen	
 svart	
 eller	
 vit.	
 De	
 allra	
 äldsta	
 digitaliseringarna	

gjordes	
 ofta	
 som	
 enbit	
 eftersom	
 förvaringsutrymmet	
 var	
 mycket	
 dyrt	
 tidigare.	

Fortfarande	
 räcker	
 enbitsbilder	
 för	
 till	
 exempel	
 digitalisering	
 av	
 stora	
 mängder	

text,	
 där	
 man	
 bedömer	
 att	
 ingen	
 annan	
 information	
 är	
 bokstävernas	
 och	
 de	

andra	
 tecknens	
 form,	
 placering	
 och	
 storlek	
 är	
 av	
 intresse.	
 Gråskala	
 ger	
 dock	

redan	
 betydligt	
 mycket	
 mera	
 information.	
 Då	
 det	
 gäller	
 manuskript	
 strävar	
 man	

i	
 vanliga	
 fall	
 i	
 dag	
 till	
 färgbilder,	
 som	
 kan	
 återge	
 mycket	
 mera	
 nyanser	
 och	

detaljer	
 om	
 till	
 exempel	
 pappret	
 eller	
 bläckets	
 kvalitet.	
 Det	
 är	
 viktigt	
 att	
 komma	

ihåg	
 att	
 information	
 som	
 förloras	
 vid	
 digitaliseringsprocessen	
 inte	
 kan	

återskapas	
 annat	
 än	
 genom	
 en	
 ny	
 digitalisering.	

Det	
 sägs	
 ofta	
 att	
 datorskärmen	
 kan	
 visa	
 fler	
 färger	
 än	
 ögat	
 kan	
 uppfatta,	
 till	

exempel	
 över	
 16	
 miljoner.	
 Färgerna	
 på	
 en	
 skärm	
 består	
 i	
 normala	
 fall	
 av	
 rött,	

grönt	
 och	
 blått	
 som	
 grundfärger	
 (RGB).	
 Varje	
 pixel	
 har	
 alltså	
 ett	
 värde	
 för	
 varje	

ljuslängd	
 (färg)	
 och	
 färgen	
 kan	
 anges	
 som	
 tre	
 siffror	
 på	
 en	
 skala	
 som	
 varierar	

enligt	
 hur	
 många	
 bitar	
 man	
 anvisar	
 för	
 varje	
 värde	
 (bitdjup).	
 Det	
 är	
 bra	
 att	
 veta	

att	
 till	
 exempel	
 de	
 16	
 miljoner	
 utlovade	
 färgerna	
 alltid	
 ytterst	
 begränsas	
 av	

datorskärmens	
 och	
 själva	
 mjukvarans	
 tre	
 extremvärden:	
 den	
 mest	
 röda,	
 gröna	

och	
 blåa	
 färgen	
 som	
 skärmen	
 kan	
 visa.52	
 Dessa	
 punkter	
 kan	
 variera	
 i	
 olika	

programversioner,	
 filer	
 och	
 skärmar,	
 varför	
 datorn	
 kan	
 visa	
 färger	
 felaktigt	
 om	

de	
 tre	
 inte	
 utgår	
 från	
 samma	
 inställningar.	
 Vid	
 digitalisering	
 är	
 det	
 därför	
 viktigt	

att	
 man	
 har	
 kalibrerat	
 både	
 skanner	
 eller	
 kamera	
 och	
 skärm	
 på	

bildbehandlingsprogrammet.	
 Även	
 hemma	
 eller	
 i	
 forskarsalar	
 borde	
 man	

kalibrera	
 skärmen	
 om	
 man	
 vill	
 göra	
 noggrannare	
 analys	
 av	
 materialet.	
 För	
 detta	

finns	
 utrustning	
 att	
 köpa.	
 Dessutom	
 bör	
 man	
 veta	
 att	
 det	
 alltså	
 fortfarande	
 finns	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

52	
 Man	
 kan	
 läsa	
 mer	
 om	
 färgrymder	
 till	
 exempel	
 i	
 Wikipedias	
 artikel	
 om	
 Gamut,	

http://en.wikipedia.org/wiki/Gamut	
 (hämtad	
 2013-­‐09-­‐02).	

	
 66	

en	
 hel	
 del	
 färgtoner	
 som	
 inte	
 kan	
 återges	
 på	
 en	
 datorskärm,	
 eftersom	
 de	
 består	

av	
 ljuslängder	
 som	
 befinner	
 sig	
 utanför	
 den	
 triangel	
 som	
 bildas	
 av	
 de	
 angivna	

(dock	
 varierande)	
 extremvärdena	
 av	
 datorskärmens	
 tre	
 grundfärger.53	

På	
 arkiv	
 och	
 museer	
 har	
 man	
 ofta	
 en	
 något	
 olika	
 inställning	
 till	
 bilder	
 såsom	

gamla	
 fotografier.	
 Inom	
 museivärlden	
 uppfattas	
 bilder	
 som	
 föremål,	
 vilka	

digitaliseras	
 som	
 sådana	
 som	
 en	
 del	
 av	
 dokumentationen,	
 medan	
 arkiv	
 ofta	
 bara	

strävar	
 till	
 att	
 reproducera	
 dem	
 som	
 digitala	
 versioner.	
 Att	
 digitalisera	
 bilder	
 kan	

verka	
 enkelt,	
 skanners	
 är	
 ju	
 enkla	
 att	
 skaffa,	
 men	
 det	
 är	
 nog	
 en	
 betydligt	
 mer	

svår	
 process	
 än	
 så.	

Som	
 ovan	
 framkom	
 finns	
 det	
 en	
 hel	
 del	
 saker	
 att	
 ta	
 ställning	
 till,	
 man	
 väljer	

(medvetet	
 eller	
 omedvetet)	
 mjuk-­‐	
 och	
 hårdvara	
 för	
 själva	
 processen,	
 liksom	
 man	

måste	
 bestämma	
 hur	
 mycket	
 bilderna	
 ska	
 behandlas	
 eller	
 beskäras,	
 man	
 måste	

välja	
 filformat,	
 resolution	
 och	
 så	
 vidare.	
 I	
 regel	
 korrigerar	
 man	
 så	
 lite	
 som	

möjligt	
 i	
 hela	
 bildens	
 färgåtergivning	
 och	
 att	
 ändra	
 enskilda	
 detaljer	
 är	
 förbjudet.	

Det	
 innebär	
 förstås	
 i	
 klartext	
 att	
 en	
 digital	
 bild	
 är	
 en	
 tolkning	
 i	
 sig.	
 Dessutom	

måste	
 man	
 fråga	
 sig:	
 en	
 tolkning	
 av	
 vad?	
 Av	
 det	
 som	
 bilden	
 föreställer?	
 Av	
 det	

hur	
 bilden	
 såg	
 ut	
 när	
 fotografen	
 nyss	
 framkallat	
 den	
 (och	
 var	
 nöjd)?	
 Eller	
 kanske	

av	
 bilden	
 i	
 det	
 skick	
 den	
 råkade	
 befinna	
 sig	
 den	
 dagen	
 man	
 skannade	
 den?	

Det	
 sista	
 är	
 det	
 svar	
 man	
 ofta	
 spontant	
 skulle	
 få	
 också	
 av	
 en	
 del	
 människor	
 i	

branschen,	
 men	
 efter	
 någon	
 eftertanke	
 brukar	
 de	
 flesta	
 vara	
 överens	
 om	
 att	
 man	

måste	
 spara	
 så	
 mycket	
 information	
 som	
 möjligt.	
 Det	
 är	
 informationsinnehållet	

som	
 är	
 det	
 som	
 ska	
 räddas.	
 “Allt”	
 ska	
 sparas.	

Men	
 även	
 skannern	
 eller	
 kameran	
 som	
 ibland	
 används	
 har	
 ju	
 gjort	
 en	

tolkning.	
 En	
 tolkning	
 sker	
 varje	
 gång	
 man	
 överför	
 information	
 från	
 ett	
 språk	
 till	

ett	
 annat,	
 vare	
 sig	
 det	
 gäller	
 naturliga	
 språk	
 eller	
 datorkod.	
 Varje	
 gång	
 förlorar	

man	
 sannolikt	
 information.	
 Den	
 tolkning	
 som	
 gjorts	
 vid	
 överföringen	
 i	
 digital	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53	
 För	
 intresserade	
 finns	
 det	
 mycket	
 läsning	
 om	
 ämnet	
 på	
 webben.	
 Ett	
 utförligt	
 exempel	
 är	

Pei-­‐Ying	
 Li,	
 Ya-­‐Ping	
 Wang,	
 Lang-­‐Hsuan	
 Kao,	
 Digitization	
 Procedures	
 Guideline:	
 Color	

Management,	
 Taiwan	
 e-­‐Learning	
 and	
 Digital	
 Archives	
 Program,	
 Taiwan	
 Digital	
 Archives	

Expansion	
 Project	
 (2011),	
 http://collab.teldap.tw/digitalLibrary/Color%20Management.pdf	

(PDF,	
 18	
 Mb).	
 En	
 mer	
 konkret	
 inledning	
 av	
 Garet	
 Hawker	
 finns	
 i	
 Artwatch	
 UK-­‐bloggen	
 från	
 den	

10	
 januari	
 2011,	
 http://artwatchuk.wordpress.com/2011/01/10/10th-­‐january-­‐2011/	
 (hämtad	

2013-­‐09-­‐02).	

	
 67	

form	
 är	
 inte	
 alltid	
 optimal,	
 utan	
 mycket	
 information	
 kan	
 finnas	
 dold	
 och	
 kan	
 tas	

fram	
 genom	
 att	
 justera	
 hur	
 bilden	
 visas.	
 Denna	
 information	
 är	
 ju	
 också	
 bra	
 att	

spara,	
 så	
 att	
 en	
 framtida	
 användare	
 hittar	
 den.	
 Vissa	
 saker	
 anses	
 alltså	
 korrekta	

att	
 göra	
 med	
 en	
 bild	
 då	
 man	
 digitaliserar	
 den	
 för	
 att	
 ta	
 fram	
 information,	
 medan	

annat,	
 så	
 som	
 att	
 beskära	
 den	
 eller	
 retuschera	
 den	
 anses	
 absolut	
 förbjudet.	

Slutresultatet	
 är	
 att	
 man	
 ofta	
 har	
 minst	
 två	
 versioner	
 av	
 en	
 bild.	
 Dessutom	
 vill	

man	
 gärna	
 ha	
 flera	
 bilder	
 av	
 mindre	
 format	
 som	
 man	
 kan	
 bläddra	
 och	
 hantera	

enklare	
 på	
 datorn.	
 För	
 att	
 bilden	
 skall	
 vara	
 till	
 någon	
 större	
 glädje	
 för	
 en	

forskare	
 borde	
 det	
 dessutom	
 finnas	
 så	
 mycket	
 uppgifter	
 som	
 möjligt	
 om	
 bilden,	

både	
 om	
 originalet	
 och	
 om	
 vad	
 bilden	
 föreställer	
 (vem,	
 var,	
 när,	
 vad?).	
 Sådana	

uppgifter	
 är	
 också	
 viktiga	
 för	
 att	
 man	
 skall	
 kunna	
 söka	
 och	
 hitta	
 bland	
 bilderna.	

Uppgifterna	
 kan	
 antingen	
 lagras	
 i	
 själva	
 filen	
 eller	
 i	
 en	
 databas,	
 helst	
 båda.	

Fotografering	
 används	
 i	
 synnerhet	
 då	
 det	
 gäller	
 föremål	
 och	
 stora	
 bilder	

såsom	
 tavlor	
 och	
 kartor.	
 Med	
 skanner	
 kan	
 man	
 uppnå	
 stora	
 resolutioner,	
 upp	
 till	

24	
 000	
 ppi,	
 men	
 fotografering	
 är	
 många	
 gånger	
 snabbare	
 och	
 enklare	
 med	
 stora	

objekt.	
 Vid	
 fotografering	
 kan	
 i	
 vissa	
 fall	
 uppstå	
 upphovsrätt	
 om	
 fotografiet	
 har	

verkstatus.	
 Gränsen	
 är	
 något	
 flytande,	
 men	
 det	
 är	
 alltid	
 hyggligt	
 att	
 nämna	

fotografens	
 namn	
 om	
 man	
 har	
 det	
 då	
 man	
 använder	
 en	
 bild.	
 I	
 princip	
 anses	
 ändå	

att	
 ny	
 upphovsrätt	
 inte	
 uppstår	
 vid	
 digitalisering,	
 som	
 likställs	
 vid	
 en	
 ny	
 utgåva	

av	
 originalet.	

Då	
 man	
 beställer	
 en	
 bild	
 för	
 att	
 använda	
 den	
 är	
 det	
 viktigt	
 att	
 kontrollera	
 att	

man	
 får	
 tillräckligt	
 med	
 uppgifter	
 om	
 bilden,	
 inte	
 minst	
 om	
 upphovsmannen	
 och	

innehållet.	
 Det	
 är	
 också	
 stor	
 skillnad	
 om	
 bilden	
 ska	
 tryckas	
 eller	
 användas	
 i	

något	
 annat	
 syfte,	
 t	
 ex	
 på	
 webben,	
 vilket	
 man	
 bör	
 beakta	
 då	
 man	
 beställer	
 en	

bild.	
 Andra	
 siffror,	
 format	
 eller	
 färgprofiler	
 etc	
 behöver	
 lekmän	
 inte	
 bry	
 sig	
 så	

mycket	
 om	
 i	
 detta	
 skede,	
 eftersom	
 de	
 är	
 så	
 pass	
 standardiserade	
 tekniska	
 saker.	

	

	
 68	

	

	

Ett	
 exempel	
 på	
 digitalisering	
 i	
 form	
 av	
 bilder	
 av	
 föremål:	
 "Tyskt	

utmärkelsetecken	
 för	
 Luftwaffe.	
 Instiftat	
 1936.	
 Amémuseum,	
 AM.086968."	
 Från	

Digitalt	
 museum,	
 http://www.digitaltmuseum.se/things/mrke/S-­‐AM/AM.086968	

(hämtad	
 2013-­‐09-­‐02,	
 public	
 domain).	

	

Digitalisering	
 av	
 ljud	
 och	
 rörlig	
 bild	

Då	
 det	
 gäller	
 digitalisering	
 av	
 ljud	
 och	
 rörlig	
 bild	
 gäller	
 i	
 princip	
 alla	
 de	
 ovan	

diskuterade	
 principerna	
 och	
 problemen.	
 Ljud-­‐	
 och	
 videoinspelningar	
 på	

magnetband	
 förstörs	
 av	
 sig	
 själva	
 rätt	
 snabbt,	
 redan	
 inom	
 några	
 decennier,	
 men	

det	
 kan	
 vara	
 stor	
 skillnad	
 i	
 kvaliteten	
 så	
 man	
 kan	
 sällan	
 vara	
 säker	
 på	
 den	
 exakta	

livslängden.	
 För	
 CD-­‐skivor	
 räknar	
 man	
 inte	
 heller	
 med	
 någon	
 längre	
 livstid.	
 I	

praktiken	
 är	
 det	
 så	
 att	
 information	
 som	
 går	
 förlorad	
 vid	
 digitaliseringen	
 ofta	
 är	

förlorad	
 för	
 evigt.	

	

	
 69	

	

	

Digitaliseringen	
 tvingar	
 till	
 val	
 eftersom	
 den	
 digitala	
 informationen	
 är	
 diskret	

till	
 sin	
 karaktär.	
 Vid	
 digitalisering	
 av	
 ljud	
 måste	
 man	
 bestämma	
 sig	
 för	
 till	
 exempel	

samplingsfrekvensen.	
 Från	
 Wikimedia	
 Commons	
 (användare	
 Ktims),	

http://en.wikipedia.org/wiki/File:Pcm.svg	
 (hämtad	
 2013-­‐09-­‐02,	
 licens	
 CC-­‐BY-­‐SA	

3.0).	

	

Då	
 det	
 gäller	
 skapandet	
 av	
 ljudfiler	
 finns	
 det	
 många	
 parametarar	
 man	
 måste	

ta	
 ställning	
 till,	
 som	
 påverkar	
 slutresultatet.	
 Man	
 måste	
 definiera	
 skala	
 och	

format	
 för	
 både	
 ljudstyrka	
 (decibel),	
 frekvenser	
 (Hertz),	
 samplingsfrekvens	
 och	

bitdjup	
 och	
 förstås	
 filformatet.	
 I	
 mån	
 av	
 möjlighet	
 borde	
 man	
 använda	
 samma	

apparatur	
 vid	
 digitaliseringen,	
 som	
 använts	
 vid	
 den	
 ursprungliga	
 inspelningen.	

Också	
 då	
 det	
 gäller	
 ljud	
 är	
 det	
 mycket	
 viktigt	
 att	
 man	
 inte	
 gör	
 ingrepp	
 för	
 att	

“förbättra”	
 ljudkvaliteten	
 i	
 samband	
 med	
 själva	
 digitaliseringen.	
 Till	
 exempel	

eventuellt	
 reducerande	
 av	
 brus	
 ska	
 göras	
 som	
 separata	
 åtgärder,	
 på	
 kopior	
 av	

den	
 så	
 kallade	
 masterfilen	
 eller	
 arkivfilen,	
 eftersom	
 information	
 alltid	
 försvinner	

under	
 processen	
 och	
 tekniken	
 hela	
 tiden	
 blir	
 bättre.	
 Det	
 händer	
 ofta	
 att	
 man	

behöver	
 gå	
 tillbaka	
 till	
 en	
 tidigare	
 version	
 av	
 en	
 inspelning	
 för	
 att	
 förbättra	

	
 70	

resultatet	
 då	
 tekniken	
 förbättras.	
 Då	
 ett	
 analogt	
 original	
 förstörts,	
 är	
 den	

ursprungliga	
 digitaliseringen	
 den	
 ursprungligaste	
 versionen.	
 Den	
 bör	
 därför	

vara	
 så	
 rik	
 på	
 information	
 som	
 bara	
 någonsin	
 är	
 möjligt.	
 Även	
 om	
 det	
 innebär	
 att	

en	
 hel	
 del	
 brus	
 ingår	
 och	
 det	
 inte	
 låter	
 särskilt	
 bra.	
 Användarkopior	
 av	

materialet	
 kan	
 sedan	
 behandlas	
 på	
 ett	
 sådant	
 sätt	
 att	
 ljudet	
 låter	
 bra	
 för	

människoörat.	

Filer	
 med	
 rörlig	
 bild	
 består	
 av	
 både	
 en	
 ljudfil	
 och	
 en	
 serie	
 bilder.	
 Bilderna	
 kan	

vara	
 separata	
 eller	
 innehålla	
 radsprång	
 (interlacing),	
 vilket	
 innebär	
 att	
 de	

enskilda	
 bilderna	
 är	
 strimlade	
 i	
 mycket	
 smala	
 rader	
 som	
 sedan	
 är	

sammanflätade	
 lite	
 i	
 otakt,	
 vilket	
 gör	
 att	
 bilderna	
 kan	
 vara	
 färre	
 och	
 ändå	
 ge	

rörelsen	
 på	
 filmen	
 ett	
 smidigt	
 intryck.	
 Vidare	
 kan	
 filer	
 packas	
 så	
 att	
 endast	
 de	

ställen	
 som	
 förändrats	
 från	
 föregående	
 bild	
 ersätts	
 i	
 följande	
 bild,	
 så	
 att	
 resten	

av	
 bildens	
 kod	
 i	
 praktiken	
 säger	
 ”ta	
 detta	
 område	
 från	
 den	
 förra	
 bilden”.	
 Man	
 tar	

gärna	
 till	
 dylika	
 tekniker	
 för	
 att	
 få	
 mindre	
 filstorlekar,	
 eftersom	
 videofiler	
 är	

mycket	
 stora,	
 hundratals	
 gånger	
 större	
 än	
 ljudfiler	
 och	
 tusentals	
 gånger	
 större	

än	
 textfiler.	
 Slutresultatet	
 är	
 att	
 filer	
 med	
 rörlig	
 bild	
 är	
 enorma	
 och	
 väldigt	

komplexa	
 till	
 sin	
 struktur.	
 Om	
 filerna	
 är	
 väldigt	
 komprimerade	
 är	
 de	
 mindre	

pålitliga	
 eftersom	
 den	
 enskilda	
 bilden	
 innehåller	
 artefakter,	
 alltså	
 sådan	

information	
 som	
 datorn	
 konstruerat.	
 Å	
 andra	
 sidan	
 kan	
 man	
 ju	
 komma	
 ihåg	
 att	

också	
 människans	
 egen	
 hjärna	
 fyller	
 i	
 avsevärda	
 delar	
 av	
 det	
 vi	
 tror	
 oss	
 se	
 på	
 ett	

liknande	
 sätt	
 (unconscious	
 inference),	
 men	
 varje	
 tolkning	
 eller	
 överföring	
 av	

information	
 förvanskar	
 eller	
 förändrar	
 den	
 ytterligare.	

Beskrivande	
 metadata	
 är	
 viktig	
 för	
 sökning	
 i	
 rörlig	
 bild	
 och	
 ljud.	
 Man	
 har	

dessutom	
 stor	
 nytta	
 av	
 tidskodning.	
 Om	
 man	
 har	
 en	
 ljudfil	
 utskriven	
 som	
 text	

kan	
 man	
 göra	
 kodningen	
 i	
 xml.	
 Automatisk	
 transkribering	
 av	
 ljud	
 är	
 ett	
 viktigt	

område	
 under	
 kraftig	
 utveckling,	
 som	
 kommer	
 att	
 hjälpa	
 mycket	
 vid	
 sökning	
 i	

framtiden.	
 Många	
 språkvetare	
 är	
 bekanta	
 med	
 talspråkskorpusar,	
 där	
 man	

sparat	
 både	
 ljud	
 och	
 text	
 med	
 ibland	
 flera	
 varianter	
 av	
 transkribering	
 med	

inflikade	
 tidskoder,	
 så	
 att	
 man	
 med	
 rätt	
 program	
 kan	
 plocka	
 fram	
 exakt	
 rätt	

ställe	
 i	
 ljudfilen.	
 Samma	
 teknik	
 kan	
 givetvis	
 användas	
 på	
 videofiler.	

	
 	

	
 71	

	

Fördjupning:	
 Digitala	
 textkritiska	
 utgåvor	

Jenny	
 Bergenmar	

	

Argumenten	
 för	
 att	
 ge	
 ut	
 textkritiska	
 utgåvor	
 bygger	
 ofta	
 på	
 författarskapets	

litterära	
 och	
 kulturella	
 betydelse.	
 ”Topelius	
 litterära	
 verk	
 är	
 ett	
 monument	
 i	
 ord	

över	
 Finlands	
 1800-­‐talshistoria	
 och	
 utgivningen	
 är	
 därför	
 en	
 nationell	
 uppgift	
 av	

nordisk	
 bärvidd”,	
 skriver	
 redaktionen	
 för	
 Zacharias	
 Topelius	
 Skrifter.	
 Det	
 är	

författare	
 som	
 tillmäts	
 denna	
 betydelse	
 som	
 blir	
 föremål	
 för	
 textkritiska	
 utgåvor.	

Några	
 av	
 de	
 mest	
 påkostade	
 nordiska	
 utgivningsprojekten	
 är	
 följaktligen	

Topelius,	
 Henrik	
 Ibsens	
 skrifter	
 och	
 Nationalupplagan	
 av	
 Strindbergs	
 samlade	

verk.	
 Dessa	
 tre	
 projekt,	
 liksom	
 exempelvis	
 The	
 Rossetti	
 Archive	
 illustrerar	
 väl	

den	
 kanoniserande	
 och	
 kulturkonserverande	
 funktion	
 en	
 textkritisk	
 utgåva	
 ofta	

fyller.	

De	
 nämnda	
 utgåvorna	
 är	
 alla	
 i	
 någon	
 mån	
 digitala,	
 några	
 ”born	
 digital”	

(digitalbaserade),	
 andra	
 med	
 en	
 digital	
 utgåva	
 vid	
 sidan	
 av	
 den	
 tryckta	
 utgåvan.	

Jerome	
 McGann,	
 pionjär	
 inom	
 digitala	
 textkritiska	
 utgåvor	
 med	
 The	
 Rossetti	

Archive	
 blickar	
 självkritiskt	
 tillbaka	
 i	
 en	
 artikel	
 om	
 Scholarly	
 Editing	
 in	
 the	

Twenty-­‐First	
 Century,	
 där	
 han	
 menar	
 att	
 projektet	
 –	
 liksom	
 andra	
 efterföljande	

som	
 The	
 Walt	
 Whitman	
 Archive	
 –	
 misslyckades	
 med	
 att	
 skapa	
 interaktiva	

utgåvor.	
 Modellen	
 var	
 fortfarande	
 lika	
 statisk	
 som	
 i	
 de	
 tryckta	
 textkritiska	

utgåvorna:	
 editionsfilologen	
 gör	
 det	
 textkritiska	
 arbetet	
 och	
 presenterar	

resultatet.	
 Man	
 kan	
 som	
 användare	
 titta	
 på	
 representationer	
 av	
 text	
 eller	
 bild,	

men	
 inte	
 göra	
 något	
 med	
 dem.	

Spetsar	
 man	
 till	
 det	
 kan	
 man	
 som	
 Peter	
 Shillingsburg	
 säga	
 att	
 som	
 regel	
 är	
 de	

författare	
 som	
 publiceras	
 i	
 digitala	
 utgåvor	
 döda,	
 vita	
 män,	
 och	
 de	
 som	
 ansvarar	

för	
 utgåvorna	
 är	
 medelålders,	
 vita	
 män.54	
 De	
 principer	
 för	
 hur	
 historia	

produceras	
 som	
 historikern	
 och	
 antropologen	
 Michel	
 Rolph	
 Trouillot	
 skrev	
 om	
 i	

Silencing	
 the	
 Past:	
 Power	
 and	
 the	
 Production	
 of	
 History	
 (Boston:	
 Beacon	
 Press,	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

54	
 Peter	
 Shillingsburg,	
 ”Hagiolatry,	
 Cultural	
 Engineering,	
 Monument	
 Building	
 and	
 Other	

Functions	
 of	
 Scholarly	
 Editing”,	
 Voice,	
 Text,	
 Hypertext.	
 Emerging	
 Practices	
 in	
 Textual	
 Studies,	
 ed.	

Mondiano,	
 Searle	
 &	
 Shillingsburg,	
 Seattle	
 &	
 London	
 2004.	

	
 72	

1995)	
 gäller	
 även	
 för	
 historia	
 i	
 digitala	
 medier.	
 ”Silences	
 enter	
 the	
 process	
 of	

historical	
 production	
 at	
 four	
 crucial	
 moments:	
 the	
 moment	
 of	
 creation	
 (the	

making	
 of	
 sources);	
 the	
 moment	
 of	
 fact	
 assembly	
 (the	
 making	
 of	
 archives);	
 the	

moment	
 of	
 fact	
 retrieval	
 (the	
 making	
 of	
 narratives);	
 and	
 the	
 moment	
 of	

retrospective	
 significance	
 (the	
 making	
 of	
 history	
 in	
 the	
 final	
 instance)”	
 (s.	
 27).	

Det	
 finns	
 alltså	
 goda	
 skäl	
 att	
 fråga	
 sig	
 vilka	
 tystnader	
 som	
 uppstår	
 inom	

textkritiken,	
 och	
 Peter	
 Robinson	
 summerar	
 i	
 artikeln	
 ”Editing	
 Without	
 Walls”	

dess	
 hierarkiska	
 organisation	
 såhär:	

	

▪ Utgivaren	
 bestämmer	
 vad	
 som	
 ska	
 utges	

▪ Utgivaren	
 bestämmer	
 vem	
 han/hon	
 ska	
 arbeta	
 med	

▪ Utgivaren	
 bestämmer	
 hur	
 han/hon	
 ska	
 edera	

▪ Utgivaren	
 samlar	
 materialet	

▪ Utgivaren	
 skapar	
 utgåvan	
 med	
 sina	
 medarbetare	

▪ Utgivaren	
 behöver	
 stort	
 stöd	
 från	
 institutioner	

	

Efter	
 detta	
 klargörande	
 av	
 premisserna	
 för	
 många	
 digitala	
 textkritiska	

utgåvor	
 skisserar	
 Robinson	
 en	
 annan	
 utgivningsform	
 som	
 gradvis	
 växt	
 fram,	
 där	

bibliotek	
 och	
 andra	
 aktörer	
 tillgängliggör	
 digitaliserat	
 material	
 på	
 webben,	

forskare	
 och	
 studenter	
 gör	
 transkriptioner	
 och	
 beskrivningar	
 baserade	
 på	
 och	

länkade	
 till	
 bilderna,	
 andra	
 forskare	
 tar	
 vid	
 och	
 kollationerar	
 transkriptionerna	

och	
 publicerar	
 dem	
 online,	
 vilket	
 kan	
 ligga	
 till	
 grund	
 för	
 fortsatt	
 textkritiskt	

arbete	
 med	
 kommentarer	
 och	
 textkritisk	
 apparat.	

	

Utgåva/arkiv/databas	

Den	
 förändrade	
 organisationen	
 inom	
 textkritiska	
 projekt	
 som	
 Robinson	

beskriver	
 har	
 väl	
 inte	
 fullt	
 ut	
 slagit	
 igenom.	
 Jag	
 ska	
 strax	
 återkomma	
 till	
 det	

kollaborativa	
 inslaget,	
 men	
 först	
 några	
 ord	
 om	
 en	
 annan	
 tendens	
 i	
 digitala	

textkritiska	
 projekt	
 generellt:	
 avgränsningen	
 mellan	
 arkiv	
 och	
 utgåva	
 är	
 inte	

längre	
 så	
 tydlig.	
 För	
 editionsfilologer	
 representerar	
 arkiv	
 en	
 samling	
 av	
 texter	

	
 73	

som	
 inte	
 är	
 ederade	
 och	
 kommenterade.	
 Paula	
 Henrikson	
 beskriver	
 skillnaden	

så	
 här	
 i	
 Textkritisk	
 utgivning.	
 Råd	
 och	
 riktlinjer:	

Det	
 verkar	
 också	
 klokt	
 att	
 upprätthålla	
 en	
 rågång	
 mellan	
 ”arkivet”	
 och	
 ”utgåvan”,	

där	
 den	
 senare	
 ställer	
 större	
 krav	
 på	
 utgivarval	
 och	
 utgivaransvar,	
 till	
 exempel	

genom	
 att	
 erbjuda	
 en	
 etablerad	
 text.	
 Lika	
 litet	
 som	
 den	
 tryckta	
 faksimilutgåvan	

kan	
 för	
 övrigt	
 det	
 digitala	
 arkivet	
 göra	
 anspråk	
 på	
 objektivitet	
 eller	
 neutralitet.	

Bägge	
 vilar	
 (i	
 likhet,	
 förstås,	
 med	
 vilket	
 som	
 helst	
 fysiskt	
 arkiv)	
 på	
 val	
 och	
 urval	

och	
 utgör	
 i	
 den	
 bemärkelsen	
 en	
 tolkning	
 av	
 det	
 föreliggande	
 materialet.	

Om	
 man	
 med	
 arkiv	
 menar	
 en	
 virtuell	
 eller	
 fysisk	
 plats	
 där	
 materiella	
 eller	

digitala	
 artefakter	
 lagras	
 är	
 förstås	
 skillnaden	
 mellan	
 arkivet	
 och	
 utgåvan	

avgörande	
 och	
 uppenbar.	
 Men	
 i	
 en	
 digital	
 kontext	
 förekommer	
 ofta	
 utgåvans	

noggranna	
 annotationer	
 tillsammans	
 med	
 arkivets	
 inklusiva	
 ambitioner.	
 När	

initiativet	
 inte	
 heller	
 alltid	
 ligger	
 hos	
 forskare	
 och	
 editionsfilologer	
 utan	
 hos	

bibliotek	
 och	
 institutioner	
 kan	
 det	
 vara	
 självklart	
 att	
 utgå	
 från	
 en	
 specifik	

samling,	
 som	
 antingen	
 kan	
 representeras	
 ”dokumentaristiskt”	
 eller	
 kombineras	

med	
 en	
 textkritisk	
 utgåva.	
 Det	
 digitala	
 arkivet	
 används	
 ofta	
 också	
 till	
 att	
 skapa	

helt	
 nya	
 samlingar	
 av	
 exempelvis	
 manuskript	
 som	
 varit	
 spridda	
 i	
 en	
 mängd	
 olika	

fysiska	
 arkiv,	
 såsom	
 The	
 Emily	
 Dickinson	
 Archives,	
 som	
 också	
 beskriver	
 sig	
 som	

”A	
 repository	
 for	
 the	
 study	
 of	
 resources	
 related	
 to	
 Emily	
 Dickinson”.	
 Som	

Kenneth	
 M.	
 Price	
 skrev	
 redan	
 2009	
 har	
 en	
 mängd	
 olika	
 begrepp	
 prövats	
 för	
 att	

beskriva	
 digitala	
 projekt	
 med	
 textkritiska	
 inslag;	
 se	
 artikeln	
 Edition,	
 Database,	

Archive,	
 Thematic	
 Research	
 Collection:	
 What's	
 in	
 a	
 Name?	

	

Crowdsourcing	

I	
 många	
 framväxande	
 arkiv/digitala	
 utgåvor	
 är	
 det	
 kollaborativa	
 inslaget	

starkt	
 betonat	
 och	
 gränserna	
 mellan	
 editionsfilologen	
 som	
 expert	
 och	
 frivilliga	

bidragsgivare	
 mindre	
 skarpa.	
 Det	
 finns	
 förstås	
 både	
 starka	
 ekonomiska	
 och	

demokratiska	
 argument	
 som	
 talar	
 för	
 detta.	
 Experter	
 behöver	
 frivilliga	
 krafter	

både	
 för	
 att	
 hitta	
 dokument	
 och	
 för	
 att	
 transkribera	
 dem.	
 Finska	

litteratursällskapets	
 erbjudande	
 till	
 sina	
 medlemmar	
 om	
 att	
 transkribera	
 Aleksis	

Kivis	
 texter,	
 som	
 Sakari	
 Katajamäki	
 skriver	
 om	
 i	
 sin	
 fördjupningsartikel,	
 visar	

också	
 att	
 crowdsourcing	
 inte	
 nödvändigtvis	
 behöver	
 innebära	
 att	
 man	
 tummar	

	
 74	

på	
 kvaliteten.	
 Det	
 irländska	
 projektet	
 Letters	
 of	
 1916.	
 Creating	
 History	
 syftar	
 till	

att	
 representera	
 vardagsliv	
 under	
 tiden	
 kring	
 Påskupproret	
 1916	
 genom	
 en	

kombination	
 av	
 digitalisering	
 av	
 samlingar	
 av	
 brev,	
 och	
 crowdsourcing.	

Allmänheten	
 uppmanas	
 att	
 bidra	
 med	
 brev	
 och	
 bilder	
 från	
 en	
 period	
 av	
 sex	

månader	
 före	
 och	
 efter	
 upproret,	
 men	
 kan	
 också	
 bidra	
 genom	
 att	
 transkribera	

redan	
 uppladdade	
 brev.	
 Fler	
 och	
 fler	
 projekt	
 öppnar	
 för	
 denna	
 möjlighet	
 för	

allmänheten	
 att	
 bidra	
 som	
 ”citizen	
 humanists”,	
 exempelvis	
 The	
 Shelley	
 Godwin-­‐

Archive.	
 Det	
 blir	
 också	
 allt	
 vanligare	
 att	
 digitala	
 arkiv/utgåvor	
 erbjuder	

möjligheter	
 för	
 användaren	
 att	
 delta	
 i	
 det	
 textkritiska	
 arbetet	
 genom	
 verktyg	
 för	

textjämförelse	
 som	
 exempelvis	
 Juxta.	

Det	
 finns	
 också	
 initiativ	
 som	
 tar	
 ännu	
 ett	
 steg	
 bort	
 från	
 top-­‐down	
 modellen,	

såsom	
 den	
 beskrevs	
 av	
 Peter	
 Robinson	
 ovan.	
 Litterära	
 wikis	
 tillåter	
 alla	

registrerade	
 användare	
 att	
 själva	
 göra	
 det	
 textkritiska	
 arbetet	
 i	
 form	
 av	

annotationer	
 och	
 kommentarer.	
 Ett	
 framgångsrikt	
 exempel	
 är	
 pynchonwiki.com	

där	
 frivilliga	
 har	
 bidragit	
 till	
 att	
 annotera	
 åtta	
 verk	
 av	
 Pynchon	
 sida	
 för	
 sida.	

Denna	
 öppna,	
 ohierarkiska	
 modell	
 är	
 starkt	
 betonad	
 i	
 The	
 Digital	
 Humanities	

Manifesto	
 2.0,	
 där	
 sociala	
 medier	
 beskrivs	
 som	
 kultur-­‐	
 och	

kunskapsproducerande	
 laboratorier.	

	

Kvantitativ	
 och	
 kvalitativ	
 digitalisering	

Digitala	
 utgivningsprojekt	
 kan	
 vid	
 första	
 anblicken	
 ha	
 lite	
 att	
 göra	
 med	

massdigitaliseringsprojekt	
 som	
 Google	
 books.	
 Men	
 var	
 går	
 gränsen	
 mellan	

digitalisering,	
 exempelvis	
 genom	
 att	
 man	
 skapar	
 e-­‐texter	
 av	
 scannade	
 och	

OCR:ade	
 böcker,	
 och	
 det	
 textkritiska	
 arbete	
 vars	
 viktigaste	
 beståndsdelar	
 är	

kollationering	
 av	
 text,	
 förteckning	
 av	
 varianter	
 och	
 versioner,	
 samt	

kommentarer	
 till	
 texten?	
 I	
 och	
 med	
 att	
 fler	
 digitala	
 verktyg	
 för	
 textanalys	

utvecklas,	
 måste	
 också	
 texterna	
 vi	
 använder	
 för	
 dessa	
 analyser	
 vara	
 av	

någorlunda	
 god	
 kvalitet.	
 Hathi	
 trust	
 ställer	
 jämfört	
 med	
 Google	
 books	
 högre	
 krav	

på	
 textens	
 tillförlitlighet	
 och	
 tillgänglighet.	
 Litteraturbanken	
 som	
 har	
 som	

uppgift	
 att	
 samla	
 in	
 och	
 digitalisera	
 svensk	
 skönlitteratur,	
 står	
 ännu	
 ett	
 steg	

närmare	
 den	
 kvalitativa	
 textkritiska	
 utgivningen.	
 Det	
 betyder	
 att	
 OCR-­‐fel	

	
 75	

korrigeras	
 och	
 att	
 emendationer	
 (rättade	
 textfel)	
 redovisas,	
 medan	
 e-­‐texten	
 så	

långt	
 som	
 möjligt	
 följer	
 utgåvan	
 i	
 layouten.	
 De	
 textkritiska	
 insatserna	
 synliggörs	

i	
 en	
 redovisning	
 för	
 varje	
 text	
 av	
 vilka	
 ändringar	
 som	
 gjorts.	
 Här	
 framgår	
 också	

vilket	
 exemplar	
 som	
 legat	
 till	
 grund	
 för	
 digitaliseringen.	

	

	

	

Litteraturbanken	
 ger	
 också	
 ut	
 andra	
 ederade	
 utgåvor	
 i	
 digital	
 form,	

exempelvis	
 Nationalupplagan	
 av	
 August	
 Strindbergs	
 Samlade	
 Verk,	
 och	

textkritiska	
 utgåvor	
 av	
 Svenska	
 vitterhetssamfundet.	
 Som	
 utgivare	
 av	
 svenska	

klassiker	
 kan	
 Litteraturbanken	
 tyckas	
 representera	
 samma	
 fokus	
 på	
 litterära	

monument	
 i	
 nationell	
 kontext	
 som	
 många	
 författarskapsutgåvor.	
 Men	
 vid	
 sidan	

av	
 de	
 särskilda	
 författarskapen	
 ingår	
 också	
 enligt	
 utgivningsprinciperna	

”tematiska	
 eller	
 genremässiga	
 grupperingar”,	
 vilket	
 öppnar	
 för	
 genrelitteratur	

(exempelvis	
 skräck)	
 som	
 hamnat	
 utanför	
 kanon,	
 samt	
 ”betydelsefulla	

översättningar	
 från	
 andra	
 språk”,	
 vilket	
 bidrar	
 till	
 att	
 bryta	
 det	
 nationella	
 fokus	

som	
 många	
 författarcentrerade	
 utgåvor	
 har.	

	

	
 	

	
 76	

	

Fördjupning:	
 Textkorpusar	
 för	
 historikerbruk	
 –	
 ett	
 inifrånperspektiv	

Helena	
 Holm-­‐Cüzdan	
 och	
 Julia	
 von	
 Boguslawski	

	

Under	
 några	
 år	
 har	
 det	
 nu	
 vid	
 Svenska	
 litteratursällskapet	
 i	
 Finland	
 och	

Institutet	
 för	
 de	
 inhemska	
 språken	
 (Helsingfors,	
 Finland)	
 pågått	
 ett	
 projekt	
 där	

syftet	
 har	
 varit	
 att	
 skapa	
 en	
 finlandssvensk	
 språkbank	
 som	
 en	
 del	
 av	
 den	

svenska	
 Språkbanken	
 vid	
 Göteborgs	
 universitet.	
 Tanken	
 har	
 varit	
 att	
 skapa	
 en	

finlandssvensk	
 textkorpus	
 med	
 både	
 en	
 modern	
 och	
 en	
 äldre	
 del,	
 och	
 på	
 så	
 vis	

göra	
 ett	
 större	
 material	
 tillgängligt	
 för	
 språkforskare	
 och	
 andra	
 intresserade.	
 I	

den	
 finlandssvenska	
 textkorpusens	
 äldre	
 del	
 på	
 adressen	

http://spraakbanken.gu.se/korp/?mode=fisk1800	
 finns	
 en	
 samling	
 texter	
 som	

spänner	
 över	
 en	
 tidsperiod	
 på	
 ca	
 200	
 år,	
 från	
 mitten	
 av	
 1700-­‐talet	
 till	
 mitten	
 av	

1900-­‐talet.	
 Materialet	
 är	
 indelat	
 i	
 följande	
 genrer:	
 Brev	
 och	
 dagbokstexter	
 (som	

motsvarighet	
 till	
 moderna	
 bloggar),	
 skönlitteratur,	
 sakprosa,	
 tidskrifter,	

tidningar	
 och	
 myndighetstexter.	

	

Urval	

En	
 fördel	
 med	
 en	
 textkorpus	
 är	
 att	
 det	
 blir	
 möjligt	
 att	
 behandla	
 stora	
 mängder	

data	
 och	
 göra	
 sökningar	
 i	
 ett	
 stort	
 material	
 som	
 tidigare	
 enbart	
 funnits	

tillgängligt	
 i	
 arkiv	
 i	
 form	
 av	
 till	
 exempel	
 handskrifter	
 eller	
 mikrofilmer.	
 Att	
 detta	

material	
 nu	
 finns	
 digitaliserat	
 är	
 ett	
 framsteg,	
 men	
 som	
 användare	
 av	

textkorpusen	
 måste	
 man	
 minnas	
 att	
 digitaliseringen	
 föregåtts	
 av	
 en	

urvalsprocess	
 och	
 endast	
 en	
 liten	
 del	
 av	
 allt	
 det	
 som	
 finns	
 i	
 arkiv	
 och	
 bibliotek	

finns	
 digitaliserat.	
 Urvalet	
 har	
 påverkats	
 av	
 bland	
 annat	
 tekniska	
 och	

upphovsrättsliga	
 begränsningar.	

Genrevis	
 har	
 vi	
 följt	
 indelningen	
 i	
 den	
 moderna	
 finlandssvenska	
 korpusen	
 för	

att	
 det	
 skall	
 vara	
 möjligt	
 att	
 så	
 enkelt	
 som	
 möjligt	
 göra	
 jämförelser	
 mellan	
 äldre	

och	
 nyare	
 material.	
 Vår	
 strävan	
 har	
 varit	
 att	
 försöka	
 hitta	
 texter	
 från	
 alla	

decennier	
 mellan	
 1750	
 och	
 1960	
 och	
 att	
 få	
 en	
 så	
 stor	
 geografisk	
 spridning	
 som	

möjligt.	
 Då	
 det	
 gäller	
 den	
 geografiska	
 spridningen	
 har	
 vi	
 koncentrerat	
 oss	
 på	

	
 77	

Finlands	
 kustregioner	
 där	
 det	
 bor	
 flest	
 svensktalande.	
 Den	
 geografiska	

täckningen	
 är	
 relativt	
 bra	
 vilket	
 gör	
 att	
 både	
 språkforskare	
 och	
 andra	

förhoppningsvis	
 kan	
 ha	
 nytta	
 av	
 materialet.	
 Könsfördelningen	
 däremot	
 är	
 skev	

trots	
 att	
 vi	
 strävat	
 efter	
 så	
 många	
 skribenter	
 som	
 möjligt	
 av	
 bägge	
 könen.	
 Dels	

deltog	
 kvinnor	
 inte	
 i	
 det	
 offentliga	
 livet	
 i	
 samma	
 mån	
 som	
 män	
 under	
 1700-­‐	
 och	

1800-­‐talen	
 och	
 dels	
 finns	
 färre	
 texter	
 av	
 kvinnor	
 bevarade	
 över	
 lag.	
 Bland	

brevskrivarna	
 och	
 1900-­‐talsförfattarna	
 är	
 könsfördelningen	
 jämnare.	
 Också	

klassfördelningen	
 är	
 skev	
 och	
 de	
 flesta	
 skribenterna	
 hör	
 till	
 de	
 högre	

samhällsklasserna.	

Materialet	
 utgörs	
 av	
 många	
 olika	
 sorters	
 texter	
 och	
 urvalet	
 har	
 gjorts	
 efter	
 lite	

olika	
 principer	
 beroende	
 på	
 genre.	
 Digitalisering	
 i	
 allmänhet	
 är	
 en	
 arbetsdryg	

process.	
 Tryckt	
 material	
 behöver	
 först	
 skannas	
 in	
 innan	
 man	
 kan	
 köra	
 det	

igenom	
 ett	
 OCR-­‐program	
 (textigenkänning)	
 och	
 sedan	
 måste	
 dokumentet	

korrekturläsas.	
 Korrekturläsningen	
 kan	
 vara	
 mer	
 eller	
 mindre	
 arbetsdryg	

beroende	
 på	
 hur	
 bra	
 OCR-­‐programmet	
 lyckats	
 läsa	
 texten.	
 I	
 synnerhet	
 äldre	

tryck,	
 dvs.	
 allt	
 fram	
 till	
 tidigt	
 1900-­‐tal,	
 är	
 än	
 så	
 länge	
 en	
 utmaning	
 för	
 tekniken	

beroende	
 på	
 att	
 papperskvaliteten	
 och	
 sättningen	
 varierat	
 mycket.	
 På	
 grund	
 av	

detta	
 har	
 vi	
 med	
 en	
 del	
 av	
 de	
 äldre	
 verken	
 valt	
 att	
 göra	
 stickprov	
 och	

digitaliserat	
 valda	
 delar	
 istället	
 för	
 hela	
 verk.	
 Eftersom	
 arbetet	
 är	
 tidskrävande	

har	
 tillgängligheten	
 varit	
 ett	
 huvudkriterium	
 när	
 vi	
 valt	
 material.	

För	
 skönlitteraturens	
 del	
 har	
 vi	
 dels	
 valt	
 sådana	
 verk	
 som	
 kan	
 anses	
 ingå	
 i	

den	
 finlandssvenska	
 litteraturkanon,	
 men	
 också	
 verk	
 av	
 mindre	
 kända	

författare.	
 Kategorin	
 är	
 speciell	
 på	
 så	
 sätt	
 att	
 det	
 tidigaste	
 materialet	
 är	
 från	
 år	

1840,	
 då	
 den	
 första	
 svenskspråkiga	
 romanen	
 publicerades	
 på	
 östra	
 sidan	
 om	

Finska	
 viken.	
 Materialet	
 från	
 1900-­‐talet	
 har	
 valts	
 ut	
 delvis	
 på	
 upphovsrättsliga	

grunder,	
 eftersom	
 upphovsrätten	
 i	
 Finland	
 är	
 i	
 kraft	
 i	
 70	
 år	
 efter	
 författarens	

frånfälle.	
 I	
 fall	
 då	
 det	
 varit	
 lätt	
 att	
 nå	
 innehavaren	
 av	
 upphovsrätten	
 har	
 vi	
 gjort	

avtal	
 med	
 dem,	
 men	
 ofta	
 har	
 vi	
 valt	
 verk	
 där	
 upphovsrätten	
 inte	
 längre	
 gäller.	

För	
 sakprosans	
 del	
 har	
 vi	
 använt	
 oss	
 av	
 de	
 texter	
 som	
 varit	
 mest	

lättillgängliga.	
 Största	
 delen	
 av	
 texterna	
 som	
 ingår	
 har	
 givits	
 ut	
 i	
 nytryck	
 eller	

	
 78	

funnits	
 färdigt	
 digitaliserade.55	
 I	
 de	
 fall	
 då	
 avtal	
 varit	
 nödvändiga	
 har	
 vi	
 haft	
 gott	

samarbete	
 med	
 utgivarna.	
 Materialet	
 från	
 1700-­‐	
 och	
 1800-­‐talen	
 består	
 till	

största	
 delen	
 av	
 resebeskrivningar	
 och	
 texter	
 som	
 gäller	
 ekonomiska	
 frågor.	

Texterna	
 från	
 1900-­‐talet	
 behandlar	
 mera	
 varierande	
 ämnen	
 och	
 består	
 till	

största	
 delen	
 av	
 tidigare	
 digitaliserade	
 artiklar.	

Brev-­‐	
 och	
 dagbokstexterna	
 härstammar	
 nästan	
 uteslutande	
 från	
 Svenska	

litteratursällskapet	
 i	
 Finlands	
 arkiv	
 och	
 förlag,	
 men	
 en	
 liten	
 del	
 av	
 materialet	

kommer	
 från	
 privata	
 brevsamlingar.	
 Vissa	
 begränsningar	
 finns	
 också	
 eftersom	

denna	
 typ	
 av	
 texter	
 är	
 av	
 en	
 mer	
 privat	
 natur,	
 och	
 en	
 del	
 arkivsamlingar	
 inte	
 alls	

är	
 öppna	
 för	
 allmänt	
 bruk.	
 Dessutom	
 påverkas	
 urvalet	
 i	
 allra	
 högsta	
 grad	
 av	

handstil	
 och	
 läslighet	
 eftersom	
 det	
 tar	
 tid	
 att	
 digitalisera	
 handskrivna	
 dokument.	

I	
 övrigt	
 har	
 vi	
 i	
 mån	
 av	
 möjlighet	
 använt	
 oss	
 av	
 brev	
 och	
 dagböcker	
 som	
 redan	

tidigare	
 givits	
 ut	
 på	
 Svenska	
 litteratursällskapets	
 förlag.	
 Urvalet	
 påverkas	

således	
 även	
 av	
 vad	
 man	
 under	
 tidigare	
 år	
 har	
 ansett	
 värt	
 att	
 publicera	
 i	

bokform	
 och	
 av	
 de	
 olika	
 redaktörernas	
 språkliga	
 linjedragningar,	
 även	
 om	
 vi	
 valt	

texter	
 som	
 ligger	
 så	
 nära	
 originalet	
 som	
 möjligt.	

	

Språket	
 och	
 ändringar	
 som	
 gjorts	
 i	
 texterna	

En	
 språkbank	
 ger	
 forskaren	
 tillgång	
 till	
 ett	
 betydligt	
 större	
 material	
 än	
 vad	
 en	

enskild	
 forskare	
 skulle	
 hinna	
 samla	
 ihop	
 på	
 egen	
 hand.	
 Lars	
 Borin	
 och	
 Richard	

Johansson	
 behandlar	
 i	
 sin	
 artikel	
 ”Kulturomik:	
 Att	
 spana	
 efter	
 språkliga	
 och	

kulturella	
 förändringar	
 i	
 digitala	
 textarkiv”	
 möjligheter	
 som	
 ett	
 stort	
 digitalt	

material	
 ger	
 och	
 även	
 problem	
 som	
 kan	
 uppstå	
 gällande	
 sökbarheten.	
 Vissa	

problem	
 uppstår	
 redan	
 i	
 digitaliseringsprocessen.	
 Gamla	
 stavningsformer	
 och	

handstilar	
 går	
 inte	
 alltid	
 ihop	
 med	
 den	
 teknik	
 som	
 används	
 för	
 digitalisering	
 och	

kodning	
 och	
 själva	
 överföringen	
 av	
 de	
 gamla	
 texterna	
 till	
 digital	
 form	
 kräver	
 att	

texterna	
 anpassas	
 för	
 det	
 nya	
 formatet.	

Variationen	
 i	
 språk	
 och	
 stavning	
 är	
 större	
 ju	
 längre	
 bakåt	
 i	
 tiden	
 man	
 går,	
 men	

så	
 länge	
 man	
 arbetar	
 med	
 tryckt	
 text	
 finns	
 inga	
 egentliga	
 tolkningssvårigheter.	
 I	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

55	
 De	
 tidigare	
 digitaliserade	
 texterna	
 härstammar	
 bland	
 annat	
 från	
 Projekt	
 Runeberg	

(http://runeberg.org/),	
 Litteraturbanken	
 (http://litteraturbanken.se/),	
 Zacharias	
 Topelius	

skrifter	
 (http://www.topelius.fi/)	
 och	
 från	
 Svenska	
 litteratursällskapet	
 i	
 Finlands	
 förlag.	

	
 79	

handskrifter	
 däremot	
 kan	
 det	
 bland	
 annat	
 vara	
 svårt	
 att	
 avgöra	
 ifall	
 ett	
 ord	
 är	

skrivet	
 med	
 versaler	
 eller	
 gemener,	
 ifall	
 ord	
 är	
 särskrivna	
 eller	
 har	
 skrivits	
 ihop.	

Dels	
 är	
 det	
 fråga	
 om	
 tidstypiska	
 variationer	
 men	
 också	
 skribentens	

utbildningsnivå.	
 Då	
 man	
 transkriberar	
 äldre	
 text	
 ingår	
 alltid	
 en	
 viss	
 grad	
 av	

tolkning.	
 De	
 publicerade	
 brev	
 och	
 dagböcker	
 som	
 vi	
 använt	
 är	
 formade	
 enligt	

olika	
 redaktionella	
 beslut	
 och	
 skiljer	
 sig	
 därför	
 också	
 ofta	
 i	
 någon	
 mån	
 från	

originalet.	

För	
 att	
 man	
 skall	
 kunna	
 koda	
 texten	
 så	
 att	
 den	
 blir	
 sökbar	
 krävs	
 att	
 den	
 som	

digitaliserar	
 materialet	
 gör	
 vissa	
 förändringar,	
 som	
 att	
 inleda	
 meningar	
 med	
 stor	

bokstav	
 och	
 avsluta	
 dem	
 med	
 punkt.	
 I	
 större	
 delen	
 av	
 de	
 äldre	
 texterna,	
 i	

synnerhet	
 brev	
 och	
 dagböcker	
 från	
 1700-­‐	
 och	
 1800-­‐talen,	
 används	
 både	
 versaler	

och	
 punkter	
 varierande	
 då	
 en	
 klar	
 språkstandard	
 saknades.	
 Detsamma	
 kan	

förekomma	
 sporadiskt	
 en	
 bra	
 bit	
 in	
 på	
 1900-­‐talet,	
 särskilt	
 i	
 privata	
 texter,	
 och	
 i	

synnerhet	
 om	
 skribenten	
 i	
 fråga	
 inte	
 har	
 gått	
 särskilt	
 mycket	
 i	
 skola.	

	

Sammanfattning	

Den	
 finlandssvenska	
 språkbanken,	
 liksom	
 språkbanker	
 över	
 lag	
 är	
 ett	
 bra	

verktyg	
 för	
 snabba	
 överblickar,	
 men	
 eftersom	
 materialet	
 genomgår	
 vissa	

förändringar	
 och	
 en	
 urvalsprocess	
 kan	
 det	
 i	
 många	
 fall	
 vara	
 nödvändigt	
 att	
 också	

ta	
 sig	
 en	
 titt	
 på	
 originalen.	
 Åtminstone	
 bör	
 man	
 vara	
 medveten	
 om	
 att	
 den	

digitaliserade	
 versionen	
 kanske	
 inte	
 stämmer	
 överens	
 med	
 originalet	
 till	
 100	

procent	
 och	
 att	
 materialet	
 inte	
 är	
 fullständigt	
 representativt	
 för	
 någon	
 viss	

tidsperiod	
 eller	
 genre.	
 Det	
 här	
 har	
 beaktats	
 i	
 Språkbanken	
 och	
 den	
 är	
 uppbyggd	

så	
 att	
 det	
 är	
 lätt	
 att	
 se	
 vilket	
 originalet	
 är	
 och	
 var	
 det	
 finns	
 bevarat.	

I	
 och	
 med	
 det	
 här	
 projektet	
 finns	
 det	
 nu	
 en	
 del	
 historiskt	
 material	

digitaliserat,	
 men	
 mycket	
 återstår	
 ännu	
 att	
 göra.	
 Under	
 projektets	
 gång	
 har	
 det	

framkommit	
 att	
 det	
 redan	
 finns	
 en	
 hel	
 del	
 äldre	
 material	
 digitaliserat	
 inom	
 olika	

projekt	
 och	
 på	
 olika	
 forskares	
 privata	
 datorer.	
 Tack	
 vare	
 gott	
 samarbete	
 har	
 vi	

fått	
 tillgång	
 till	
 en	
 del	
 och	
 med	
 bättre	
 koordinering	
 kunde	
 allt	
 större	
 mängder	

material	
 som	
 digitaliserats	
 på	
 olika	
 håll	
 bli	
 tillgängligt	
 för	
 fler	
 användare	
 i	

framtiden.	

	
 80	

	

Fördjupning:	
 ProBok	
 –	
 en	
 proveniens-­‐	
 och	
 bokbandsdatabas56	

Helena	
 Strömquist	

	

Åren	
 2010	
 till	
 2011	
 fick	
 jag	
 möjlighet	
 att	
 arbeta	
 med	
 utvecklingen	
 av	
 en	

databas	
 som	
 skulle	
 dokumentera	
 provenienser	
 och	
 bokband	
 i	

forskningsbibliotekens	
 samlingar	
 av	
 äldre	
 tryck.	
 Databasen	
 heter	
 ProBok	

(http://probok.alvin-­‐portal.org/alvin/)	
 och	
 medel	
 för	
 projektet	
 hade	
 lämnats	
 av	

Riksbankens	
 Jubileumsfond	
 efter	
 ansökan	
 av	
 kulturarvsansvariga	
 vid	
 Uppsala	

och	
 Lunds	
 universitetsbibliotek,	
 Per	
 Cullhed	
 och	
 Björn	
 Dal.	
 Arbetet	
 med	

databasen	
 leddes	
 i	
 Uppsala	
 av	
 Maria	
 Berggren	
 och	
 i	
 Lund	
 av	
 mig	
 Helena	

Strömquist.	
 Stefan	
 Andersson	
 vid	
 UUB	
 ansvarade	
 för	
 de	
 it-­‐tekniska	
 delarna	
 av	

projektet.	

ProBok	
 innehåller	
 böcker	
 från	
 handpress-­‐	
 och	
 tidig	
 maskinpressperiod	
 (fram	

till	
 1870)	
 och	
 den	
 dokumenterar	
 böckernas	
 inbindning	
 och	
 deras	
 provenienser.	

I	
 databasen	
 kan	
 man	
 söka	
 fram	
 hur	
 en	
 bok	
 ser	
 ut,	
 vilken	
 bandtyp	
 och	
 material	

den	
 har	
 bundits	
 i,	
 hur	
 den	
 är	
 dekorerad,	
 vem	
 som	
 bundit	
 in	
 den,	
 när	
 och	
 var	
 det	

har	
 skett.	
 I	
 proveniensdelen	
 hittar	
 man	
 uppgifter	
 om	
 alla	
 sorts	
 spår	
 av	

användning	
 som	
 lämnats	
 i	
 boken,	
 från	
 understrykningar	
 och	
 klotter	
 i	
 den	

tryckta	
 texten	
 över	
 ägaranteckningar,	
 exlibris	
 till	
 bibliotekssignaturer.	
 ProBok	

är	
 ett	
 exempel	
 på	
 hur	
 man	
 genom	
 digitalisering	
 kan	
 tillgängliggöra	
 samlingar	
 på	

ett	
 nytt	
 sätt	
 och	
 skapa	
 metadata	
 ur	
 ett	
 källmaterial	
 som	
 tidigare	
 inte	
 funnits	
 att	

tillgå	
 för	
 vare	
 sig	
 forskning,	
 för	
 undervisning	
 eller	
 allmänheten.	

ProBok-­‐databasen	
 är	
 en	
 del	
 av	
 arbetet	
 med	
 utvecklingen	
 av	
 en	
 nationell	

plattform	
 för	
 forskningsbibliotekens	
 samlade	
 digitaliserade	
 kulturarvsmaterial.	

Alvin-­‐plattformen	
 (archives	
 &	
 digital	
 libraries	
 virtual	
 image	
 network)	
 byggs	
 vid	

Enheten	
 för	
 digital	
 utveckling	
 vid	
 Uppsala	
 universitetsbibliotek.	
 Fördelarna	
 med	

en	
 större	
 plattform	
 för	
 digitaliserat	
 kulturarvsmaterial	
 är	
 flera.	
 Man	
 kan	
 dra	

nytta	
 av	
 tekniska	
 lösningar,	
 auktoritetsregister	
 och	
 andra	
 funktioner	
 som	
 kan	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

56	
 Innehållet	
 i	
 denna	
 fördjupningsartikel	
 publiceras,	
 när	
 inget	
 annat	
 anges,	
 enligt	
 licensen	
 CC	

BY-­‐NC-­‐ND	
 3.0.	

	
 81	

vara	
 gemensamma	
 för	
 alla	
 databaser	
 på	
 plattformen.	
 Alla	
 databaser	
 inom	
 Alvin	

ingår	
 också	
 i	
 en	
 större	
 kontext	
 av	
 digitaliserat	
 material	
 som	
 användarna	
 kan	

söka	
 i,	
 det	
 kan	
 vara	
 bilder,	
 bokband,	
 provenienser	
 och	
 olika	
 typer	
 av	

handskriftsmaterial.	
 Med	
 Alvin	
 bygger	
 man	
 alltså	
 en	
 digital	
 infrastruktur	
 med	
 ett	

långsiktigt	
 perspektiv	
 på	
 förvaltning,	
 ekonomi	
 och	
 utveckling	
 av	
 digitaliserat	

kulturarvsmaterial	
 som	
 biblioteken	
 gemensamt	
 ansvarar	
 för.	

	

	

	

Skärmavbild	
 från	
 databasen	
 ProBoks	
 söksida:	
 http://probok.alvin-­‐

portal.org/alvin/	
 (2013-­‐10-­‐10).	

	

I	
 ProBok-­‐databasen	
 digitaliseras	
 boken	
 i	
 sin	
 egenskap	
 av	
 fysiskt	
 föremål	
 och	

källdokument.	
 Den	
 traditionella	
 verkrelaterade	
 informationen	
 finns	
 med	
 som	
 en	

del	
 av	
 ProBok	
 –	
 i	
 form	
 av	
 en	
 bibliografisk	
 post	
 –	
 men	
 tyngdpunkten	
 ligger	
 på	

analysen	
 och	
 dokumentationen	
 av	
 det	
 fysiska	
 dokumentet,	
 på	
 boken	
 som	

artefakt	
 som	
 ingått	
 och	
 ingår	
 i	
 ett	
 bokhistoriskt	
 kretslopp.	
 Materiella	

egenskaper,	
 band-­‐	
 och	
 dekortekniker	
 och	
 form	
 hos	
 artefakten	
 redovisas.	
 I	

proveniensdelen	
 redogörs	
 för	
 enskilda	
 och	
 institutionella	
 ägare	
 och	
 de	
 spår	
 de	

lämnat	
 i	
 boken.	
 Varje	
 enskilt	
 objekt	
 i	
 ProBok	
 kopplas	
 till	
 aktörer	
 (förläggare,	

tryckare,	
 bokbindare,	
 handlare	
 och	
 bokägare)	
 som	
 varit	
 involverade	
 i	
 dess	

	
 82	

publicering,	
 produktion	
 och	
 spridning.	
 På	
 detta	
 sätt	
 ger	
 ProBok	
 möjlighet	
 att	

följa	
 bokens	
 materiella	
 produktion,	
 spridningsvägar	
 och	
 reception	
 både	
 på	

mikro-­‐	
 och	
 makronivå.	

Två	
 bokhistoriska	
 modeller	
 som	
 beskriver	
 processer	
 inom	
 grafisk	

kommunikation	
 och	
 det	
 grafiska	
 dokumentets	
 livscykel	
 har	
 inspirerat	

ProBokformatet	
 och	
 kan	
 appliceras	
 på	
 en	
 ProBokpost.	
 Den	
 ena	
 modellen	
 är	

Robert	
 Darntons	
 kommunikativa	
 kretslopp,	
 den	
 pekar	
 ut	
 aktörer	
 i	
 bokhistoriska	

processer.	
 Den	
 andra	
 är	
 Thomas	
 Adams	
 och	
 Nicholas	
 Barkers	
 livscykelmodell	

vilken	
 beskriver	
 själva	
 dokumentets	
 livslopp.57	

ProBokposten	
 består	
 av	
 tre	
 delar:	
 tryckbibliografisk	
 information,	

banddokumentation	
 och	
 provenienshistorik.	
 Den	
 bibliografiska	
 posten	
 är	
 utförd	

i	
 Libris	
 enligt	
 katalogiseringsregler	
 för	
 äldre	
 tryck	
 och	
 hämtas	
 därifrån	
 till	

ProBok.	

	

	

	

Bibliografisk	
 information	
 i	
 en	
 ProBokspost,	
 hämtad	
 från	
 Libris.	
 ProBok	
 715,	

skärmavbild:	
 http://probok.alvin-­‐portal.org/alvin/record.jsf?pid=alvin-­‐

record%3A15715&cid=3	
 (2013-­‐10-­‐10).	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57	
 Robert	
 Darnton,	
 "What	
 Is	
 the	
 History	
 of	
 Books?",	
 Daedalus,	
 Summer	
 1982,	
 s.	
 65–

83.	
 Thomas	
 Adams	
 &	
 Nicolas	
 Barker,	
 ”A	
 new	
 model	
 for	
 the	
 history	
 of	
 the	
 book”,	
 Nicolas	
 Barker	

(red.),	
 A	
 potencie	
 of	
 life:	
 books	
 in	
 society:	
 the	
 Clark	
 Lectures	
 1986–1987	
 (London:	
 British	
 Library,	

1993).	

	
 83	

	

	

Bandbeskrivning	
 och	
 provenienshistorik	
 i	
 en	
 ProBokpost.	
 ProBok	
 715,	

skärmavbild:	
 http://probok.alvin-­‐portal.org/alvin/record.jsf?pid=alvin-­‐

record%3A15715&cid=3	
 (2013-­‐10-­‐10).	

	

Bandbeskrivningen	
 i	
 posten	
 har	
 tre	
 underavdelningar;	
 den	
 första	

dokumenterar	
 bandets	
 ursprung,	
 den	
 andra	
 beskriver	
 bandtyp,	
 material,	
 teknik	

och	
 form,	
 den	
 tredje	
 underavdelningen	
 beskriver	
 bandets	
 dekor.	
 I	

ProBokpostens	
 tredje	
 del	
 redovisas	
 bokens	
 provenienser.	
 Den	
 bygger	
 på	

dokumentation	
 av	
 proveniensbelägg,	
 en	
 materiell/teknisk	
 beskrivning	
 av	

beläggen	
 samt	
 attribuering	
 av	
 varje	
 enskilt	
 belägg	
 till	
 en	
 person	
 eller	
 institution.	

Varje	
 ProBokpost	
 innehåller	
 också	
 en	
 utförlig	
 bildredovisning	
 med	

åtminstone	
 11	
 bilder	
 per	
 bok.	
 Bilderna	
 har	
 mycket	
 hög	
 upplösning	
 och	
 utgör	
 ett	

kraftfullt	
 verktyg	
 för	
 visuella	
 analyser	
 av	
 dokumentets	
 materiella	
 egenskaper	

och	
 dess	
 innehåll.	
 Material,	
 färger	
 och	
 tekniker	
 liksom	
 handskriftens	
 detaljer	

kan	
 studeras	
 i	
 kraftig	
 uppförstoring	
 i	
 bilderna.	
 Bilder	
 av	
 det	
 här	
 slaget	
 är	
 en	
 av	

digitaliseringens	
 stora	
 fördelar.	
 De	
 ersätter	
 givetvis	
 inte	
 dokumentet	
 eller	

forskares	
 behov	
 av	
 en	
 fysisk	
 bedömning	
 av	
 ett	
 material	
 men	
 de	
 bidrar	
 till	

arbetet	
 med	
 att	
 analysera	
 och	
 tolka	
 dess	
 egenskaper	
 och	
 innehåll.	
 Bilder	
 av	
 hög	

	
 84	

kvalitet	
 är	
 ett	
 exempel	
 på	
 hur	
 digitaliserat	
 källmaterial	
 utgör	
 nya	
 verktyg	
 för	

humanistisk	
 forskning.	

	

	

	

En	
 förgylld	
 och	
 ciselerad	
 kant	
 på	
 boken	
 i	
 kraftig	
 förstoring.	
 ProBok	
 656,	

skärmavbild:	
 http://probok.alvin-­‐portal.org/alvin/record.jsf?pid=alvin-­‐

record%3A15656&cid=17	
 (2013-­‐10-­‐10).	

	

	

	

Sophia	
 Juliana	
 Forbus	
 anteckningar	
 på	
 insidan	
 av	
 pärmen	
 till	
 sin	
 bok.	
 Samma	

som	
 ovan,	
 ProBok	
 656,	
 skärmavbild:	
 http://probok.alvin-­‐

portal.org/alvin/record.jsf?pid=alvin-­‐record%3A15656&cid=17	
 (2013-­‐10-­‐10).	

	

	
 85	

För	
 att	
 skapa	
 en	
 sammanhållen	
 uppsättning	
 metadata	
 i	
 kravspecifikationen	

till	
 ProBok	
 fick	
 vi	
 göra	
 ett	
 omfattande	
 materialbibliografiskt	
 utvecklingsarbete.	

Termuppsättningen	
 finns	
 nu	
 i	
 en	
 svensk	
 och	
 en	
 engelsk	
 version.	

I	
 ett	
 framskridet	
 skede	
 av	
 arbetet	
 med	
 ProBok	
 inleddes	
 ett	
 europeiskt	

samarbetsprojekt	
 för	
 att	
 ta	
 fram	
 en	
 engelskbaserad	
 tesaurus,	
 Language	
 of	

Bindings	
 (LoB),	
 för	
 beskrivning	
 och	
 dokumentation	
 av	
 bokband.	
 Arbetet	
 leds	
 av	

professor	
 Nicholas	
 Pickwoad	
 vid	
 Ligatus	
 Research	
 Centre,	
 University	
 of	
 the	
 Arts	

London.	
 Inom	
 ProBok	
 har	
 vi	
 aktivt	
 bidragit	
 till	
 LoB:s	
 innehåll	
 och	
 vi	
 har	
 också	

justerat	
 en	
 del	
 termer	
 i	
 ProBok	
 med	
 anledning	
 av	
 det	
 gemensamma	
 arbetet.	

Både	
 ProBoks	
 termer	
 och	
 LoB	
 är	
 ordnade	
 enligt	
 Simple	
 Knowledge	

Organisation	
 System	
 (SKOS),	
 ett	
 formellt	
 språk	
 och	
 en	
 standard	
 för	
 beskrivning	

av	
 taxonomier,	
 tesaurer	
 och	
 kontrollerade	
 vokabulärer	
 inom	

kunskapsdomäner.58	
 ProBoktermernas	
 SKOS	
 heter	
 BokbandsSpråk.	
 Att	
 ordna	

termer	
 i	
 en	
 SKOS	
 innebär	
 att	
 data	
 inom	
 olika	
 kunskapsfält	
 och	
 datasystem	
 kan	

delas,	
 användas,	
 förmedlas	
 och	
 relateras	
 till	
 andra	
 terminologier	
 och	
 databaser	

som	
 data.	
 Information	
 i	
 databaser	
 kan	
 mappas	
 genom	
 en	
 SKOS,	
 d.v.s.	

information	
 i	
 olika	
 databaser	
 med	
 likartat	
 innehåll	
 görs	
 sökbart	
 parallellt	
 med	

hjälp	
 av	
 frågespråk.	
 Data	
 kan	
 också	
 importeras	
 och	
 exporteras	
 mellan	

datasystem.	

Termer	
 i	
 BokbandsSpråk	
 och	
 Language	
 of	
 Bindings	
 är	
 ordnade	
 under	
 ett	
 antal	

huvudkoncept.	
 Dessa	
 är	
 hämtade	
 från	
 ICOMs	
 CIDOC	
 Conceptual	
 Reference	

Model	
 som	
 är	
 en	
 formell	
 ontologi	
 för	
 dokumentation	
 av	
 kulturarv.59	
 När	
 ett	

kunskapsområdes	
 ontologi	
 kompletteras	
 med	
 en	
 formaliserad	
 terminologi	
 för	

detta	
 område	
 och	
 databaser	
 och	
 andra	
 informationssystem	
 ”mappas”	
 mot	
 dessa,	

kommer	
 systemen	
 att	
 kunna	
 kommunicera	
 med	
 varandra	
 på	
 ett	
 meningsfullt	

sätt	
 och	
 i	
 stor	
 skala.	
 Då	
 har	
 vi	
 realiserat	
 visionen	
 om	
 den	
 semantiska	
 webben.	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58	
 SKOS,	
 Simple	
 Knowledge	
 Organization	
 System	

Primer:	
 http://www.w3.org/TR/2009/NOTE-­‐skos-­‐primer-­‐20090818/	
 (2013-­‐10-­‐10).	

59	
 Definition	
 of	
 the	
 CIDOC	
 Conceptual	
 Reference	
 Model:	
 http://www.cidoc-­‐

crm.org/docs/cidoc_crm_version_5.1-­‐draft-­‐2013May.pdf	
 och	
 http://www.cidoc-­‐
crm.org/official_release_cidoc.html	
 (2013-­‐10-­‐10).	

	
 86	

	

	

©	
 Martin	
 Doerr.	
 Denna	
 mappning	
 av	
 ProBok	
 mot	
 CRM	
 är	
 utförd	
 av	
 professor	

Martin	
 Doerr	
 i	
 samband	
 med	
 en	
 workshop	
 som	
 projektmedlemmarna	
 deltog	
 i	
 vid	

Institute	
 of	
 Computer	
 Science,	
 Foundation	
 for	
 Research	
 and	
 Technology,	
 Heraklion,	

Grekland,	
 september	
 2011.	

	

Att	
 ta	
 fram	
 en	
 terminologi	
 i	
 SKOS-­‐form	
 är	
 ett	
 omfattande	
 arbete,	
 men	
 på	
 lång	

sikt	
 är	
 det	
 väl	
 investerad	
 tid.	
 Metadata	
 får	
 ett	
 större	
 värde	
 för	
 forskningen	
 och	
 är	

hållbar	
 i	
 ett	
 längre	
 tekniskt/digitalt	
 perspektiv.	
 BokbandsSpråk	
 innehåller	

omkring	
 300	
 termer,	
 LoB	
 ännu	
 fler.60	

I	
 ProBok	
 kommer	
 man	
 i	
 framtiden	
 att	
 kunna	
 skapa	
 digitala	
 bibliotek	
 av	

böcker	
 som	
 finns	
 spridda	
 över	
 olika	
 institutioner.	
 Böckerna	
 kan	
 grupperas	
 och	

studeras	
 på	
 en	
 rad	
 olika	
 sätt	
 beroende	
 av	
 vilka	
 metadata	
 som	
 man	
 väljer.	

Materiella	
 egenskaper	
 och	
 framställningstekniker	
 i	
 bokbanden	
 kan	
 analyseras.	

Dekortekniker	
 och	
 ornament	
 inom	
 grafisk	
 produktion	
 kan	
 knytas	
 till	
 en	
 större	

kulturell	
 kontext	
 i	
 tid	
 och	
 rum.	
 Distribution	
 och	
 handel	
 med	
 böcker	
 kan	
 studeras	

genom	
 priser	
 och	
 bokens	
 varierande	
 materiella	
 former.	
 Enskilda	
 personers	
 och	

institutioners	
 böcker	
 kan	
 samlas	
 ihop,	
 grupper	
 av	
 bokägare	
 kan	
 sökas	
 fram	
 och	

deras	
 bokinnehav	
 studeras;	
 kvinnor,	
 präster	
 och	
 läkare	
 för	
 att	
 bara	
 nämna	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

60	
 BokbandsSpråk	
 är	
 under	
 publicering	
 och	
 är	
 för	
 närvarande	
 inte	
 tillgänglig.	
 Vill	
 man	
 ta	
 del	

av	
 den	
 kan	
 man	
 vända	
 sig	
 till	
 författaren.	

	
 87	

några.	
 Läspraktiker	
 kan	
 studeras	
 genom	
 anteckningar	
 och	
 bokinnehav.	

Spridning	
 och	
 reception	
 av	
 texter	
 kan	
 bekräftas	
 genom	
 attribuering	
 av	
 enskilda	

böcker	
 till	
 personer.	
 Nätverk,	
 kontakter	
 och	
 kulturella	
 praktiker	
 kopplade	
 till	

boken	
 som	
 materiellt	
 objekt	
 och	
 förmedlare	
 av	
 idéer	
 och	
 kunskap	
 kommer	

också	
 att	
 kunna	
 utforskas.	

	

	

	

En	
 sökning	
 i	
 ProBok	
 på	
 ”De	
 la	
 Gardie”	
 ger	
 31	
 träffar,	
 sökresultatet	
 avgränsas	
 i	

tid	
 och	
 rum,	
 geografiskt	
 och	
 avseende	
 språk.	

	

ProBokdatabasen	
 är	
 resultat	
 av	
 ett	
 samarbete	
 mellan	
 forskare	
 och	
 en	

kulturarvsinstitution	
 där	
 vi	
 tillsammans	
 lyckats	
 förmedla	
 och	
 tillgängliggöra	
 ett	

traditionellt	
 biblioteksmaterial	
 på	
 ett	
 nytt	
 sätt.	
 Länkningen	
 till	
 Libris	
 är	
 en	

mycket	
 betydelsefull	
 del	
 av	
 ProBokprojektet.	
 På	
 lång	
 sikt,	
 när	
 databasen	
 fyllts	

på,	
 kommer	
 den	
 att	
 synliggöra	
 bibliotekens	
 äldre	
 samlingar	
 på	
 ett	
 mycket	

effektivt	
 sätt.	

Flera	
 av	
 världens	
 främsta	
 och	
 största	
 universitetsbibliotek,	
 bland	
 andra	

Harvard,	
 Princeton,	
 Oxford,	
 Gent	
 och	
 München,	
 deltar	
 idag	
 i	
 Googles	

biblioteksprojekt	
 i	
 vilket	
 miljontals	
 copyrightbefriade	
 tryck	
 digitaliseras	
 i	

	
 88	

fulltext	
 och	
 görs	
 tillgängliga	
 via	
 internet.61	
 Det	
 finns	
 andra	
 liknande	
 projekt.	

Inom	
 överskådlig	
 framtid	
 kommer	
 väsentliga	
 delar	
 av	
 de	
 svenska	

forskningsbibliotekens	
 äldre	
 utländska	
 samlingars	
 tryckta	
 texter	
 att	
 finnas	

tillgängliga	
 i	
 fulltext	
 genom	
 Google	
 och	
 andra	
 kommersiella	
 aktörer.	
 Kvaliteten	

på	
 den	
 digitalt	
 förmedlade	
 texten	
 varierar	
 men	
 den	
 finns	
 där	
 för	
 alla	
 att	
 ta	
 del	
 av	

i	
 läsbar	
 form.	

För	
 forskningsbibliotekets	
 tryckta	
 kulturarv	
 handlar	
 det	
 framtida	

digitaliseringsscenariot	
 därför	
 mindre	
 om	
 att	
 digitalisera	
 ”text	
 on	
 demand”	
 i	

svartvita	
 bläddringsbara	
 filer	
 som	
 tillgängliggörs	
 över	
 internet	
 på	
 bibliotekens	

hemsidor	
 och	
 i	
 digitala	
 kataloger.	
 Undantaget	
 här	
 är	
 givetvis	
 det	
 nationella	

trycket	
 som	
 borde	
 vara	
 nationalbibliotekens	
 ansvar	
 att	
 tillgängliggöra	
 digitalt.	

Det	
 handlar	
 mer	
 sannolikt	
 om	
 att	
 upprätthålla	
 kunskap	
 och	
 kompetens	
 om	

bibliotekens	
 samlingar	
 i	
 sig,	
 deras	
 historiska	
 kontext	
 och	
 den	
 källinformation	

som	
 boken	
 som	
 artefakt	
 är	
 bärare	
 av.	
 Det	
 är	
 i	
 det	
 här	
 avseendet	
 som	

bibliotekens	
 samlingar	
 är	
 unika	
 och	
 inte	
 kan	
 ersättas	
 av	
 Googles	
 eller	
 andra	

kommersiella	
 aktörers	
 digitala	
 filer.	
 Avsevärda	
 delar	
 av	
 bibliotekens	
 äldre	

samlingar	
 är	
 också	
 döda	
 i	
 ett	
 verkperspektiv	
 och	
 har	
 förlorat	
 sitt	

informationsvärde	
 som	
 texter.	
 Som	
 historiska	
 artefakter	
 och	
 som	
 ett	
 materiellt	

uttryck	
 för	
 intellektuell	
 och	
 konstnärlig	
 utveckling	
 och	
 spridning	
 av	
 idéer	
 i	

tryckt	
 form	
 under	
 tidigmodern	
 och	
 modern	
 tid	
 utgör	
 de	
 emellertid	
 ett	

betydelsefullt	
 forskningsmaterial	
 och	
 kulturarv.	

Det	
 är	
 också	
 denna	
 typ	
 av	
 information	
 som	
 databaser	
 som	
 ProBok	
 kan	

förmedla	
 och	
 som	
 därför	
 är	
 värdefulla	
 för	
 institutionerna	
 själva,	
 forskare,	

studerande	
 och	
 allmänhet.	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

61	
 Googles	
 bokprojekt	
 finns	
 beskrivet	
 på:	
 http://books.google.com/googlebooks/library.html	

och	
 http://books.google.com/googlebooks/partners.html	
 (2013-­‐10-­‐10).	

	
 89	

Källkritik	
 och	
 hänvisningar	
 på	
 webben	

Kenneth	
 Nyberg	

	

Den	
 grundläggande	
 förändring,	
 med	
 en	
 mängd	
 uttryck	
 på	
 olika	
 områden	
 och	

nivåer,	
 som	
 internets	
 framväxt	
 representerar	
 handlar	
 i	
 grund	
 och	
 botten	
 om	
 en	

sak:	
 tillgänglighet.	
 Vi	
 har,	
 som	
 nämnts	
 tidigare,	
 gått	
 från	
 en	
 situation	
 av	
 brist	
 till	

överflöd	
 på	
 information	
 eller,	
 i	
 historikerns	
 fall,	
 på	
 källor.	
 En	
 del	
 av	
 materialet	
 är	

digitalt	
 från	
 början	
 (”born	
 digital”),	
 en	
 del	
 är	
 digitaliserat	
 från	
 befintliga,	
 fysiska	

källor	
 –	
 men	
 de	
 har	
 alla	
 det	
 gemensamt	
 att	
 vi	
 idag	
 i	
 ökande	
 grad	
 når	
 dem	
 via	

internet.	
 I	
 detta	
 avsnitt	
 ska	
 vi	
 titta	
 närmare	
 på	
 vad	
 detta	
 betyder	
 för	
 källkritik	

och	
 hänvisningar	
 på	
 webben,	
 och	
 i	
 nästa	
 mer	
 specifikt	
 på	
 samma	
 frågor	
 i	

relation	
 till	
 material	
 i	
 digitala	
 arkiv.	

I	
 båda	
 fallen	
 är	
 en	
 viktig	
 aspekt	
 att	
 fråga	
 sig	
 vad	
 som	
 egentligen	
 är	
 nytt	
 i	
 den	

digitala	
 världen	
 och	
 vad	
 som	
 inte	
 förändrats	
 sedan	
 tidigare.	
 Ett	
 första,	
 ganska	

givet	
 och	
 allmänt	
 svar	
 på	
 det	
 som	
 ändå	
 är	
 viktigt	
 att	
 framhålla,	
 är	
 att	
 källkritik	
 i	

grunden	
 alltid	
 är	
 och	
 har	
 varit	
 ett	
 förhållningssätt	
 och	
 inte	
 i	
 första	
 hand	
 en	

teknik.	
 Däremot	
 kommer	
 självfallet	
 denna	
 hållning	
 till	
 uttryck	
 i	
 form	
 av	
 olika	

”tekniker”	
 eller	
 handfasta	
 råd,	
 och	
 därför	
 är	
 stora	
 delar	
 av	
 detta	
 och	
 följande	

avsnitt	
 tämligen	
 konkreta	
 och	
 praktiska	
 till	
 sin	
 karaktär.	

	

Källkritikens	
 grundprinciper	

Som	
 en	
 utgångspunkt	
 för	
 det	
 som	
 följer	
 kan	
 det	
 vara	
 en	
 poäng	
 med	
 att	
 kort	

summera	
 den	
 ”klassiska”	
 källkritikens	
 grundprinciper,	
 de	
 begrepp	
 som	

generationer	
 av	
 historiestuderande	
 i	
 både	
 Norden	
 och	
 andra	
 delar	
 av	
 världen	

har	
 fått	
 lära	
 sig	
 genom	
 åren.	
 Kort	
 uttryckt	
 är	
 källkritiken,	
 ur	
 ett	

forskarperspektiv,	
 en	
 samling	
 riktlinjer	
 för	
 att	
 avgöra	
 en	
 källas	
 äkthet,	

trovärdighet	
 och	
 relevans	
 för	
 den	
 fråga	
 vi	
 söker	
 svar	
 på.	
 Inom	
 historieämnet	

utgjorde	
 dessa	
 principer	
 länge,	
 och	
 är	
 kanske	
 i	
 vissa	
 avseenden	
 fortfarande,	
 det	

sammanhållande	
 metodologiska	
 ramverket	
 i	
 avsaknad	
 av	
 mer	
 utvecklade	

teoretisk-­‐metodologiska	
 modeller;	
 som	
 ett	
 brett	
 ämne	
 med	
 många	

	
 90	

subdiscipliner	
 har	
 källkritiken	
 sålunda	
 utgjort	
 ett	
 förenande	
 band	
 mellan	

utövarna.	
 Åtminstone	
 är	
 det	
 ofta	
 så	
 det	
 framställs	
 i	
 grundutbildningen	
 i	
 historia.	

Dessa	
 grundprinciper	
 har	
 äldre	
 rötter	
 men	
 kom	
 att	
 systematiseras	
 i	
 den	
 form	

vi	
 känner	
 dem	
 idag	
 från	
 1800-­‐talet	
 och	
 framåt,	
 under	
 en	
 period	
 när	
 många	

historiker	
 eftersträvade	
 en	
 mer	
 ”objektiv”	
 och	
 ”exakt”	
 historievetenskap	
 med	

inspiration	
 från	
 natur-­‐	
 och	
 samhällsvetare.	
 Ambitionen	
 att	
 med	
 ett	
 batteri	

kritiska	
 frågor	
 avtäcka	
 Sanningen,	
 uttryckt	
 i	
 Leopold	
 von	
 Rankes	
 berömda	

formulering	
 ”Vad	
 har	
 egentligen	
 hänt?”,	
 har	
 fått	
 sig	
 många	
 törnar	
 sedan	
 dess	
 och	

anspråken	
 har	
 skruvats	
 ner	
 något;	
 idag	
 talar	
 vi	
 mer	
 om	
 att	
 målet	
 för	
 vår	

granskning	
 av	
 källorna	
 är	
 att	
 kunna	
 uttala	
 oss	
 om	
 sannolikheter	
 och	
 ”giltighet”.62	

Källkritikens	
 bud	
 kan	
 sammanfattas	
 och	
 grupperas	
 på	
 olika	
 sätt.	
 Ett	
 är	
 den	

heltäckande	
 frågan,	
 begriplig	
 utan	
 några	
 som	
 helst	
 fackkunskaper,	
 ”Vem	
 säger	

vad	
 till	
 vem	
 i	
 vilken	
 situation	
 och	
 med	
 vilket	
 syfte?”	
 Ett	
 annat	
 är	
 att	
 tala	
 om	

”yttre”	
 kritik	
 –	
 en	
 källas	
 tillkomst,	
 bakgrund	
 och	
 eventuella	
 avsikter	
 –	
 respektive	

”inre”	
 kritik	
 –	
 själva	
 innehållet	
 och	
 dess	
 trovärdighet	
 –	
 samt	
 växelspelet	

däremellan	
 i	
 en	
 hermeneutisk	
 cirkel	
 eller	
 (i	
 bästa	
 fall)	
 spiral.	
 Den	
 yttre	
 kritiken	

hjälper	
 oss	
 utföra	
 den	
 inre,	
 vilket	
 ger	
 en	
 bättre	
 förståelse	
 för	
 att	
 utveckla	
 den	

yttre	
 kritiken	
 osv.	
 Ett	
 tredje	
 sätt,	
 för	
 de	
 flesta	
 kanske	
 det	
 mest	
 bekanta,	
 är	
 att	

systematisera	
 källkritiken	
 utifrån	
 fyra	
 moment,	
 vilka	
 alla	
 är	
 beroende	
 av	

varandra	
 i	
 varierande	
 mån:	

	

•	
 Äkthet:	
 Är	
 källan	
 vad	
 den	
 utger	
 sig	
 för	
 att	
 vara,	
 vad	
 den	
 tycks	
 vara?	
 Detta	
 är	

givetvis	
 en	
 första	
 förutsättning	
 för	
 att	
 alls	
 kunna	
 avgöra	
 användbarheten	
 för	
 den	

fråga	
 vi	
 vill	
 besvara.	
 Även	
 en	
 förfalskning	
 kan	
 vara	
 av	
 relevans	
 beroende	
 på	
 hur	

och	
 när	
 den	
 tillkommit,	
 men	
 att	
 någorlunda	
 säkert	
 kunna	
 etablera	
 vad	
 en	
 källa	

faktiskt	
 representerar	
 (eller	
 inte)	
 är	
 en	
 grundförutsättning	
 för	
 resterande	
 steg	
 i	

värderingen.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62	
 Jfr	
 Rolf	
 Torstendahl,	
 ”Källkritik,	
 metod	
 och	
 vetenskap”,	
 Historisk	
 tidskrift	
 125:2	
 (2005),	

http://www.historisktidskrift.se/fulltext/2005-­‐2/2005-­‐2_209-­‐217.htm	
 (2013-­‐09-­‐07).	
 Artikeln	

ingår	
 i	
 Historisk	
 tidskrifts	
 temanummer	
 om	
 källkritik	
 (125:2)	
 från	
 2005,	
 som	
 innehåller	
 flera	

intressanta	
 bidrag	
 och	
 sammantaget	
 ger	
 en	
 god	
 bild	
 av	
 hur	
 historiker	
 idag	
 ser	
 på	
 dessa	
 frågor.	

	
 91	

•	
 Närhet	
 (samtidighet):	
 Hur	
 nära	
 i	
 tid	
 och	
 rum	
 till	
 det	
 vi	
 vill	
 veta	
 något	
 om	

ligger	
 källans	
 tillkomst?	
 Ju	
 närmare	
 desto	
 bättre	
 (allt	
 annat	
 lika),	
 men	
 ibland	
 får	

vi	
 nöja	
 oss	
 med	
 källor	
 tillkomna	
 ganska	
 långt	
 från/efter	
 det	
 de	
 berättar	
 om.	

•	
 Beroende:	
 Flera	
 källor	
 som	
 berättar	
 om	
 samma	
 sak	
 är	
 alltid	
 bättre	
 än	
 en	

enda,	
 men	
 om	
 en	
 av	
 dem	
 helt	
 bygger	
 på	
 den	
 andra	
 –	
 är	
 beroende	
 av	
 den	
 –	
 har	

den	
 givetvis	
 inget	
 självständigt	
 värde	
 som	
 källa.	
 Åtminstone	
 är	
 det	
 så	
 i	
 normala	

fall;	
 återigen	
 kan	
 det	
 bero	
 på	
 hur	
 relationen	
 mellan	
 den	
 s.k.	
 primärkällan	
 och	

sekundärkällan	
 ser	
 ut	
 mer	
 i	
 detalj,	
 eftersom	
 tillkomsthistorien	
 också	
 kan	
 ge	

intressant	
 information	
 som	
 belyser	
 det	
 vi	
 vill	
 veta	
 något	
 om.	

•	
 Tendens:	
 Här	
 ställs	
 frågan	
 vilka	
 avsikter	
 och	
 intressen	
 som	
 präglar	
 källan,	

dvs.	
 om	
 det	
 finns	
 skäl	
 att	
 anta	
 att	
 framställningen	
 är	
 skev	
 i	
 en	
 viss	
 riktning	
 för	
 att	

någon	
 har	
 intresse	
 av	
 att	
 ge	
 en	
 viss	
 bild	
 av	
 en	
 händelse	
 eller	
 ett	
 förlopp.	
 Det	
 är	

inte	
 nödvändigtvis	
 så	
 att	
 en	
 mer	
 ”neutral”	
 framställning	
 alltid	
 är	
 bättre	
 än	
 en	

mer	
 tendentiös,	
 åtminstone	
 inte	
 om	
 man	
 är	
 medveten	
 om	
 tendensen;	
 tvärtom	

kan	
 skevheten	
 i	
 källan,	
 särskilt	
 när	
 den	
 lämnar	
 uppgifter	
 som	
 går	
 på	
 tvärs	
 mot	

tendensen	
 (alltså	
 strider	
 mot	
 upphovspersonens	
 intressen),	
 bidra	
 till	
 att	
 stärka	

trovärdigheten	
 i	
 just	
 dessa	
 uppgifter.	

	

En	
 viktig	
 aspekt	
 i	
 den	
 källkritiska	
 prövningen	
 är	
 till	
 sist	
 om	
 källan	
 kan	

betraktas	
 som	
 en	
 kvarleva	
 eller	
 en	
 berättande	
 källa.	
 Är	
 det	
 en	
 direkt	
 kvarleva	
 av	

ett	
 historiskt	
 förlopp	
 och	
 vi	
 kan	
 fastställa	
 dess	
 äkthet	
 –	
 t.ex.	
 ett	
 kontrakt,	
 en	

lagsamling	
 eller	
 ett	
 mynt	
 –	
 är	
 den	
 definitionsmässigt	
 en	
 primärkälla	
 som	

värderas	
 mycket	
 högt	
 eftersom	
 den	
 genom	
 sin	
 blotta	
 existens	
 s.a.s.	
 är	
 en	
 bit	
 av	

historien.	
 Olika	
 former	
 av	
 beskrivningar	
 gjorda	
 av	
 människor	
 –	
 vare	
 sig	
 det	
 är	

rättegångsprotokoll,	
 brev	
 eller	
 målningar	
 –	
 är	
 däremot	
 s.k.	
 berättande	
 källor	
 där	

beroende,	
 tendens	
 och	
 närhet	
 blir	
 viktiga	
 kriterier	
 för	
 granskningen.	
 Samtidigt	

är	
 det	
 alltid	
 den	
 ställda	
 frågan	
 som	
 avgör	
 om	
 en	
 källa	
 är	
 berättande	
 eller	
 kan	

behandlas	
 som	
 en	
 kvarleva,	
 vilket	
 är	
 en	
 helt	
 avgörande	
 poäng.	
 Om	
 själva	
 syftet	

exempelvis	
 är	
 att	
 undersöka	
 hur	
 en	
 resenär	
 uppfattade	
 ett	
 främmande	
 land	
 blir	

hennes	
 eller	
 hans	
 beskrivning	
 en	
 kvarleva	
 i	
 relation	
 till	
 frågor	
 om	
 författarens	

	
 92	

synsätt,	
 men	
 en	
 berättande	
 källa	
 i	
 förhållande	
 till	
 frågor	
 om	
 situationen	
 i	
 det	

aktuella	
 landet.	

Även	
 om	
 alla	
 de	
 moment	
 som	
 berörts	
 här	
 är	
 relevanta	
 i	
 den	
 källkritiska	

värderingen,	
 handlar	
 denna	
 i	
 praktiken	
 alltid	
 om	
 en	
 helhetsbedömning	
 där	
 olika	

aspekter	
 vägs	
 mot	
 varandra	
 och	
 där	
 kunskaper	
 om	
 det	
 historiska	

sammanhanget	
 används	
 för	
 att	
 ytterligare	
 fördjupa	
 förståelsen	
 om	
 källans	
 värde	

och	
 relevans	
 för	
 frågan.	
 Därmed	
 är	
 den	
 källkritiska	
 granskningen	
 alltid	
 en	

hermeneutisk	
 process	
 med	
 en	
 ständig	
 växelverkan	
 mellan	
 del	
 och	
 helhet,	
 källan	

och	
 dess	
 sammanhang.	
 Av	
 den	
 anledningen	
 är	
 det	
 också	
 många	
 som	
 idag	
 hellre	

talar	
 om	
 källanalys	
 eller	
 källvärdering	
 snarare	
 än	
 källkritik.	

	

Webben	
 som	
 medium	

Oavsett	
 vad	
 vi	
 kallar	
 den	
 är	
 ovanstående	
 framställning	
 präglad	
 av	
 de	
 former	

och	
 uttryckssätt	
 som	
 förknippas	
 med	
 traditionell	
 historisk	
 forskning	
 baserad	
 på	

tryckt	
 och	
 otryckt	
 material,	
 främst	
 text	
 på	
 papper	
 av	
 olika	
 slag.	
 Hur	
 förändras	

källkritikens	
 förutsättningar	
 av	
 det	
 nya	
 digitala	
 landskapet	
 i	
 allmänhet	
 och	

webben	
 i	
 synnerhet?	
 Vad	
 skiljer	
 egentligen	
 dessa	
 två	
 miljöer	
 från	
 varandra	
 och	

vad	
 är	
 samma?	
 För	
 att	
 kunna	
 säga	
 något	
 om	
 det	
 behöver	
 vi	
 först	
 ringa	
 in	
 vad	

internet,	
 särskilt	
 webben,	
 är	
 och	
 vad	
 det	
 inte	
 är,	
 eftersom	
 det	
 inte	
 alltid	
 är	

självklart.	
 Några	
 av	
 dessa	
 kännetecken	
 har	
 vi	
 redan	
 berört,	
 andra	
 inte.	

För	
 det	
 första	
 bör	
 det	
 påpekas	
 att	
 internet	
 egentligen	
 är	
 summan	
 av	
 en	
 lång	

rad	
 nätverk	
 och	
 protokoll	
 som	
 numera	
 knyter	
 samman	
 världen:	
 FTP,	
 e-­‐post,	

Usenet	
 och,	
 förstås,	
 HTTP	
 (webben)	
 för	
 att	
 nu	
 bara	
 nämna	
 några.	
 Idag	
 spelar	

också	
 olika	
 typer	
 av	
 specialiserade	
 appar,	
 program	
 för	
 både	
 datorer,	
 surfplattor	

och	
 mobiltelefoner	
 en	
 växande	
 roll	
 för	
 trafiken	
 på	
 internet,	
 men	
 det	
 lämnar	
 vi	

därhän	
 för	
 nu.	
 I	
 det	
 följande	
 är	
 det	
 just	
 World	
 Wide	
 Web	
 som	
 står	
 i	
 centrum,	

eftersom	
 det	
 är	
 där	
 de	
 verkligt	
 stora	
 informationsmängderna	
 finns	
 och	
 det	
 är	

där	
 vi	
 s.a.s.	
 måste	
 navigera	
 utan	
 att	
 någon	
 föregående	
 filtrering	
 egentligen	
 har	

skett.	
 Det	
 är	
 en	
 stor	
 skillnad	
 mot	
 tidigare,	
 då	
 publicering	
 innebar	
 att	
 ett	
 material	

hade	
 passerat	
 något	
 slags	
 gallrings-­‐	
 eller	
 filtermekanism	
 som	
 innebar	
 att	
 inte	

riktigt	
 vad	
 som	
 helst	
 kunde	
 slinka	
 igenom.	

	
 93	

På	
 webben	
 är	
 det	
 inte	
 så,	
 för	
 även	
 om	
 nya	
 filter	
 börjat	
 växa	
 fram	
 också	
 där,	

innebär	
 publicering	
 av	
 ett	
 innehåll	
 på	
 webben	
 i	
 sig	
 inget	
 annat	
 än	
 att	
 en	
 person	

med	
 tillgång	
 till	
 nätet	
 valt	
 att	
 lägga	
 upp	
 det	
 där.	
 Med	
 webben	
 ”drabbas”	
 vi	
 alltså	

dels	
 av	
 ett	
 informationsöverflöd	
 av	
 tidigare	
 oanade	
 proportioner,	
 dels	
 av	
 det	

faktum	
 att	
 vi	
 själva	
 måste	
 bli	
 än	
 mer	
 kapabla	
 att	
 snabbt	
 kunna	
 granska	
 och	

värdera	
 uppgifter	
 vi	
 hittar	
 där.	
 Webben	
 är	
 alltså	
 inte	
 en	
 källa	
 utan	
 ett	
 medium,	

en	
 kanal.	
 Materialet	
 där	
 är	
 inte	
 bättre	
 eller	
 sämre	
 än	
 i	
 något	
 annat	
 medium,	
 men	

förutsättningarna	
 för	
 publicering	
 ser	
 ut	
 på	
 ett	
 visst	
 sätt	
 och	
 det	
 påverkar	
 hur	
 vår	

källkritiska	
 hållning	
 bör	
 komma	
 till	
 konkret	
 uttryck.	

Ett	
 kännetecken	
 är,	
 per	
 definition,	
 att	
 material	
 på	
 webben	
 (vare	
 sig	
 det	
 är	

text,	
 bilder	
 eller	
 något	
 annat)	
 i	
 praktisk	
 mening	
 inte	
 går	
 att	
 granska	
 fysiskt	
 utan	

bara	
 som	
 ”data”	
 eller	
 ”innehåll”.63	
 Den	
 typ	
 av	
 källkritik	
 som	
 tidigare	
 handlade	

om	
 att	
 studera	
 papperssorter,	
 bläcktyper	
 m.m.	
 är	
 inte	
 möjlig	
 här,	
 och	
 om	
 vi	
 inte	

anlitar	
 oerhört	
 sofistikerad	
 teknisk	
 expertis	
 med	
 tillgång	
 till	
 serverloggar	
 etc.	

kan	
 vi	
 oftast	
 inte	
 heller	
 säga	
 något	
 ”säkert”	
 om	
 hur	
 en	
 viss	
 fil	
 hamnat	
 i	
 ett	
 visst	

sammanhang	
 på	
 webben	
 (vare	
 sig	
 rent	
 tekniskt,	
 i	
 form	
 av	
 var	
 den	
 lagras	
 på	

internet,	
 eller	
 i	
 mer	
 överförd	
 bemärkelse	
 hur	
 den	
 kommit	
 till	
 en	
 viss	
 webbplats).	

Av	
 samma	
 skäl	
 kan	
 vi	
 ofta	
 inte	
 skilja	
 på	
 original	
 och	
 kopior	
 på	
 samma	
 sätt,	
 då	

duplicering	
 i	
 princip	
 inte	
 kostar	
 någonting,	
 och	
 det	
 är	
 också	
 relativt	
 lätt	
 att	

manipulera	
 innehållet	
 i	
 exempelvis	
 en	
 text	
 utan	
 att	
 vi	
 direkt	
 kan	
 se	
 det.	

Det	
 leder	
 oss	
 in	
 på	
 ett	
 annat	
 kännetecken	
 för	
 webben	
 och	
 för	
 internet	
 i	

allmänhet,	
 nämligen	
 att	
 innehållet	
 är	
 föränderligt	
 –	
 vissa	
 skulle	
 säga	
 instabilt	
 –	

på	
 ett	
 sätt	
 som	
 inte	
 riktigt	
 gäller	
 för	
 pappersbaserat	
 material.	
 Även	
 tryckta	
 verk	

är	
 visserligen	
 inte	
 fullt	
 så	
 oföränderliga	
 och	
 stabila	
 som	
 vi	
 ibland	
 vill	
 tro,	
 men	
 det	

är	
 ändå	
 en	
 kvalitativ	
 skillnad,	
 och	
 ofta	
 en	
 del	
 av	
 själva	
 poängen	
 med	
 webben	
 att	

vi	
 till	
 i	
 princip	
 noll	
 marginalkostnad	
 kan	
 förändra,	
 utveckla,	
 revidera,	
 duplicera	

och	
 radera	
 innehåll	
 där.	
 Det	
 betyder	
 att	
 beroendeförhållanden	
 kan	
 bli	
 oerhört	

komplexa	
 att	
 reda	
 ut	
 när	
 till	
 exempel	
 en	
 viss	
 text	
 förekommer	
 i	
 ett	
 stort	
 antal	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

63	
 Stig	
 Roland	
 Rask,	
 "Nätet	
 som	
 källa	
 och	
 text"	
 (Stockholm:	
 Delegationen	
 för	
 IT	
 i	
 skolan	

1999),	
 http://www.skolverket.se/polopoly_fs/1.151275!/Menu/article/attachment/520185.pdf	

(PDF,	
 hämtad	
 2013-­‐09-­‐02).	
 Denna	
 lilla	
 skrift	
 är,	
 som	
 Rask	
 själv	
 skriver	
 i	
 en	
 artikel	
 från	
 2010,	
 "ett	

barn	
 av	
 sin	
 tid"	
 och	
 därför	
 delvis	
 föråldrad,	
 men	
 den	
 innehåller	
 också	
 en	
 rad	
 kloka	
 observationer	

om	
 vad	
 som	
 kännetecknar	
 internet	
 jämfört	
 med	
 tidigare	
 dominerande	
 medier.	

	
 94	

varianter	
 efter	
 att	
 ha	
 spritt	
 sig	
 genom	
 sociala	
 medier,	
 på	
 bloggar	
 och	
 andra	

webbplatser.	
 En	
 annan	
 konsekvens,	
 som	
 egentligen	
 hör	
 till	
 avsnittet	
 om	

hänvisningar	
 nedan	
 men	
 bör	
 nämnas	
 redan	
 nu,	
 är	
 att	
 det	
 i	

forskningssammanhang	
 alltid	
 är	
 en	
 god	
 idé	
 att	
 spara	
 undan	
 eller	
 göra	
 en	
 utskrift	

av	
 webbsidor	
 man	
 tänker	
 använda	
 sig	
 av	
 eftersom	
 de	
 kan	
 vara	
 borta	
 när	
 man	
 väl	

behöver	
 dem;	
 därför	
 är	
 det	
 också	
 viktigt	
 att	
 i	
 näthänvisningar	
 alltid	
 ange	
 datum	

för	
 när	
 en	
 sida	
 eller	
 fil	
 har	
 hämtats.	
 En	
 sådan	
 datumangivelse	
 gör	
 det	
 också	

lättare	
 att	
 kontrollera	
 om	
 en	
 i	
 tid	
 närliggande	
 version	
 av	
 webbplatsen	
 finns	

arkiverad	
 hos	
 Internet	
 Archive	
 (http://archive.org),	
 om	
 originalsidan	
 inte	
 längre	

finns	
 kvar.64	

Ett	
 sista	
 karakteristiskt	
 drag	
 för	
 webben	
 är	
 slutligen	
 det	
 som	
 gett	
 den	
 dess	

namn,	
 nämligen	
 det	
 täta	
 nät	
 av	
 ömsesidiga	
 hänvisningar	
 mellan	
 sidor	
 och	

resurser	
 som	
 gör	
 att	
 vi	
 talar	
 om	
 hyperlänkning.	
 Dessa	
 nät	
 av	
 länkningar	
 är	

viktiga	
 för	
 att	
 de	
 sätter	
 in	
 sidor	
 i	
 ett	
 sammanhang	
 som	
 på	
 vissa	
 sätt	
 (men	
 inte	

alla)	
 kan	
 jämföras	
 med	
 ordnandet	
 av	
 material	
 i	
 ett	
 arkiv	
 efter	
 proveniens	

(härkomst),	
 dvs.	
 genom	
 att	
 studera	
 det	
 kringliggande	
 sammanhanget	
 och	
 källans	

placering	
 i	
 nätverket	
 får	
 vi	
 viktig	
 information	
 om	
 hur	
 vi	
 ska	
 förstå	
 den	
 och	
 dess	

tillkomst.	
 De	
 inbördes	
 relationerna	
 av	
 länkar	
 är	
 också	
 betydelsefulla	
 i	
 ett	
 helt	

annat	
 avseende,	
 nämligen	
 genom	
 den	
 viktiga	
 roll	
 de	
 spelar	
 för	
 hur	
 exempelvis	

Google	
 rankar	
 sökresultat;	
 en	
 av	
 de	
 faktorer	
 som	
 avgör	
 hur	
 högt	
 en	
 sida	
 kommer	

i	
 sökningar	
 är	
 just	
 hur	
 många	
 andra	
 sidor	
 som	
 länkar	
 dit	
 (och	
 hur	
 ”vällänkade”	

dessa	
 sidor	
 i	
 sin	
 tur	
 är).	

	

Källkritik	
 på	
 nätet	

Vad	
 betyder	
 då	
 allt	
 detta	
 för	
 källkritik	
 på	
 nätet	
 mer	
 konkret?	
 Ja,	
 för	
 det	
 första	

får	
 vi	
 här,	
 liksom	
 annorstädes,	
 aldrig	
 glömma	
 bort	
 att	
 vilka	
 svar	
 som	
 är	
 mest	

värdefulla	
 beror	
 på	
 den	
 fråga	
 vi	
 ställer.	
 Det	
 kan	
 låta	
 trivialt,	
 men	
 det	
 är	
 ändå	

viktigt	
 att	
 påpeka	
 att	
 det	
 inte	
 är	
 samma	
 sak	
 att	
 snabbt	
 kolla	
 upp	
 en	
 enkel	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

64	
 Det	
 finns	
 också	
 argument	
 för	
 att	
 obeständigheten	
 hos	
 hemsidor	
 gör	
 att	
 man	
 inte	
 bör	
 eller	

behöver	
 ange	
 datum	
 då	
 man	
 hämtat	
 en	
 sida,	
 och	
 dem	
 har	
 Jessica	
 Parland-­‐von	
 Essen	
 skrivit	
 om	

bl.a.	
 i	
 två	
 blogginlägg	
 (båda	
 hämtade	
 2013-­‐09-­‐07):	
 ”Webbarkiv”,	
 Essetter	
 2010-­‐01-­‐01,	

http://essetter.blogspot.fi/2010/01/webbarkiv.html,	
 och	
 ”Om	
 att	
 hänvisa	
 till	
 webbsidor”,	

Essetter	
 2011-­‐02-­‐03,	
 http://essetter.blogspot.fi/2011/02/om-­‐att-­‐hanvisa-­‐till-­‐webbsidor.html.	

	
 95	

faktauppgift	
 som	
 blivit	
 aktuell	
 vid	
 middagsbordet,	
 som	
 att	
 få	
 ett	
 sakligt	
 och	

allsidigt	
 underlag	
 kring	
 någon	
 laddad	
 fråga	
 som	
 man	
 tänker	
 skriva	
 om	
 i	
 ett	

vetenskapligt	
 sammanhang;	
 i	
 det	
 förra	
 fallet	
 är	
 konsekvenserna	
 av	
 en	
 felaktig	

eller	
 missvisande	
 uppgift	
 mindre	
 än	
 i	
 det	
 senare,	
 där	
 det	
 också	
 blir	
 mycket	

viktigare	
 att	
 bilda	
 sig	
 en	
 uppfattning	
 utifrån	
 genuin	
 och	
 djup	
 sakkunskap	
 från	

flera	
 experter	
 på	
 ett	
 område.	

För	
 det	
 andra	
 är	
 en	
 mer	
 generell	
 förändring,	
 kanske	
 tvärtom	
 mot	
 vad	
 många	

skulle	
 tro	
 i	
 första	
 rummet,	
 just	
 detta	
 att	
 betydelsen	
 av	
 djup	
 ämneskunskap	
 om	

något	
 bara	
 blir	
 än	
 viktigare	
 när	
 man	
 använder	
 sig	
 av	
 material	
 från	
 webben.	
 Ja,	

där	
 finns	
 en	
 ocean	
 av	
 information,	
 tillgången	
 är	
 större	
 än	
 någonsin,	
 men	

detsamma	
 kan	
 sägas	
 om	
 osäkerheten	
 kring	
 hur	
 all	
 denna	
 rikedom	
 ska	
 värderas.	

Och	
 det	
 enda	
 sättet	
 att	
 göra	
 sådana	
 värderingar	
 är	
 att	
 kunna	
 utgå	
 från	
 just	

sakkunskap,	
 antingen	
 sin	
 egen	
 eller	
 andras	
 som	
 man	
 litar	
 på.	
 Inom	
 områden	

man	
 själv	
 inte	
 behärskar	
 är	
 det	
 därför	
 viktigt	
 att	
 kunna	
 falla	
 tillbaka	
 på	
 en	
 mer	

generell	
 kompetens	
 att	
 identifiera	
 personer	
 och	
 institutioner	
 man	
 bedömer	
 ha	

stor	
 trovärdighet.	

För	
 att	
 kunna	
 göra	
 det	
 blir,	
 i	
 internetvärlden,	
 för	
 det	
 tredje	
 sammanhanget	
 (i	

vid	
 mening)	
 som	
 en	
 källa	
 återfinns	
 i	
 av	
 central	
 betydelse.	
 Just	
 eftersom	
 det	

handlar	
 om	
 ett	
 nätverk,	
 ytterst	
 ett	
 socialt	
 system,	
 blir	
 källans	
 plats	
 i	
 detta	
 system	

ett	
 någorlunda	
 säkert	
 mått	
 på	
 dess	
 trovärdighet	
 –	
 särskilt	
 i	
 de	
 fall	
 där	
 vi	
 själva	

saknar	
 kunskap	
 för	
 att	
 bedöma	
 den.	
 Dvs.	
 vem	
 är	
 det	
 som	
 säger	
 något	
 och	
 vilken	

auktoritet	
 (authority)	
 bedömer	
 vi	
 att	
 den	
 personen	
 har?	
 Där	
 kan	
 vissa	
 tekniska	

faktorer	
 som	
 domänadress	
 och	
 institutionstillhörighet	
 spela	
 in	
 (t.ex.	
 tillmäts	

välrenommerade	
 universitet	
 hög	
 trovärdighet	
 i	
 vetenskapliga	
 sammanhang),	

men	
 också	
 och	
 kanske	
 än	
 mer	
 vilka	
 som	
 länkar	
 till	
 eller	
 behandlar	
 källan	
 ifråga	

som	
 trovärdig.	
 Samtidigt	
 måste	
 man	
 också	
 hela	
 tiden	
 i	
 detta	
 nätverk	
 vara	

vaksam	
 på	
 att	
 varje	
 enskild	
 länk	
 kan	
 förflytta	
 en	
 runt	
 halva	
 jorden	
 och	
 ställa	
 en	

inför	
 en	
 helt	
 ny	
 avsändare	
 med	
 en	
 helt	
 annan	
 avsikt	
 än	
 den	
 vi	
 betraktade	
 för	

bara	
 en	
 minut	
 sedan;	
 och	
 en	
 enstaka	
 länk	
 betyder	
 inte	
 nödvändigtvis	
 att	
 någon	

vi	
 litar	
 på	
 gett	
 sitt	
 ”godkännande”	
 av	
 någon	
 för	
 oss	
 helt	
 okänd	
 person.	

	
 96	

I	
 sista	
 hand	
 är	
 det	
 alltså,	
 i	
 den	
 digitala	
 liksom	
 den	
 fysiska	
 världen,	
 alltid	
 en	

fråga	
 om	
 en	
 helhetsbedömning	
 där	
 olika	
 faktorer	
 vägs	
 mot	
 varandra.	
 Ingen	
 källa	

står	
 över	
 kritik,	
 vi	
 har	
 alla	
 våra	
 motiv	
 och	
 intressen	
 (även	
 om	
 det	
 i	
 vissa	
 fall	
 blir	

mer	
 problematiskt	
 än	
 andra),	
 och	
 även	
 den	
 mest	
 trovärdiga	
 auktoritet	
 kan	
 ha	

fel.	
 Det	
 gäller	
 alltså	
 att	
 utgå	
 från	
 vad	
 ens	
 fråga	
 är,	
 vilken	
 typ	
 av	
 information	
 och	

kunskap	
 man	
 är	
 ute	
 efter	
 och	
 väga	
 källans	
 värde	
 utifrån	
 ens	
 samlade	
 erfarenhet.	

Som	
 Maria	
 Ågren	
 har	
 påpekat	
 i	
 en	
 mycket	
 inflytelserik	
 artikel	
 om	
 källkritik	

måste	
 vi	
 också	
 alltid	
 komma	
 ihåg	
 att	
 minst	
 lika	
 viktig	
 som	
 källkritik	
 är	

självkritiken,	
 att	
 vara	
 medvetna	
 om	
 de	
 tendenser	
 som	
 präglar	
 vår	
 egen	

bedömning	
 av	
 källorna	
 och	
 de	
 uppgifter	
 de	
 innehåller.65	

Det	
 hittills	
 sagda	
 sammanfattas	
 nedan	
 i	
 en	
 mer	
 handfast	
 ”checklista”	
 med	

några	
 av	
 de	
 frågor	
 som	
 man	
 kan	
 eller	
 bör	
 ställa	
 sig	
 när	
 man	
 försöker	
 bedöma	
 en	

källa	
 på	
 webben,	
 en	
 lista	
 som	
 är	
 sammanställd	
 utifrån	
 några	
 av	
 de	
 oftast	

förekommande	
 lathundarna	
 för	
 källkritik	
 på	
 webben.66	
 Viktningen	
 av	
 respektive	

moment	
 kan	
 självfallet	
 variera	
 beroende	
 på	
 vilken	
 fråga	
 man	
 har	
 och	
 vilken	
 typ	

av	
 material	
 man	
 söker,	
 och	
 i	
 slutändan	
 blir	
 det	
 alltid	
 fråga	
 om	
 jämkning	
 och	

sammanvägning	
 av	
 dessa	
 (och	
 kanske	
 andra)	
 aspekter.	

	

Vem	
 är	
 det	
 som	
 uttalar	
 sig?	

-­‐	
 Var	
 är	
 jag?	
 Tekniskt:	
 Domänadress	
 (www.uu.se	
 osv.)	

-­‐	
 Framgår	
 det	
 vem	
 som	
 står	
 bakom/skrivit	
 texten?	

-­‐	
 På	
 vilka	
 grunder/utifrån	
 vilka	
 kunskaper	
 uttalar	
 hon/han	
 sig?	

-­‐	
 Är	
 sidan	
 publicerad	
 av	
 en	
 välkänd/respekterad	
 institution?	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

65	
 Maria	
 Ågren,	
 "Synlighet,	
 vikt,	
 trovärdighet	
 –	
 och	
 självkritik.	
 Några	
 synpunkter	
 på	

källkritikens	
 roll	
 i	
 dagens	
 historieforskning",	
 Historisk	
 tidskrift	
 125:2	
 (2005),	

http://www.historisktidskrift.se/fulltext/2005-­‐2/2005-­‐2_249-­‐262.htm	
 (2013-­‐09-­‐02).	

66	
 Se	
 t.ex.	
 "Critically	
 Analyzing	
 Information	
 Sources",	
 Cornell	
 University	
 Library,	

http://olinuris.library.cornell.edu/ref/research/skill26.htm;	
 "Källkritik",	
 Umeå	

universitetsbibliotek,	
 http://www.ub.umu.se/skriva/kallkritik;	
 ”Kolla	
 källan”,	
 Skolverket,	

http://www.skolverket.se/skolutveckling/resurser-­‐for-­‐larande/kollakallan;	
 och	
 Kristina	

Alexandersson,	
 "Källkritik	
 på	
 Internet",	
 Stiftelsen	
 för	
 Internetinfrastruktur,	

https://www.iis.se/lar-­‐dig-­‐mer/guider/kallkritik-­‐pa-­‐internet/	
 (samtliga	
 hämtade	
 2013-­‐09-­‐03).	

	
 97	

	

Vad	
 är	
 avsikten?	

-­‐	
 Försäljning,	
 ideologiska	
 motiv,	
 (påstått)	
 saklig	
 information…?	

	

När	
 och	
 hur	
 tillkom	
 informationen?	

-­‐	
 Är	
 informationen	
 aktuell?	

-­‐	
 Anges	
 det	
 när	
 sidan	
 uppdaterades?	

-­‐	
 Anges	
 det	
 vid	
 vilken	
 tidpunkt	
 informationen	
 kom	
 till?	

	

Relevans/värde	

-­‐	
 Täcker	
 källan	
 in	
 min	
 fråga	
 avseende	
 bredd,	
 djup,	
 period,	
 område?	

-­‐	
 Är	
 framställningens	
 nivå	
 rätt	
 för	
 mitt	
 syfte?	

-­‐	
 Finns	
 materialet	
 i	
 en	
 mer	
 ursprunglig	
 eller	
 för	
 mig	
 mer	
 relevant	
 version	

någon	
 annanstans?	

	

Innehållets	
 trovärdighet	

-­‐	
 Hur	
 kontrollerbart	
 är	
 innehållet?	
 (Referenser,	
 länkar	
 osv.)	

-­‐	
 Anges	
 grunden/underlaget	
 för	
 de	
 påståenden	
 som	
 görs?	

-­‐	
 Är	
 antaganden	
 och	
 slutsatser	
 rimliga	
 i	
 förhållande	
 till	
 materialet?	

	

Sammanhanget	

-­‐	
 Hur	
 hamnade	
 jag	
 här?	
 Vem	
 har	
 länkat	
 till	
 sidan?	

-­‐	
 Vad	
 säger	
 andra	
 om	
 denna	
 källa/sida/upphovsman?	

	

Länkning	
 och	
 hänvisningar	

Till	
 sist	
 några	
 ord	
 om	
 hantering	
 av	
 länkning	
 och	
 hänvisningar	
 på	
 webben.	

Hyperlänkarna	
 är,	
 som	
 sagt,	
 ett	
 av	
 mediets	
 kännetecken,	
 men	
 komplexiteten	
 och	

föränderligheten	
 kan	
 också	
 göra	
 det	
 svårt	
 att	
 uppnå	
 den	
 stabilitet	
 och	

permanens	
 i	
 hänvisningarna	
 som	
 traditionellt	
 har	
 varit	
 ett	
 ideal	
 inom	

forskningen.	
 En	
 annan	
 utmaning	
 är	
 att	
 information,	
 uppgifter,	
 data	
 som	
 hämtats	

från	
 internet,	
 till	
 och	
 med	
 om	
 vi	
 begränsar	
 oss	
 till	
 just	
 webben,	
 kan	
 komma	
 i	
 så	

	
 98	

många	
 olika	
 former	
 och	
 uttryck	
 att	
 det	
 kan	
 vara	
 svårt	
 att	
 hitta	
 format	
 som	

tydliggör	
 både	
 vad	
 det	
 är	
 för	
 typ	
 av	
 källa	
 och	
 var	
 man	
 hittat	
 den.	
 För	
 ett	

blogginlägg	
 blir	
 hänvisningen	
 inte	
 likadan	
 som	
 för	
 en	
 tweet,	
 och	
 kanske	
 inte	
 helt	

identisk	
 med	
 en	
 enskild	
 sida	
 på	
 en	
 ”statisk”	
 webbplats	
 heller.67	

Även	
 om	
 en	
 praxis	
 håller	
 på	
 att	
 växa	
 fram	
 på	
 olika	
 håll	
 –	
 t.ex.	
 har	
 den	

amerikanska	
 Modern	
 Language	
 Association	
 formulerat	
 en	
 rekommendation	
 för	

hänvisningar	
 till	
 tweets	
 –	
 råder	
 det	
 därför	
 viss	
 oklarhet	
 om	
 hur	
 vetenskapliga	

citeringar	
 ska	
 utformas.68	
 I	
 den	
 osäkerheten	
 gäller	
 det	
 att	
 påminna	
 sig	
 om	
 syftet	

med	
 sådana	
 hänvisningar,	
 nämligen	
 att	
 göra	
 det	
 möjligt	
 för	
 läsare	
 att	
 lokalisera	

det	
 åberopade	
 materialet	
 eller	
 en	
 motsvarande	
 källa	
 och	
 granska	
 det	
 själv.	
 Det	
 gör	

att	
 hänvisningar	
 bör	
 utformas	
 så	
 att	
 de	
 ger	
 uppgift	
 om:	

	

▪ upphov	
 (person/institution	
 –	
 erkänsla	
 åt	
 skaparen	
 av	
 verket/arbetet),	

▪ rubrik/titel	
 på	
 citerat	
 verk/material;	
 vid	
 behov	
 också	
 den	

▪ publikation	
 verket	
 är	
 en	
 del	
 av	
 (t.ex.	
 blogg,	
 webbplats,	
 socialt	
 nätverk)	

samt	
 ev.	

▪ datum	
 för	
 tillkomst/publicering,	

▪ adress	
 (t.ex.	
 en	
 http-­‐länk	
 i	
 klartext	
 så	
 den	
 följer	
 med	
 vid	

utskrift/konvertering),	

▪ datum	
 för	
 hämtning/nedladdning	
 och	
 (om	
 det	
 behövs	
 för	
 tydlighets	
 skull)	

▪ typ	
 av	
 källa/material/verk,	
 t.ex.	
 ”blogginlägg”,	
 ”tweet”,	
 ”Facebookstatus”	

etc.	

	

För	
 ett	
 blogginlägg	
 kan	
 en	
 hänvisning	
 enligt	
 ovan	
 t.ex.	
 se	
 ut	
 så	
 här:	

	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg,	
 ”Text:	
 Inledning”,	
 Historia	
 i	
 en	

digital	
 värld	
 2013-­‐05-­‐15,	
 http://digihist.se/2013/05/15/text-­‐inledning/	

(hämtad	
 2013-­‐09-­‐05).	
 [Blogginlägg.]	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

67	
 Jfr	
 Jessica	
 Parland-­‐von	
 Essen,	
 ”Att	
 hänvisa	
 till	
 en	
 tweet”,	
 Essetter	
 2012-­‐03-­‐11,	

http://essetter.blogspot.fi/2012/03/att-­‐hanvisa-­‐till-­‐en-­‐tweet.html	
 (hämtad	
 2013-­‐09-­‐07).	

68	
 ”How	
 do	
 I	
 cite	
 a	
 tweet?”,	
 Modern	
 Language	
 Association,	

http://www.mla.org/style/handbook_faq/cite_a_tweet	
 (hämtad	
 2013-­‐09-­‐07).	

	
 99	

	

Och	
 för	
 en	
 tweet:	

	

Barack	
 Obama	
 (BarackObama),	
 ”Four	
 more	
 years.	
 pic.twitter.com/bAJE6Vom ”,	

2012-­‐11-­‐07,	

https://twitter.com/BarackObama/statuses/266031293945503744	
 (hämtad	

2013-­‐09-­‐05).	
 [Tweet.]	

	

Observera	
 att	
 denna	
 form	
 inte	
 är	
 den	
 som	
 rekommenderas	
 av	
 MLA,	
 där	
 hela	

tweeten	
 citeras	
 men	
 länkadressen	
 utelämnas	
 enligt	
 följande:	

	

Obama,	
 Barack	
 (BarackObama).	
 ”Four	
 more	
 years.	
 pic.twitter.com/bAJE6Vom ”	
 7	

November	
 2012,	
 5.16	
 a.m.	
 Tweet.	

	

Att	
 utelämna	
 adressen	
 på	
 detta	
 vis	
 anser	
 vi	
 är	
 olämpligt,	
 särskilt	
 eftersom	
 det	

är	
 notoriskt	
 svårt	
 att	
 få	
 fram	
 just	
 tweets	
 som	
 är	
 mer	
 än	
 några	
 dagar	
 gamla	
 på	

grund	
 av	
 hur	
 Twitters	
 sökfunktion	
 är	
 upplagd.	
 Liksom	
 för	
 annat	
 webbmaterial	

tycker	
 vi	
 därför	
 att	
 tweets	
 bör	
 citeras	
 med	
 en	
 länk	
 som	
 leder	
 direkt	
 till	
 den	

aktuella	
 sidan.	

	

Källkritik	
 och	
 hänvisningar	
 i	
 material	
 i	
 digitalarkiv	

Jessica	
 Parland-­‐von	
 Essen	

	

Eftersom	
 man	
 ofta	
 använder	
 digitala	
 material	
 på	
 ett	
 annat	
 sätt	
 än	
 fysiska	

arkiv	
 finns	
 det	
 en	
 del	
 frågor	
 som	
 är	
 specifika	
 för	
 digitaliserade	
 material.	

Metadata	
 är	
 viktigt	
 då	
 det	
 gäller	
 digitala	
 material,	
 även	
 digitaliserade,	
 och	
 man	

borde	
 därför	
 inkludera	
 den	
 i	
 en	
 källkritisk	
 granskning.	

	

Materialets	
 proveniens	
 och	
 kontext	

De	
 allra	
 viktigaste	
 frågorna	
 gäller	
 förstås	
 det	
 sammanhang	
 där	
 man	
 finner	
 sin	

källa.	
 Man	
 måste	
 därför	
 allra	
 först	
 ställa	
 frågor	
 som:	
 Vem	
 är	
 utgivaren	
 av	

	
 100	

materialet?	
 Är	
 det	
 en	
 trovärdig	
 instans	
 med	
 tillräcklig	
 sakkunskap,	
 så	
 att	
 man	
 till	

exempel	
 kan	
 lita	
 på	
 den	
 metadata	
 som	
 finns	
 om	
 objektet?	
 Finns	
 det	
 möjligheter	

att	
 lätt	
 kontakta	
 utgivaren?	
 Eftersom	
 alla	
 databaser	
 innehåller	
 fel	
 är	
 en	
 aktör	

som	
 tydligt	
 och	
 enkelt	
 erbjuder	
 användarna	
 möjligheter	
 att	
 berika	
 eller	

korrigera	
 information	
 ofta	
 en	
 pålitligare	
 källa.	
 Det	
 innebär	
 nämligen	
 i	
 regel	
 att	

fel	
 rättas	
 oftare.	

En	
 trovärdig	
 utgivare	
 av	
 digitaliserade	
 material	
 erbjuder	
 också	
 mycket	

information	
 om	
 sin	
 verksamhet,	
 om	
 digitaliseringsprocesserna,	
 beskrivning	
 av	

materialen	
 och	
 de	
 digitaliserade	
 helheterna	
 och	
 principerna	
 för	
 hur	
 man	
 skapar	

metadata.	
 Dessutom	
 används	
 internationella	
 standarder	
 åtminstone	
 för	

beskrivande	
 och	
 teknisk	
 metadata.	

Då	
 det	
 gäller	
 digitalbaserade	
 material	
 bör	
 det	
 finnas	
 bevaringsplaner,	

inkluderande	
 processbeskrivningar	
 och	
 gärna	
 redovisningar	
 för	
 att	
 man	
 arbetar	

med	
 OAIS,	
 TRAC	
 och	
 till	
 exempel	
 Drambora.	
 Tillräcklig	
 metadata	
 för	
 proveniens	

bör	
 finnas	
 i	
 form	
 av	
 PREMIS-­‐metadata.	
 (I	
 detta	
 skede	
 räcker	
 det	
 att	
 veta	
 att	
 man	

ska	
 fråga	
 efter	
 dessa	
 akronymer,	
 vi	
 behandlar	
 innebörden	
 av	
 dessa	
 frågor	

utförligare	
 i	
 följande	
 kapitel.)	

	

Materialets	
 representativitet	
 och	
 urval	

Det	
 är	
 viktigt	
 att	
 beakta	
 hur	
 man	
 tagit	
 fram	
 materialet	
 för	
 sin	
 forskning,	
 det	

vill	
 säga	
 har	
 man	
 bläddrat	
 eller	
 gjort	
 sökningar	
 i	
 en	
 databas.	
 Vilket	
 material	
 kan	

finnas	
 som	
 blivit	
 utanför;	
 alltså	
 hur	
 urvalet	
 av	
 de	
 källor	
 som	
 digitaliserats	
 gått	

till	
 och	
 hurdana	
 sökmöjligheter	
 erbjuds	
 till	
 materialet?	

Vilken	
 är	
 alltså	
 mängden	
 material	
 man	
 sökt	
 i?	
 Är	
 den	
 konstant	
 eller	
 växande?	

Om	
 man	
 gör	
 samma	
 sökningar	
 om	
 ett	
 år	
 eller	
 tio	
 -­‐	
 kommer	
 man	
 då	
 att	
 få	
 samma	

resultat?	
 Vilken	
 är	
 kvaliteten	
 på	
 metadata?	
 Vem	
 har	
 tillsatt	
 den	
 och	
 hur	
 påverkar	

den	
 sökresultaten?	
 Svaren	
 på	
 dessa	
 frågor	
 övergår	
 inte	
 sällan	
 i	
 frågor	
 som	

handlar	
 om	
 själva	
 forskningsmetoden	
 och	
 de	
 är	
 därför	
 ytterst	
 relevanta	
 att	

ställa.	

Då	
 det	
 gäller	
 metadata	
 är	
 det	
 bra	
 om	
 den	
 baserar	
 sig	
 på	
 kontrollerade	

vokabulärer.	
 Om	
 sökningarna	
 i	
 ett	
 arkiv	
 fungerar	
 bra,	
 det	
 vill	
 säga	
 att	
 man	
 med	

	
 101	

några	
 sökningar	
 får	
 fram	
 relevanta	
 resultat,	
 är	
 det	
 vanligen	
 ett	
 tecken	
 på	
 att	

metadata	
 håller	
 god	
 kvalitet.	
 Det	
 är	
 ändå	
 viktigt	
 att	
 komma	
 ihåg	
 att	
 databaser	

kräver	
 betydligt	
 mycket	
 mer	
 övning	
 och	
 tålamod	
 att	
 söka	
 i	
 än	
 vad	
 många	
 i	
 dag	
 är	

vana	
 med.	
 Det	
 är	
 därför	
 helt	
 normalt	
 att	
 man	
 måste	
 göra	
 flera	
 sökningar	
 kring	

varje	
 ämne.	
 Men	
 man	
 ser	
 enkelt	
 om	
 sökningar	
 på	
 olika	
 namnvarianter	
 till	

exempel	
 ger	
 olika	
 resultat.	
 Det	
 tyder	
 på	
 att	
 metadata	
 inte	
 är	
 normaliserade	
 och	

sökningarna	
 är	
 därför	
 opålitliga.	

	

Kvaliteten	
 av	
 själva	
 digitaliseringen	

Beskrivande	
 metadata	
 är	
 också	
 här	
 en	
 relevant	
 faktor.	
 Det	
 kan	
 vara	
 av	

intresse	
 att	
 veta	
 måtten	
 eller	
 papperskvaliteten	
 på	
 objektet	
 man	
 studerar.	
 Vid	

högklassig	
 bilddigitalisering	
 finns	
 både	
 ett	
 mått	
 och	
 en	
 färgskala	
 inne	
 i	
 bilden.	

(Se	
 ovan	
 i	
 avsnittet	
 om	
 bilddigitalisering.)	
 Dessa	
 syns	
 dock	
 inte	
 alltid	
 i	

brukskopiorna	
 på	
 webben,	
 även	
 om	
 det	
 vore	
 bra	
 om	
 man	
 vill	
 ta	
 en	
 bild	
 för	

tryckning.	
 Med	
 hjälp	
 av	
 det	
 lilla	
 färgbandet	
 kan	
 man	
 nämligen	
 kalibrera	
 både	

datorskärm	
 och	
 tryckning	
 så	
 att	
 färgerna	
 återges	
 korrekt.	
 Vid	
 digitalisering	
 av	

god	
 kvalitet	
 har	
 dessutom	
 båda	
 sidorna	
 av	
 varje	
 dokument	
 digitaliserats,	
 eller	
 så	

anges	
 åtminstone	
 eventuell	
 text	
 från	
 baksidan	
 i	
 metadata.	

	

Persistent	
 identifiers	

Varje	
 dokument	
 borde	
 vara	
 möjligt	
 att	
 länka	
 till	
 med	
 ett	
 id	
 som	
 är	
 “evigt”,	
 det	

vill	
 säga	
 en	
 webbadress	
 som	
 är	
 oberoende	
 av	
 systembyten	
 eller	
 annat.	
 Dessa	

igenkänns	
 ofta	
 på	
 adresselement	
 som	
 DOI,	
 Handle	
 eller	
 URN.	
 De	
 bygger	
 på	

tjänster	
 med	
 register	
 som	
 innehåller	
 webbadresserna	
 till	
 respektive	
 dokument	

och	
 automatiskt	
 länkar	
 användaren	
 vidare	
 till	
 den	
 adress	
 som	
 är	
 aktuell	
 och	

fungerande.	
 Om	
 sådana	
 id:n	
 finns	
 ska	
 de	
 alltid	
 användas	
 i	
 första	
 hand	
 i	
 stället	
 för	

någon	
 annan	
 webbadress.	

	

Hänvisning	
 och	
 länkning	

I	
 ett	
 professionellt	
 upprätthållet	
 digitalt	
 arkiv	
 har	
 varje	
 fil	
 ett	
 unikt	
 signum,	

även	
 om	
 man	
 ibland	
 anser	
 att	
 detta	
 signum	
 inte	
 hör	
 till	
 en	
 viss	
 fil,	
 utan	
 till	
 ett	

	
 102	

specifikt	
 “informationsinnehåll”,	
 varvid	
 filen	
 exempelvis	
 kan	
 bytas	
 ut	
 eller	

samma	
 signum	
 kan	
 gälla	
 flera	
 olika	
 versioner.	
 I	
 digitalarkiv	
 finns	
 till	
 exempel	
 i	

regel	
 en	
 arkivfil	
 som	
 ofta	
 är	
 en	
 TIFF	
 och	
 en	
 användarkopia	
 som	
 är	
 en	
 jpeg-­‐fil.	

Dessutom	
 kan	
 det	
 finnas	
 minibilder	
 (thumbnails)	
 som	
 visas	
 i	
 sökresultaten	
 och	

till	
 exempel	
 en	
 utskriven	
 textfil	
 och	
 övrig	
 metadata,	
 som	
 allt	
 sammankopplas	

med	
 en	
 PI.	

	

	

	

URN	
 pekar	
 här	
 på	
 katalogposten	
 och	
 bildfilerna	
 har	
 egna	
 namn	
 som	
 är	
 synliga.	

Men	
 kan	
 vi	
 vara	
 säkra	
 på	
 att	
 filen	
 är	
 den	
 samma	
 om	
 10	
 år,	
 även	
 om	
 den	
 har	

samma	
 namn?	
 Det	
 beror	
 mycket	
 på	
 vilket	
 förtroende	
 vi	
 tillmäter	
 utgivaren.	

Skärmdump	
 från	
 http://www.doria.fi/handle/10024/79198	
 (2013-­‐09-­‐07).	

	

I	
 verkligheten	
 finns	
 det	
 förstås	
 unika	
 stigar	
 eller	
 namn	
 på	
 varje	
 fil	
 av	
 tekniska	

orsaker,	
 men	
 frågan	
 är	
 huruvida	
 en	
 forskare	
 behöver	
 bry	
 sig	
 om	
 det	
 eller	
 inte	
 -­‐	

räcker	
 det	
 att	
 hänvisa	
 till	
 ett	
 visst	
 dokument	
 i	
 form	
 av	
 en	
 katalogpost	
 eller	
 ett	

“informationsinnehåll”,	
 som	
 av	
 institutionen	
 kan	
 bytas	
 ut	
 till	
 exempel	
 vid	
 en	

	
 103	

omdigitalisering?	
 Den	
 frågan	
 är	
 tills	
 vidare	
 öppen	
 och	
 måste	
 också	
 bero	
 på	

kontexten,	
 alltså	
 på	
 hur	
 materialet	
 används	
 av	
 forskaren.	
 Och	
 hur	
 är	
 det	
 med	

hanteringen	
 av	
 versioner	
 av	
 digitalbaserade	
 material,	
 där	
 frågan	
 blir	
 ännu	
 mera	

prekär?	

Då	
 det	
 handlar	
 om	
 digitaliserade	
 material	
 finns	
 det	
 förstås	
 både	
 ett	
 fysiskt	

original,	
 ett	
 (eller	
 flera)	
 “informationsinnehåll”	
 och	
 en	
 eller	
 flera	
 filer	
 att	
 hänvisa	

till.	
 Varierande	
 numrering	
 av	
 filer	
 eller	
 separata	
 adresser	
 till	
 olika	
 sidor	
 och	

paginering	
 ställer	
 dessutom	
 till	
 det	
 på	
 ett	
 sådant	
 sätt	
 att	
 man	
 i	
 hänvisningen	

borde	
 nämna	
 alla	
 dessa	
 explicit.	

Idealet	
 vore	
 om	
 forskaren	
 kunde	
 skapa	
 nya	
 permanenta	
 adresser	
 enligt	
 behov	

till	
 arkivhelheter	
 som	
 man	
 själv	
 plockar	
 ihop.	
 Då	
 kunde	
 också	
 samtidigt	
 en	

relation	
 registreras	
 i	
 den	
 andra	
 riktningen,	
 nämligen	
 från	
 arkivmaterialet	
 	
 till	

forskaren	
 och	
 publikationen.	
 Detta	
 skulle	
 vara	
 mycket	
 värdefull	
 information,	

inte	
 minst	
 för	
 arkiven	
 själva,	
 men	
 också	
 med	
 tanke	
 på	
 framtida	
 lösningar	
 med	

länkad	
 data.	
 Klickbarheten	
 borde	
 finnas	
 från	
 båda	
 hållen,	
 både	
 från	

forskningstexten	
 till	
 källan	
 och	
 från	
 källan	
 till	
 forskningen.	

Detta	
 kräver	
 att	
 man	
 vid	
 arkiven	
 lär	
 sig	
 resonera,	
 på	
 ett	
 ytterligare	
 nytt	
 sätt.	

Nu	
 tänker	
 man	
 gärna	
 att	
 vi	
 i	
 avsaknad	
 av	
 original	
 som	
 ska	
 bevaras	
 bara	
 ska	

bevara	
 “information”	
 i	
 många	
 kopior	
 och	
 versioner.	
 Man	
 borde	
 i	
 stället	
 ta	
 ännu	

ett	
 steg	
 vidare	
 och	
 beakta	
 att	
 den	
 “information”	
 man	
 bevara	
 de	
 facto	
 inte	

existerar	
 utan	
 sitt	
 analoga	
 uttryck,	
 alltså	
 mjuk-­‐	
 och	
 hårdvara.69	
 Vi	
 bör	
 därför	

fästa	
 uppmärksamhet	
 också	
 vid	
 de	
 tekniska	
 aspekterna	
 av	
 digitala	
 arkiv.	
 Det	
 är	

skillnad	
 på	
 fil	
 och	
 fil,	
 liksom	
 på	
 dator	
 och	
 dator,	
 och	
 informationen	
 finns	
 inte	
 alls	

utan	
 dessa.	

I	
 slutändan	
 gäller	
 förstås	
 för	
 forskaren	
 att	
 använda	
 sitt	
 sunda	
 förnuft	
 och	
 eget	

omdöme	
 och	
 ange	
 så	
 mycket	
 information	
 som	
 möjligt	
 för	
 att	
 underlätta	
 för	

andra	
 att	
 hitta	
 fram	
 till	
 det	
 material	
 man	
 använt.	
 Om	
 bestående	
 id:n	
 eller	
 länkar	

saknas	
 är	
 det	
 särskilt	
 viktigt	
 att	
 ange	
 så	
 detaljerad	
 information	
 om	
 materialet	

som	
 möjligt.	
 Det	
 är	
 alltid	
 bra	
 att	
 testa	
 de	
 webbadresser	
 man	
 anger.	
 Till	
 exempel	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

69	
 Matthew	
 Kirschenbaum:	
 "The	
 .txtual	
 Condition:	
 Digital	
 Humanities,	
 Born-­‐Digital	
 Archives	

and	
 the	
 Future	
 Library",	
 Digital	
 Humanities	
 Quaterly,	
 2012:6.3,	

http://www.digitalhumanities.org/dhq/vol/7/1/000151/000151.html	
 (2013-­‐09-­‐07).	

	
 104	

kan	
 det	
 vara	
 värdefullt	
 att	
 länka	
 till	
 specifika	
 vyer	
 eller	
 sökresultatsidor,	
 men	
 då	

är	
 det	
 bra	
 att	
 testa	
 att	
 det	
 faktiskt	
 fungerar.	

	

	

	

Skärmdump	
 från	

http://topelius.fi/index.php?p=texts&bookId=12#itemId=12_1§ionId=ch3&col

umns=[[3,-­‐1],[2,0]]	
 (2013-­‐09-­‐07).	
 En	
 trovärdig	
 utgivare	
 som	
 arbetar	
 långsiktigt	

kan	
 man	
 förvänta	
 sig	
 att	
 se	
 till	
 att	
 dylika	
 php-­‐baserade	
 adresser	
 fungerar	
 även	
 i	

framtiden.	

	
 	

	
 105	

Kapitel	
 5.	
 Metoder	
 inom	
 digital	
 historia	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

	

Miljöer,	
 verktyg	
 och	
 arbetssätt	

Kenneth	
 Nyberg	

	

Digitala	
 forskningsmetoder	
 kan	
 handla	
 om	
 undersökning,	
 bearbetning,	

presentation	
 och	
 spridning	
 av	
 material	
 och/eller	
 resultat.	
 Principiellt	
 sett	
 kan	
 vi	

skilja	
 mellan	
 metoder	
 som	
 hjälper	
 forskaren	
 att	
 snabbare	
 eller	
 mer	
 effektivt	

göra	
 något	
 som	
 skulle	
 gå	
 även	
 utan	
 digitala	
 verktyg,	
 och	
 sådant	
 som	
 blivit	

möjligt	
 (eller	
 åtminstone	
 realistiskt)	
 först	
 med	
 hjälp	
 av	
 sådana	
 verktyg.	
 I	

praktiken	
 är	
 det	
 inte	
 så	
 lätt	
 att	
 göra	
 den	
 gränsdragningen	
 helt	
 exakt,	
 och	
 det	
 går	

också	
 att	
 diskutera	
 vad	
 som	
 ska	
 ses	
 som	
 något	
 kvalitativt	
 nytt	
 eller	
 inte,	
 men	

distinktionen	
 är	
 ändå	
 viktig.	

Strikt	
 talat	
 består	
 metoden	
 i	
 ett	
 visst	
 projekt	
 av	
 ett	
 helt	
 upplägg	
 där	
 olika	

arbetssätt	
 och	
 resurser	
 relateras	
 till	
 material,	
 teorier	
 och	
 andra	
 faktorer.	
 I	

mycket	
 av	
 det	
 som	
 följer	
 handlar	
 det	
 alltså	
 inte	
 om	
 digitala	
 metoder	
 i	
 egentlig	

mening	
 utan	
 om	
 digitala	
 verktyg	
 eller	
 resurser	
 vilka	
 är	
 en	
 del	
 av	
 forskares	
 valda	

metod.	
 Tyngdpunkten	
 kommer	
 att	
 ligga	
 på	
 just	
 forskningsmetoder,	
 men	
 det	
 bör	

ändå	
 nämnas	
 att	
 digital	
 teknik	
 i	
 ökande	
 takt	
 genomsyrar	
 även	
 forskares	

vardagsverktyg.	
 Historiker	
 använder,	
 liksom	
 de	
 flesta	
 i	
 vårt	
 samhälle	
 idag,	
 sedan	

länge	
 datorutrustning	
 för	
 rutinmässiga	
 uppgifter	
 som	
 ordbehandling,	

informationssökning	
 och	
 kommunikation.	

Internet	
 i	
 allmänhet	
 och	
 e-­‐post	
 i	
 synnerhet	
 fick	
 sålunda	
 fäste	
 i	
 den	

akademiska	
 världen	
 mycket	
 tidigt,	
 långt	
 innan	
 nätet	
 fick	
 mer	
 allmän	
 spridning.	

Forskare	
 har	
 i	
 flera	
 decennier	
 varit	
 aktiva	
 på	
 webbaserade	
 diskussionslistor	
 och	

deras	
 föregångare	
 (Usenet	
 osv.),	
 och	
 e-­‐post	
 är	
 sedan	
 länge	
 viktigt	
 för	

kommunikationen	
 både	
 i	
 närmiljön	
 och	
 mellan	
 forskare	
 som	
 arbetar	
 på	
 olika	

håll	
 i	
 världen.	
 På	
 senare	
 tid	
 har	
 också	
 mer	
 kraftfulla	
 verktyg	
 för	
 samarbete	
 och	

	
 106	

kommunikation	
 dykt	
 upp,	
 där	
 inte	
 minst	
 Google	
 Docs	
 (numera	
 Google	
 Drive)	

med	
 dess	
 möjlighet	
 att	
 i	
 realtid	
 samarbeta	
 om	
 gemensamma	
 dokument	
 används	

av	
 många.70	
 Längre	
 fram	
 återkommer	
 vi	
 till	
 betydelsen	
 av	
 bloggar	
 och	
 (andra)	

sociala	
 medier	
 som	
 kontaktytor	
 både	
 mellan	
 forskarna	
 och	
 mellan	
 dem	
 och	
 det	

omgivande	
 samhället.	

Till	
 kategorin	
 vardagsverktyg	
 hör	
 också	
 dataprogram	
 för	
 att	
 hålla	
 ordning	
 på	

käll-­‐	
 och	
 litteraturreferenser,	
 där	
 de	
 mest	
 spridda	
 för	
 närvarande	
 är	
 EndNote	

och	
 Zotero.71	
 Långtifrån	
 alla	
 historiker	
 använder	
 sådana	
 program,	
 men	
 för	
 några	

har	
 de	
 blivit	
 ett	
 viktigt	
 arbetsredskap.	

Resten	
 av	
 detta	
 kapitel	
 kommer	
 dock	
 att	
 behandla	
 metodologiska	
 verktyg	
 och	

praktiker	
 i	
 mer	
 egentlig	
 mening,	
 där,	
 som	
 redan	
 nämnts,	
 det	
 ofta	
 på	
 olika	
 sätt	

handlar	
 om	
 “big	
 data”,	
 de	
 möjligheter	
 vi	
 har	
 idag	
 att	
 bedriva	
 forskning	
 som	

bygger	
 på	
 bearbetning	
 av	
 stora	
 datamängder.	
 Kapitlet	
 inleds	
 därför	
 med	
 några	

allmänna	
 resonemang	
 kring	
 att	
 strukturera	
 information,	
 vilka	
 är	
 tillämpliga	
 för	

de	
 flesta	
 forskningsprojekt	
 med	
 någon	
 form	
 av	
 digitala	
 metoder.	
 Därefter	
 följer	

ett	
 avsnitt	
 som	
 behandlar	
 databaser,	
 vilka	
 utgör	
 en	
 infrastruktur	
 som	
 dels	
 är	
 av	

relevans	
 för	
 många	
 olika	
 typer	
 av	
 digitala	
 projekt	
 och	
 dels	
 för	
 med	
 sig	
 vissa	

mycket	
 specifika	
 frågor	
 kring	
 just	
 databaskonstruktion	
 och	
 de	
 många	
 olika	

kompetenser	
 sådant	
 arbete	
 kräver.	
 Kapitlet	
 avslutas	
 med	
 några	
 kortare	
 avsnitt	

vilka	
 i	
 tur	
 och	
 ordning	
 diskuterar	
 två	
 av	
 de	
 huvudsakliga	
 typer	
 av	
 metoder	
 som	

nämnts	
 redan	
 tidigare	
 –	
 text	
 mining	
 och	
 visualisering	
 –	
 samt	
 fenomenet	

“crowdsourcing”	
 eller	
 kollektivt	
 arbete	
 som	
 underlag	
 för	
 forskningsprojekt.	

	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

70	
 Jfr	
 Susan	
 Hockey,	
 ”The	
 History	
 of	
 Humanities	
 Computing”,	
 i	
 Susan	
 Schreibman,	
 Ray	

Siemens	
 och	
 John	
 Unsworth	
 (red.),	
 A	
 Companion	
 to	
 Digital	
 Humanities	
 (Malden,	
 MA:	
 Blackwell	

2004),	
 s.	
 15.	
 Finns	
 även	
 i	
 digital	
 version	
 på	
 adressen	

http://www.digitalhumanities.org/companion/	
 (2013-­‐09-­‐16).	

71	
 Se	
 http://endnote.com	
 och	
 http://zotero.org.	

	
 107	

Att	
 strukturera	
 information	

Jessica	
 Parland-­‐von	
 Essen	

	

En	
 viktig	
 sak	
 att	
 beakta	
 då	
 det	
 gäller	
 forskning	
 och	
 en	
 digital	

forskningsprocess	
 är	
 att	
 information	
 som	
 finns	
 i	
 ett	
 datasystem	
 alltid	
 är	

strukturerad	
 på	
 något	
 sätt.	
 Den	
 kunde	
 vara	
 strukturerad	
 på	
 olika	
 sätt,	
 men	
 man	

måste	
 vanligen	
 välja	
 ett.	
 Traditionellt	
 har	
 historiker	
 ofta	
 opererat	
 utifrån	
 ett	

kronologiskt	
 eller	
 narrativt	
 modus,	
 men	
 dessa	
 faller	
 lätt	
 sönder	
 i	
 den	
 digitala	

världen	
 eller	
 blir	
 i	
 alla	
 fall	
 endast	
 ett	
 av	
 många	
 tänkbara	
 sätt	
 att	
 organisera	
 och	

strukturera	
 information.	
 Den	
 struktur	
 man	
 går	
 in	
 för	
 påverkar	
 hur	

informationen	
 rör	
 sig	
 i	
 systemet	
 och	
 hur	
 den	
 presenteras	
 och	
 också	
 hur	
 vi	

uppfattar	
 den.	
 Detta	
 måste	
 man	
 först	
 som	
 sist	
 komma	
 ihåg:	
 datorn	
 presenterar	

information	
 om	
 världen	
 enligt	
 en	
 given	
 tolkning,	
 en	
 modell,	
 som	
 ofta	
 är	
 ett	

resultat	
 av	
 mängder	
 av	
 medvetna	
 och	
 omedvetna	
 val,	
 ända	
 sedan	
 datorns	

barndom.	
 Man	
 bör	
 alltså	
 reflektera	
 över	
 hur	
 saker	
 egentligen	
 hänger	
 ihop,	
 då	

man	
 börjar	
 samla	
 eller	
 arbeta	
 med	
 digitala	
 material.	
 Det	
 vill	
 säga	
 hur	
 saker	

hänger	
 ihop	
 i	
 verkligheten	
 enligt	
 en	
 själv,	
 och	
 hur	
 de	
 enligt	
 systemet	
 hänger	
 eller	

borde	
 hänga	
 ihop.	
 Vilka	
 informationsbitar	
 finns	
 och	
 vilka	
 relationer	
 finns	
 det	

mellan	
 dessa?	

Då	
 man	
 under	
 forskningsarbetet	
 samlar	
 på	
 sig	
 digital	
 information,	
 vilket	
 är	

fallet	
 de	
 flesta	
 gånger	
 idag,	
 är	
 det	
 viktigt	
 att	
 man	
 försöker	
 planera	
 hur	
 man	
 ska	

organisera	
 och	
 hantera	
 informationen.	
 Ibland	
 kan	
 det	
 finnas	
 behov	
 att	

samarbeta	
 med	
 it-­‐kunniga	
 personer	
 för	
 att	
 klara	
 av	
 de	
 tekniska	
 utmaningarna	

och	
 hitta	
 goda	
 lösningar.	
 Det	
 finns	
 framför	
 allt	
 	
 två	
 saker	
 som	
 är	
 avgörande	
 för	

hur	
 man	
 lyckas	
 med	
 digitala	
 resurser	
 i	
 humanistisk	
 forskning:	
 Den	
 första	
 är	

tillräcklig	
 planering,	
 den	
 andra	
 är	
 ett	
 kreativt	
 och	
 flexibelt	
 grepp	
 vid	

förverkligandet	
 av	
 planerna.	
 Trots	
 att	
 det	
 är	
 svårt	
 att	
 förutsäga	
 alla	
 risker	
 och	

problem	
 måste	
 man	
 verkligen	
 anstränga	
 sig	
 för	
 att	
 planera	
 in	
 i	
 detalj,	
 eftersom	

det	
 är	
 avgörande	
 för	
 hur	
 man	
 överlag	
 lyckas	
 med	
 forskningen.	
 Det	
 beror	
 på	
 att	

finansieringen	
 måste	
 vara	
 tillräcklig.	
 Man	
 måste	
 ha	
 en	
 realistisk	
 budget	
 och	
 en	

långsiktig	
 planering.	

	
 108	

Man	
 måste	
 allra	
 först	
 ägna	
 sig	
 åt	
 research	
 vad	
 gäller	
 andra	
 liknande	

forskningsprojekt	
 och	
 lära	
 sig	
 av	
 andras	
 metoder,	
 misstag	
 och	
 misslyckanden.	

Viktiga	
 frågor	
 är:	

	

▪ Hurdan	
 information	
 ska	
 samlas/bearbetas?	
 Detta	
 måste	
 analyseras	
 och	

struktureras	

▪ Vad	
 skall	
 göras	
 med	
 informationen?	

▪ Kan	
 man	
 beakta	
 och	
 underlätta	
 eventuell	
 senare	
 återanvändning	
 redan	

vid	
 struktureringen?	
 Kan	
 den	
 länkas	
 till	
 andra	
 resurser?	
 Finns	
 det	

liknande	
 material	
 på	
 andra	
 håll	
 som	
 handlar	
 om	
 samma	
 saker?	

▪ Hur	
 hantera	
 frågor	
 om	
 autenticitet	
 och	
 proveniens?	
 (Käll)kritik	
 måste	

kunna	
 göras	
 både	
 på	
 och	
 under	
 den	
 aktuella	
 forskningen	
 och	
 helst	
 senare	

också	

▪ Hurdan	
 metadata	
 behövs,	
 på	
 vilken	
 nivå	
 och	
 var	
 ska	
 den	
 finnas?	

▪ Vilka	
 tekniska	
 lösningar	
 finns	
 färdiga	
 att	
 få?	

▪ Hur	
 mycket	
 teknisk	
 utveckling	
 behöver	
 göras?	

▪ Hur	
 kan	
 man	
 säkra	
 hänvisningar	
 och	
 reproduktion	
 av	
 processerna	
 på	

sikt?	

▪ Hur	
 kan	
 materialet	
 och	
 själva	
 mjukvaran	
 bevaras	
 (backup)	
 och	

återanvändas	
 (tillgängliggöras)	
 –	
 också	
 på	
 lång	
 sikt?	

▪ Hur	
 skall	
 arbetet	
 läggas	
 upp?	
 Ansvar,	
 tidtabeller	
 och	
 arbetsfördelning	

▪ Vad	
 kan	
 gå	
 fel?	
 Vilka	
 risker,	
 brister	
 finns	
 eller	
 kan	
 uppstå?	

▪ Fundera	
 noga	
 över	
 hur	
 olika	
 lösningar	
 påverkar	
 forskningsmetoden	
 och	

resultaten	

	

Det	
 skulle	
 vara	
 mycket	
 önskvärt	
 att	
 också	
 forskare	
 inom	
 humaniora	
 skulle	

erbjuda	
 all	
 data	
 de	
 samlat	
 och	
 använt	
 fritt	
 på	
 webben	
 inklusive	
 all	

dokumentation.	
 Förutom	
 att	
 detta	
 är	
 bra	
 för	
 att	
 man	
 på	
 så	
 sätt	
 ger	
 möjlighet	
 för	

andra	
 forskare	
 att	
 verifiera	
 resultaten,	
 bidrar	
 man	
 också	
 till	
 annan	
 forskning	

genom	
 att	
 erbjuda	
 källmaterial.	
 Också	
 av	
 denna	
 orsak	
 måste	
 man	
 ha	
 en	
 bra	

dokumentation	
 av	
 hela	
 systemet	
 och	
 vad	
 det	
 innehåller.	

	
 109	

En	
 viktig	
 aspekt,	
 utöver	
 att	
 kartlägga	
 andra	
 liknande	
 projekt	
 och	
 de	
 modeller	

och	
 standarder	
 som	
 använts	
 i	
 dem,	
 är	
 dessutom	
 att	
 fundera	
 över	
 om	
 man	
 kan	

utnyttja	
 redan	
 existerande	
 data	
 på	
 annat	
 håll.	
 Går	
 det	
 att	
 berika	
 den	
 egna	

informationen	
 genom	
 att	
 länka	
 till	
 andra	
 resurser?	
 Sådant	
 kan	
 göras	
 på	
 många	

sätt.	
 Det	
 kallas	
 länkad	
 data	
 (linked	
 data)	
 och	
 kan	
 ge	
 betydande	
 mervärde	
 för	
 den	

egna	
 eller	
 annan	
 framtida	
 forskning.	
 Kan	
 man	
 till	
 exempel	
 länka	
 i	
 materialet	

förekommande	
 personnamn	
 till	
 exempel	
 till	
 något	
 auktoritetsregister?	
 För	

länkning	
 av	
 data	
 finns	
 olika	
 standarder.	
 Geografisk	
 information	
 finns	
 öppet	

tillgänglig	
 på	
 exempelvis	
 Google	
 Maps,	
 vilket	
 erbjuder	
 möjligheter	
 att	
 med	
 rätt	

enkel	
 teknik	
 kunna	
 presentera	
 informationen	
 grafiskt	
 på	
 en	
 karta.	
 Sådana	

lösningar	
 kallas	
 mash	
 up	
 och	
 går	
 ut	
 på	
 att	
 man	
 kombinerar	
 olika	
 resurser	
 och	

tjänster.	
 Särskilt	
 inom	
 arkeologin	
 har	
 man	
 redan	
 länge	
 använt	
 sig	
 av	
 geografisk	

information	
 och	
 tredimensionella	
 modeller.	
 Det	
 finns	
 program	
 där	
 man	
 kan	

lägga	
 kartor	
 och	
 annan	
 information	
 i	
 lager	
 på	
 varandra,	
 vilket	
 kan	
 vara	
 till	

mycket	
 stor	
 hjälp	
 för	
 att	
 gestalta	
 samband	
 eller	
 processer.	

	

Databaser	

Jessica	
 Parland-­‐von	
 Essen	

	

Det	
 finns	
 många	
 olika	
 sätt	
 att	
 strukturera	
 information.	
 Renodlade	

traditionella	
 relationsdatabaser	
 är	
 ett.	
 I	
 dem	
 ordnas	
 informationen	
 i	
 tabeller,	
 där	

varje	
 värde	
 får	
 ett	
 eget	
 id,	
 som	
 man	
 sedan	
 hänvisar	
 till	
 i	
 andra	
 tabeller.	

Gemensamt	
 för	
 dem	
 är	
 att	
 man	
 försöker	
 ordna	
 informationen	
 på	
 ett	
 sådant	
 sätt	

att	
 den	
 kan	
 hanteras	
 rationellt	
 och	
 effektivt,	
 så	
 att	
 samma	
 uppgift	
 inte	
 upprepas	

flera	
 gånger	
 utan	
 att	
 man	
 bara	
 kan	
 hänvisa	
 till	
 rätt	
 ställe	
 vid	
 behov.	
 På	
 det	
 sättet	

förhindrar	
 man	
 till	
 exempel	
 att	
 man	
 måste	
 göra	
 mångdubbelt	
 arbete.	
 Man	

kommer	
 alltså	
 i	
 ett	
 tidigt	
 skede	
 in	
 på	
 frågor	
 om	
 begrepp	
 och	
 klassificering,	
 som	

mycket	
 snabbt	
 får	
 konsekvenser	
 för	
 både	
 forskningsprocessen	
 och	
 resultaten.	

Det	
 är	
 därför	
 viktigt	
 att	
 man	
 undviker	
 tunneltänkande	
 och	
 använder	
 sig	
 av	
 olika	

”etiketter”	
 för	
 saker	
 utan	
 att	
 reflektera	
 och	
 analysera	
 varje	
 begrepp.	
 En	
 viktig	

princip	
 är	
 att	
 hellre	
 sönderdela	
 informationen	
 i	
 för	
 många	
 typer	
 än	
 för	
 få.	
 Det	
 är	

	
 110	

nämligen	
 alltid	
 enklare	
 att	
 slå	
 ihop	
 information	
 än	
 att	
 i	
 efterhand	
 börja	
 dela	
 och	

sortera	
 i	
 klasser.	
 Sådant	
 kräver	
 ofta	
 mycket	
 manuellt	
 arbete.	

	

	

	

Exempel	
 på	
 hur	
 en	
 enkel	
 relationsdatabas	
 kan	
 se	
 ut.	
 Källa:	
 Webdesignskolan,	

"MySQL	
 och	
 databaser",	

http://ramp.hostingsiteforfree.com/Webdesignskolan/mysql/mysql.htm	
 (2013-­‐

09-­‐26).	

	

Om	
 en	
 person	
 till	
 exempel	
 byter	
 namn,	
 kan	
 man	
 då	
 göra	
 ändringen	
 bara	
 på	
 ett	

ställe,	
 så	
 att	
 det	
 nya	
 namnet	
 sedan	
 syns	
 både	
 i	
 det	
 som	
 ser	
 ut	
 som	
 ”Telefonbok”	

och	
 ”Adressbok”.	
 Information	
 kan	
 alltså	
 sammanställas	
 till	
 olika	
 typer	
 av	

”fönster”,	
 som	
 plockas	
 ihop	
 av	
 uppgifter	
 från	
 vitt	
 skilda	
 ställen	
 i	
 datasystemet,	

men	
 visas	
 i	
 en	
 specifik	
 ”vy”.	
 Ett	
 system	
 med	
 till	
 exempel	
 en	
 sökvy	
 och	
 en	

resultatvy	
 och	
 visning	
 av	
 enskilda	
 ”poster”	
 kan	
 tillsammans	
 utgöra	
 vad	
 man	

kallar	
 användargränssnitt.	
 Det	
 är	
 ett	
 ställe	
 där	
 ett	
 datasystem	
 möter	
 en	

	
 111	

människa.	
 Ett	
 vanligt	
 och	
 konkret	
 exempel	
 är	
 en	
 bibliotekskatalog	
 på	
 webben	

(ofta	
 kallade	
 OPAC,	
 Online	
 Public	
 Access	
 Catalogue),	
 men	
 i	
 praktiken	
 är	
 ju	
 allt	

man	
 ser	
 på	
 sin	
 skärm	
 strängt	
 taget	
 användargränssnitt.	
 Gränssnitt	
 finns	
 också	

ofta	
 mellan	
 olika	
 datasystem,	
 där	
 information	
 kan	
 röra	
 sig	
 mellan	
 de	
 olika	

systemen.	

	

	

	

Användargränssnitt	
 kallas	
 det	
 verktyg	
 som	
 ger	
 användaren	
 tillgång	
 till	

databasens	
 innehåll.	
 Innehållet	
 i	
 databasen	
 kan	
 presenteras	
 i	
 olika	
 “vyer”	
 där	

information	
 presenteras	
 enligt	
 på	
 förhand	
 programmerade	
 anvisningar	
 och	
 de	

sökfrågor	
 användaren	
 via	
 verktyget	
 skickar	
 till	
 databasen.	
 Skärmdump	
 från	

Databasen	
 Henrik,	
 http://dbgw.finlit.fi/henrik/henrik_svenska.php	
 (2013-­‐09-­‐26).	

	

Många	
 moderna	
 användargränssnitt	
 använder	
 sig	
 ofta	
 av	
 webbkod	
 för	
 att	

formulera	
 grafiken,	
 men	
 också	
 andra	
 möjligheter	
 finns.	
 För	
 att	
 informationen	

skall	
 löpa	
 från	
 gränssnittet	
 till	
 det	
 underliggande	
 datasystemet	
 behövs	

kommandon,	
 sökfrågor	
 eller	
 olika	
 andra	
 skript	
 som	
 berättar	
 för	
 datasystemet	

vad	
 det	
 ska	
 göra.	
 Ett	
 vanligt	
 språk	
 är	
 SQL,	
 Structured	
 query	
 language,	
 som	

används	
 i	
 relationsdatabaser.	
 Då	
 man	
 kommunicerar	
 via	
 ett	
 gränssnitt	
 i	
 en	

webbläsare	
 måste	
 man	
 förpacka	
 SQL-­‐koden	
 i	
 en	
 annan	
 kod;	
 är	
 det	
 andra	
 typer	

av	
 gränssnitt	
 eller	
 databaser	
 behövs	
 andra	
 språk.	
 Då	
 man	
 använder	
 databaser	

och	
 datasystem	
 vid	
 forskning	
 är	
 det	
 mycket	
 relevant	
 hur	
 dessa	
 kommandon	
 ser	

	
 112	

ut.	
 Om	
 man	
 endast	
 sparar	
 rådata	
 räcker	
 det	
 inte	
 för	
 att	
 belägga	

forskningsresultaten,	
 eftersom	
 exempelvis	
 sökfrågorna	
 (”ta	
 alla	
 enheter	
 som	

innehåller	
 värdet	
 x	
 och	
 y	
 där	
 värdet	
 för	
 y	
 är	
 mindre	
 än	
 1790	
 och	
 räkna	
 dem	
 och	

visa	
 summan”)	
 de	
 facto	
 är	
 en	
 del	
 av	
 forskningsmetoden,	
 om	
 man	
 går	
 ut	
 med	

siffran	
 man	
 fått	
 som	
 ett	
 forskningsresultat.	
 Om	
 det	
 i	
 denna	
 kod	
 finns	

felaktigheter	
 eller	
 brister	
 i	
 logiken	
 kan	
 svaren	
 vara	
 helt	
 felaktiga.	
 Eller	
 snarare	
 är	

frågorna	
 felaktiga	
 och	
 forskaren	
 får	
 svar	
 på	
 andra	
 frågor	
 än	
 han	
 tror	
 sig	
 få	

besvarade.	
 Det	
 betyder	
 att	
 de	
 informationssystem	
 man	
 använt	
 måste	

dokumenteras	
 noga	
 antingen	
 de	
 bevaras	
 som	
 helhet	
 eller	
 inte.	

För	
 att	
 sökningar	
 skall	
 fungera	
 måste	
 man	
 ofta	
 använda	
 sig	
 av	
 normalisering	

eller	
 tolkning	
 av	
 källorna.	
 Normalisering	
 betyder	
 att	
 man	
 till	
 exempel	
 ändrar	
 i	

stavningen,	
 så	
 att	
 ord	
 eller	
 namn	
 alltid	
 stavas	
 på	
 samma	
 sätt.	
 Sådant	
 kan	
 ibland	

vara	
 försvarbart,	
 men	
 man	
 måste	
 komma	
 ihåg	
 att	
 man	
 samtidigt	
 korrumperar	

informationen	
 i	
 källan.	
 Alltså	
 måste	
 man	
 vara	
 mycket	
 tydlig	
 med	
 att	
 man	
 gjort	

detta.	
 Det	
 kan	
 vara	
 bra	
 att	
 göra	
 sådant	
 ändå	
 ibland.	
 Tidsuppgifter	
 är	
 en	
 sådan	

typ	
 av	
 information,	
 att	
 det	
 kan	
 vara	
 försvarbart	
 att	
 av	
 ekonomiska	
 skäl	
 helt	
 kallt	

normalisera	
 datumangivelser.	
 Då	
 gör	
 man	
 en	
 tolkning	
 redan	
 vid	
 skapandet	
 av	

den	
 digitala	
 resursen	
 som	
 inte	
 kan	
 kontrolleras	
 annat	
 än	
 mot	
 originalet.	

Ett	
 bättre	
 men	
 mer	
 resurskrävande	
 sätt	
 är	
 att	
 ange	
 både	
 den	
 ordalydelse	
 och	

formulering	
 som	
 finns	
 i	
 originalet	
 och	
 den	
 tolkning	
 som	
 behövs	
 för	
 att	
 uppnå	

god	
 sökbarhet	
 och	
 funktionalitet.	
 Detta	
 kan	
 lösas	
 genom	
 att	
 ge	
 varje	
 värde	
 ett	

eget	
 id-­‐nummer	
 som	
 man	
 sedan	
 hänvisar	
 till	
 i	
 samband	
 med	
 uppgiften.	

Problemet	
 är	
 att	
 det	
 ofta	
 finns	
 en	
 hel	
 del	
 osäkerhet	
 vid	
 identifieringen.	
 Till	

exempel	
 i	
 Helsingfors	
 fanns	
 under	
 slutet	
 av	
 1700-­‐talet	
 två	
 handelsman	
 Lampa,	

varför	
 det	
 ofta	
 är	
 helt	
 omöjligt	
 att	
 koppla	
 ihop	
 ett	
 viss	
 omnämnande	
 av	

”handelsman	
 Lampa”	
 i	
 en	
 källa	
 till	
 en	
 viss	
 person.	
 Ofta	
 kan	
 det	
 vara	
 Clas	
 Lampa	

lika	
 väl	
 som	
 Carl	
 Lampa.	
 Att	
 hantera	
 denna	
 typ	
 av	
 osäkerhet	
 är	
 svårt	
 i	
 digitala	

sammanhang.	
 Egentligen	
 bör	
 man	
 hålla	
 de	
 ”verkliga	
 fysiska	
 personerna”	
 skilda	

från	
 förekomsten	
 av	
 ett	
 namn	
 i	
 en	
 källa,	
 och	
 båda	
 borde	
 ha	
 egna	
 id:n.	
 Dessutom	

har	
 man	
 ofta	
 ett	
 stort	
 antal	
 namnvarianter	
 att	
 hantera.	

	
 113	

Om	
 man	
 lyckas	
 länka	
 sina	
 egna	
 resurser	
 till	
 någon	
 annan	
 resurs	
 på	
 webben,	

till	
 exempel	
 en	
 ontologi	
 är	
 det	
 särskilt	
 bra,	
 eller	
 om	
 man	
 själv	
 lyckas	
 strukturera	

sin	
 information	
 på	
 ett	
 sådant	
 sätt.	
 Länkning	
 sker	
 genom	
 att	
 man	
 anger	
 ett	
 id	

eller	
 helst	
 en	
 bestående	
 webbadress	
 till	
 en	
 särskild	
 uppgift	
 i	
 en	
 annan	
 resurs.	
 En	

ontologi	
 är	
 en	
 resurs	
 där	
 man	
 organiserat	
 begrepp	
 så	
 att	
 relationerna	
 mellan	

begreppen	
 finns	
 sparade	
 på	
 ett	
 sådant	
 sätt	
 att	
 en	
 maskin	
 kan	
 använda	

strukturen	
 till	
 exempel	
 vid	
 sökningar.	
 Ett	
 enkelt	
 exempel	
 är	
 geografiska	
 namn.	

Ta	
 stadsdelen	
 Hagnäs	
 i	
 Helsingfors,	
 säg	
 att	
 den	
 förekommer	
 i	
 relation	
 till	
 en	
 viss	

uppgift	
 i	
 ditt	
 material.	
 Säg	
 att	
 du	
 sedan	
 har	
 liknande	
 geografisk	
 information	
 om	

tusentals	
 andra	
 enskilda	
 uppgifter.	
 Du	
 vill	
 kanske	
 i	
 framtiden	
 jämföra	
 uppgifter	

från	
 Helsingfors	
 och	
 Ekenäs.	
 Nå	
 väl,	
 för	
 att	
 kunna	
 göra	
 det	
 borde	
 du	
 förutom	

”Hagnäs”	
 i	
 informationen	
 också	
 uppge	
 ”Helsingfors”	
 så	
 att	
 uppgiften	
 kan	
 hittas	

för	
 en	
 jämförelse.	
 Men	
 du	
 vill	
 kanske	
 också	
 jämföra	
 alla	
 uppgifter	
 från	

Österbotten	
 med	
 alla	
 uppgifter	
 från	
 Nyland.	
 Alltså	
 måste	
 du	
 också	
 ange	

”Nyland”.	
 Det	
 betyder	
 att	
 man	
 är	
 tvungen	
 att	
 upprepa	
 samma	
 textsträngar	

tusentals	
 gånger.	

Det	
 säger	
 sig	
 självt	
 att	
 det	
 inte	
 är	
 särskilt	
 effektivt	
 eller	
 rationellt.	
 I	
 stället	

kunde	
 man	
 ha	
 en	
 annan	
 resurs,	
 en	
 ontologi,	
 där	
 man	
 räknat	
 upp	
 alla	
 ortnamn	

och	
 hur	
 de	
 förhåller	
 sig	
 till	
 varandra:	
 ”Nyland”	
 =	
 ”Helsingfors”	
 +	
 ”Esbo”	
 +	

”Lovisa”	
 etc.	
 Vidare	
 kan	
 man	
 ange	
 att	
 ”Helsingfors”	
 =	
 ”Hagnäs”	
 +	
 ”Sörnäs”	
 +	

”Kronohagen”	
 etc.	
 Då	
 räcker	
 det	
 att	
 från	
 varje	
 enskild	
 uppgift	
 i	
 ditt	
 material	
 peka	

på	
 en	
 enda	
 geografisk	
 information.	
 Datasystemet	
 kan	
 själv	
 räkna	
 ut	
 att	
 om	
 du	

vill	
 ha	
 alla	
 uppgifter	
 från	
 ”Nyland”	
 hör	
 också	
 uppgiften	
 från	
 ”Hagnäs”	
 dit.	
 Dylika	

resurser	
 finns	
 och	
 är	
 i	
 många	
 fall	
 tillgängliga	
 på	
 webben.	
 Sådana	
 finns	
 över	

mängder	
 av	
 olika	
 typer	
 av	
 begrepp	
 på	
 olika	
 språk,	
 vilket	
 ger	
 möjligheter	
 till	

mycket	
 effektiva	
 sökningar	
 också	
 över	
 språkgränser	
 i	
 vissa	
 fall.	
 När	
 man	
 väljer	

begreppsontologier	
 måste	
 man	
 analysera	
 dem	
 noga,	
 så	
 att	
 man	
 är	
 säker	
 på	
 att	
 de	

motsvarar	
 ens	
 världsbild	
 och	
 begreppsapparat.	
 Man	
 bör	
 komma	
 ihåg	
 att	

ontologierna	
 är	
 tolkningar	
 och	
 modeller	
 av	
 hur	
 världen	
 är	
 konstruerad,	
 inga	

absoluta	
 sanningar.	
 Det	
 finns	
 kulturella	
 och	
 disciplinära	
 skillnader	
 som	
 kan	
 vara	

	
 114	

mycket	
 stora.	
 Väljer	
 man	
 en	
 ontologi	
 som	
 ur	
 ens	
 eget	
 perspektiv	
 sett	
 innehåller	

tankefel,	
 blir	
 kvaliteten	
 av	
 forskningsresultaten	
 lidande!	

Att	
 konstruera	
 databaser	
 för	
 forskningsändamål	
 är	
 ingen	
 enkel	
 konst.	
 Det	

kräver	
 vana	
 att	
 skapa	
 modeller	
 av	
 information	
 som	
 är	
 logiskt	
 hållbara	
 och	

rationella.	
 Sådant	
 utvecklingsarbete	
 kräver	
 nära	
 samarbete	
 mellan	
 forskaren	

och	
 it-­‐programmerare	
 och	
 helst	
 också	
 en	
 informationsspecialist.	
 Men	
 ansvaret	

för	
 att	
 se	
 till	
 att	
 det	
 finns	
 tillräcklig	
 teknisk	
 dokumentation	
 är	
 i	
 slutändan	

forskarens,	
 forskaren	
 själv	
 måste	
 kunna	
 fråga	
 efter	
 den	
 och	

informationsspecialisten	
 kan	
 möjligen	
 hjälpa	
 till	
 med	
 att	
 definiera	
 vilken	

dokumentation	
 som	
 är	
 mest	
 relevant.	

Ofta	
 finns	
 det	
 kommunikationsproblem	
 mellan	
 it-­‐experter	
 och	
 forskare.	
 I	

synnerhet	
 humanister	
 är	
 ofta	
 omedvetna	
 om	
 vad	
 som	
 ens	
 i	
 teorin	
 är	
 tekniskt	

möjligt	
 och	
 de	
 kan	
 därför	
 inte	
 ens	
 be	
 om	
 det.	
 Å	
 andra	
 sidan	
 vet	
 it-­‐experterna	
 inte	

alltid	
 vad	
 humanisterna	
 egentligen	
 vill	
 göra	
 eller	
 är	
 ute	
 efter,	
 varför	
 de	
 inte	
 alltid	

kommer	
 sig	
 för	
 att	
 erbjuda	
 olika	
 lösningar.	
 Dessutom	
 är	
 informationsteknologin	

ett	
 mycket	
 vitt	
 område	
 med	
 otaliga	
 olika	
 typer	
 av	
 kompetenser	
 gällande	
 olika	

system	
 och	
 typer	
 av	
 programmering.	
 Ingen	
 it-­‐kunnig	
 kan	
 allt.	
 En	
 grundregel	
 är	

ändå	
 för	
 humanisten	
 i	
 svårare	
 förhandlingssituationer	
 att	
 vad	
 som	
 helst	
 är	

möjligt	
 att	
 göra	
 i	
 teorin,	
 åtminstone	
 med	
 existerande	
 information.	
 Frågan	
 är	

bara	
 vad	
 man	
 är	
 beredd	
 att	
 betala	
 för	
 olika	
 lösningar.	
 Oftast	
 har	
 man	
 begränsade	

resurser	
 och	
 då	
 är	
 det	
 mycket	
 viktigt	
 att	
 kunna	
 samarbeta	
 nära	
 och	
 i	
 god	
 anda	

med	
 it-­‐experter,	
 trots	
 att	
 det	
 kan	
 vara	
 svårt	
 att	
 hitta	
 ett	
 gemensamt	
 språk	
 ibland.	

Det	
 lönar	
 sig	
 att	
 alltid	
 be	
 om	
 konkreta	
 exempel	
 och	
 om	
 man	
 själv	
 har	
 förebilder	

eller	
 goda	
 exempel	
 att	
 visa,	
 ska	
 man	
 göra	
 det!	
 Man	
 måste	
 förklara	
 vart	
 man	
 vill	

komma	
 och	
 vad	
 man	
 behöver	
 göra.	

Då	
 man	
 hanterar	
 mycket	
 stora	
 mängder	
 data	
 finns	
 det	
 alltid	
 en	
 större	
 risk	
 för	

enstaka	
 fel.	
 Om	
 databaser	
 dessutom	
 lever	
 och	
 fylls	
 på	
 gör	
 man	
 också	
 ofta	

korrigeringar	
 då	
 man	
 hittar	
 felaktigheter.	
 Databaser	
 är	
 alltså	
 ofta	
 genuina	

digitala	
 texter	
 i	
 det	
 att	
 de	
 inte	
 kan	
 återges	
 meningsfullt	
 på	
 papper	
 och	
 att	
 de	
 ofta	

lever	
 och	
 förändras.	
 Text	
 som	
 tagits	
 fram	
 ur	
 sådana	
 system	
 är	
 i	
 ovanligt	
 hög	
 grad	

konstruktioner,	
 resultat	
 av	
 komplicerade	
 tekniska	
 processer	
 som	
 är	
 helt	

	
 115	

osynliga	
 för	
 den	
 som	
 bara	
 tittar	
 på	
 skärmen.	
 Bakom	
 den	
 bilden	
 finns	
 många	

lager	
 av	
 tolkningar	
 som	
 går	
 tillbaka	
 ända	
 till	
 hur	
 man	
 skapat	
 modellen	
 och	
 hur	

informationen	
 motsvarar	
 den	
 verklighet	
 den	
 avbildar.	
 En	
 viktig	
 fråga	
 är	
 om	
 man	

skilt	
 på	
 namn	
 och	
 objekt	
 och	
 hur	
 systemet	
 hanterar	
 olika	
 varianter	
 av	
 språkliga	

begrepp	
 och	
 varianter.	
 Finns	
 dessa	
 också	
 representerade	
 i	
 systemet,	
 eller	
 måste	

den	
 som	
 använder	
 systemet	
 hantera	
 dessa	
 manuellt?	

För	
 att	
 vara	
 trovärdig	
 måste	
 information	
 vara	
 kopplad	
 till	
 annan	
 information	

som	
 berättar	
 om	
 proveniens	
 och	
 kontext.	
 Detta	
 är	
 mycket	
 viktigt	
 då	
 det	
 gäller	

digital	
 information.	
 Vad,	
 när,	
 vem	
 och	
 framförallt	
 hur	
 är	
 frågor	
 som	
 måste	
 få	
 svar	

i	
 resursen.	
 Detta	
 måste	
 gälla	
 all	
 information	
 i	
 ett	
 system	
 eller	
 projekt,	
 man	
 måste	

försäkra	
 sig	
 om	
 att	
 data	
 inte	
 seglar	
 fritt	
 någonstans	
 i	
 systemet	
 utan	
 kontext	
 och	

historia.	
 Detta	
 kräver	
 i	
 normala	
 fall	
 metadata.	
 Många	
 saker	
 kan	
 också	
 förklaras	
 i	

vidhängande	
 dokumentation,	
 såsom	
 fältbeskrivningar	
 eller	
 kodningsmanualer,	

som	
 också	
 måste	
 finnas	
 tillgängliga.	
 Man	
 måste	
 också	
 kunna	
 redogöra	
 för	

principer	
 vid	
 tolkningar	
 av	
 oklara	
 fall.	
 Det	
 är	
 av	
 största	
 betydelse	
 att	
 sådant	

dokumenteras	
 under	
 arbetets	
 gång	
 så	
 att	
 man	
 uppnår	
 konsekvens	
 i	

informationen	
 och	
 ger	
 möjlighet	
 till	
 källkritiska	
 bedömningar.	

Ofta	
 händer	
 det	
 dessutom	
 att	
 man	
 använder	
 assistenter	
 vid	
 inmatning	
 eller	

bearbetning	
 av	
 data.	
 Detta	
 kan	
 ibland	
 vara	
 förrädiskt	
 om	
 man	
 inte	
 följer	
 upp	

arbetet	
 mycket	
 noga,	
 eftersom	
 det	
 i	
 själva	
 verket	
 många	
 gånger	
 kan	
 vara	
 helt	

avgörande	
 för	
 forskningens	
 slutresultat	
 hur	
 en	
 enskild	
 assistent	
 resonerat	
 i	

tolkningsfrågor.	
 Om	
 man	
 sedan	
 dessutom	
 använt	
 sig	
 av	
 flera	
 olika	
 personer	
 för	

arbetet	
 utan	
 mycket	
 noggrann	
 kollationering	
 eller	
 dokumentation,	
 kan	
 man	

plötsligt	
 ha	
 ett	
 forskningsmaterial	
 av	
 sämre	
 kvalitet	
 än	
 man	
 tänkt	
 sig.	

Utgångspunkten	
 måste	
 därför	
 alltid	
 vara	
 att	
 man	
 framskrider	
 iterativt,	
 det	
 vill	

säga	
 stegvis,	
 och	
 i	
 synnerhet	
 i	
 början	
 måste	
 man	
 vara	
 färdig	
 att	
 också	
 ta	
 några	

steg	
 tillbaka	
 emellanåt	
 och	
 göra	
 om	
 eller	
 komplettera	
 något.	
 Även	
 ett	

rutinarbete	
 som	
 kodning	
 kan	
 bli	
 mer	
 intressant	
 och	
 givande	
 för	
 den	
 som	
 gör	
 det,	

vilket	
 ju	
 måste	
 anses	
 som	
 ett	
 plus	
 för	
 alla	
 parter.	

Det	
 behövs	
 oändligt	
 mycket	
 kommunikation	
 mellan	
 alla	
 involverade	
 parter	

och	
 många	
 gånger	
 också	
 teknisk	
 personal.	
 Det	
 är	
 å	
 andra	
 sidan	
 ett	
 minus:	
 räkna	

	
 116	

med	
 oändliga	
 möten	
 och	
 diskussioner	
 om	
 olika	
 små	
 detaljer	
 –	
 kom	
 då	
 ihåg	
 att	

varje	
 detalj	
 kan	
 vara	
 av	
 mycket	
 stor	
 principiell	
 betydelse	
 och	
 att	
 det	
 är	
 viktigt	
 att	

eftersträva	
 konsekvens.	
 Det	
 är	
 i	
 synnerhet	
 detta	
 som	
 avses	
 med	
 att	
 man	
 måste	

vara	
 kreativ	
 och	
 flexibel	
 vid	
 genomförandet	
 av	
 arbetet.	
 Trots	
 att	
 man	
 satt	

mycket	
 tid	
 på	
 planering,	
 måste	
 man	
 vara	
 inställd	
 på	
 att	
 planerings-­‐	
 och	

utvecklingsarbetet	
 fortsätter	
 under	
 hela	
 projektet.	
 Man	
 måste	
 ständigt	
 ta	

ställning	
 till	
 nya	
 frågor	
 och	
 kanske	
 till	
 och	
 med	
 revidera	
 sina	
 planer.	
 Kill	
 your	

darlings	
 kan	
 vara	
 den	
 enda	
 lösningen	
 ibland,	
 om	
 något	
 visare	
 sig	
 för	
 dyrt	
 eller	
 ta	

för	
 lång	
 tid.	
 Då	
 gäller	
 det	
 att	
 vara	
 kreativ.	

	

Big	
 data	

Kenneth	
 Nyberg	

	

”Big	
 data”	
 kan,	
 som	
 redan	
 framhållits,	
 ses	
 som	
 en	
 samlande	
 term	
 för	
 mycket	

av	
 det	
 som	
 är	
 nytt	
 med	
 digital	
 humaniora	
 –	
 eller	
 för	
 den	
 delen	
 det	
 digitala	

samhället	
 i	
 stort.	
 Enkelt	
 uttryckt	
 är	
 de	
 nya	
 möjligheterna	
 att	
 utnyttja	
 gigantiska	

datamängder	
 en	
 följd	
 av	
 dels	
 tillgången	
 på	
 data	
 i	
 digital	
 form	
 (vare	
 sig	
 dessa	
 är	

digitalbaserade	
 eller	
 digitaliserade),	
 dels	
 de	
 alltmer	
 kraftfulla	
 datorer	

(computers,	
 räknemaskiner)	
 vi	
 har	
 till	
 vårt	
 förfogande	
 för	
 att	
 bearbeta	
 dessa	

data.	
 Denna	
 uppskalning	
 av	
 beräkningskraften	
 är	
 så	
 omfattande	
 och	
 går	
 så	

snabbt	
 att	
 man	
 kan	
 tala	
 om	
 en	
 radikal	
 förändring	
 av	
 vilken	
 typ	
 av	
 frågor	
 vi	
 kan	

ställa	
 oss	
 och	
 rimligen	
 förvänta	
 oss	
 att	
 få	
 svar	
 på.	

Följaktligen	
 uppfattas	
 framväxten	
 av	
 digital	
 humaniora	
 inte	
 sällan	
 som	
 en	

förskjutning	
 från	
 en	
 tyngdpunkt	
 på	
 kvalitativa	
 metoder	
 till	
 en	
 dominans	
 för	

kvantitativa	
 sådana.	
 Inte	
 minst	
 inom	
 historieämnet	
 har	
 just	
 uppdelningen	

kvalitativ	
 kontra	
 kvantitativ	
 metod	
 ofta	
 betraktats	
 som	
 grundläggande,	
 där	
 det	

stora	
 genombrottet	
 för	
 de	
 sistnämnda	
 under	
 1960-­‐	
 och	
 70-­‐talen	
 inte	

välkomnades	
 av	
 alla	
 ”traditionellt”	
 arbetande	
 historiker.	
 Efter	
 den	
 s.k.	
 kulturella	

eller	
 språkliga	
 vändningen	
 inom	
 ämnet	
 under	
 1980-­‐	
 och	
 90-­‐talen	
 kan	
 det	
 tyckas	

som	
 att	
 pendeln	
 nu	
 är	
 på	
 väg	
 att	
 svänga	
 ännu	
 en	
 gång,	
 och	
 vissa	
 konfliktlinjer	

	
 117	

från	
 den	
 tidigare	
 debatten	
 om	
 kvantitativa	
 metoder	
 kan	
 återigen	
 urskiljas	
 i	

diskussionen	
 kring	
 digital	
 humaniora.	

Det	
 ligger	
 säkert	
 något	
 i	
 dessa	
 positioneringar,	
 vilka	
 avspeglar	
 att	
 forskare	

har	
 olika	
 prioriteringar	
 och	
 är	
 intresserade	
 av	
 delvis	
 olika	
 saker	
 i	
 sitt	
 studium	
 av	

det	
 förflutna.	
 Samtidigt	
 ska	
 man	
 inte	
 överdriva	
 motsättningen	
 mellan	
 kvalitativ	

metod	
 å	
 ena	
 sidan	
 och	
 kvantitativ	
 å	
 den	
 andra;	
 snarare	
 handlar	
 det	
 om	
 en	
 skala	

utan	
 några	
 skarpa	
 övergångar,	
 ett	
 spektrum	
 där	
 ett	
 givet	
 tillvägagångssätt	
 kan	

placera	
 sig	
 närmare	
 ena	
 änden	
 och	
 en	
 annan	
 metod	
 hamnar	
 närmare	
 den	
 andra.	

En	
 gemensam	
 nämnare	
 för	
 nästan	
 all	
 forskning	
 är,	
 trots	
 allt,	
 att	
 hitta	
 mönster	
 i	

data,	
 att	
 urskilja	
 en	
 signal	
 i	
 bruset,	
 men	
 det	
 kan	
 göras	
 på	
 olika	
 sätt.	

Det	
 är	
 också	
 missvisande	
 att	
 kalla	
 mycket	
 av	
 det	
 som	
 för	
 närvarande	
 väcker	

mest	
 uppmärksamhet	
 inom	
 DH	
 för	
 ”kvantitativ	
 metod”	
 i	
 traditionell	
 mening	

eftersom	
 det	
 ofta	
 handlar	
 om	
 exempelvis	
 text	
 mining	
 (se	
 nedan)	
 snarare	
 än	

renodlade	
 statistiska	
 analyser.	
 De	
 nya	
 verktygen	
 används	
 dessutom	
 i	
 många	
 fall	

för	
 att	
 hitta	
 intressanta	
 ingångar	
 i	
 materialet	
 snarare	
 än	
 för	
 att	
 skapa	

beräkningar	
 vilka	
 i	
 sig	
 ses	
 som	
 forskningens	
 slutresultat.	
 Detta	
 arbetssätt,	
 där	

man	
 systematiskt	
 växlar	
 mellan	
 empiri	
 och	
 teori,	
 dvs.	
 data	
 och	
 tänkandet	
 kring	

data,	
 kallas	
 ibland	
 för	
 abduktion,	
 vilket	
 skiljer	
 sig	
 från	
 induktion	
 där	
 man	
 drar	

slutsatser	
 utifrån	
 empiriska	
 data	
 och	
 deduktion	
 där	
 man	
 formulerar	
 hypoteser	

och	
 teorier	
 vilka	
 sedan	
 testas	
 mot	
 empirin.72	

Med	
 allt	
 detta	
 sagt	
 kvarstår	
 det	
 faktum	
 vi	
 började	
 med,	
 att	
 en	
 stor	
 del	
 av	

möjligheterna	
 med	
 DH	
 –	
 åtminstone	
 som	
 de	
 uppfattas	
 i	
 nuläget	
 –	
 på	
 många	
 sätt	

är	
 kopplade	
 till	
 användningen	
 av	
 stora	
 datamängder.	
 Dels	
 sker	
 det	
 i	
 form	
 av	

utveckling	
 av	
 konventionella	
 statistiska	
 metoder	
 som	
 ”bara”	
 handlar	
 om	
 mer	

data	
 och	
 snabbare	
 datorer,	
 dels	
 om	
 helt	
 nya	
 arbetssätt	
 som	
 snarare	
 handlar	
 om	

kvantifiering	
 av	
 kvaliteter,	
 dvs.	
 att	
 analysera	
 egenskaper	
 och	
 relationer	
 på	

grundvalen	
 av	
 mycket	
 stora	
 material.	
 Nära	
 förknippad	
 med	
 båda	
 dessa	

utvecklingslinjer	
 är	
 ytterligare	
 en	
 central	
 företeelse	
 inom	
 DH,	
 nämligen	

visualiseringar,	
 vilka	
 behandlas	
 i	
 nästa	
 avsnitt.	
 Statistik	
 i	
 sig	
 går	
 vi	
 inte	
 in	
 på	
 i	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

72	
 Jfr	
 Lev	
 Manovich,	
 “The	
 meaning	
 of	
 statistics	
 and	
 digital	
 humanities”,	
 Software	
 Studies	

2012-­‐11-­‐27,	
 http://lab.softwarestudies.com/2012/11/the-­‐meaning-­‐of-­‐statistics-­‐and-­‐
digital.html	
 (hämtad	
 2013-­‐10-­‐01).	

	
 118	

detta	
 sammanhang	
 men	
 några	
 ord	
 behöver	
 sägas	
 om	
 det	
 som	
 kallas	
 text	
 mining,	

vilket	
 också	
 kommer	
 att	
 tas	
 upp	
 i	
 separata	
 fördjupningsartiklar.	

Text	
 mining	
 är	
 en	
 tillämpning	
 av	
 idén	
 om	
 ”big	
 data”	
 på	
 stora	
 textmängder,	

snarare	
 än	
 exempelvis	
 sifferdata.	
 Det	
 handlar	
 om	
 hur	
 man	
 med	
 hjälp	
 av	
 såväl	

kvalitativ	
 som	
 kvantitativ	
 databehandling	
 kan	
 analysera	
 stora	
 mängder	

digital(iserad)	
 text,	
 vare	
 sig	
 det	
 är	
 historiska	
 eller	
 litterära	
 källor.	
 En	
 enkel	
 form	

av	
 text	
 mining	
 är	
 att	
 i	
 stora	
 korpusdatabaser	
 (av	
 korpus,	
 textsamling)	
 söka	
 efter	

frekvensen	
 av	
 olika	
 ord	
 och	
 hur	
 den	
 har	
 förändrats	
 över	
 tid.	
 Det	
 går	
 också	
 att	

studera	
 korrelationer	
 av	
 olika	
 slag,	
 i	
 vilka	
 sammanhang	
 begrepp	
 har	
 använts	

historiskt	
 (som	
 det	
 avspeglas	
 i	
 de	
 analyserade	
 texterna),	
 vilka	
 ord	
 som	
 tenderar	

att	
 förekomma	
 nära	
 varandra	
 och	
 så	
 vidare.	
 Kvantitativa	
 studier	
 av	
 stora	

mängder	
 litterära	
 texter	
 kallas	
 distant	
 reading,	
 där	
 den	
 italienske	
 forskaren	

Franco	
 Moretti	
 –	
 nu	
 verksam	
 i	
 USA	
 –	
 är	
 en	
 pionjär,	
 och	
 topic	
 modelling	
 är	
 en	

benämning	
 på	
 analyser	
 av	
 texters	
 tematiska	
 struktur	
 som	
 bygger	
 på	
 studiet	
 av	

vilka	
 begrepp	
 som	
 används,	
 i	
 vilka	
 sammanhang	
 de	
 förekommer	
 och	
 hur	
 de	

relaterar	
 till	
 varandra.73	

Ett	
 känt	
 och	
 omdiskuterat	
 projekt	
 som	
 bygger	
 på	
 text	
 mining	
 kallas	

Culturomics	
 och	
 baserar	
 sig	
 på	
 de	
 miljontals	
 böcker	
 som	
 Google	
 digitaliserat,	
 där	

man	
 genom	
 frekvensmätningar	
 försöker	
 studera	
 kulturella	
 förändringar	
 av	
 olika	

slag.74	
 Vem	
 som	
 helst	
 kan	
 också	
 göra	
 enkla	
 sådana	
 analyser	
 i	
 databasen	
 genom	

webbapplikationen	
 Google	
 Books	
 Ngram	
 Viewer	
 (ofta	
 förkortat	
 ”Google	

Ngrams”).	
 Den	
 typen	
 av	
 studier	
 kan	
 vara	
 mycket	
 fruktbara,	
 men	
 som	
 många	
 har	

påpekat	
 är	
 det	
 viktigt	
 att	
 fundera	
 på	
 vad	
 de	
 egentligen	
 säger	
 om	
 djupare	

betydelser	
 eller	
 större	
 historiska	
 sammanhang	
 och	
 inte	
 ”bara”	
 om	
 orden	
 eller	

tecknen	
 i	
 sig.	
 Dessutom	
 är	
 det	
 just	
 i	
 Googles	
 fall	
 ofta	
 svårt	
 att	
 veta	
 vilken	

datamängd	
 det	
 egentligen	
 är	
 man	
 söker	
 i,	
 då	
 den	
 hela	
 tiden	
 förändras	
 i	
 en	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73	
 Om	
 Moretti	
 och	
 distant	
 reading	
 se	
 Kathryn	
 Schulz,	
 “What	
 Is	
 Distant	
 Reading?”,	
 New	
 York	

Times	
 2011-­‐06-­‐26,	
 http://www.nytimes.com/2011/06/26/books/review/the-­‐mechanic-­‐muse-­‐
what-­‐is-­‐distant-­‐reading.html?pagewanted=all&_r=1&	
 (hämtad	
 2013-­‐10-­‐02).	
 För	
 exempel	
 på	
 hur	

resultaten	
 av	
 topic	
 modelling	
 kan	
 se	
 ut	
 se	
 Manovich,	
 “The	
 meaning	
 of	
 statistics”.	

74	
 Projektet	
 introducerades	
 i	
 en	
 omtalad	
 uppsats	
 i	
 Science:	
 Jean-­‐Baptiste	
 Michel	
 m.fl.,	

”Quantitative	
 Analysis	
 of	
 Culture	
 Using	
 Millions	
 of	
 Digitized	
 Books”,	
 Science	
 vol.	
 331	
 no.	
 6014	

(2011-­‐01-­‐14),	
 s.	
 176–182.	
 (Tillgänglig	
 digitalt	
 på	

http://www.sciencemag.org/content/331/6014/176.abstract.)	

	
 119	

process	
 som	
 inte	
 är	
 särskilt	
 genomskinlig.	
 Ett	
 exempel	
 på	
 verktyg	
 för	
 topic	

modelling	
 som	
 fått	
 viss	
 uppmärksamhet	
 är	
 Paper	
 Machines	
 av	
 Jo	
 Guldi,	
 vilket	

rent	
 tekniskt	
 är	
 en	
 insticksmodul	
 till	
 referenshanteringsprogrammet	
 Zotero.75	

	

	

	

Google	
 Ngrams.	
 Sökning	
 i	
 Google	
 Ngrams	
 som	
 visar	
 frekvensen	
 av	
 orden	

computer,	
 digital	
 och	
 history	
 mellan	
 1958	
 och	
 2008	
 i	
 den	
 engelskspråkiga	
 delen	

av	
 verktygets	
 korpus,	
 vilken	
 totalt	
 består	
 av	
 flera	
 miljoner	
 böcker	
 på	
 olika	
 språk	

utgivna	
 mellan	
 1500	
 och	
 2012.	
 (Källa:	
 Google	
 Books	
 Ngram	

Viewer,	
 http://books.google.com/ngrams,	
 hämtad	
 2013-­‐01-­‐15.)	

	

I	
 Sverige	
 är	
 det	
 än	
 så	
 länge	
 främst	
 språkvetare	
 och	
 litteraturforskare	
 som	

arbetat	
 med	
 text	
 mining.	
 En	
 viktig	
 resurs	
 i	
 det	
 sammanhanget	
 är	
 Språkbanken	

vid	
 Göteborgs	
 universitet,	
 en	
 databas	
 med	
 svenska	
 texter	
 som	
 innehåller	
 ca	
 en	

miljard	
 ord	
 och	
 sträcker	
 sig	
 flera	
 hundra	
 år	
 tillbaka	
 men	
 också	
 innehåller	

material	
 från	
 ett	
 antal	
 nutida	
 svenska	
 bloggar.	
 Andra	
 svenska	
 korpusdatabaser	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

75	
 Google	
 Books	
 Ngram	
 Viewer,	
 http://books.google.com/ngrams,	
 och	
 Paper	
 Machines,	

http://papermachines.org	
 (båda	
 hämtade	
 2013-­‐10-­‐02).	

	
 120	

är	
 Litteraturbanken	
 och	
 Svensk	
 prosafiktion	
 1800–1900.	
 Dessa	
 används	
 i	
 första	

hand	
 av	
 litteraturvetare,	
 som	
 i	
 dem	
 kan	
 undersöka	
 olika	
 frågor	
 om	
 exempelvis	

sociala	
 nätverk	
 i	
 texterna,	
 hur	
 personerna	
 i	
 dem	
 rör	
 sig	
 i	
 rummet	
 och	
 så	
 vidare.	

Principiellt	
 sett	
 finns	
 det	
 inga	
 hinder	
 för	
 att	
 utnyttja	
 sådana	
 databaser	
 även	
 för	

mer	
 historievetenskapliga	
 undersökningar,	
 även	
 om	
 det	
 är	
 viktigt	
 att	
 vara	

medveten	
 om	
 deras	
 begränsningar.76	
 (Vi	
 kommer	
 att	
 utveckla	
 resonemanget	
 om	

betydelsen	
 av	
 kritisk	
 granskning	
 i	
 kapitlets	
 sista	
 avsnitt.)	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

76	
 Språkbanken,	
 http://spraakbanken.gu.se;	
 Litteraturbanken,	
 http://litteraturbanken.se;	

och	
 Svensk	
 prosafiktion	
 1800–1900,	
 http://spf1800-­‐1900.se	
 (alla	
 hämtade	
 2013-­‐01-­‐18).	

	
 121	

	

Fördjupning:	
 Digitala	
 textarkiv	
 och	
 forskningsfrågor	

Mats	
 Malm	

	

Digitaliserade	
 och	
 sökbara	
 samlingar	
 av	
 texter	
 har	
 blivit	
 en	
 allt	
 viktigare	

resurs	
 för	
 forskningen	
 inom	
 en	
 lång	
 rad	
 discipliner.	
 Tidigast	
 byggdes	
 sådana	

arkiv	
 upp	
 som	
 textkorpusar	
 för	
 lingvistiska	
 studier,	
 men	
 efter	
 hand	
 har	
 både	

materialen	
 som	
 förs	
 in	
 i	
 dem	
 och	
 teknikerna	
 som	
 gör	
 dem	
 sökbara	
 utvidgats	
 så	

att	
 de	
 blir	
 användbara	
 för	
 allt	
 fler	
 frågeställningar.	
 Ofta	
 har	
 man	
 märkt	
 upp	

materialet	
 i	
 korpusarna	
 för	
 att	
 hjälpa	
 analysen,	
 men	
 efter	
 hand	
 som	
 arkiven	

blivit	
 mer	
 omfattande	
 har	
 behovet	
 uppstått	
 att	
 utveckla	
 metoder	
 som	
 gör	
 det	

möjligt	
 att	
 utvinna	
 så	
 mycket	
 information	
 som	
 möjligt	
 ur	
 materialet	
 utan	
 att	

behöva	
 ägna	
 alltför	
 mycket	
 tid	
 åt	
 att	
 märka	
 upp	
 det.	

Internationellt	
 har	
 man	
 på	
 senare	
 tid	
 kommit	
 fram	
 till	
 hållningen	
 att	
 så	
 stora	

mängder	
 material	
 faktiskt	
 har	
 blivit	
 digitaliserade,	
 att	
 utmaningen	
 nu	
 är	
 att	

utveckla	
 metoder	
 som	
 gör	
 materialen	
 tillgängliga	
 på	
 effektivare	
 sätt.	
 Det	
 är	
 en	

formidabel	
 uppgift	
 att	
 strukturera	
 en	
 stor	
 samling	
 texter	
 så	
 att	
 den	
 blir	
 begriplig	

och	
 navigerbar.	
 Metoderna	
 att	
 utvinna	
 information	
 ur	
 och	
 om	
 textmaterial	
 som	

är	
 större	
 än	
 en	
 människa	
 kan	
 hinna	
 läsa	
 har	
 kallats	
 distant	
 reading,	
 fjärrläsning	
 i	

stället	
 för	
 närläsning.77	
 Den	
 kommer	
 aldrig	
 att	
 ersätta	
 närläsning	
 och	
 textanalys,	

men	
 den	
 ger	
 nya	
 ingångar	
 till	
 både	
 kultur	
 och	
 historia.	
 Ett	
 av	
 de	
 redskap	
 som	
 har	

diskuterats	
 flitigt	
 de	
 senaste	
 åren	
 är	
 topic	
 modeling:	
 metoder	
 att	
 urskilja	
 teman	

på	
 grundval	
 av	
 vilka	
 ord	
 som	
 förekommer	
 i	
 närheten	
 av	
 varandra.	
 På	
 så	
 vis	
 kan	

man	
 maskinellt	
 fånga	
 upp	
 tematiska	
 sammanhang	
 inom	
 texter	
 och	
 framför	
 allt	

mellan	
 texter	
 i	
 stora	
 material.	

	

Urval	
 och	
 representativitet	

En	
 av	
 de	
 grundläggande	
 frågorna	
 kring	
 användningen	
 av	
 textkorpusar	
 är	
 vad	

materialet	
 egentligen	
 är	
 representativt	
 för,	
 dvs.	
 vilka	
 slutsatser	
 man	
 faktiskt	
 kan	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

77	
 Termen	
 myntades	
 av	
 Franco	
 Moretti:	
 se	
 hans	
 Graphs,	
 Maps,	
 Trees.	
 Abstract	
 Models	
 for	

Literary	
 History	
 (London:	
 Verso	
 2005)	
 och	
 The	
 Novel.	
 History,	
 Geography,	
 and	
 Culture	
 1–2	

(Princeton:	
 Princeton	
 UP	
 2006).	

	
 122	

dra	
 av	
 det.	
 I	
 vissa	
 projekt	
 digitaliseras	
 helt	
 enkelt	
 alla	
 böcker	
 i	
 en	
 samling	
 eller	

ett	
 bibliotek:	
 man	
 får	
 då	
 ett	
 stort	
 material	
 av	
 mycket	
 olikartade	
 texter.	
 De	

resultat	
 man	
 får	
 i	
 en	
 sökning	
 kommer	
 alltså	
 ur	
 mycket	
 olika	
 kontexter	
 och	

behöver	
 tolkas	
 utifrån	
 det,	
 och	
 frågan	
 uppstår	
 vilka	
 material	
 som	
 inte	
 är	

representerade	
 i	
 urvalet.	
 Andra	
 projekt	
 kan	
 fokusera	
 på	
 till	
 exempel	
 ett	

författarskap:	
 det	
 kan	
 säga	
 mycket	
 om	
 sin	
 samtid,	
 men	
 det	
 är	
 knappast	

representativt	
 för	
 den.	
 Flera	
 projekt	
 styrs	
 implicit	
 eller	
 explicit	
 av	
 ett	

klassikertänkande:	
 man	
 samlar	
 i	
 första	
 hand	
 verk	
 och	
 författare	
 som	
 uppfattas	

som	
 viktiga	
 av	
 en	
 eller	
 annan	
 anledning.	
 Sådana	
 korpusar	
 kan	
 vara	
 mycket	

givande,	
 men	
 de	
 ger	
 inte	
 en	
 representativ	
 bild	
 av	
 vilka	
 frågor	
 som	
 faktiskt	

gestaltades	
 i	
 litteraturen	
 vid	
 en	
 bestämd	
 tidpunkt	
 eller	
 i	
 ett	
 bestämt	

sammanhang.	
 Snarare	
 riskerar	
 de	
 att	
 vidareföra	
 den	
 kulturella	
 självbild	
 som	
 har	

etablerats	
 över	
 tid.	
 Kulturarvet	
 består	
 ju	
 till	
 sin	
 kärna	
 av	
 sådant	
 som	
 äldre	
 tider	

velat	
 befästa	
 sin	
 identitet	
 med,	
 och	
 därmed	
 också	
 velat	
 vidareföra	
 till	
 senare	

tider.	
 I	
 den	
 meningen	
 är	
 kulturarvet	
 avsett	
 att	
 forma	
 vår	
 identitet.	
 Men	
 till	
 vårt	

litterära	
 kulturarv	
 hör	
 ju	
 också	
 det	
 ’ofrivilliga’	
 arvet:	
 de	
 texter	
 och	
 röster	
 som	

har	
 glömts	
 bort	
 eller	
 rent	
 av	
 marginaliserats.	
 Kan	
 vi	
 få	
 fram	
 dem,	
 kan	
 vi	
 nå	
 en	

mer	
 representativ	
 bild	
 av	
 historien	
 och	
 dessutom	
 få	
 bättre	
 överblick	
 över	
 hur	

kulturarv	
 och	
 kanon	
 fungerar.	

Alla	
 slags	
 texter	
 är	
 av	
 potentiellt	
 intresse	
 för	
 humanistiska	
 och	

samhällsvetenskapliga	
 studier,	
 men	
 fokuserar	
 man	
 på	
 kulturarv	
 och	
 kanon	
 blir	

skönlitteraturen	
 ett	
 ovärderligt	
 källmaterial	
 i	
 sin	
 egenskap	
 av	
 spegel	
 för	

samhället.	
 Det	
 är	
 inte	
 en	
 okomplicerad	
 spegling:	
 ibland	
 är	
 litteraturen	
 före	
 sin	

tid,	
 ibland	
 efter,	
 ibland	
 styrs	
 den	
 av	
 maktens	
 intressen	
 och	
 ofta	
 påverkas	
 den	
 av	

ekonomiska	
 hänsyn.	
 Men	
 också	
 dessa	
 förhållanden	
 gör	
 att	
 den	
 säger	
 något	

väsentligt	
 om	
 samhället,	
 så	
 länge	
 den	
 behandlas	
 källkritiskt.	
 Särskilt	
 romanen	

och	
 novellen	
 tydliggör	
 inte	
 bara	
 kulturen	
 i	
 snäv	
 bemärkelse,	
 utan	
 kan	
 visa	
 vad	

som	
 rör	
 sig	
 i	
 samhällets	
 inre.	
 Det	
 kan	
 gälla	
 vilka	
 samhällsfrågor	
 som	

problematiseras,	
 hur	
 frågor	
 kring	
 världsbild,	
 kön,	
 nationell	
 identitet	
 eller	
 det	

främmande	
 bearbetas,	
 vilka	
 konsumtionsvanor	
 som	
 kommer	
 till	
 uttryck,	
 hur	
 ord	

och	
 begrepp	
 förändrar	
 sina	
 innebörder	
 eller	
 vilka	
 estetiska	
 föreställningar	
 som	

	
 123	

utprovas	
 i	
 teori	
 och	
 praktik.	
 I	
 skönlitteraturen	
 pågår	
 ständiga	
 förhandlingar	

mellan	
 gamla	
 och	
 nya	
 värderingar,	
 mellan	
 gamla	
 och	
 nya	
 teknologier,	
 mellan	

gamla	
 och	
 nya	
 möjligheter.	
 Men	
 skönlitteraturen	
 inte	
 bara	
 speglar	
 samhället	

utan	
 sätter	
 också	
 sitt	
 avtryck	
 på	
 det.	
 Konsumtionsvanor	
 kan	
 etableras	
 i	

litteraturen	
 på	
 ett	
 sätt	
 som	
 skapar	
 nya	
 levnadsmönster.78	

Prosafiktionen	
 kan	
 användas	
 som	
 källmaterial	
 inom	
 en	
 mängd	
 olika	

humanistiska	
 och	
 samhällsvetenskapliga	
 discipliner,	
 men	
 den	
 har	
 det	
 problemet	

att	
 den	
 är	
 svårtillgänglig	
 för	
 historiskt	
 inriktade	
 studier.	
 Den	
 sociolog,	
 etnolog	

eller	
 idéhistoriker	
 som	
 vill	
 veta	
 hur	
 rasbiologiska,	
 nationalistiska,	
 politiska	
 etc.	

föreställningar	
 kom	
 till	
 uttryck	
 kring	
 år	
 1900	
 kan	
 inte	
 nöja	
 sig	
 med	
 de	
 romaner	

som	
 levt	
 kvar	
 i	
 kanon.	
 Det	
 kan	
 finnas	
 många	
 viktiga	
 yttringar	
 hos	
 kända	

författare	
 som	
 August	
 Strindberg,	
 Selma	
 Lagerlöf	
 eller	
 Hjalmar	
 Bergman,	
 men	

ofta	
 är	
 de	
 ändå	
 undantag	
 som	
 inte	
 säger	
 mer	
 än	
 en	
 del	
 om	
 vad	
 människor	
 i	

allmänhet	
 läste	
 och	
 vilka	
 frågor	
 som	
 gestaltades	
 i	
 litteraturen	
 vid	
 en	
 viss	

tidpunkt.	
 Yttringarna	
 hos	
 mindre	
 kända	
 författare	
 kan	
 vara	
 mer	
 representativa	

men	
 är	
 betydligt	
 svårare	
 att	
 hitta.	

På	
 svenskt	
 område	
 har	
 man	
 tillgång	
 till	
 digitaliserad	
 och	
 sökbar	

skönlitteratur	
 främst	
 hos	
 Projekt	
 Runeberg	
 och	
 Litteraturbanken:	
 de	
 arbetar	

efter	
 helt	
 olika	
 principer	
 både	
 beträffande	
 urval	
 och	
 textetablering,	
 men	

gemensamt	
 för	
 båda	
 är	
 att	
 de	
 har	
 en	
 rad	
 olika	
 slags	
 material	
 där	
 inte	
 allt,	
 men	
 en	

stor	
 del,	
 är	
 sådant	
 som	
 brukar	
 betecknas	
 som	
 klassiker.	
 Som	
 ett	
 försök	
 att	
 i	

stället	
 etablera	
 ett	
 representativt	
 urval	
 finns	
 nu	
 också	
 pilotprojektet	
 Svensk	

prosafiktion	
 1800–1900,	
 där	
 man	
 i	
 stället	
 får	
 tillgång	
 till	
 all	
 svenskskriven	

prosafiktion	
 som	
 utgavs	
 för	
 första	
 gången	
 åren	
 1800,	
 1820,	
 1840,	
 1860,	
 1880	

och	
 1900.	
 Det	
 handlar	
 om	
 sammantaget	
 300	
 verk,	
 och	
 tanken	
 är	
 att	
 man	
 där	

skall	
 kunna	
 få	
 en	
 mer	
 representativ	
 bild	
 av	
 vilka	
 olika	
 frågor	
 som	
 faktiskt	

gestaltades	
 och	
 problematiserades	
 i	
 prosafiktionen	
 –	
 enligt	
 dessa	
 kriterier	
 -­‐–	
 ett	

visst	
 år,	
 och	
 kunna	
 göra	
 jämförelser	
 över	
 tid.	
 Får	
 man	
 tillgång	
 till	
 motsvarande	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

78	
 Se	
 Historier.	
 Arton-­‐	
 och	
 nittonhundratalens	
 skönlitteratur	
 som	
 historisk	
 källa,	
 utg.	
 Christer	

Ahlberger	
 et	
 al.	
 (Göteborg:	
 Institutionen	
 för	
 historiska	
 studier,	
 Göteborgs	
 universitet	
 2009)	
 och	

Moderna	
 historier.	
 Skönlitteratur	
 i	
 det	
 moderna	
 samhällets	
 framväxt,	
 utg.	
 Henric	
 Bagerius	
 och	

Ulrika	
 Lagerlöf	
 Nilsson	
 (Lund:	
 Nordic	
 Academic	
 Press	
 2011).	

	
 124	

material	
 från	
 andra	
 språkområden	
 kan	
 man	
 också	
 göra	
 jämförelser	

internationellt.	
 Webbplatsen	
 är	
 öppen	
 för	
 alla	
 och	
 skall	
 göra	
 det	
 möjligt	
 att	

pröva	
 tekniker	
 och	
 metoder	
 att	
 se	
 kulturarvet	
 och	
 historien	
 från	
 nya	
 aspekter,	

genom	
 de	
 bortglömda	
 och	
 marginaliserade	
 författarna	
 i	
 stället	
 för	
 att	
 följa	
 den	

etablerade	
 kanon.	

	

Metoder	

Så	
 är	
 frågan	
 vilka	
 metoder	
 man	
 kan	
 använda	
 för	
 att	
 strukturera	
 materialet.	
 I	

regel	
 kan	
 man	
 göra	
 basala	
 sökningar	
 i	
 sådana	
 textarkiv,	
 men	
 det	
 går	
 också	
 att	

tillämpa	
 en	
 uppsättning	
 mycket	
 mer	
 sofistikerade	
 verktyg	
 på	
 Svensk	

prosafiktion	
 1800–1900	
 och	
 Litteraturbanken	
 genom	
 att	
 studera	
 dem	
 som	

självständiga	
 korpusar	
 i	
 Språkbankens	
 portal	
 för	
 korpusar:	
 Korp.	
 De	
 verktygen	

är	
 under	
 kontinuerlig	
 utveckling,	
 och	
 därtill	
 arbetar	
 vi	
 med	
 att	
 utveckla	
 metoder	

för	
 topic	
 modeling	
 som	
 ger	
 möjlighet	
 att	
 kartlägga	
 samband	
 i	
 stora	
 material.	

De	
 potentiella	
 felkällorna	
 i	
 detta	
 digitaliserade	
 textflöde	
 är	
 förstås	
 många,	

men	
 de	
 potentiella	
 möjligheterna	
 är	
 också	
 stora.	
 Två	
 amerikanska	

skandinavister,	
 Peter	
 Leonard	
 och	
 Timothy	
 Tangherlini,	
 har	
 utvecklat	
 en	
 särskilt	

fruktbar	
 form	
 av	
 topic	
 modeling	
 som	
 låter	
 dem	
 definiera	
 ”teman”	
 utifrån	
 ett	

välkänt	
 verk	
 och	
 sedan	
 identifiera	
 sammanhang	
 och	
 påverkan	
 på	
 större	

material.	
 På	
 så	
 vis	
 kan	
 de	
 till	
 exempel	
 visa	
 hur	
 Darwins	
 teorier	
 spred	
 sig	
 från	
 den	

första	
 översättningen	
 av	
 On	
 the	
 Origin	
 of	
 Species	
 till	
 skönlitterära	
 klassiker	
 som	

vi	
 redan	
 kände	
 till	
 men	
 också	
 till	
 skönlitteratur	
 som	
 blivit	
 marginaliserad,	
 hur	
 de	

spred	
 sig	
 till	
 exempelvis	
 kriminalvården	
 och,	
 inte	
 minst,	
 hur	
 de	
 spred	
 sig	
 till	

historieskrivningen	
 och	
 alltså	
 gav	
 upphov	
 till	
 nya	
 sätt	
 att	
 förstå	
 och	
 tolka	
 den	

danska	
 historien.79	
 På	
 så	
 vis	
 kan	
 man	
 kontrollera	
 äldre	
 föreställningar,	
 nyansera	

dem	
 och	
 ibland	
 göra	
 betydelsefulla	
 korrigeringar	
 som	
 preciserar	
 vårt	
 vetande	

och	
 ger	
 en	
 fullständigare	
 bild	
 av	
 ett	
 historiskt	
 skede.	

På	
 så	
 vis	
 kan	
 textarkiven	
 effektivisera	
 traditionella	
 typer	
 av	
 undersökningar	

och	
 ge	
 upphov	
 till	
 helt	
 nya	
 frågeställningar,	
 gärna	
 på	
 ett	
 sätt	
 som	
 inbegriper	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

79	
 Peter	
 Leonard	
 och	
 Timothy	
 Tangherlini,	
 ”Trawling	
 in	
 the	
 Sea	
 of	
 the	
 Great	
 Unread:	
 	
 Sub-­‐

Corpus	
 Topic	
 Modeling	
 and	
 Humanities	
 Research”,	
 under	
 publicering	
 i	
 Poetics.	

	
 125	

tvärvetenskapligt	
 utbyte	
 av	
 perspektiv	
 och	
 metoder.	
 Än	
 mer	
 tankeretande,	
 och	

svårförutsägbar,	
 är	
 möjligheten	
 att	
 låta	
 maskinerna	
 identifiera	
 tematiska	

sammanhang	
 som	
 inte	
 ingår	
 i	
 vår	
 förförståelse	
 av	
 historien.	
 Det	
 gör	
 det	
 möjligt	

för	
 oss	
 att	
 låta	
 ordens	
 nya	
 flyktiga	
 natur	
 föreslå	
 helt	
 nya	
 sammanhang	
 för	
 oss,	

sammanhang	
 som	
 vi	
 inte	
 alls	
 har	
 varit	
 uppmärksamma	
 på.	
 Sådana	
 ansatser	
 kan	
 i	

bästa	
 fall	
 ge	
 oss	
 möjligheten	
 att	
 komma	
 förbi	
 en	
 del	
 av	
 våra	
 egna	
 begränsningar	

och	
 blinda	
 fläckar.	

De	
 digitala	
 materialen	
 i	
 sig	
 själva	
 erbjuder	
 förstås	
 problem,	
 inte	
 minst	
 genom	

brister	
 i	
 ocr-­‐läsningen	
 och	
 metadata:	
 går	
 de	
 inte	
 att	
 rätta	
 till,	
 måste	
 de	
 räknas	
 in	
 i	

metodiken	
 som	
 felkällor.	
 De	
 kvantitativa	
 metoderna	
 kan	
 aldrig	
 ersätta	

traditionella	
 kvalitativa	
 metoder,	
 och	
 de	
 innebär	
 hela	
 tiden	
 en	
 risk	
 att	

perspektivet	
 blir	
 för	
 snävt.	
 Men	
 just	
 anläggandet	
 av	
 perspektiv	
 är	
 en	
 av	

vetenskapens	
 grunder	
 och	
 riskerna	
 är	
 till	
 för	
 att	
 hanteras.	
 Det	
 finns	
 goda	
 skäl	
 att	

tro	
 på	
 möjligheten	
 till	
 nya	
 fruktbara	
 kombinationer	
 av	
 kvantitativ	
 och	
 kvalitativ	

analys.	

	

	
 	

	
 126	

	

Fördjupning:	
 Kulturomik:	
 Att	
 spana	
 efter	
 språkliga	
 och	
 kulturella	

förändringar	
 i	
 digitala	
 textarkiv	

Lars	
 Borin	
 och	
 Richard	
 Johansson	

	

Vilka	
 vetenskapliga	
 frukter	
 kan	
 vi	
 skörda	
 av	
 de	
 ansträngningar	
 som	
 gjorts	
 att	

digitalisera	
 text	
 från	
 olika	
 tidsepoker?	
 En	
 av	
 möjligheterna	
 som	
 öppnas	
 är	
 att	

kvantitativt	
 studera	
 hur	
 språket	
 i	
 materialet	
 förändras	
 över	
 tiden.	
 Detta	
 ger	
 oss	

förstås	
 en	
 bild	
 av	
 hur	
 själva	
 språket	
 förändras	
 men	
 även	
 av	
 hur	
 händelser	
 i	

världen	
 och	
 samhället	
 påverkar	
 det	
 som	
 skrivs.	
 I	
 en	
 omtalad	
 artikel	
 i	
 Science	

(Michel	
 et	
 al.	
 2011)	
 beskriver	
 ett	
 forskarlag	
 från	
 Google	
 och	
 några	
 universitet	

hur	
 man	
 kan	
 utnyttja	
 de	
 stora	
 mängder	
 böcker	
 som	
 Google	
 har	
 digitaliserat	
 för	

att	
 göra	
 storskaliga	
 kvantitativa	
 undersökningar	
 av	
 språklig	
 och	
 kulturell	

förändring	
 över	
 perioden	
 1800–2000.	
 Studien	
 lanserades	
 under	
 rubriken	

culturomics	
 –	
 kulturomik	
 –	
 i	
 analogi	
 med	
 genomics	
 och	
 proteomics,	

beräkningstunga,	
 massivt	
 databeroende	
 ansatser	
 inom	
 molekylärbiologi.80	

Kulturomikartikeln	
 ledde	
 till	
 en	
 livlig	
 metoddiskussion,	
 där	
 man	
 bland	
 annat	

påpekade	
 att	
 författarna	
 verkade	
 helt	
 ovetande	
 om	
 de	
 språkliga	
 aspekter	
 som	

skulle	
 behöva	
 hanteras	
 när	
 man	
 skalar	
 upp	
 den	
 här	
 typen	
 av	
 undersökning	
 från	

traditionell	
 mänsklig	
 ’närläsning’	
 till	
 helautomatisk	
 bearbetning	
 av	
 stora	

textmängder.81	
 En	
 människa	
 som	
 behärskar	
 språket	
 har	
 inga	
 problem	
 med	
 att	

föra	
 samman	
 olika	
 böjningsformer	
 eller	
 stavningsvarianter	
 av	
 samma	

uppslagsord	
 (t.ex.	
 förstå	
 att	
 telegrafen	
 och	
 telegrafer	
 hör	
 hemma	
 under	
 telegraf),	

att	
 skilja	
 homonymer	
 åt	
 (t.ex.	
 inse	
 när	
 friser	
 anger	
 ett	
 folkslag	
 och	
 när	
 det	

handlar	
 om	
 ett	
 slags	
 utsmyckningar)	
 eller	
 att	
 tolka	
 när	
 situationer	
 beskrivs	
 från	

olika	
 utgångspunkter	
 (t.ex.	
 ha	
 klart	
 för	
 sig	
 att	
 när	
 man	
 säger	
 att	
 misstag	
 har	

begåtts	
 vill	
 man	
 förmedla	
 en	
 annan	
 bild	
 av	
 det	
 skedda	
 än	
 om	
 man	
 säger	
 att	
 vi	
 har	

begått	
 misstag).	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

80	
 Se	
 även	
 http://www.culturomics.org.	

81	
 Se	
 t.ex.	
 Mark	
 Libermans	
 artiklar	
 på	
 Language	
 Log:	

http://languagelog.ldc.upenn.edu/nll/?p=2848	
 och	
 http://languagelog.ldc.upenn.edu/nll/?p=44
56.	

	
 127	

I	
 de	
 metodologiska	
 anmärkningarna	
 döljer	
 sig	
 dock	
 en	
 möjlighet.	
 Den	

ursprungliga	
 kulturomikundersökningen	
 förfogade	
 över	
 ett	
 enormt	
 material,	

nästan	
 5,2	
 miljoner	
 böcker	
 eller	
 över	
 500	
 miljarder	
 ord.	
 Även	
 det	
 minsta	

delmaterialet,	
 det	
 hebreiska	
 (som	
 inte	
 användes	
 alls	
 i	
 artikeln),	
 omfattade	
 c:a	
 2	

miljarder	
 ord.	
 Detta	
 är	
 viktigt,	
 eftersom	
 låg	
 grad	
 av	
 språklig	
 analys	
 i	
 viss	
 mån	

kan	
 kompenseras	
 av	
 att	
 man	
 har	
 ett	
 mycket	
 stort	
 material.	
 Omvänt	
 kan	
 man	

förvänta	
 sig	
 att	
 bra	
 verktyg	
 för	
 automatisk	
 språkanalys	
 kan	
 göra	
 att	
 man	
 uppnår	

jämförbara	
 resultat	
 även	
 med	
 mindre	
 materialmängder.	
 Detta	
 är	
 en	
 av	

förutsättningarna	
 för	
 ett	
 svenskt	
 kulturomikprojekt	
 som	
 bedrivs	
 med	
 ett	

rambidrag	
 från	
 VR	
 (Borin	
 et	
 al.	
 2013).82	
 Nedan	
 diskuterar	
 vi	
 de	
 möjligheter	
 vi	

ser	
 när	
 det	
 gäller	
 att	
 utföra	
 den	
 här	
 typen	
 av	
 studier	
 på	
 svenskspråkigt	
 material.	

	

Språkbankens	
 textsamlingar	
 och	
 sökverktyg	

Språkbanken	
 (http://spraakbanken.gu.se)	
 är	
 en	
 forskningsenhet	
 vid	

institutionen	
 för	
 svenska	
 språket	
 på	
 Göteborgs	
 universitet.	
 En	
 av	
 Språkbankens	

viktigaste	
 verksamheter	
 är	
 att	
 samla	
 in	
 svenskspråkiga	
 textsamlingar	
 (korpusar)	

och	
 lexikonresurser,	
 och	
 göra	
 dem	
 tillgängliga	
 för	
 allmänheten.	
 Dessa	
 resurser	

kommer	
 från	
 en	
 rad	
 olika	
 tidsperioder,	
 från	
 de	
 äldsta	
 medeltida	
 lagtexterna	

fram	
 till	
 nutida	
 material	
 som	
 nyhetstexter	
 och	
 texter	
 från	
 sociala	
 medier.	

Många	
 av	
 Språkbankens	
 korpusar	
 innehåller	
 information	
 om	
 texternas	

tillkomsttid.	
 Detta	
 gör	
 det	
 möjligt	
 att	
 söka	
 i	
 materialet	
 och	
 studera	
 hur	
 det	

förändras	
 över	
 tiden.	
 Ett	
 intressant	
 exempel	
 på	
 detta	
 är	
 KB-­‐materialet,	
 ett	

omfattande	
 textmaterial	
 som	
 kommer	
 ur	
 Kungliga	
 bibliotekets	
 skorskaliga	

digitalisering	
 av	
 historiska	
 dagstidningar.	
 Hittills	
 har	
 en	
 stor	
 mängd	

svenskspråkigt	
 tidningsmaterial	
 från	
 sent	
 1700-­‐tal	
 fram	
 till	
 tidigt	
 1900-­‐tal	

digitaliserats.	
 Tidningstexterna	
 kommer	
 från	
 20	
 olika	
 tidningar,	
 framför	
 allt	

landsortstidningar,	
 och	
 huvuddelen	
 av	
 materialet	
 är	
 från	
 andra	
 halvan	
 av	
 1800-­‐

talet.	
 Materialets	
 exakta	
 omfång	
 i	
 ord	
 är	
 svårt	
 att	
 ange	
 på	
 grund	
 av	
 ojämn	

kvalitet	
 i	
 digitaliseringen	
 (se	
 nedan),	
 men	
 det	
 handlar	
 om	
 knappt	
 48.000	

tidningsnummer	
 omfattande	
 totalt	
 omkring	
 700	
 miljoner	
 ord.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

82	
 Se	
 även	
 http://spraakbanken.gu.se/eng/culturomics.	

	
 128	

För	
 att	
 söka	
 i	
 Språkbankens	
 textsamlingar	
 används	
 sökverktyget	
 Korp	

(http://spraakbanken.gu.se/korp).	
 Detta	
 verktyg	
 kan	
 användas	
 till	
 exempel	
 för	

att	
 söka	
 efter	
 enstaka	
 ord	
 eller	
 ordkombinationer	
 och	
 deras	
 sammanhang	

(konkordans)	
 och	
 för	
 att	
 jämföra	
 ords	
 frekvenser.	
 För	
 den	
 som	
 är	
 intresserad	
 av	

språkbrukets	
 förändring	
 över	
 tiden	
 finns	
 möjligheten	
 att	
 använda	
 trenddiagram,	

som	
 visar	
 ordens	
 förekomstfrekvenser	
 år	
 för	
 år.	
 Nedan	
 visar	
 vi	
 ett	
 antal	

användningar	
 av	
 trenddiagrammen,	
 framför	
 allt	
 genom	
 sökningar	
 i	
 KB-­‐

materialet.	

	

Exempel	
 på	
 enkla	
 tidssökningar	

Neologismer	
 (nya	
 ord)	
 kan	
 ge	
 oss	
 intressanta	
 perspektiv	
 på	
 den	
 tid	
 där	
 de	

uppstår.	
 Under	
 1800-­‐talet	
 sker	
 det	
 en	
 hel	
 del	
 tekniska	
 förändringar	
 i	
 Sverige,	

vilket	
 vi	
 ser	
 avspeglas	
 i	
 tidningsmaterialet.	
 Några	
 exempel	
 på	
 detta	
 är	
 orden	

telegraf,	
 telefon	
 och	
 automobil.	
 Telegrafen	
 uppfanns	
 i	
 slutet	
 av	
 1700-­‐talet	
 och	

nämndes	
 i	
 den	
 tidens	
 svenska	
 tidningar,	
 men	
 fick	
 ett	
 medialt	
 genomslag	
 först	

när	
 den	
 blev	
 praktiskt	
 användbar	
 i	
 och	
 med	
 Morses	
 elektriska	
 telegraf	
 från	

1837.	
 Telefonen	
 uppfanns	
 av	
 Bell	
 1876	
 och	
 blev	
 därefter	
 snabbt	
 populär	
 i	

Sverige.	
 Ytterligare	
 en	
 teknisk	
 uppfinning	
 från	
 denna	
 tid	
 är	
 automobilen,	
 som	

förekommer	
 i	
 slutet	
 av	
 perioden.83	
 Nedanstående	
 figur	
 visar	
 resultatet	
 av	
 en	

sökning	
 med	
 Korp	
 i	
 KB-­‐materialet	
 efter	
 dessa	
 tre	
 ord.	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83	
 De	
 teknikhistoriska	
 detaljerna	
 är	
 hämtade	
 från	
 Tekniska	
 museets	
 webbsidor:	

http://www.tekniskamuseet.se.	

	
 129	

Även	
 ur	
 idéhistoriskt	
 perspektiv	
 är	
 1800-­‐talet	
 intressant	
 att	
 studera	
 på	
 en	

tidslinje.	
 Till	
 exempel	
 orden	
 kommunistisk,	
 kommunism	
 och	
 kommunist	
 nämns	

för	
 första	
 gången	
 1841.	
 Därefter	
 finns	
 det	
 tre	
 perioder	
 då	
 dessa	
 ord	
 förekommer	

ofta	
 i	
 tidningsmaterialet:	
 under	
 revolutionsperioden	
 runt	
 1848	
 (då	
 dessutom	

Kommunistiska	
 manifestet	
 författades),	
 under	
 perioden	
 runt	
 Pariskommunen	

1871,	
 samt	
 en	
 kraftig	
 ökning	
 i	
 slutet	
 av	
 tidslinjen,	
 vilket	
 sammanfaller	
 dels	
 med	

ryska	
 revolutionen	
 och	
 dels	
 med	
 att	
 det	
 svenska	
 kommunistiska	
 partiet	
 bildades	

genom	
 en	
 utbrytning	
 från	
 socialdemokraterna.	

	

	

	

I	
 båda	
 dessa	
 fall	
 har	
 Språkbankens	
 lexikon	
 och	
 språkverktyg	
 använts	
 för	
 att	

föra	
 ihop	
 textorden	
 till	
 lexikonord.	
 Följande	
 diagram	
 visar	
 hur	
 de	
 olika	
 böjda	

formerna	
 av	
 ordet	
 telefon	
 förekommer	
 i	
 materialet.	
 Även	
 om	
 formen	
 telefon	
 är	

absolut	
 mest	
 förekommande,	
 blir	
 det	
 ändå	
 en	
 märkbar	
 skillnad	
 i	
 det	

sammanlagda	
 antalet	
 förekomster	
 (den	
 översta,	
 röda	
 kurvan:	
 Σ),	
 som	
 avspeglar	

summan	
 av	
 de	
 olika	
 formernas	
 frekvens.	
 Särskilt	
 när	
 antalet	
 förekomster	
 är	
 lågt,	

som	
 till	
 vänster	
 i	
 diagrammet,	
 kan	
 den	
 här	
 typen	
 av	
 språklig	
 bearbetning	
 hjälpa	

oss	
 att	
 få	
 ut	
 mer	
 av	
 materialet.	

	

	
 130	

	

	

En	
 annan	
 intressant	
 idéhistorisk	
 tendens	
 under	
 1800-­‐talet	
 är	
 framväxten	
 av	

den	
 rasbiologiska	
 forskningen,	
 och	
 detta	
 påverkar	
 också	
 det	
 allmänna	

språkbruket.	
 För	
 att	
 ta	
 ett	
 exempel	
 kan	
 vi	
 söka	
 efter	
 uttryck	
 av	
 typen	
 rasen	

föregånget	
 av	
 ett	
 adjektiv.	
 De	
 två	
 vanligaste	
 uttrycken	
 av	
 denna	
 typ	
 i	
 KB-­‐

materialet	
 är	
 gula	
 rasen	
 och	
 hvita	
 rasen.	
 Vi	
 ser	
 att	
 sådana	
 uttryck	
 kommer	
 i	
 bruk	

under	
 andra	
 halvan	
 av	
 1800-­‐talet,	
 vilket	
 också	
 passar	
 bra	
 ur	
 ett	
 idéhistoriskt	

perspektiv:	
 detta	
 var	
 efter	
 att	
 Retzius	
 metoder	
 för	
 skallmätning	
 presenterats	
 på	

1840-­‐talet	
 och	
 inflytelserika	
 verk	
 som	
 Gobineaus	
 Essai	
 sur	
 l'inégalité	
 des	
 races	

humaines	
 (1853)	
 och	
 Darwins	
 On	
 the	
 origin	
 of	
 species	
 (1859)	
 publicerats.	

	

	

	
 131	

	

Den	
 uppmärksamme	
 kanske	
 undrar	
 hur	
 det	
 kommer	
 sig	
 att	
 vi	
 ser	
 en	
 topp	
 på	

1830-­‐talet.	
 Dessa	
 träffar	
 kommer	
 av	
 felaktigheter	
 i	
 arkiven	
 som	
 beror	
 på	

misslyckad	
 digitalisering,	
 vilket	
 vi	
 kommer	
 att	
 diskutera	
 i	
 mer	
 detalj	
 nedan.	

Språket	
 förändras	
 över	
 tiden,	
 inte	
 bara	
 som	
 vi	
 sett	
 ovan	
 ordförrådet	
 utan	

också	
 grammatiken.	
 Ett	
 exempel	
 på	
 detta	
 är	
 att	
 svenska	
 verb	
 förr	
 böjdes	
 efter	

numerus:	
 de	
 hade	
 en	
 singularform	
 (t.ex.	
 jag	
 är)	
 och	
 en	
 pluralform	
 (t.ex.	
 vi	
 äro),	

liksom	
 flertalet	
 europeiska	
 språk	
 fortfarande	
 har.	
 Pluralformerna	
 försvann	
 ur	

det	
 svenska	
 skriftspråket	
 i	
 början	
 och	
 mitten	
 av	
 1900-­‐talet.	
 Denna	
 på	
 sin	
 tid	

kontroversiella	
 förändring	
 skedde	
 gradvis	
 i	
 skönlitteraturen,	
 medan	
 de	
 flesta	

tidningar	
 övergav	
 pluralformerna	
 någon	
 gång	
 i	
 perioden	
 1943–1945.	
 Detta	
 ser	

vi	
 tydligt	
 i	
 korpusen	
 ORDAT,	
 som	
 består	
 av	
 Svenska	
 Dagbladets	
 årsböcker	
 från	

åren	
 1923–1945	
 samt	
 1948	
 och	
 1958:	
 här	
 sker	
 övergången	
 mellan	
 1944	
 och	

1945.	
 Vi	
 sökte	
 efter	
 sju	
 av	
 de	
 vanligaste	
 distinkta	
 pluralformerna	
 (äro,	
 voro,	

kommo,	
 fingo,	
 gingo,	
 sutto,	
 lågo)	
 och	
 resultatet	
 visas	
 nedan.	

	

	

	

Relation	
 till	
 humanistisk	
 (och	
 samhällsvetenskaplig)	
 forskning	

Man	
 kan	
 invända	
 att	
 exemplen	
 i	
 föregående	
 avsnitt	
 inte	
 tillför	
 någon	
 ny	

kunskap,	
 utan	
 enbart	
 ytterligare	
 bekräftar	
 vad	
 vi	
 ändå	
 vet	
 på	
 annat	
 sätt.	
 Det	
 är	

naturligtvis	
 sant,	
 och	
 våra	
 exempel,	
 liksom	
 de	
 som	
 anfördes	
 av	
 Michel	
 et	
 al.	

(2011)	
 i	
 den	
 ursprungliga	
 kulturomikartikeln,	
 förstås	
 kanske	
 bäst	
 om	
 man	

tänker	
 på	
 dem	
 ungefär	
 som	
 kalibrering	
 och	
 verifiering	
 av	
 ett	
 mätinstrument.	
 I	

och	
 med	
 att	
 metoden	
 faktiskt	
 ger	
 rimliga	
 utslag	
 för	
 kända	
 fakta,	
 kan	
 vi	
 med	
 viss	

tillförsikt	
 ge	
 oss	
 på	
 att	
 använda	
 den	
 för	
 att	
 söka	
 efter	
 ny	
 kunskap,	
 t.ex.	
 mer	

	
 132	

förutsättningslöst	
 spana	
 efter	
 ord,	
 uttryck	
 och	
 konstruktioner	
 som	
 varierar	
 i	

användning	
 över	
 tiden.	
 Detta	
 är	
 något	
 som	
 kräver	
 såväl	
 utveckling	
 av	
 metoden	
 i	

form	
 av	
 mjukvara	
 och	
 användargränssnitt	
 som	
 nära	
 samarbete	
 mellan	
 dem	
 som	

förstår	
 tekniken	
 och	
 dem	
 som	
 kan	
 formulera	
 forskningsfrågorna:	
 historiker,	

idéhistoriker,	
 presshistoriker,	
 retorikhistoriker,	
 språkhistoriker,	
 m.fl.	

En	
 särskild	
 utmaning	
 ligger	
 här	
 i	
 att	
 utveckla	
 metodologi	
 och	
 verktyg	
 som	
 på	

ett	
 enkelt	
 sätt	
 låter	
 forskare	
 röra	
 sig	
 mellan	
 kulturomikens	
 storskaliga	

kvantitativa	
 studier	
 och	
 den	
 traditionella	
 humanistiska	
 forskningens	
 detaljerade	

närstudium.	
 Som	
 ett	
 litet	
 embryo	
 till	
 detta	
 kan	
 man	
 i	
 Korps	
 trenddiagram	
 klicka	

på	
 varje	
 datapunkt	
 och	
 i	
 en	
 separat	
 flik	
 få	
 upp	
 en	
 konkordans	
 för	
 just	
 den	

datapunktens	
 träffar	
 i	
 materialet,	
 som	
 i	
 följande	
 bild,	
 som	
 visar	
 de	
 47	

förekomsterna	
 av	
 telefonen	
 för	
 år	
 1896	
 i	
 KB-­‐materialet.	
 Det	
 är	
 inte	
 tekniskt	
 svårt	

att	
 införa	
 möjligheten	
 att	
 gå	
 vidare	
 till	
 den	
 fullständiga	
 texten	
 från	
 varje	

konkordansrad.	

	

	

	

Tekniska	
 utmaningar	

Som	
 vi	
 har	
 sett	
 kan	
 vi	
 göra	
 en	
 hel	
 del	
 intressanta	
 undersökningar,	
 men	
 vilka	

begränsningar	
 finns	
 det?	
 Vi	
 diskuterar	
 nu	
 några	
 tekniska	
 svårigheter	
 som	
 gör	
 att	

man	
 får	
 vara	
 försiktig	
 vid	
 tolkningen	
 av	
 sökresultat	
 i	
 äldre	
 textmaterial.	

	

	
 133	

Teckenigenkänning	
 (OCR)	

När	
 vi	
 gjorde	
 de	
 teknikhistoriska	
 undersökningarna	
 ovan,	
 varför	
 sökte	
 vi	
 på	

automobil	
 men	
 inte	
 den	
 moderna	
 varianten	
 bil?	
 Kan	
 vi	
 för	
 övrigt	
 säga	
 när	
 bil	
 blev	

vanligare?	
 Nedanstående	
 figur	
 visar	
 resultatet	
 av	
 en	
 sökning	
 efter	
 de	
 två	

varianterna.	

	

	

	

Resultatet	
 tycks	
 paradoxalt:	
 bil	
 verkar	
 förekomma	
 under	
 hela	
 1700-­‐	
 och	

1800-­‐talet,	
 trots	
 att	
 denna	
 kortform	
 enligt	
 Svenska	
 Akademiens	
 Ordbok	
 började	

användas	
 först	
 runt	
 1900.	
 En	
 inspektion	
 av	
 träffarna	
 visar	
 vad	
 problemet	
 är.	
 Till	

exempel	
 i	
 Dalpilen	
 1893	
 ser	
 vi	
 träffar	
 som	
 bil	
 jätter	
 (biljetter)	
 och	
 bil	
 hörd	
 (bli	

hörd),	
 vilka	
 båda	
 är	
 uppenbart	
 felaktiga.	
 Detta	
 beror	
 inte	
 på	
 att	

tidningsskribenterna	
 var	
 slarviga	
 utan	
 på	
 att	
 överföringen	
 från	
 papper	
 till	
 dator	

inte	
 är	
 felfri.	
 Det	
 känsligaste	
 steget	
 kallas	
 teckenigenkänning	
 eller	
 teckentolkning,	

på	
 engelska	
 optical	
 character	
 recognition	
 (OCR),	
 och	
 innebär	
 att	
 datorn	
 ska	
 tolka	

de	
 inskannade	
 bilderna	
 av	
 de	
 tryckta	
 tidningssidorna	
 och	
 avgöra	
 vilka	
 bokstäver	

de	
 motsvarar.	
 Detta	
 är	
 svårare	
 för	
 äldre	
 text	
 av	
 flera	
 skäl.	
 Gamla	

tidningsexemplar	
 är	
 tryckta	
 på	
 tunnare	
 och	
 porösare	
 papper	
 så	
 att	
 trycket	
 flyter	

ut	
 eller	
 slår	
 igenom	
 till	
 baksidan,	
 tidningsexemplaret	
 kan	
 helt	
 enkelt	
 vara	
 slitet,	

OCR-­‐programmet	
 kan	
 ha	
 en	
 ordlista	
 som	
 inte	
 är	
 anpassad	
 till	
 det	
 äldre	
 språket,	

och	
 slutligen	
 avkodar	
 alla	
 OCR-­‐program	
 överlag	
 äldre	
 fraktur	
 betydligt	
 sämre	
 än	

både	
 nyare	
 fraktur	
 och	
 antikva.	
 Vi	
 ser	
 mycket	
 riktigt	
 i	
 KB-­‐materialet	
 att	
 de	
 äldre	

texterna	
 ofta	
 innehåller	
 en	
 betydligt	
 högre	
 andel	
 feltolkningar.	

Så	
 varför	
 får	
 vi	
 så	
 många	
 felaktiga	
 bil	
 men	
 inga	
 automobil?	
 Detta	
 beror	
 helt	

enkelt	
 på	
 att	
 eftersom	
 bil	
 är	
 ett	
 kort	
 ord	
 så	
 är	
 det	
 lätt	
 att	
 ha	
 otur	
 och	
 få	
 detta	
 ord	

	
 134	

vid	
 en	
 felläsning.	
 Automobil	
 är	
 längre	
 och	
 det	
 krävs	
 därför	
 betydligt	
 mer	
 otur	
 för	

att	
 få	
 detta	
 ord	
 av	
 misstag.	

	

Stavningsvariation	

Anta	
 att	
 vi	
 vill	
 studera	
 om	
 ordet	
 kvinna	
 nämndes	
 oftare	
 i	
 tidningarna	
 under	

den	
 tid	
 då	
 frågor	
 som	
 t.ex.	
 kvinnors	
 rösträtt	
 började	
 diskuteras.	
 En	
 sökning	
 på	

detta	
 ord	
 i	
 KB-­‐materialet	
 verkar	
 vid	
 en	
 första	
 anblick	
 stödja	
 hypotesen:	
 från	

1870-­‐talet	
 och	
 en	
 bit	
 in	
 på	
 1900-­‐talet	
 ökar	
 detta	
 ords	
 frekvens	
 markant.	
 En	

närmare	
 inspektion	
 visar	
 dock	
 att	
 vi	
 har	
 något	
 problem	
 med	
 vår	
 sökning	

eftersom	
 det	
 knappt	
 förekommer	
 någon	
 träff	
 alls	
 innan	
 1870,	
 och	
 de	
 enstaka	

som	
 förekommer	
 verkar	
 vara	
 sådana	
 där	
 teckenigenkänningen	
 gått	
 fel.	

I	
 det	
 här	
 fallet	
 är	
 förklaringen	
 att	
 ordet	
 kvinna	
 har	
 stavats	
 på	
 flera	
 olika	
 sätt	

genom	
 tiderna.	
 På	
 1600-­‐talet	
 (t.ex.	
 i	
 korpusen	
 Stockholms	
 stads	
 tänkeböcker)	

skrevs	
 det	
 ofta	
 quinna	
 eller	
 qwinna,	
 och	
 om	
 vi	
 går	
 över	
 till	
 KB-­‐materialet	
 (se	

figur	
 nedan)	
 så	
 dominerar	
 först	
 stavningen	
 qwinna,	
 därefter	
 qvinna,	
 och	
 den	

moderna	
 stavningen	
 kvinna	
 först	
 i	
 och	
 med	
 stavningsreformerna	
 i	
 början	
 av	

1900-­‐talet.	

	

	

	

En	
 viktig	
 social	
 förändring	
 som	
 sker	
 under	
 1800-­‐talet	
 är	
 framväxten	
 av	
 en	

organiserad	
 och	
 ideologisk	
 arbetarrörelse,	
 och	
 spåren	
 av	
 detta	
 kan	
 vi	
 också	

studera	
 i	
 den	
 tidens	
 tidningar.	
 Det	
 leder	
 oss	
 till	
 ett	
 annat	
 ord	
 vars	
 stavning	
 har	

varierat	
 över	
 tiden,	
 nämligen	
 strejk.	
 I	
 detta	
 fall	
 beror	
 svårigheten	
 på	
 att	
 det	
 tagit	

ett	
 tag	
 innan	
 stavningen	
 av	
 detta	
 lånord	
 stabiliserats.	
 Strejker	
 börjar	
 nämnas	
 i	

svenska	
 texter	
 under	
 mitten	
 av	
 1800-­‐talet.	
 I	
 början	
 används	
 den	
 engelska	

	
 135	

stavningen	
 strike;	
 stavningen	
 strejk	
 tar	
 över	
 på	
 1870-­‐talet.	
 Alternativet	
 sträjk	

levde	
 kvar	
 en	
 bit	
 in	
 på	
 1900-­‐talet.	

	

	

	

Hur	
 kan	
 man	
 göra	
 det	
 möjligt	
 att	
 genomföra	
 sökningar	
 av	
 denna	
 typ	
 för	
 den	

som	
 inte	
 är	
 språkhistoriskt	
 bevandrad?	
 Språkbanken	
 tillämpar	
 två	
 olika	

metoder	
 för	
 att	
 hantera	
 detta	
 problem.	
 Den	
 första	
 metoden	
 är	
 att	
 använda	

diakroniska	
 lexikon:	
 ordlistor	
 där	
 vi	
 helt	
 enkelt	
 kan	
 slå	
 upp	
 att	
 ordet	
 kvinna	

tidigare	
 har	
 stavats	
 quinna,	
 qwinna,	
 och	
 qvinna	
 (Borin	
 och	
 Forsberg	
 2011).	

Därmed	
 kan	
 vi	
 även	
 automatiskt	
 ta	
 med	
 ordens	
 alla	
 stavningsvarianter	
 i	

sökningarna.	
 Detta	
 fungerar	
 väl	
 när	
 det	
 gäller	
 tidigmodern	
 text,	
 t.ex.	
 från	
 1800-­‐

talet	
 som	
 i	
 KB-­‐materialet,	
 då	
 det	
 förekommer	
 ett	
 litet	
 antal	
 standardformer.	
 Den	

andra	
 metoden	
 baseras	
 på	
 ungefärliga	
 ordjämförelser:	
 vi	
 kan	
 säga	
 att	
 ett	
 textord	

qwenna	
 förmodligen	
 motsvarar	
 lexikonordet	
 quinna	
 eftersom	
 qw	
 är	
 en	

stavningsvariant	
 av	
 qu,	
 och	
 ljudet	
 e	
 ligger	
 nära	
 i.	
 Denna	
 metod	
 kan	
 tillämpas	
 vid	

analys	
 av	
 äldre	
 text,	
 t.ex.	
 från	
 medeltiden,	
 där	
 det	
 inte	
 ens	
 är	
 meningsfullt	
 att	
 tala	

om	
 standardformer	
 och	
 antalet	
 varianter	
 är	
 stort	
 (Adesam,	
 Ahlberg	
 och	
 Bouma	

2012).	

	

	
 136	

Lingvistiskt	
 komplexa	
 sökningar	

De	
 undersökningar	
 vi	
 hittills	
 har	
 visat	
 har	
 haft	
 den	
 begränsningen	
 att	
 de	

baserats	
 på	
 förekomst	
 av	
 enstaka	
 ord,	
 men	
 det	
 finns	
 många	
 sätt	
 man	
 skulle	
 vilja	

undersöka	
 frågeställningar	
 som	
 inte	
 så	
 lätt	
 låter	
 sig	
 brytas	
 ned	
 till	
 enkla	

ordsökningar.	
 För	
 att	
 möjliggöra	
 mer	
 komplexa	
 undersökningar	
 finns	
 en	
 hel	
 del	

olika	
 lingvistiska	
 analysverktyg.	

Om	
 vi	
 till	
 exempel	
 vill	
 undersöka	
 vad	
 man	
 åt	
 på	
 1800-­‐talet	
 (eller	
 åtminstone	

vad	
 tidningarna	
 skriver	
 om	
 ätande)	
 kan	
 vi	
 söka	
 på	
 förekomster	
 av	
 verbet	
 äta	

och	
 se	
 vilka	
 substantivobjekt	
 det	
 samförekommer	
 med.	
 För	
 nutida	
 material	
 är	

detta	
 relativt	
 oproblematiskt:	
 om	
 vi	
 till	
 exempel	
 söker	
 i	
 Göteborgsposten	
 mellan	

2001	
 och	
 2012	
 så	
 ser	
 vi	
 att	
 de	
 vanligaste	
 sakerna	
 som	
 man	
 äter	
 är	
 lunch,	
 middag,	

kött,	
 frukost	
 och	
 fisk.	
 För	
 att	
 avgöra	
 vilket	
 som	
 är	
 verbets	
 objekt	
 använder	
 vi	
 ett	

syntaxanalysverktyg	
 (på	
 engelska	
 parser),	
 och	
 en	
 ordklassmärkare	
 kan	
 avgöra	

om	
 ordet	
 är	
 ett	
 substantiv.	
 Andra	
 möjligheter	
 är	
 till	
 exempel	
 att	
 använda	
 en	

namnuppmärkare	
 för	
 att	
 avgöra	
 vilka	
 typer	
 av	
 person-­‐	
 och	
 ortnamn	
 som	

omnämns.	

Dessa	
 lingvistiska	
 analysverktyg	
 är	
 baserade	
 på	
 moderna	
 ordlistor	
 samt	

ordstatistik	
 som	
 insamlats	
 genom	
 att	
 observera	
 moderna	
 texter,	
 och	
 att	
 de	
 är	

byggda	
 för	
 modernt	
 språk	
 gör	
 att	
 de	
 har	
 svårt	
 att	
 hantera	
 äldre	
 texter	

(Pettersson,	
 Megyesi	
 och	
 Nivre	
 2012).	
 Detta	
 ser	
 vi	
 när	
 vi	
 söker	
 på	
 äta	
 och	
 dess	

objekt	
 i	
 KB-­‐materialet.	
 De	
 vanligaste	
 korrekta	
 substantiven	
 som	
 vi	
 hittar	
 är	

middag,	
 frukost,	
 kött,	
 bröd	
 och	
 gräs,	
 alltså	
 nästan	
 detsamma	
 som	
 i	
 det	
 moderna	

materialet,	
 men	
 i	
 topplistan	
 finns	
 också	
 en	
 hel	
 del	
 felaktigheter.	
 Till	
 exempel	
 ser	

vi	
 adverbet	
 deraf	
 (därav),	
 vars	
 stavning	
 ställer	
 till	
 problem	
 för	

ordklassmärkaren,	
 och	
 ett	
 antal	
 OCR-­‐relaterade	
 problem,	
 exempelvis	
 stall	
 (från	

åter	
 skall)	
 stola	
 (från	
 åter	
 skola).	
 Metoder	
 för	
 att	
 hantera	
 språkliga	

genreskillnader	
 (domänanpassning)	
 är	
 ett	
 område	
 som	
 på	
 sistone	
 fått	
 mycket	

uppmärksamhet	
 inom	
 den	
 språkteknologiska	
 forskningen,	
 och	
 det	
 återstår	
 att	
 se	

om	
 dessa	
 metoder	
 också	
 kan	
 användas	
 för	
 att	
 hantera	
 språkliga	
 skillnader	
 som	

beror	
 på	
 språkförändring	
 över	
 tid.	

	

	
 137	

Sammanfattning	

Textsamlingar	
 där	
 texterna	
 innehåller	
 information	
 om	
 tillkomsttid	
 öppnar	

nya	
 möjligheter	
 för	
 kvantitativa	
 studier	
 av	
 språkhistoriska,	
 kulturhistoriska	
 och	

idéhistoriska	
 frågor,	
 med	
 den	
 nya	
 forskningsmetodologi	
 som	
 kallas	
 kulturomik.	

Detta	
 ställer	
 dock	
 krav	
 på	
 att	
 det	
 finns	
 användbara	
 sökverktyg	
 för	
 att	
 söka	
 i	
 den	

typen	
 av	
 samlingar	
 på	
 ett	
 överskådligt	
 sätt,	
 och	
 leder	
 också	
 till	
 en	
 hel	
 del	

tekniska	
 utmaningar	
 och	
 öppna	
 forskningsproblem	
 inom	
 t.ex.	

teckenigenkänning,	
 hantering	
 av	
 stavningsvariation,	
 samt	
 anpassning	
 av	

språkteknologiska	
 verktyg	
 till	
 äldre	
 tiders	
 språk.	

	

Referenser	

Yvonne	
 Adesam,	
 Malin	
 Ahlberg	
 och	
 Gerlof	
 Bouma	
 (2012).	
 bokstaffua,	

bokstaffwa,	
 bokstafwa,	
 bokstaua,	
 bokstawa...	
 Towards	
 lexical	
 link-­‐up	
 for	
 a	
 corpus	

of	
 Old	
 Swedish.	
 Proceedings	
 of	
 the	
 11th	
 conference	
 on	
 natural	
 language	

processing	
 (KONVENS),	
 365–369.	
 Wien:	
 ÖGAI.	

Lars	
 Borin,	
 Devdatt	
 Dubhashi,	
 Markus	
 Forsberg,	
 Richard	
 Johansson,	
 Dimitrios	

Kokkinakis	
 och	
 Pierre	
 Nugues	
 (2013).	
 Mining	
 semantics	
 for	
 culturomics:	

Towards	
 a	
 knowledge-­‐based	
 approach.	
 Proceedings	
 of	
 the	
 2013	
 international	

workshop	
 on	
 mining	
 unstructured	
 big	
 data	
 using	
 natural	
 language	
 processing,	
 3–

10.	
 New	
 York:	
 ACM.	
 http://dx.doi.org/10.1145/2513549.2513551.	

Lars	
 Borin	
 och	
 Markus	
 Forsberg	
 (2011).	
 A	
 diachronic	
 computational	
 lexical	

resource	
 for	
 800	
 years	
 of	
 Swedish.	
 Caroline	
 Sporleder,	
 Antal	
 van	
 den	
 Bosch	
 och	

Kalliopi	
 A.	
 Zervanou	
 (red.),	
 Language	
 technology	
 for	
 cultural	
 heritage,	
 41–61.	

Berlin:	
 Springer.	

Jean-­‐Baptiste	
 Michel.,	
 Yuan	
 Kui	
 Shen,	
 Aviva	
 Presser	
 Aiden,	
 Adrian	
 Veres,	

Matthew	
 K.	
 Gray,	
 The	
 Google	
 Books	
 Team,	
 Joseph	
 P.	
 Pickett,	
 Dale	
 Hoiberg,	
 Dan	

Clancy,	
 Peter	
 Norvig,	
 Jon	
 Orwant,	
 Steven	
 Pinker,	
 Martin	
 A.	
 Nowak	
 och	
 Erez	

Lieberman	
 Aiden	
 (2011).	
 Quantitative	
 analysis	
 of	
 culture	
 using	
 millions	
 of	

digitized	
 books.	
 Science	
 331:	
 176–182.	

Eva	
 Pettersson,	
 Beáta	
 Megyesi	
 och	
 Joakim	
 Nivre	
 (2012).	
 Parsing	
 the	
 past	
 –	

Identification	
 of	
 verb	
 constructions	
 in	
 historical	
 text.	
 Proceedings	
 of	
 the	
 6th	
 EACL	

	
 138	

Workshop	
 on	
 Language	
 Technology	
 for	
 Cultural	
 Heritage,	
 Social	
 Sciences,	
 and	

Humanities,	
 65–74.	
 Avignon:	
 ACL.	

	

	

	
 	

	
 139	

	

Fördjupning:	
 Open	
 research	
 methods	
 in	
 computational	
 social	
 sciences	
 and	

humanities:	
 introducing	
 R	

Markus	
 Kainu	

	

Introduction	
 –	
 Open	
 Research	
 Methods	

The	
 debate	
 on	
 open	
 science	
 in	
 the	
 context	
 of	
 Social	
 Sciences	
 and	
 Humanities	

(SSH)	
 has	
 been	
 predominantly	
 focusing	
 on	
 open	
 access	
 to	
 research	
 publication	

and	
 opening	
 up	
 the	
 various	
 types	
 of	
 digital	
 research	
 data	
 (open	
 research	
 data).	

The	
 openness	
 of	
 research	
 methods	
 has	
 received	
 less	
 attention.	

I	
 can	
 think	
 of	
 two	
 main	
 reasons	
 for	
 that.	
 On	
 the	
 one	
 hand,	
 research	
 methods	

in	
 SSH	
 have	
 predominantly	
 been	
 qualitative	
 where	
 software	
 has	
 played	
 only	
 a	

supporting	
 role.	
 Such	
 research	
 methods,	
 let's	
 take	
 discourse	
 analysis,	
 have	

always	
 been	
 open,	
 free	
 to	
 use	
 and	
 to	
 modify	
 and	
 redistribute.	
 On	
 the	
 other	
 hand,	

the	
 quantitative	
 fields	
 of	
 SSH	
 have	
 mostly	
 used	
 statistics	
 or	
 survey	
 and	
 register	

data,	
 or	
 other,	
 often	
 closed,	
 tailor-­‐made	
 data	
 that	
 custom	
 proprietary	
 data	

analysis	
 tools	
 such	
 as	
 SPSS,	
 Stata	
 or	
 Excel	
 are	
 well	
 suited	
 for.	
 However,	
 the	

future	
 of	
 SSH	
 looks	
 somewhat	
 different	
 as	
 the	
 quantity	
 and	
 multiplicity	
 of	

sources	
 of	
 digital	
 data	
 are	
 challenging	
 both	
 traditional	
 approaches	
 in	
 SSH	
 the	

field,	
 the	
 purely	
 qualitative	
 approach	
 and	
 custom	
 tools	
 approach	
 in	
 quantitative	

analysis.	
 The	
 future	
 that	
 Gary	
 King	
 (2014,	
 p.	
 166),	
 the	
 director	
 of	
 the	
 Institute	
 for	

Quantitative	
 Social	
 Science	
 at	
 Harvard	
 University	
 describes	
 as:	

An	
 important	
 driver	
 of	
 the	
 change	
 sweeping	
 the	
 field	
 is	
 the	
 enormous	
 quantities	

of	
 highly	
 informative	
 data	
 inundating	
 almost	
 every	
 area	
 we	
 study.	
 In	
 the	
 last	
 half-­‐
century,	
 the	
 information	
 base	
 of	
 social	
 science	
 research	
 has	
 primarily	
 come	
 from	

three	
 sources:	
 survey	
 research,	
 end-­‐of-­‐period	
 government	
 statistics,	
 and	
 one-­‐off	

studies	
 of	
 particular	
 people,	
 places,	
 or	
 events.	
 In	
 the	
 next	
 half-­‐century,	
 these	

sources	
 will	
 still	
 be	
 used	
 and	
 improved,	
 but	
 the	
 number	
 and	
 diversity	
 of	
 other	

sources	
 of	
 information	
 are	
 increasing	
 exponentially	
 and	
 are	
 already	
 many	
 orders	

of	
 magnitude	
 more	
 informative	
 than	
 ever	
 before.	

In	
 the	
 data	
 rich	
 future	
 of	
 SSH	
 research,	
 as	
 the	
 role	
 of	
 software	
 and	

computation	
 becomes	
 more	
 central,	
 the	
 questions	
 of	
 licensing,	
 ownership,	

	
 140	

modification	
 and	
 distribution	
 of	
 that	
 software	
 will	
 become	
 increasingly	

important.	
 This	
 chapter	
 will	
 introduce	
 one	
 viable	
 option	
 for	
 analysing	
 your	
 data	

called	
 R.	

	

What	
 is	
 R?	

R	
 is	
 one	
 of	
 the	
 most	
 popular	
 platforms	
 for	
 data	
 analysis	
 and	
 visualization	

currently	
 available.	
 R	
 is	
 distributed	
 under	
 the	
 terms	
 of	
 the	
 GNU	
 General	
 Public	

License	
 so	
 it	
 is	
 free	
 and	
 open	
 source	
 and	
 it	
 can	
 be	
 distributed	
 under	
 those	

conditions.	
 R	
 is	
 available	
 from	
 Comprehensive	
 R	
 Archive	
 Network	
 (CRAN).	
 The	

name	
 R	
 comes	
 from	
 the	
 first	
 names	
 of	
 two	
 New	
 Zealand	
 statisticians,	
 Ross	
 Ihaka	

and	
 Robert	
 Gentleman,	
 who	
 created	
 the	
 language	
 in	
 the	
 late	
 1990s.	

R	
 can	
 be	
 regarded	
 as	
 an	
 implementation	
 of	
 the	
 S	
 language	
 which	
 was	

developed	
 at	
 Bell	
 Laboratories	
 in	
 the	
 1970s	
 by	
 Rick	
 Becker,	
 John	
 Chambers	
 and	

Allan	
 Wilks	
 (Venables,	
 Smith,	
 and	
 Team	
 2013).	
 R	
 is	
 an	
 object-­‐oriented	

programming	
 language	
 which	
 means	
 that	
 unlike	
 in	
 SPSS	
 or	
 SAS	
 that	
 give	
 you	

abundant	
 information	
 on	
 a	
 particular	
 model	
 you	
 implement,	
 R	
 creates	
 objects	
 in	

memory	
 that	
 can	
 be	
 used	
 in	
 subsequent	
 analysis.	
 This	
 structure	
 of	
 R	
 directs	
 the	

user	
 to	
 implement	
 the	
 data-­‐analysis	
 as	
 stepwise	
 process	
 which	
 becomes	
 very	

useful	
 later	
 on	
 when	
 solving	
 complex	
 research	
 problems	
 using	
 vast	
 and	
 messy	

data	
 typical	
 for	
 emerging	
 computational	
 SSH	
 research.	

	

R	
 user-­‐interfaces	

R	
 runs	
 in	
 Windows,	
 Mac	
 OS	
 X	
 and	
 GNU/Linux	
 operating	
 systems	
 on	
 a	
 local	

computer,	
 but	
 different	
 server	
 implementations	
 are	
 becoming	
 increasingly	

popular,	
 such	
 as	
 R-­‐Fiddle	
 or	
 rnotebook.	
 The	
 most	
 basic	
 user	
 interface	
 for	
 R	
 is	

console,	
 which	
 allows	
 the	
 user	
 to	
 type	
 in	
 commands	
 and	
 outputs	
 the	
 results	
 of	

the	
 analysis.	
 If	
 the	
 results	
 is	
 a	
 plot	
 a	
 pop-­‐up	
 graphical	
 window	
 is	
 opened.	
 There	

are	
 several	
 graphical	
 user	
 interfaces	
 (GUI)	
 in	
 R	
 that	
 may	
 be	
 helpful	
 in	
 the	

beginning,	
 like	
 RCommander	
 or	
 Deducer.	
 Perhaps	
 the	
 most	
 productive	
 way	
 for	

using	
 R	
 is	
 through	
 an	
 integrated	
 development	
 environment	
 (IDE)	
 that	
 provides	

the	
 user,	
 in	
 addition	
 to	
 console,	
 several	
 useful	
 functionalities	
 for	
 controlling	
 the	

	
 141	

whole	
 research	
 project.	
 RStudio	
 has	
 gained	
 a	
 lot	
 of	
 popularity	
 in	
 the	
 last	
 couple	

of	
 years	
 and	
 is	
 also	
 my	
 personal	
 favourite	
 IDE.	
 It	
 combines	
 the	
 console	
 with	

script	
 editor,	
 plot	
 browser,	
 file	
 browser	
 and	
 environment	
 window.	
 If	
 the	
 user	

uses	
 plain	
 text	
 (latex	
 or	
 markdown)	
 for	
 typesetting	
 the	
 texts,	
 RStudio	
 has	
 a	

tailored	
 text	
 editor	
 and	
 support	
 for	
 version	
 control	
 either	
 in	
 git	
 or	
 in	
 subversion.	

In	
 addition,	
 RStudio	
 has	
 native	
 support	
 for	
 html-­‐based	
 presentation	
 graphics	

using	
 reveal.js-­‐framework.	
 All	
 these	
 operations	
 makes	
 it	
 possible	
 to	
 squeeze	
 the	

whole	
 research	
 process	
 within	
 a	
 single	
 software	
 environments	
 from	
 planning	
 to	

publishing.	
 Rstudio	
 can	
 also	
 be	
 run	
 on	
 a	
 remote	
 server	
 through	
 a	
 web	
 browser.	

The	
 RStudio	
 company	
 has	
 another	
 exciting	
 open	
 source	
 tool	
 for	
 R	
 called	
 shiny	

that	
 can	
 be	
 used	
 for	
 creating	
 interactive	
 web	
 applications	
 such	
 as	
 this	

experimental	
 gadget	
 of	
 mine.	

	

Structure	
 of	
 R-­‐project	

For	
 someone	
 new	
 to	
 R,	
 the	
 peculiar	
 structure	
 of	
 the	
 language	
 creates	
 a	
 very	

steep	
 learning	
 curve.	
 The	
 same	
 applies	
 to	
 learning	
 how	
 the	
 whole	
 project	
 is	

organised.	

The	
 official	
 name	
 The	
 R	
 Project	
 for	
 Statistical	
 Computing	
 refers	
 both	
 to	
 the	

centrally	
 maintained	
 core	
 as	
 well	
 as	
 R's	
 distributed	
 structure	
 of	
 contributed	

extensions,	
 called	
 packages.	
 Packages	
 in	
 R	
 are	
 collections	
 of	
 functions	
 and/or	

data	
 that	
 are	
 packaged	
 for	
 convenience.	
 Installing	
 a	
 package	
 broadens	
 the	

functionality	
 of	
 your	
 R	
 installation.	
 Basic	
 R	
 installation	
 consists	
 of	
 so	
 called	
 base	

installation	
 that	
 includes	
 the	
 core	
 with	
 some	
 25	
 additional	
 packages	
 for	
 the	
 most	

basic	
 functionality.	
 The	
 core	
 of	
 the	
 language	
 is	
 maintained	
 by	
 R	
 Development	

Core	
 Team,	
 but	
 the	
 additional	
 packages	
 are	
 developed	
 and	
 maintained	
 by	

individual	
 developers	
 and	
 research	
 institutes.	
 R	
 users	
 often	
 create	
 packages	
 for	

themselves,	
 but	
 if	
 one	
 thinks	
 the	
 package	
 could	
 be	
 useful	
 for	
 other	
 users	
 too,	
 the	

packages	
 can	
 be	
 distributed	
 through	
 repositories.	

CRAN	
 is	
 the	
 "official"	
 repository	
 for	
 contributed	
 packages	
 and	
 currently	
 hosts	

5,150	
 packages	
 that	
 can	
 be	
 used	
 to	
 extend	
 R.	
 In	
 the	
 last	
 couple	
 of	
 years	
 various	

code	
 hosting	
 sites	
 such	
 as	
 GitHub	
 have	
 become	
 increasingly	
 important	
 resources	

	
 142	

especially	
 for	
 collaborative	
 development	
 of	
 new	
 packages.	
 Github	
 currently	

hosts	
 roughly	
 1,500	
 packages	
 for	
 R.	
 Bioconductor	
 is	
 another	
 separate	
 package	

repository,	
 but	
 can	
 be	
 regarded	
 as	
 domain	
 specific	
 for	
 it	
 hosts	
 packages	
 for	
 the	

analysis	
 and	
 comprehension	
 of	
 high-­‐throughput	
 genomic	
 data.	
 Other	
 such	
 domain	

specific	
 projects	
 are	
 for	
 example	
 rOpenSci	
 and	
 the	
 emerging	
 rOpenGov	
 that	

provide	
 tools	
 for	
 open	
 science	
 and	
 open	
 government	
 data,	
 respectively.	

	

Learning	
 the	
 language	

As	
 the	
 internet	
 has	
 brought	
 together	
 the	
 vast	
 community	
 around	
 R,	
 the	

internet	
 has	
 become	
 the	
 main	
 channel	
 for	
 delivering	
 instructions	
 for	
 R.	
 The	

official	
 Introduction	
 to	
 R	
 by	
 Venables,	
 Smith,	
 and	
 Team	
 (2013)	
 is	
 an	
 important	

document	
 to	
 master	
 when	
 getting	
 into	
 the	
 language.	
 Besides	
 this	
 general	

introduction	
 R-­‐project	
 has	
 also	
 a	
 domain	
 specific	
 structure	
 where	
 you	
 can	
 start	

learning	
 from	
 so	
 called	
 task	
 views.	
 For	
 SSH	
 researchers	
 the	
 social	
 sciences	
 and	

natural	
 language	
 processing	
 task	
 views	
 are	
 good	
 places	
 to	
 begin	
 with.	

Discussions	
 and	
 announcement	
 on	
 R	
 happen	
 mainly	
 through	
 R	
 official	
 mailing	

lists	
 that	
 have	
 their	
 own	
 lists	
 for	
 development	
 and	
 user	
 help.	
 R	
 help	
 is	
 the	
 main	

list	
 for	
 general	
 help	
 and	
 receives	
 tens	
 of	
 mails	
 per	
 day.	
 Most	
 of	
 the	
 individual	

packages	
 have	
 their	
 own	
 mailing	
 list	
 for	
 development	
 where	
 anyone	
 can	
 join	
 if	

wanting	
 to	
 contribute	
 to	
 the	
 packages.	

The	
 official	
 mailing	
 lists	
 have	
 recently	
 been	
 challenged	
 by	
 so	
 called	
 Question	

&	
 Answer	
 -­‐sites	
 like	
 Stack	
 Overflow	
 in	
 delivering	
 solutions	
 for	
 one-­‐off	
 user	

questions.	
 Stack	
 Overflow	
 has	
 currently	
 almost	
 47,000	
 questions	
 tagged	
 with	
 R.	

In	
 comparison	
 to	
 proprietary	
 software,	
 there	
 are	
 2,014	
 questions	
 tagged	
 with	

SAS,	
 616	
 with	
 Stata	
 and	
 362	
 with	
 SPSS.	
 These	
 figures	
 are	
 used	
 as	
 one	
 indicator	

of	
 the	
 increasing	
 popularity	
 of	
 R.	
 Besides	
 the	
 Question	
 &	
 Answer	
 sites,	
 there	
 are	

hundreds	
 of	
 blogs	
 discussing	
 specific	
 analytical	
 problems	
 using	
 R	
 and	
 feeds	
 from	

the	
 blogs	
 are	
 aggregated	
 in	
 R-­‐bloggers-­‐website.	

Another,	
 more	
 formal	
 channel	
 for	
 distributing	
 and	
 communicating	
 R	
 have	

become	
 the	
 so	
 called	
 massive	
 open	
 online	
 courses	
 (MOOC).	
 MOOCs	
 seem	
 to	

work	
 well	
 for	
 teaching	
 programming	
 and	
 many	
 courses	
 in	
 Coursera	
 and	
 EdX	

	
 143	

have	
 become	
 hugely	
 popular,	
 attracting	
 tens	
 of	
 thousands	
 of	
 students	
 each	
 year.	

The	
 free	
 licensing	
 of	
 R	
 has	
 made	
 it	
 the	
 primary	
 language	
 on	
 these	
 courses	
 as	
 it	
 is	

basically	
 the	
 only	
 viable	
 alternative	
 for	
 teaching	
 statistical	
 programming	
 for	

massive	
 crowds.	

Aside	
 with	
 vibrant	
 internet	
 community	
 more	
 and	
 more	
 books	
 are	
 being	

published	
 on	
 R.	
 Books	
 can	
 be	
 put	
 in	
 three	
 categories.	
 First	
 are	
 the	
 general	

introductions	
 to	
 statistics	
 using	
 R.	
 Discovering	
 Statistics	
 Using	
 R	
 by	
 A.	
 Field,	

Miles,	
 and	
 Field	
 (2012)	
 and	
 R	
 in	
 Action:	
 Data	
 Analysis	
 and	
 Graphics	
 With	
 R	
 by	

Robert	
 Kabacoff	
 (2013)	
 are	
 popular	
 examples	
 of	
 that	
 category.	
 Second	
 there	
 are	

more	
 and	
 more	
 books	
 addressing	
 how	
 to	
 solve	
 some	
 specific	
 analytical	
 problems	

using	
 R.	
 A	
 prime	
 examples	
 of	
 books	
 in	
 this	
 category	
 are	
 Complex	
 Surveys:	
 A	
 Guide	

to	
 Analysis	
 Using	
 R	
 by	
 Thomas	
 Lumley	
 (2011),	
 Text	
 Analysis	
 with	
 R	
 for	
 Students	
 of	

Literature	
 by	
 Matthew	
 M.	
 Jockers	
 (in	
 press),	
 R	
 Graphics	
 Cookbook	
 by	
 Chang	

(2012)	
 and	
 Dynamic	
 documents	
 with	
 R	
 and	
 knitr	
 by	
 Yihui	
 Xie	
 (2014).	
 A	
 third	

category	
 are	
 the	
 books	
 that	
 focus	
 on	
 specific	
 theoretical	
 issues	
 in	
 statistics	
 and	

use	
 R	
 as	
 a	
 primary	
 language	
 to	
 demonstrate	
 this.	
 Such	
 books	
 are	
 for	
 instance	

Bayesian	
 Data	
 Analysis	
 by	
 Gelman	
 et	
 al.	
 (2013)	
 or	
 Multilevel	
 Analysis:	
 An	

Introduction	
 to	
 Basic	
 and	
 Advanced	
 Multilevel	
 Modeling	
 by	
 Snijders	
 and	
 Bosker	

(2011).	

	

Use	
 of	
 R	
 language	

Throughout	
 its	
 existence	
 the	
 main	
 use	
 of	
 R	
 has	
 been	
 implementation	
 of	
 new	

statistical	
 methods.	
 This	
 is	
 still	
 the	
 case	
 and	
 implementations	
 of	
 new	
 statistical	

methods	
 are	
 usually	
 first	
 available	
 in	
 R.	
 However,	
 various	
 fields	
 of	
 applied	

statistics	
 have	
 become	
 more	
 active	
 as	
 researchers	
 across	
 disciplines	
 have	

started	
 to	
 migrate	
 into	
 R.	
 Bioconductor	
 was	
 already	
 mentioned	
 as	
 an	
 example	
 of	

a	
 domain	
 specific	
 initiative	
 to	
 apply	
 R	
 in	
 their	
 analysis,	
 for	
 genome	
 data	
 in	
 this	

case.	
 Natural	
 sciences	
 in	
 general	
 have	
 been	
 early	
 adopters	
 and	
 for	
 example	
 in	

Geographical	
 Information	
 Systems	
 (GIS)	
 the	
 R	
 has	
 started	
 to	
 rival	
 proprietary	

GIS-­‐software.	
 In	
 the	
 case	
 of	
 GIS	
 in	
 R	
 it	
 is	
 possible	
 to	
 combine	
 traditional	

statistical	
 methods	
 and	
 programming	
 with	
 spatial	
 data	
 and	
 statistics	
 in	
 one	

	
 144	

environment.	
 In	
 SSH	
 this	
 is	
 useful	
 as	
 there	
 are	
 a	
 lot	
 of	
 spatial	
 data	
 available	
 and	

researchers	
 may	
 want	
 to	
 cluster	
 the	
 data	
 thematically,	
 but	
 also	
 visualize	
 it	
 as	

maps.	
 As	
 for	
 humanities,	
 Matthew	
 M.	
 Jockers	
 (in	
 press)	
 book	
 is	
 one	
 of	
 the	
 first	

attempts	
 to	
 foster	
 use	
 of	
 R.	
 In	
 the	
 digital	
 humanities	
 blogosphere	
 there	
 are	
 a	
 few	

others	
 besides	
 Jockers	
 blog	
 that	
 are	
 worth	
 reading,	
 namely	
 W.	
 Caleb	
 McDaniel	

from	
 Rice	
 University	
 and	
 Quantifying	
 Memory	
 blog	
 by	
 Rolf	
 Fredheim	
 from	

Cambridge.	

In	
 addition	
 to	
 academic	
 applications,	
 R	
 has	
 become	
 a	
 major	
 player	
 in	
 business	

analytics.	
 This	
 is	
 largely	
 due	
 to	
 R's	
 capabilities	
 in	
 visualisation	
 and	
 analysing	
 so	

called	
 big	
 data,	
 but	
 also	
 due	
 to	
 companies	
 like	
 Revolution	
 Analytics	
 that	
 have	

started	
 providing	
 consultation	
 and	
 creating	
 tailored	
 application	
 for	
 enterprise	

needs.	
 	
 The	
 annual	
 R/Finance	
 2014-­‐conference	
 gives	
 nice	
 overview	
 of	
 adoption	

of	
 R	
 in	
 banking	
 and	
 insurance	
 sectors.	
 For	
 example	
 Google	
 uses	
 R	
 in-­‐house	
 and	

also	
 provides	
 packages	
 as	
 r-­‐google-­‐analytics	
 or	
 rgooglevis.	
 One	
 emerging	
 field	
 is	

so	
 called	
 data	
 journalism	
 where	
 major	
 players	
 like	
 New	
 York	
 Times	
 or	
 Guardian	

use	
 R	
 in	
 data-­‐driven	
 stories	
 such	
 as	
 this.	

	

Conclusions	

R	
 is	
 certainly	
 not	
 the	
 only	
 alternative	
 for	
 proprietary	
 data	
 analysis	
 software	

or	
 for	
 analysis	
 of	
 complex	
 digital	
 data.	
 For	
 example,	
 Python	
 is	
 another	
 viable	

option	
 especially	
 for	
 someone	
 looking	
 for	
 a	
 more	
 general	
 purpose	
 language	
 that	

also	
 masters	
 data	
 analysis.	
 Whether	
 Python	
 is	
 going	
 to	
 displace	
 R	
 has	
 recently	

been	
 debated	
 in	
 the	
 data	
 science	
 blogosphere.	
 The	
 data	
 analysis	
 is	
 becoming	

mainstream	
 in	
 many	
 fields,	
 not	
 just	
 in	
 academic	
 research,	
 but	
 R	
 is	
 still	
 remaining	

hard	
 to	
 learn	
 and	
 very	
 much	
 research	
 oriented.	
 Programmers	
 rather	
 want	
 to	

extend	
 the	
 language	
 they	
 already	
 know	
 than	
 learn	
 a	
 new	
 one	
 and	
 python	
 is	
 a	
 lot	

more	
 common	
 than	
 R.	
 For	
 very	
 intensive	
 computation	
 Julia	
 is	
 becoming	
 a	

popular	
 open	
 source	
 option,	
 too.	
 It	
 is	
 still	
 in	
 an	
 early	
 phase	
 of	
 development,	
 but	

is	
 already	
 a	
 viable	
 option	
 if	
 processing	
 time	
 is	
 important.	

But	
 for	
 scientific	
 work	
 I	
 would	
 emphasize	
 the	
 licensing	
 of	
 the	
 software	
 more	

than	
 the	
 name	
 of	
 the	
 particular	
 technology.	
 It	
 is	
 well	
 possible	
 that	
 the	
 recent	

	
 145	

buzz	
 around	
 digital	
 data	
 in	
 SSH	
 marks	
 only	
 the	
 beginning	
 of	
 a	
 data	
 intensive	

research	
 tradition.	
 For	
 someone	
 wanting	
 to	
 gain	
 success	
 in	
 that	
 game	
 it	
 will	
 be	

equally	
 important	
 to	
 develop	
 the	
 substantial	
 understanding	
 of	
 the	
 research	

topics	
 as	
 well	
 as	
 technological	
 understanding	
 of	
 the	
 new	
 emerging	
 tools.	
 R	
 is	
 a	

prime	
 example	
 of	
 this	
 development	
 where	
 academics	
 have	
 taken	
 a	
 major	
 role	
 in	

software	
 development	
 and	
 created	
 tools	
 that	
 are	
 better	
 suited	
 for	
 their	
 research	

problems	
 than	
 proprietary	
 software.	

This	
 development	
 will	
 go	
 on	
 and	
 therefore	
 it	
 is	
 advisable	
 for	
 someone	
 who	
 is	

interested	
 in	
 learning	
 these	
 techniques	
 to	
 carefully	
 look	
 at	
 the	
 licensing	
 before	

investing	
 time	
 and	
 effort	
 in	
 learning	
 the	
 technology.	
 Free	
 and	
 open	
 source	
 tools	

are	
 great	
 in	
 this	
 respect	
 as	
 once	
 you	
 can	
 pick	
 up	
 the	
 skills	
 to	
 use	
 the	
 technology,	

you	
 soon	
 will	
 find	
 that	
 it	
 needs	
 to	
 be	
 improved	
 for	
 your	
 purposes.	
 In	
 free	
 and	

open	
 source	
 technology	
 you	
 can	
 learn	
 how	
 the	
 code	
 works,	
 write	
 improvements	

and	
 then	
 publish	
 them	
 for	
 the	
 wider	
 research	
 community	
 for	
 use	
 and	
 for	
 further	

development.	
 In	
 addition,	
 free	
 licensing	
 also	
 allows	
 you	
 to	
 teach	
 the	
 technology,	

apply	
 it	
 in	
 any	
 purpose,	
 including	
 commercial,	
 and	
 to	
 distribute	
 it.	
 Open	
 source	

research	
 software	
 is	
 not	
 always	
 the	
 easiest	
 and	
 quickest	
 way	
 to	
 get	
 the	
 job	
 done,	

but	
 in	
 the	
 long	
 run	
 they	
 are	
 often	
 worth	
 the	
 time	
 invested.	

In	
 addition,	
 the	
 openness	
 of	
 the	
 computational	
 research	
 methods	
 is	
 important	

from	
 the	
 reproducibility	
 of	
 your	
 research.	
 Along	
 with	
 demands	
 for	
 open	
 access	
 of	

research	
 publications	
 there	
 are	
 tendencies	
 that	
 more	
 and	
 more	
 journals	
 in	

computational	
 sciences	
 will	
 require	
 both	
 the	
 data	
 and	
 algorithms	
 behind	
 the	

results	
 to	
 published	
 together	
 with	
 the	
 article.	
 As	
 SSH	
 scholars	
 are	
 moving	

towards	
 computational	
 analysis	
 this	
 issue	
 of	
 reproducibility	
 should	
 also	
 be	

taken	
 into	
 account.	
 R	
 is	
 a	
 great	
 tool	
 that	
 fulfills	
 all	
 these	
 conditions,	
 but	
 there	
 are	

several	
 others	
 out	
 there,	
 too.	
 After	
 all,	
 it	
 is	
 not	
 necessary	
 for	
 all	
 to	
 become	

software	
 developers,	
 but	
 to	
 have	
 basic	
 understanding	
 and	
 to	
 pair	
 with	

developers	
 who	
 know	
 more.	

Steve	
 Lohr	
 (2013)	
 interviewed	
 some	
 leading	
 digital	
 humanists	
 in	
 the	
 New	

York	
 Times	
 article	
 Literary	
 History,	
 Seen	
 Through	
 Big	
 Data’s	
 Lens	
 on	
 the	
 future	
 of	

SSH	
 and	
 posed	
 a	
 question	
 whether	
 these	
 emerging	
 computational	
 technologies	

	
 146	

will	
 undermine	
 the	
 role	
 of	
 qualitative	
 research	
 in	
 the	
 field.	
 Matthew	
 Jockers,	

whose	
 book	
 Macroanalysis:	
 Digital	
 Methods	
 and	
 Literary	
 History	
 (2013)	
 was	

central	
 in	
 the	
 article,	
 emphasized	
 that	
 finding	
 the	
 right	
 questions	
 and	
 flaws	
 in	

the	
 analysis	
 still	
 requires	
 deep,	
 both	
 qualitative	
 and	
 quantitative,	
 understanding	

of	
 the	
 field:	

But	
 we’re	
 at	
 a	
 moment	
 now	
 when	
 there	
 is	
 much	
 greater	
 acceptance	
 of	
 these	

methods	
 than	
 in	
 the	
 past.	
 There	
 will	
 come	
 a	
 time	
 when	
 this	
 kind	
 of	
 analysis	
 is	
 just	

part	
 of	
 the	
 tool	
 kit	
 in	
 the	
 humanities,	
 as	
 in	
 every	
 other	
 discipline.	

And	
 that:	

Quantitative	
 tools	
 in	
 the	
 humanities	
 and	
 the	
 social	
 sciences,	
 as	
 in	
 other	
 fields,	
 are	

most	
 powerful	
 when	
 they	
 are	
 controlled	
 by	
 an	
 intelligent	
 human.	
 Experts	
 with	

deep	
 knowledge	
 of	
 a	
 subject	
 are	
 needed	
 to	
 ask	
 the	
 right	
 questions	
 and	
 to	

recognize	
 the	
 shortcomings	
 of	
 statistical	
 models.	

The	
 quest	
 for	
 new	
 kind	
 of	
 collaboration	
 between	
 scholars	
 and	
 fields	
 of	

research	
 is	
 also	
 emphasized	
 by	
 professor	
 Gary	
 King	
 (2014).	
 He	
 claims	
 that	
 the	

analysis	
 of	
 large	
 digital	
 data	
 requires	
 skills	
 that	
 can't	
 be	
 found	
 from	
 traditional	

fields	
 of	
 social	
 sciences.	

Through	
 collaboration	
 across	
 fields,	
 however,	
 we	
 can	
 begin	
 to	
 address	
 the	

interdisciplinary	
 substantive	
 knowledge	
 needed,	
 along	
 with	
 the	
 engineering,	

computational,	
 ethical,	
 and	
 informatics	
 challenges	
 before	
 us.	

In	
 addition,	
 King	
 (2014)	
 assumes	
 that	
 this	
 collaboration	
 will	
 eventually	
 blur	

the	
 dichotomy	
 between	
 qualitative	
 and	
 quantitative	
 analysis,	
 and	
 he	
 portrays	
 a	

future	
 where	
 both	
 traditions	
 have	
 merged	
 into	
 social	
 sciences	
 where	
 the	

important	
 research	
 problems	
 are	
 solved	
 in	
 collaboration.	

Instead	
 of	
 quantitative	
 researchers	
 trying	
 to	
 build	
 fully	
 automated	
 methods	
 and	

qualitative	
 researchers	
 trying	
 to	
 make	
 do	
 with	
 traditional	
 human-­‐only	
 methods,	

both	
 now	
 are	
 heading	
 toward,	
 using,	
 or	
 developing	
 computer-­‐assisted	
 methods	

that	
 empower	
 both	
 groups.	
 This	
 development	
 has	
 the	
 potential	
 to	
 end	
 the	
 divide,	

to	
 get	
 us	
 working	
 together	
 to	
 solve	
 common	
 problems,	
 and	
 to	
 greatly	
 strengthen	

the	
 research	
 output	
 of	
 social	
 science	
 as	
 a	
 whole.	

	
 147	

This	
 may	
 well	
 be	
 true	
 for	
 humanities	
 as	
 well	
 if	
 we	
 dare	
 to	
 take	
 upon	
 the	

challenge.	

	

References	

Chang,	
 Winston.	
 2012.	
 R	
 Graphics	
 Cookbook.	
 O’Reilly.	

Field,	
 Andy,	
 Jeremy	
 Miles,	
 and	
 Zoë	
 Field.	
 2012.	
 Discovering	
 Statistics	
 Using	
 R.	

SAGE.	

Gelman,	
 Andrew,	
 John	
 B.	
 Carlin,	
 Hal	
 S.	
 Stern,	
 David	
 B.	
 Dunson,	
 Aki	
 Vehtari,	

and	
 Donald	
 B.	
 Rubin.	
 2013.	
 Bayesian	
 Data	
 Analysis,	
 Third	
 Edition.	
 CRC	
 Press.	

Jockers,	
 Matthew.	
 In	
 press.	
 Text	
 Analysis	
 with	
 R	
 for	
 Students	
 of	
 Literature.	

Quantitative	
 Methods	
 in	
 the	
 Humanities	
 and	
 Social	
 Sciences.	
 Springer.	

Jockers,	
 Matthew	
 L.	
 2013.	
 Macroanalysis:	
 Digital	
 Methods	
 and	
 Literary	
 History.	

University	
 of	
 Illinois	
 Press.	

Kabacoff,	
 Robert.	
 2013.	
 R	
 in	
 Action:	
 Data	
 Analysis	
 and	
 Graphics	
 With	
 R.	

MANNING	
 PUBN.	

King,	
 Gary.	
 2014.	
 “Restructuring	
 the	
 Social	
 Sciences:	
 Reflections	
 from	

Harvards	
 Institute	
 for	
 Quantitative	
 Social	
 Science.”	
 PS:	
 Political	
 Science	
 and	

Politics	
 47:	
 165–172.	
 http://journals.cambridge.org/repo_A9100Nlq.	

Lohr,	
 Steve.	
 2013.	
 “Literary	
 History,	
 Seen	
 Through	
 Big	
 Data’s	
 Lens.”	
 The	
 New	

York	
 Times	
 (January).	

http://www.nytimes.com/2013/01/27/technology/literary-­‐history-­‐seen-­‐

through-­‐big-­‐datas-­‐lens.html.	

Lumley,	
 Thomas.	
 2011.	
 Complex	
 Surveys:	
 A	
 Guide	
 to	
 Analysis	
 Using	
 R.	
 John	

Wiley	
 &	
 Sons.	

Snijders,	
 Tom	
 A.	
 B.,	
 and	
 Roel	
 Bosker.	
 2011.	
 Multilevel	
 Analysis:	
 An	
 Introduction	

to	
 Basic	
 and	
 Advanced	
 Multilevel	
 Modeling.	
 Second	
 Edition.	
 Sage	
 Publications	
 Ltd.	

Venables,	
 William	
 N.,	
 David	
 M.	
 Smith,	
 and	
 R.	
 Development	
 Core	
 Team.	
 2013.	

An	
 Introduction	
 to	
 R.	
 Network	
 Theory.	

http://www.math.vu.nl/sto/onderwijs/statlearn/R-­‐Binder.pdf.	

Xie,	
 Yihui.	
 2014.	
 Dynamic	
 Documents	
 with	
 R	
 and	
 Knitr.	
 CRC	
 Press.	

	
 	

	
 148	

Visualiseringar	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

Datavisualisering,	
 som	
 med	
 fördel	
 kan	
 kombineras	
 med	
 text	
 mining,	
 handlar	

om	
 hur	
 olika	
 data	
 och	
 deras	
 samband	
 kan	
 framställas	
 och	
 analyseras	
 i	
 visuell	

form.	
 Potentiellt	
 sett	
 är	
 det	
 betydligt	
 bredare	
 än	
 att	
 bara	
 vara	
 ett	
 verktyg	
 eller	
 en	

metod,	
 eftersom	
 visualiseringar	
 kan	
 ses	
 som	
 ett	
 kvalitativt	
 annorlunda	
 sätt	
 att	

utforska	
 och	
 gestalta	
 verkligheten	
 än	
 texter	
 i	
 traditionell	
 mening.	
 Vill	
 man	
 något	

tona	
 ned	
 sådana	
 skarpa	
 gränsdragningar	
 kan	
 man	
 också,	
 som	
 många	
 gör	
 idag,	

tala	
 om	
 ett	
 “vidgat	
 textbegrepp”,	
 där	
 även	
 ljud,	
 bild,	
 filmer	
 och	
 andra	
 media	
 kan	

uppfattas	
 som	
 en	
 form	
 av	
 texter.	
 Likväl	
 är	
 visuell	
 kommunikation	
 i	
 vissa	

avseenden	
 ett	
 annat	
 “språk”	
 än	
 ord	
 i	
 skrift,	
 med	
 sina	
 egna	
 möjligheter	
 och	

begränsningar.	
 Visualiseringar	
 kan	
 också	
 användas	
 för	
 olika	
 syften	
 och	
 för	
 att	

fylla	
 olika	
 funktioner,	
 och	
 därför	
 blir	
 det	
 något	
 av	
 ett	
 paraplybegrepp	
 för	
 en	

mängd	
 olika	
 tekniker	
 och	
 arbetssätt	
 där	
 vi	
 här	
 bara	
 kan	
 ta	
 upp	
 några	
 mycket	

översiktliga	
 resonemang	
 och	
 exempel.	

I	
 princip	
 finns	
 det	
 fyra	
 olika	
 saker	
 man	
 kan	
 göra	
 med	
 hjälp	
 av	

visualiseringar:84	

	

▪ Man	
 kan	
 visa	
 skillnader	
 i	
 storlek	
 eller	
 mängd.	
 I	
 synnerhet	
 stora	
 siffror	
 och	

skillnader	
 mellan	
 dem	
 är	
 svåra	
 att	
 greppa,	
 men	
 kan	
 väl	
 presenteras	

visuellt.	
 (Se	
 t.ex.	
 http://labs.hahmota.fi/veropuu2013.)	
 Budgetsiffror	
 är	

ett	
 exempel	
 på	
 ett	
 område	
 där	
 visualisering	
 stöder	
 både	
 kommunikation	

och	
 demokrati.	

▪ Med	
 hjälp	
 av	
 visualisering	
 kan	
 man	
 visa	
 relationer.	
 Twitternätverk	

(http://twittercensus.se/graph2013/)	
 har	
 varit	
 populära	
 objekt	
 för	

denna	
 typ	
 av	
 visualisering.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

84	
 Fritt	
 efter	
 Alberto	
 Cairo:	
 The	
 functional	
 art.	
 An	
 introduction	
 to	
 information	
 graphics	
 and	

visualization	
 (New	
 Riders	
 2013).	

	
 149	

▪ Man	
 kan	
 också	
 visualisera	
 förlopp	
 eller	
 processer	
 antingen	
 statiskt	
 eller	

med	
 levande	
 bilder.	
 Detta	
 fungerar	
 bland	
 annat	
 bra	
 på	
 kartor.	

(http://www.youtube.com/watch?v=nq0KNfS_M44)	

▪ Visualisering	
 kan	
 också	
 innebära	
 en	
 rekonstruktion.	
 Detta	
 används	

naturligt	
 nog	
 ofta	
 av	
 arkeologer.	
 (http://www.digital-­‐

archaeology.com/3D.htm)	

	

	

	

Bomb	
 Sight,	
 brittiska	
 riksarkivets	
 visualisering	
 av	
 tyska	
 bombanfall	
 på	
 London	

under	
 Blitzen.	
 På	
 den	
 interaktiva	
 webbplatsen	
 kan	
 användaren	
 zooma	
 in	
 och	
 ut	
 i	

kartan	
 och	
 ta	
 fram	
 data	
 om	
 varje	
 registrerad	
 träff.	
 Bilden	
 visar	
 bomber	
 i	
 centrala	

London	
 mellan	
 den	
 7	
 oktober	
 1940	
 och	
 den	
 6	
 juni	
 1941.	
 Källa:	
 National	
 Archives,	

Bomb	
 Sight:	
 Mapping	
 the	
 WW2	
 bomb	
 census,	
 http://www.bombsight.org	

(hämtad	
 2013-­‐01-­‐15).	

	

Två	
 av	
 de	
 enklaste	
 och	
 vanligaste	
 typerna	
 av	
 datavisualisering	
 i	
 historiska	

sammanhang	
 är	
 dels	
 kartor	
 (se	
 punkt	
 3	
 ovan),	
 dels	
 tidslinjer.	
 De	
 förra	

åskådliggör	
 med	
 visuella	
 medel	
 mönster	
 som	
 kan	
 urskiljas	
 i	
 rummet,	
 de	
 senare	

demonstrerar	
 tidsrelationer.	
 Detta	
 är	
 dock	
 bara	
 början	
 eftersom	
 visualiseringar	

	
 150	

kan	
 användas	
 för	
 att	
 gestalta	
 alla	
 typer	
 av	
 samband,	
 processer	
 och	
 strukturer,	

även	
 om	
 det	
 ofta	
 rör	
 sig	
 om	
 rumsliga	
 mönster.	
 Sådana	
 grundar	
 sig	
 på	
 spatiala	

databaser	
 av	
 olika	
 slag,	
 vilka	
 i	
 sin	
 tur	
 ofta	
 skapas	
 med	
 hjälp	
 av	
 GIS	
 (Geographic	

Information	
 System),	
 en	
 standard	
 för	
 att	
 registrera	
 geografiska	
 data	
 som	
 hittills	

inte	
 använts	
 så	
 mycket	
 av	
 historiker	
 men	
 länge	
 varit	
 ett	
 viktigt	
 verktyg	
 inom	

många	
 andra	
 discipliner.	

Visualiseringar	
 är	
 särskilt	
 värdefulla	
 för	
 att	
 åskådliggöra	
 och	
 undersöka	

mycket	
 komplexa	
 studieobjekt	
 med	
 relationer	
 och	
 strukturer	
 i	
 flera	

dimensioner.	
 Ett	
 tidigt	
 och	
 känt	
 exempel	
 är	
 projektet	
 HyperCities	

(http://hypercities.com),	
 där	
 stora	
 mängder	
 data	
 om	
 befolknings-­‐,	
 sociala	
 och	

kulturella	
 mönster	
 i	
 storstaden	
 Los	
 Angeles	
 under	
 olika	
 perioder	
 har	
 bearbetats	

och	
 lagts	
 till	
 grund	
 för	
 avancerade,	
 interaktiva	
 visualiseringar	
 över	
 förändringar	

i	
 tid	
 och	
 rum.	
 De	
 allra	
 senaste	
 åren	
 har	
 allt	
 fler	
 visualiseringsprojekt	
 av	
 olika	

typer	
 lanserats;	
 bland	
 dem	
 kan	
 nämnas	
 Bomb	
 Sight	
 (http://bombsight.org/),	

brittiska	
 riksarkivets	
 webbplats	
 om	
 bombanfallen	
 på	
 London	
 under	
 Blitzen	

1940–41	
 och	
 Stanfords	
 Mapping	
 the	
 Republic	
 of	
 Letters	

(http://republicofletters.stanford.edu/)	
 där	
 man	
 kan	
 studera	
 nätverken	
 av	

tänkare	
 och	
 vetenskapsmän	
 under	
 upplysningstiden	
 i	
 form	
 av	
 interaktiva	
 kartor	

över	
 deras	
 brevväxling.	

	

	
 151	

	

	

Ett	
 av	
 visualiseringsgränssnitten	
 i	
 projektet	
 Mapping	
 the	
 Republic	
 of	

Letters	
 vid	
 Stanford	
 University.	
 Denna	
 bild	
 visar	
 korrespondensnätverken	
 mellan	

ett	
 antal	
 upplysningstänkare	
 under	
 perioden	
 1700–1750.	
 Källa:	
 "Electronic	

Enlightenment	
 Correspondence	
 Visualization",	
 Mapping	
 the	
 Republic	
 of	

Letters,	
 http://www.stanford.edu/group/toolingup/rplviz/	
 (hämtad	
 2013-­‐10-­‐07).	

	

Som	
 bl.a.	
 digitalkonstnären	
 Jer	
 Thorp	
 har	
 framhållit	
 handlar	
 visualiseringar	

som	
 de	
 nyss	
 nämnda	
 inte	
 bara	
 om	
 att	
 redovisa	
 eller	
 illustrera	
 “data”,	
 utan	
 man	

borde	
 sträva	
 efter	
 att	
 genom	
 dem	
 också	
 uppnå	
 insikt	
 (revelation).	
 (Se	
 t.ex.	
 denna	

presentation	
 på	
 YouTube	
 från	
 ett	
 seminarium	
 om	
 “Data	
 Visualization	
 from	
 Data	

to	
 Discovery”	
 den	
 23	
 maj	
 2013:	
 http://www.youtube.com/watch?v=ivyl-­‐

ZWfrDg.)	
 Det	
 är	
 för	
 övrigt	
 en	
 poäng	
 som	
 borde	
 gälla	
 all	
 digitalisering.	
 Eftersom	

digitalisering	
 redan	
 i	
 sig	
 innebär	
 reduktion,	
 borde	
 vi	
 inte	
 nöja	
 oss	
 med	
 att	
 skapa	

nya	
 verktyg	
 och	
 ny	
 tillgänglighet	
 till	
 material	
 genom	
 att	
 omvandla	
 dem	
 till	
 digital	

form.	
 Vi	
 bör	
 också	
 sträva	
 efter	
 att	
 tillföra	
 ny	
 kunskap,	
 något	
 som	
 bland	
 annat	
 Lev	

Manovich	
 åtminstone	
 indirekt	
 har	
 påpekat.	
 Som	
 exempel	
 utgår	
 han	
 från	
 en	

analys	
 av	
 mangaserier.	
 I	
 de	
 digitala	
 bilderna	
 han	
 arbetat	
 med	
 finns	
 över	
 250	

nyanser	
 av	
 grått.	
 De	
 olika	
 nyanserna	
 har	
 inte	
 ett	
 namn,	
 men	
 man	
 kan	
 grafiskt	

	
 152	

framställa	
 hur	
 bilderna	
 och	
 exempelvis	
 kontrasterna	
 i	
 dem	
 förändras	
 under	

berättelsens	
 gång,	
 eller	
 hur	
 ”flick-­‐”	
 och	
 ”pojkserien”	
 skiljer	
 sig	
 från	
 varandra.85	

Men	
 den	
 insikt	
 man	
 får	
 genom	
 till	
 exempel	
 visualisering	
 är	
 inte	
 färdig	

kunskap.	
 Den	
 behöver	
 processas	
 för	
 att	
 bli	
 det,	
 inte	
 minst	
 om	
 vi	
 talar	
 om	

vetenskapligt	
 baserad	
 kunskap.	
 Dan	
 Dixon	
 har	
 skrivit	
 om	
 den	
 kreativa	

abduktionen	
 som	
 ett	
 sätt	
 att	
 uppnå	
 ny	
 kunskap	
 (jfr	
 avsnittet	
 “Big	
 data”,	
 där	

abduktion	
 också	
 tas	
 upp,	
 och	
 läs	
 mer	
 om	
 ”abductive	
 reasoning”	
 på	
 engelska	

Wikipedia:	
 https://en.wikipedia.org/wiki/Abductive_reasoning).	
 Visualisering	

och	
 andra	
 digitala	
 metoder	
 kan	
 användas	
 för	
 att	
 hitta	
 mönster	
 i	
 material,	
 som	
 ett	

hjälpmedel	
 i	
 detta	
 kreativa	
 skede	
 av	
 den	
 kunskapsskapande	
 processen.	
 Vi	
 kan	

alltså	
 också	
 inom	
 humaniora	
 kanske	
 gå	
 en	
 väg	
 via	
 reduktion	
 och	
 abduktion	
 till	

ny	
 kunskap.86	

Just	
 eftersom	
 visualiseringar	
 kan	
 vara	
 ett	
 så	
 kraftfullt	
 verktyg	
 för	
 att	
 gestalta	

verkligheten	
 gäller	
 det	
 också	
 att	
 förhålla	
 sig	
 lika	
 kritiskt	
 vaksam	
 inför	
 dem	
 som	

man	
 gör	
 vid	
 läsning	
 av	
 en	
 text.	
 Vi	
 återkommer	
 till	
 detta	
 i	
 kapitlets	
 sista	
 avsnitt,	

men	
 det	
 bör	
 redan	
 här	
 sägas	
 att	
 visuella	
 representationer	
 lätt	
 kan	
 uppfattas	
 som	

säkrare,	
 mer	
 “objektiva”	
 och	
 entydiga	
 påståenden	
 än	
 textbaserade	
 resonemang,	

och	
 det	
 är	
 lätt	
 att	
 bli	
 förförd	
 eller	
 manipulerad	
 av	
 missvisande	
 visualiseringar.	

Källkritiken	
 blir	
 med	
 andra	
 ord	
 viktigare	
 än	
 någonsin.	
 Hur	
 har	
 visualiseringen	

framställts?	
 Varifrån	
 kommer	
 de	
 underliggande	
 data?	
 Vad	
 har	
 valts	
 ut,	
 vad	
 har	

valts	
 bort	
 och	
 vilka	
 parametrar	
 har	
 tillämpats?	

	

Läsbarhet	
 i	
 infografik	

Även	
 visualiseringars	
 läsbarhet	
 i	
 enklare	
 mening	
 är	
 en	
 fråga	
 värd	
 att	

uppmärksamma	
 här.	
 I	
 massmedier	
 och	
 andra	
 mer	
 offentliga	
 sammanhang	
 stöter	

vi	
 ofta	
 på	
 visualiseringar	
 i	
 form	
 av	
 så	
 kallad	
 infografik,	
 där	
 olika	
 typer	
 av	

information	
 sammanfattas	
 och	
 presenteras	
 på	
 ett	
 lättfattligt	
 sätt	
 med	
 olika	

visuella	
 medel.	
 Idén	
 i	
 sig	
 är	
 ju	
 inte	
 ny,	
 men	
 i	
 dag	
 finns	
 det	
 mängder	
 av	
 enkla	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

85	
 Lev	
 Manovich,	
 “How	
 to	
 compare	
 one	
 million	
 images”,	
 in	
 David	
 M	
 Berry	
 (ed.),	

Understanding	
 Digital	
 Humanities	
 (Palgrave	
 MacMillan	
 2012).	

86	
 Dan	
 Dixon,	
 “Analysis	
 tool	
 or	
 research	
 methodology”,	
 in	
 David	
 M	
 Berry	
 (ed.),	
 Understanding	

Digital	
 Humanities	
 (Palgrave	
 MacMillan	
 2012).	

	
 153	

program	
 där	
 vem	
 som	
 helst	
 kan	
 skapa	
 grafiskt	
 snärtiga	
 presentationer	
 av	

information.	
 Ändå	
 är	
 det	
 ofta	
 mer	
 arbetsdrygt	
 än	
 man	
 först	
 tänker	
 sig,	
 vilket	

framgår	
 om	
 man	
 prövar	
 till	
 exempel	
 Infogram	
 (http://infogr.am),	
 Visual.ly	

(http://visual.ly)	
 eller	
 (för	
 de	
 mer	
 tekniskt	
 kunniga)	
 Google	
 Heatmaps	

(https://developers.google.com/maps/documentation/javascript/examples/lay

er-­‐heatmap).	

	

	

	

John	
 Snows	
 klassiska	
 karta	
 över	
 kolerasmitta	
 i	
 London	
 1854,	
 vilken	
 hjälpte	
 till	

att	
 spåra	
 smittkällan.	
 Källa:	
 Wikimedia	
 Commons,	

http://en.wikipedia.org/wiki/File:Snow-­‐cholera-­‐map-­‐1.jpg#file	
 (hämtad	
 2013-­‐10-­‐

07).	

	

	
 154	

Visualisering	
 av	
 data	
 har	
 också	
 blivit	
 en	
 konstform,	
 som	
 även	
 medier	
 använt	

sig	
 av	
 för	
 att	
 erbjuda	
 nya	
 former	
 av	
 information	
 och	
 erfarenheter.	
 Det	
 fina	
 med	

det	
 digitala	
 formatet	
 är	
 ju	
 att	
 man	
 kan	
 skapa	
 interaktiva	
 tjänster	
 som	
 ger	

användare	
 möjlighet	
 att	
 själv	
 forska	
 i	
 datan.	

Det	
 är	
 tre	
 viktiga	
 aspekter	
 man	
 måste	
 beakta	
 då	
 man	
 skapar	
 grafik	
 av	
 data:	

det	
 kommunikativa,	
 det	
 korrekta	
 och	
 det	
 estetiska.	
 En	
 bra	
 grafisk	
 framställning	

av	
 information	
 har	
 alla	
 dessa	
 element.	
 Inte	
 bara	
 lite,	
 utan	
 på	
 hög	
 nivå.	
 Den	

erbjuder	
 korrekt	
 information	
 på	
 ett	
 bra	
 sätt	
 och	
 ger	
 både	
 kunskap	
 och	
 en	

uppplevelse	
 för	
 den	
 som	
 tar	
 del	
 av	
 den.	
 Både	
 pedagogiskt	
 och	

marknadsföringsmässigt	
 är	
 detta	
 en	
 stark	
 kombination.	
 Därför	
 är	
 detta	
 ett	

mycket	
 krävande	
 område	
 och	
 visualiseringar	
 kräver	
 ofta	
 samarbete	
 av	
 personer	

med	
 olika	
 kompetenser.	

Det	
 kommunikativa	
 och	
 det	
 korrekta	
 är	
 ganska	
 nära	
 besläktade	
 med	

varandra.	
 Man	
 stöter	
 väldigt	
 ofta	
 på	
 visualiserad	
 information,	
 där	
 det	
 känns	
 som	

att	
 man	
 inte	
 riktigt	
 haft	
 klart	
 för	
 sig	
 vad	
 det	
 är	
 man	
 vill	
 förmedla.	
 Bra	
 grafik	
 är	

funktionell,	
 inte	
 bara	
 rolig	
 eller	
 snygg	
 att	
 titta	
 på.	
 Ett	
 vanligt	
 fel	
 är	
 att	
 man	
 vill	

erbjuda	
 möjligheter	
 att	
 jämföra	
 sifferdata,	
 något	
 som	
 grafisk	
 framställning	
 är	

oslagbart	
 på,	
 men	
 inte	
 lyckas.	
 Proportionerna	
 mellan	
 10,	
 100	
 och	
 1	
 000	
 000	
 är	

till	
 exempel	
 svåra	
 att	
 greppa,	
 vilket	
 vi	
 ganska	
 ofta	
 kan	
 se	
 exempel	
 på	
 i	

massmedierna,	
 men	
 om	
 man	
 vill	
 att	
 människor	
 ska	
 kunna	
 göra	
 jämförelser	

måste	
 man	
 välja	
 rätt	
 form	
 för	
 sin	
 grafik.	
 Ofta	
 illustreras	
 den	
 typen	
 av	

information	
 i	
 form	
 av	
 pajdiagram	
 eller,	
 ännu	
 mer	
 populärt,	
 som	
 en	
 serie	
 cirklar	

(“bollar”)	
 av	
 olika	
 storlek.	
 Jämförelser	
 av	
 summor	
 fungerar	
 dock	
 mycket	
 bättre	

att	
 återge	
 med	
 stapeldiagram,	
 eftersom	
 det	
 är	
 lättare	
 för	
 flertalet	
 människor	
 att	

jämföra	
 längd	
 än	
 yta.	
 Även	
 om	
 bollar	
 kan	
 kännas	
 lockande	
 och	
 snärtiga	
 är	
 alltså	

stapeldiagram	
 ofta	
 det	
 mest	
 funktionella.	

	

	
 	

	
 155	

Kollektivt	
 arbete	
 (crowdsourcing)	

Jessica	
 Parland-­‐von	
 Essen	

	

Webben	
 erbjuder	
 också	
 möjligheter	
 att	
 samarbeta	
 med	
 frivilliga	
 och	

intresserade	
 lekmän,	
 till	
 exempel	
 i	
 form	
 av	
 det	
 som	
 på	
 engelska	
 kallas	

crowdsourcing.	
 Det	
 finns	
 många	
 uppgifter	
 som	
 inte	
 kan	
 utföras	
 maskinellt,	
 utan	

kräver	
 att	
 en	
 människa	
 tolkar	
 något	
 eller	
 manuellt	
 kompletterar	
 material.	
 I	
 vissa	

fall	
 utbetalas	
 också	
 ersättning	
 för	
 dylikt	
 arbete	
 inom	
 till	
 exempel	

kodningsarbete.87	
 För	
 exempelvis	
 arkiv	
 är	
 denna	
 typ	
 av	
 gratis	
 crowdsourcing	

eller	
 på	
 finlandssvenska	
 talkoarbete	
 en	
 värdefull	
 resurs,	
 eftersom	
 behovet	
 av	

metadata	
 och	
 förbättrade	
 sökningar	
 är	
 skriande	
 samtidigt	
 som	
 resurserna	
 är	

mycket	
 begränsade.	
 Det	
 kan	
 diskuteras	
 i	
 vilken	
 mån	
 det	
 handlar	
 om	
 en	

förändring	
 av	
 forskningsmetoden	
 eller	
 bara	
 ett	
 nytt	
 arbetssätt,	
 vilket	
 inte	
 alltid	

är	
 samma	
 sak.	
 I	
 vart	
 fall	
 kräver	
 också	
 detta	
 eftertanke	
 då	
 man	
 granskar	

forskningen	
 och	
 dess	
 resultat.	
 Hur	
 har	
 informationen	
 som	
 finns	
 producerats	
 och	

på	
 vilket	
 sätt	
 har	
 man	
 kontrollerat	
 kvaliteten?	
 Vilken	
 inverkan	
 har	
 enstaka	
 fel	
 på	

forskningens	
 resultat	
 och	
 kan	
 det	
 finnas	
 strukturella	
 eller	
 systematiska	
 fel,	
 som	

påverkar	
 kvaliteten?	

Artikeln	
 om	
 “Citizen	
 Science”	
 på	
 Wikipedia	

(http://en.wikipedia.org/wiki/Citizen_science)	
 är	
 påbörjad	
 år	
 2005	
 men	
 ett	

motsvarande	
 ord	
 saknas	
 i	
 den	
 svenska	
 versionen	
 av	
 encyklopedin.	
 Inte	
 desto	

mindre	
 är	
 förstås	
 fenomenet	
 med	
 lekmäns	
 deltagande	
 i	
 forskningsarbete	
 äldre	

än	
 så.	
 Till	
 exempel	
 inom	
 biologi	
 och	
 astronomi	
 har	
 crowdsourcing	
 vid	
 insamling	

av	
 iakttagelser	
 eller	
 uttolkande	
 av	
 bildmaterial	
 redan	
 rätt	
 etablerade	
 roller	
 i	
 en	

del	
 forskningsprojekt,	
 där	
 Zooniverse	
 (https://www.zooniverse.org)	
 tillhör	
 de	

mest	
 kända.	
 Ett	
 annat,	
 än	
 så	
 länge	
 mer	
 experimentellt	
 projekt	
 som	
 kan	
 bli	

intressant	
 att	
 följa	
 är	
 en	
 så	
 kallad	
 MOOC	
 (Massive	
 Open	
 Online	
 Course)	
 i	

bioinformatik	
 där	
 studenterna	
 ska	
 kunna	
 delta	
 i	
 forskningsarbete	
 på	
 massiv	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

87	
 Se	
 t.ex.	
 Wikipedias	
 artikel	
 om	
 Amazons	
 ”Mechanical	
 Turk”,	

http://en.wikipedia.org/wiki/Amazon_Mechanical_Turk	
 (hämtad	
 2013-­‐10-­‐09).	

	
 156	

skala	
 eller	
 MOOR,	
 Massive	
 Open	
 Online	
 Research.88	
 Trots	
 att	
 samarbete	
 med	

amatörer	
 redan	
 är	
 viktigt	
 inom	
 många	
 områden89	
 har	
 historiker	
 hittills	
 inte	
 varit	

särskilt	
 öppna	
 för	
 möjligheten	
 att	
 samarbeta	
 med	
 lekmän.	
 Ett	
 exempel	
 med	

historisk	
 inriktning	
 är	
 dock	
 projektet	
 Transcribing	
 Bentham	
 vid	
 University	

College	
 London	
 (http://www.ucl.ac.uk/Bentham-­‐Project/transcribe_bentham).	

Det	
 är	
 först	
 rätt	
 nyligen	
 som	
 man	
 ens	
 från	
 arkivhåll	
 börjat	
 ta	
 samarbetet	
 med	

släktforskare	
 på	
 allvar,	
 trots	
 ett	
 stort	
 behov	
 av	
 mer	
 utvecklade	
 söktjänster	
 i	

material.	
 Till	
 exempel	
 i	
 Finland	
 har	
 släktforskare	
 i	
 åratal	
 arbetat	
 med	
 att	

sammanställa	
 en	
 stor	
 databas	
 över	
 information	
 från	
 kyrkböcker,	
 HisKi	

(http://hiski.genealogia.fi/historia/en/ohjeet.htm).	
 Trots	
 att	
 det	
 Genealogiska	

samfundet	
 som	
 formellt	
 upprätthåller	
 databasen	
 är	
 ett	
 vetenskapligt	
 sällskap	

med	
 publikationer	
 som	
 håller	
 hög	
 akademisk	
 nivå,	
 har	
 arbetet	
 med	
 att	
 samla	
 och	

skriva	
 in	
 informationen	
 inte	
 haft	
 någon	
 koppling	
 till	
 akademisk	
 forskning.	
 Detta	

beror	
 förstås	
 delvis	
 på	
 de	
 många	
 källkritiska	
 problem	
 som	
 sammanhänger	
 med	

själva	
 materialet	
 och	
 processen,	
 men	
 man	
 har	
 inte	
 heller	
 från	
 akademiskt	
 håll	

ansträngt	
 sig	
 för	
 att	
 hitta	
 ett	
 sätt	
 att	
 utveckla	
 kvaliteten	
 så	
 att	
 informationen	

kunde	
 användas	
 för	
 vetenskaplig	
 forskning.	

Samtidigt	
 har	
 man	
 till	
 exempel	
 i	
 Australien	
 genom	
 att	
 låta	
 människor	

korrekturläsa	
 maskinlästa	
 digitaliserade	
 tidningstexter	
 i	
 Trove-­‐tjänsten	

(http://trove.nla.gov.au/newspaper)	
 engagerat	
 tusentals	
 frivilliga.	
 Genom	
 detta	

har	
 man	
 fått	
 en	
 mycket	
 bättre	
 kvalitet	
 på	
 materialet.	
 Främst	
 handlar	
 det	
 om	

förtroende	
 för	
 användarna	
 och	
 deras	
 engagemang	
 och	
 kapacitet.	
 I	
 Finland	
 har	

man	
 valt	
 att	
 konstruera	
 ett	
 spel	
 för	
 samma	
 syfte	
 med	
 namnet	
 Digitalkoot	

(http://www.digitalkoot.fi/index_en.html).	
 Frågan	
 är	
 om	
 skillnaden	
 i	
 kvalitet	

gjorde	
 det	
 värt	
 att	
 investera	
 i	
 relativt	
 kostsam	
 spelkonstruktion	
 och	
 det	

förarbete	
 som	
 antagligen	
 behövdes.	
 Den	
 största	
 enskilda	
 insatsen	
 i	
 Digitalkoot	

var	
 395	
 timmar	
 för	
 en	
 person,	
 att	
 jämföra	
 med	
 Troves	
 flitigaste	
 medarbetare	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

88	
 ”Is	
 ’massive	
 open	
 online	
 research’	
 (MOOR)	
 the	
 next	
 frontier	
 for	
 education?”,	
 KurzweilAI	

2013-­‐10-­‐03,	
 http://www.kurzweilai.net/is-­‐massive-­‐open-­‐online-­‐research-­‐moor-­‐the-­‐next-­‐
frontier-­‐for-­‐education	
 (hämtad	
 2013-­‐10-­‐09).	

89	
 Se	
 t.ex.	
 Johan	
 Ohab,	
 ”Top	
 Citizen	
 Science	
 Projects	
 of	
 2012”,	
 PLOS	
 Blogs	
 2012-­‐12-­‐31,	

http://blogs.plos.org/citizensci/2012/12/31/top-­‐citizen-­‐science-­‐projects-­‐of-­‐2012/	
 (hämtad	

2013-­‐10-­‐09).	

	
 157	

som	
 räknar	
 timmarna	
 i	
 tusental	
 –	
 vilket	
 förstås	
 är	
 en	
 rätt	
 orättvis	
 bedömning	

eftersom	
 Trove	
 varit	
 i	
 gång	
 mycket	
 längre.	
 I	
 Australien	
 räknar	
 man	
 med	
 270	

arbetsår	
 och	
 över	
 100	
 miljoner	
 rader	
 korrekturläst	
 text.	
 Vi	
 har	
 heller	
 ingen	

information	
 om	
 hur	
 många	
 rader	
 text	
 som	
 korrigerats	
 med	
 hjälp	
 av	

mullvadsspelet,	
 dvs.	
 hur	
 effektivt	
 det	
 är.90	

I	
 fördjupningsartikeln	
 av	
 Sakari	
 Katajamäki	
 kan	
 man	
 läsa	
 om	
 andra	
 alternativ	

för	
 att	
 säkra	
 kvaliteten	
 i	
 dylika	
 projekt.	
 Katajamäki	
 understryker	
 vikten	
 av	
 att	

låta	
 medarbetarna	
 känna	
 betydelse	
 och	
 meningsfullhet	
 i	
 sitt	
 arbete.	
 I	
 varje	

projekt	
 måste	
 man	
 också	
 utvärdera	
 hur	
 viktigt	
 det	
 är	
 att	
 arbetet	
 är	
 helt	
 felfritt	

eller	
 vilken	
 tolerans	
 man	
 eventuellt	
 kan	
 ha	
 för	
 felaktigheter.	
 Då	
 det	
 endast	
 gäller	

förbättrad	
 sökbarhet	
 torde	
 toleransen	
 för	
 eventuella	
 fel	
 som	
 gjorts	
 av	
 lekmän	

vara	
 rätt	
 god,	
 i	
 synnerhet	
 om	
 alternativen	
 är	
 ingen	
 sökbarhet	
 alls	
 eller	
 mycket	

dålig	
 sökbarhet.	
 En	
 viktig	
 poäng	
 i	
 Katajamäkis	
 text	
 är	
 också	
 att	
 det	
 går	
 att	
 göra	

crowdsourcing	
 utan	
 extra	
 tekniska	
 insatser.	

Vi	
 har	
 en	
 mycket	
 stor	
 resurs	
 av	
 människor	
 som	
 är	
 intresserade	
 av	

släktforskning	
 och	
 historia,	
 men	
 man	
 måste	
 kunna	
 hitta	
 på	
 ett	
 sätt	
 att	
 samarbeta	

som	
 är	
 givande	
 för	
 alla	
 parter.	
 Att	
 nå	
 dessa	
 människor	
 och	
 värna	
 om	
 deras	

engagemang	
 kräver	
 att	
 man	
 investerar	
 mycket	
 tid	
 i	
 kommunikation,	
 inte	
 bara	
 att	

informera	
 utan	
 att	
 reagera	
 på	
 frågor,	
 ge	
 respons	
 och	
 verkligen	
 lyssna	
 och	

interagera.	
 Om	
 man	
 bygger	
 tekniska	
 system	
 för	
 ändamålet,	
 vilket	
 ofta	
 inte	
 alls	
 är	

nödvändigt	
 att	
 göra,	
 bör	
 man	
 testa	
 dem	
 noga	
 med	
 många	
 olika	
 försökspersoner,	

så	
 att	
 man	
 kan	
 minimera	
 antalet	
 fel	
 och	
 problemsituationer	
 som	
 beror	
 på	
 dålig	

användbarhet	
 eller	
 information	
 i	
 användargränssnittet.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

90	
 Marie-­‐Louise	
 Ayres,	
 ”’Singing	
 for	
 their	
 supper’:	
 Trove,	
 Australian	
 newspapers,	
 and	
 the	

crowd”	
 (IFLA	
 WLC	
 2013),	
 http://library.ifla.org/245/1/153-­‐ayres-­‐en.pdf	
 (PDF,	
 hämtad	
 2013-­‐
10-­‐09).	

	
 158	

	

Fördjupning:	
 Transkribering	
 av	
 manuskript	
 och	
 förstaupplagor	
 med	

talkokrafter	

Sakari	
 Katajamäki	

	

Wikipedia	
 kan	
 knappast	
 anses	
 vara	
 historieforskarens	
 mest	
 pålitliga	
 källa,	

men	
 i	
 dag	
 skrivs	
 knappast	
 en	
 enda	
 bok	
 eller	
 artikel	
 inom	
 historia,	
 där	
 denna	

encyklopedi	
 som	
 uppkommit	
 genom	
 crowdsourcing	
 inte	
 skulle	
 ha	
 utnyttjats.	
 Till	

och	
 med	
 dess	
 finansiering	
 består	
 till	
 stora	
 delar	
 av	
 små	
 donationer	
 som	
 gjorts	
 av	

de	
 talrika	
 användarna.	
 Liknande	
 gemensamma	
 ansträngningar	
 kan	
 användas	
 för	

att	
 underlätta	
 forskarnas	
 arbete	
 också	
 på	
 många	
 andra	
 sätt.	

Ett	
 av	
 de	
 mest	
 geniala	
 projekten	
 är	
 reCAPTCHA	

(http://www.google.com/recaptcha),	
 som	
 tjänar	
 både	
 som	
 robotfälla	

(CAPTCHA,	
 Completely	
 Automated	
 Public	
 Turning	
 test	
 to	
 tell	
 Computers	
 and	

Humans	
 Apart)	
 och	
 som	
 stöd	
 för	
 automatisk	
 textigenkänning.	

Bildidentifieringen	
 kan	
 användas	
 som	
 en	
 robotfälla	
 på	
 interaktiva	
 webbplatser	

för	
 att	
 se	
 till	
 att	
 det	
 inte	
 är	
 ett	
 datorprogram	
 som	
 försöker	
 ändra	
 innehållet	
 på	
 en	

sida.	
 I	
 reCAPTCHA-­‐tjänsten	
 används	
 två	
 inskannade	
 bilder	
 av	
 ord,	
 där	
 det	
 ena	
 är	

känt	
 av	
 systemet	
 och	
 mot	
 vilken	
 den	
 inmatade	
 texten	
 matchas,	
 medan	
 det	
 andra	

ordet	
 är	
 hämtat	
 från	
 en	
 automatiskt	
 inläst	
 digitaliserad	
 text,	
 vars	
 noggrannhet	

man	
 vill	
 förbättra.	
 re-­‐CAPTCHA-­‐tjänsten	
 används	
 varje	
 dag	
 över	
 100	
 miljoner	

gånger.	
 Det	
 innebär	
 att	
 de	
 granskade	
 ordens	
 antal	
 motsvarar	
 en	
 granskning	
 av	

mer	
 än	
 tusen	
 romaner	
 av	
 normal	
 längd,	
 ord	
 för	
 ord.	

Begreppet	
 crowdsourcing	
 används	
 ofta	
 då	
 man	
 talar	
 om	
 att	
 bygga	
 upp	
 stora	

system	
 som	
 Wikipedia	
 eller	
 reCAPTCHA.	
 Dessa	
 system	
 används	
 av	
 enorma	

människomassor	
 över	
 hela	
 världen,	
 men	
 liknande	
 projekt	
 kan	
 också	
 göras	
 i	

betydligt	
 mindre	
 skala,	
 som	
 i	
 ett	
 litet	
 gårdstalko.	
 Vid	
 Finska	
 litteratursällskapet	

(SKS)	
 provade	
 vi	
 på	
 ett	
 sådant	
 mindre	
 talko	
 under	
 åren	
 2011	
 och	
 2012,	
 då	
 vi	

behövde	
 digitala	
 transkriptioner	
 för	
 att	
 kunna	
 göra	
 kritiska	
 utgåvor	
 av	
 dem.	
 Vårt	

lilla	
 projekt	
 visade	
 att	
 man	
 med	
 rätt	
 litet	
 besvär	
 kan	
 åstadkomma	
 goda	
 resultat	

till	
 och	
 med	
 på	
 kort	
 tid.	
 Och	
 det	
 bästa	
 är	
 att	
 frukterna	
 av	
 detta	
 arbete	
 också	
 i	

	
 159	

framtiden	
 kan	
 producera	
 nya	
 projekt	
 som	
 gynnar	
 hela	
 det	
 vetenskapliga	

samfundet.	

	

Från	
 digitala	
 bilder	
 till	
 transkriptioner	

På	
 hösten	
 2006	
 inledde	
 den	
 nya	
 enheten	
 Edith	
 –	
 kritiska	
 utgåvor	
 av	
 finsk	

litteratur	
 (http://www.edith.fi/svenska/)	
 –	
 sin	
 verksamhet	
 vid	
 Finska	

litteratursällskapet.	
 Enhetens	
 uppgift	
 är	
 att	
 ge	
 ut	
 textkritiska	
 och	
 rikligt	

kommenterade	
 vetenskapliga	
 utgåvor	
 av	
 den	
 finska	
 litteraturens	
 klassiker.	

Editionerna	
 ges	
 ut	
 både	
 som	
 tryckta	
 böcker	
 och	
 som	
 öppna	
 utgåvor	
 på	
 webben.	

Hittills	
 har	
 vi	
 gett	
 ut	
 Aleksis	
 Kivis	
 komedi	
 Sockenskomakarna	
 (Nummi	
 et	
 al	
 2010;	

Nummi	
 et	
 al.	
 2011)	
 både	
 som	
 bok	
 och	
 digitalt,	
 samt	
 en	
 tryckt	
 utgåva	
 av	

författarens	
 brev	
 (Niemi	
 et	
 al.	
 2012).	
 Editionsarbetet	
 fortsätter	
 med	
 Kivis	
 pjäser	

och	
 övriga	
 produktion	
 och	
 kommer	
 senare	
 att	
 gå	
 över	
 också	
 till	
 andra	
 finska	

författares	
 produktion.	

På	
 hösten	
 2011	
 gjorde	
 Litteratursällskapet	
 en	
 enkät	
 till	
 sina	
 medlemmar.	

Eftersom	
 svararna	
 i	
 den	
 förra	
 enkäten	
 hade	
 hoppas	
 på	
 möjligheter	
 att	
 stöda	

sällskapets	
 verksamhet,	
 beslöt	
 vi	
 att	
 denna	
 gång	
 som	
 experiment	
 erbjuda	

medlemmarna	
 ett	
 tillfälle	
 att	
 delta	
 i	
 några	
 av	
 sällskapets	
 projekt.	
 Som	
 ett	

alternativ	
 erbjöd	
 vi	
 medlemmarna	
 ett	
 Aleksis	
 Kivi-­‐talko,	
 som	
 	
 gick	
 ut	
 på	
 att	

skriva	
 in	
 första	
 upplagan	
 av	
 hans	
 roman	
 Sju	
 bröder	
 (1870)	
 som	
 digital	
 text.	

Målsättningen	
 var	
 att	
 en	
 del	
 av	
 den	
 omfångsrika	
 romanen	
 på	
 över	
 300	
 sidor	
 som	

tryckts	
 i	
 fraktur	
 på	
 detta	
 sätt	
 skulle	
 bli	
 transkriberad	
 för	
 fortsatt	
 bearbetning.	

Intresset	
 för	
 talkot	
 var	
 så	
 stort,	
 över	
 30	
 personer	
 anmälde	
 sig	
 och	
 någon	
 till	
 och	

med	
 från	
 Afrika,	
 att	
 vi	
 redan	
 från	
 början	
 var	
 tvungna	
 att	
 ta	
 med	
 också	
 tidiga	

upplagor	
 av	
 Kivis	
 andra	
 verk.	

Utgångspunkten	
 var	
 att	
 vi	
 inte	
 kunde	
 förvänta	
 oss	
 att	
 medlemmarna	
 kunde	

eller	
 ville	
 göra	
 transkriptionerna	
 direkt	
 som	
 en	
 xml-­‐fil	
 i	
 den	
 TEI-­‐standard	
 vi	

använder	
 (Text	
 Encoding	
 Initiative,	
 http://www.tei-­‐c.org)	
 och	
 att	
 det	
 inte	
 inom	

detta	
 projekt	
 skulle	
 vara	
 ändamålsenligt	
 att	
 bygga	
 ett	
 separat	
 webbaserat	

system	
 för	
 att	
 transkribera	
 materialet.	
 Därför	
 beslöt	
 vi	
 oss	
 för	
 att	
 organisera	

arbetet	
 så,	
 att	
 var	
 och	
 en	
 som	
 deltog	
 fick	
 använda	
 sig	
 av	
 det	

	
 160	

textbehandlingsprogram	
 hen	
 vanligtvis	
 använde	
 och	
 sedan	
 sända	
 oss	
 materialet	

som	
 en	
 e-­‐postbilaga.	

Den	
 andra	
 målsättningen	
 var	
 att	
 vi	
 skulle	
 framskrida	
 med	
 små	
 steg,	
 så	
 att	
 vi	

under	
 processens	
 gång	
 kunde	
 samla	
 in	
 erfarenheter	
 för	
 att	
 utveckla	
 talkoarbetet	

så	
 att	
 det	
 blev	
 smidigare.	
 Därför	
 har	
 vi	
 inte	
 heller	
 försökt	
 värva	
 en	
 så	
 stor	
 mängd	

medhjälpare	
 som	
 möjligt	
 och	
 inte	
 heller	
 gjort	
 reklam	
 för	
 projektet	
 utanför	

sällskapets	
 medlemskår.	

Talkot	
 möjliggjordes	
 av	
 att	
 Finska	
 litteratursällskapet	
 redan	
 2007	
 hade	

publicerat	
 en	
 stor	
 helhet	
 Tiet	
 lähteisiin	
 –	
 Aleksis	
 Kivi	
 SKS:ssa	
 på	
 webben	
 (Vägar	

till	
 källorna	
 –	
 Aleksis	
 Kivi	
 och	
 Finska	
 litteratursällskapet,	

http://www.finlit.fi/kivi),	
 som	
 innehåller	
 bilder	
 på	
 merparten	
 av	
 Kivis	

förstaupplagor	
 och	
 ett	
 separat	
 digitalarkiv	
 med	
 allt	
 bevarat	
 arkivmaterial,	
 från	

manuskript	
 till	
 brev	
 och	
 övriga	
 arkivmaterial.	
 Tack	
 vare	
 det	
 digitala	
 arkivet	
 och	

biblioteket	
 kunde	
 de	
 frivilliga	
 skriva	
 sina	
 transkriptioner	
 från	
 bilderna	
 på	

webben	
 och	
 vi	
 behövde	
 inte	
 skicka	
 något	
 material	
 separat	
 till	
 någon	
 eller	
 be	

någon	
 att	
 arbeta	
 i	
 våra	
 utrymmen.	

De	
 olika	
 sätten	
 att	
 utnyttja	
 det	
 digitala	
 arkivet	
 och	
 biblioteket	
 var	
 inte	

påtänkta	
 då	
 de	
 skapades,	
 men	
 de	
 har	
 betjänat	
 arbetet	
 med	
 de	
 kritiska	
 utgåvorna	

redan	
 under	
 flera	
 år	
 och	
 stöder	
 fortsättningsvis	
 förverkligandet	
 av	
 de	

textkritiska	
 forskningsprojekten.	

	

Från	
 talkoarbete	
 mot	
 kritisk	
 edition	

Då	
 Aleksis	
 Kivi-­‐talkot	
 framskred	
 snabbt	
 och	
 kvaliteten	
 på	
 texterna	
 var	
 god,	

beslöt	
 vi	
 oss	
 för	
 att	
 använda	
 oss	
 av	
 crowdsourcing	
 också	
 för	
 att	
 transkribera	

Kivis	
 handskrifter.	
 Processen	
 förlöpte	
 på	
 liknande	
 sätt	
 som	
 med	
 de	
 tryckta	

texterna,	
 förutom	
 gällande	
 de	
 inre	
 varianterna,	
 det	
 vill	
 säga	
 de	
 ändringar	
 i	
 texten	

som	
 författaren	
 själv	
 gjort	
 med	
 penna.	
 Eftersom	
 den	
 slutliga	
 målsättningen	
 var	

att	
 skapa	
 xml-­‐filer	
 som	
 följer	
 den	
 internationella	
 TEI-­‐standarden,	
 utformade	
 vi	

ett	
 enkelt	
 sätt	
 att	
 markera	
 struken	
 eller	
 tillagd	
 text	
 som	
 xml-­‐taggar.	
 Vi	
 bad	

deltagarna	
 lägga	
 till	
 en	
 klammer	
 och	
 bokstaven	
 P	
 ("[P";	
 på	
 finska	
 poisto)	
 och	

samma	
 beteckning	
 spegelvänd	
 ("P]")	
 i	
 slutet	
 för	
 struken	
 text.	
 För	
 tillägg	
 och	

	
 161	

förändringar	
 i	
 ordföljden	
 skapade	
 vi	
 liknande	
 annotering.	
 I	
 slutskedet	
 var	
 det	

sedan	
 enkelt	
 att	
 automatiskt	
 ersätta	
 dessa	
 element	
 med	
 TEI-­‐element.	

	

	

	

Handskrift	
 av	
 Aleksis	
 Kivi.	
 SKS	
 KIA	
 (Finska	
 litteratursällskapet,	

litteraturarkivet),	
 Aleksis	
 Kiven	
 arkisto.	
 Runoelmia	
 2.	
 Tillgänglig:	

http://www.finlit.fi/kivi/index.php?pagename=kivendigiaineisto&set=02_runoelm

ia2&item=4	
 (2013-­‐10-­‐14).	

	

Syyskuun tuuli, [P tuuli vinkka tunturien P][L vinkka tunturien
tuuli L]
Pohjosesta liehtoo, alas [P kiiritellen P][L kiirittelee L]
Pilvivuorii, komeoita kaupunkeja,
Peikkoi sarvipäisiä ja sankareita

Keihäinensä, miekko[P i P]nensa, [P kiiritellen P][L kiirittelee

L]

	

Exempel	
 på	
 transkription	
 med	
 annotering	
 av	
 talkoarbetare/frivilliga	
 (ovan)	

och	
 TEI-­‐kodad	
 XML	
 (nedan)	
 av	
 några	
 versrader	
 ur	
 början	
 av	
 föregående	
 Aleksis	

Kivi-­‐handskrift.	

	

	
 162	

<l>Syyskuun tuuli, <subst>
 tuuli vinkka tunturien
 <add>vinkka tunturien tuuli</add>
</subst>
</l>
<l>Pohjosesta liehtoo, alas <subst>
 <del rend="strikethrough">kiiritellen
 <add place="inline">kiirittelee</add>
</subst>
</l>
<l>Pilvivuorii, komeoita kaupunkeja,</l>
<l>Peikkoi sarvipäisiä ja sankareita</l>
<l>Keihäinensä, miekko<del rend="strikethrough">inensa,
<subst>
 <del rend="strikethrough">kiiritellen
 <add place="margin">kiirittelee</add>
</subst>

</l>

	

De	
 allra	
 svåraste	
 manuskripten	
 gav	
 vi	
 inte	
 till	
 talkoarbetarna,	
 men	
 de	
 klarade	

av	
 också	
 rätt	
 utmanande	
 texter.	
 I	
 detta	
 skede	
 hade	
 redan	
 en	
 del	
 av	
 de	

ursprungliga	
 deltagarna	
 hoppat	
 av,	
 men	
 vi	
 hade	
 inte	
 längre	
 något	
 behov	
 att	

skaffa	
 oss	
 fler	
 medarbetare.	
 Många	
 arbetade	
 mycket	
 dedikerat,	
 som	
 bäst	
 skrev	

en	
 person	
 in	
 250	
 sidor	
 av	
 Kivis	
 manuskript	
 och	
 förstaupplagor.	

Genom	
 talkot	
 ville	
 vi	
 ha	
 sådana	
 transkriptioner	
 som	
 innehöll	
 endast	
 enstaka	

fel.	
 Vi	
 ville	
 ändå	
 inte	
 be	
 talkofolket	
 granska	
 texterna,	
 eftersom	
 vi	
 upplevde	
 att	

det	
 aktiva	
 producerandet	
 av	
 transkriptionerna	
 var	
 mer	
 inspirerande	
 och	

belönande.	
 Därför	
 beslöt	
 vi	
 oss	
 för	
 att	
 beställa	
 två	
 eller	
 flera	
 transkriptioner	
 av	

samma	
 text	
 av	
 olika	
 personer	
 och	
 sedan	
 maskinellt	
 jämföra	
 dem	
 genom	

maskinell	
 kollationering	
 (jämförelse	
 tecken	
 för	
 tecken),	
 som	
 kunde	
 visa	
 oss	
 på	

vilka	
 ställen	
 texterna	
 skilde	
 sig	
 från	
 varandra.	
 Genom	
 att	
 kontrollera	
 de	
 ställen	

där	
 texterna	
 skiljer	
 sig	
 åt	
 kan	
 rätt	
 felfria	
 transkriptioner	
 åstadkommas.	
 Vid	

kollationering	
 kan	
 man	
 som	
 stöd	
 också	
 använda	
 moderna	
 nätbaserade	
 versioner	

av	
 Kivis	
 verk,	
 trots	
 att	
 de	
 har	
 fått	
 en	
 moderniserad	
 språkdräkt.	
 Samma	
 metod	

har	
 använts	
 för	
 bland	
 andra	
 Henrich	
 Heine-­‐portalens	
 material	

(http://www.hhp.uni-­‐trier.de).	

Jämförelsen	
 mellan	
 transkriptionerna	
 har	
 vi	
 gjort	
 med	
 ett	
 gratis	

kollationeringsprogram	
 som	
 heter	
 Juxta	
 (http://www.juxtasoftware.org)	
 och	

som	
 kan	
 laddas	
 ner	
 på	
 webben.	
 Alla	
 filer	
 måste	
 konverteras	
 till	
 ren	
 text	
 (txt).	
 I	

Juxta	
 kan	
 två	
 textversioner	
 studeras	
 parallellt	
 så	
 att	
 programmet	
 målar	
 de	

	
 163	

ställen	
 där	
 texterna	
 avviker	
 från	
 varandra.	
 Man	
 kan	
 också	
 jämföra	
 flera	

versioner	
 samtidigt,	
 men	
 för	
 att	
 hitta	
 felen	
 visade	
 sig	
 kollationering	
 av	
 två	

versioner	
 samtidigt	
 vara	
 mest	
 effektivt.	

Trots	
 att	
 de	
 texter	
 som	
 producerades	
 genom	
 crowdsourcing	
 redan	

motsvarade	
 originalet	
 nästan	
 perfekt,	
 bör	
 de	
 granskas	
 ännu	
 flera	
 gånger	
 i	
 senare	

arbetsskeden,	
 eftersom	
 kollationeringen	
 inte	
 avslöjar	
 sådana	
 fel	
 som	
 människor	

gjort	
 på	
 samma	
 ställe	
 i	
 texten.	
 Särskilt	
 då	
 originalet	
 innehåller	
 stavfel	
 eller	
 fel	

satt	
 text,	
 korrigeras	
 de	
 lätt	
 av	
 misstag,	
 trots	
 att	
 texten	
 borde	
 transkriberas	
 som	

den	
 är.	
 Till	
 exempel	
 upptäckte	
 vi	
 först	
 i	
 ett	
 senare	
 skede	
 att	
 sättningsfelet	
 Äapo	

(ska	
 vara	
 Aapo)	
 av	
 misstag	
 hade	
 korrigerats	
 i	
 alla	
 transkriptioner.	

Med	
 hjälp	
 av	
 det	
 snabbt	
 framskridande	
 talkoarbetet	
 har	
 vi	
 fått	

transkriptioner	
 av	
 god	
 kvalitet	
 av	
 författarens	
 alla	
 manuskript	
 och	
 tidiga	

upplagor,	
 vilka	
 vi	
 kan	
 använda	
 som	
 utgångspunkt	
 för	
 de	
 kritiska	
 utgåvorna	
 och	

som	
 material	
 för	
 att	
 jämföra	
 till	
 exempel	
 hur	
 Kivis	
 ortografi	
 varierat	
 eller	
 leta	

efter	
 förekomster	
 av	
 enskilda	
 ord	
 och	
 motiv	
 i	
 hans	
 produktion.	
 Att	
 ha	
 texten	
 i	

digital	
 form	
 redan	
 i	
 ett	
 tidigit	
 skede	
 av	
 redigeringsprojektet	
 har	
 dessutom	

underlättat	
 möjligheterna	
 att	
 skapa	
 en	
 enhetlig	
 xml-­‐annotering	
 eftersom	
 olika	

typer	
 av	
 listor	
 av	
 xml-­‐taggar	
 kan	
 göras	
 med	
 hjälp	
 av	
 Oxygen-­‐editorn.	

I	
 slutskedet	
 av	
 Aleksis	
 Kivi-­‐talkot	
 hade	
 Finska	
 litteratursällskapet	
 en	

möjlighet	
 att	
 göra	
 alla	
 transkriptioner	
 till	
 en	
 korpus	
 i	
 XML/TEI-­‐format.	
 Aleksis	

Kivi-­‐korpusen	
 är	
 den	
 första	
 digitala	
 korpusen	
 av	
 hela	
 hans	
 produktion	
 och	
 som	

följer	
 den	
 ursprungliga	
 ortografin	
 och	
 informationen	
 om	
 de	
 förändringar	
 som	

gjorts	
 i	
 texten.	
 Korpusen	
 innehåller	
 transkriptioner	
 av	
 70	
 brev,	
 12	
 tryckta	
 verk	

eller	
 delar	
 av	
 sådana,	
 11	
 manuskript	
 av	
 pjäser	
 eller	
 prosaverk,	
 drygt	
 70	

diktmanuskript	
 och	
 över	
 tio	
 dikter	
 som	
 publicerats	
 i	
 tidningar.	

Vi	
 beslöt	
 att	
 donera	
 Aleksis	
 Kivi-­‐korpusen	
 som	
 skapats	
 med	
 hjälp	
 av	

talkoarbetet	
 till	
 FIN-­‐CLARIN-­‐projektet	

(https://kitwiki.csc.fi/twiki/bin/view/FinCLARIN/KielipankkiFramsida)	
 för	
 att	

publiceras	
 i	
 den	
 finska	
 språkbanken	
 Kielipankki	

(http://www.csc.fi/english/research/sciences/linguistics/index_html).	

(Katajamäki	
 et	
 al.	
 2013)	
 På	
 så	
 sätt	
 kan	
 även	
 andra	
 forskare	
 få	
 tillgång	
 till	

	
 164	

materialet	
 redan	
 innan	
 editionsarbetet	
 är	
 klart.	
 Antagligen	
 kan	
 vi	
 också	
 vid	
 den	

kritiska	
 editeringen	
 använda	
 det	
 Aleksis	
 Kivi-­‐material	
 som	
 publicerats	
 i	

Kielipankki.	

	

Varför	
 lyckades	
 projektet?	

Att	
 det	
 finns	
 en	
 tradition	
 av	
 frivilligarbete	
 inom	
 till	
 exempel	
 insamling	
 av	

folkkultursmaterial	
 bidrog	
 sannolikt	
 till	
 att	
 Finska	
 litteratursällskapets	
 Aleksis	

Kivi-­‐projekt	
 blev	
 så	
 framgångsrikt.	
 Dessutom	
 upplevs	
 Aleksis	
 Kivi	
 som	
 en	

betydelsefull	
 och	
 intressant	
 författare,	
 varför	
 människor	
 var	
 beredda	
 att	
 sätta	

tid	
 på	
 att	
 arbeta	
 med	
 hans	
 texter.	
 Vid	
 sidan	
 av	
 dessa	
 immanenta	
 faktorer	

strävade	
 vi	
 också	
 efter	
 att	
 upprätthålla	
 motivationen	
 på	
 olika	
 sätt.	

I	
 början	
 av	
 projektet	
 bedömde	
 vi	
 på	
 vilket	
 sätt	
 arbetet	
 skulle	
 fungera	
 mest	

smidigt.	
 Ur	
 talkoarbetarnas	
 perspektiv	
 tyckte	
 vi	
 att	
 ganska	
 korta,	
 ungefär	
 20	

sidor	
 långa	
 avsnitt,	
 var	
 mer	
 belönande	
 än	
 att	
 bara	
 skriva	
 så	
 långt	
 man	
 orkar	
 av	

en	
 längre	
 text.	
 Vi	
 gav	
 en	
 klar	
 deadline	
 som	
 var	
 några	
 månader	
 senare	
 för	
 varje	

avsnitt.	
 Eftersom	
 alla	
 hade	
 samma	
 deadline,	
 kunde	
 vi	
 skicka	
 påminnelser	
 till	

samtliga	
 medarbetare	
 samtidigt	
 och	
 sända	
 dem	
 gemensamma	
 mellanrapporter	

om	
 hur	
 projektet	
 framskred.	
 Vid	
 sidan	
 av	
 dessa	
 "huvudvågor"	
 kunde	
 vi	

dessutom	
 ge	
 extra	
 uppgifter	
 till	
 de	
 snabbaste	
 och	
 ivrigaste.	
 "Om	
 det	
 ännu	
 kliar	
 i	

fingrarna,	
 finns	
 det	
 nog	
 mer	
 jobb	
 …"	
 var	
 en	
 av	
 våra	
 återkommande	
 fraser,	
 då	
 vi	

skrev	
 till	
 deltagarna	
 och	
 tackade	
 för	
 deras	
 bidrag.	
 Till	
 dem	
 som	
 så	
 önskade	

kunde	
 vi	
 också	
 ge	
 en	
 mer	
 flexibel	
 deadline.	
 Mellanetapperna	
 gjorde	
 att	
 arbetet	

var	
 mer	
 motiverande	
 både	
 för	
 oss	
 som	
 organiserade	
 det	
 och	
 för	
 dem	
 som	

utförde	
 det.	

Utöver	
 att	
 projektet	
 som	
 helhet	
 var	
 betydelsefullt	
 och	
 att	
 medarbetarna	
 fick	

uppmuntrande	
 brev,	
 upplevdes	
 arbetet	
 i	
 sig	
 som	
 belönande.	
 Att	
 noggrannt	

skriva	
 om	
 handskriven	
 eller	
 i	
 fraktur	
 tryckt	
 text	
 från	
 1800-­‐talet	
 tvingar	
 en	
 att	

koncentrera	
 sig	
 på	
 författarens	
 språk,	
 på	
 varje	
 ord	
 och	
 bokstav,	
 vilket	
 leder	

djupare	
 in	
 i	
 språket,	
 och	
 särskilt	
 att	
 transkribera	
 handskrift	
 är	
 ofta	
 utmanande	

på	
 ett	
 positivt	
 sätt.	
 Ibland	
 var	
 den	
 iver	
 och	
 det	
 engagemang	
 som	
 människor	

uttryckte	
 i	
 sina	
 följebrev	
 direkt	
 rörande.	
 Man	
 skrev	
 initierat	
 om	
 Kivis	
 gripande	

	
 165	

språk,	
 man	
 återkom	
 till	
 hans	
 minnen	
 eller	
 förundrade	
 sig	
 över	
 någon	
 detalj	
 i	

något	
 verk.	
 Engagemanget	
 kom	
 till	
 uttryck	
 till	
 exempel	
 i	
 ett	
 brev,	
 där	
 skribenten	

bad	
 om	
 ursäkt	
 för	
 att	
 denne	
 inte	
 kunde	
 delta	
 fullt	
 ut	
 på	
 ett	
 tag	
 på	
 grund	
 av	
 vård	

av	
 barnbarnen,	
 balkong-­‐	
 och	
 fönsterrenovering	
 och	
 en	
 större	
 operation!	

Aleksis	
 Kivi-­‐talkot	
 visade	
 att	
 också	
 en	
 liten	
 grupp	
 kan	
 ha	
 styrka	
 och	
 att	

crowdsourcing	
 inte	
 nödvändigtvis	
 kräver	
 några	
 speciella	
 it-­‐system.	
 Kivi-­‐talkots	

särdrag	
 var	
 att	
 betona	
 ett	
 felfritt	
 resultat	
 framom	
 mängd	
 och	
 snabbhet.	
 Om	

avsikten	
 är	
 att	
 åstadkomma	
 transkriptioner	
 av	
 ett	
 omfattande	
 material	
 så	
 fort	

som	
 möjligt,	
 lönar	
 det	
 sig	
 inte	
 att	
 göra	
 kollationering,	
 åtminstone	
 inte	
 i	
 ett	
 tidigt	

skede	
 av	
 processen.	
 Det	
 är	
 möjligt	
 att	
 få	
 med	
 många	
 frivilliga,	
 om	
 bara	
 arbetet	

upplevs	
 som	
 meningsfullt.	

	

Referenser	

Katajamäki,	
 Sakari	
 –	
 Ossi	
 Kokko	
 –	
 Elina	
 Kela	
 (red.):	
 Aleksis	
 Kivi	
 -­‐korpus	

(SKS).	
 	
 FIN-­‐CLARIN:	
 Finnish	
 Language	
 Resource	
 Infrastructure	
 /	
 CSC	
 –	
 Tieteen	

tekniikan	
 keskus:	
 Kielipankki	
 2013.	
 URL:	

http://www.edith.fi/kivikorpus/index.htm	

Niemi,	
 Juhani	
 (huvudredaktör)	
 –	
 Sakari	
 Katajamäki	
 –	
 Ossi	
 Kokko	
 –	
 Petri	

Lauerma	
 –	
 Jyrki	
 Nummi	
 (red.):	
 Kivi,	
 Aleksis,	
 Kirjeet.	
 Kriittinen	
 editio.	

Suomalaisen	
 Kirjallisuuden	
 Seuran	
 Toimituksia	
 1386,	
 Tiede.	
 Helsinki:	
 SKS	
 2012	

(426	
 s.).	

Nummi,	
 Jyrki	
 (huvudredaktör)	
 –	
 Sakari	
 Katajamäki	
 –	
 Ossi	
 Kokko	
 –	
 Petri	

Lauerma	
 (red.):	
 Kivi,	
 Aleksis,	
 Nummisuutarit.	
 Komedia	
 viidessä	
 näytöksessä.	

Kriittinen	
 editio.	
 [On-­‐line.]	
 Helsinki:	
 Suomalaisen	
 Kirjallisuuden	
 Seura,	
 2011.	

URL:	
 http://elias.finlit.fi/nummisuutarit/.	
 URN:	
 NBN:fi:sks-­‐201105261000	

Nummi,	
 Jyrki	
 (huvudredaktör)	
 –	
 Sakari	
 Katajamäki	
 –	
 Ossi	
 Kokko	
 –	
 Petri	

Lauerma	
 (toim.):	
 Kivi,	
 Aleksis,	
 Nummisuutarit.	
 Komedia	
 viidessä	
 näytöksessä.	

Kriittinen	
 editio.	
 Suomalaisen	
 Kirjallisuuden	
 Seuran	
 Toimituksia	
 1284,	
 Tiede.	

Helsinki:	
 SKS	
 2010	
 (330	
 s.).	

Tiet	
 lähteisiin	
 –	
 Aleksis	
 Kivi	
 SKS:ssa.	
 (Ilkka	
 Välimäki,	
 huvudredaktör;	
 Eeva-­‐

Liisa	
 Haanpää;	
 Satu	
 Heikkinen;	
 Irma-­‐Riitta	
 Järvinen;	
 Sakari	
 Katajamäki;	
 Klaus	

	
 166	

Krohn	
 ja	
 Tarja	
 Soiniola).	
 Helsinki:	
 SKS	
 10.10.2007.	
 URL:	

http://www.finlit.fi/kivi/.	

	

	
 	

	
 167	

Om	
 kritisk	
 granskning	

Jessica	
 Parland-­‐von	
 Essen	

	

Men	
 varför	
 är	
 allt	
 det	
 vi	
 skrivit	
 om	
 i	
 detta	
 kapitel,	
 mycket	
 av	
 det	
 kopplat	
 till	

“big	
 data”	
 i	
 vid	
 mening,	
 över	
 huvud	
 taget	
 viktigt	
 och	
 intressant?	
 Varför	
 kan	
 man	

inte	
 bara	
 göra	
 närläsning	
 och	
 analysera,	
 göra	
 kvalitativ	
 analys?	
 Lev	
 Manovichs	

svar	
 är	
 beklämmande	
 enkelt,	
 men	
 likväl	
 tvingar	
 det	
 till	
 eftertanke:	
 För	
 att	
 man	

kan.	
 I	
 dag	
 har	
 vi	
 inte	
 möjlighet	
 att	
 bedriva	
 forskning	
 riktigt	
 på	
 samma	
 sätt	
 som	

förr.	
 Vi	
 har	
 för	
 mycket	
 information.	
 Poängen	
 är	
 ändå	
 att	
 Manovich,	
 liksom	

många	
 andra,	
 inte	
 alls	
 vill	
 förringa	
 betydelsen	
 av	
 traditionell	
 närläsning	
 och	

andra	
 etablerade	
 metoder.	
 Men	
 eftersom	
 vi	
 i	
 dag	
 kan	
 teckna	
 även	
 en	
 ”fond”	
 av	

större	
 helheter,	
 vinner	
 forskningen	
 på	
 att	
 göra	
 det	
 också.	
 De	
 kvantitativa	

metoderna	
 kan,	
 och	
 enligt	
 Manovich	
 också	
 bör,	
 användas	
 även	
 inom	
 humanistisk	

forskning,	
 som	
 komplement.	
 Det	
 leder	
 till	
 intressanta	
 metodiska	
 frågor.	

All	
 datorkod	
 medger	
 inte	
 all	
 sorts	
 modellering	
 av	
 världen.	
 Då	
 vi	
 skapar	

databaser,	
 visualiseringar	
 eller	
 andra	
 digitala	
 resurser	
 finns	
 det	
 alltid	
 många	
 val	

i	
 bakgrunden	
 och	
 på	
 vägen.	
 Dessa	
 är	
 dels	
 våra	
 egna	
 gällande	
 vilken	
 data	
 som	

används	
 eller	
 hur	
 semantiken	
 är	
 uppbygd	
 dvs	
 vad	
 vi	
 kallar	
 saker,	
 vilka	
 klasser,	

begrepp	
 och	
 kategorier	
 som	
 användas.	
 Men	
 de	
 är	
 också	
 andras	
 val,	
 deras	
 som	

har	
 skrivit	
 och	
 konstruerat	
 den	
 hård-­‐	
 och	
 mjukvara	
 vi	
 använder.	
 I	
 praktiken	

innebär	
 detta	
 att	
 man	
 bör	
 granska	
 hur	
 informationen	
 är	
 strukturerad	
 i	
 en	
 resurs	

som	
 används	
 vid	
 forskning:	
 Hur	
 är	
 de	
 olika	
 entiteterna	
 klassificerade	
 och	
 hur	
 är	

deras	
 relationer	
 beskrivna?	
 Ärvs	
 olika	
 egenskaper	
 mellan	
 olika	
 entiteter	
 eller	

informationsenheter	
 och	
 i	
 så	
 fall	
 på	
 vilket	
 sätt?	
 Hur	
 har	
 man	
 hanterat	

disambiguering,	
 dvs	
 olika	
 varianter	
 av	
 namn	
 på	
 en	
 och	
 samma	
 sak?	

Bernhard	
 Rieder	
 och	
 Theo	
 Röhle	
 skriver	
 i	
 boken	
 Understanding	
 digital	

humanities	
 om	
 de	
 fem	
 utmaningar	
 de	
 digitala	
 forskningsmetoderna	
 medför,	
 och	

de	
 kan	
 vara	
 en	
 lämplig	
 avslutning	
 på	
 detta	
 kapitel:91	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

91	
 Bernhard	
 Rieder	
 och	
 Theo	
 Röhle,	
 "Digital	
 Methods:	
 Five	
 Challenges",	
 i	
 David	
 M.	
 Berry	

(red.),	
 Understanding	
 Digital	
 Humanities	
 (Basingstoke:	
 Palgrave	
 Macmillan,	
 2012).	

	
 168	

1.	
 Chimären	
 om	
 objektivitet	

På	
 något	
 märkligt	
 sätt	
 tycker	
 vi	
 att	
 siffror	
 är	
 objektiva,	
 neutrala	
 och	
 mer	

sanna	
 än	
 andra	
 typer	
 av	
 information.	
 Humaniora	
 försöker	
 kanske	
 bli	
 mer	
 tungt	

och	
 hårt	
 (i	
 Snows	
 tappning)	
 genom	
 att	
 anamma	
 kalkyler	
 som	
 metod?	
 Detta	
 är	
 en	

tendens	
 som	
 historiskt	
 återkommit	
 med	
 jämna	
 mellanrum	
 under	

lärdomshistoriens	
 gång,	
 och	
 författarna	
 kanske	
 inte	
 riktigt	
 vederlägger	
 detta	

antagande	
 med	
 tillräcklig	
 kraft.	
 Alla	
 siffror	
 representerar	
 något,	
 och	
 de	
 är	
 alla	

delar	
 av	
 en	
 modell,	
 där	
 någon	
 eller	
 några	
 personer	
 gjort	
 en	
 tolkning	
 av	
 något.	

Rieder	
 och	
 Röhle	
 ser	
 problemet	
 mer	
 i	
 tolkningen	
 av	
 resultatet,	
 medan	
 jag	
 ser	

redan	
 uppkomsten	
 av	
 sifferdata	
 som	
 ytterst	
 problematiska	
 förenklingar	
 som	

man	
 aldrig	
 får	
 glömma	
 att	
 ifrågasätta.	

	

2.	
 Styrkan	
 av	
 visuella	
 bevis	

Detta	
 är	
 en	
 mycket	
 intressant	
 poäng,	
 hämtad	
 av	
 Bettina	
 Heintz:	
 Förutom	

siffror	
 tenderar	
 också	
 visualiseringar	
 att	
 tolkas	
 som	
 "fakta",	
 medan	
 bevis	
 i	

textform	
 uppfattas	
 som	
 "argument".	
 Detta	
 beror	
 på	
 att	
 argumentationen	
 är	

transparent	
 i	
 texten,	
 medan	
 siffror	
 och	
 visualiseringar	
 ofta	
 på	
 ett	
 väldigt	

effektivt	
 sätt	
 kan	
 dölja	
 underliggande	
 tolkningar,	
 antaganden	
 och	
 resonemang.	

Vi	
 behöver	
 definitivt	
 lära	
 oss	
 källkritik	
 på	
 visualiseringar.	
 Det	
 är	
 svårt.	

	

3.	
 Den	
 svarta	
 lådan	

Datorprogrammen,	
 algoritmerna	
 och	
 koden	
 lämnas	
 för	
 ofta	
 utanför	
 ordentlig	

granskning.	
 Data	
 och	
 kod	
 är	
 delar	
 av	
 forskningsmetoden	
 som	
 kan	
 vara	
 svåra	
 att	

kontrollera.	
 Förutom	
 att	
 detta	
 kräver	
 tillgång,	
 som	
 kan	
 vara	
 begränsad	
 av	
 många	

skäl,	
 kan	
 dessa	
 också	
 vara	
 mycket	
 svåra	
 att	
 analysera	
 och	
 förstå	
 sig	
 på.	
 Man	
 bör	

därför	
 gärna,	
 om	
 möjligt,	
 använda	
 olika	
 verktyg	
 (och	
 således	
 metoder)	
 för	

samma	
 uppgift,	
 exempelvis	
 för	
 att	
 samla	
 data	
 eller	
 göra	
 sökningar.	
 Då	
 kan	
 man	

också	
 göra	
 jämförelser	
 och	
 konstatera	
 eventuella	
 skillnader	
 i	
 resultatet.	

	

	
 169	

4.	
 Interdisciplinariteten	

Digital	
 humaniora	
 kräver	
 genuint	
 och	
 integrerat	
 samarbete	
 mellan	
 människor	

från	
 olika	
 discipliner,	
 med	
 olika	
 kompetenser.	
 Hur	
 klarar	
 vi	
 detta	
 och	
 vad	

kommer	
 det	
 att	
 ha	
 för	
 konsekvenser	
 i	
 längden?	

	

5.	
 Jakten	
 på	
 universalism	

Hoppet	
 om	
 att	
 finna	
 en	
 sanning,	
 en	
 universell	
 förklaring	
 på	
 allt,	
 att	

generalisera	
 modeller	
 inkorrekt,	
 på	
 fel	
 domäner	
 och	
 överföra	
 regelbundenheter	

på	
 områden	
 där	
 de	
 inte	
 stämmer	
 är	
 en	
 frestelse,	
 som	
 växer	
 sig	
 ännu	
 större	
 med	

de	
 "allmängiltiga"	
 verktyg	
 datorer	
 till	
 syner	
 erbjuder.	
 Idéer	
 om	
 nätverk,	

komplexitet,	
 fraktaler,	
 kaos,	
 självstrukturerande	
 system,	
 emergens,	
 entropi	
 och	

what	
 not	
 kan	
 vilseleda	
 oss	
 och	
 göra	
 att	
 vi	
 missar	
 det	
 som	
 är	
 unikt	
 i	
 olika	

sammanhang	
 och	
 dölja	
 hur	
 komplex	
 verkligheten	
 de	
 facto	
 är	
 och	
 förleda	
 oss	
 att	

glömma	
 att	
 modeller	
 alltid	
 bara	
 är	
 modeller	
 och	
 förenklingar.	

	
 	

	
 170	

Kapitel	
 6.	
 Digitalbaserade	
 material	
 och	
 långsiktigt	
 bevarande	

Jessica	
 Parland-­‐von	
 Essen	

	

	

Den	
 förändrade	
 offentligheten	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

Offentligheten	
 har	
 länge	
 ansetts	
 vara	
 en	
 grundbult	
 i	
 det	
 demokratiska	

samhället.	
 Jürgen	
 Habermas	
 är	
 kanske	
 den	
 som	
 tydligast	
 pekat	
 på	
 detta	
 drag	
 i	

det	
 moderna	
 samhället	
 i	
 sin	
 bok	
 Strukturwandel	
 der	
 Öffentlichkeit.	

Untersuchungen	
 zu	
 einer	
 Kategorie	
 der	
 bürgerlichen	
 Gesellschaft	
 (1961,	
 Borgerlig	

offentlighet.	
 Kategorierna	
 'privat'	
 och	
 'offentligt'	
 i	
 det	
 moderna	
 samhället	
 1962).	

En	
 fri	
 press	
 och	
 i	
 förlängningen	
 journalistiken	
 har	
 utvecklats	
 till	
 det	
 forum	
 där	

den	
 offentliga	
 debatten	
 ägde	
 rum	
 under	
 stora	
 delar	
 av	
 förra	
 seklet.	
 Sist	
 och	

slutligen	
 liknar	
 dagens	
 webbmiljö	
 på	
 många	
 sätt	
 den	
 borgerliga	
 offentlighet	
 som	

Habermas	
 skrev	
 om,	
 snarare	
 än	
 det	
 journalistvälde	
 som	
 rådde	
 med	
 eller	
 utan	

samröre	
 med	
 den	
 makthavande	
 eliten	
 under	
 1900-­‐talet.92	

I	
 dag	
 ser	
 medielandskapet	
 annorlunda	
 ut,	
 eftersom	
 medborgare	
 kan	
 publicera	

sig	
 i	
 offentligheten	
 utan	
 att	
 det	
 finns	
 någon	
 grindvakt.	
 Också	
 att	
 kommunicera	

direkt	
 med	
 beslutsfattare	
 kan	
 anses	
 vara	
 enklare	
 nu	
 för	
 en	
 vanlig	
 medborgare.	

Men	
 det	
 handlar	
 inte	
 bara	
 om	
 att	
 sprida	
 sin	
 egen	
 åsikt,	
 utan	
 det	
 som	
 de	
 facto	

äger	
 rum	
 på	
 webben	
 hela	
 tiden	
 är	
 en,	
 eller	
 egentligen	
 flera,	
 offentliga	
 samtal	
 och	

diskussioner	
 som	
 påverkar	
 vilka	
 åsikter	
 och	
 argument	
 som	
 omfattas	
 av	
 både	

enskilda	
 människor	
 och	
 inom	
 myndigheter	
 och	
 organisationer.	
 I	
 dag	
 kan	
 vem	

som	
 helst	
 i	
 Finland	
 starta	
 en	
 namninsamling	
 för	
 en	
 lagmotion,	
 något	
 som	
 i	

praktiken	
 ofta	
 förverkligas	
 på	
 webben.93	
 Det	
 handlar	
 åtminstone	
 delvis	
 om	

dialog	
 som	
 kan	
 ha	
 stor	
 påverkan	
 på	
 vilka	
 beslut	
 en	
 beslutsfattare	
 tar.	

Offentligheten	
 handlar	
 inte	
 längre	
 endast	
 om	
 de	
 traditionella	
 medierna	
 och	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

92	
 Janne	
 Seppänen	
 &	
 Esa	
 Väliverronen,	
 Mediayhteiskunta	
 (Vastapaino	
 2012)	
 s.	
 72–76.	

93	
 En	
 central	
 webbplats	
 för	
 detta	
 är	
 det	
 “öppna	
 ministeriet”,	
 http://www.avoinministerio.fi/.	

	
 171	

“opinionsbildarna”,	
 utan	
 det	
 rör	
 sig	
 om	
 ett	
 intrikat	
 och	
 komplext	
 samspel,	
 där	

journalister,	
 makthavare	
 och	
 allmänhet	
 i	
 sociala	
 medier	
 och	
 på	
 mediernas	
 och	

andra	
 webbsidor	
 kommenterar,	
 dementerar	
 eller	
 understöder	
 varandras	

information	
 och	
 omdömen.	

Allt	
 detta	
 är	
 i	
 teorin	
 i	
 dag	
 möjligt	
 att	
 spara	
 och	
 forska	
 i	
 mycket	
 mer	
 noggrant	

än	
 någonsin	
 förut.	
 Nätverk	
 och	
 kommunikation,	
 som	
 tidigare	
 ofta	
 varit	
 muntliga	

eller	
 osynliga	
 åtminstone	
 för	
 samtiden,	
 kan	
 nu	
 analyseras	
 i	
 detalj.	
 Samtidigt	
 är	

situationen	
 den,	
 att	
 en	
 stor	
 del	
 av	
 dessa	
 material	
 i	
 dag	
 inte	
 omfattas	
 av	
 arkiv-­‐	

eller	
 biblioteksfunktioner.	
 På	
 grund	
 av	
 kommersiella,	
 upphovsrättsliga	
 och	

historiska	
 orsaker	
 sparas	
 inte	
 denna	
 data	
 särskilt	
 systematiskt	
 eller	

målmedvetet	
 av	
 de	
 offentliga	
 minnesorganisationerna.	
 Samhällsvetare	
 och	

framtidens	
 historiker	
 skulle	
 ha	
 mycket	
 stor	
 glädje	
 av	
 material	
 som	
 tidningarnas	

kommentarsfält	
 eller	
 olika	
 versioner	
 av	
 nyhetssidor,	
 politikers	
 Facebookstatusar	

m	
 m,	
 men	
 dessa	
 arkiveras	
 nu	
 inte	
 av	
 någon	
 instans.	

Ett	
 annat	
 skäl	
 till	
 osäkerheten	
 kring	
 bevarandet	
 av	
 denna	
 typ	
 av	
 material	
 har	

att	
 göra	
 med	
 en	
 mer	
 allmän	
 fråga	
 som	
 aktualiserats	
 av	
 de	
 senaste	
 årens	

utveckling	
 av	
 webb	
 och	
 sociala	
 medier:	
 den	
 uppluckring	
 –	
 vissa	
 skulle	
 säga	

upplösning	
 –	
 av	
 gränsdragningen	
 mellan	
 offentligt	
 och	
 privat	
 som	
 tidigare	

utgjort	
 en	
 självklar	
 och	
 grundläggande	
 realitet	
 i	
 det	
 moderna	
 samhället.	
 Många	

av	
 den	
 demokratiska	
 rättsstatens	
 centrala	
 principer	
 och	
 funktioner	

(allmänintresse,	
 jäv,	
 opartiskhet	
 osv.)	
 bygger	
 till	
 exempel	
 på	
 möjligheten	
 att	

skilja	
 mellan	
 offentlig	
 ämbetsutövning	
 och	
 rollen	
 som	
 privatperson,	
 något	
 som	

ofta	
 kan	
 vara	
 ganska	
 svårt	
 i	
 t.ex.	
 sociala	
 medier	
 där	
 man	
 som	
 individ	
 förknippas	

med	
 både	
 sina	
 offentliga	
 och	
 privata	
 eller	
 personliga	
 roller	
 samtidigt.	
 De	
 sociala	

mediernas	
 logik	
 är	
 närmast	
 definitionsmässigt	
 den	
 personliga	
 vän-­‐	
 eller	

bekantskapen,	
 och	
 när	
 denna	
 präglar	
 tilltalet	
 och	
 atmosfären	
 i	

myndighetspersoners	
 (eller	
 till	
 och	
 med	
 myndigheternas	
 såsom	
 institutioner)	

kontakter	
 med	
 människor	
 riskerar	
 förtroendet	
 för	
 dessa	
 såsom	
 företrädare	
 för	

ett	
 allmänintresse	
 eller	
 offentliga	
 organ.	

En	
 besläktad	
 fråga	
 rör	
 den	
 om	
 hur	
 det	
 påverkar	
 den	
 journalistiska	

bevakningen	
 att	
 ledande	
 politiska	
 reportrar	
 och	
 granskare	
 av	
 makten	
 är	

	
 172	

“vänner”	
 med	
 politiska	
 makthavare	
 på	
 Facebook	
 eller	
 Twitter	
 med,	
 återigen,	
 den	

logik	
 av	
 personliga	
 (snarare	
 än	
 professionella)	
 relationer	
 och	
 därav	
 följande	

intressekonflikter	
 det	
 kan	
 leda	
 till.	
 Samtidigt	
 hävdas	
 ibland	
 att	
 det	
 snarast	
 är	

positivt	
 att	
 personliga	
 nätverk	
 av	
 det	
 slaget	
 blir	
 synliga	
 i	
 offentligheten	
 och	

därmed	
 möjliga	
 att	
 granska;	
 tidigare	
 kunde	
 ju	
 mycket	
 nära	
 kontakter	
 av	
 det	

slaget	
 förekomma	
 mellan	
 politiker	
 och	
 journalister	
 utan	
 att	
 någon	
 kände	
 till	
 det.	

Frågan	
 är	
 dock	
 om	
 dolda	
 relationer	
 av	
 det	
 slaget	
 har	
 upphört	
 i	
 och	
 med	
 de	

sociala	
 mediernas	
 framväxt;	
 mer	
 troligt	
 är	
 att	
 de	
 ibland	
 synnerligen	
 personliga	

band	
 som	
 upprättas	
 i	
 sådana	
 miljöer	
 är	
 något	
 som	
 tillkommit	
 och	
 som	

ytterligare	
 bidrar	
 till	
 att	
 luckra	
 upp	
 den	
 distans	
 mellan	
 makthavare	
 och	

granskare	
 som	
 tidigare	
 ansågs	
 självklart	
 eftersträvansvärd.	

Om	
 vi	
 återvänder	
 till	
 forskarperspektivet	
 är	
 det	
 dock	
 ganska	
 klart	
 att	
 denna	

nya	
 typ	
 av	
 material	
 tillför	
 något	
 intressant,	
 men	
 det	
 råder	
 som	
 sagt	
 viss	
 oklarhet	

om	
 vad	
 som	
 i	
 en	
 etisk	
 mening	
 ska	
 betraktas	
 som	
 privat	
 respektive	
 offentligt	

material	
 då	
 de	
 sociala	
 medierna	
 verkar	
 i	
 en	
 miljö	
 som	
 löper	
 längs	
 hela	
 skalan	

från	
 full	
 offentlighet	
 (Twitter)	
 till	
 en	
 gråzon	
 (Facebook)	
 och	
 vidare	
 till	
 rent	

privata	
 sammanhang	
 (direktmeddelanden	
 och	
 chattar	
 av	
 olika	
 slag,	
 “privata”	

sociala	
 nätverk	
 som	
 Path,	
 http://path.com,	
 etc.).	
 Om	
 exempelvis	
 en	
 politiker	

(eller	
 någon	
 annan	
 offentlig	
 person)	
 till	
 exempel	
 har	
 en	
 relativt	
 generös	
 hållning	

till	
 vilka	
 som	
 accepteras	
 som	
 vänner	
 på	
 Facebook	
 och	
 delar	
 en	
 status	
 inte	

offentligt,	
 utan	
 till	
 vännerna,	
 och	
 en	
 forskare	
 tillhör	
 dessa	
 vänner,	
 är	
 det	

acceptabelt	
 att	
 använda	
 sig	
 av	
 detta	
 material	
 i	
 forskningssyfte?	
 Mer	
 generellt	

finns	
 också,	
 som	
 redan	
 antytts,	
 frågor	
 kring	
 vem	
 som	
 egentligen	
 äger	
 innehållet	
 i	

olika	
 sociala	
 nätverk	
 och	
 därmed	
 vilka	
 möjligheter	
 minnesorganisationer	
 och	

andra	
 har	
 att	
 systematiskt	
 samla	
 in	
 det	
 för	
 framtida	
 forskning.	

Hur	
 vi	
 ska	
 hantera	
 de	
 oerhörda	
 mängder	
 data	
 som	
 numera	
 genereras	
 varje	

dag	
 på	
 webben	
 och	
 i	
 sociala	
 medier	
 väcker	
 alltså	
 en	
 rad	
 frågor	
 om	

gränsdragningar,	
 urval,	
 planering	
 och	
 tekniska	
 lösningar	
 m.m.,	
 och	
 några	
 av	

dessa	
 frågor	
 kommer	
 vi	
 att	
 diskutera	
 i	
 de	
 följande	
 avsnitten.	

	

	
 173	

Vad	
 är	
 forskningsdata?	

Med	
 forskningsdata	
 menar	
 man	
 ofta	
 data	
 som	
 uppstår	
 i	
 samband	
 med	

forskning.	
 Forskningsdata	
 som	
 skapas	
 av	
 en	
 historiker	
 kan	
 till	
 exempel	
 utgöras	

av	
 en	
 databas	
 dit	
 man	
 matat	
 in	
 uppgifter	
 från	
 källmaterial	
 eller	
 de	
 digitala	
 foton	

som	
 en	
 forskare	
 tagit	
 på	
 ett	
 arkiv.	
 Hanteringen	
 och	
 bevaringen	
 av	

forskningsdata	
 borde	
 alltid	
 ha	
 en	
 planerad	
 livscykel	
 och	
 tillräcklig	

dokumentation	
 och	
 struktur	
 så	
 att	
 den	
 kan	
 återanvändas.	
 I	
 praktiken	
 saknas	
 ofta	

fortfarande	
 kompetens,	
 resurser	
 och	
 infrastruktur	
 för	
 historiker	
 i	
 deras	

verksamhetsmiljö	
 för	
 att	
 hantera	
 hela	
 denna	
 process	
 med	
 alla	
 dess	
 aspekter.	

Men	
 för	
 en	
 historiker	
 kan	
 vilken	
 data	
 som	
 helst	
 i	
 princip	
 utgöra	
 material	
 för	

forskning.	
 Vi	
 står	
 därför	
 inför	
 en	
 utmaning	
 vad	
 gäller	
 att	
 ta	
 till	
 vara	
 den	
 data	
 som	

finns	
 i	
 dag	
 med	
 tanke	
 på	
 framtida	
 forskning.	

	

Myndighetsdata	

Myndigheter	
 har	
 lagstadgade	
 direktiv	
 för	
 hur	
 de	
 ska	
 hantera	
 data	
 och	
 det	

finns	
 noggrann	
 reglering	
 för	
 elektroniska	
 dokumentarkiv,	
 som	
 baserar	
 sig	
 på	

arkivteoretiska	
 modeller	
 om	
 ärendehantering.	
 Myndigheterna	
 besitter	
 ändå	
 en	

hel	
 del	
 data	
 som	
 inte	
 direkt	
 faller	
 in	
 under	
 dessa	
 kategorier.	
 I	
 Finland	
 har	
 den	
 så	

kallade	
 JUHTA-­‐delegationen	
 utfärdat	
 direktiv	
 för	
 offentlig	

informationsförvaltning,	
 där	
 man	
 utgår	
 från	
 Arkivverkets	
 SÄHKE	
 2-­‐direktiv,	
 som	

uttryckligen	
 handlar	
 om	
 handlingar,	
 snarare	
 än	
 till	
 exempel	
 dataregister	
 eller	

andra	
 informationssystem.	
 Ämnet	
 behandlas	
 också	
 i	
 Statsrådets	
 förordning	
 om	

informationssäkerheten	
 inom	
 statsförvaltningen	
 1.7.201/681	
 och	
 till	
 exempel	
 i	

Arkivlagen	
 4	
 §,	
 där	
 det	
 stadgas	
 att	
 "Arkivverket	
 har	
 till	
 uppgift	
 att	
 säkerställa	
 att	

handlingar	
 som	
 hör	
 till	
 vårt	
 nationella	
 kulturarv	
 bevaras	
 och	
 är	
 tillgängliga,	

främja	
 forskning	
 samt	
 styra,	
 utveckla	
 och	
 undersöka	
 arkivfunktionen."	
 Generellt	

är	
 regleringen	
 fokuserad	
 på	
 ärendehantering,	
 “arkivhandlingar”	
 och	

dokumenthanteringssystem,	
 även	
 om	
 alla	
 register	
 också	
 i	
 princip	
 borde	
 ses	
 som	

“handlingar”.	

Myndigheter	
 har	
 i	
 dag	
 en	
 del	
 data	
 som	
 inte	
 direkt	
 faller	
 under	
 denna	
 kategori.	

Ett	
 exempel,	
 som	
 direkt	
 berör	
 myndigheters	
 offentliga	
 kommunikation,	
 är	
 deras	

	
 174	

kommunikation	
 med	
 allmänheten	
 över	
 sociala	
 medier.	
 Denna	
 kommunikation	

arkiveras	
 inte	
 systematiskt	
 på	
 alla	
 ställen.	
 I	
 vissa	
 fall	
 har	
 ovissheten	
 kring	

statusen	
 av	
 denna	
 typ	
 av	
 myndighetskommunikation	
 helt	
 förhindrat	

kommunikationen	
 med	
 medborgarna	
 på	
 detta	
 sätt.	
 Om	
 Facebookstatusar	

uppfattas	
 som	
 "handlingar"	
 bör	
 de	
 arkiveras,	
 samtidigt	
 som	
 denna	
 tolkning	
 kan	

ifrågasättas.	
 Liksom	
 inte	
 heller	
 alla	
 telefonsamtal	
 eller	
 möten	
 heller	
 bandas	
 och	

sparas,	
 kunde	
 denna	
 typ	
 av	
 kommunikation	
 helt	
 enkelt	
 uppfattas	
 ha	
 en	
 status	

som	
 liknar	
 muntlig	
 kommunikation.	
 Med	
 tanke	
 på	
 att	
 arkivering	
 ändå	
 i	
 teorin	
 är	

möjlig	
 och	
 med	
 hänsyn	
 till	
 medborgarnas	
 rättsskydd	
 borde	
 man	
 sträva	
 efter	
 att	

bevara	
 dem.	

	

	

	

Ska	
 myndigheter	
 diarieföra	
 sin	
 kommunikation	
 via	
 t.ex.	
 Twitter	
 på	
 samma	
 sätt	

som	
 (andra)	
 offentliga	
 handlingar?	
 Här	
 väcks	
 den	
 frågan	
 på	
 –	
 var	
 annars?	
 –	

Twitter.	

	

Till	
 myndigheternas	
 kommunikation	
 med	
 medborgarna	
 hör	
 i	
 dag	
 också	
 olika	

medborgarinitiativ	
 och	
 projekt	
 (som	
 avoinministerio.fi,	
 otakantaa.fi	
 eller	

medborgarinitiativ.fi).	
 Dessa	
 är	
 ibland	
 skapade	
 av	
 myndigheter	
 och	
 ibland	
 av	

	
 175	

privata	
 aktörer,	
 men	
 de	
 fungerar	
 ändå	
 som	
 viktiga	
 kommunikationskanaler	
 och	

även	
 reella	
 påverkningsmetoder	
 mellan	
 medborgarna	
 och	
 beslutsfattarna	
 (i	

båda	
 riktningarna).	

	

Forskningsdata	

Tillvaratagandet	
 av	
 forskningsdata	
 är	
 viktigt	
 eftersom	
 vetenskapen	
 kräver	
 att	

forskningen	
 ska	
 kunna	
 granskas	
 och	
 upprepas.	
 Vetenskapen	
 kräver	
 också	

största	
 möjliga	
 transparens,	
 varför	
 publicering	
 av	
 dessa	
 data	
 är	
 att	
 vänta	
 (och	

kräva)	
 i	
 allt	
 högre	
 grad.	

Utmaningarna	
 är	
 ändå	
 mycket	
 stora	
 eftersom	
 datamängderna	
 är	
 enorma	
 och	

standardisering	
 och	
 metadata	
 är	
 av	
 mycket	
 varierande	
 nivå.	
 Också	
 inom	
 till	

exempel	
 humaniora	
 uppstår	
 i	
 dag	
 data,	
 som	
 inte	
 alltid	
 ens	
 av	
 forskaren	
 själv	

uppfattas	
 som	
 data.	
 Nationella	
 infrastrukturer	
 som	
 sträcker	
 sig	
 ända	
 in	
 i	

universiteten	
 också	
 för	
 humanister	
 vore	
 nödvändiga	
 att	
 åstadkomma	
 snabbt	
 för	

att	
 trygga	
 forskningens	
 nivå	
 i	
 såväl	
 Finland	
 och	
 Sverige	
 som	
 andra	
 länder.	

En	
 delvis	
 ny	
 utmaning	
 i	
 sammanhanget	
 har	
 att	
 göra	
 med	
 att	
 många	
 av	
 de	
 data	

som	
 används	
 och	
 som	
 genereras	
 i	
 samband	
 med	
 forskning	
 numera	
 är	

webbaserade.	
 Det	
 betyder	
 att	
 de	
 ofta	
 är	
 mer	
 kortlivade	
 och	
 föränderliga	
 än	

pappers-­‐	
 och	
 tryckbaserade	
 media,	
 vilka	
 i	
 många	
 fall	
 är	
 mer	
 permanenta	
 men	
 i	

gengäld	
 har	
 sämre	
 tillgänglighet	
 då	
 de	
 bara	
 finns	
 i	
 ett	
 eller	
 (relativt	
 sett)	
 få	

exemplar	
 på	
 en	
 eller	
 ett	
 begränsat	
 antal	
 fysiska	
 platser.	

	

Publicerad	
 data	

Data	
 eller	
 information	
 publiceras	
 också	
 av	
 privata	
 aktörer.	
 Tidigare	
 tryggade	

friexemplarslagen	
 att	
 dessa	
 material	
 bevarades	
 för	
 eftervärlden.	
 I	
 Finland	
 utgör	

Nationalbibliotekets	
 samlingar	
 ett	
 exceptionellt	
 heltäckande	
 arkiv	
 över	
 den	

tryckta	
 offentligheten	
 och	
 det	
 kompletteras	
 av	
 Nationella	
 audiovisuella	
 arkivet	

och	
 Yles	
 arkiv;	
 i	
 Sverige	
 fyller	
 idag	
 Kungliga	
 biblioteket	
 samma	
 uppgifter.	
 Sedan	

den	
 digitala	
 eran	
 börjat,	
 har	
 en	
 ny	
 digital	
 offentlighet	
 uppstått	
 som	
 närmast	

bevarats	
 i	
 Internet	
 Archive	
 i	
 USA	
 och	
 sedermera	
 i	
 nationella	
 webbarkiv.	
 Dessa	

arkiv	
 är	
 endast	
 så	
 kallade	
 skrapningar,	
 ögonblicksbilder	
 som	
 ger	
 en	
 helhetsbild	

	
 176	

av	
 webben.	
 Sökbarheten	
 och	
 användbarheten	
 är	
 inte	
 så	
 bra	
 och	
 materialet	
 inte	

så	
 omfattande	
 som	
 de	
 kunde	
 vara.	

Det	
 övriga	
 internet,	
 som	
 i	
 dag	
 omfattar	
 till	
 exempel	
 en	
 del	
 populära	
 spel	
 som	

har	
 sina	
 egna	
 klienter	
 på	
 användarnas	
 maskiner	
 (Minecraft,	
 Angry	
 Birds	
 etc),	

ingår	
 inte	
 i	
 webbarkiven,	
 utan	
 arkiveringen	
 är	
 helt	
 beroende	
 av	
 spelarna	
 i	
 en	

community	
 eller	
 de	
 kommersiella	
 företagens	
 egna	
 arkiverings-­‐	
 och	

backuprutiner.	

En	
 särskild	
 kategori	
 material	
 är	
 det	
 material	
 som	
 tjänstemän	
 och	
 politiker	

mer	
 eller	
 mindre	
 privat	
 sprider	
 på	
 sociala	
 medier.	
 Hit	
 hör	
 också	
 journalistiska	

material	
 producerade	
 inom	
 eller	
 utom	
 traditionella	
 medieföretag	
 och	
 material	

som	
 journalister	
 sprider	
 s.a.s.	
 privat	
 på	
 plattformar	
 som	
 Twitter	
 och	
 Facebook.	

Dessa	
 material	
 kan	
 kraftigt	
 påverka	
 politiska	
 beslut.	
 Dessa	
 material	
 hör	
 också	

enligt	
 min	
 preliminära	
 bedömning	
 till	
 de	
 allra	
 mest	
 akuta	
 att	
 få	
 kontroll	
 på.	

Även	
 mediehus	
 publicerar	
 i	
 dag	
 en	
 hel	
 del	
 material	
 digitalt	
 som	
 inte	

nödvändigtvis	
 arkiveras	
 systematiskt,	
 så	
 som	
 digitala	
 specialupplagor,	
 tv-­‐

sändningar	
 eller	
 kommentarer	
 på	
 webbsidorna.	
 På	
 grund	
 av	
 att	
 skrapandet	
 av	

webben	
 är	
 tungt	
 för	
 systemet,	
 brukar	
 inte	
 webbarkivering	
 utifrån	
 göras	
 särskilt	

djupt	
 i	
 strukturerna.	
 Diskussioner	
 och	
 forum	
 riskerar	
 att	
 ställas	
 utanför	

systematisk	
 arkivering.	

	

Privata	
 material	

E-­‐post,	
 sms	
 och	
 fotografier	
 utgör	
 exempel	
 på	
 material	
 som	
 i	
 dag	
 utgör	

väsentliga	
 delar	
 av	
 vår	
 kultur	
 och	
 som	
 endast	
 undantagsvis	
 tas	
 om	
 hand	
 för	

långsiktig	
 bevaring.	

	

Problem	

Det	
 finns	
 flera	
 olika	
 typer	
 av	
 utmaningar	
 som	
 gör	
 arkiveringen	
 av	
 material	

svår	
 att	
 genomföra.	
 Till	
 dessa	
 hör	
 lagstiftning	
 som	
 gäller	
 upphovsrätt,	

personuppgifter	
 och	
 äganderätten	
 till	
 data.	
 Till	
 exempel	
 äger	
 Twitter	
 den	
 data	

som	
 deponerats	
 vid	
 Library	
 of	
 Congress	
 och	
 man	
 kan	
 inte	
 utan	
 lov	
 och	
 bistånd	

	
 177	

av	
 företaget	
 Twitter	
 göra	
 körningar	
 i	
 materialet.	
 Det	
 är	
 inte	
 heller	
 möjligt	
 att	

ladda	
 ner	
 data	
 från	
 en	
 Facebookgrupp	
 eller	
 -­‐sida.	

	

Arkivering	
 av	
 digitalbaserade	
 material	

Med	
 digitalbaserade	
 material	
 avses	
 sådana	
 material	
 som	
 uppkommit	
 i	
 digital	

form	
 och	
 som	
 inte	
 har	
 något	
 “fysiskt	
 original”.	
 Det	
 gäller	
 i	
 teorin	
 i	
 stort	
 sett	
 alla	

material	
 i	
 dag,	
 men	
 i	
 praktiken	
 bara	
 en	
 del,	
 eftersom	
 man	
 fortfarande	
 printar	
 ut	

en	
 pappersversion	
 i	
 väldigt	
 många	
 fall	
 där	
 det	
 är	
 möjligt	
 och	
 förklarar	
 det	
 som	

“original”.	
 Men	
 bland	
 materialen	
 finns	
 en	
 ökande	
 mängd	
 handlingar	
 och	

information	
 som	
 man	
 antingen	
 inte	
 kan	
 överföra	
 på	
 pappersmediet,	
 eller	
 som	

det	
 inte	
 är	
 ändamålsenligt	
 att	
 göra	
 det	
 med,	
 såsom	
 olika	
 versioner	
 av	
 ett	
 och	

samma	
 dokument.	
 Versionshantering	
 finns	
 i	
 många	
 dokumenthanteringssystem,	

men	
 ofta	
 printar	
 man	
 ut	
 endast	
 en	
 slutlig	
 version	
 på	
 papper.	

Till	
 material	
 som	
 inte	
 ens	
 går	
 att	
 presentera	
 på	
 papper	
 med	
 rimliga	

ansträngningar	
 eller	
 utan	
 att	
 förlora	
 mycket	
 information	
 hör	
 en	
 del	

presentationer	
 och	
 kalkyldokument,	
 databaser	
 (som	
 dock	
 kan	
 beskrivas	
 så	
 att	

de	
 kan	
 rekonstrueras	
 eller	
 användas	
 manuellt	
 åtminstone	
 i	
 teorin),	
 webbsidor,	

rörlig	
 bild,	
 ljud	
 och	
 en	
 hel	
 del	
 andra	
 saker	
 såsom	
 3D-­‐modeller,	
 datorspel,	

mjukvara	
 osv.	
 Situationen	
 innebär	
 att	
 man	
 inom	
 minnesorganisationerna	
 står	

inför	
 flera	
 stora	
 utmaningar:	

	

▪ Vad	
 av	
 allt	
 detta	
 ska	
 sparas?	

▪ Vem	
 ska	
 spara	
 det?	

▪ Hur	
 ska	
 det	
 sparas?	

	

Den	
 första	
 frågan	
 av	
 dessa	
 är	
 den	
 svåraste.	
 De	
 två	
 senare	
 frågorna	
 finns	
 det	

möjligheter	
 att	
 åtgärda	
 med	
 existerande	
 kompetenser	
 och	
 tekniker.	
 Men	
 det	

förutsätter	
 att	
 klara	
 och	
 övergripande	
 insamlings-­‐	
 och	
 bevarandestrategier	
 görs	

upp	
 på	
 nationell	
 nivå.	
 En	
 inte	
 heller	
 oviktig	
 aspekt	
 är	
 frågan	
 om	
 vad	
 allt	
 detta	
 får	

kosta	
 och	
 hur	
 mycket	
 som	
 kan	
 göras	
 inom	
 existerande	
 budgetmedel	
 bara	
 genom	

att	
 helt	
 lägga	
 om	
 verksamhetsmodeller,	
 och	
 vad	
 som	
 kommer	
 att	
 skapa	
 nya	

	
 178	

kostnader.	
 Hur	
 mycket	
 är	
 samhället	
 berett	
 att	
 betala	
 för	
 att	
 det	
 digitala	

kulturarvet	
 bevaras?	
 Vad	
 har	
 vi	
 råd	
 att	
 förlora	
 eller	
 att	
 göra	
 om	
 från	
 början	
 om	

information	
 försvunnit?	
 Vilka	
 delar	
 är	
 sådana	
 som	
 inte	
 kan	
 återskapas	
 ens	
 till	

någon	
 som	
 helst	
 kostnad?	

Med	
 tanke	
 på	
 medborgarnas	
 rättsskydd	
 och	
 för	
 att	
 vi	
 skall	
 kunna	
 förstå	
 och	

undersöka	
 samhälleliga	
 fenomen	
 behöver	
 vi	
 spara	
 en	
 hel	
 del	
 data.	
 Att	
 gamla	

webbsidor	
 eller	
 delar	
 av	
 dem,	
 till	
 exempel	
 kommentarfält	
 försvunnit,	
 gör	
 att	
 vi	

kommer	
 att	
 ha	
 svårare	
 att	
 se	
 och	
 beskriva	
 vad	
 som	
 hände	
 i	
 webbens	
 första	

skeden,	
 eller	
 hur	
 journalistiken	
 påverkats	
 av	
 nya	
 typer	
 av	
 interaktion	
 med	

läsarna.	
 Det	
 handlar	
 om	
 kritiska	
 utvecklingsskeden,	
 men	
 det	
 handlar	
 också	
 om	

kunskap	
 som	
 kan	
 hjälpa	
 oss	
 att	
 utveckla	
 teknik	
 och	
 kommunikation	
 på	
 sådana	

sätt	
 som	
 stöder	
 en	
 sådan	
 samhällsutveckling	
 som	
 vi	
 anser	
 önskvärd.	
 Det	
 gäller	

frågor	
 som	
 demokrati,	
 utbildning	
 och	
 ekonomi.	

Då	
 det	
 gäller	
 digitalbaserade	
 material	
 är	
 det	
 avgörande	
 att	
 arkivfunktionerna	

och	
 hela	
 processen	
 är	
 ytterligt	
 transparent	
 och	
 väldokumenterad.	
 Eftersom	
 vi	

saknar	
 ett	
 fysiskt	
 original	
 och	
 ett	
 digitalt	
 original	
 kan	
 vara	
 fullständigt	
 likvärdigt	

och	
 kan	
 te	
 sig	
 identiskt	
 med	
 sin	
 (förfalskade?)	
 kopia,	
 är	
 den	
 digitala	

proveniensen	
 viktig.	
 Men	
 lika	
 viktig	
 är	
 trovärdigheten	
 hos	
 den	
 som	
 levererar	

materialet.	
 Ett	
 trovärdigt	
 digitalt	
 arkiv	
 följer	
 nationella	
 och	
 internationella	

standarder	
 och	
 har	
 en	
 utförlig	
 och	
 öppen	
 dokumentation.	

Vid	
 den	
 tekniska	
 processen	
 att	
 arkivera	
 digitalbaserade	
 material	
 är	
 en	

tumregel	
 att	
 man	
 borde	
 komma	
 in	
 i	
 processen	
 så	
 tidigt	
 som	
 möjligt	
 för	
 att	
 ha	

hela	
 livscykeln	
 under	
 kontroll	
 och	
 dokumenterad.	
 Detta	
 är	
 viktigt	
 både	
 av	

principiella	
 skäl	
 (behovet	
 av	
 grundlig	
 proveniensdokumentation)	
 och	
 av	

tekniska	
 och	
 i	
 förlängningen	
 ekonomiska	
 orsaker.	
 Då	
 det	
 gäller	
 dokument	
 som	

är	
 normala	
 handlingar	
 är	
 detta	
 ofta	
 möjligt	
 att	
 lösa	
 med	
 ett	
 bra	

dokumenthanteringssystem.	
 För	
 att	
 det	
 ska	
 fungera	
 är	
 det	
 mycket	
 viktigt	
 att	

användbarheten	
 är	
 god	
 och	
 funktionerna	
 motsvarar	
 arbetsprocesserna	
 väl,	

annars	
 hamnar	
 relevant	
 information	
 lätt	
 utanför	
 informationsförvaltning	
 och	

arkiv.	

	
 179	

Då	
 det	
 gäller	
 arkivering	
 av	
 andra	
 typer	
 av	
 data	
 är	
 utmaningarna	
 större	
 och	

kräver	
 främst	
 eftertanke	
 och	
 planering	
 på	
 längre	
 sikt,	
 så	
 att	
 man	
 inte	
 plötsligt	

besitter	
 endast	
 obsolet	
 information	
 eller,	
 ännu	
 värre,	
 ingen	
 information	
 alls.	
 En	

verklig	
 risk	
 är	
 också	
 den,	
 att	
 man	
 köpt	
 system	
 som	
 tjänster	
 och	
 plötsligt	
 inte	
 mer	

har	
 tillgång	
 till	
 informationen	
 i	
 sin	
 strukturerade	
 form.	
 Till	
 denna	
 kategori	
 hör	

till	
 exempel	
 webbsidor.	
 Vill	
 man	
 då	
 förlita	
 sig	
 på	
 de	
 skrapningar	
 som	
 görs	
 av	

webbarkiven,	
 eller	
 vill	
 man	
 själv	
 arkivera	
 sina	
 webbsidor,	
 så	
 att	
 man	
 alltid	
 vid	

behov	
 (t	
 ex	
 vid	
 en	
 rättsprocess)	
 kan	
 får	
 fram	
 all	
 data?	
 Detta	
 är	
 något	
 man	
 inom	

alla	
 organisationer	
 borde	
 ta	
 ställning	
 till.	
 För	
 detta	
 behöver	
 man	
 en	
 tillräckligt	

omfattande	
 arkivbildningsplan.	

Vad	
 gäller	
 information	
 som	
 finns	
 ute	
 på	
 webben	
 i	
 övrigt	
 kan	
 man	
 konstatera	

att	
 många	
 leverantörer	
 inser	
 att	
 det	
 är	
 ett	
 kriterium	
 för	
 trovärdighet	
 och	

kundernas	
 förtroende	
 att	
 man	
 alltid	
 kan	
 hämta	
 hem	
 sin	
 data.	
 Detta	
 gäller	
 till	

exempel	
 Twitter	
 och	
 Google.	
 Samtidigt	
 har	
 man	
 inte	
 på	
 Twitter	
 direkt	
 någon	

möjlighet	
 att	
 automatiskt	
 ladda	
 ner	
 även	
 andras	
 tweets,	
 vilket	
 kanske	
 en	

myndighet	
 borde	
 göra	
 om	
 man	
 svarat	
 på	
 en	
 fråga,	
 och	
 bestämt	
 att	
 sådan	

korrespondens	
 ska	
 arkiveras.	
 På	
 Facebook	
 ger	
 man	
 inte	
 heller	
 (för	
 närvarande	

åtminstone)	
 upprätthållare	
 av	
 sidor	
 eller	
 grupper	
 möjlighet	
 att	
 ladda	
 ner	
 hela	

sidans	
 innehåll.	
 Orsaken	
 till	
 denna	
 linjedragning	
 kunde	
 tänkas	
 ligga	
 i	

upphovsrättsfrågor,	
 men	
 detta	
 borde	
 vara	
 en	
 sak	
 som	
 går	
 att	
 stipulera	
 i	

användaravtalen.	
 Det	
 vore	
 önskvärt	
 att	
 arkivväsenden	
 i	
 olika	
 länder,	
 helst	

koordinerat,	
 kunde	
 vända	
 sig	
 till	
 företagen	
 (i	
 synnerhet	
 Facebook)	
 och	
 försöka	

avtala	
 om	
 denna	
 fråga.	
 Det	
 skulle	
 underlätta	
 arkiveringen	
 betydligt	
 för	
 många	

myndigheter,	
 företag	
 och	
 föreningar,	
 om	
 de	
 enkelt	
 kunde	
 kopiera	
 ner	
 innehållet	

från	
 sina	
 Facebooksidor.	

	

Urval	
 –	
 vad	
 ska	
 sparas?	

Vi	
 granskade	
 ovan	
 vilka	
 olika	
 typer	
 av	
 data	
 som	
 uppstår	
 i	
 dag	
 i	
 digital	
 form.	

Dessutom	
 finns	
 en	
 typ	
 av	
 data	
 som	
 är	
 essentiell	
 i	
 sammanhanget:	
 själva	

datorkoden,	
 som	
 på	
 sätt	
 och	
 vis	
 kan	
 vara	
 publicerad	
 som	
 produkt,	
 men	
 vars	

struktur	
 kan	
 vara	
 hemlig	
 av	
 kommersiella	
 skäl.	
 Ett	
 program	
 eller	
 en	
 applikation	

	
 180	

kan	
 alltså	
 vara	
 publicerad,	
 trots	
 att	
 koden	
 inte	
 är	
 öppet	
 publicerad.	
 Denna	
 typ	
 av	

data	
 hör	
 till	
 den	
 privata	
 sfären	
 som	
 ägs	
 av	
 företag,	
 eftersom	
 själva	
 koden	
 inte	
 har	

upphovsrätt	
 utan	
 kan	
 ha	
 patent	
 som	
 skyddar	
 den	
 mot	
 direkt	
 kopiering.	

Om	
 vi	
 närmar	
 oss	
 problematiken	
 ur	
 kulturarvs-­‐	
 och	
 forskningsperspektiv	
 för	

att	
 försöka	
 ringa	
 in	
 vilka	
 data	
 som	
 är	
 relevanta	
 att	
 spara,	
 hamnar	
 man	
 snabbt	
 in	

på	
 väldigt	
 teoretiska	
 och	
 filosofiska	
 frågor,	
 såsom	
 vad	
 kulturarv	
 egentligen	
 är.	

Det	
 är	
 inte	
 ovanligt	
 att	
 man	
 indelar	
 kulturarv	
 i	
 materiellt	
 och	
 immateriellt	
 arv,	

vilket	
 i	
 sig	
 blivit	
 problematiserat	
 under	
 1900-­‐talet	
 i	
 takt	
 med	
 att	
 modern	

teknologi	
 fått	
 en	
 allt	
 större	
 betydelse	
 i	
 vårt	
 samhälle,	
 samt	
 på	
 grund	
 av	

utvecklingen	
 inom	
 kultur-­‐	
 och	
 mediehistorisk	
 forskning.	
 Det	
 är	
 i	
 dag	
 uppenbart	

att	
 mediet	
 inte	
 kan	
 förbises	
 som	
 en	
 bidragande	
 faktor	
 i	
 hur	
 det	
 "immateriella"	

kulturarvet	
 formas.	
 Den	
 bokhistoriska	
 forskningen,	
 men	
 också	
 hela	
 den	

moderna	
 ekonomiska	
 historieskrivningen,	
 har	
 visat	
 för	
 oss	
 att	
 det	
 materiella	

inte	
 är	
 något	
 som	
 kan	
 förbises,	
 och	
 att	
 ekonomiska	
 och	
 mediala	
 faktorer	

påverkat	
 till	
 exempel	
 de	
 aspekter	
 av	
 kulturarvet	
 som	
 undersöks	
 inom	

folkloristiken,	
 för	
 att	
 inte	
 tala	
 om	
 lärdomshistoria	
 eller	
 politisk	
 historia.	

Samtidigt	
 är	
 det	
 ytterst	
 viktigt	
 att	
 man	
 inte	
 sammanblandar	
 de	
 ekonomiska	
 och	

resursrelaterade	
 aspekterna	
 med	
 frågor	
 om	
 värde	
 och	
 värderingar,	
 varken	
 i	
 dag	

eller	
 då	
 man	
 talar	
 om	
 det	
 förflutna.	

Om	
 vi	
 som	
 utgångspunkt	
 väljer	
 att	
 tänka	
 oss	
 att	
 framtida	
 forskning	
 i	
 kultur,	

samhälle	
 och	
 kulturarv	
 i	
 stort	
 kommer	
 att	
 ha	
 samma	
 strukturer	
 som	
 i	
 dag,	

riskerar	
 vi	
 att	
 göra	
 en	
 missberäkning	
 som	
 kommer	
 sig	
 av	
 att	
 mycket	

vetenskaplig	
 kunskap	
 föds	
 genom	
 interaktion	
 mellan	
 olika	
 discipliner.	
 Detta	
 är	

dessutom	
 en	
 trend	
 som	
 stärks	
 av	
 den	
 tekniska	
 utvecklingen,	
 som	
 ger	
 redskap	
 för	

att	
 integrera	
 olika	
 typer	
 av	
 metoder	
 och	
 material	
 på	
 radikalt	
 nya	
 sätt.94	
 Den	

tvärvetenskaplighet	
 och	
 mångdisciplinaritet	
 som	
 det	
 talats	
 om	
 i	
 så	
 många	
 år,	

utan	
 att	
 de	
 så	
 ofta	
 lett	
 till	
 genuint	
 integrerade	
 typer	
 av	
 ny	
 kunskap,	
 kommer	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

94	
 Lev	
 Manovich,	
 Software	
 Takes	
 Command	
 (Bloomsbury	
 Academic	
 2013),	

http://issuu.com/bloomsburypublishing/docs/9781623566722_web	
 (2013-­‐11-­‐19),	
 och	
 Martin	

Weller,	
 The	
 Digital	
 Scholar	
 (Bloomsbury	
 Academic	
 2011),	
 DOI:	

http://dx.doi.org/10.5040/9781849666275;	
 för	
 avsnittet	
 om	
 interdisciplinaritet	
 se	

http://www.bloomsburyacademic.com/view/DigitalScholar_9781849666275/chapter-­‐ba-­‐
9781849666275-­‐chapter-­‐006.xml	
 (2013-­‐11-­‐19).	

	
 181	

sannolikt,	
 i	
 takt	
 med	
 att	
 digitala	
 forskningsmetoder	
 och	
 till	
 exempel	
 länkad	
 data	

blir	
 vanligare,	
 att	
 faktiskt	
 leda	
 till	
 ett	
 allt	
 mer	
 enhetligt	
 fält	
 inom	
 humaniora,	
 där	

man	
 inte	
 längre	
 kan	
 dra	
 klara	
 disciplinära	
 gränser.	
 Vi	
 kommer	
 troligen	
 allt	
 oftare	

att	
 arbeta	
 med	
 liknande	
 material	
 och	
 liknande	
 metoder	
 inom	
 traditionellt	
 skilda	

humanistiska	
 forskningsdiscipliner.	
 Det	
 är	
 förmodligen	
 just	
 i	
 skärningspunkter	

mellan	
 olika	
 traditionella	
 områden	
 och	
 även	
 i	
 samarbete	
 med	
 helt	
 andra	

vetenskaper	
 och	
 till	
 och	
 med	
 konstnärer,	
 som	
 den	
 nya	
 kunskapen	
 kommer	
 att	

födas.	

Det	
 är	
 alltså	
 inte	
 ändamålsenligt	
 att	
 tänka	
 sig	
 att	
 man	
 kan	
 definiera	

kommande	
 behov	
 av	
 forskningskällor	
 utgående	
 från	
 tanken	
 att	
 vi	
 behöver	
 källor	

för	
 "ekonomisk	
 historia",	
 "politisk	
 historia",	
 "begreppshistoria"	
 eller	

"förvaltningshistoria".	
 Snarare	
 kunde	
 man	
 försöka	
 se	
 på	
 den	
 pågående	

utvecklingen	
 i	
 samhället	
 och	
 fråga	
 sig	
 vilken	
 information	
 som	
 kan	
 vara	
 relevant	

med	
 tanke	
 på	
 för	
 det	
 första	
 rekonstruktion	
 av	
 olika	
 sakförhållanden,	
 och	
 för	
 det	

andra	
 för	
 att	
 kunna	
 förklara	
 olika	
 större	
 skeenden	
 i	
 samhället.	
 I	
 slutändan	

kommer	
 vi	
 rätt	
 nära	
 frågan	
 om	
 vilka	
 material	
 journalister,	
 konst-­‐	
 och	

samhällsforskare	
 i	
 dag	
 använder	
 eller	
 borde	
 använda	
 i	
 sitt	
 arbete.	

Det	
 bästa	
 sättet	
 att	
 närma	
 sig	
 frågan	
 är	
 antagligen	
 därför	
 att	
 försöka	
 ställa	

potentiella	
 forskningsfrågor	
 till	
 samtiden.	
 Dessa	
 kunde	
 vara,	
 förutom	

"traditionella"	
 forskningsfrågor	
 om	
 utvecklingen	
 inom	
 förvaltning,	
 lagstiftning,	

ekonomi	
 eller	
 personhistoria,	
 frågor	
 som	
 berör	
 just	
 rekonstruktion	
 av	
 till	

exempel	
 offentlig	
 eller	
 privat	
 debatt,	
 frågor	
 om	
 maktbruk	
 eller	
 informationens	

gång,	
 eller	
 om	
 hur	
 själva	
 kulturen	
 och	
 samhället	
 förändras	
 på	
 ett	
 mer	
 principiellt	

plan.	
 Eftersom	
 data	
 och	
 teknologin	
 är	
 i	
 en	
 nyckelroll,	
 blir	
 det	
 viktigt	
 att	
 spara	

särskilt	
 den	
 typ	
 av	
 data	
 som	
 nämndes	
 i	
 inledningen,	
 det	
 vill	
 säga	
 att	
 bevara	

själva	
 mediet,	
 vilket	
 i	
 synnerhet	
 betyder	
 datorkod.	

Tyvärr	
 är	
 just	
 datorkoden	
 något	
 som	
 i	
 dag	
 faller	
 utanför	
 den	
 så	
 kallade	
 plikt-­‐	

eller	
 friexemplarslagstiftningen.	
 Den	
 faller	
 dessutom	
 utanför	
 upphovsrätten,	

trots	
 att	
 den	
 är	
 proprietär	
 i	
 många	
 fall.	
 Just	
 nu	
 är	
 det	
 ägaren	
 till	
 koden	
 som	

ansvarar	
 för	
 bevarandet,	
 vilket	
 inte	
 är	
 ett	
 särskilt	
 pålitligt	
 tillvägagångssätt.	

Företag	
 tenderar	
 i	
 allmänhet	
 inte	
 värdesätta	
 "gammal	
 information"	
 tillräckligt	

	
 182	

enligt	
 vad	
 åtminstone	
 historiker	
 anser.	
 Om	
 man	
 sökt	
 patent	
 finns	
 sannolikt	
 en	

del	
 information	
 om	
 lösningarna	
 hos	
 myndigheterna,	
 men	
 de	
 gäller	
 inte	
 hela	

program,	
 utan	
 enskilda	
 lösningar.	
 Det	
 bästa	
 sättet	
 att	
 lösa	
 detta	
 är	
 sannolikt	
 att	

lagstiftarna	
 tar	
 den	
 rätt	
 de	
 har	
 att	
 bestämma	
 över	
 företag	
 för	
 att	
 få	
 ut	

information	
 för	
 bevarande,	
 vilket	
 kan	
 göras	
 utan	
 att	
 kompromettera	

konkurrensen.	
 Att	
 forska	
 i	
 själva	
 datorkoden	
 som	
 ett	
 kulturellt	
 fenomen	
 är	
 också	

ett	
 relevant	
 område.95	

Andra	
 frågor	
 som	
 nu	
 känns	
 relevanta,	
 är	
 frågor	
 om	
 hur	
 makten	
 och	

offentligheten	
 förändrats	
 i	
 vårt	
 samhälle	
 i	
 och	
 med	
 de	
 nya	
 mediernas	
 intåg	
 i	

allmänhetens	
 vardag.	
 För	
 att	
 forska	
 i	
 detta	
 kommer	
 vi	
 att	
 behöva	
 mycket	

material	
 från	
 webben	
 och	
 sociala	
 medier.	
 Vi	
 behöver	
 också	
 känna	
 till	
 hur	

fenomen	
 som	
 Wikileaks,	
 Wikipedia	
 eller	
 Open	
 Knowledge-­‐rörelsen	
 utvecklats,	

både	
 produktionen	
 och	
 användningen	
 av	
 material	
 och	
 tekniker,	
 och	
 hur	

medierna	
 ompositionerat	
 sig	
 i	
 förhållande	
 inte	
 bara	
 till	
 läsarna,	
 utan	
 också	

annonsörer,	
 makthavare	
 och	
 journalister	
 i	
 och	
 med	
 den	
 digitala	
 utvecklingen.	

Också	
 utvecklingen	
 av	
 näthandel	
 och	
 företagen	
 är	
 relevant,	
 företag	
 som	
 Amazon	

och	
 Google	
 besitter	
 mycket	
 data	
 om	
 penningströmmar	
 och	
 kulturella	
 beteenden	

i	
 sina	
 databaser.	

För	
 att	
 kunna	
 rekonstruera	
 och	
 förstå	
 verkligheten	
 för	
 dagens	
 människor	

behövs	
 exempel	
 på	
 helheter	
 ur	
 sociala	
 medier,	
 spel,	
 sms,	
 e-­‐postanvändning,	

bilder,	
 appar,	
 spam	
 …	
 Eller	
 räcker	
 det	
 att	
 vi	
 har	
 subjektiva	
 beskrivningar	
 av	

människorna	
 själva?	
 Ser	
 vi	
 själva	
 som	
 individer	
 vad	
 som	
 händer	
 just	
 nu	
 vad	

gäller	
 långsammare	
 strukturella	
 förändringar?	
 Hur	
 har	
 webben	
 påverkat	
 hur	

offentlighet,	
 kultur	
 och	
 makt	
 ser	
 ut?	

Det	
 förefaller	
 uppenbart	
 att	
 vi	
 inte	
 i	
 dag	
 kan	
 gestalta	
 vår	
 samtid	
 och	

utvecklingen	
 tillräckligt	
 tydligt.96	
 Historien	
 är	
 per	
 definition	
 något	
 som	
 skrivs	

efteråt.	
 Den	
 kommer	
 sannolikt	
 delvis	
 att	
 skrivas	
 med	
 hjälp	
 av	
 stora	

datamängder,	
 som	
 öppnar	
 för	
 strukturell	
 analys	
 av	
 olika	
 fenomen,	
 så	
 som	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

95	
 Se	
 t.ex.	
 Marc	
 C.	
 Marino,	
 ”Critical	
 Code	
 Studies”,	
 Electronic	
 Book	
 Review	
 4.12.2006,	

http://www.electronicbookreview.com/thread/electropoetics/codology	
 (2013-­‐11-­‐19).	

96	
 Här	
 kan	
 man	
 hänvisa	
 till	
 Paul	
 Ricœurs	
 omfattande	
 produktion	
 kring	
 historia,	
 t.ex.	
 La	

mémoire,	
 l’histoire,	
 l’oubli	
 (Seuil	
 2000).	

	
 183	

kommunikation	
 eller	
 penningtrafik.	
 Det	
 ter	
 sig	
 därför	
 viktigt	
 att	
 faktiskt	
 försöka	

spara	
 stora	
 datamängder.	
 I	
 dag	
 är	
 mycket	
 av	
 dessa	
 datamängder	
 ändå	
 i	

huvudsak	
 privat	
 egendom	
 hos	
 stora	
 företag.	
 Microsoft,	
 Nokia	
 eller	
 Apple	
 vet	

minst	
 lika	
 mycket	
 om	
 oss	
 och	
 vårt	
 samhälle	
 som	
 våra	
 myndigheter.	
 Till	
 exempel	

Twitter	
 har	
 delvis	
 öppnat	
 sin	
 data	
 för	
 externa	
 forskare,	
 medan	
 många	
 andra	

företag	
 och	
 medier	
 skyddar	
 sin	
 data	
 av	
 kommersiella	
 och	
 integritetsskäl.	

Man	
 kan	
 ändå	
 tänka	
 sig	
 att	
 minnesorganisationer	
 och	
 lagstiftare	
 kunde	
 och	

borde	
 göra	
 upp	
 systematiska	
 planer	
 för	
 hur	
 man	
 kunde	
 ta	
 tillvara	
 digitalt	

kulturarv	
 och	
 försöka	
 åtgärda	
 de	
 juridiska	
 behov	
 som	
 finns	
 gällande	

pliktexemplar	
 och	
 upphovsrätt.	
 Forskningens	
 behov	
 borde	
 ha	
 högsta	
 prioritet,	

även	
 om	
 man	
 givetvis	
 bör	
 se	
 till	
 att	
 man	
 inte	
 riskerar	
 att	
 störa	
 marknader	
 eller	

hotar	
 principerna	
 för	
 personlig	
 integritet.	
 Forskare	
 har	
 traditionellt	
 haft	
 en	
 etisk	

kodex	
 och	
 man	
 har	
 hyst	
 förtroende	
 för	
 deras	
 integritet	
 och	
 goda	
 avsikter,	
 och	

detta	
 förtroende	
 som	
 nu	
 blivit	
 kringskuret	
 av	
 förlegad	
 eller	
 ensidig	
 lagstiftning	

borde	
 explicit	
 utsträckas	
 till	
 användningen	
 av	
 digitala	
 material.	
 Det	
 betyder	
 i	

praktiken	
 att	
 man	
 för	
 akademisk	
 forskning	
 borde	
 kunna	
 få	
 kopiera,	
 spara	
 och	

behandla	
 vilka	
 data	
 som	
 helst.	

Forskare	
 bör	
 vara	
 utbildade	
 i	
 att	
 kunna	
 bedöma	
 hur	
 de	
 presenterar	
 sin	

forskning	
 så	
 att	
 den	
 inte	
 kränker	
 några	
 rättigheter.	
 Personlagstiftning	
 och	

upphovsrättslagstiftning	
 reser	
 i	
 dag	
 hinder	
 för	
 verksamhet	
 inom	
 forskning	
 och	

minnesorganisationer.	
 Dessa	
 hinder	
 borde	
 snarast	
 åtgärdas.	
 Det	
 är	
 inte	
 heller	

orimligt	
 att	
 till	
 exempel	
 företag,	
 som	
 drar	
 stor	
 nytta	
 av	
 grundforskning	
 och	

offentliga	
 utbildningssystem,	
 ger	
 sitt	
 bidrag	
 tillbaka	
 också	
 i	
 form	
 av	
 data,	
 som	
 i	

sin	
 tur	
 efter	
 forskningen	
 sedan	
 kan	
 stöda	
 deras	
 egen	
 utveckling	
 och	

innovationsverksamhet.	
 Forskarna	
 och	
 minnesorganisationerna	
 bör	
 å	
 sin	
 sida	

sedan	
 vara	
 mycket	
 noggranna	
 med	
 hur	
 man	
 använder	
 data,	
 så	
 att	
 man	
 inte	

förvränger	
 konkurrensen	
 eller	
 läcker	
 sådan	
 information	
 som	
 skadar	
 någon.	

	

Långsiktigt	
 digitalt	
 bevarande	

Förutom	
 valet	
 om	
 vad	
 som	
 skall	
 sparas,	
 står	
 vi	
 förstås	
 inför	
 ytterligare	
 frågor	

då	
 det	
 gäller	
 hur	
 sparandet	
 ska	
 gå	
 till.	
 Vi	
 måste	
 också	
 fråga	
 oss	
 vilka	
 egenskaper	

	
 184	

vi	
 vill	
 spara	
 hos	
 det	
 vi	
 vill	
 bevara,	
 eftersom	
 man	
 sannolikt	
 i	
 något	
 skede	
 kommer	

att	
 stå	
 inför	
 konvertering	
 av	
 material	
 och	
 man	
 måste	
 bestämma	
 hur	
 viktiga	
 olika	

egenskaper	
 hos	
 ett	
 material	
 är:	
 Behöver	
 vi	
 i	
 framtiden	
 veta	
 vart	
 alla	
 länkar	
 ledde	

från	
 denna	
 webbsida?	
 Behöver	
 vi	
 ha	
 kvar	
 PowerPoint-­‐presentationens	

animerade	
 övergångar?	
 Måste	
 vi	
 ha	
 kvar	
 annonserna	
 i	
 YouTube-­‐videon	
 (om	
 nu	

någon	
 arkiverar	
 YouTube...)?	
 Vi	
 kommer	
 här	
 att	
 kort	
 gå	
 igenom	
 några	

grundbegrepp,	
 som	
 är	
 viktiga	
 att	
 känna	
 till.	
 Utgångspunkten	
 är	
 att	
 allt	
 digitalt	

material	
 föråldras	
 och	
 blir	
 det	
 som	
 ibland	
 kallas	
 obsolet	
 också	
 på	
 svenska,	
 det	

vill	
 säga	
 att	
 en	
 hård-­‐	
 eller	
 mjukvara	
 blir	
 föråldrad	
 eller	
 ett	
 filformat	
 blir	
 gammalt	

och	
 helt	
 oanvändbart	
 förr	
 eller	
 senare.	
 Dessutom	
 kan	
 både	
 medier,	
 mjukvara	

och	
 data	
 gå	
 sönder	
 av	
 många	
 olika	
 orsaker.	
 För	
 att	
 eliminera	
 risker	
 behövs	

systematisk	
 planering	
 av	
 bevarandet.97	

I	
 huvudsak	
 finns	
 det	
 två	
 olika	
 strategier	
 för	
 att	
 bevara	
 digitala	
 material.	
 Ett	

vanligt	
 alternativ	
 inom	
 arkivvärlden	
 i	
 dag	
 är	
 att	
 man	
 väljer	
 migrering,	
 vilket	

innebär	
 att	
 man	
 är	
 inställd	
 på	
 att	
 konvertera	
 mellan	
 medier,	
 filformat	
 och	

program	
 allt	
 efter	
 att	
 tekniken	
 utvecklas.	
 Man	
 migrerar	
 alltså	
 både	
 själva	

innehållet	
 till	
 nya	
 format	
 och	
 flyttar	
 det	
 till	
 nya	
 medier,	
 eftersom	
 båda	
 anses	
 ha	

begränsad	
 livstid.	
 Till	
 exempel	
 en	
 CD-­‐skiva	
 anses	
 inte	
 ha	
 så	
 mycket	
 längre	
 livstid	

än	
 en	
 C-­‐kassett	
 av	
 god	
 kvalitet,	
 det	
 vill	
 säga	
 ett	
 par	
 decennier.	
 Som	
 medium	
 har	

man	
 inom	
 arkiv	
 ofta	
 i	
 dag	
 så	
 kallade	
 LTO-­‐band,	
 det	
 vill	
 säga	
 magnetband	
 av	
 hög	

kvalitet.	
 Orsaken	
 till	
 detta	
 är	
 delvis	
 historisk	
 och	
 kommer	
 från	
 en	
 tid	
 då	

utrymme	
 på	
 datorernas	
 hårdskivor	
 var	
 mycket	
 dyrt.	
 Man	
 har	
 nu	
 investerat	

mycket	
 i	
 dessa	
 i	
 sig	
 ekonomiska	
 och	
 välbeprövade	
 tekniker,	
 varför	
 andra	

metoder	
 kanske	
 ibland	
 nedvärderas	
 utan	
 tekniska	
 orsaker.	
 Numera	
 diskuterar	

man	
 nämligen	
 både	
 bevaring	
 i	
 egna	
 distribuerade	
 system,	
 t	
 ex	
 LOCKSS	
 (”Lots	
 of	

copies	
 keeps	
 stuff	
 safe”,	
 läs	
 mer	
 på	
 http://www.lockss.org/)	
 och	
 andra	
 former	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

97	
 Ett	
 centralt	
 arbete	
 på	
 detta	
 område	
 är	
 C	
 Becker	
 et	
 al,	
 ”Systematic	
 planning	
 for	
 digital	

preservation:	
 Evaluating	
 potential	
 strategies	
 and	
 building	
 preservation	
 plans”,	
 International	

Journal	
 on	
 Digital	
 Libraries	
 10:4	
 (December	
 2009),	
 s.	
 133–157,	
 DOI	
 10.1007/s00799-­‐009-­‐0057-­‐
1,	
 tillgänglig	
 som	
 pdf	
 på	
 adressen:	
 http://publik.tuwien.ac.at/files/PubDat_180752.pdf	
 (2013-­‐
11-­‐27).	

	
 185	

av	
 användning	
 av	
 hårdskivor	
 eller	
 material	
 som	
 glas.98	
 Magnetbanden	
 är	
 rätt	

känsliga	
 för	
 strålning,	
 men	
 å	
 andra	
 sidan	
 drar	
 de	
 ingen	
 ström	
 så	
 länge	
 de	
 vilar.	

Också	
 data	
 på	
 magnetband	
 bör	
 emellertid	
 kontrolleras	
 och	
 förfriskas,	
 det	
 vill	
 säg	

skrivas	
 om	
 regelbundet,	
 helst	
 med	
 ett	
 års	
 mellanrum.99	

Formatmigrering	
 betyder	
 att	
 man	
 konverterar	
 data	
 från	
 ett	
 filformat	
 till	
 ett	

annat.	
 Eftersom	
 det	
 rör	
 sig	
 om	
 översättning	
 finns	
 alltid	
 en	
 allvarlig	
 risk	
 för	
 att	

information	
 ska	
 gå	
 förlorad.	
 Frågan	
 är	
 bara	
 hur	
 mycket	
 och	
 vilken	
 information	

man	
 väljer	
 att	
 tappa.	
 Dessa	
 frågor	
 är	
 mycket	
 tekniska	
 och	
 beror	
 på	
 vad	
 man	

tänker	
 sig	
 att	
 man	
 i	
 framtiden	
 skall	
 använda	
 informationen	
 till	
 (det	
 kan	
 man	

trots	
 allt	
 inte	
 med	
 säkerhet	
 veta,	
 men	
 man	
 måste	
 ändå	
 göra	
 medvetna	
 val	
 här	

och	
 inte	
 låta	
 den	
 tekniska	
 terminologin	
 skrämma	
 en,	
 utan	
 be	
 att	
 få	
 den	
 förklarad	

för	
 sig	
 genom	
 konkreta	
 exempel).	
 Format	
 föråldras	
 i	
 takt	
 med	
 att	

programvarorna	
 utvecklas.	
 Har	
 programmet	
 en	
 öppen	
 kod	
 som	
 finns	
 tillgänglig	

på	
 webben,	
 betyder	
 det	
 att	
 en	
 it-­‐kunnig	
 person	
 alltid	
 kan	
 ta	
 fram	
 information	
 ur	

en	
 fil,	
 vilket	
 inte	
 alltid	
 är	
 fallet	
 med	
 kommersiella	
 produkter.	
 För	
 att	
 stå	
 på	

säkrare	
 grund	
 gäller	
 det	
 alltså	
 att	
 fundera	
 på	
 att	
 helst	
 välja:	

	

▪ filformat	
 som	
 är	
 mycket	
 vanliga	
 (för	
 bilder	
 tiff	
 el	
 jpeg,	
 för	
 text	
 pdf,	
 olika	

xml-­‐baserade	
 format)	

▪ filformat	
 som	
 har	
 öppen	
 kod	
 (för	
 text	
 odf,	
 presentationer	
 odp)	

	

Och	
 som	
 sagt	
 man	
 måste	
 fundera	
 över	
 vilka	
 egenskaper	
 man	
 vill	
 bevara,	

vilken	
 funktionalitet	
 som	
 är	
 relevant	
 i	
 synnerhet	
 då	
 det	
 gäller	
 digitalbaserade	

material.	
 Detta	
 är	
 inte	
 enkelt,	
 men	
 det	
 är	
 viktigt	
 att	
 beakta.	
 Då	
 man	
 använder	
 sig	

av	
 databaser	
 vid	
 sin	
 forskning	
 blir	
 dessa	
 frågor	
 ännu	
 viktigare	
 för	
 den	

vetenskapliga	
 trovärdigheten.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

98	
 Chris	
 Welsh,	
 “Hitachi	
 invents	
 quartz	
 glass	
 storage	
 capable	
 of	
 preserving	
 data	
 for	
 millions	

of	
 years”,	
 The	
 Verge	
 2012-­‐09-­‐27,	
 http://www.theverge.com/2012/9/27/3417918/hitachi-­‐
quartz-­‐glass-­‐data-­‐preservation	
 (2013-­‐11-­‐27).	

99	
 Mycket	
 bra	
 diskussion	
 förs	
 på	
 bloggar.	
 Bra	
 ställen	
 att	
 börja	
 är	
 Library	
 of	
 Congress	
 blogg	

The	
 Signal,	
 http://blogs.loc.gov/digitalpreservation,	
 och	
 David	
 Rosenthals	
 blogg	
 DSHR,	

http://blog.dshr.org/.	

	
 186	

Den	
 andra	
 strategin	
 för	
 bevarande	
 är	
 emulering.	
 Det	
 innebär	
 att	
 man	
 ser	
 till	

att	
 man	
 bevarar	
 de	
 tekniska	
 miljöerna,	
 eller	
 tillräcklig	
 information	
 om	
 dem,	
 så	

att	
 man	
 kan	
 skapa	
 virtuella	
 miljöer	
 för	
 att	
 använda	
 gamla	
 filformat	
 eller	

program.	
 Denna	
 metod	
 verkar	
 vara	
 mer	
 populär	
 bland	
 personer	
 med	
 rent	

teknisk	
 bakgrund.	
 Den	
 ter	
 sig	
 enklare	
 och	
 mindre	
 komplicerad	
 och	
 riskfylld.	
 I	

praktiken	
 är	
 metoden	
 ändå	
 en	
 en	
 verklig	
 utmaning,	
 eftersom	
 mycket	
 av	

mjukvaran	
 är	
 proprietär	
 och	
 det	
 inte	
 finns	
 några	
 juridiska	
 möjligheter	
 i	
 dag	
 att	

arkivera	
 och	
 dokumentera	
 till	
 exempel	
 de	
 i	
 dag	
 så	
 oerhört	
 vanliga	
 programmen	

från	
 Microsoft	
 eller	
 Adobe.	
 Samtidigt	
 kan	
 man	
 konstatera	
 att	
 konvertering	
 till	

öppna	
 format	
 och	
 till	
 exempel	
 arkivdugliga	
 pdf-­‐filer	
 innebär	
 stora	
 risker	
 för	

förlust	
 av	
 relevant	
 information.	

Som	
 vi	
 tidigare	
 skrivit	
 är	
 teknisk	
 och	
 administrativ	
 metadata,	
 samt	
 annan	

dokumentation	
 så	
 som	
 systemens	
 loggar,	
 viktiga	
 för	
 både	
 själva	
 bevarandet	
 och	

för	
 trovädigheten.	
 Den	
 tekniska	
 proveniensen	
 är	
 oerhört	
 viktig	
 för	
 källkritisk	

bedömning	
 av	
 material;	
 det	
 är	
 en	
 sak	
 som	
 direkt	
 handlar	
 om	
 informationens	

autenticitet	
 och	
 integritet.	
 Autenticitet	
 är	
 nära	
 förknippat	
 med	
 trovärdighet	
 och	

proveniens.	
 Eftersom	
 digitala	
 objekt	
 lätt	
 kan	
 kopieras	
 och	
 även	
 förändras	
 på	
 ett	

ofta	
 osynligt	
 sätt	
 kan	
 det	
 vara	
 svårt	
 att	
 fastställa	
 autenticiteten	
 på	
 digitala	
 objekt.	

Med	
 noggrant	
 dokumenterad	
 proveniens	
 kan	
 man	
 tolka	
 det	
 digitala	
 objektet	
 i	

förhållande	
 till	
 ett	
 originalobjekt	
 och	
 fastslå	
 graden	
 av	
 autenticitet.	
 Integritet	
 är	

också	
 viktigt	
 för	
 autenticiteten.	
 Integritet	
 innebär	
 att	
 det	
 digitala	
 objektet	
 inte	

har	
 förändrats	
 inom	
 en	
 viss	
 tidsperiod.	
 Det	
 kan	
 man	
 försäkra	
 sig	
 om	
 genom	
 att	

räkna	
 ut	
 kontrollsummor	
 (checksum)	
 av	
 ett	
 objekt	
 på	
 olika	
 tidspunkter	
 och	

jämföra	
 dem.	
 Om	
 summorna	
 är	
 samma	
 är	
 objektet	
 oförändrat	
 och	
 dess	
 integritet	

bevarad.	
 Orsaker	
 till	
 att	
 objekt	
 förändras	
 kan	
 t	
 ex	
 vara	
 medveten	
 förändring	

eller	
 dataröta.	

Dataröta	
 är	
 ett	
 fenomen	
 som	
 förekommer	
 mycket	
 sällan	
 och	
 innebär	
 att	

koden	
 utan	
 synbar	
 orsak	
 av	
 sig	
 själv	
 förändrats.	
 Har	
 man	
 att	
 göra	
 med	
 mycket	

komprimerade	
 filer	
 är	
 detta	
 ändå	
 ett	
 mycket	
 stort	
 problem.	
 Det	
 beror	
 på	
 att	
 man	

vid	
 komprimeringen	
 använder	
 sig	
 av	
 matematiska	
 algoritmer	
 för	
 att	
 krympa	

ihop	
 data,	
 så	
 att	
 den	
 sedan	
 kan	
 ”svällas	
 upp”	
 igen	
 då	
 den	
 ska	
 användas	
 genom	
 en	

	
 187	

omvänd	
 komplicerad	
 räkneoperation.	
 Då	
 kan	
 det	
 räcka	
 med	
 att	
 en	
 enda	
 liten	

nolla	
 blivit	
 en	
 etta	
 eller	
 försvunnit	
 för	
 att	
 hela	
 processen	
 av	
 återskapande	
 skall	

misslyckas	
 totalt	
 och	
 all	
 information	
 vara	
 förlorad.	
 Detta	
 är	
 den	
 enkla	
 orsaken	

till	
 att	
 man	
 alltid	
 försöker	
 undvika	
 komprimering	
 då	
 det	
 är	
 möjligt.	
 Dataröta	
 är	

alltså	
 mycket	
 sällsynt,	
 men	
 ju	
 större	
 mängder	
 data	
 man	
 sparat	
 desto	
 sannolikare	

är	
 det	
 att	
 man	
 råkar	
 ut	
 för	
 det.	
 Det	
 är	
 också	
 en	
 tungt	
 vägande	
 orsak	
 till	
 att	
 man	

gärna	
 skall	
 ha	
 många	
 kopior	
 av	
 all	
 data.	

För	
 att	
 bekräfta	
 att	
 en	
 fil	
 är	
 oförändrad	
 måste	
 man	
 regelbundet	
 räkna	

kontrollsummor	
 och	
 varenda	
 förändring	
 eller	
 annan	
 åtgärd	
 måste	

dokumenteras	
 i	
 metadata.	
 Detta	
 kallas	
 filens	
 proveniens	
 och	
 den	
 måste,	
 liksom	

då	
 det	
 gäller	
 alla	
 arkivmaterial,	
 vara	
 dokumenterad	
 så	
 bra	
 som	
 möjligt,	
 eftersom	

den	
 påverkar	
 den	
 källkritiska	
 bedömningen.	

I	
 slutändan	
 handlar	
 ändå	
 allt	
 om	
 hur	
 trovärdigt	
 ett	
 arkiv	
 är,	
 för	
 även	
 digital	

proveniens	
 kan	
 vara	
 bristfällig,	
 för	
 teknisk	
 för	
 en	
 lekman	
 att	
 värdera	
 eller	
 helt	

enkelt	
 rent	
 förfalskad.	
 För	
 själva	
 bevarandet	
 kan	
 det	
 däremot	
 vara	
 vitalt	
 på	
 lång	

sikt	
 att	
 veta	
 exakt	
 vilket	
 program	
 som	
 använts	
 och	
 vilka	
 åtgärder	
 som	
 vidtagits	

under	
 olika	
 skeden	
 av	
 filens	
 livscykel.	
 Genomskinligheten	
 och	
 öppenheten	
 är	
 i	

sig	
 kanske	
 det	
 allra	
 viktigaste	
 kriteriet	
 för	
 en	
 humanist	
 vid	
 denna	
 bedömning.	

Ger	
 arkivet	
 ut	
 information	
 om	
 teknisk	
 proveniens	
 och	
 en	
 beskrivning	
 av	
 sina	

system	
 in	
 i	
 minsta	
 detalj?	
 Använder	
 man	
 sig	
 av	
 internationella	
 standarder	
 som	

Open	
 Archival	
 Information	
 System	
 (OAIS)	
 eller	
 Preservation	
 Metadata	

(PREMIS)?	
 I	
 annat	
 fall	
 kan	
 och	
 bör	
 man	
 fråga	
 sig:	
 varför	
 inte?	
 Detta	
 verkar	

möjligen	
 lite	
 överdrivet	
 tillsvidare,	
 men	
 betänk	
 en	
 situation,	
 som	
 är	
 rätt	
 nära	

förestående,	
 då	
 stora	
 delar	
 av	
 alla	
 offentliga	
 handlingar	
 bara	
 finns	
 i	
 digital	
 form.	

Då	
 måste	
 vi	
 kunna	
 vara	
 säkra	
 på	
 att	
 ingen	
 fixat	
 till	
 ett	
 eller	
 annat	
 protokoll	
 eller	

beslut,	
 oberoende	
 av	
 om	
 det	
 migrerats	
 flera	
 gånger.	

	
 	

	
 188	

	

Fördjupning:	
 Bevaringssynpunkter	
 på	
 några	
 vanliga	
 filformat	

Juha	
 Lehtonen	

	

Att	
 välja	
 filformat	
 då	
 man	
 planerar	
 bevaring	
 är	
 inte	
 en	
 enkel	
 process.	
 I	

allmänhet	
 rekommenderas	
 att	
 vanliga	
 ”kontorsdokument”,	
 såsom	

presentationer,	
 textdokument	
 och	
 kalkyldokument,	
 konverteras	
 till	
 antingen	

PDF/A	
 eller	
 något	
 annat	
 öppet	
 xml-­‐baserat	
 format,	
 så	
 som	
 de	
 format	
 som	

används	
 av	
 Open	
 Office.	

Då	
 man	
 väljer	
 filformat	
 ska	
 man	
 alltid	
 tänka	
 på	
 ändamålet:	
 Hurdana	

egenskaper	
 behöver	
 filen	
 ha?	
 Är	
 det	
 viktigt	
 att	
 bevara	
 utseendet,	
 innehållet	
 eller	

funktionaliteten?	
 Åtminstone	
 då	
 det	
 gäller	
 filer	
 skapade	
 i	
 vanliga	

kontorsprogram	
 (ODF,	
 OOXML,	
 PDF)	
 kan	
 alla	
 funktioner	
 vara	
 svåra	
 –	
 om	
 inte	

omöjliga	
 –	
 att	
 bevara,	
 eftersom	
 filerna	
 kan	
 innehålla	
 väldigt	
 mycket	
 egenskaper	

och	
 olika	
 komponenter.	
 Dessutom	
 kan	
 olika	
 element	
 infogas	
 i	
 en	
 enda	
 fil	
 nästan	

hur	
 som	
 helst,	
 till	
 och	
 med	
 innanför	
 varandra.	

Och	
 hur	
 går	
 det	
 med	
 att	
 migrera	
 mellan	
 olika	
 filformat?	
 Möjligheten	
 att	

redigera	
 dokumentet	
 går	
 förlorad,	
 men	
 utseendet	
 kan	
 vanligen	
 bevaras	
 ganska	

väl,	
 när	
 ett	
 MSOffice-­‐dokument	
 konverteras	
 till	
 en	
 PDF/A.	
 Å	
 andra	
 sidan	
 bevaras	

redigerbarheten,	
 men	
 inte	
 nödvändigtvis	
 utseendet,	
 om	
 samma	
 dokument	

konverteras	
 till	
 ODF-­‐format.	
 Innehåll	
 och	
 utseende	
 är	
 inte	
 heller	
 nödvändigtvis	

samma	
 sak,	
 då	
 man	
 konverterar	
 till	
 ODF.	
 Presentationer	
 kan	
 till	
 exempel	

innehålla	
 funktioner,	
 då	
 man	
 på	
 samma	
 bild	
 upprepade	
 gånger	
 lägger	
 nya	

element	
 ovanpå	
 andra	
 genom	
 en	
 animation.	
 När	
 filen	
 konverteras	
 till	
 PDF/A,	

syns	
 nog	
 de	
 översta	
 objekten,	
 men	
 animationsfunktionen	
 försvinner	
 och	
 därför	

försvinner	
 också	
 den	
 information	
 som	
 ingick	
 i	
 den	
 (alltså	
 de	
 underliggande	

elementen).	
 Ibland	
 kan	
 det	
 vara	
 en	
 fördel	
 att	
 man	
 tappar	
 information.	
 Till	

exempel	
 räcker	
 kanske	
 ett	
 komprimerande	
 ljudfilsformat	
 bra,	
 då	
 det	
 gäller	
 att	

bevara	
 talande	
 röster,	
 medan	
 ett	
 format	
 utan	
 packning	
 verkligen	
 tar	
 mycket	

utrymme.	

	
 189	

Då	
 det	
 gäller	
 långsiktigt	
 digitalt	
 bevarande	
 (LDB)	
 är	
 det	
 viktigt	
 att	
 utreda,	
 hur	

väl	
 filformatet	
 lämpar	
 sig	
 för	
 bevaring.	
 En	
 av	
 kärnfrågorna	
 är:	
 Kommer	
 vi	
 att	
 få	

problem,	
 när	
 vi	
 vill	
 överge	
 det	
 filformat	
 vi	
 nu	
 tar	
 i	
 bruk?	
 Det	
 leder	
 oss	
 in	
 på	
 en	

del	
 nya	
 frågor:	
 Finns	
 dokumentationen	
 av	
 detta	
 format	
 öppet	
 tillgänglig?	
 Kostar	

den?	
 Är	
 specifikationen	
 formellt	
 standardiserad?	
 Hur	
 mycket	
 används	

filformatet	
 vid	
 bevaring	
 eller	
 över	
 huvud	
 taget?	
 Är	
 specifikationerna	
 etablerade	

eller	
 kommer	
 det	
 ofta	
 nya	
 versioner	
 av	
 filformatet?	
 Beaktar	
 man	

kompatibiliteten	
 framåt	
 och	
 bakåt	
 mellan	
 de	
 olika	
 versionerna?	
 Har	
 filformatet	

egenskaper	
 som	
 är	
 beroende	
 av	
 en	
 specifik	
 hårdvara?	
 Innehåller	
 filen	
 länkar	

eller	
 hänvisningar	
 till	
 externa	
 objekt?	
 (Observera	
 att	
 detta	
 också	
 kan	
 gälla	
 de	

delar	
 av	
 filen	
 som	
 användaren	
 normalt	
 inte	
 ser,	
 alltså	
 metadatan	
 inne	
 i	
 filen.)	

Hurdana	
 infogade	
 objekt	
 innehåller	
 filen?	
 Kan	
 filen	
 repareras	
 om	
 den	
 gått	

sönder?	
 Oberoende	
 av	
 hur	
 bra	
 ett	
 filformat	
 är,	
 kommer	
 det	
 en	
 dag	
 att	
 inte	
 längre	

vara	
 i	
 allmän	
 användning,	
 och	
 då	
 står	
 vi	
 inför	
 samma	
 frågor	
 med	
 de	
 nya	

formaten.	

Filformatens	
 specifikationer	
 är	
 en	
 noggrann	
 beskrivning	
 av	
 hur	
 filen	
 är	

uppbyggd	
 och	
 vad	
 den	
 kan	
 innehålla.	
 Då	
 det	
 gäller	
 långsiktigt	
 bevarande	
 är	

specifikationen	
 mycket	
 viktig	
 och	
 därför	
 bör	
 man	
 föredra	
 sådana	
 filformat,	
 som	

det	
 går	
 att	
 få	
 tag	
 i	
 specifikationen	
 för.	
 Om	
 den	
 är	
 standardiserad,	
 är	
 det	
 tryggare	

att	
 lita	
 på	
 formatet,	
 för	
 då	
 uppstår	
 det	
 inte	
 så	
 lätt	
 olika	
 versioner	
 eller	
 varianter	

av	
 filerna	
 som	
 sedan	
 måste	
 beaktas	
 vid	
 bevarandet.	
 Av	
 en	
 noggrann	

specifikation	
 får	
 man	
 på	
 ett	
 teoretiskt	
 plan	
 reda	
 på	
 alla	
 egenskaper	
 filen	
 kan	
 ha	

och	
 man	
 kan	
 direkt	
 bedöma	
 hur	
 väl	
 de	
 lämpar	
 sig	
 för	
 LDB.	
 Specifikationen	

möjliggör	
 också	
 förverkligandet	
 av	
 sådana	
 verktyg,	
 där	
 de	
 olika	
 egenskaperna	
 är	

beaktade	
 med	
 tanke	
 på	
 just	
 LDB.	
 Om	
 man	
 inte	
 har	
 specifikationerna	
 för	
 ett	

format	
 och	
 de	
 program	
 som	
 normalt	
 används	
 skulle	
 försvinna	
 ur	
 bruk,	
 kan	
 en	
 fil	

i	
 värsta	
 fall	
 bli	
 helt	
 oläsbar.	

Hur	
 är	
 det	
 då	
 med	
 oberoende?	
 I	
 kontorsfilerna	
 är	
 en	
 vanligt	
 förekommande	

hänvisning	
 i	
 filen	
 uppgiften	
 om	
 typsnittet	
 (ofta	
 kallat	
 fonten).	
 I	
 normalt	
 bruk	

inkluderas	
 inte	
 fonten	
 i	
 själva	
 filen,	
 utan	
 den	
 innehåller	
 ofta	
 endast	
 en	

hänvisning	
 till	
 en	
 viss	
 bokstavstyp,	
 som	
 mjukvaran	
 sedan	
 hämtar	
 ur	
 dan	
 aktuella	

	
 190	

datorns	
 typsnittsbibliotek.	
 Om	
 typsnittet	
 inte	
 hittas,	
 väljs	
 någon	
 annan	

förhandsinställd	
 bokstavstyp,	
 vilket	
 ibland	
 kan	
 förorsaka	
 problem:	
 till	
 exempel	

kan	
 raderna	
 och	
 sidnumreringen	
 förändras	
 och	
 hänvisningar	
 till	
 texten	
 kanske	

inte	
 längre	
 stämmer,	
 texten	
 i	
 tabeller	
 som	
 ingår	
 kanske	
 inte	
 längre	
 passar	
 in	
 i	

sina	
 celler	
 osv.	
 I	
 kontorsfilerna	
 kan	
 man	
 i	
 dag	
 också	
 inkludera	
 hela	
 typsnittet,	

dvs	
 exakt	
 hur	
 alla	
 bokstäver	
 ska	
 se	
 ut,	
 och	
 då	
 kan	
 texten	
 alltid	
 visas	
 korrekt	
 –	

förutsatt	
 att	
 mjukvaran	
 man	
 använder	
 klarar	
 av	
 att	
 utnyttja	
 de	
 infogade	

bokstäverna.	

Att	
 baka	
 in	
 olika	
 typer	
 av	
 information	
 i	
 själva	
 filen	
 är	
 inte	
 alltid	
 en	
 bra	
 lösning,	

eftersom	
 detta	
 kan	
 komplicera	
 innehållet	
 ytterligare	
 och	
 göra	
 bevarandet	
 ännu	

svårare.	
 Olika	
 funktionella	
 komponenter	
 (t.ex.	
 ActiveX-­‐komponenterna)	
 hör	
 till	

den	
 typen	
 av	
 egenskaper	
 i	
 en	
 fil	
 som	
 inte	
 är	
 lätta	
 att	
 bevara.	
 Kraven	
 på	
 bevaring	

kan	
 föda	
 nya	
 typer	
 av	
 filformat,	
 såsom	
 PDF/A,	
 som	
 är	
 en	
 version	
 av	
 PDF	
 som	
 är	

en	
 ISO-­‐standard,	
 där	
 vissa	
 vanliga	
 egenskaper	
 i	
 PDF-­‐filer	
 är	
 förbjudna.	

Målsättningen	
 med	
 PDF/A	
 är	
 att	
 säkra	
 att	
 filerna	
 är	
 oberoende	
 av	
 vilken	

hårdvara	
 som	
 används,	
 att	
 de	
 inte	
 innehåller	
 några	
 hänvisningar	
 utanfär	

dokumentet	
 självt	
 (t	
 ex	
 ingår	
 hela	
 bokstavstypsnittet)	
 och	
 filen	
 dokumenterar	

(beskriver)	
 sig	
 själv.	
 Allt	
 detta	
 är	
 egenskaper	
 som	
 är	
 relevanta	
 vid	
 LDB.	

Till	
 slut	
 ännu	
 några	
 ord	
 om	
 metadata	
 som	
 sparas	
 inne	
 i	
 själva	
 filen:	
 Metadata	

kommer	
 att	
 utgöra	
 en	
 mycket	
 viktig	
 del	
 av	
 bevarandet,	
 eftersom	
 man	
 i	
 dem	

kan	
 	
 ange	
 en	
 beskrivning	
 av	
 innehållet,	
 proveniens,	
 tekniska	
 uppgifter	
 och	

rättigheter.	
 I	
 en	
 del	
 filformat	
 kan	
 man	
 infoga	
 väldigt	
 mycket	
 metadata	
 och	
 det	

lönar	
 sig	
 förstås	
 att	
 göra	
 där	
 också,	
 men	
 metadata	
 borde	
 också	
 bevaras	

någonstans	
 separat	
 i	
 ett	
 för	
 dem	
 lämpligt	
 format,	
 till	
 exempel	
 som	
 xml.	
 Att	

bevara	
 metadata	
 separat	
 tryggar	
 tekniskt	
 deras	
 läsbarhet,	
 och	
 möjliggör	

förverkligandet	
 av	
 effektiva	
 sökningar,	
 sortering	
 eller	
 olika	
 statistiska	

operationer.	
 Dessutom	
 är	
 det	
 inte	
 sagt	
 att	
 man	
 vid	
 en	
 formatmigrering	
 lyckas	

bevara	
 all	
 metadata	
 som	
 finns	
 inne	
 i	
 filen,	
 varvid	
 en	
 separat	
 hantering	
 av	
 dem	

ändå	
 blir	
 aktuell.	

	

	
 	

	
 191	

Kapitel	
 7.	
 Att	
 förmedla	
 historia	
 i	
 en	
 digital	
 värld	

Kenneth	
 Nyberg	
 och	
 Jessica	
 Parland-­‐von	
 Essen	

	

	

Att	
 arkivera	
 och	
 publicera	
 forskningsdata	

Det	
 är	
 inte	
 bara	
 det	
 sammanhang	
 i	
 vilket	
 forskning	
 bedrivs,	
 de	
 frågor	
 som	

ställs	
 och	
 de	
 metoder	
 som	
 används	
 som	
 påverkas	
 av	
 den	
 digitala	
 utvecklingen,	

utan	
 också	
 hur	
 resultaten	
 av	
 forskningen	
 bevaras	
 och	
 görs	
 tillgängliga.	
 Om	

kärnan	
 i	
 den	
 digitala	
 revolutionen	
 är	
 att	
 information	
 kan	
 lagras	
 och	
 spridas	

snabbare,	
 enklare	
 och	
 billigare	
 än	
 förut,	
 får	
 det	
 betydelse	
 för	
 vilka	
 krav	
 och	

förväntningar	
 som	
 finns	
 på	
 forskningens	
 öppenhet	
 och	
 tillgänglighet.	

Transparens,	
 möjligheten	
 att	
 granska	
 de	
 förutsättningar,	
 material	
 och	
 metoder	

vetenskapliga	
 studier	
 bygger	
 på,	
 är	
 ju	
 en	
 fundamental	
 utgångspunkt	
 i	
 all	

forskning,	
 och	
 ur	
 den	
 aspekten	
 har	
 den	
 digitala	
 utvecklingen	
 lett	
 till	
 nya	

möjligheter	
 och	
 utmaningar.	
 Dels	
 handlar	
 det	
 om	
 hur	
 själva	
 resultaten	
 sprids	

och	
 görs	
 tillgängliga,	
 dels	
 om	
 hur	
 underlaget	
 med	
 digital	
 teknik	
 numera	
 också	

kan	
 tillhandahållas	
 offentligt	
 och	
 bevaras	
 mer	
 långsiktigt,	
 och	
 slutligen	
 –	
 inte	

minst	
 –	
 om	
 hur	
 de	
 kunskaper	
 forskningen	
 genererar	
 kan	
 förmedlas	
 i	
 mer	

populära	
 sammanhang	
 och	
 i	
 undervisning.	

	

Bevarande	
 och	
 tillgängliggörande	

Frågan	
 om	
 forskningsdata	
 är	
 rent	
 praktiskt	
 den	
 man	
 måste	
 börja	
 tänka	
 på	

tidigast	
 i	
 forskningsprocessen,	
 eftersom	
 det	
 måste	
 finnas	
 utvecklade	
 planer	

kring	
 hur	
 data	
 ska	
 hanteras	
 redan	
 innan	
 arbetet	
 inleds.	
 I	
 takt	
 med	
 att	
 allt	
 större	

del	
 av	
 det	
 material	
 man	
 använder	
 som	
 underlag	
 är	
 digitalbaserat	
 –	
 och	
 i	
 princip	

allt	
 det	
 material	
 forskarna	
 själva	
 producerar	
 är	
 ju	
 det	
 redan	
 idag	
 –	
 kommer	

denna	
 typ	
 av	
 bevarande	
 och	
 tillgängliggörande	
 att	
 bli	
 en	
 allt	
 större	
 fråga.	
 Kraven	

på	
 även	
 humanistiska	
 forskare	
 att	
 ha	
 genomtänkta	
 strategier	
 kring	
 detta	
 ökar	

därför	
 för	
 varje	
 år	
 som	
 går,	
 samtidigt	
 som	
 många	
 av	
 dem	
 –	
 särskilt	
 kanske	
 inom	

ämnen	
 som	
 historia	
 –	
 inte	
 är	
 vana	
 att	
 tänka	
 på	
 sina	
 empiriska	
 material	
 i	
 termer	

	
 192	

av	
 "forskningsdata".	
 Även	
 om	
 det	
 är	
 en	
 term	
 som	
 ofta	
 förknippas	
 med	

kvantitativa	
 forskningsmaterial	
 i	
 digital	
 form	
 är	
 emellertid	
 också	
 kvalitativt	

material	
 (digitalbaserat	
 eller	
 ej)	
 forskningsdata	
 som	
 kan	
 struktureras	
 och	

märkas	
 upp	
 på	
 ett	
 standardiserat	
 sätt.	

Varför	
 är	
 då	
 detta	
 viktigt?	
 I	
 Finland	
 utkom	
 i	
 november	
 2013	
 en	
 rapport	
 om	

tillgång	
 till	
 forskning	
 vari	
 man	
 också	
 inkluderade	
 öppna	
 data.100	
 I	
 rapporten	

framkommer	
 vilken	
 stark	
 agenda	
 som	
 finns	
 för	
 s.k.	
 Open	
 Access	
 både	

internationellt	
 och	
 nationellt.	
 På	
 hemsidan	
 för	
 Svensk	
 Nationell	
 Datatjänst	
 (SND)	

i	
 Göteborg	
 som	
 vi	
 strax	
 återkommer	
 till,	
 finns	
 en	
 mer	
 utförlig	
 redovisning	
 av	

skälen	
 till	
 att	
 bevara	
 och	
 tillgängliggöra	
 forskningsdata,	
 men	
 bland	
 annat	

handlar	
 det	
 om	
 att	
 forskningsdata	
 kan	
 vara	
 användbara	
 i	
 andra	
 sammanhang	
 än	

de	
 där	
 de	
 ursprungligen	
 samlades	
 in	
 eller	
 skapades.	
 Ofta	
 är	
 forskningen	

offentligt	
 finansierad	
 och	
 kostar	
 en	
 hel	
 del	
 att	
 genomföra,	
 varför	
 det	
 vore	
 slöseri	

att	
 inte	
 ta	
 tillvara	
 både	
 resultat	
 och	
 råmaterialet	
 –	
 forskningsdata	
 –	
 för	
 framtida	

bruk.	
 Mer	
 principiellt	
 är	
 det	
 ju	
 också,	
 som	
 redan	
 påpekats,	
 alltid	
 viktigt	
 med	

genomskinlighet	
 i	
 forskningen,	
 det	
 vill	
 säga	
 att	
 grundvalarna	
 för	
 resultat	
 och	

slutsatser	
 kan	
 kontrolleras	
 av	
 andra	
 forskare.	
 Ytterligare	
 ett	
 skäl	
 som	
 lätt	
 glöms	

bort	
 är	
 att	
 tillgängliga	
 forskningsdata	
 av	
 hög	
 kvalitet	
 kan	
 vara	
 värdefulla	

material	
 att	
 användas	
 i	
 undervisning	
 på	
 olika	
 nivåer.	

Sedan	
 2012	
 kräver	
 Vetenskapsrådet	
 att	
 alla	
 ansökningar	
 om	
 projekt	
 där	

insamling	
 av	
 data	
 utgör	
 en	
 viktig	
 del	
 ska	
 innehålla	
 en	
 datapubliceringsplan.101	

Där	
 ska	
 det	
 framgå	
 vilken	
 typ	
 av	
 data	
 som	
 samlas	
 in	
 och	
 hur,	
 hur	
 dessa	
 data	

lagras	
 och	
 bearbetas	
 under	
 projektets	
 gång	
 samt	
 hur	
 de	
 ska	
 bevaras	
 på	
 längre	

sikt	
 och	
 göras	
 tillgängliga	
 för	
 andra.	
 En	
 viktig	
 punkt	
 i	
 datapubliceringsplanen	
 är	

en	
 "metadatadeklaration",	
 där	
 man	
 beskriver	
 vilken	
 typ	
 av	
 metadata	
 som	

materialet	
 kommer	
 att	
 märkas	
 upp	
 med.	
 Metadata	
 är,	
 som	
 vi	
 skrivit	
 om	
 här	

tidigare,	
 mycket	
 viktiga	
 för	
 att	
 göra	
 ett	
 material	
 tillgängligt	
 och	
 användbart,	
 och	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

100	
 En	
 länk	
 till	
 rapporten	
 samt	
 en	
 kommentar	
 på	
 svenska	
 finns	
 på	
 bloggen	
 Essetter	

http://essetter.blogspot.fi/2013/11/open-­‐access-­‐i-­‐praktiken.html	
 (2013-­‐11-­‐29).	
 I	
 rapporten	

ingår	
 också	
 en	
 sammanfattning	
 av	
 läget	
 i	
 Finland,	
 tyvärr	
 endast	
 på	
 finska.	

101	
 "Vetenskapsrådets	
 Stora	
 utlysning	
 2012	
 har	

öppnat",	
 http://www.vr.se/franvetenskapsradet/nyheter/nyhetsarkiv/nyheter2012/nyheter20
12/nukanduborjaforberedadinansokan.5.25e86c0f1350e9e545d148c.html	
 (2013-­‐11-­‐17).	

	
 193	

de	
 bör	
 därför	
 följa	
 etablerade	
 standarder	
 och	
 format	
 som	
 gör	
 dem	
 möjliga	
 att	

enkelt	
 "översätta"	
 i	
 olika	
 sammanhang	
 och	
 för	
 olika	
 användningsområden.	

För	
 Riksbankens	
 Jubileumsfond,	
 den	
 andra	
 stora	
 finansiären	
 av	
 svensk	

humanistisk-­‐samhällsvetenskaplig	
 forskning,	
 är	
 läget	
 mera	
 oklart;	
 i	
 de	
 allmänna	

anvisningarna	
 för	
 forskare	
 som	
 söker	
 anslag	
 nämns	
 inget	
 om	
 detta,	
 men	
 RJ:s	
 VD	

Göran	
 Blomqvist	
 skriver	
 i	
 ett	
 kort	
 nyhetsinlägg	
 från	
 april	
 2012	
 att	
 stiftelsen	

"ställer	
 krav	
 på	
 att	
 resultatet	
 av	
 alla	
 infrastrukturella	
 projekt	
 ska	
 göras	
 allmänt	

tillgängligt".	
 Det	
 är	
 dock	
 oklart	
 om	
 detta	
 syftar	
 på	
 publicering	
 av	

forskningsresultat	
 i	
 sig	
 eller	
 tillgängliggörande	
 även	
 av	
 forskningens	
 råmaterial	
 i	

form	
 av	
 de	
 data	
 som	
 samlats	
 in	
 eller	
 producerats	
 under	
 arbetets	
 gång.	
 Blomqvist	

skriver	
 att	
 det	
 kan	
 finnas	
 "goda	
 skäl"	
 för	
 RJ	
 att	
 liksom	
 VR	
 ställa	
 krav	
 på	
 samtliga	

projektansökningar,	
 inte	
 bara	
 de	
 infrastrukturella,	
 att	
 innehålla	
 en	

datapubliceringsplan,	
 men	
 något	
 sådant	
 krav	
 verkar	
 inte	
 finnas	
 i	
 dagsläget.102	

	

Arkivering	
 och	
 länkning	
 av	
 data	

Som	
 ett	
 svar	
 på	
 dessa	
 behov	
 har,	
 på	
 Vetenskapsrådets	
 initiativ,	
 Svensk	

nationell	
 datatjänst	
 bildats.	
 Det	
 är	
 ett	
 serviceorgan	
 som	
 lagrar,	
 dokumenterar	

och	
 tillhandahåller	
 forskningsdata	
 för	
 svensk	
 forskning	
 inom	
 humaniora,	

samhällsvetenskap	
 och	
 medicin.	
 Syftet	
 är	
 att	
 göra	
 det	
 lättare	
 för	
 svenska	

forskare	
 att	
 få	
 tillgång	
 till	
 både	
 svenska	
 och	
 internationella	
 forskningsdata,	
 och	

det	
 är	
 också	
 möjligt	
 för	
 enskilda	
 forskare	
 att	
 överlämna	
 data	
 till	
 SND	
 för	

tillgängliggörande.	
 De	
 accepterar	
 bara	
 kopior	
 av	
 material,	
 eftersom	
 lärosäten	

och	
 andra	
 organisationer	
 har	
 en	
 lagstadgad	
 skyldighet	
 att	
 arkivera	
 material	
 från	

de	
 projekt	
 de	
 är	
 huvudmän	
 för.	
 Liknande	
 dataarkiv	
 som	
 SND	
 finns	
 i	
 många	

andra	
 länder	
 och	
 de	
 samarbetar	
 i	
 ett	
 nätverk	
 som	
 utgör	
 "en	
 viktig	
 del	
 av	

forskningsinfrastrukturen".103	

I	
 Finland	
 finns	
 Finlands	
 samhällsvetenskapliga	
 dataarkiv	
 i	
 anslutning	
 till	

Tammerfors	
 universitet,	
 där	
 informationsvetenskapen	
 är	
 en	
 stark	
 disciplin.	

Dataarkivet	
 är	
 grundat	
 1999	
 och	
 innehåller	
 över	
 tusen	
 dataset	
 av	
 både	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

102	
 Göran	
 Blomqvist,	
 "Ska	
 forskningsdata	
 bli	
 tillgängligt?",	

http://www.rj.se/svenska/130/var/newsID/563	
 (2013-­‐11-­‐17).	

103	
 SND:s	
 hemsida,	
 http://snd.gu.se/	
 (2013-­‐11-­‐17).	

	
 194	

kvantitativ	
 och	
 kvalitativ	
 karaktär.	
 Det	
 mesta	
 materialet	
 är,	
 som	
 namnet	
 säger,	

samhällsvetenskapligt.	
 Historia	
 finns	
 inte	
 starkt	
 representerat,	
 men	
 Riksarkivet	

är	
 med	
 i	
 de	
 styrande	
 organen,	
 och	
 arkivet	
 har	
 en	
 mycket	
 tillmötesgående	

inställning	
 till	
 forskare.	
 Trots	
 detta	
 har	
 inte	
 historiker	
 tydligen	
 kommit	
 sig	
 för	
 att	

donera	
 sina	
 data	
 till	
 arkivet	
 eller	
 deponera	
 dem	
 där.	
 Dataarkivet	
 kunde	

eventuellt	
 erbjuda	
 en	
 möjlighet	
 också	
 för	
 digital	
 humaniora,	
 men	
 det	
 kräver	

målmedvetet	
 arbete.	
 Ett	
 annat	
 problem	
 är	
 att	
 en	
 del	
 forskningsdata	
 som	

historiker	
 arbetar	
 med	
 de	
 facto	
 utgörs	
 av	
 material	
 som	
 finns	
 hos	

minnnesorganisationerna,	
 varför	
 det	
 kunde	
 vara	
 befogat	
 att	
 fundera	
 om	
 till	

exempel	
 arkiv	
 borde	
 ta	
 emot	
 och	
 bevara	
 material	
 som	
 direkt	
 har	
 anknytning	
 till	

deras	
 egna	
 samlingar,	
 till	
 exempel	
 fotografier	
 som	
 forskare	
 tagit	
 av	
 deras	
 annars	

odigitaliserade	
 material.	

Hela	
 detta	
 problem	
 med	
 materialens	
 “hem”	
 är	
 emellertid	
 mycket	
 mindre	
 i	

praktiken	
 om	
 man	
 kan	
 arbeta	
 med	
 genuint	
 öppen	
 och	
 i	
 synnerhet	
 länkad	
 data,104	

vilket	
 borde	
 vara	
 den	
 självklara	
 målsättningen.	
 Det	
 viktiga	
 är	
 därför	
 att	
 fundera	

över	
 struktur,	
 dokumentation,	
 bevarande	
 och	
 publicering	
 redan	
 i	
 ett	
 tidigt	
 skede	

av	
 forskningen,	
 så	
 att	
 man	
 till	
 exempel	
 som	
 forskare	
 ser	
 till	
 att	
 man	
 har	

möjligheter	
 och	
 rättigheter	
 att	
 publicera	
 så	
 mycket	
 av	
 materialen	
 som	
 möjligt.	

Det	
 lönar	
 sig	
 att	
 åtminstone	
 konsultera	
 dataarkiven	
 gällande	
 skapandet	
 av	

dataresurser.	
 Man	
 bör	
 förstås	
 också	
 vara	
 ytterst	
 försiktig	
 då	
 det	
 gäller	

personuppgifter	
 och	
 till	
 exempel	
 lägga	
 upp	
 det	
 hela	
 så	
 att	
 materialen	
 vid	
 behov	

enkelt	
 kan	
 anonymiseras.	

För	
 att	
 data	
 ska	
 kunna	
 länkas	
 är	
 det	
 av	
 stor	
 vikt	
 att	
 en	
 nationell	
 infrastruktur	

finns,	
 som	
 erbjuder	
 standarder	
 för	
 hur	
 man	
 beskriver	
 sina	
 material.	
 Vi	
 behöver	

också	
 känna	
 till	
 och	
 använda	
 oss	
 av	
 internationella	
 vokabulärer	
 och	
 andra	

resurser	
 för	
 att	
 hänvisa	
 till	
 exempel	
 till	
 ämnesord,	
 format,	
 rättigheter,	
 geodata	

och	
 mycket	
 annat.	
 Detta	
 kräver	
 en	
 målmedveten	
 administrativ	
 styrning,	
 som	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

104	
 Länkning	
 av	
 data	
 innebär	
 att	
 man	
 markerar	
 informationen	
 med	
 exakta	
 koder	
 för	

relevanta	
 begrepp.	
 Tekniken	
 har	
 också	
 kallats	
 semantisk	
 webb	
 eller	
 webb	
 3.0	
 och	
 har	
 vunnit	
 allt	

mera	
 terräng	
 inom	
 webben	
 tack	
 vare	
 att	
 aktörer	
 som	
 World	
 Wide	
 Web	
 Consortium,	
 Tim	

Berners-­‐Lee	
 och	
 Google	
 för	
 fram	
 tekniken.	
 Läs	
 mer	
 t	
 ex	
 på	
 http://www.w3.org/	
 eller	

http://linkeddata.org/home.	

	
 195	

historikernas	
 del	
 omfattar	
 både	
 forskningsdata	
 och	
 minnesorganisationer	
 och	

deras	
 material.	

	

Det	
 nya	
 publiceringslandskapet	

Frågan	
 om	
 bevarande	
 och	
 tillgängliggörande	
 av	
 forskningsdata	
 har	
 ännu	
 inte	

väckt	
 någon	
 större	
 uppmärksamhet	
 bland	
 historiker	
 och	
 andra	
 humanister.	

Frågan	
 om	
 tillgängliggörande	
 av	
 forskningsresultat	
 har	
 däremot	
 diskuterats	

alltmer	
 intensivt	
 under	
 senare	
 år	
 och	
 är	
 just	
 nu	
 brännhet	
 i	
 Sverige,	
 delvis	
 på	

grund	
 av	
 Vetenskapsrådets	
 beslut	
 nyligen	
 att	
 dra	
 in	
 sitt	
 stöd	
 till	
 humanistiska	

och	
 samhällsvetenskapliga	
 tidskrifter.	
 (Vi	
 återkommer	
 till	
 det	
 i	
 nästa	
 avsnitt.)	

Här	
 liksom	
 i	
 andra	
 sammanhang	
 är	
 tillgänglighet	
 dock	
 inte	
 bara,	
 eller	
 kanske	
 ens	

främst,	
 en	
 fråga	
 om	
 tekniska	
 möjligheter	
 utan	
 också	
 om	
 institutionella	

förutsättningar,	
 och	
 det	
 är	
 ofta	
 kring	
 dem	
 debatten	
 om	
 "open	
 access"	
 har	
 rört	

sig.	
 Den	
 diskussionen	
 har	
 i	
 sin	
 tur	
 sammanfallit	
 med	
 flera	
 andra	

förändringsprocesser	
 som	
 börjat	
 påverka	
 publiceringsformerna	
 inom	

humanistisk	
 forskning	
 på	
 senare	
 år.	

Traditionellt	
 sett	
 har	
 dessa	
 skilt	
 sig	
 ganska	
 mycket	
 från	
 förhållandena	
 inom	

naturvetenskap	
 och	
 medicin,	
 där	
 publicering	
 av	
 artiklar	
 på	
 engelska	
 i	
 tidskrifter	

med	
 "peer	
 review"	
 (kollegial	
 förhandsgranskning)	
 länge	
 varit	
 normen.	

Humanister	
 har	
 oftare	
 skrivit	
 monografier	
 eller	
 artiklar	
 och	
 bokkapitel	
 på	
 sitt	

eget	
 modersmål,	
 vilket	
 vanligen	
 skett	
 i	
 tidskrifter	
 utan	
 systematisk	
 peer	
 review.	

Det	
 beror	
 åtminstone	
 delvis	
 på	
 att	
 deras	
 skrifter	
 i	
 högre	
 grad	
 läses	
 även	
 av	

lekmän	
 och	
 att	
 forskningen	
 av	
 naturliga	
 skäl	
 ofta	
 berör	
 specifikt	
 svenska	
 eller	

finska	
 förhållanden.	
 Inom	
 humaniora	
 är	
 publiceringen	
 traditionellt	
 också	
 en	

betydligt	
 mycket	
 mer	
 långsam	
 process	
 än	
 inom	
 andra	
 vetenskaper,	
 inte	
 minst	
 på	

grund	
 av	
 att	
 textmängderna	
 är	
 så	
 mycket	
 större.	
 Det	
 krävs	
 mycket	
 tid	
 att	
 skriva,	

bearbeta,	
 redigera	
 och	
 granska	
 de	
 långa	
 texter	
 som	
 humanister	
 behöver	
 för	
 att	

förklara	
 och	
 belägga	
 sina	
 resultat.	

Under	
 det	
 senaste	
 decenniet	
 har	
 emellertid	
 de	
 naturvetenskapliga	

publiceringstraditionerna	
 alltmer	
 börjat	
 påverka	
 även	
 humanistisk	
 forskning.	

Skälet	
 till	
 det	
 är	
 enkelt:	
 En	
 växande	
 andel	
 av	
 forskningsmedlen	
 fördelas	
 idag	
 på	

	
 196	

grundval	
 av	
 system	
 för	
 att	
 mäta	
 och	
 värdera	
 forskarnas	
 produktivitet	
 ifråga	
 om	

vetenskapliga	
 publikationer,	
 så	
 kallad	
 bibliometri.	
 Dessa	
 system	
 omfattar	
 i	
 allt	

högre	
 grad	
 humaniora	
 och	
 samhällsvetenskap,	
 men	
 de	
 är	
 uppbyggda	
 utifrån	
 de	

normer	
 som	
 traditionellt	
 har	
 gällt	
 inom	
 naturvetenskap,	
 medicin	
 och	
 teknik,	

vilket	
 betyder	
 att	
 artiklar	
 i	
 internationella	
 peer	
 review-­‐tidskrifter	
 premieras	
 och	

monografier	
 och	
 artiklar	
 på	
 nordiska	
 språk	
 räknas	
 som	
 mindre	
 värdefulla.	

Trycket	
 på	
 historiker	
 och	
 andra	
 humanister	
 att	
 skriva	
 för	
 sådana	
 sammanhang	

har	
 alltså	
 ökat	
 kraftigt,	
 vilket	
 de	
 senaste	
 åren	
 börjat	
 få	
 tydligt	
 genomslag	
 i	

särskilt	
 yngre	
 forskares	
 sätt	
 att	
 tänka	
 kring	
 sin	
 publicering.	
 Eftersom	
 de	

internationella	
 tidskrifterna	
 ofta	
 ägs	
 av	
 kommersiella	
 förlag	
 (till	
 skillnad	
 från	
 de	

nationella,	
 som	
 vanligen	
 drivs	
 av	
 vetenskapliga	
 samfund	
 och	
 sällskap)	
 får	
 dessa	

förändringar	
 konsekvenser	
 för	
 forskningens	
 tillgänglighet,	
 genom	
 att	
 de	
 ställer	

frågan	
 om	
 upphovsrätt	
 kontra	
 öppenhet	
 på	
 sin	
 spets.	

	

Upphovsrätt	
 till	
 forskning	

Av	
 hävd	
 anses	
 forskare	
 ha	
 upphovsrätt	
 till	
 sin	
 forskning.	
 Upphovsrätten	

innebär	
 att	
 upphovsmannen	
 under	
 alla	
 omständigheter	
 har	
 rätt	
 att	
 bli	
 omnämnd	

då	
 man	
 använder	
 sig	
 av	
 hens	
 forskning,	
 vilket	
 också	
 fyller	
 en	
 funktion	
 i	
 den	

vetenskapliga	
 traditionen	
 där	
 all	
 kunskap	
 måste	
 underbyggas	
 och	
 förhålla	
 sig	
 till	

annan	
 forskning.	
 Emellertid	
 kan	
 forskaren	
 ge	
 ifrån	
 sig	
 rättigheten	
 att	
 publicera	

sin	
 text	
 och	
 forskning	
 genom	
 ett	
 avtal	
 med	
 en	
 förläggare.	
 Denne	
 kan	
 sedan	
 låta	

granska	
 arbetet	
 med	
 hjälp	
 av	
 externa	
 experter,	
 vilket	
 ger	
 det	
 mervärde	
 som	

akademisk	
 merit	
 och	
 i	
 bästa	
 fall	
 som	
 forskning.	
 Forskaren	
 måste	
 i	
 detta	
 läge	

avväga	
 hur	
 mycket	
 det	
 är	
 värt	
 att	
 publiceras	
 av	
 ett	
 visst	
 förlag	
 och	
 om	
 det	
 är	

mera	
 nytta	
 eller	
 skada	
 av	
 att	
 forskningen	
 finns	
 tillgänglig	
 endast	
 för	
 en	

begränsad	
 publik,	
 vilket	
 också	
 kan	
 minska	
 på	
 spridningen	
 och	
 antalet	
 citeringar.	

De	
 kommersiella	
 förlagen,	
 vilka	
 ofta	
 ingår	
 i	
 multinationella	
 mediekoncerner,	

bevakar	
 omsorgsfullt	
 sina	
 rättigheter	
 genom	
 att	
 se	
 till	
 att	
 deras	
 publikationer	

bara	
 når	
 dem	
 som	
 betalar	
 för	
 tillgång.	
 Kunderna	
 är	
 till	
 stor	
 del	

universitetsbibliotek	
 runt	
 om	
 i	
 världen,	
 vilka	
 köper	
 in	
 tidskrifter	
 och	
 böcker	
 för	

att	
 ge	
 "sina"	
 forskare	
 tillgång	
 till	
 dem.	
 Priset	
 för	
 många	
 tidskrifter	
 har	
 ökat	

	
 197	

kraftigt	
 en	
 lång	
 rad	
 år	
 i	
 följd,	
 vilket	
 gjort	
 det	
 allt	
 vanligare	
 att	
 bibliotek	
 –	
 även	

ganska	
 välbeställda	
 sådana	
 –	
 minskar	
 på	
 antalet	
 tidskrifter	
 de	
 köper	
 in.	
 På	

många	
 sätt	
 har	
 alltså	
 tillgängligheten	
 till	
 forskningsresultat,	
 ofta	
 producerade	

med	
 stöd	
 av	
 offentliga	
 medel,	
 minskat	
 under	
 de	
 senaste	
 decennierna	
 samtidigt	

som	
 de	
 tekniska	
 möjligheterna	
 att	
 tillhandahålla	
 material	
 digitalt	
 via	
 webben	
 har	

utvecklats	
 dramatiskt.	
 Det	
 har	
 gjort	
 att	
 forskare	
 och	
 deras	
 resultat	
 har	
 hamnat	
 i	

kläm	
 mellan	
 å	
 ena	
 sidan	
 ökade	
 förväntningar	
 på	
 tillgänglighet,	
 å	
 andra	
 sidan	

krav	
 på	
 att	
 publicera	
 sig	
 i	
 kanaler	
 som	
 blir	
 allt	
 mindre	
 tillgängliga.	

Komna	
 så	
 långt	
 kan	
 det	
 vara	
 värt	
 att	
 påpeka	
 att	
 själva	
 idén	
 om	
 upphovsrätt	

historiskt	
 sett	
 är	
 relativt	
 ny.	
 Den	
 är	
 en	
 viktig	
 komponent	
 i	
 den	
 moderna	

ekonomin,	
 särskilt	
 i	
 och	
 med	
 framväxten	
 av	
 det	
 så	
 kallade	
 kunskapssamhället,	

men	
 den	
 utmanas	
 också	
 på	
 ett	
 fundamentalt	
 sätt	
 av	
 den	
 nya	
 digitala	
 tekniken.	

Den	
 har	
 gjort	
 att	
 det	
 i	
 all	
 praktisk	
 mening	
 varken	
 kostar	
 pengar	
 eller	

ansträngning	
 att	
 reproducera	
 och	
 sprida	
 idéer,	
 kunskap	
 och	
 information	
 för	
 den	

individ	
 som	
 har	
 en	
 "dator"	
 (brett	
 definierat)	
 och	
 en	
 nätuppkoppling.	
 De	
 flesta	

verksamheter	
 som	
 bygger	
 på	
 sådan	
 reproducering	
 och	
 spridning,	
 och	
 som	

tidigare	
 skyddats	
 av	
 det	
 faktum	
 att	
 den	
 bara	
 kunnat	
 ske	
 i	
 materiella	
 former	
 som	

krävt	
 kapitalstarka	
 investeringar,	
 riskerar	
 att	
 undergrävas	
 när	

transaktionskostnaderna	
 nästan	
 helt	
 försvinner.	
 Företrädare	
 för	
 sådana	

branscher	
 försvarar	
 därför	
 tanken	
 om	
 upphovsrätt,	
 medan	
 andra	
 menar	
 att	
 det	

är	
 ett	
 förlegat	
 synsätt	
 som	
 bygger	
 på	
 förutsättningar	
 vilka	
 inte	
 längre	
 existerar.	

Det	
 finns	
 också	
 många	
 som	
 argumenterar	
 för	
 att	
 få	
 eller	
 inga	
 idéer	
 egentligen	
 är	

genuint	
 nya	
 eller	
 kan	
 tillskrivas	
 en	
 enskild	
 individ,	
 utan	
 "everything	
 is	
 a	
 remix"	

av	
 tidigare	
 idéer;	
 de	
 kan	
 därför	
 definitionsmässigt	
 inte	
 heller	
 ägas	
 av	
 någon.	
 (Jfr	

avsnittet	
 "Publicerandets	
 ekonomi"	
 i	
 kapitel	
 2.)	

Inom	
 forskarvärlden	
 har	
 traditionellt	
 tanken	
 om	
 den	
 individuella	

originaliteten	
 varit	
 mycket	
 viktig,	
 eftersom	
 det	
 ofta	
 är	
 just	
 genom	
 enskilda	

bidrag	
 –	
 mer	
 eller	
 mindre	
 betydelsefulla	
 –	
 som	
 forskningen	
 går	
 framåt.	

Samtidigt	
 har	
 det	
 alltid	
 funnits	
 ett	
 medvetande	
 om	
 att	
 det	
 arbete	
 som	
 görs	
 idag	

med	
 nödvändighet	
 vilar	
 på	
 det	
 som	
 gjordes	
 igår,	
 och	
 framför	
 allt	
 inom	
 medicin	

och	
 naturvetenskap	
 har	
 forskningen	
 i	
 praktiken	
 länge	
 bedrivits	
 i	
 stora	
 (och	

	
 198	

växande)	
 forskargrupper.	
 En	
 stark	
 strömning	
 inom	
 humanistisk	
 och	

samhällsvetenskaplig	
 forskning	
 de	
 senaste	
 decennierna	
 har	
 också	
 betonat	
 det	

problematiska	
 i	
 den	
 traditionella	
 bilden	
 av	
 det	
 ensamma	
 vetenskapliga	
 geniet,	

och	
 visat	
 på	
 hur	
 forskningens	
 framsteg	
 alltid	
 (i	
 någon	
 mening)	
 är	
 resultatet	
 av	

gemensamma	
 ansträngningar.	
 Att	
 så	
 är	
 fallet	
 betyder	
 givetvis	
 inte	
 att	

individuella	
 bidrag	
 inte	
 kan	
 ha	
 stor	
 betydelse	
 för	
 den	
 fortsatta	

kunskapsutvecklingen,	
 utan	
 bara	
 att	
 enskilda	
 människor	
 alltid	
 verkar	
 i	
 ett	
 större	

sammanhang.	

	

Öppenheten	
 som	
 ideal	

Oavsett	
 synen	
 på	
 individuell	
 originalitet	
 –	
 och	
 därmed	
 hur	
 mycket	
 erkänsla	

enskilda	
 forskare	
 ska	
 få	
 för	
 sina	
 idéer	
 –	
 är	
 öppenhet,	
 transparens	
 och	
 fritt	

delande	
 av	
 resultat	
 självklara	
 och	
 helt	
 fundamentala	
 värden	
 inom	
 all	

vetenskaplig	
 verksamhet.	
 Utvecklingen	
 mot	
 alltmer	
 av	
 publicering	
 i	
 låsta,	

kommersiella	
 tidskrifter	
 går	
 emot	
 sådana	
 traditionella	
 normer,	
 och	
 det	
 är	
 därför	

inte	
 konstigt	
 att	
 det	
 uppstått	
 en	
 motreaktion	
 inom	
 forskningen	
 och	
 en	

diskussion	
 om	
 arbetsfördelning,	
 finansiering	
 och	
 distributionsformer	
 inom	

vetenskaplig	
 publicering.	
 Åtminstone	
 delvis	
 knyter	
 denna	
 debatt	
 an	
 till	
 den	

större,	
 och	
 ibland	
 rätt	
 radikala,	
 rörelse	
 av	
 nätaktivister	
 som	
 verkar	
 för	
 större	

informationsfrihet	
 och	
 ett	
 ifrågasättande	
 av	
 upphovsrätten	
 i	
 dess	
 nuvarande	

form.	

Mot	
 den	
 bakgrunden	
 kan	
 "open	
 access"	
 ses	
 som	
 uttryck	
 för	
 en	
 mer	
 principiell	

hållning	
 rörande	
 alla	
 delar	
 av	
 forskningsprocessen.	
 Det	
 är	
 därmed	
 ett	

samlingsnamn	
 på	
 en	
 rad	
 olika	
 rörelser	
 och	
 initiativ	
 för	
 att	
 göra	
 både	

forskningsresultat	
 och	
 forskningsdata	
 så	
 öppet	
 tillgängliga	
 som	
 möjligt,	
 men	
 här	

och	
 i	
 följande	
 avsnitt	
 är	
 det	
 framför	
 allt	
 publicering	
 av	
 resultat	
 som	
 står	
 i	
 fokus.	

(Se	
 föregående	
 kapitel	
 för	
 motsvarande	
 diskussion	
 om	
 arkivering	
 och	

publicering	
 av	
 forskningsdata.)	
 "Tillgänglig"	
 syftar	
 i	
 detta	
 sammanhang	

egentligen	
 på	
 flera	
 saker,	
 främst	
 kanske	
 att	
 materialet	
 är	
 gratis	
 att	
 ta	
 del	
 av	
 men	

också	
 att	
 det	
 är	
 lätt	
 att	
 hitta	
 och	
 tekniskt	
 enkelt	
 att	
 få	
 tillgång	
 till	
 samt,	
 inte	

minst,	
 att	
 det	
 bevaras	
 och	
 arkiveras	
 på	
 ett	
 sätt	
 som	
 gör	
 det	
 tillgängligt	
 även	
 på	

	
 199	

längre	
 sikt.	
 Olika	
 modeller	
 för	
 att	
 åstadkomma	
 detta,	
 och	
 hur	
 frågan	
 om	
 open	

access	
 har	
 utvecklats	
 under	
 de	
 senaste	
 åren	
 på	
 en	
 mer	
 allmän	
 nivå,	
 utgör	
 ämnet	

för	
 nästa	
 avsnitt.	

	

Open	
 access	
 i	
 teori	
 och	
 praktik	

Jessica	
 Parland-­‐von	
 Essen	
 och	
 Kenneth	
 Nyberg	

	

Eftersom	
 frågan	
 om	
 "open	
 access"	
 (OA)	
 fram	
 tills	
 nyligen	
 främst	
 berört	

forskare	
 inom	
 naturvetenskap	
 och	
 teknik	
 har	
 mycket	
 av	
 diskussionen	
 om	
 den	

hittills	
 mest	
 kretsat	
 kring	
 publicering	
 av	
 tidskriftsartiklar.	
 I	
 det	
 följande	
 kommer	

vi	
 att	
 ta	
 upp	
 några	
 aspekter	
 av	
 den	
 diskussionen	
 och	
 några	
 av	
 de	
 OA-­‐modeller	

som	
 föreslagits	
 och	
 prövats,	
 och	
 även	
 här	
 ligger	
 tyngdpunkten	
 på	

artikelpublicering.	
 I	
 Yrsa	
 Neumans	
 fördjupningsartikel	
 behandlas	
 dock	
 lite	

närmare	
 de	
 frågor	
 som	
 gäller	
 just	
 publicering	
 av	
 böcker	
 med	
 OA,	
 vilket	
 ju	
 har	

särskilt	
 intresse	
 för	
 historiker	
 och	
 andra	
 humanister.	

	

Öppna	
 publikationsarkiv	

Inför	
 millennieskiftet	
 år	
 2000	
 utlyste	
 Clay	
 Mathematics	
 Institute	
 i	
 Cambridge,	

Massachusetts,	
 det	
 så	
 kallade	
 Millenniepriset.	
 Man	
 hade	
 valt	
 sju	
 olösta	
 svåra	

problem,	
 som	
 matematiker	
 kämpat	
 med	
 under	
 1900-­‐talet.	
 Lösningar	
 skulle	

belönas	
 med	
 en	
 miljon	
 dollar.	
 En	
 av	
 uppgifterna	
 var	
 beviset	
 för	
 Poincarés	

förmodan,	
 formulerad	
 av	
 Henri	
 Poincaré	
 år	
 1904:	
 "Varje	
 sluten,	
 enkelt	

sammanhängande	
 3-­‐dimensionell	
 mångfald	
 är	
 homeomorf	
 med	
 3-­‐sfären."105	

(Det	
 är	
 en	
 sats	
 som	
 handlar	
 om	
 sfärers	
 topografi.)	

Hösten	
 2002	
 laddade	
 den	
 ryskjudiska	
 matematikern	
 Grisja	
 Perelman	
 upp	
 sina	

första	
 bevis	
 på	
 Poincarés	
 förmodan,	
 som	
 följdes	
 av	
 två	
 andra	
 artiklar	
 på	
 den	

öppna	
 publikationsplattformen	
 arXiv.	
 De	
 väckte	
 genast	
 stort	
 intresse	
 bland	

matematiker	
 runt	
 om	
 i	
 världen	
 som	
 gav	
 sig	
 i	
 kast	
 med	
 att	
 undersöka	
 bevisen,	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

105	
 Clay	
 Mathematics	
 Institute,	
 "Millennium	
 Problems",	

http://www.claymath.org/millennium-­‐problems	
 (2013-­‐12-­‐12).	
 Den	
 svenska	

problemformuleringen	
 är	
 hämtad	
 från	
 Wikipedia,	
 "Poincarés	
 förmodan",	

http://sv.wikipedia.org/wiki/Poincarés_förmodan	
 (2013-­‐12-­‐12).	

	
 200	

som	
 verkar	
 hålla.	
 Att	
 bevisa	
 matematiska	
 problem	
 (av	
 den	
 kalibern	
 de	
 är	
 i	
 dag)	

är	
 extremt	
 omfattande	
 och	
 det	
 behövs	
 alltid	
 en	
 granskningsprocess	
 som	
 tar	
 lång	

tid.	
 I	
 mars	
 2010	
 beviljades	
 Perelman	
 det	
 första	
 Millenniepriset.	
 Han	
 vägrade	
 att	

ta	
 emot	
 det	
 eftersom	
 han	
 ansåg	
 sig	
 ha	
 utnyttjat	
 en	
 annan	
 forskares	
 arbete	
 i	

sådan	
 utsträckning	
 att	
 denne	
 också	
 borde	
 ha	
 belönats.	

ArXiv	
 har	
 under	
 2000-­‐talet	
 blivit	
 den	
 plattform	
 där	
 nästan	
 alla	
 preprints	
 av	

artiklar	
 inom	
 matematik,	
 fysik,	
 astronomi,	
 datavetenskap,	
 kvantitativ	
 biologi	
 och	

statistik	
 publiceras.106	
 Artiklarna	
 utsätts	
 inte	
 för	
 någon	
 förhandsgranskning.	

Perelman	
 valde	
 att	
 publicera	
 sig	
 direkt	
 på	
 arXiv,	
 som	
 uppstått	
 som	
 ersättning	
 för	

en	
 klumpigare	
 e-­‐postlista,	
 i	
 stället	
 för	
 en	
 traditionell	
 förhandsgranskad	
 tidskrift.	

Hans	
 och	
 även	
 andra	
 forskares	
 exempel	
 har	
 visat	
 att	
 det	
 hela	
 fungerar	
 mycket	

bra.	
 Forskare	
 är	
 rätt	
 noggranna	
 med	
 vad	
 de	
 lägger	
 ut	
 på	
 arXiv;	
 kvaliteten	
 är	
 i	

allmänhet	
 god,	
 eftersom	
 författarna	
 är	
 rädda	
 om	
 sitt	
 forskaranseende.107	

Samtidigt	
 går	
 själva	
 publicerandet	
 snabbare	
 och	
 billigare	
 än	
 någonsin	
 tidigare.	

Ett	
 digitalt	
 publikationsarkiv	
 är	
 ett	
 ställe	
 där	
 forskarna	
 kan	
 publicera	
 sina	

artiklar,	
 avhandlingar	
 och	
 annat	
 material	
 i	
 elektronisk	
 form.	
 De	
 digitala	

publikationsarkiven	
 bygger	
 på	
 OA	
 och	
 har	
 uppkommit	
 som	
 ett	
 steg	
 i	

tillgängliggörandet	
 av	
 forskningsresultat.	
 En	
 allmän	
 tillgång	
 av	

forskningsresultat	
 genom	
 ett	
 öppet	
 publikationsarkiv	
 ligger	
 i	
 såväl	
 såväl	

forskningsfinansiärernas	
 som	
 forskarnas	
 intresse.	
 Forskarna	
 ser	
 många	
 fördelar	

med	
 dylika	
 öppna	
 arkiv,	
 eftersom	
 de	
 också	
 fungerar	
 som	
 en	
 sorts	

publikationsförteckningar	
 i	
 fulltext	
 och	
 ökar	
 synligheten	
 för	
 den	
 egna	

forskningen.	

Det	
 öppna	
 publicerandet	
 har	
 också	
 kritiserats.108	
 En	
 konservativ	
 syn	
 gällande	

vetenskapligt	
 publicerande	
 fokuserar	
 på	
 försvar	
 av	
 upphovsrätt	
 och	
 en	
 oro	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

106	
 Preprints	
 är	
 långt	
 gångna	
 men	
 oftast	
 inte	
 helt	
 slutgiltiga	
 versioner	
 av	
 vetenskapliga	

artiklar	
 som	
 accepterats	
 för	
 publicering.	
 Ibland	
 kan	
 det	
 avse	
 den	
 version	
 en	
 författare	
 lämnat	
 in	

för	
 kollegial	
 förhandsgranskning,	
 ibland	
 den	
 helt	
 färdiga	
 texten	
 innan	
 den	
 fått	
 sin	
 grafiska	

utformning	
 av	
 förlaget	
 inför	
 publicering.	

107	
 Wikipedia,	
 "arXiv",http://en.wikipedia.org/wiki/ArXiv	
 samt	
 http://arxiv.org/	
 (båda	

2013-­‐12-­‐12).	

108	
 Kate	
 Worlock:	
 "The	
 pros	
 and	
 cons	
 of	
 Open	
 Access",	
 Nature	
 [undated],	

http://www.nature.com/nature/focus/accessdebate/34.html	
 (2013-­‐12-­‐12).	

	
 201	

forskarnas	
 och	
 forskningens	
 anseende	
 (jfr	
 föregående	
 avsnitt).	
 Men	
 det	
 borde	

vara	
 självklart	
 att	
 risken	
 för	
 plagiat	
 är	
 mycket,	
 mycket	
 mindre	
 om	

originalpublikationen	
 finns	
 öppet	
 tillgänglig	
 på	
 internet.	
 Dessutom	
 har	
 det	
 visat	

sig,	
 som	
 på	
 arXiv,	
 att	
 seriösa	
 forskare	
 tar	
 publicerandet	
 på	
 allvar	
 också	
 om	
 det	
 är	

fritt	
 och	
 inte	
 har	
 förhandsgranskats.	
 Överlag	
 är	
 socialt	
 kapital	
 en	
 valuta	
 som	

kraftigt	
 underskattats	
 i	
 tidigare	
 teorier:	
 det	
 har	
 visat	
 sig	
 att	
 folk	
 i	
 allmänhet	

tillmäter	
 sitt	
 anseende	
 mycket	
 stort	
 värde	
 på	
 webben	
 även	
 i	
 mindre	
 seriösa	

sammanhang.109	
 För	
 forskare	
 är	
 det	
 givetvis	
 också	
 frågan	
 om	
 professionalitet	

och	
 etik.	

Digitala	
 publikationsarkiv	
 har	
 vuxit	
 fram	
 sedan	
 2003	
 då	
 Berlinkonventionen	

undertecknades	
 och	
 ett	
 internationellt	
 samarbete	
 inleddes,	
 sedan	
 biblioteken	

inte	
 på	
 annat	
 sätt	
 lyckats	
 pressa	
 de	
 stora	
 förlagen	
 till	
 rimliga	
 licenskostnader.	
 I	

mars	
 2008	
 rekommenderade	
 European	
 University	
 Association	
 universiteten	
 att	

vidta	
 åtgärder	
 för	
 att	
 skapa	
 digitala	
 publikationsarkiv.	
 I	
 de	
 nordiska	
 länderna	

startade	
 nationalbiblioteken	
 2007	
 ett	
 projekt	
 för	
 att	
 koordinera	
 sina	
 arkiv.	
 Det	

har	
 sagts	
 att	
 2010	
 var	
 det	
 år	
 då	
 OA-­‐publicerandet	
 nådde	
 sitt	
 verkliga	

genombrott.110	
 Under	
 året	
 vaknade	
 det	
 amerikanska	
 forskarsamfundet	
 till	
 de	

problem	
 som	
 man	
 redan	
 länge	
 tampats	
 med	
 inom	
 biblioteksvärlden,	
 dvs.	
 de	

fullständigt	
 överprissatta	
 tidskrifterna	
 som	
 monopoliserat	
 forskningsresultat	
 –	

som	
 dessutom	
 ofta	
 finansierats	
 med	
 offentliga	
 eller	
 allmännyttiga	
 medel.	

Det	
 finns	
 över	
 2500	
 öppna	
 digitala	
 publikationsarkiv	
 i	
 världen.	
 Europa	
 har	

gått	
 i	
 spetsen	
 för	
 utvecklingen,	
 medan	
 amerikanska	
 institutioner	
 står	
 för	
 en	

knapp	
 femtedel.	
 Endast	
 en	
 knapp	
 femtedel	
 av	
 arkiven	
 har	
 haft	
 en	
 klart	

definierad	
 publikationspolicy.	
 De	
 flesta	
 arkiven	
 har	
 en	
 betoning	
 på	

vetenskapliga	
 artiklar	
 och	
 avhandlingar,	
 men	
 över	
 fyrtio	
 procent	
 innehåller	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

109	
 Jfr	
 Clay	
 Shirky,	
 Here	
 comes	
 everybody:	
 The	
 power	
 of	
 organizing	
 without	
 organizations	

(New	
 York:	
 Penguin,	
 2009).	

110	
 Se	
 till	
 exempel	
 Heather	
 Morrisons	
 blogginlägg	
 där	
 hon	
 gått	
 igenom	
 statistik	
 från	
 olika	

öppna	
 publikationsarkiv:	
 "Dramatic	
 Growth	
 of	
 Open	
 Access:	
 December	
 11,	
 2010	
 early	
 year-­‐end	

edition",	
 The	
 Imaginary	
 Journal	
 of	
 Poetic	
 Economics	
 2010-­‐12-­‐11,	

http://poeticeconomics.blogspot.com/2010/12/dramatic-­‐growth-­‐of-­‐open-­‐access-­‐
december.html	
 (2013-­‐12-­‐12).	

	
 202	

också	
 opublicerade	
 rapporter	
 och	
 "working	
 papers"	
 och	
 i	
 cirka	
 en	
 tredjedel	
 finns	

konferensmaterial.111	

	

Modeller	
 för	
 open	
 access	

På	
 Wikipedia	
 finns	
 en	
 överskådlig	
 genomgång	
 av	
 de	
 olika	
 lösningar	
 och	

modeller	
 för	
 OA	
 som	
 föreslagits	
 och	
 prövats,	
 men	
 i	
 korthet	
 finns	
 det	
 ett	
 par	

huvudspår.	
 En	
 modell	
 är	
 att	
 författarna	
 själva	
 betalar	
 för	
 publiceringen	
 i	
 så	

kallade	
 OA-­‐tidskrifter	
 som	
 tillämpar	
 kollegial	
 förhandsgranskning	
 ("Gold	
 Open	

Access");	
 dvs.	
 tidskrifterna	
 finansieras	
 av	
 författaravgifter	
 och	
 därmed	
 behöver	

de	
 inte	
 låsa	
 materialet	
 bakom	
 betalväggar.	
 Denna	
 modell	
 innebär	
 att	

penningströmmen	
 för	
 publiceringen	
 i	
 vår	
 nordiska	
 modell	
 inte	
 längre	
 går	
 från	

staten	
 via	
 universitetsbiblioteken	
 till	
 förlagen.	
 I	
 stället	
 går	
 den	
 från	

forskningsfinansiärerna,	
 alltså	
 staten	
 eller	
 enskilda	
 fonder,	
 direkt	
 till	
 förlagen	

via	
 forskarna,	
 som	
 i	
 samtliga	
 modeller	
 är	
 utan	
 annan	
 egentlig	
 ersättning	
 än	

upphovsrätten	
 och	
 vetenskaplig	
 meritering.	

En	
 annan	
 variant	
 ("Green	
 Open	
 Access")	
 är	
 att	
 författarna	
 själva	
 kan	
 göra	

tidiga	
 eller	
 slutliga	
 versioner	
 av	
 sina	
 texter	
 tillgängliga	
 i	
 öppna	
 arkiv	
 på	
 webben,	

men	
 att	
 den	
 publicerade	
 versionen	
 med	
 förlagets	
 layout	
 osv.	
 ligger	
 bakom	
 en	

betalvägg.	
 Denna	
 modell	
 är	
 möjligen	
 svårare	
 att	
 genomföra	
 på	
 grund	
 av	

förläggarnas	
 motstånd,	
 men	
 är	
 i	
 slutändan	
 förmånligare	
 ur	
 ett	

samhällsperspektiv.	
 Den	
 kräver	
 inte	
 heller	
 att	
 man	
 ökar	
 mängden	

forskningsbidrag	
 med	
 pengar	
 som	
 hamnar	
 hos	
 en	
 tredje	
 part	
 med	
 kommersiella	

intressen.	
 Det	
 är	
 en	
 modell	
 som	
 innebär	
 att	
 idéerna	
 i	
 artiklarna	
 får	
 spridning	

samtidigt	
 som	
 det	
 för	
 citering	
 krävs	
 att	
 man	
 har	
 tillgång	
 till	
 den	
 betalda	

tidskriften,	
 som	
 på	
 så	
 vis	
 kan	
 bära	
 sig	
 ekonomiskt.	
 Många	
 kommersiella	

tidskrifter	
 tillåter	
 i	
 dag,	
 i	
 varierande	
 grad,	
 parallellpublicering	
 men	
 kräver	
 då	

ofta	
 ett	
 s.k.	
 embargo.	
 Det	
 innebär	
 att	
 man	
 inte	
 får	
 lägga	
 ut	
 artikeln	
 på	
 webben	

förrän	
 en	
 viss	
 tid	
 efter	
 publicering	
 –	
 vanligen	
 sex,	
 tolv	
 eller	
 tjugofyra	
 månader.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

111	
 Siffran	
 från	
 2013-­‐12-­‐12,	
 se	
 närmare	
 statistiken	
 på	
 Directory	
 of	
 Open	
 Access	
 Repositories,	

http://www.opendoar.org/find.php?format=charts.	

	
 203	

Vissa	
 tidskrifter	
 som	
 inte	
 räknas	
 som	
 OA	
 publicerar	
 numera	
 själva	
 sina	

artiklar	
 i	
 fulltext	
 på	
 webben	
 med	
 embargo,	
 oftast	
 sex	
 månader	
 eller	
 ett	
 år;	
 i	

Sverige	
 gäller	
 det	
 till	
 exempel	
 Historisk	
 Tidskrift	
 och	
 Scandia.	
 Det	
 finns	
 därtill	
 en	

mängd	
 andra	
 varianter	
 som	
 faller	
 någonstans	
 på	
 skalan	
 mellan	
 helt	
 "stängd"	
 och	

helt	
 "låst"	
 publicering,	
 allt	
 eftersom	
 forskare,	
 finansiärer,	
 förlag,	
 lärosäten	
 och	

andra	
 intressenter	
 försöker	
 navigera	
 i	
 det	
 nya	
 landskapet.	
 Men	
 ansvaret	
 för	
 att	

rättigheterna	
 hanteras	
 på	
 ett	
 korrekt	
 sätt	
 läggs	
 nästan	
 alltid	
 helt	
 och	
 hållet	
 på	

forskaren	
 själv,	
 såsom	
 upphovsman	
 och	
 ursprunglig	
 ägare	
 till	
 rättigheterna.	

Detta	
 innebär	
 att	
 alla	
 forskare	
 måste	
 sätta	
 sig	
 in	
 i	
 dessa	
 frågor	
 om	
 de	
 vill	
 OA-­‐

publicera	
 material.	
 Det	
 är	
 något	
 universiteten	
 borde	
 inse	
 kan	
 vara	
 en	
 onödig	

spärr	
 för	
 spridningen	
 av	
 forskning	
 som	
 producerats	
 i	
 anslutning	
 till	
 dem.	

Universiteten	
 borde	
 därför	
 stödja	
 OA-­‐publicering	
 av	
 rent	
 och	
 skärt	
 egenintresse	

på	
 en	
 mycket	
 konkret	
 och	
 praktisk	
 nivå.	

	

Ett	
 belysande	
 exempel	

Ett	
 mycket	
 belysande	
 exempel	
 på	
 de	
 friktioner	
 som	
 kan	
 uppstå	
 i	
 det	
 nya	

publiceringslandskapet	
 är	
 diskussionen	
 om	
 det	
 beslut	
 Vetenskapsrådet	
 i	
 Sverige	

nyligen	
 fattade	
 om	
 att	
 dra	
 in	
 sitt	
 stöd	
 till	
 ett	
 antal	
 tryckta	
 tidskrifter	
 inom	

samhällsvetenskap	
 och	
 humaniora,	
 en	
 bidragsform	
 som	
 det	
 inte	
 finns	
 någon	

motsvarighet	
 till	
 för	
 naturvetenskapliga	
 tidskrifter.112	
 Beslutet	
 motiverades	
 med	

att	
 stödet	
 var	
 för	
 dyrt	
 att	
 administrera	
 i	
 förhållande	
 till	
 dess	
 mycket	
 blygsamma	

andel	
 av	
 VR:s	
 totala	
 budget.	
 Ett	
 annat	
 skäl	
 var	
 att	
 svenska	
 forskare	
 i	
 högre	
 grad	

borde	
 publicera	
 sig	
 i	
 internationella	
 peer	
 review-­‐tidskrifter,	
 gärna	
 på	
 nätet.	

Senare	
 har	
 VR-­‐företrädare	
 också	
 menat	
 att	
 dess	
 uppdrag	
 är	
 att	
 stödja	
 forskning	

av	
 högsta	
 kvalitet,	
 inte	
 "förutsättningar	
 för	
 forskning"	
 till	
 vilka	
 tidskrifterna	

anses	
 höra.	

Reaktionen	
 från	
 de	
 berörda	
 tidskrifterna	
 och	
 många	
 andra	
 humanister	
 och	

samhällsvetare	
 blev	
 kraftig	
 och	
 mycket	
 negativ,	
 där	
 kritiker	
 menade	
 att	
 just	

tidskriftsstödet	
 är	
 något	
 av	
 det	
 viktigaste	
 VR	
 kan	
 göra	
 för	
 forskningen,	
 dessutom	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

112	
 På	
 Historisk	
 tidskrifts	
 hemsida	
 finns	
 en	
 samling	
 länkar	
 till	
 olika	
 inlägg	
 i	
 frågan:	

http://www.historisktidskrift.se/	
 (2013-­‐12-­‐12).	

	
 204	

till	
 en	
 relativt	
 låg	
 kostnad.	
 Andra	
 anser	
 att	
 det	
 därtill	
 borde	
 vara	
 ett	
 särskilt	

ansvar	
 att	
 slå	
 vakt	
 om	
 svenskspråkiga	
 publikationer	
 inom	
 humaniora	
 och	

samhällsvetenskap,	
 eftersom	
 engelskspråkiga	
 tidskrifter	
 inte	
 är	
 lika	
 tillgängliga	

för	
 svenska	
 läsare.	
 Det	
 gör	
 i	
 förlängningen	
 att	
 den	
 humanistiska	
 forskningens	

resultat	
 inte	
 får	
 de	
 samhällsnyttiga	
 effekter	
 som	
 enligt	
 den	
 samtida	

forskningspolitikens	
 nyttotänkande	
 är	
 dess	
 viktigaste	
 syfte.	

Vad	
 detta	
 exempel	
 ändå	
 visar	
 är	
 att	
 den	
 nya	
 situation	
 vi	
 befinner	
 oss	
 i,	
 med	
 de	

konsekvenser	
 den	
 fått	
 för	
 synen	
 på	
 forskningens	
 tillgänglighet	
 och	

publiceringsformer,	
 sammantaget	
 innebär	
 en	
 mycket	
 svår	
 utmaning	
 mot	
 de	

traditionella	
 tidskrifterna.	
 Visst	
 är	
 det	
 viktigt	
 att	
 förstå	
 att	
 förutsättningarna	

inom	
 humaniora	
 och	
 samhällsvetenskap	
 skiljer	
 sig	
 från	
 dem	
 inom	

naturvetenskap	
 och	
 medicin,	
 som	
 med	
 nödvändighet	
 är	
 mer	
 internationella.	

Men	
 samtidigt	
 måste	
 man	
 fråga	
 sig	
 om	
 det	
 är	
 ändamålsenligt	
 att	
 helt	
 försöka	

hålla	
 fast	
 vid	
 den	
 traditionella	
 modellen	
 med	
 regelbundet	
 utkommande	

papperstidskrifter,	
 ofta	
 med	
 mycket	
 långa	
 publiceringstider,	
 på	
 samma	
 gång	

som	
 tempot	
 i	
 den	
 vetenskapliga	
 diskussionen	
 blir	
 allt	
 högre	
 liksom	
 i	
 samhället	
 i	

övrigt.	
 Det	
 finns	
 de	
 som	
 anser	
 att	
 publicering	
 i	
 tidskrifter	
 alltmer	
 håller	
 på	
 att	
 bli	

slutpunkten	
 i,	
 "arkiveringen"	
 av,	
 vetenskapliga	
 utbyten	
 snarare	
 än	
 startpunkten,	

och	
 att	
 forskning	
 därför	
 "begravs"	
 där.113	

Det	
 kanske	
 är	
 att	
 gå	
 lite	
 långt,	
 men	
 helt	
 uppenbart	
 är	
 att	
 webbpublicering	
 ger	

möjligheter	
 till	
 mycket	
 mer	
 varierade	
 och	
 dynamiska	
 former	
 för	
 både	
 spontant	

tankeutbyte	
 och	
 vetenskaplig	
 publicering	
 i	
 mer	
 traditionell	
 mening,	
 liksom	

integration	
 i	
 de	
 mer	
 allmänna	
 debatter	
 och	
 diskussioner	
 som	
 förs	
 i	
 samhället	
 i	

stort.	
 Det	
 ställer	
 frågorna	
 om	
 både	
 tidskrifters	
 och	
 monografiers	
 fortsatta	

funktion	
 inom	
 forskningen	
 på	
 sin	
 spets	
 i	
 flera	
 avseenden,	
 och	
 vi	
 kommer	
 därför	

att	
 behandla	
 dessa	
 andra	
 sätt	
 att	
 publicera	
 sig	
 i	
 nästa	
 avsnitt.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

113	
 Nobelpristagaren	
 Paul	
 Krugman	
 menar	
 till	
 och	
 med	
 att	
 inom	
 hans	
 eget	
 fält,	
 ekonomi,	

fungerade	
 tidskrifterna	
 redan	
 i	
 början	
 av	
 1980-­‐talet	
 som	
 "gravvårdar"	
 ("tombstones")	
 för	

forskningsresultat.	
 Paul	
 Krugman,	
 "Open	
 Science	
 And	
 The	
 Econoblogosphere",	
 The	
 Conscience	
 of	

a	
 Liberal	
 2012-­‐01-­‐17,	
 http://krugman.blogs.nytimes.com/2012/01/17/open-­‐science-­‐and-­‐the-­‐
econoblogosphere/	
 (2013-­‐12-­‐12).	

	
 205	

	

Fördjupning:	
 Open	
 Access-­‐böcker	
 –	
 vad	
 säger	
 forskningen?	

Yrsa	
 Neuman	

	

Open	
 Access	
 är	
 inte	
 bara	
 beskrivningen	
 av	
 en	
 elektronisk	
 publikationsform,	

utan	
 också	
 en	
 ideologi	
 vars	
 mål	
 är	
 att	
 så	
 stor	
 del	
 av	
 forskningspublikationerna	

som	
 möjligt	
 ska	
 göras	
 tillgängliga	
 gratis.	
 Den	
 här	
 rörelsen	
 är	
 en	
 reaktion	
 på	
 the	

serials	
 crisis,	
 den	
 ofantliga	
 prisstigningen	
 på	
 prenumerationer	
 på	
 akademiska	

tidskrifter.	
 Men	
 den	
 är	
 också	
 ett	
 vetenskapspolitiskt	
 ställningstagande:	

vetenskapen	
 produceras	
 för	
 alla	
 människor,	
 i	
 alla	
 samhällen,	
 och	
 därför	
 ska	
 dess	

resultat	
 inte	
 hållas	
 svårtillgängliga	
 bakom	
 till	
 exempel	
 betalmurar.	
 Idag	
 finns	

många	
 forskare	
 på	
 universitet	
 världen	
 över	
 vars	
 bibliotek	
 inte	
 har	
 råd	
 med	
 den	

litteratur	
 de	
 skulle	
 behöva.	
 Samtidigt	
 är	
 mycket	
 av	
 forskningen	
 idag	
 betald	
 av	

stater,	
 och	
 man	
 kan	
 förvänta	
 sig	
 att	
 också	
 resultaten	
 bör	
 ges	
 över	
 till	
 samhället	
 i	

bred	
 mening.	

De	
 mesta	
 OA-­‐ideologerna	
 önskar	
 att	
 alla	
 akademiska	
 artiklar	
 ska	
 bli	
 Open	

Access	
 genast,	
 utan	
 några	
 som	
 helst	
 barriärer.	
 En	
 sådan	
 ideologi	
 uttrycker	
 till	

exempel	
 den	
 definition	
 på	
 Open	
 Access	
 som	
 BOAI,	
 Budapest	
 Open	
 Access	

Initiative	
 formulerade	
 2001.	
 Den	
 här	
 definitionen	
 ligger	
 som	
 grund	
 för	
 DOAJ,	

Directory	
 of	
 Open	
 Access	
 Journals,	
 en	
 databas	
 över	
 Open	
 Access-­‐tidskrifter	
 som	

blivit	
 tongivande	
 idag.	
 (Databasen	
 är	
 inte	
 helt	
 konsekvent	
 på	
 den	
 här	
 punkten	

men	
 torde	
 kunna	
 bli	
 det	
 i	
 framtiden.)	
 DOAJ	
 är	
 ett	
 mycket	
 viktigt	
 verktyg	
 för	

tidskrifters	
 synlighet.	
 När	
 det	
 gäller	
 tidskrifter,	
 dvs.	
 artiklar,	
 har	
 Open	
 Access-­‐

scenen	
 förändrats	
 stort	
 inom	
 de	
 senaste	
 åren,	
 men	
 för	
 böcker	
 ser	
 det	

annorlunda	
 ut.	
 Det	
 finns	
 en	
 motsvarighet,	
 DOAB,	
 men	
 den	
 är	
 knappast	
 lika	
 känd.	

OA-­‐forskning	
 om	
 böcker	
 inom	
 humaniora	
 är	
 det	
 egentliga	
 temat	
 för	
 denna	

fördjupningsartikel.	

	

Stegvis	
 mot	
 Open	
 Access:	
 hybridlösningar	

Samtidigt	
 som	
 OA-­‐ideologin	
 frodas	
 undrar	
 man	
 om	
 det	
 verkligen	
 är	
 möjligt	

att	
 få	
 forskningsvärlden	
 att	
 gå	
 mot	
 Open	
 Access,	
 och	
 mot	
 den	
 mest	
 ideologiska	

	
 206	

formen,	
 meddetsamma.	
 En	
 sak	
 som	
 vi	
 som	
 stöder	
 Open	
 Access	
 borde	
 arbeta	
 för	

är	
 att	
 frigöra	
 de	
 mest	
 prestigefyllda	
 tidskrifterna	
 ur	
 de	
 multinationella	
 förlagens	

grepp.	
 Men	
 många	
 nya	
 frågor	
 uppstår:	
 hur	
 ska	
 arbetet	
 med	
 tidskrifterna	

finansieras,	
 om	
 vi	
 egentligen	
 vill	
 ha	
 en	
 värld	
 utan	
 förlag?	
 Vem	
 ska	
 se	
 till	
 att	
 de	

akademiska	
 texterna	
 är	
 indexerade	
 och	
 lätta	
 att	
 hitta,	
 vem	
 ska	
 stämpla	

publikationsdatum	
 för	
 texter,	
 och	
 vem	
 ska	
 sköta	
 kvalitetsgranskningen?	
 I	
 ljuset	

av	
 insikten	
 att	
 världen	
 kanske	
 snarare	
 borde	
 ändra	
 sig	
 lite	
 i	
 taget	
 mot	
 mer	
 Open	

Access	
 finns	
 nuförtiden	
 en	
 hel	
 del	
 forskning	
 om	
 möjliga	
 alternativa	

affärsmodeller	
 och	
 publikationsmodeller	
 där	
 förlag	
 ännu	
 har	
 en	
 roll	
 att	
 spela.	
 Hit	

hör	
 forskning	
 i	
 Gold	
 Open	
 Access,	
 dvs.	
 när	
 förlagen	
 själva	
 publicerar	

tidskriftsartiklar	
 eller	
 böcker	
 Open	
 Access,	
 och	
 olika	
 hybrider,	
 som	
 man	
 kallar	

tidskrifter	
 där	
 författaren	
 väljer	
 om	
 artikeln	
 blir	
 Open	
 Access	
 eller	
 inte	
 –	

vanligen	
 mot	
 betalning.	
 Att	
 författaren	
 å	
 sin	
 sida	
 betalar	
 för	
 Open	
 Access-­‐

möjligheten	
 är	
 bara	
 en	
 av	
 flera	
 möjliga	
 modeller,	
 om	
 än	
 en	
 av	
 de	
 mer	
 kända.	

Inom	
 humaniora	
 är	
 den	
 snarast	
 en	
 ökänd	
 modell.	

Inom	
 det	
 EU-­‐finansierade	
 forskningsprojektet	
 Agora	
 –	
 Scholarly	
 Open	
 Access	

Research	
 in	
 European	
 Philosophy	
 som	
 vi,	
 en	
 forskargrupp	
 vid	
 ämnet	
 filosofi,	

Humanistiska	
 fakulteten	
 vid	
 Åbo	
 Akademi	
 deltagit	
 i,	
 undersöktes	
 några	
 modeller	

som	
 ligger	
 mittemellan	
 ideologisk	
 OA	
 och	
 kommersiellt	
 gångbar	
 OA.	
 Vi	
 har	

undersökt	
 både	
 bokpublicering	
 och	
 tidskriftspublicering	
 inom	
 europeisk	
 filosofi.	

Våra	
 resultat	
 torde	
 gå	
 att	
 generalisera	
 någorlunda	
 inom	
 sektorerna	
 humaniora	

och	
 samhällsvetenskaper	
 fastän	
 ämnesvisa	
 skillnader	
 ofta	
 finns.	

	

Open	
 Access-­‐böcker	
 –	
 är	
 det	
 någon	
 vits?	

I	
 samarbete	
 med	
 det	
 tyska	
 lilla	
 men	
 internationella	
 filosofiförlaget	
 Ontos	

publicerade	
 Agoraprojektet	
 den	
 1	
 juni	
 2011	
 på	
 Ontos	
 webbplats	
 27	
 böcker	
 som	

givits	
 ut	
 i	
 tryck	
 tidigare	
 som	
 Open	
 Access-­‐publikationer.	
 Böckerna	
 hade	

publicerats	
 mellan	
 2003	
 och	
 2011	
 och	
 fyra	
 av	
 dem	
 för	
 färre	
 än	
 18	
 månader	

sedan	
 –	
 tiden	
 från	
 tryck	
 varierade	
 alltså	
 mellan	
 9	
 år	
 och	
 6	
 månader.	

Försäljningssiffrorna	
 följdes	
 noggrant	
 upp	
 innan	
 dagen	
 för	
 OA-­‐publicering	

och	
 också	
 efteråt.	
 Likaså	
 följdes	
 nerladdningssiffrorna	
 för	
 pdf-­‐filerna	
 upp	
 i	

	
 207	

denna	
 longitudinella	
 studie,	
 vars	
 mål	
 var	
 att	
 försöka	
 ta	
 reda	
 på	
 risker	
 och	

möjligheter	
 med	
 en	
 s.k.	
 ”delayed	
 OA-­‐modell”	
 för	
 böcker.	
 Open	
 Access	
 för	
 böcker	

har	
 inte	
 undersökts	
 alls	
 i	
 samma	
 utsträckning	
 som	
 tidskriftsartiklar	
 och	
 man	
 får	

akta	
 sig	
 för	
 att	
 tänka	
 att	
 OA	
 i	
 dessa	
 två	
 fall	
 fungerar	
 likadant.	
 Artiklar	
 är	
 enkla	
 att	

skriva	
 ut	
 och	
 många	
 läser	
 dem	
 på	
 skärm.	
 I	
 det	
 fallet	
 är	
 en	
 artikel	
 det	
 intressanta	

objektet	
 istället	
 för	
 t.ex.	
 ett	
 nummer	
 av	
 en	
 tidskrift	
 som	
 till	
 sin	
 omfattning	

snarare	
 liknar	
 en	
 bok.	
 Böcker	
 däremot	
 fungerar	
 annorlunda:	
 de	
 är	
 inte	
 så	
 enkla	

att	
 skriva	
 ut	
 och	
 humanioras	
 invånare	
 verkar	
 inte	
 vara	
 mogna	
 för	
 att	
 läsa	
 böcker	

på	
 skärm	
 (vilket	
 bl.a.	
 forskningsprojektet	
 OAPEN-­‐UK:s	
 stora	
 forskarenkät	

antyder).	
 Böcker	
 recenseras.	
 Det	
 gör	
 sällan	
 artiklar	
 eller	
 tidskriftsnummer.	

Affärsmässigt	
 finns	
 också	
 stora	
 skillnader:	
 böcker	
 säljs	
 en	
 och	
 en	
 medan	

tidskrifter	
 säljs	
 som	
 prenumerationer,	
 enskilda	
 eller	
 i	
 paket,	
 s.k.	
 bundles.	

Nedladdningen	
 av	
 pdf-­‐böckerna	
 i	
 vårt	
 experiment	
 var	
 krångligare	
 än	
 vanligt:	

man	
 måste	
 registrera	
 sig	
 som	
 kund	
 hos	
 Ontos	
 för	
 att	
 få	
 en	
 e-­‐post	
 med	
 länk	
 till	

den	
 pdf-­‐bok	
 man	
 ville	
 ha.	
 Däremot	
 fanns	
 en	
 GoogleBooks-­‐version	
 tillgänglig	

redan	
 i	
 förlagets	
 elektroniska	
 bokkatalog.	
 Det	
 här	
 brukar	
 man	
 ibland	
 kalla	
 för	
 en	

”Freemium-­‐modell”,	
 när	
 en	
 lite	
 sämre	
 version	
 är	
 öppet	
 tillgänglig	
 och	
 en	
 finare	

version,	
 dvs.	
 Premiumversionen,	
 i	
 pdf-­‐form	
 antingen	
 kostar	
 eller	
 är	
 lite	
 svårare	

att	
 få	
 fatt	
 i	
 (se	
 till	
 exempel	
 Open	
 Book	
 Publishers	
 för	
 en	
 mera	
 avancerad	

Freemium-­‐modell	
 och	
 OAPEN	
 Library	
 för	
 en	
 aggregator	
 för	
 böcker	
 inom	

humaniora).	
 Att	
 nedladdningen	
 var	
 lite	
 krånglig	
 var	
 kanske	
 bra	
 för	
 oss	

forskningsmässigt	
 –	
 även	
 om	
 idealet	
 ju	
 är	
 att	
 de	
 elektroniska	
 böckerna	
 ska	
 vara	

lätta	
 att	
 hitta	
 så	
 att	
 tillgången	
 blir	
 så	
 stor	
 som	
 möjligt	
 –	
 eftersom	
 tröskeln	
 gör	
 att	

vi	
 vet	
 att	
 det	
 inte	
 var	
 slappa	
 klickanden	
 utan	
 att	
 en	
 potentiell	
 läsare	
 ligger	

bakom	
 en	
 nedladdning.	
 En	
 såld	
 bok	
 behöver	
 ju	
 inte	
 heller	
 betyda	
 att	
 någon	
 läst	

den,	
 kan	
 man	
 ju	
 konstatera.	
 För	
 en	
 författare	
 till	
 en	
 bok	
 kan	
 ökad	

uppmärksamhet	
 vara	
 till	
 nytta	
 och	
 målet	
 borde	
 vara	
 att	
 få	
 så	
 stor	
 spridning	
 som	

möjligt	
 för	
 ett	
 alster	
 som	
 man	
 jobbat	
 länge	
 med.	

Många	
 förlag	
 är	
 oroade	
 över	
 Open	
 Access,	
 och	
 tänker	
 att	
 nedladdningsbara	

böcker	
 kommer	
 att	
 hindra	
 försäljningen,	
 som	
 ofta	
 är	
 den	
 enda	
 intäktskällan	
 för	

akademiska	
 bokförlag.	
 Vår	
 undersökning	
 tyder	
 på	
 att	
 det	
 inte	
 alls	
 är	
 fallet,	
 utan	

	
 208	

att	
 Open	
 Access	
 antingen	
 har	
 en	
 neutral	
 inverkan	
 på	
 försäljningen,	
 eller,	
 i	
 några	

enstaka	
 fall,	
 en	
 mycket	
 positiv	
 inverkan	
 på	
 försäljningen.	

Därtill	
 ökade	
 böckernas	
 synlighet	
 väsentligt.	
 I	
 och	
 med	
 pdf-­‐nedladdningarna	

kom	
 för	
 hela	
 boklasset	
 i	
 medeltal	
 40	
 %	
 flera	
 potentiella	
 läsare	
 till	
 utöver	
 de	

sålda	
 exemplaren.	
 Vi	
 kan	
 konstatera	
 att	
 sådana	
 här	
 modeller	
 i	
 högsta	
 grad	
 är	
 i	

författarnas	
 intresse.	

Försäljningsuppföljningen	
 gav	
 vid	
 handen	
 att	
 90	
 %	
 av	
 cirkulationen	
 skedde	

inom	
 de	
 första	
 12	
 månaderna,	
 dvs.	
 även	
 forskningsböcker	
 ”kallnar”	
 snabbt	
 på	

marknaden.	
 Där	
 ger	
 Open	
 Access	
 ju	
 en	
 förlängd	
 tillgång	
 efter	
 att	
 böcker	
 ev.	
 är	

slut	
 från	
 förlaget.	

Delayed	
 OA	
 för	
 böcker	
 är	
 en	
 ofta	
 förbisedd	
 idé	
 som	
 kan	
 gagna	
 både	
 förlag	
 och	

forskare.	
 För	
 tidskrifter	
 gäller	
 det	
 samma,	
 att	
 delayed	
 OA	
 är	
 en	
 rätt	
 okänd	
 men	

lovande	
 möjlighet	
 åtminstone	
 i	
 vissa	
 fall.	
 Det	
 verkar	
 vårt	
 andra	
 experiment	
 med	

den	
 nystartade	
 tidskriften	
 Nordic	
 Wittgenstein	
 Review	
 antyda.	
 Delayed	
 OA	
 för	

tidskrifter	
 är	
 inte	
 ovanligt,	
 visar	
 Mikael	
 Laakso	
 och	
 Bo-­‐Christer	
 Björk	
 vid	

Svenska	
 Handelshögskolan	
 i	
 Helsingfors,	
 men	
 de	
 modellerna	
 har	
 fått	
 stå	
 i	

skuggan	
 av	
 modeller	
 med	
 OA-­‐avgifter,	
 som	
 också	
 många	
 forskningsfinansiärer	

och	
 universitet	
 börjat	
 räkna	
 med	
 efterhand.	

Samtidigt	
 erbjöd	
 Ontos	
 en	
 annan	
 OA-­‐möjlighet	
 till	
 de	
 författare	
 som	
 fick	

böcker	
 antagna	
 för	
 publicering	
 under	
 2011-­‐12,	
 nämligen	
 en	
 hybridmodell	
 som	

vi	
 kallar	
 för	
 Ontos	
 Open.	
 Enligt	
 den	
 modellen	
 skulle	
 författarnas	
 bok	
 publiceras	

OA	
 samtidigt	
 som	
 den	
 kom	
 ut	
 i	
 tryck	
 för	
 en	
 avgift	
 på	
 1500€,	
 eller	
 12	
 månader	

efter	
 tryck	
 för	
 750€.	
 Förlagsdirektören	
 hade	
 räknat	
 ut	
 summan	
 utgående	
 från	

sin	
 förväntade	
 vinst	
 och	
 risken	
 att	
 gå	
 miste	
 om	
 en	
 del	
 av	
 den.	
 Av	
 lite	
 över	
 100	

författare	
 som	
 erbjöds	
 detta	
 hakade	
 endast	
 9	
 på,	
 och	
 de	
 ville	
 alla	
 att	
 boken	
 skulle	

bli	
 Open	
 Access	
 meddetsamma.	
 Taget	
 i	
 betraktande	
 att	
 OA	
 knappast	
 hämmar	

försäljningen	
 av	
 de	
 tryckta	
 böckerna	
 vore	
 den	
 här	
 modellen	
 en	
 riktig	
 guldgruva	

för	
 förlaget.	
 Och	
 allt	
 oftare	
 har	
 författare	
 institutionella	
 medel	
 till	
 sitt	
 förfogande	

för	
 Open	
 Access	
 –	
 och	
 då	
 ofta	
 i	
 storleksklassen	
 2-­‐3000€	
 för	
 en	
 artikel,	
 vilket	
 de	

stora	
 prestigefyllda	
 förlagen	
 ofta	
 kräver.	

	
 209	

Dock	
 visar	
 vår	
 enkät	
 till	
 Ontos’	
 alla	
 publicerade	
 författare	
 eller	

antologiredaktörer	
 under	
 2011-­‐12	
 att	
 många	
 författare	
 varit	
 lite	
 yrvakna	
 när	
 det	

gäller	
 Open	
 Access.	
 De	
 har	
 erbjudits	
 att	
 publicera	
 Open	
 Access,	
 de	
 tycker	

egentligen	
 att	
 det	
 vore	
 en	
 bra	
 idé,	
 men	
 de	
 har	
 inte	
 riktigt	
 noterat	
 möjligheten	
 när	

den	
 fanns	
 där.	
 I	
 vissa	
 fall	
 anger	
 de	
 att	
 de	
 aldrig	
 skulle	
 kunna	
 tänka	
 sig	
 att	
 låta	
 sin	

institution	
 stå	
 för	
 en	
 sådan	
 kostnad	
 –	
 inom	
 humaniora	
 generellt	
 är	
 motståndet	

mot	
 avgifter	
 på	
 författarsidan	
 rätt	
 stort,	
 även	
 om	
 många	
 förlag	
 sedan	
 tidigare	

kräver	
 tryckbidrag	
 som	
 man	
 om	
 man	
 är	
 kritisk	
 till	
 förlagens	
 roller	
 kan	
 räkna	

som	
 en	
 annan	
 summa	
 pengar	
 som	
 strömmar	
 från	
 universitetet	
 eller	
 en	
 fond	
 in	
 i	

förlagets	
 kassa.	

Motståndet	
 är	
 enligt	
 Agoras	
 forskningsinsats	
 inom	
 Open	
 Access	
 befogat:	
 Open	

Access	
 ska	
 minska	
 universitetens	
 problem	
 att	
 betala	
 i	
 överkant	
 för	

publikationer,	
 vars	
 innehållsproduktion	
 de	
 redan	
 stått	
 för,	
 och	
 eftersom	

förlagets	
 risk	
 för	
 förlust	
 på	
 bokförsäljningen	
 pga.	
 OA	
 verkar	
 obetydlig	
 borde	

ingen	
 avgift	
 behövas	
 för	
 att	
 täcka	
 den.	
 Istället	
 kan	
 en	
 Open	
 Access-­‐version	
 vara	

till	
 fördel	
 för	
 både	
 författare	
 och	
 förlag.	

När	
 förlagen	
 inser	
 detta	
 kommer	
 vi	
 kanske	
 att	
 kunna	
 ta	
 flera	
 mindre	
 steg	
 mot	

Open	
 Access,	
 i	
 en	
 framtid	
 där	
 förlagen	
 fortsättningsvis	
 har	
 en	
 roll	
 att	
 spela.	

	

	
 	

	
 210	

Nya	
 publiceringsformer	

Kenneth	
 Nyberg	
 och	
 Jessica	
 Parland-­‐von	
 Essen	

	

Den	
 diskussion	
 om	
 open	
 access-­‐publicering	
 som	
 vi	
 behandlat	
 i	
 de	
 föregående	

avsnitten	
 berör	
 på	
 ett	
 direkt	
 sätt	
 de	
 viktigaste	
 och	
 mest	
 traditionella	

publiceringsformerna	
 för	
 humanister:	
 monografier,	
 tidskriftsartiklar	
 och	

antologier.	
 Under	
 de	
 senaste	
 åren	
 har	
 dessa	
 frågor	
 gjort	
 sig	
 mycket	
 konkret	

påminda	
 genom	
 de	
 ökande	
 kraven	
 på	
 OA-­‐publicering	
 från	

forskningsfinansiärerna.	
 Medvetenheten	
 är	
 därför	
 i	
 dag	
 rätt	
 hög	
 hos	
 de	
 flesta	

historiker	
 och	
 deras	
 humanistkolleger	
 om	
 problematiken	
 med	
 OA,	
 pappers-­‐	

kontra	
 nätpublicering	
 etc.	
 En	
 ännu	
 så	
 länge	
 mindre	
 synlig	
 fråga	
 bland	
 forskarna,	

åtminstone	
 ur	
 ett	
 nordiskt	
 perspektiv,	
 är	
 den	
 om	
 de	
 helt	
 nya	
 sätt	
 att	
 publicera	

sig	
 som	
 den	
 digitala	
 utvecklingen	
 och	
 särskilt	
 webben	
 har	
 fört	
 med	
 sig.	

	

Gamla	
 modeller	
 –	
 och	
 nya?	

Vad	
 som	
 då	
 egentligen	
 ska	
 räknas	
 som	
 "nytt"	
 och	
 vilken	
 betydelse	
 det	
 har	
 kan	

givetvis	
 diskuteras,	
 men	
 det	
 "gamla"	
 –	
 den	
 rådande	
 normen	
 eller	
 modellen	
 för	

publicering	
 av	
 humanistisk	
 forskning	
 –	
 är	
 desto	
 tydligare	
 och	
 kan	
 definieras	

ganska	
 enkelt.	
 Den	
 består	
 av	
 (huvudsakligen)	
 textbaserade	
 publikationer	
 med	

en	
 linjär	
 struktur	
 och	
 en	
 viss	
 omfattning	
 –	
 antingen	
 ca	
 15–30	
 sidor	

(artikel/kapitel)	
 eller	
 minst	
 ca	
 200	
 sidor	
 (bok).	
 Det	
 som	
 händer	
 i	
 den	
 digitala	

världen	
 är	
 att	
 hela	
 denna	
 modell	
 utmanas	
 på	
 en	
 lång	
 rad	
 punkter	
 och	
 av	
 olika	

skäl	
 som	
 har	
 med	
 både	
 teknik	
 och	
 andra	
 delar	
 av	
 samhällsutvecklingen	
 att	
 göra.	

Vilka	
 av	
 dessa	
 förändringsprocesser	
 som	
 kommer	
 att	
 få	
 störst	
 genomslag	
 och	

mest	
 långtgående	
 effekter	
 på	
 forskningen	
 är	
 i	
 dagsläget	
 omöjligt	
 att	
 säga,	
 men	
 i	

det	
 följande	
 tar	
 vi	
 upp	
 några	
 av	
 de	
 aspekter	
 som	
 tycks	
 mest	
 relevanta	
 i	

sammanhanget.114	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

114	
 För	
 två	
 intressanta	
 perspektiv	
 på	
 hur	
 vetenskaplig	
 publicering	
 kan	
 komma	
 att	
 förändras	

framöver	
 –	
 lämpligt	
 nog	
 förmedlade	
 i	
 form	
 av	
 videoklipp	
 på	
 YouTube	
 –	
 se	
 "Anthony	
 Grafton:	
 The	

Future	
 of	
 History	
 Books",	
 YouTube	
 2014-­‐01-­‐03,	

http://www.youtube.com/watch?v=FCGm2mGz9p0	
 (2014-­‐01-­‐06),	
 och	
 John	
 Wilbanks,	
 "The	

Fragmentation	
 and	
 Re-­‐Integration	
 of	
 Scholarly	
 Communication",	
 YouTube	
 2011-­‐05-­‐19,	

http://www.youtube.com/watch?v=UqYiqjzD_L0	
 (2014-­‐01-­‐06).	

	
 211	

Att	
 det	
 inte	
 alltid	
 är	
 givet	
 vari	
 det	
 nya	
 består	
 kan,	
 till	
 att	
 börja	
 med,	
 illustreras	

av	
 den	
 förändring	
 som	
 är	
 mest	
 uppenbar	
 och	
 för	
 många	
 kanske	
 fortfarande	
 ses	

som	
 den	
 största:	
 övergången	
 från	
 tryckta	
 till	
 digitalt	
 publicerade	
 böcker	
 och	

tidskrifter.	
 Självfallet	
 kan	
 sådana	
 i	
 en	
 bemärkelse	
 ses	
 som	
 nya	

publiceringsformer	
 vilka	
 påverkar	
 både	
 distribution	
 och	
 konsumtion	
 av	

forskningens	
 resultat,	
 men	
 i	
 sig	
 handlar	
 det	
 främst	
 om	
 själva	
 mediet:	
 från	

papper	
 till	
 digitalt.	
 Formen	
 i	
 egentlig	
 mening	
 har	
 ju	
 inte	
 förändrats,	
 bara	
 med	

vilken	
 teknisk	
 lösning	
 vi	
 tar	
 till	
 oss	
 texter	
 –	
 och	
 mest	
 är	
 det	
 än	
 så	
 länge	
 just	

texter,	
 utan	
 nämnvärda	
 grafiska	
 eller	
 multimediala	
 inslag.	
 Med	
 nätbaserade	

tidskrifter	
 eller,	
 som	
 det	
 ännu	
 ofta	
 handlar	
 om	
 inom	
 humaniora,	
 nätversionen	
 av	

existerande	
 tidskrifter,	
 kan	
 publiceringen	
 gå	
 lite	
 snabbare,	
 men	
 processen	
 och	

formatet	
 i	
 övrigt	
 skiljer	
 sig	
 inte	
 från	
 de	
 tidigare.	
 För	
 många	
 är	
 detta	
 också	
 en	

självklarhet,	
 eftersom	
 de	
 menar	
 att	
 vetenskapligheten	
 ligger	
 i	
 just	
 processen	
 och	

de	
 strukturer	
 den	
 är	
 en	
 del	
 av:	
 kollegial	
 förhandsgranskning,	
 redaktionell	

bearbetning,	
 publicering	
 i	
 ett	
 visst	
 sammanhang	
 som	
 signalerar	
 kvalitet	
 osv.	

Potentialen	
 till	
 förändring	
 i	
 både	
 liten	
 och	
 stor	
 skala	
 ligger	
 alltså	
 inte	
 främst	
 i	

den	
 digitala	
 formen	
 som	
 sådan,	
 utan	
 i	
 det	
 faktum	
 att	
 den	
 undanröjer	
 många	
 av	

den	
 traditionella	
 modellens	
 inneboende	
 begränsningar.	
 En	
 grundläggande	
 sådan	

handlar	
 om	
 de	
 normer	
 för	
 akademiska	
 texters	
 längd	
 som	
 nämndes	
 ovan,	
 dvs.	
 att	

humanistisk	
 forskning	
 antingen	
 publiceras	
 som	
 artiklar/kapitel	
 eller	
 böcker	
 av	

viss	
 omfattning.	
 Dessa	
 normer	
 är	
 inte	
 järnhårda	
 och	
 de	
 varierar	
 mellan	

discipliner,	
 i	
 takt	
 med	
 att	
 publiceringsprocessen	
 strömlinjeformats	
 under	
 det	

senaste	
 århundradet	
 har	
 också	
 konventionerna	
 för	
 texters	
 längd	
 stelnat	
 alltmer.	

I	
 grunden	
 är	
 de	
 dock	
 kopplade	
 till	
 praktisk-­‐ekonomiska	
 hänsyn	
 som	
 inte	
 längre	

gäller	
 i	
 digitala	
 sammanhang,	
 och	
 en	
 fråga	
 som	
 ibland	
 väckts	
 bland	
 exempelvis	

amerikanska	
 digitalhistoriker	
 är	
 därför	
 hur	
 dessa	
 konventioner	
 i	
 sig	
 blir	

begränsande.	
 De	
 argumenterar	
 för	
 betydelsen	
 att	
 också	
 kunna	
 skriva	
 texter	
 av	

medellängd,	
 dvs.	
 långa	
 artiklar	
 eller	
 korta	
 monografier	
 om,	
 säg,	
 50–80	
 sidor.	

	
 212	

Detta	
 kan	
 tyckas	
 vara	
 trivialt,	
 men	
 faktum	
 är	
 att	
 textens	
 längd	
 kan	
 ha	
 stor	

betydelse	
 för	
 vad	
 vi	
 kan	
 eller	
 inte	
 kan	
 göra	
 i	
 en	
 vetenskaplig	
 publikation.115	

Men	
 det	
 finns	
 också	
 många	
 andra,	
 potentiellt	
 sett	
 mer	
 omvälvande	
 följder	
 av	

den	
 digitala	
 tekniken	
 och	
 webbens	
 utbredning.	
 För	
 att	
 återknyta	
 till	
 kapitlets	

första	
 avsnitt	
 är	
 det	
 nämligen	
 inte	
 bara	
 befintliga	
 delar	
 av	

publiceringslandskapet	
 som	
 förändrats,	
 utan	
 helt	
 nya	
 områden	
 har	
 tillkommit	

som	
 mer	
 fundamentalt	
 kan	
 komma	
 att	
 påverka	
 vad	
 forskning	
 är	
 och	
 uppfattas	

vara.	
 Dessa	
 nya	
 former,	
 som	
 dels	
 handlar	
 om	
 det	
 som	
 ibland	
 kallas	
 "det	
 vidgade	

textbegreppet"	
 och	
 dels	
 om	
 nya	
 publiceringssammanhang	
 i	
 form	
 av	
 exempelvis	

sociala	
 medier,	
 är	
 föremål	
 för	
 mycken	
 diskussion	
 inom	
 digital	
 humaniora-­‐

kretsar	
 i	
 vid	
 mening,	
 men	
 bland	
 forskare	
 i	
 övrigt	
 är	
 det	
 (åtminstone	
 i	
 Sverige	
 och	

Finland)	
 ganska	
 tyst.	
 Återigen	
 handlar	
 det	
 om	
 en	
 för	
 de	
 flesta	
 humanister	
 helt	
 ny	

terräng,	
 och	
 därför	
 visar	
 de	
 mindre	
 intresse	
 för	
 den	
 än	
 för	
 de	
 OA-­‐frågor	
 som	
 mer	

direkt	
 påverkar	
 deras	
 redan	
 kända	
 publiceringsvägar.	

	

Ett	
 vidgat	
 textbegrepp	

Det	
 vidgade	
 textbegreppet	
 innebär	
 i	
 detta	
 sammanhang	
 att	
 humanistisk	

forskning	
 inte	
 bara,	
 eller	
 ens	
 främst,	
 behöver	
 ta	
 formen	
 av	
 en	
 huvudsakligen	

textbaserad	
 publikation	
 med	
 en	
 linjär	
 struktur.	
 Ett	
 första,	
 relativt	
 enkelt	
 steg	
 i	

den	
 riktningen	
 är	
 att	
 texter	
 på	
 ett	
 annat	
 sätt	
 än	
 tidigare	
 kan	
 varvas	
 med	
 olika	

former	
 av	
 audiovisuella	
 inslag,	
 inte	
 bara	
 bilder	
 utan	
 också	
 ljud,	
 video,	

animationer	
 osv.	
 I	
 förlängningen	
 kan	
 man	
 också	
 tänka	
 sig	
 att	
 redovisning	
 av	

forskning	
 kan	
 ta	
 sig	
 helt	
 nya	
 uttryck	
 där	
 texten	
 har	
 underordnad	
 betydelse	
 och	

de	
 multimediala	
 inslagen	
 är	
 huvudsaken.	
 Ett	
 forskningsprojekt	
 skulle	
 alltså	

kunna	
 bestå	
 i	
 att	
 producera	
 en	
 interaktiv	
 webbplats,	
 att	
 utarbeta	
 en	
 databas	

med	
 dess	
 gränssnitt	
 eller	
 att	
 skriva	
 ett	
 program	
 som	
 utför	
 en	
 viss	
 uppgift.116	
 (Ett	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

115	
 Här	
 kan	
 det	
 kanske	
 påpekas	
 att	
 om	
 vi	
 går	
 ett	
 halvsekel	
 tillbaka	
 varierade	
 artikellängden	
 i	

t.ex.	
 Historisk	
 tidskrift	
 och	
 Lychnos	
 betydligt	
 mer	
 än	
 nu;	
 särskilt	
 i	
 den	
 sistnämnda	
 var	
 det	
 inte	

ovanligt	
 med	
 bidrag	
 om	
 just	
 ca	
 50–80	
 sidor.	

116	
 I	
 ett	
 avsnitt	
 av	
 poddsändningen	
 Digital	
 Campus	
 spår	
 Sharon	
 Leon	
 att	
 2014	
 blir	
 året	
 då	
 de	

första	
 “betydande	
 digitala	
 avhandlingsprojekten”	
 (i	
 USA)	
 kommer	
 att	
 slutföras.	
 Se	
 "Digital	

Campus	
 on	
 2013	
 and	
 the	
 Uncertain	
 Future	
 of	
 Amazon’s	
 Drones",	
 Digital	
 Campus	
 2013-­‐12-­‐18,	

	
 213	

antal	
 exempel	
 på	
 den	
 typen	
 av	
 projekt	
 ges	
 i	
 avsnitt	
 och	
 fördjupningar	
 om	

databaser,	
 digitala	
 textarkiv,	
 visualiseringar	
 etc.	
 i	
 kapitel	
 4	
 och	
 kapitel	
 5.)	

Argumenten	
 för	
 den	
 typen	
 av	
 projekt	
 är	
 främst	
 att	
 synen	
 på	
 vad	
 vetenskaplig	

verksamhet	
 är	
 har	
 vuxit	
 fram	
 i	
 ett	
 tekniskt	
 sammanhang	
 som	
 nu	
 i	
 grunden	
 är	

radikalt	
 förändrat,	
 och	
 därmed	
 bör	
 även	
 idén	
 om	
 vad	
 forskning	
 är	
 förändras.	

Andra	
 skulle	
 hävda	
 att	
 det	
 ligger	
 en	
 viss	
 typ	
 av	
 kritiskt	
 analyserande	
 hållning	
 i	

texten	
 som	
 medium	
 och	
 att	
 just	
 denna	
 hållning	
 är	
 ett	
 avgörande	
 kriterium	
 på	

vetenskaplighet,	
 varför	
 de	
 är	
 skeptiska	
 till	
 att	
 betrakta	
 multimediaproduktioner	

eller	
 datorprogram	
 som	
 forskning	
 i	
 konventionell	
 (enligt	
 deras	
 synsätt	

"egentlig")	
 mening.117	

Andra	
 utmaningar	
 mot	
 den	
 traditionella,	
 linjära	
 texten	
 handlar	
 om	
 både	

mediet	
 och	
 strukturen.	
 Historieskrivningen	
 och	
 därmed	
 också	
 -­‐vetenskapen	
 är	

sprungna	
 ur	
 litteraturen	
 som	
 genre,	
 textformatet	
 med	
 dess	
 narrativa	
 struktur	
 är	

historiens	
 inneboende	
 form	
 och	
 format.	
 Därför	
 kan	
 de	
 också	
 finnas	
 skäl	
 för	
 oss	

att	
 närmast	
 se	
 på	
 vad	
 som	
 under	
 de	
 senaste	
 decennierna	
 skett	
 inom	

skönlitteraturen.	
 Det	
 digitala	
 formatet	
 har	
 även	
 där	
 öppnat	
 för	
 interaktivitet	
 och	

utnyttjandet	
 av	
 rörlig	
 bild	
 och	
 ljud	
 som	
 en	
 del	
 av	
 en	
 "berättelse".	
 Antingen	
 ges	

möjligheten	
 att	
 följa	
 en	
 viss	
 storyline	
 i	
 egen	
 takt,	
 så	
 som	
 i	
 till	
 exempel	
 Inanimate	

Alice	
 eller	
 också	
 erbjuds	
 läsaren	
 att	
 välja	
 och	
 påverka	
 händelseförloppet,	
 varvid	

man	
 alltmer	
 närmar	
 sig	
 spelvärlden.	
 Ett	
 koncept	
 är	
 också	
 de	
 så	
 kallade	
 "wovels"	

eller	
 webbromanerna,	
 där	
 författaren	
 skriver	
 sin	
 roman	
 enligt	
 läsarnas	

önskemål	
 under	
 processens	
 gång	
 (se	
 t.ex.	

http://www.underlandpress.com/whatwovel.cfm).	

Den	
 väsentliga	
 poängen	
 här	
 är	
 att	
 även	
 texten	
 kan	
 sönderdelas	
 och	
 upplösas,	

så	
 att	
 den	
 kan	
 läsas	
 på	
 ett	
 annat	
 sätt	
 än	
 enligt	
 en	
 enda,	
 i	
 förväg	
 bestämd	

storyline.	
 I	
 detta	
 format	
 faller	
 forskarens	
 argumentationslinje	
 sönder	
 och	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

http://digitalcampus.tv/2013/12/18/episode-­‐102-­‐digital-­‐campus-­‐on-­‐2013-­‐and-­‐the-­‐uncertain-­‐
future-­‐of-­‐amazons-­‐drones/	
 (hämtad	
 2014-­‐01-­‐06),	
 tidsmarkering	
 48.10.	

117	
 Jfr	
 den	
 delvis	
 annorlunda	
 men	
 delvis	
 parallella	
 fråga	
 som	
 Jessica	
 Parland-­‐von	
 Essen	
 tar	

upp	
 i	
 ett	
 blogginlägg	
 om	
 en	
 disputation,	
 där	
 respondenten	
 valde	
 att	
 inte	
 redovisa/hänvisa	
 till	

vissa	
 av	
 sina	
 underliggande	
 kvantitativa	
 studier	
 i	
 textkorpusar	
 för	
 att	
 de	
 enkelt	
 kunde	
 upprepas	

av	
 vem	
 som	
 helst;	
 man	
 kunde	
 därför	
 anse	
 att	
 de	
 inte	
 var	
 forskning	
 i	
 egentlig	
 mening.	
 Jessica	

Parland-­‐von	
 Essen,	
 "Om	
 idéer	
 och	
 kvantitativa	
 metoder",	
 Essetter	
 2013-­‐12-­‐14,	

http://essetter.blogspot.se/2013/12/om-­‐ideer-­‐och-­‐kvantitativa-­‐metoder.html	
 (2014-­‐01-­‐06).	

	
 214	

materialet	
 utelämnas	
 åt	
 läsarens	
 val	
 och	
 tolkningar.	
 I	
 Sirkka	
 Havus	
 och	
 Sanna	

Järvinens	
 verk	
 Kiehtova	
 kirja	
 presenteras	
 bokhistorien	
 som	
 en	
 matris	
 som	
 kan	

läsas	
 antingen	
 tematiskt	
 eller	
 kronologiskt.	
 Då	
 erbjuder	
 man	
 ett	
 antal	
 olika	

berättelser,	
 men	
 ger	
 samtidigt	
 läsaren	
 möjlighet	
 att	
 helt	
 bryta	
 berättelserna	

enligt	
 eget	
 önskemål	
 när	
 som	
 helst	
 eller	
 växla	
 mellan	
 de	
 olika	
 berättelserna.	

Författaren	
 förlorar	
 på	
 så	
 sätt	
 kontrollen	
 (ännu	
 mer)	
 över	
 läsarens	
 tolkning;	

tankegången	
 och	
 argumentationen	
 man	
 tidigare	
 kunnat	
 leda	
 läsaren	
 igenom,	

ersätts	
 av	
 en	
 modulär	
 och	
 evinnerligt	
 varierande	
 struktur.118	
 Förändringen	
 är	

förutom	
 strukturell	
 även	
 temporal;	
 den	
 digitala	
 tiden	
 går	
 inte	
 heller	
 linjärt,	
 utan	

kan	
 gå	
 i	
 olika	
 slag	
 av	
 öglor,	
 där	
 man	
 förflyttas	
 eller	
 förflyttar	
 sig	
 fram	
 och	
 tillbaka	

i	
 en	
 virtuell	
 tid	
 som	
 kan	
 "snabbspolas"	
 eller	
 bromsas	
 upp.	
 Hur	
 historikern	
 kan	
 få	

fram	
 sina	
 poänger	
 är	
 något	
 som	
 kräver	
 noggrann	
 planering.	

Men	
 kan	
 historien	
 berättas	
 på	
 detta	
 sätt,	
 som	
 en	
 modell	
 eller	
 rekonstruktion	

utan	
 en	
 klar	
 berättelse,	
 och	
 på	
 vilket	
 sätt	
 är	
 det	
 forskning?	
 Historien	
 och	

historievetenskapens	
 produkter	
 kan	
 i	
 den	
 digitala	
 världen	
 tolkas	
 och	

konstrueras	
 modulärt	
 i	
 motsats	
 till	
 det	
 traditionella	
 lineära	
 formatet.	
 Detta	
 är	

förutom	
 ett	
 potentiellt	
 hot	
 om	
 förlorat	
 tolkningsföreträde	
 också	
 en	
 möjlighet	
 att	

(re)presentera	
 historien	
 i	
 ett	
 format	
 som	
 mer	
 liknar	
 "verkligheten"	

Modulariteten	
 och	
 de	
 andra	
 aspekterna	
 av	
 de	
 nya	
 mediernas	
 språk	
 och	

strukturer	
 ger	
 också	
 möjligheter	
 att	
 presentera	
 alternativa	
 berättelser	
 som	

likvärdiga	
 eller	
 att	
 pendla	
 mellan	
 mikro-­‐	
 och	
 makroperspektiv,	
 eller	
 källor	
 och	

olika	
 tolkningar	
 eller	
 relationer.	
 I	
 själva	
 verket	
 ter	
 sig	
 sådana	
 representationer	

mer	
 verklighetstrogna	
 och	
 utmanande	
 för	
 forskaren.	
 De	
 kräver	
 grundliga	

analyser	
 av	
 semantiska	
 och	
 ontologiska	
 relationer,	
 men	
 så	
 länge	
 de	
 inte	

presenteras	
 i	
 en	
 narrativ	
 redogörelse	
 platsar	
 de	
 i	
 dagens	
 läge	
 ännu	
 inte	

ensamma	
 som	
 akademiskt	
 meriterande	
 forskning.	
 En	
 sak	
 som	
 ytterligare	
 gör	
 det	

hela	
 utmanande	
 är	
 att	
 dylika	
 projekt	
 på	
 grund	
 av	
 sin	
 omfattning	
 och	
 komplexitet	

kräver	
 mer	
 integrerade	
 mellan-­‐	
 och	
 inomdisciplinära	
 samarbeten	
 än	
 vad	

historiker	
 är	
 vana	
 med	
 (och	
 utbildade	
 för).	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

118	
 Jfr	
 Lev	
 Manovich,	
 The	
 Language	
 of	
 New	
 Media	
 (MIT	
 Press,	
 2001)	
 s.	
 30–45.	

	
 215	

Fragmentering	
 och	
 länkning	
 av	
 information	

En	
 aspekt	
 som	
 Lev	
 Manovich	
 egentligen	
 inte	
 behandlar	
 i	
 sina	
 annars	
 mycket	

grundläggande	
 arbeten	
 om	
 de	
 nya	
 medierna	
 är	
 länkning	
 av	
 data,	
 vilket	
 förstås	

delvis	
 beror	
 på	
 hans	
 ansats.	
 Men	
 för	
 att	
 förstå	
 effekterna	
 av	
 digitaliseringen	
 för	

publicerandet	
 bör	
 vi	
 också	
 beakta	
 öppen	
 länkad	
 data.	
 Vi	
 måste	
 se	
 de	
 möjligheter	

och	
 utmaningar	
 som	
 följer	
 med	
 det	
 faktum	
 att	
 vi	
 publicerar	
 material	
 i	
 ett	
 digitalt	

nätverk	
 som	
 i	
 princip	
 omspänner	
 hela	
 världen	
 och	
 länkar	
 samman	
 information	

på	
 olika	
 sätt.	
 Modulariteten	
 begränsar	
 sig	
 ingalunda	
 till	
 en	
 enskild	
 dator,	
 utan	

omfattar	
 hela	
 internet.	
 Modulariteten	
 innebär	
 också	
 en	
 aldrig	
 tidigare	
 skådad	

mängd	
 av	
 helt	
 fragmenterad	
 information,	
 det	
 vill	
 säga	
 att	
 sammanhang	
 och	

kopplingar,	
 kända	
 och	
 okända,	
 helt	
 tappats	
 bort.	

Inom	
 naturvetenskaperna	
 har	
 man	
 redan	
 börjat	
 operera	
 med	

nanopublikationer.	
 Det	
 innebär	
 att	
 varje	
 enskilt	
 antagande	
 eller	
 data	
 betraktas	

som	
 en	
 skild	
 publikation	
 som	
 man	
 kan	
 hänvisa	
 till.	
 I	
 praktiken	
 betyder	
 det	
 att	

varje	
 påstående	
 om	
 något	
 sakförhållande	
 består	
 av	
 ett	
 subjekt	
 och	
 ett	
 objekt	
 och	

dessa	
 två	
 förenas	
 av	
 ett	
 predikat	
 som	
 beskriver	
 deras	
 inbördes	
 relation.	
 I	

synnerhet	
 det	
 sista	
 saknas	
 alltför	
 ofta	
 i	
 traditionella	
 informationssystem.	

Dessutom	
 behövs	
 metadata	
 om	
 under	
 vilka	
 förhållanden	
 påståendet	
 gäller,	
 när	

detta	
 är	
 fastslaget	
 och	
 av	
 vem.119	

För	
 historikern	
 ter	
 sig	
 dylikt	
 atomiserande	
 av	
 kunskap	
 olämpligt,	
 eftersom	
 vi	

ju	
 oftast	
 strävar	
 just	
 till	
 motsatsen,	
 till	
 att	
 se	
 skogen	
 för	
 träden,	
 hitta	

sammanhang,	
 mönster,	
 påvisa	
 nya	
 samband,	
 de	
 stora	
 helheterna	
 och	

strukturerna.	
 Vi	
 arbetar	
 med	
 kunskap	
 och	
 inte	
 enskilda	
 små	
 datakorn.	
 Samtidigt	

erbjuder	
 öppen	
 länkad	
 data	
 nya	
 möjligheter	
 och	
 det	
 handlar	
 ofta	
 bara	
 om	
 att	

strukturera	
 den	
 data	
 som	
 finns	
 på	
 ett	
 rikare,	
 smartare	
 sätt,	
 för	
 att	
 göra	
 den	
 mer	

användbar.	
 Till	
 exempel	
 vore	
 det	
 önskvärt	
 att	
 bättre	
 kunna	
 länka	
 alla	
 källor,	

oberoende	
 var	
 de	
 finns,	
 till	
 forskningen.	
 Att	
 publicera	
 informationen	
 om	
 att	
 ett	

visst	
 dokument	
 använts	
 för	
 att	
 belägga	
 ett	
 visst	
 påstående	
 i	
 en	
 viss	
 publikation	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

119	
 Se	
 t.ex.	
 Sally	
 Chambers	
 presentation	
 “Nano-­‐publications	
 in	
 the	
 arts	
 and	
 humanities?”	

(2011),	
 http://www.slideshare.net/schambers3/nanopublications-­‐in-­‐the-­‐arts-­‐and-­‐humanities.	

Standardiseringsarbete	
 pågår	
 fortfarande;	
 se	
 närmare	
 Concept	
 Web	
 Alliance	

http://nanopub.org/guidelines/working_draft/	
 (båda	
 hämtade	
 2014-­‐01-­‐05).	

	
 216	

kan	
 integreras	
 i	
 publikationen	
 som	
 en	
 enkel	
 länk.	
 Traditionellt	
 har	
 det	
 gjorts	

som	
 en	
 språklig	
 hänvisning	
 men	
 kan	
 nu	
 kompletteras	
 eller	
 ersättas	
 av	
 en	

maskinläsbar	
 hyperlänk,	
 dvs.	
 en	
 adress	
 till	
 källan.	
 Men	
 uppgiften	
 om	

hänvisningen	
 kunde	
 också	
 göras	
 som	
 en	
 separat	
 information	
 som	
 länkas	
 till	

bägge,	
 varvid	
 informationen	
 blir	
 läsbar	
 så	
 att	
 säga	
 från	
 båda	
 hållen.	

Att	
 kunna	
 få	
 en	
 sådan	
 inblick	
 i	
 historievetenskapens	
 strukturer	
 och	

resonemang	
 som	
 öppen	
 länkad	
 data	
 möjliggör,	
 skulle	
 kunna	
 tillföra	
 vårt	
 vetande	

en	
 hel	
 del.	
 Samtidigt	
 har	
 vi	
 ännu	
 en	
 lång	
 väg	
 att	
 vandra	
 för	
 att	
 uppnå	
 ens	
 den	

första	
 varianten:	
 att	
 med	
 ett	
 klick	
 kunna	
 förflytta	
 oss	
 från	
 fulltext	
 till	
 fulltext	
 i	
 en	

hänvisning.	
 Den	
 bättre	
 varianten	
 skulle	
 också	
 ge	
 möjligheten	
 att	
 genom	
 att	

klicka	
 på	
 till	
 exempel	
 ett	
 namn	
 få	
 fram	
 information	
 om	
 på	
 olika,	
 definierade	
 sätt	

relaterade	
 publikationer	
 eller	
 institutioner.	
 Vad	
 som	
 behövs	
 är	
 målmedveten	

styrning	
 och	
 skapandet	
 av	
 nationella	
 och	
 internationella	
 infrastruktrer	
 för	

ändamålet.	
 Det	
 internationella	
 forskar-­‐idet	
 ORCID	
 är	
 ett	
 steg	
 i	
 denna	
 riktning.120	

Samtidigt	
 finns	
 ett	
 visst	
 förståeligt	
 och	
 full	
 acceptabelt	
 motstånd	
 bland	

humanister:	
 om	
 vi	
 erbjuder	
 våra	
 läsare	
 direkt	
 tillgång	
 till	
 oändliga	
 mängder	

relaterade	
 material	
 –	
 kan	
 någon	
 längre	
 ta	
 till	
 sig	
 vår	
 komplexa	
 forskning?	
 Eller	

sönderfaller	
 allt	
 i	
 ett	
 ändlöst	
 surfande	
 mellan	
 olika	
 textfragment?	
 Men	
 också:	
 har	

vi	
 råd	
 att	
 räkna	
 med	
 att	
 vårt	
 vetande	
 sprids	
 endast	
 genom	
 läsning	
 av	
 våra	
 texter	

från	
 början	
 till	
 slut?	

	

Sociala	
 medier	

En	
 mycket	
 viktig	
 utvidgning	
 av	
 publiceringslandskapet	
 rör	
 visserligen	
 också	

teknik	
 och	
 form,	
 men	
 handlar	
 i	
 första	
 hand	
 om	
 de	
 sammanhang	
 där	
 forskare	

kommunicerar	
 sin	
 forskning	
 och	
 om	
 vem	
 de	
 kommunicerar	
 med:	
 Är	
 det	
 kolleger	

eller	
 allmänhet	
 och	
 i	
 vilken	
 mån	
 måste	
 dessa	
 skilja	
 sig	
 från	
 varanda?	
 De	
 nya	

kanaler	
 som	
 idag	
 används	
 kan	
 vara	
 (och	
 är	
 fortfarande	
 ofta)	
 främst	

textbaserade,	
 liksom	
 traditionell	
 publicering,	
 eller	
 mer	
 multimediala,	
 men	
 deras	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

120	
 Vetenskapsrådets	
 omvärldsbevakning	
 31.10.2012,	

http://www.vr.se/franvetenskapsradet/omvarldsbevakningavinternationellforskningspolitik/i
nternationellforskningspolitik2012/registerforforskaridlanserasorcid.5.5b1cf80213a8e1394f82
c2.html	
 (hämtad	
 2014-­‐01-­‐05).	

	
 217	

kännetecken	
 i	
 detta	
 sammanhang	
 är	
 i	
 första	
 hand	
 snabbheten	
 i	

kommunikationen	
 och	
 öppenheten	
 mot	
 världen	
 utanför	
 vetenskapssamhället.	

Denna	
 form	
 av	
 publicering	
 är	
 något	
 som	
 många	
 digitala	
 humanister	

propagerar	
 för,	
 då	
 de	
 ser	
 sociala	
 medier	
 av	
 alla	
 de	
 slag	
 (bloggar,	
 Facebook,	

Twitter,	
 Instagram,	
 YouTube,	
 poddsändningar	
 etc.)	
 som	
 en	
 möjlighet	
 att	
 mer	

eller	
 mindre	
 radikalt	
 riva	
 de	
 murar	
 forskarsamhället	
 i	
 sin	
 långtgående	

specialisering	
 tenderar	
 omgiva	
 sig	
 med.	
 De	
 menar	
 att	
 bloggar	
 och	
 (övriga)	

sociala	
 medier	
 både	
 kan	
 vara	
 ett	
 kraftfullt	
 verktyg	
 i	
 den	
 inomvetenskapliga	

debatten	
 och	
 för	
 individuella	
 forskares	
 nätverkande.	
 Därtill	
 kan	
 sådana	
 kanaler	

på	
 ett	
 mycket	
 effektivt	
 sätt	
 bidra	
 till	
 kunskapsspridningen	
 i	
 det	
 omgivande	

samhället,	
 det	
 som	
 ibland	
 har	
 kallats	
 "den	
 tredje	
 uppgiften"	
 (i	
 dag	
 ingående	
 i	

"samverkansuppgiften").121	
 Tyvärr	
 meriterar	
 denna	
 verksamhet	
 fortfarande	
 litet	

akademiskt,	
 men	
 de	
 flesta	
 historiker	
 är	
 väl	
 medvetna	
 om	
 sitt	
 samhällsansvar	
 och	

ser	
 också	
 sambandet	
 mellan	
 framtida	
 finansiering	
 för	
 humaniora	
 och	
 en	

samhällstillvändhet	
 gällande	
 popularisering	
 och	
 marknadsföring	
 av	
 de	
 egna	

resultaten.122	

Här	
 bör	
 en	
 annan	
 aspekt	
 tilläggas,	
 nämligen	
 att	
 många	
 av	
 de	
 nya	

publiceringssammanhangen	
 är	
 öppna	
 inte	
 bara	
 i	
 den	
 meningen	
 att	
 vem	
 som	

helst	
 kan	
 “konsumera”	
 eller	
 ta	
 del	
 av	
 dem,	
 utan	
 också	
 på	
 så	
 sätt	
 att	

användarna/läsarna	
 kan	
 bidra	
 med	
 nytt	
 och	
 påverka	
 innehållet	
 (som	
 i	

wovellerna)	
 vilket	
 bör	
 ses	
 som	
 en	
 resurs.	
 (Jämför	
 också	
 avsnitten	
 om	

crowdsourcing	
 i	
 kapitel	
 6,	
 http://digihist.se/6-­‐digitalbaserade-­‐material-­‐och-­‐

langsiktigt-­‐bevarande/).	
 Bloggarna	
 inbjuder	
 till	
 kommentarer,	
 liksom	
 Pinterest	

eller	
 Facebook	
 och	
 Twitter	
 inte	
 bara	
 erbjuder	
 möjligheter	
 till	
 marknadsföring	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

121	
 Jfr	
 också	
 en	
 intressant	
 studie	
 om	
 betydelsen	
 av	
 “altmetrics”	
 kontra	
 “bibliometrics”,	
 alltså	

vilken	
 betydelse	
 det	
 kan	
 ha	
 för	
 ens	
 forskning	
 att	
 man	
 twittrar	
 om	
 den	
 etc.	
 Se	
 Emily	
 Darling,	

“Twitter	
 and	
 traditional	
 bibliometrics	
 are	
 separate	
 but	
 complementary	
 aspects	
 of	
 research	

impact”,	
 Impact	
 of	
 Social	
 Sciences	
 2014-­‐01-­‐02,	

http://blogs.lse.ac.uk/impactofsocialsciences/2014/01/02/twitter-­‐citations-­‐research-­‐impact-­‐
darling/	
 (2014-­‐01-­‐05).	

122	
 Se	
 till	
 exempel	
 boken	
 Humaniora	
 -­‐	
 till	
 vilken	
 nytta?,	
 red.	
 Tomas	
 Forser	
 och	
 Thomas	

Karlsson	
 (Göteborg	
 2013).	
 En	
 presentation	
 av	
 boken	
 finns	
 på	
 adressen	

http://www.hum.gu.se/aktuellt/Nyheter/fulltext/till-­‐vilken-­‐nytta-­‐-­‐en-­‐bok-­‐om-­‐humanioras-­‐
mojligheter.cid1165277	
 (hämtad	
 2014-­‐01-­‐05).	

	
 218	

och	
 nätverkande	
 utan	
 också	
 till	
 vetenskaplig	
 diskussion	
 med	
 både	
 kolleger	
 och	

allmänhet.	
 Det	
 vill	
 säga	
 från	
 att	
 den	
 offentliga	
 delen	
 av	
 den	
 vetenskapliga	

kommunikationen	
 varit	
 i	
 huvudsak	
 enkelriktad	
 (föreläsningar,	
 tryckta	
 texter)	

har	
 den	
 nu	
 potential	
 att	
 förvandlas	
 till	
 en	
 ömsesidig	
 kommunikation	
 i	
 större	

skala,	
 som	
 därmed	
 också	
 har	
 potential	
 att	
 engagera	
 större	
 kretsar.	
 I	
 takt	
 med	
 att	

historiekunskaperna	
 i	
 samhället	
 generellt	
 försvagats	
 (skolundervisningen	
 har	

skurits	
 ner)	
 faller	
 därför	
 ett	
 allt	
 större	
 ansvar	
 på	
 de	
 enskilda	
 professionella	

historikerna	
 att	
 hålla	
 “historien	
 levande”	
 och	
 hålla	
 historieförfalskningar	
 och	

annat	
 tendentiöst	
 historiebruk	
 på	
 stången.	
 Engagemang	
 uppnås	
 bl.a.	
 just	
 genom	

dialog	
 varför	
 detta	
 är	
 en	
 aspekt	
 man	
 alltid	
 borde	
 hålla	
 i	
 minnet	
 då	
 man	

publicerar	
 sig	
 –	
 hur	
 kan	
 jag	
 ta	
 emot	
 feedback,	
 mera	
 information,	
 reaktioner,	

korrigeringar,	
 kommentarer	
 osv?	
 Visserligen	
 har	
 det	
 ifrågasatts	
 hur	
 breda	

grupper	
 akademiker	
 i	
 praktiken	
 når	
 till	
 exempel	
 genom	
 sina	
 bloggar,	
 men	
 rent	

principiellt	
 är	
 det	
 ändå	
 en	
 viktig	
 aspekt	
 att	
 både	
 vi	
 som	
 historiker	
 och	
 den	

forskning	
 vi	
 bedriver	
 är	
 så	
 tillgängliga	
 och	
 öppna	
 för	
 allmänheten	
 som	
 möjligt.123	

	

Relationen	
 mellan	
 forskare	
 och	
 lekmän	

Därmed	
 är	
 vi	
 tillbaka	
 i	
 ett	
 tema	
 som	
 vi	
 berört	
 många	
 gånger	
 i	
 denna	
 bok,	

nämligen	
 frågan	
 om	
 den	
 förändrade	
 relationen	
 mellan	
 forskare	
 och	
 lekmän	
 som	

en	
 av	
 de	
 huvudsakliga	
 konsekvenserna	
 för	
 akademin	
 av	
 den	
 digitala	

utvecklingen.	
 Ett	
 intressant	
 exempel	
 på	
 den	
 diskussionen	
 kommer	
 från	
 Dan	

Cohen,	
 som	
 har	
 propagerat	
 för	
 att	
 journalistik	
 och	
 humanistisk	
 forskning	
 bör	

närma	
 sig	
 varandra	
 i	
 det	
 nya	
 publiceringslandskapet,	
 vilket	
 skulle	
 ha	
 den	
 goda	

effekten	
 att	
 den	
 vetenskap	
 som	
 produceras	
 blir	
 mer	
 tillgänglig	
 för	
 allmänheten	

och	
 inte	
 bara	
 vänder	
 sig	
 till	
 andra	
 forskare.124	

Alla	
 delar	
 kanske	
 inte	
 uppfattningen	
 att	
 gränsen	
 mellan	
 forskning	
 och	

journalistik	
 bör	
 lösas	
 upp,	
 men	
 i	
 ett	
 sammanhang	
 där	
 det	
 blir	
 allt	
 viktigare	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

123	
 “Why	
 do	
 academics	
 blog?	
 It's	
 not	
 for	
 public	
 outreach,	
 research	
 shows”,	
 Higher	
 Education	

Network	
 ,	
 2013-­‐12-­‐02,	
 http://www.theguardian.com/higher-­‐education-­‐
network/blog/2013/dec/02/why-­‐do-­‐academics-­‐blog-­‐research	
 (hämtad	
 2014-­‐01-­‐05).	

124	
 Dan	
 Cohen,	
 ”Digital	
 Journalism	
 and	
 Digital	
 Humanities”,	

http://www.dancohen.org/2012/02/08/digital-­‐journalism-­‐and-­‐digital-­‐humanities	
 (2013-­‐01-­‐
19).	

	
 219	

oss	
 att	
 kommunicera	
 det	
 vi	
 gör	
 kan	
 det	
 vara	
 klokt	
 att	
 titta	
 på	
 och	
 inspireras	
 av	

dem	
 som	
 professionellt	
 arbetar	
 just	
 med	
 samhällskommunikation,	
 dvs.	

journalister,	
 och	
 de	
 metoder	
 de	
 använder.	
 Kan	
 deras	
 arbetssätt,	
 t.ex.	
 ifråga	
 om	

datajournalistik	
 eller	
 mediekonvergens,	
 på	
 något	
 vis	
 även	
 användas	
 på	

historiska	
 material?	
 Mer	
 generellt	
 är	
 det	
 uppenbart	
 att	
 både	
 historiker	
 och	

andra	
 humanister	
 får	
 helt	
 nya	
 möjligheter	
 att	
 dela	
 med	
 sig	
 av	
 forskningsresultat	

och	
 annan	
 kunskap	
 genom	
 den	
 nya	
 tekniken.	
 Dels	
 är	
 det	
 ganska	
 tydligt	
 att	
 de	

visualiseringar	
 som	
 behandlades	
 i	
 kapitel	
 6	
 (http://digihist.se/6-­‐

digitalbaserade-­‐material-­‐och-­‐langsiktigt-­‐bevarande/)	
 inte	
 bara	
 har	
 ett	
 värde	
 för	

forskarna	
 själva,	
 utan	
 ofta	
 uppfattas	
 som	
 mer	
 tillgängliga	
 för	
 lekmän	
 än	

akademiska	
 texter.	
 Dessutom	
 faller	
 successivt	
 kostnaderna	
 och	
 arbetsinsatsen	

för	
 att	
 spela	
 in	
 ljud	
 eller	
 video,	
 vilket	
 gör	
 att	
 man	
 kan	
 nå	
 ut	
 till	
 allmänheten	
 med	

egenproducerade	
 program.	
 Sådana	
 kan	
 man	
 sedan	
 sprida	
 via	
 YouTube	
 eller	
 som	

poddsändningar	
 (podcasts)	
 vilka	
 lyssnare	
 och	
 tittare	
 kan	
 ladda	
 ner	
 till	
 sina	

mobiler,	
 surfplattor	
 och	
 datorer.	

Återigen	
 ligger	
 den	
 typen	
 av	
 multimediaproduktioner	
 kanske	
 inte	
 alltid	
 så	

nära	
 till	
 hands	
 för	
 historiker	
 och	
 andra	
 forskare,	
 som	
 genom	
 lång	
 träning	
 ofta	
 är	

mer	
 bekväma	
 med	
 att	
 kommunicera	
 via	
 text.	
 Åtminstone	
 under	
 en	

övergångsperiod	
 (och	
 möjligen	
 också	
 på	
 längre	
 sikt)	
 är	
 det	
 därför	
 tänkbart	
 att	

andra	
 sociala	
 medier,	
 som	
 bloggar	
 och	
 Twitter,	
 kommer	
 att	
 spela	
 en	
 större	
 roll	

som	
 kanaler	
 för	
 populärvetenskaplig	
 kunskapsspridning.	
 Även	
 här	
 kan	
 det	

finnas	
 ett	
 motstånd	
 bland	
 historiker	
 som	
 är	
 vana	
 att	
 skriva	
 längre	
 texter	
 och	
 inte	

gärna	
 gör	
 de	
 förenklingar	
 som	
 begränsat	
 utrymme	
 ofta	
 kräver,	
 men	
 tröskeln	
 är	
 i	

alla	
 fall	
 lägre	
 än	
 för	
 ljud-­‐	
 och	
 videoinspelningar.	
 Samtidigt	
 blir	
 också	
 denna	

tröskel	
 hela	
 tiden	
 lägre,	
 och	
 det	
 finns	
 många	
 skäl	
 som	
 talar	
 för	
 det	
 allt	
 vanligare	

bruket	
 att	
 t	
 ex	
 banda	
 och/eller	
 streama	
 föreläsningar	
 eller	
 seminarier	
 när	
 man	

ändå	
 håller	
 dem,	
 både	
 som	
 intern	
 dokumentation	
 och	
 för	
 dem	
 som	
 inte	
 kan	

närvara.	
 Detsamma	
 gäller	
 presentationer	
 som	
 kan	
 delas	
 t	
 ex	
 på	
 Slideshare,	

Academia.edu,	
 LinkedIn	
 eller	
 Prezi,	
 eller	
 Twitter-­‐rapportering	
 som	
 kan	

dokumenteras	
 t.ex.	
 på	
 Storify.	

	
 220	

Framför	
 allt	
 i	
 USA	
 börjar	
 det	
 förekomma,	
 även	
 om	
 det	
 fortfarande	
 är	
 ett	

ganska	
 marginellt	
 fenomen	
 bortom	
 den	
 "hårda	
 kärnan"	
 av	
 digitala	
 humanister,	

att	
 forskare	
 också	
 diskuterar	
 vetenskapliga	
 frågor	
 sinsemellan	
 på	
 sina	
 bloggar.	

En	
 stor	
 fördel	
 är	
 att	
 det	
 är	
 en	
 form	
 där	
 man	
 snabbt	
 och	
 prestigelöst	
 kan	
 ventilera	

utkast	
 till	
 texter	
 och	
 preliminära	
 resultat	
 och	
 få	
 synpunkter	
 innan	
 de	
 publiceras	

på	
 traditionellt	
 vis	
 i	
 en	
 tryckt	
 (eller	
 digital)	
 tidskrift	
 med	
 kollegial	

förhandsgranskning.	
 Som	
 tidigare	
 påpekats	
 är	
 produktionstiderna	
 för	
 sådana	

tidskrifter	
 ofta	
 mycket	
 långa,	
 vilket	
 gör	
 att	
 frågor	
 kan	
 hinna	
 bli	
 inaktuella	
 innan	

en	
 undersökning	
 publiceras.	
 Bloggosfären	
 kan	
 på	
 sätt	
 och	
 vis,	
 i	
 bästa	
 fall,	

fungera	
 som	
 ett	
 öppet	
 seminarium.	

Kanske	
 innebär	
 det,	
 som	
 antyddes	
 i	
 föregående	
 avsnitt,	
 att	
 vi	
 kommer	
 se	
 en	

förskjutning	
 där	
 formell	
 publicering	
 i	
 en	
 tidskrift	
 –	
 vare	
 sig	
 den	
 är	
 tryckt	
 eller	

digital	
 –	
 blir	
 en	
 slutpunkt	
 och	
 betraktas	
 som	
 arkivering	
 av	
 forskningsresultat,	

snarare	
 än	
 som	
 utgångspunkt	
 för	
 en	
 fortsatt,	
 levande	
 diskussion.	
 Forskning	

kommer	
 med	
 andra	
 ord	
 i	
 högre	
 grad	
 att	
 presenteras	
 och	
 debatteras	
 redan	

medan	
 den	
 pågår,	
 inte	
 först	
 när	
 den	
 är	
 genomförd.	
 Det	
 skulle	
 på	
 sätt	
 och	
 vis	

innebära	
 en	
 återgång	
 till	
 1600-­‐	
 och	
 1700-­‐talens	
 situation,	
 där	
 mycket	
 av	
 de	

vetenskapliga	
 samtalen	
 om	
 pågående	
 arbete	
 inte	
 fördes	
 i	
 tidskrifter	
 eller	
 böcker	

utan	
 i	
 brevväxling	
 mellan	
 forskarna.	
 Dessa	
 brev	
 sågs	
 ofta	
 som	
 helt	
 eller	
 halvt	

offentliga	
 och	
 lästes	
 upp	
 vid	
 olika	
 vetenskapliga	
 sammankomster	
 för	
 att	
 göra	

innehållet	
 mer	
 allmänt	
 bekant.	
 Som	
 fenomen	
 betraktat	
 är	
 alltså	
 forskarbloggar,	

liksom	
 så	
 mycket	
 annat	
 med	
 koppling	
 till	
 digital	
 historia,	
 en	
 ny	
 företeelse	
 med	

gamla	
 rötter.125	

	

Nya	
 undervisningsformer	

Kenneth	
 Nyberg	

	

Undervisning	
 på	
 både	
 lägre	
 och	
 högre	
 nivåer	
 är	
 en	
 av	
 de	
 viktigaste	
 formerna	

av	
 förmedling	
 av	
 historisk	
 kunskap,	
 och	
 de	
 flesta	
 verksamma	
 historiker	
 ägnar	
 en	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

125	
 Kathleen	
 Fitzpatrick,	
 ”Blogs	
 as	
 Serialized	
 Scholarship”,	
 Planned	
 Obsolescence	
 2012-­‐07-­‐

12,http://www.plannedobsolescence.net/blog/blogs-­‐as-­‐serialized-­‐scholarship/	
 (2013-­‐01-­‐19).	

	
 221	

större	
 del	
 av	
 sin	
 tid	
 åt	
 undervisning	
 än	
 åt	
 forskning.	
 Hur	
 undervisningen	

påverkas	
 av	
 den	
 digitala	
 utvecklingen	
 är	
 därför	
 en	
 viktig	
 fråga,	
 men	
 den	
 är	
 också	

så	
 stor	
 att	
 den	
 kan	
 betraktas	
 som	
 ett	
 helt	
 eget	
 fält	
 som	
 det	
 inte	
 är	
 möjligt	
 att	
 gå	

in	
 på	
 närmare	
 här.	
 Några	
 huvuddrag	
 i	
 diskussionen	
 kan	
 vi	
 ändå	
 skissera	
 mot	

bakgrund	
 av	
 övriga	
 resonemang	
 om	
 historieförmedling	
 i	
 tidigare	
 avsnitt	
 i	
 detta	

kapitel.	

När	
 det	
 gäller	
 utbildning	
 på	
 både	
 högre	
 och	
 lägre	
 nivåer	
 har	
 den	
 tekniska	

utvecklingen	
 ännu	
 inte	
 fått	
 några	
 mer	
 fundamentala	
 konsekvenser	
 på	
 de	
 flesta	

håll,	
 trots	
 att	
 det	
 under	
 årtionden	
 förutspåtts	
 att	
 datorerna,	
 IT	
 eller	
 nätet	
 en	
 dag	

ska	
 revolutionera	
 undervisningen	
 (och	
 kanske	
 forskningen).	
 Gång	
 på	
 gång	
 har	

dessa	
 löften	
 utfärdats	
 men	
 utan	
 att	
 infrias	
 i	
 nämnvärd	
 grad.	
 I	
 skolan	
 ersattes	

1980-­‐talets	
 datorsalar	
 av	
 90-­‐talets	
 ”IT	
 i	
 skolan”	
 och	
 2000-­‐talets	

multimediesatsningar.	
 Under	
 2010-­‐talets	
 första	
 år	
 har	
 många	
 förhoppningar	

knutits	
 till	
 en-­‐till-­‐en-­‐projekt	
 –	
 satsningar	
 på	
 att	
 ge	
 alla	
 elever	
 varsin	
 bärbar	

dator,	
 de	
 senaste	
 åren	
 allt	
 oftare	
 i	
 form	
 av	
 en	
 iPad	
 eller	
 annan	
 surfplatta.	
 Och	

visst	
 har	
 tekniken	
 efter	
 hand	
 sipprat	
 in	
 i	
 skolor	
 och	
 på	
 universitet	
 och	
 kommit	

till	
 allt	
 större	
 användning,	
 men	
 sällan	
 som	
 något	
 annat	
 än	
 komplement	
 till	

befintliga,	
 traditionella	
 arbetssätt	
 och	
 undervisningsformer.	

De	
 allra	
 senaste	
 åren	
 har	
 emellertid	
 något	
 hänt	
 som	
 innebär	
 en	
 ny	
 och	
 jättelik	

utmaning	
 för	
 hela	
 utbildningsväsendet,	
 från	
 förskola	
 till	
 universitet.	

Förändringen	
 kan	
 sammanfattas	
 med	
 ett	
 ord:	
 förväntningar.	
 Visserligen	
 är	

studenter	
 och	
 andra	
 ungdomar	
 inte	
 alltid	
 så	
 tekniskt	
 kunniga	
 som	
 ofta	
 antas;	

”den	
 digitala	
 klyftan”	
 går	
 alltså	
 inte	
 nödvändigtvis	
 mellan	
 yngre	
 och	
 äldre.	
 Men	

ofta	
 gör	
 den	
 det,	
 och	
 till	
 skillnad	
 från	
 de	
 elever	
 och	
 studenter	
 som	
 lärare	
 mötte	

för	
 trettio,	
 tjugo	
 eller	
 ens	
 tio	
 år	
 sedan	
 har	
 dagens	
 och	
 morgondagens	
 studenter	

med	
 sig	
 en	
 helt	
 annan	
 teknikanvändning	
 från	
 sitt	
 övriga	
 liv	
 in	
 i	
 lektionssalen.	

Tidigare	
 löften	
 om	
 teknikens	
 möjligheter	
 byggde	
 på	
 vad	
 som	
 rent	
 tekniskt	
 var	

möjligt	
 att	
 göra,	
 inte	
 på	
 vad	
 studenterna	
 faktiskt	
 förväntade	
 sig	
 av	

undervisningen.	
 Idag	
 har	
 dock	
 tekniken	
 blivit	
 så	
 spridd	
 och	
 genomsyrar	
 i	
 så	
 hög	

grad	
 studenternas	
 hela	
 tillvaro,	
 att	
 de	
 ser	
 det	
 som	
 något	
 självklart	
 att	
 deras	

lärare	
 och	
 skolor	
 använder	
 sig	
 av	
 liknande	
 redskap.	

	
 222	

Så	
 är	
 ofta	
 inte	
 fallet,	
 eftersom	
 undervisningsformerna	
 till	
 stor	
 del	
 ser	
 ut	
 som	

de	
 gjort	
 under	
 decennier	
 eller	
 århundraden.	
 Givetvis	
 har	
 olika	
 former	
 av	
 digitalt	

baserad	
 teknik	
 fått	
 ett	
 genomslag,	
 men	
 här	
 liksom	
 i	
 andra	
 sammanhang	
 är	
 det	

viktigt	
 att	
 skilja	
 mellan	
 förändringar	
 som	
 ”bara”	
 är	
 rent	
 tekniska,	
 och	
 sådana	

som	
 får	
 mer	
 långtgående	
 konsekvenser.	
 Den	
 digitala	
 utvecklingens	
 följder	
 för	

akademisk	
 (och	
 annan	
 undervisning)	
 handlar	
 alltså	
 inte	
 främst	
 om	
 att	
 lärare	

använder	
 PowerPoint	
 för	
 sina	
 föreläsningar	
 eller	
 att	
 varje	
 skolelev	
 har	
 sin	
 egen	

dator,	
 utan	
 om	
 hur	
 sådana	
 och	
 andra	
 verktyg	
 används	
 för	
 att	
 utveckla	
 lärande.	
 I	

det	
 perspektivet	
 ställs	
 traditionella	
 modeller	
 för	
 undervisning	
 inför	
 helt	
 nya	

utmaningar	
 med	
 elever	
 och	
 studenter	
 som	
 är	
 ständigt	
 uppkopplade	
 och	
 där	

undervisning	
 konkurrerar	
 med	
 sociala	
 medier	
 om	
 uppmärksamheten.	

Att	
 använda	
 bildspel	
 på	
 traditionellt	
 sätt,	
 eller	
 att	
 organisera	
 ”massiva	

nätkurser”	
 bestående	
 av	
 videoinspelade	
 föreläsningar	
 utan	
 någon	
 lärar-­‐

studentkontakt,	
 är	
 mot	
 den	
 bakgrunden	
 allt	
 annat	
 än	
 pedagogiskt	
 innovativt.126	

Snarare	
 är	
 det	
 uttryck	
 för	
 att	
 cementera	
 traditionella	
 undervisningsmodeller	

som	
 uppkommit	
 i	
 en	
 tid	
 med	
 helt	
 andra	
 förutsättningar	
 och	
 som	
 nu	
 måste	

omprövas.	
 Ett	
 exempel	
 på	
 vad	
 sådana	
 omprövningar	
 kan	
 leda	
 till	
 är	
 den	
 mer	

genuint	
 nytänkande	
 idén	
 om	
 ”flipped	
 education”	
 eller	
 ”flipped	
 classroom”,	
 där	

enkel	
 inhämtning	
 av	
 gemensamt	
 stoff	
 inte	
 görs	
 i	
 klassrummet	
 i	
 form	
 av	

föreläsningar	
 utan	
 av	
 studenten	
 själv	
 medan	
 den	
 dyrbara	
 lärarledda	
 tiden	
 ägnas	

åt	
 gemensam	
 bearbetning	
 och	
 diskussion	
 av	
 detta	
 stoff,	
 som	
 kan	
 bestå	
 av	
 både	

läroböcker,	
 videoföreläsningar	
 och	
 annat	
 nätbaserat	
 material.	
 På	
 så	
 vis	
 utnyttjas	

å	
 ena	
 sidan	
 de	
 närmast	
 gränslösa	
 resurser	
 av	
 hög	
 kvalitet	
 som	
 idag	
 finns	
 relativt	

enkelt	
 tillgängliga	
 på	
 nätet,	
 och	
 å	
 andra	
 sidan	
 klassrumstiden	
 så	
 att	
 den	
 ger	

mesta	
 möjliga	
 effekt	
 för	
 varje	
 enskild	
 student	
 i	
 form	
 av	
 interaktion	
 med	
 både	

läraren	
 och	
 andra	
 studenter	
 på	
 plats.	

Den	
 typen	
 av	
 nya	
 modeller	
 aktualiserar	
 också	
 en	
 annan	
 stor	
 fråga,	
 nämligen	

hur	
 det	
 framväxande	
 digitala	
 landskapet	
 kommer	
 att	
 påverka	
 den	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

126	
 Sedan	
 hösten	
 2011	
 har	
 fenomenet	
 massiva	
 nätkurser	
 (Massively	
 Open	
 Online	
 Courses,	

MOOCs)	
 ägnats	
 stor	
 uppmärksamhet	
 i	
 media	
 och	
 förutspåtts	
 innebära	
 en	
 revolution	
 av	
 den	

högre	
 utbildningen,	
 men	
 de	
 har	
 också	
 kritiserats	
 och	
 ifrågasatts.	
 För	
 en	
 serie	
 blogginlägg	
 med	
 en	

skeptisk	
 hållning	
 och	
 många	
 länkar	
 till	
 material	
 på	
 båda	
 sidor	
 om	
 debatten	
 se	

http://kennethnyberg.org/?s=mooc.	

	
 223	

konventionella	
 lärobokens	
 funktion	
 och	
 betydelse.	
 Allt	
 fler	
 webbplatser	
 med	

resurser,	
 lektionsupplägg	
 och	
 länksamlingar	
 för	
 lärare	
 etableras,	
 till	
 exempel	

amerikanska	
 riksarkivets	
 DocsTeach.org	
 och	
 teachinghistory.org	
 eller	
 svenska	

Stockholmskällan.	
 Alltmer	
 primärmaterial	
 blir	
 också	
 tillgängligt	
 direkt	
 på	
 nätet,	

vilket	
 kan	
 bli	
 en	
 utmaning	
 för	
 läroboken	
 om	
 många	
 lärare	
 väljer	
 att	
 bygga	
 upp	

sin	
 undervisning	
 på	
 fallstudier	
 eller	
 studentcentrerat	
 lärande	
 istället	
 för	
 på	
 den	

fasta	
 struktur	
 handböckerna	
 erbjuder.	
 Det	
 finns	
 de	
 (t.ex.	
 Mills	
 Kelly,	

http://edwired.org)	
 som	
 starkt	
 förespråkar	
 och	
 praktiserar	
 den	
 typen	
 av	

arbetssätt.	

Här	
 är	
 det	
 visserligen	
 uppenbart	
 att	
 förändringar	
 är	
 på	
 gång;	
 e-­‐böcker,	

webbresurser	
 och	
 iPadprogram	
 är	
 på	
 frammarsch	
 och	
 utmanar	
 pappersboken.	

Men	
 ännu	
 har	
 utvecklingen	
 inte	
 gått	
 så	
 långt	
 som	
 man	
 skulle	
 kunna	
 förvänta	
 sig,	

åtminstone	
 inte	
 på	
 universitetsnivå;	
 de	
 allra	
 flesta	
 lärare	
 och	
 studenter	

använder	
 sig	
 fortfarande	
 av	
 traditionella	
 läroböcker,	
 oftast	
 dessutom	
 i	

pappersform.	
 Möjligen	
 kan	
 det	
 bero	
 på	
 att	
 de	
 fungerar	
 som	
 en	
 trygg	

referenspunkt	
 för	
 de	
 studentgrupper	
 som	
 idag	
 ofta	
 har	
 ganska	
 svaga	

förkunskaper	
 –	
 den	
 erbjuder	
 orientering	
 och	
 struktur	
 i	
 en	
 ibland	
 förvirrande	

massa	
 av	
 information	
 och	
 valmöjligheter.	
 Även	
 för	
 hårt	
 pressade	
 lärare	
 kan	

läroböcker	
 vara	
 ett	
 stöd,	
 liksom	
 alla	
 de	
 resurser	
 och	
 fördjupningsmaterial	
 etc.	

som	
 förlagen	
 ofta	
 har	
 utvecklat	
 kring	
 dem;	
 det	
 blir	
 ett	
 inte	
 oviktigt	
 faktum	
 när	

man	
 talar	
 om	
 att	
 ersätta	
 läroböckerna	
 med	
 något	
 annat.	

Användningen	
 av	
 sociala	
 medier	
 i	
 undervisningen	
 är	
 ytterligare	
 en	
 alltmer	

brännande	
 fråga	
 i	
 undervisningssammanhang.	
 Här	
 finns	
 flera	
 aspekter,	
 dels	
 hur	

lärarens	
 roll	
 och	
 auktoritet	
 utmanas	
 genom	
 att	
 studenter	
 på	
 nätet	
 kan	

kontrollera	
 påståenden	
 och	
 resonemang	
 under	
 pågående	
 föreläsning,	
 dels	
 hur	

bloggar	
 och	
 sociala	
 medier	
 kan	
 fungera	
 som	
 mer	
 eller	
 mindre	
 viktiga	
 verktyg	
 i	

studenternas	
 lärprocess.	
 Ofta	
 kan	
 kommersiella	
 tjänster	
 som	
 Facebook,	
 Google	

eller	
 Twitter	
 erbjuda	
 stor	
 flexibilitet	
 och	
 tillgänglighet,	
 men	
 samtidigt	
 uppstår	
 då	

frågor	
 om	
 gränsdragningen	
 mellan	
 privat	
 och	
 offentligt,	
 hur	
 företagen	
 bakom	

kan	
 använda	
 studenternas	
 personliga	
 data	
 och	
 så	
 vidare.	
 Som	
 Jeffrey	
 McClurken	

	
 224	

har	
 påpekat	
 är	
 det	
 därför	
 viktigt	
 att	
 man	
 vid	
 undervisning	
 med	
 sociala	
 medier	

har	
 en	
 tydlig	
 policy	
 för	
 deras	
 användning.127	

Den	
 fundamentala	
 fråga	
 vi	
 givetvis	
 måste	
 utgå	
 från	
 i	
 alla	
 dessa	
 diskussioner,	

liksom	
 annars,	
 är	
 vad	
 vi	
 egentligen	
 vill	
 att	
 studenterna	
 ska	
 lära	
 sig.	
 Detta	
 är	

kanske	
 också	
 något	
 som	
 behöver	
 omprövas	
 och	
 omformuleras	
 mot	
 bakgrund	
 av	

den	
 digitala	
 teknikens,	
 webbens	
 och	
 de	
 sociala	
 mediernas	
 utveckling.	
 Är	
 till	

exempel	
 –	
 enkelt	
 uttryckt	
 –	
 den	
 tydliga	
 kunskapsstruktur	
 som	
 läroböcker	
 mer	

än	
 något	
 annat	
 bidrar	
 med	
 ett	
 lärandemål	
 i	
 sig,	
 eller	
 bara	
 ett	
 hjälpmedel	
 för	
 att	

uppnå	
 andra	
 mål?	
 Måste	
 vi	
 på	
 mer	
 fundamentala	
 sätt	
 omdefiniera	
 vilka	

kunskaper	
 (eller	
 typer	
 av	
 kunskap)	
 studenter	
 kommer	
 att	
 behöva	
 eller	
 är	
 det	
 i	

första	
 hand	
 formerna	
 för	
 lärande	
 som	
 ska	
 förändras?	
 Först	
 när	
 vi	
 har	
 något	
 slags	

svar	
 på	
 sådana	
 frågor	
 kan	
 vi	
 på	
 allvar	
 börja	
 diskutera	
 vilka	
 metoder	
 och	
 verktyg	

som	
 är	
 ändamålsenliga.	
 Med	
 andra	
 ord	
 är	
 det,	
 här	
 liksom	
 i	
 vår	
 forskning,	
 syftet	

som	
 leder	
 till	
 frågan	
 och	
 frågan	
 som	
 leder	
 till	
 metoderna.	
 Det	
 är	
 en	

grundförutsättning	
 för	
 både	
 studenters	
 och	
 lärares	
 kunskapsbildning	
 som	
 inte	

ens	
 den	
 digitala	
 revolutionen	
 har	
 ändrat	
 på.	

	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

127	
 Presentation	
 vid	
 AHA:s	
 årsmöte	
 2012;	
 länkar	
 till	
 resurser	
 och	
 verktyg	
 som	
 då	
 togs	
 upp	

finns	
 hos	
 Jeffrey	
 McClurken,	
 “Teaching	
 with	
 Social	
 Media”,	

http://mcclurken.org/presentations/aha-­‐2012/	
 (hämtad	
 2014-­‐01-­‐15).	

	
 225	

Kapitel	
 8.	
 Historikerrollens	
 förändringar	

Kenneth	
 Nyberg	

	

	

Vad	
 har	
 egentligen	
 hänt?	

Det	
 har	
 nu	
 blivit	
 dags	
 att	
 summera	
 vad	
 allt	
 det	
 ovan	
 sagda	
 innebär	
 för	
 den	

historiska	
 kunskapsbildningens	
 betydelse	
 och	
 funktion	
 i	
 en	
 digital	
 värld.	
 Vi	

kommer	
 att	
 göra	
 det	
 genom	
 att	
 diskutera	
 kontinuitet	
 och	
 förändring	
 ur	

historikernas	
 perspektiv.	
 Hur	
 påverkas	
 historikerrollen	
 av	
 digital	
 teknik	
 och	

sociala	
 medier	
 samt	
 dessas	
 genomslag	
 i	
 samhället	
 i	
 stort?	

För	
 att	
 besvara	
 den	
 frågan	
 kan	
 vi	
 först	
 ställa	
 oss	
 en	
 annan:	
 Vad	
 menar	
 vi	

egentligen	
 med	
 "historiker"	
 och	
 hur	
 länge	
 har	
 sådana	
 funnits?	
 Svaret	
 kan	
 å	
 ena	

sidan	
 sägas	
 vara	
 att	
 de	
 funnits	
 i	
 alla	
 tider,	
 om	
 vi	
 bara	
 menar	
 någon	
 som	

intresserar	
 sig	
 för	
 det	
 förflutna	
 och	
 förmedlar	
 sina	
 kunskaper	
 och	
 tolkningar	
 av	

det	
 till	
 det	
 omgivande	
 samhället.	
 Å	
 andra	
 sidan	
 genomgår	
 också	
 historikerrollen	

ständigt	
 nya	
 förändringar,	
 vilket	
 gör	
 att	
 dagens	
 historiker	
 på	
 många	
 sätt	
 skiljer	

sig	
 mycket	
 från	
 dem	
 som	
 verkade	
 för	
 bara	
 ett	
 par	
 decennier	
 sedan.	
 Man	
 skulle	

dock	
 kunna	
 hävda	
 att	
 grundmodellen	
 för	
 det	
 som	
 historiker	
 uppfattas	
 vara	
 idag	

tog	
 form	
 i	
 samband	
 med	
 1800-­‐talets	
 professionaliseringsprocess.	
 Det	
 är	
 en	

modell	
 baserad	
 på	
 just	
 historikers	
 ställning	
 som	
 professionella	
 experter,	
 med	
 en	

vetenskaplig	
 legitimitet	
 grundad	
 i	
 den	
 källkritiska	
 metoden	
 och	
 specialiserad	

kunskap	
 om	
 befintliga	
 källmaterial	
 och	
 dessas	
 relation	
 till	
 relevanta	

frågeställningar.	
 På	
 en	
 rad	
 punkter	
 är	
 det	
 den	
 modellen	
 som	
 nu	
 utmanas	
 till	
 följd	

av	
 de	
 förändringar	
 den	
 digitala	
 utvecklingen	
 för	
 med	
 sig.	

Vari	
 består	
 då	
 dessa	
 förändringar?	
 Hur	
 kan	
 man	
 på	
 några	
 få	
 rader	

sammanfatta	
 konsekvenserna	
 av	
 den	
 digitala	
 revolutionen?	
 Ja,	
 vad	
 det	
 i	
 grunden	

handlar	
 om	
 är	
 att	
 transaktionskostnaderna	
 för	
 informationsspridning	
 och	

kommunikation	
 på	
 kort	
 tid	
 fallit	
 dramatiskt,	
 särskilt	
 i	
 industrialiserade	
 länder.	

Följden	
 har	
 blivit	
 radikalt	
 utvidgade	
 möjligheter	
 till	
 mänsklig	
 interaktion	
 och	

åtkomst	
 av	
 information	
 oavsett	
 tid	
 och	
 rum,	
 dvs.	
 tillgänglighet,	
 vilket	
 också	
 fört	

	
 226	

med	
 sig	
 kraftigt	
 ökade	
 förväntningar	
 på	
 öppenhet	
 från	
 myndigheter,	
 företag	
 och	

forskare.	
 Även	
 själva	
 idén	
 om	
 en	
 skarp	
 gräns	
 mellan	
 privat	
 och	
 offentligt	
 har	

börjat	
 undermineras,	
 något	
 som	
 särskilt	
 de	
 sociala	
 mediernas	
 framväxt	
 de	

senaste	
 åren	
 har	
 bidragit	
 till	
 där	
 offentlig	
 kommunikation	
 har	
 intimiserats	
 enligt	

mönster	
 som	
 tidigare	
 bara	
 gällde	
 mer	
 personliga	
 relationer.	

En	
 annan	
 följd	
 av	
 den	
 lätthet	
 med	
 vilken	
 information	
 sprids	
 och	
 reproduceras	

är	
 att	
 verksamheter	
 vars	
 existensberättigande	
 i	
 någon	
 mån	
 bygger	
 på	
 monopol	

på	
 "data"	
 och	
 information	
 utmanas.	
 I	
 takt	
 med	
 att	
 både	
 text,	
 musik	
 och	
 bild	
 har	

blivit	
 möjliga	
 att	
 representera	
 och	
 lagra	
 digitalt	
 till	
 låg	
 kostnad	
 har	
 en	
 lång	
 rad	

mediabranscher	
 och	
 andra	
 industrier	
 omvandlats	
 i	
 snabb	
 takt:	
 bokhandlare,	

skivbolag,	
 kameratillverkare,	
 dagstidningar	
 och	
 filmbranschen	
 erbjuder	
 bara	

några	
 exempel	
 av	
 många.	
 Den	
 fråga	
 som	
 tidigare	
 ansågs	
 handla	
 om	

piratkopiering	
 har	
 särskilt	
 de	
 senaste	
 åren	
 alltmer	
 kommit	
 att	
 handla	
 om	
 själva	

idén	
 om	
 individuell	
 upphovsrätt.	
 Det	
 är	
 en	
 tanke	
 som	
 av	
 många	
 anses	
 central	
 för	

att	
 en	
 kunskapsdriven	
 ekonomi	
 över	
 huvud	
 taget	
 ska	
 fungera,	
 samtidigt	
 som	

andra	
 påpekar	
 att	
 det	
 är	
 en	
 relativt	
 ny	
 idé	
 med	
 några	
 få	
 hundra	
 år	
 på	
 nacken	
 och	

därför	
 inte	
 en	
 tvingande	
 naturlag.	
 Här	
 stöter	
 vi	
 återigen	
 på	
 öppenheten	
 som	

ideal,	
 ett	
 ideal	
 som	
 har	
 helt	
 andra	
 förutsättningar	
 att	
 få	
 genomslag	
 i	
 en	
 värld	
 där	

kostnaderna	
 för	
 att	
 realisera	
 det	
 är	
 så	
 mycket	
 lägre	
 än	
 för	
 bara	
 några	
 decennier	

sedan.	

Över	
 huvud	
 taget	
 förändras	
 hela	
 offentligheten,	
 den	
 arena	
 där	
 samhället	
 blir	

till	
 just	
 ett	
 samhälle,	
 av	
 den	
 digitala	
 utvecklingen.	
 (Fast	
 om	
 det	
 är	
 något	
 genuint	

nytt	
 som	
 då	
 uppstår	
 eller	
 om	
 det	
 finns	
 historiska	
 paralleller	
 är	
 en	
 annan	
 fråga,	

och	
 den	
 återkommer	
 vi	
 till	
 nedan.)	
 Utöver	
 öppenheten,	
 tillgängligheten,	
 den	

oändliga	
 floden	
 av	
 åtkomlig	
 information,	
 skulle	
 många	
 lägga	
 till	
 det	
 ökade	

tempot	
 i	
 mänsklig	
 kommunikation.	
 Både	
 via	
 e-­‐post,	
 chattprogram,	
 videosamtal	

och	
 sms	
 kan	
 vi	
 idag	
 hålla	
 kontakt	
 i	
 realtid	
 med	
 människor	
 var	
 som	
 helst	
 i	

världen;	
 det	
 viktiga	
 är	
 inte	
 avståndet	
 i	
 sig	
 utan	
 om	
 en	
 plats	
 är	
 uppkopplad	
 på	
 det	

globala	
 nätet.	
 Det	
 har	
 funnits	
 en	
 tendens	
 att	
 kommunikationen	
 blivit	
 allt	

snabbare,	
 alltmer	
 uppdelad	
 i	
 allt	
 mindre	
 "paket"	
 av	
 data	
 skickade	
 med	
 allt	
 tätare	

intervaller	
 –	
 alldeles	
 som	
 de	
 paket	
 som	
 all	
 internettrafik	
 rent	
 tekniskt	
 faktiskt	

	
 227	

består	
 av.	
 Aldrig	
 har	
 vi	
 kommunicerat	
 så	
 ofta	
 och	
 så	
 mycket	
 med	
 så	
 många	

människor	
 över	
 så	
 stora	
 avstånd	
 som	
 nu,	
 och	
 det	
 är	
 en	
 utveckling	
 som	
 bara	

tycks	
 accelerera.	

Sammantaget	
 är	
 det	
 på	
 många	
 sätt	
 en	
 värld	
 av	
 möjligheter	
 som	
 har	
 öppnat	
 sig	

som	
 människor	
 för	
 bara	
 en	
 generation	
 sedan	
 eller	
 två	
 inte	
 kunnat	
 föreställa	
 sig.	

Men	
 samtidigt	
 har	
 den	
 också	
 mörkare	
 sidor,	
 effekter	
 av	
 mer	
 tveksamt	
 värde.	
 Till	

att	
 börja	
 med	
 kan	
 själva	
 ymnigheten	
 i	
 utbudet	
 vara	
 överväldigande,	
 och	
 den	

oändliga	
 valfriheten	
 kan	
 leda	
 till	
 handlingsförlamning.	
 Känslan	
 av	
 att	
 det	
 finns	

"för	
 mycket	
 att	
 veta"	
 är	
 visserligen	
 långtifrån	
 ny	
 i	
 historien,	
 något	
 som	
 gärna	

också	
 påpekas	
 i	
 diskussionen,	
 men	
 sällan	
 har	
 den	
 haft	
 så	
 mycket	
 fog	
 för	
 sig	
 som	

nu.128	
 Det	
 högt	
 uppdrivna	
 tempot	
 i	
 kommunikationen	
 och	
 i	
 vår	

mediekonsumtion	
 kan	
 också	
 göra	
 att	
 närsyntheten	
 ökar,	
 att	
 vi	
 blir	
 fångar	
 i	
 vår	

egen	
 samtid	
 och	
 i	
 ett	
 ständigt	
 uppdaterat	
 "nu"	
 där	
 intresse	
 och	
 värde	
 förintas	

lika	
 snabbt	
 som	
 det	
 uppstår.	
 Perspektivet	
 krymper	
 och	
 känslan	
 av	
 främlingskap	

ökar	
 inför	
 det	
 avlägset	
 förflutna,	
 eller	
 över	
 huvud	
 taget	
 för	
 livsvärldar	
 som	
 inte	

präglas	
 av	
 vår	
 ständiga	
 uppkoppling.	
 En	
 sådan	
 utveckling	
 kan	
 också	
 ses	
 som	
 en	

förlust	
 ur	
 en	
 humanists	
 perspektiv.	

Detsamma	
 kan	
 sägas	
 om	
 den	
 globalisering	
 och	
 kulturella	
 harmoniering	
 som	

den	
 ökade	
 interaktionen	
 mellan	
 människor	
 också	
 med	
 nödvändighet	
 för	
 med	
 sig.	

Den	
 nya,	
 globala,	
 digitala	
 offentligheten	
 i	
 allmänhet,	
 och	
 digital	
 humaniora	
 i	

synnerhet,	
 tenderar	
 att	
 vara	
 anglosaxiskt	
 dominerad	
 och	
 genomsyras	
 i	
 hög	
 grad	

av	
 den	
 (sub)kultur	
 som	
 förknippas	
 med	
 Silicon	
 Valley,	
 hackers	
 och	
 "nördar".	

Visserligen	
 är	
 det	
 inte	
 minst	
 därifrån	
 de	
 starka	
 idealen	
 om	
 öppenhet	
 och	
 fri	

spridning	
 av	
 kunskap	
 kommer,	
 men	
 trots	
 allt	
 är	
 det	
 en	
 specifik	
 miljö	
 med	
 vissa	

normer	
 som	
 får	
 genomslag	
 på	
 andras	
 bekostnad	
 med	
 en	
 slags	
 digital	

"monokultur"	
 som	
 följd	
 –	
 och	
 det	
 kan	
 inte	
 (bara)	
 vara	
 av	
 godo.	

En	
 helt	
 annan	
 risk	
 som	
 de	
 allra	
 senaste	
 åren	
 hamnat	
 i	
 fokus	
 för	
 en	
 bitvis	
 het	

debatt	
 är	
 den	
 om	
 övervakningssamhället	
 och	
 den	
 orwellianska	
 framtid	
 vi	

möjligen	
 går	
 till	
 mötes.	
 Den	
 ökade	
 öppenheten	
 och	
 tillgången	
 till	
 allt	
 större	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

128	
 Ann	
 M.	
 Blair,	
 Too	
 Much	
 to	
 Know:	
 Managing	
 Scholarly	
 Information	
 before	
 the	
 Modern	
 Age	

(New	
 Haven	
 och	
 London:	
 Yale	
 University	
 Press	
 2010).	

	
 228	

mängder	
 av	
 alltmer	
 personliga	
 data	
 leder	
 till	
 att	
 de	
 med	
 tillräckliga	
 resurser	
 kan	

kartlägga	
 enskilda	
 människors	
 liv,	
 intressen,	
 åsikter,	
 nätverk,	
 konsumtionsvanor	

och	
 så	
 vidare	
 med	
 en	
 aldrig	
 tidigare	
 skådad	
 effektivitet.	
 Det	
 är	
 möjligheter	
 som	

utnyttjas	
 av	
 såväl	
 regeringar	
 –	
 i	
 både	
 demokratier	
 och	
 diktaturer	
 –	
 som	
 privata	

företag,	
 inte	
 minst	
 de	
 verkliga	
 jättarna	
 inom	
 den	
 nya	
 digitala	
 världen:	
 Google,	

Facebook,	
 Apple,	
 Microsoft	
 och	
 Amazon.	
 Även	
 när	
 det	
 inte	
 finns	
 anledning	
 att	

ifrågasätta	
 sådana	
 aktörers	
 egna	
 motiv,	
 är	
 det	
 potentiellt	
 riskabelt	
 att	
 de	
 samlar	

på	
 sig	
 sådana	
 enorma	
 mängder	
 personliga	
 data	
 eftersom	
 de	
 oavsiktligt	
 kan	
 läcka	

ut	
 genom	
 bristande	
 hantering	
 eller	
 dataintrång,	
 något	
 vi	
 sett	
 flera	
 exempel	
 på	

under	
 senare	
 tid.	
 	

	

Forskarens	
 roll	
 och	
 expertens	
 auktoritet	

Det	
 är	
 ofrånkomligt	
 att	
 stora	
 samhällsförändringar	
 som	
 de	
 vi	
 just	
 skisserat	
 får	

konsekvenser	
 för	
 forskarrollen,	
 både	
 historikers	
 och	
 andra.	
 Men	
 vilka?	
 Det	
 är	

mycket	
 svårt	
 att	
 säga,	
 eftersom	
 det	
 mitt	
 i	
 en	
 historisk	
 omvälvning	
 är	
 vanskligt	

att	
 avgöra	
 vad	
 som	
 är	
 tillfälliga	
 förskjutningar	
 och	
 vad	
 som	
 kommer	
 bli	
 mer	

bestående.	
 Just	
 för	
 ögonblicket	
 är	
 det	
 svårt	
 att	
 värja	
 sig	
 för	
 intrycket	
 att	
 själva	

förändringstakten	
 har	
 ökat	
 med	
 en	
 större	
 kortsiktighet	
 som	
 följd,	
 där	
 vi	
 lever	
 i	

ett	
 alltmer	
 intensivt	
 "nu"-­‐flöde	
 som	
 ger	
 mindre	
 tid	
 till	
 eftertanke	
 och	
 längre	

perspektiv.	
 Å	
 andra	
 sidan	
 kan	
 det	
 kanske	
 ses	
 som	
 att	
 historiker	
 och	
 andra	

humanistiska	
 forskare	
 bara	
 har	
 blivit	
 mindre	
 isolerade	
 från	
 det	
 övriga	
 samhället	

och	
 nu	
 lever	
 "med	
 sin	
 tid"	
 och	
 följer	
 med	
 i	
 den	
 allmänna	
 utvecklingen	
 mer	
 än	

tidigare.	

Vad	
 som	
 står	
 klart	
 är	
 dock	
 att	
 förhållandet	
 mellan	
 forskare	
 och	
 allmänhet	

måste	
 förändras	
 till	
 följd	
 av	
 de	
 processer	
 vi	
 talat	
 om	
 här.	
 Även	
 om	
 det	
 kan	

diskuteras	
 vad	
 som	
 närmare	
 bestämt	
 karakteriserar	
 forskare	
 och	
 deras	
 funktion	

i	
 samhället,	
 handlar	
 det	
 i	
 någon	
 mening	
 om	
 en	
 expertroll:	
 en	
 forskare	
 är	
 någon	

som	
 besitter	
 specialiserad	
 kunskap	
 som	
 hen	
 i	
 någon	
 grad	
 har	
 ett	
 monopol	
 på	
 i	

relation	
 till	
 den	
 omgivande	
 allmänheten.	
 Som	
 vi	
 sett	
 är	
 det	
 just	
 den	
 typen	
 av	

funktion	
 som	
 påverkas	
 när	
 information	
 "befrias"	
 och	
 blir	
 mer	
 tillgänglig	
 för	
 alla	

och	
 envar	
 –	
 men	
 hur	
 långtgående	
 blir	
 den	
 påverkan?	
 För	
 kunskap	
 och	

	
 229	

förtrogenhet	
 är	
 väl	
 inte	
 detsamma	
 som	
 information	
 eller	
 enkla	
 "data"	
 som	
 kan	

överföras	
 med	
 en	
 enkel	
 knapptryckning?129	
 Kanske	
 inte,	
 men	
 ändå	
 påverkas	

forskarrollen	
 när	
 informationsspridningen	
 omvandlas	
 så	
 i	
 grunden	
 och	

förväntningarna	
 på	
 tillgänglighet	
 och	
 öppenhet	
 ökar	
 så	
 radikalt.	

Komna	
 så	
 långt	
 kan	
 det	
 vara	
 värt	
 att	
 påminna	
 om	
 hur	
 den	
 moderna	

vetenskapen	
 i	
 sig	
 en	
 gång	
 i	
 tiden	
 representerade	
 just	
 en	
 radikal	

kunskapsdemokratisering	
 och	
 en	
 utmaning	
 mot	
 rådande	
 auktoriteter.	
 Istället	
 för	

att	
 lita	
 blint	
 på	
 sådana	
 auktoriteter	
 lanserades	
 idén,	
 på	
 sin	
 tid	
 ofattbart	

subversiv,	
 att	
 skaffa	
 kunskap	
 om	
 världen	
 baserat	
 på	
 egenhändiga,	
 empiriska	

iakttagelser	
 och	
 observationer	
 där	
 man	
 så	
 långt	
 möjligt	
 sökte	
 undanröja	

potentiella	
 felkällor	
 och	
 snedvridande	
 förförståelser	
 hos	
 forskaren	
 själv.	
 Det	
 var	

en	
 modell	
 för	
 kunskapsbildning	
 som	
 visade	
 sig	
 vara	
 oerhört	
 kraftfull,	
 men	
 som	

också	
 krävde	
 stora	
 resurser	
 i	
 form	
 av	
 tid	
 och	
 arbete	
 för	
 att	
 ge	
 mesta	
 möjliga	

utdelning.	
 Det	
 gjorde	
 att	
 forskarna	
 utvecklades	
 till	
 ett	
 eget	
 skrå,	
 en	
 grupp	
 i	

samhället	
 med	
 det	
 specifika	
 uppdraget	
 att	
 utveckla	
 ny	
 kunskap	
 om	
 den	
 värld	

som	
 kan	
 observeras	
 med	
 våra	
 sinnen.	
 Vem	
 som	
 helst	
 kunde	
 inte	
 bli	
 forskare	

utan	
 det	
 krävde	
 tid,	
 ansträngningar	
 och	
 pengar;	
 och	
 eftersom	
 inte	
 vem	
 som	
 helst	

kunde	
 bli	
 det	
 fick	
 forskare	
 också	
 en	
 viss	
 status	
 och	
 auktoritet.	

Det	
 som	
 nu	
 händer	
 är,	
 i	
 någon	
 mening,	
 ytterligare	
 en	
 revolution	
 i	
 samma	

riktning:	
 alltmer	
 av	
 de	
 data	
 som	
 utgör	
 den	
 empiriska	
 grunden	
 för	
 forskning	

kommer	
 att	
 ha	
 digital	
 form	
 och	
 därmed	
 vara	
 tillgängliga	
 för	
 allmänheten	
 på	
 ett	

sätt	
 som	
 tryckta	
 och	
 otryckta	
 källor	
 inte	
 har	
 varit.	
 Den	
 del	
 av	
 forskarnas	

särställning	
 som	
 byggde	
 på	
 (i	
 praktiken)	
 monopol	
 på	
 källorna	
 håller	
 alltså	

nästan	
 helt	
 på	
 att	
 försvinna,	
 och	
 det	
 i	
 snabb	
 takt.	
 I	
 viss	
 mån	
 gäller	
 detsamma	

också	
 monopolet	
 över	
 metoderna	
 och	
 verktygen,	
 och	
 det	
 på	
 två	
 sätt:	
 å	
 ena	
 sidan	

kommer	
 forskningen	
 alltmer	
 att	
 kräva	
 teknisk	
 kompetens,	
 kunskap	
 som	

humanister	
 ofta	
 inte	
 har,	
 vilket	
 därmed	
 undergräver	
 deras	
 expertstatus,	
 och	
 å	

andra	
 sidan	
 kommer	
 alla	
 slags	
 verktyg	
 successivt	
 att	
 bli	
 alltmer	
 tillgängliga	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

129	
 Jfr	
 Sven-­‐Eric	
 Liedman,	
 Ett	
 oändligt	
 äventyr.	
 Om	
 människans	
 kunskaper	
 (Stockholm:	

Bonnier	
 2001).	

	
 230	

dem	
 som	
 inte	
 är	
 forskare.	
 Gapet	
 minskar	
 alltså	
 från	
 två	
 håll,	
 och	
 den	
 skarpa	

gränsen	
 mellan	
 Forskare	
 (med	
 stort	
 F)	
 och	
 allmänhet	
 suddas	
 alltmer	
 ut.	

Detta	
 kan	
 uppfattas	
 som	
 ett	
 hot	
 mot	
 forskningen	
 som	
 en	
 egen	
 verksamhet	

med	
 ett	
 visst	
 samhälleligt	
 värde	
 vilket	
 ger	
 utövarna	
 något	
 slags	
 ställning	
 och	

auktoritet.	
 Men	
 det	
 är	
 också	
 en	
 utveckling	
 som	
 ger	
 möjligheter	
 till	
 närmare	

samverkan	
 med	
 omvärlden	
 och	
 som,	
 om	
 det	
 görs	
 rätt,	
 kan	
 placera	
 forskarna	

"mitt	
 i	
 byn"	
 igen	
 på	
 ett	
 sätt	
 som	
 inte	
 varit	
 fallet	
 på	
 mycket	
 länge.	
 I	
 takt	
 med	

specialisering	
 och	
 utbyggnad	
 av	
 forskning	
 och	
 högre	
 utbildning	
 har	

vetenskapens	
 utövare	
 blivit	
 alltmer	
 inlåsta	
 i	
 sina	
 egna	
 små	
 fack,	
 vilket	
 riskerar	

att	
 göra	
 dem	
 obegripliga	
 för	
 omgivningen	
 –	
 något	
 som	
 på	
 sikt	
 verkligen	
 är	
 ett	

hot	
 då	
 så	
 mycket	
 av	
 verksamheten	
 är	
 skattefinansierad.	
 Om	
 ingen	
 förstår	
 värdet	

av	
 det	
 historiker	
 och	
 andra	
 forskare	
 gör,	
 varför	
 ska	
 man	
 då	
 stödja	
 deras	

verksamhet	
 ekonomiskt?	
 Med	
 större	
 öppenhet	
 följer	
 också	
 möjligheten	
 att	

begripliggöra	
 just	
 värdet	
 av	
 det	
 vi	
 gör,	
 att	
 avdramatisera	
 forskarrollen	
 och	

samtidigt	
 öka	
 förståelsen	
 för	
 varför	
 den	
 rollen	
 även	
 fortsättningsvis	
 är	
 viktig	
 för	

samhället	
 och	
 aldrig	
 helt	
 kan	
 ersättas	
 av	
 "crowdsourcing"	
 och	
 "citizen	
 science".	

Av	
 många	
 skäl	
 är	
 alltså	
 samverkan	
 mellan	
 forskare	
 och	
 allmänhet	
 av	
 stor	
 och	

växande	
 betydelse	
 för	
 historiker	
 och	
 andra	
 humanister.	
 Därför	
 kan	
 det	
 inte	
 råda	

något	
 tvivel	
 om	
 att	
 idealet	
 om	
 historikern	
 som	
 ensam	
 på	
 sin	
 kammare	
 skriver	

lärda	
 och	
 magistrala	
 böcker	
 alltmer	
 kommer	
 att	
 utmanas	
 och	
 försvagas	
 till	

förmån	
 för	
 mer	
 lagarbete	
 –	
 både	
 med	
 andra	
 historiker,	
 med	
 personer	
 som	
 har	

olika	
 former	
 av	
 teknisk	
 specialistkompetens	
 och	
 med	
 lekmän	
 (bl.a.	
 i	
 form	
 av	
 just	

crowdsourcing).130	
 Den	
 typen	
 av	
 samverkan	
 är	
 inte	
 bara	
 nödvändig	
 för	
 att	

forskningen	
 kommer	
 kräva	
 flera	
 typer	
 av	
 kompetens	
 och	
 arbetsinsatser,	
 utan	

den	
 kommer	
 också	
 att	
 göra	
 forskarnas	
 roll	
 och	
 värde	
 tydligare	
 och	
 mer	

självklara	
 för	
 utomstående.	

För	
 att	
 försvara	
 den	
 historiska	
 kunskapen	
 i	
 en	
 tid	
 som	
 blir	
 alltmer	

nutidsorienterad	
 och	
 där	
 kortsiktigheten	
 ökar,	
 blir	
 det	
 också	
 viktigt	
 för	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

130	
 Detta	
 är	
 något	
 som	
 t.ex.	
 både	
 John	
 Nerbonne	
 och	
 Jo	
 Guldi	
 framförde	
 vid	
 sina	
 besök	
 på	

Göteborgs	
 universitet	
 hösten	
 2012.	
 Se	
 Kenneth	
 Nyberg,	
 ”En	
 dag	
 om	
 digital	
 humaniora”,	
 2012-­‐10-­‐
31,	
 http://kennethnyberg.org/2012/10/31/en-­‐dag-­‐om-­‐digital-­‐humaniora/	
 och	
 ”Jo	
 Guldi	
 om	

digital	
 historia”,	
 2012-­‐12-­‐13,	
 http://kennethnyberg.org/2012/12/13/jo-­‐guldi-­‐om-­‐digital-­‐
historia/	
 (båda	
 hämtade	
 2014-­‐01-­‐24).	

	
 231	

historikerna	
 att	
 mer	
 systematiskt	
 samarbeta	
 med	
 arkiv,	
 bibliotek,	
 museer	
 och	

andra	
 minnesinstitutioner	
 så	
 att	
 den	
 kunskap	
 som	
 produceras	
 också	
 sprids	
 och	

tillgodogörs	
 i	
 samhället.	
 Bland	
 annat	
 i	
 sådana	
 samarbeten	
 har	
 historiskt	

inriktade	
 forskare	
 en	
 nyckelroll	
 i	
 att	
 “översätta”	
 eller	
 förmedla	
 historisk	

kunskap	
 till	
 den	
 nya	
 kultur	
 och	
 digitala	
 offentlighet	
 som	
 växer	
 fram.	
 Därför	

behöver	
 de	
 (vi)	
 vara	
 både	
 aktiva	
 och	
 medvetna	
 aktörer	
 i	
 frågor	
 som	
 gäller	

digitalisering,	
 vilket	
 material	
 som	
 digitaliseras,	
 hur	
 det	
 görs	
 och	
 så	
 vidare.	
 I	
 den	

digitala	
 världen	
 är	
 det	
 ju	
 tyvärr	
 något	
 av	
 en	
 sanning	
 att	
 det	
 som	
 inte	
 går	
 att	

googla	
 finns	
 inte;	
 oavsett	
 vad	
 vi	
 tycker	
 om	
 det	
 är	
 det	
 en	
 realitet	
 vi	
 måste	
 förhålla	

oss	
 till.	

Samtidigt	
 finns	
 det	
 idag,	
 i	
 de	
 historiska	
 forskarnas	
 vardag,	
 ett	
 starkt	

spänningsfält	
 mellan	
 vad	
 vi	
 kan	
 kalla	
 inre	
 och	
 yttre	
 meritering.	
 Å	
 ena	
 sidan	
 har	

den	
 offentliga	
 sektorns	
 resurstilldelning	
 till	
 forskare	
 i	
 allt	
 högre	
 grad	
 kommit	
 att	

styras	
 av	
 modeller	
 där	
 publicering	
 i	
 internationella	
 peer	
 review-­‐tidskrifter	

premieras,	
 vilket	
 är	
 en	
 starkt	
 pådrivande	
 kraft	
 för	
 en	
 långtgående	
 specialisering	

som	
 fjärmar	
 forskarvärlden	
 från	
 det	
 omgivande	
 svenska	
 eller	
 finländska	

samhälle	
 som	
 står	
 för	
 det	
 mesta	
 av	
 dess	
 finansiering.	
 Å	
 andra	
 sidan	
 blir	
 kraven	

allt	
 högre	
 på	
 samverkan	
 och	
 att	
 forskare	
 ska	
 publicera	
 sig	
 open	
 access	
 och	
 synas	

utåt,	
 att	
 de	
 ska	
 delta	
 i	
 samhällsdebatten	
 och	
 vara	
 tillgängliga	
 i	
 sociala	
 medier.	

Ibland	
 talas	
 det	
 i	
 de	
 sammanhangen	
 om	
 hur	
 forskare	
 liksom	
 andra	
 offentliga	

personer	
 bör	
 bygga	
 och	
 vårda	
 sitt	
 "varumärke".	
 Allt	
 talar	
 för	
 att	
 den	
 typen	
 av	

spänningar	
 mellan	
 delvis	
 motsägelsefulla	
 krav	
 bara	
 kommer	
 att	
 bli	
 tydligare	

under	
 de	
 närmaste	
 åren.	

	

Framtidens	
 historiker	

Återigen	
 bör	
 det	
 påpekas	
 att	
 det	
 ofta	
 inte	
 är	
 digitaliseringen	
 i	
 sig,	
 övergången	

från	
 en	
 form	
 till	
 en	
 annan,	
 som	
 är	
 den	
 stora	
 förändringen.	
 Istället	
 är	
 det	
 de	
 nya	

möjligheter	
 denna	
 form	
 öppnar	
 upp	
 och	
 för	
 med	
 sig	
 på	
 längre	
 sikt,	
 något	
 som	
 vi	

såg	
 särskilt	
 tydligt	
 illustrerat	
 i	
 diskussionen	
 om	
 nya	
 publiceringsformer	
 i	
 kapitel	

7.	
 Den	
 till	
 synes	
 kaotiska	
 och	
 delvis	
 oreglerade	
 offentlighet	
 vi	
 nu	
 rör	
 oss	
 i,	
 där	

gamla	
 strukturer	
 brutits	
 ned	
 och	
 auktoriteter	
 utmanats,	
 har	
 exempelvis	
 klara	

	
 232	

paralleller	
 till	
 1700-­‐talet	
 med	
 dess	
 framväxande,	
 länge	
 rätt	
 vildvuxna	
 dagspress	

och	
 pamflettdebatt.	
 På	
 liknande	
 sätt	
 påminner	
 forskarbloggar,	
 som	
 många	
 anser	

kan	
 bli	
 en	
 viktig	
 framtida	
 publicerings-­‐	
 och	
 kommunikationskanal	
 för	
 forskare,	
 i	

flera	
 avseenden	
 om	
 hur	
 tidiga	
 forskningsrön	
 rapporterades	
 i	
 form	
 av	
 brev	
 som	

publicerades	
 i	
 de	
 då	
 nya	
 vetenskapliga	
 tidskrifterna.	

Över	
 huvud	
 taget	
 är	
 det	
 givetvis	
 viktigt	
 att,	
 här	
 liksom	
 annars,	
 ha	
 med	
 sig	
 ett	

lite	
 längre	
 historiskt	
 perspektiv.	
 Å	
 ena	
 sidan	
 är	
 de	
 nya	
 formerna	
 ofta	
 inte	
 fullt	
 så	

nya	
 som	
 vi	
 gärna	
 vill	
 tro,	
 å	
 andra	
 sidan	
 är	
 varje	
 tid	
 och	
 plats	
 i	
 någon	
 mening	
 ett	

unikt	
 sammanhang	
 med	
 sina	
 helt	
 egna	
 förutsättningar	
 och	
 förhållanden.	

Vetenskaplig	
 publicering	
 liksom	
 vetenskaplig	
 verksamhet	
 i	
 stort	
 har	
 alltid	
 varit	

ett	
 system	
 med	
 många	
 olika	
 (rörliga)	
 delar,	
 där	
 varje	
 del	
 fyller	
 sin	
 funktion	
 för	

helheten:	
 brevväxling,	
 offentliga	
 föreläsningar,	
 konferenser,	
 tidskrifter,	

monografier,	
 antologier,	
 populärvetenskapliga	
 texter	
 och	
 program	
 i	
 etermedia,	

läromedel	
 och	
 många	
 andra.	
 Vissa	
 är	
 snabba,	
 andra	
 är	
 långsamma.	
 Vissa	
 vänder	

sig	
 "inåt"	
 vetenskapen	
 och	
 andra	
 "utåt".	
 Vissa	
 är	
 prövande	
 och	
 utforskande,	

andra	
 mer	
 slutgiltigt	
 redovisande.	

Den	
 digitala	
 tekniken	
 och	
 webbens	
 utveckling	
 i	
 sig	
 förändrar	
 inte	
 detta	
 i	

grunden,	
 utan	
 tillhandahåller	
 bara	
 ett	
 antal	
 nya	
 former,	
 medier	
 och	
 kanaler	
 och	

gör	
 (möjligen)	
 att	
 andra	
 uppfattas	
 som	
 mindre	
 ändamålsenliga	
 än	
 förr.	
 Men	

samtidigt	
 kommer	
 man	
 inte	
 ifrån	
 att	
 den	
 sammanlagda	
 effekten	
 av	
 tekniken	

både	
 på	
 den	
 vetenskapliga	
 verksamheten	
 som	
 sådan	
 och	
 på	
 forskningens	

relation	
 till	
 det	
 omgivande	
 samhället	
 på	
 några	
 års	
 sikt	
 kan	
 bli	
 omvälvande.	
 I	

någon	
 mening	
 är	
 ju	
 en	
 grundläggande	
 förutsättning	
 för	
 forskning	
 och	
 för	

värdering	
 av	
 den	
 att	
 det	
 är	
 en	
 egen	
 typ	
 av	
 verksamhet	
 som	
 på	
 vissa	
 tydliga	
 sätt	

skiljer	
 sig	
 från	
 det	
 vilken	
 lekman	
 som	
 helst	
 kan	
 göra;	
 en	
 forskare,	
 oavsett	

specialområde,	
 är	
 definitionsmässigt	
 en	
 expert	
 och	
 det	
 är	
 just	
 experternas	

hegemoni	
 som	
 utmanas	
 av	
 den	
 kunskapsdemokratisering	
 webbens	
 utbredning	

(ur	
 ett	
 perspektiv)	
 utgör.	
 Men	
 det	
 kan	
 och	
 bör	
 också	
 ses	
 som	
 en	
 möjlighet	
 till	
 en	

förutsättningslös	
 omstart	
 för	
 historisk	
 och	
 annan	
 forskning,	
 en	
 chans	
 att	

ompröva	
 och	
 befästa	
 grundvalarna	
 för	
 vår	
 verksamhet	
 i	
 en	
 ny	
 situation	
 och	
 att	

återupprätta	
 en	
 öppnare	
 och	
 närmare	
 relation	
 mellan	
 forskare	
 och	
 lekmän.	

	
 233	

Därmed	
 är	
 vi	
 tillbaka	
 vid	
 några	
 av	
 de	
 frågor	
 som	
 ställdes	
 i	
 slutet	
 av	
 kapitel	
 1	

om	
 hur	
 historiker	
 ska	
 förhålla	
 sig	
 till	
 den	
 digitala	
 utvecklingen	
 och	
 dess	

konsekvenser.	
 Som	
 vi	
 antydde	
 där	
 finns	
 det	
 en	
 tendens	
 att	
 diskussioner	
 av	
 det	

slaget	
 blir	
 polariserade	
 mellan	
 de	
 som	
 starkt	
 betonar	
 teknikens	
 möjligheter	
 och	

de	
 som	
 mest	
 ser	
 riskerna.	
 Vi	
 som	
 skrivit	
 denna	
 bok	
 tror	
 att	
 den	
 framkomliga	

vägen	
 ligger	
 någonstans	
 däremellan,	
 och	
 att	
 vi	
 med	
 både	
 öppet	
 sinne	
 och	
 kritisk	

blick	
 behöver	
 närma	
 oss	
 den	
 digitala	
 teknik	
 som	
 nu	
 breder	
 ut	
 sig	
 och	
 får	
 allt	

större	
 genomslag	
 i	
 allt	
 fler	
 delar	
 av	
 samhället.	
 Att	
 den	
 utvecklingen	
 kommer	
 att	

fortsätta	
 är	
 helt	
 ovedersägligt,	
 även	
 om	
 det	
 är	
 omöjligt	
 att	
 mer	
 i	
 detalj	
 veta	
 vad	

det	
 betyder	
 eller	
 vilka	
 följder	
 det	
 kommer	
 att	
 få	
 på	
 sikt.	
 Trots	
 den	
 osäkerheten	

är	
 det	
 inte	
 konstruktivt	
 att	
 ignorera	
 det	
 som	
 händer,	
 eller	
 att	
 tro	
 att	
 det	
 inte	

kommer	
 att	
 få	
 några	
 konsekvenser	
 för	
 både	
 oss	
 själva	
 och	
 det	
 arbete	
 vi	
 ägnar	

oss	
 åt.	
 Vi	
 måste	
 därför,	
 som	
 också	
 framhållits	
 flera	
 gånger	
 i	
 tidigare	
 kapitel,	

aktivt	
 förhålla	
 oss	
 till	
 utvecklingen	
 för	
 att	
 inte	
 överflyglas	
 av	
 den.	

Den	
 enskilt	
 viktigaste	
 utgångspunkten	
 för	
 en	
 sådan	
 reflektion	
 kring	
 var	
 vi	
 står	

och	
 vart	
 vi	
 är	
 på	
 väg	
 är	
 påminnelsen	
 om	
 det	
 grundläggande	
 syftet	
 med	
 historisk	

och	
 annan	
 forskning:	
 att	
 utveckla	
 och	
 förmedla	
 kunskap	
 av	
 värde	
 för	
 det	

samhälle	
 vi	
 är	
 en	
 del	
 av.	
 Med	
 ”värde”	
 åsyftas	
 då	
 inte	
 ett	
 nyttotänkande	
 av	
 det	

kortsiktiga,	
 snäva	
 slag	
 som	
 ofta	
 förfäktas	
 av	
 exempelvis	
 politiker	
 och	
 på	
 längre	

sikt	
 ofta	
 är	
 kontraproduktivt.	
 Snarare	
 är	
 det	
 en	
 markering	
 av	
 att	
 forskningen	
 i	

någon	
 bemärkelse	
 givetvis	
 måste	
 tillföra	
 samhället	
 någon	
 form	
 av	
 mervärde	
 –	

hur	
 svårt	
 det	
 än	
 må	
 vara	
 att	
 enas	
 om	
 vari	
 detta	
 består	
 –	
 med	
 tanke	
 på	
 de	

resurser	
 den	
 tilldelas.	
 Utifrån	
 vår	
 egen	
 kunskap	
 om	
 hur	
 samhällen	
 fungerar	

förstår	
 vi	
 också	
 att	
 vår	
 egen	
 verksamhet	
 inte	
 existerar	
 i	
 ett	
 vakuum	
 utan	
 är	
 en	

del	
 av	
 omvärlden.	
 Hur	
 mycket	
 vi	
 än	
 drivs	
 av	
 vår	
 egen	
 nyfikenhet	
 i	
 det	
 vardagliga	

vetenskapliga	
 arbetet,	
 och	
 hur	
 viktig	
 en	
 sådan	
 individuell	
 frihet	
 än	
 är	
 för	
 att	

forskningen	
 som	
 kollektiv	
 kunskapsbildning	
 ska	
 fungera,	
 är	
 syftet	
 med	

verksamheten	
 som	
 helhet	
 ytterst	
 att	
 den	
 ska	
 komma	
 samhället	
 till	
 godo.	

Å	
 ena	
 sidan	
 måste	
 vi	
 alltså	
 vara	
 beredda	
 att	
 ompröva	
 vad	
 vi	
 gör	
 och	
 hur	
 vi	

arbetar	
 när	
 det	
 omgivande	
 samhället	
 och	
 dess	
 förväntningar	
 på	
 oss	
 förändras.	
 Å	

andra	
 sidan	
 måste	
 vi	
 utåt	
 samtidigt	
 försöka	
 argumentera	
 just	
 för	
 en	
 bredare	
 och	

	
 234	

mer	
 långsiktig	
 uppfattning	
 om	
 vad	
 ”nyttig”	
 och	
 ”värdefull”	
 kunskap	
 egentligen	

är.	
 Detta	
 är	
 i	
 själva	
 verket	
 en	
 av	
 våra	
 viktigaste	
 uppgifter	
 som	
 forskare:	
 att	
 slå	

vakt	
 om	
 det	
 öppna,	
 prövande	
 och	
 kritiska	
 förhållningssätt	
 som	
 –	
 åtminstone	

idealt	
 sett	
 –	
 kännetecknar	
 vetenskaplig	
 verksamhet,	
 men	
 som	
 det	
 kan	
 vara	
 svårt	

att	
 få	
 gehör	
 för	
 i	
 ett	
 medialt	
 klimat	
 präglat	
 av	
 benägenheten	
 att	
 söka	
 enkla	
 svar	

på	
 komplicerade	
 frågor.	
 Hur	
 vanskligt	
 det	
 än	
 må	
 vara	
 att	
 förutspå	
 framtiden	

tycks	
 alltså	
 så	
 mycket	
 vara	
 säkert	
 som	
 att	
 vi	
 måste	
 bli	
 mer	
 synliga	
 i	
 den	

offentlighet	
 där	
 människor	
 rör	
 sig	
 –	
 dvs.	
 i	
 allt	
 högre	
 grad	
 på	
 webben	
 och	
 i	
 sociala	

medier	
 –	
 både	
 för	
 att	
 förmedla	
 värdet	
 av	
 det	
 vi	
 gör	
 och	
 påverka	
 den	
 allmänna	

debatten	
 om	
 forskningens	
 funktion	
 och	
 betydelse.	
 Dels	
 behöver	
 vi	
 bidra	
 med	

våra	
 egna	
 perspektiv	
 på	
 sådana	
 frågor,	
 dels	
 måste	
 vi	
 själva	
 få	
 en	
 större	
 förståelse	

för	
 omgivningens	
 uppfattningar	
 om	
 och	
 förväntningar	
 på	
 historisk	
 forskning	
 så	

att	
 resultaten	
 av	
 vårt	
 arbete	
 i	
 högre	
 grad	
 ska	
 kunna	
 komma	
 samhället	
 till	
 godo.	

Både	
 av	
 detta	
 skäl	
 och	
 som	
 ett	
 led	
 i	
 själva	
 forskningen	
 kommer	
 historiker	

mycket	
 snart	
 att	
 ställas	
 inför	
 helt	
 andra	
 krav	
 på	
 digital	
 kompetens	
 än	
 tidigare.	

Hur	
 dessa	
 krav	
 kommer	
 att	
 se	
 ut	
 på	
 sikt	
 är	
 svårt,	
 nästintill	
 omöjligt,	
 att	
 säga,	

men	
 dels	
 handlar	
 det	
 om	
 en	
 generell	
 förståelse	
 för	
 digitala	
 material,	
 miljöer	
 och	

verktyg	
 (vilka	
 lär	
 bli	
 allt	
 vanligare	
 oavsett	
 forskningsinriktning),	
 dels	
 om	

behovet	
 i	
 vissa	
 projekt	
 att	
 använda	
 mer	
 specialiserade	
 och	
 komplexa	
 tekniska	

lösningar.	
 Det	
 förra	
 är	
 något	
 som	
 berör	
 alla	
 historiker,	
 medan	
 det	
 senare	
 beror	

mer	
 på	
 forskningens	
 karaktär	
 och	
 dessutom	
 kan	
 mötas	
 på	
 olika	
 sätt.	
 Som	

framgick	
 i	
 föregående	
 avsnitt	
 är	
 det	
 många	
 som	
 tror	
 att	
 det	
 framöver	
 blir	

vanligare	
 att	
 historiker	
 arbetar	
 i	
 tvärdisciplinära	
 grupper	
 där	
 teknisk	
 expertis	
 är	

ett	
 inslag.	
 Även	
 i	
 sådana	
 fall	
 kommer	
 dock	
 de	
 humanistiska	
 forskarna	
 att	
 behöva	

mer	
 omfattande	
 kunskap	
 om	
 och	
 förståelse	
 för	
 digital	
 teknik	
 än	
 idag,	
 eftersom	

de	
 måste	
 kunna	
 kommunicera	
 med	
 programmerare	
 och	
 andra	
 specialister	
 på	
 ett	

sådant	
 sätt	
 att	
 de	
 tekniska	
 lösningar	
 som	
 byggs	
 blir	
 ändamålsenliga.	

Vad	
 de	
 nya	
 förutsättningarna	
 och	
 förväntningarna	
 innebär	
 mer	
 konkret	
 för	

oss	
 som	
 historiker	
 kommer	
 alltså	
 att	
 variera	
 efter	
 vilken	
 typ	
 av	
 forskning	
 vi	

arbetar	
 med	
 och	
 hur	
 den	
 är	
 organiserad.	
 För	
 vissa	
 kan	
 det	
 handla	
 om	
 att	
 bättre	

förstå	
 de	
 möjligheter	
 och	
 problem	
 som	
 är	
 förknippade	
 med	
 datavisualiseringar,	

	
 235	

för	
 andra	
 att	
 lära	
 sig	
 TEI-­‐kodning	
 och	
 topic	
 modelling	
 och	
 för	
 några	
 kanske	

rentav	
 att	
 sätta	
 sig	
 in	
 i	
 programmering	
 på	
 olika	
 nivåer.	
 Oavsett	
 inriktning	

behöver	
 vi	
 dock	
 alla	
 bli	
 bättre	
 på	
 att	
 förstå	
 sociala	
 medier	
 och	
 vilken	
 betydelse	

de	
 kan	
 ha	
 för	
 både	
 själva	
 forskningsprocessen	
 och	
 för	
 att	
 kommunicera	
 dess	

resultat.	
 Och	
 alla	
 kommer	
 vi	
 att	
 verka	
 i	
 ett	
 helt	
 annat	
 medialt	
 och	
 samhälleligt	

landskap	
 än	
 det	
 de	
 flesta	
 av	
 dagens	
 historiker	
 har	
 vuxit	
 upp	
 i	
 och	
 utbildats	
 för,	

ett	
 landskap	
 där	
 forskningen	
 bedrivs	
 i	
 och	
 utgör	
 en	
 del	
 av	
 en	
 sammanhängande	

digital	
 offentlighet	
 präglad	
 av	
 en	
 annan	
 öppenhet	
 för	
 omvärlden	
 än	
 tidigare.	

	
 Det	
 är	
 denna	
 öppenhet	
 som	
 utgör	
 den	
 verkliga	
 utmaningen,	
 men	
 också	

oanade	
 möjligheter,	
 för	
 den	
 historiska	
 forskningen	
 idag	
 och	
 imorgon.	
 Framtiden	

är,	
 som	
 alltid,	
 redan	
 här.	

