


UNIVERSITY OF BORÅS

SCIENCE FOR THE PROFESSIONS

Complex Digital Objects in Open Repositories Within the Field of Artistic Research

Svante Kristensson, Library & Learning Resources,

University of Borås

Fiesole, April 14, 2012


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

Fast facts

- Staff: 700
- Students: 15007
- Professors: 52
- Schools: 6
- PhD Students: 124
- Rector: Björn Brorström
- Website: www.hb.se


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

Fields of Education

- Library and Information Studies
- Business and Informatics
- Engineering
- Behavioural and Education Sciences, mainly Teacher Training
- Fashion and Textiles Studies
- Health Sciences


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

Research Areas

- Library and Information Sciences – social media
- Trade and Service Sciences
- Integrated Health Care Sciences
- Teacher Training and Educational Professional Training
- Waste Recovery
- Textile and Fashion
- Smart Textiles


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

The Swedish School of Textiles


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

The Swedish School of Textiles


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

Institutional Repositories

- Developed for traditional, text-based publication types
- Different needs for universities with Applied and Performing Arts
- Exhibitions, fashion shows, performances
- Photos, film, sound, mix of medias
- Allocation of resources
- External demands from financiers: publish open access!


Library & Learning Resources


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

The Swedish School of Textiles


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

Conclusions from projects

- Need to develop and adapt existing digital archives
- Research results underdeveloped in open archives
- Software needs to be developed
- Need for user-friendly interface for the person depositing the research results
- Important to develop better ways of displaying visual objects for the end users
- Visual representation is of vital importance for researchers' willingness to publish at all
- Fear of copying or theft of ideas


We must get a broader picture!


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS

- References:
- Andersson, Larsson & Nordling (2010) Komplexa digitala objekt i öppna arkiv inom det konstnärliga forskningsområdet
- Arvidsson & Suld (2012) Konstnärlig forskning i öppna digitala arkiv
- Arvidsson (2010) Utställningar, performances, filmer, foton, installationer – open access? Om konstnärlig forskning i öppna arkiv
- Sheppard & White (2009) Kultur Project, Final Report
- Suld & Arvidsson (2009) Modell för att hantera komplexa digitala objekt i öppna arkiv – med utgångspunkt i konst och design


- Thank you!

- svante.kristensson@hb.se


UNIVERSITY OF BORÅS
SCIENCE FOR THE PROFESSIONS