Trish Rose. “Technology’s impact on the information-seeking behavior of art historians.” Art Documentation 21:2 (2002), 35-42.
研究設計
Focus on the aspects of the research process upon which the art librarian could have the greatest impact, those involving the gathering, organization, and analysis of information.

研究方法

Questionnaire (15

Follow-up interview (11 (30-90 mits)

資料分析

The quantification and summarization of data were processed manually.
It is valuable for the insights it provides as to how art historians have adapted to technological change. P. 35

Participant profiles
The average number of years spent in the art history profession by all respondents was 22. (年資平均來說有22年) p. 35

As would be expected, participants were involved in a wide variety of methodological and theoretical approaches, often employing a least two or more of them within a single research project. P. 36 (table 2)

The majority of respondents (60%) used both connoisseurship (??) and / of iconography (圖像學) in their research. P. 36
Steeped very much in the tradition of the core activities that have been a part of the profession since its inception. (傾向使用較傳統的研究方法)
It is difficult to assess how well this group represents the majority of art historians, but their responses make a strong argument that there are still plenty of traditional art historians practicing in the field today. … by” talking with our users “, we will learn that “traditional at history materials are still needed”. As art librarians, we need to assess the constituencies in our own institutions to determine how our collections should develop Dowell suggests that by reviewing course descriptions, their syllabi and accompanying reading lists, we can gain a better sense of how the “new art history” impacts our partons’ needs. P.36

研究發現

Information Gathering p. 36
Participants were asked to describe their research process in terms of the people, places, and things that they consulted during a recent project. (詳細描述最近的一個研究計畫的歷程)

People

The most frequently consulted person was the art librarian (80%). … primary for resource discovery rather than subject knowledge. Arts historians in the current study expressed a continued but limited use of the librarian’s knowledge. p. 36

Colleague (40%) (invisible college, a network of scholars. P. 36

Places

Even for those who said they make no use of librarians, libraries were used by 100% of the participants. … in the current study, library use varied greatly. …. View basic reference resources, … compile an initial bibliography on a topic from books and journals, … seek images for comparison, … shelf browsing was valued as a way to explore an unknown topic by visually scanning the library shelves for similar materials nearby. For the art historian in theory and criticism, shelf browsing was often the only way she could pursue her areas of interest since their nature was so interdisciplinary and it was difficult to search catalogs for appropriate subject headings. P. 37

Archives (26.7%) … comments on the importance of primary resources to their research and particularly the need to visit these resources in person. These resources were valued both for the content they contained and as atifacts. P. 37
Internet (20%), Conferences (20%), museums (13.3%), ILL (13.3%)

Since her particular research area was obscure, she acknowledged that the library could not possibly be expected to collect all the major resources she would need, but she did expect to be able to gain access to those resources in an efficient manner. P. 37

Things (formats)

Among general resources,

1st

print monographs were cited most often (66.7%) … Monographs are useful for their ability to bring together comprehensive information on an artist, period, or culture. According to the respondents, bibliographies in monographs are the first place where art historians are likely to begin their research. Also highly valued are the high-quality images monographs contain. While images may be a book’s most valuable asset, they are often its best-kept secret, since few comprehensive indexes exist for discovering them. p.37

2nd
Print and electronic journals(40%) were valued for their footnotes and bibliographies. P. 37

3rd
Objects (26.7%) : arts historians may spend a great deal of time studying the object in person before consulting resources about the object. … the introduction of digital surrogates has not replaced the need to see the original object. P. 37

Among specifically named sources, only two were mentioned by more than one art historian: Iconclass and the Dictionary of Art. (major reference works) P. 37

Microfilm (6.7%) received a mention by only one art historian as being a necessary part of her research: many of her archival research materials were accessible only in this unwieldy formats. P. 37

Scholarly web resources: …both web sites have exploited technology’s advantages over print. Also, both contain overall and detailed images. These detailed views allow the objects to be studied from a variety of angles and limit the possibility of damage due to excessive handling when viewing the object in person. P37
Information Organization: recording, sorting, storing, and analyzing
Most respondents considered themselves “primitive”(原始的) or “low tech” during this stage of their research. P.37
Notebooks, loose-leaf binder, and index cards were still favored by a significant number of respondents (53.3%). These tools were used for recording handwritten notes, compiling bibliographies, and filing computer printouts and copies form books. Subject dividers were mentioned as a way to sort information within these notebooks, and plastic sleeves were found to be useful for housing photographs. Index cards were favored for their small size, which allows for discrete (分離的) pieces of information to be isolated and rearranged easily. … “over the years, I have organized information in a variety of ways, but I keep going back to index cards, as they give me more flexibility.” P. 37-38

Additional recording devices included the computer (13.3%), cameras (13.3%), and thumbnail sketches (6.7%) … Thumbnail sketchers of objects were useful researchers when photographing them are not an option. This compositional sketch allows her to recall the image in her mind long after viewing the work in person. P.38

Filing and storing of information was often done with manila folders (40%) for organizing loose-leaf papers, photographs, and printouts. Theses folders were then stored in file cabinets or file boxes. File cabinets were also useful for storing and organizing slide collections. 26.7% mentioned electronic folders as a means to store notes. P. 38

Nearly all respondents mentioned using computers during the writing or composition stage of the research process. (word processing. P. 38

Art historians find computers to be significantly less useful for organizing than for gathering information. In the Getty study, scholars mentioned a reluctance to store and organize all their research materials on the computer because of a need to manipulate more information than can appear on a conventional screen at any one tome. For example, in a traditional workspace, images, and notes can be spread out across a large table or on walls and viewed as a whole. However, once this information is stored on a computer, the only way to compare sets of information is to dig deeper into the computer by clicking on windows and tabs that bring some information to the fore only by relegating other information to the background. P. 38
Art historians continue to be reluctant to view and analyze their information on computers today because screens have not evolved to a level of being able to emulate the benefits of recording and manipulating notes on paper. These paper systems are still in use because they continue to serve researchers’ needs, and because researchers are comfortable with them. Art historians, in this study, have not adopted a great deal of technology during this stage of their research does not mean there is not a desire or willingness to so. Rather, there are concerns that time spent learning and working with the new technology will not justify its benefits. P. 38

Use of Art Librarians
Consult librarians (most respondents consulted them infrequently and only for very basic needs such as tracking down resources within the library or through ILL and sometimes for demonstration of a research tool. Additional useful services provided by the art librarian included notification of new resources and involvement in collection development.

Librarians were consulted more frequently for materials outside of the art historian’s area of expertise. …. The art historian in theory and criticism finds her topics are often so complex, it is difficult to verbalize her needs to a librarian. P.38

Impact of computers on research
Access to online catalogs, both local and shared, has been particularly valuable. P.38
Online periodical indexes were also praised. P.38

Less frequent, but valuable used for the computer included e-mail, CD-ROMs, drawing programs for making maps and plans, material analysis, and storing images. P.38

Internet searches for artists or artworks, using general search engines such as Yahoo or Google, often ended in frustration. … useless. P. 38 .. too much irrelevant information, or web sites that are “thin”. …. Wasted a lot of time and learned very little. Many were unsure whether the resource existed online or whether their knowledge of how to search for it was inadequate. P. 39
Respondents reported that 87% of their research continues to use print resources. This could be attributable to either a lack of in-depth scholarly resources online or online resources that contain poor quality or very few digital images. As funding often dictates the priorities for digitization projects, scholarly or specialized resources are neglected because their appeal may not be as broad as the general educational resources. For those that have been digitized, most contain only thumbnail or low-resolution images. Too frequently online resources lack a substantial number of images that are crucial to art historians’ methods of inquiry. At least for the present, the primary benefit of electronic resources lies in their role in resource discovery, rather than as surrogates for the originals. … (電子資源的主要功能是協助研究者找到原件)“electronic resources are used to help me find the print resources.” This points out the continued value of print resources and the need to maintain these formats in tandem with their electronic counterparts. P. 39
Barriers to overcome and wishes to fulfill p. 39
1st Time was emphatically states as the number one barrier to the art historian’s research process by 100% of the respondents. They expressed a need for more time to gather resources, visit archives and museums, and analyze their data.

2nd Travel money was the number two barrier (46.7%).

3rd Image access (33.3%)

4th copyright restrictions (13..3%)

There are many barriers involved in using images, including determining who owns the rights to the image, finding private collection contact information, preparing requests for reproduction right, ensuring that museums respond to requests, and paying a fee for image use, even if publishing in a non-profit scholarly journal. After reviewing most copyright policies, this scholar felt that the only way to protect herself from violation of copyright is to publish without images. p. 39
Other barriers include a dearth (缺乏) of published information in particular areas (13.3%), access to archives (6.7%), and the limitations of the web (6.7%). P.39

Dream & wishes

Access to online journals and image databases; software that can sort and relate information in complex ways, and a desire for museums to simplify and reduce the cost of reproductions. P. 39 (參見table 3)
Summary & analysis 研究結果摘錄與分析
Despite concerns that the new art history is superceding the canon, many art historians today are still very much involved in traditional methodologies, requiring ongoing support of resources that help the art historian better understand artworks from a multitude of perspective. At the same time, we must expand our definition of the field and take creative approaches in meeting the needs of those art historians seeking their resources outside the traditional boundaries of the field in areas such as criticism, philosophy, and literature. P. 39

Art librarians were by far the most regularly consulted person, though in a limited capacity. …. Tracking down resources, acquiring an unusual resource through interlibrary loan, or demonstrating how to use a new electronic tool. Though many art librarians possess subject expertise in particular areas, art historians typically consult colleagues in their field rather than art librarians. But art librarians will increasingly be sought after for their expertise in navigating rapidly multiplying electronic resources. By introducing and training art historians on software that extends these resources’ capabilities, such as bibliographic management software, art librarians can increased a resource’s value and help streamline the art historian’s research process. Art librarians can also help art historians mine the resources of the Internet more effectively. … by alerting patrons and providing a link to them from the library’s web site. P. 40
As more fields expand their interdisciplinary nature and access to OPACs over the Internet increase the art library’s visibility, our patron demographics will change. Scholars outside the discipline will need help understanding access pointes to art historical resources. Keeping abreast of user studies in disciplines related to art history will help us understand and provide better service to the non-specialist patron. Likewise, we must stay abreast of user studies on our less frequent visitors. P. 40
As the primary place for consultation during the research process, the art library is valued for its secondary bibliographic materials, monographs, and image resources. P. 40

The Art historian will continue to visit the library to view primary archival material and monographs, and to browse library shelves, as inspiration for new ideas for research topics. Art historians will continue to use monographs in print form until e-books can attain the same level of image quality and quantity. Because interaction with the actual object is greatly valued by art historians, they will continue to visit museums in person regardless of the availability of images over the web. Libraries and museums will be challenged in tracking both actual and virtual visits and in developing a complete profile of their patrons. P. 40

Technology: removing some, but not all barriers
Today, art historians are using computers for the initial searching of online catalogs, browsing footnotes and bibliographies in online periodical indexes, searching on the internet for images or perhaps information on a contemporary artist, consulting by e-mail with colleagues, and finally, for structuring and composing their ideas using word processor. P. 40

Surprisingly, despite extensive use of computers during the scholar’s information gathering and word processing stages, organizing of information has been largely unaided by computers. Index cards, loose-leaf binders, and notebooks continue to be the recording and storage tools of choice in the field. P. 40

Technology has aided but not resolved the art historian’s barriers of time, money for travel, and image access. Theoretically, technology should save time in the research process, but only after an initial investment of time is spent in the beginning to learn a new program. Encouragement is often needed during this stage to push researchers beyond their comfortable habits. …. Libraries should participate in and promote consortia that bring related resources together in more centralized and systematic way. P.40
Access to electronic surrogates may not replace the need to see primary materials in person, but it can help confirm the existence of the materials, provide introductory material to peruse before traveling, and offer material to refer to after the visit. P. 40
Growing need for access to digital images
Greater access to images is technologically feasible, but copyright restrictions continue to hinder this access. …AMICO and ArtSTOR help simplify the permission process and allow art historians not only to gain access to a larger pool of images, but also to be able to liberally illustrate their research publications with them. Art librarians must be actively involved in the development of these consortia. Particular attention should be paid to the reproduction policies of the consortia and to the costs scholars will have to incur to access and use these images for educational purposes. P. 40
It is uncertain whether museums and slide libraries will continue to host their collection information on their web sites or join image consortia so their collections can be searched along with hundreds of others. … Museums should strive to unveil collection information on their web sites in stages, beginning with basic descriptive information and reference images, eventually adding curatorial research notes, highly detailed images, and links to related resources throughout the web. Museums and slide libraries should also consider providing public access to information that is tracked, but not usually considered useful to anyone outside of the organization. P. 40
Art librarians can be instrumental in supporting and providing long-term access to these teaching resources. Art librarians within academic institutions who work closely with faculty should communicate an interest in linking to or even hosting web sites designed for individual courses. P. 41

In a survey they conducted of 121 art historians, 47.1% believe access to digital images has affected their work methods and at least 24.8% believe it has affected their research interests. P. 41

User studies outlook

It must be remembered that the information search is a highly personal one and does not always follow universal patterns. …. Since the newer methodologies will continue to encroach upon the traditional, a majority of the resources used to support the art historians’ research will increasingly be found outside the art library setting. Whatever services art libraries provide, they must be flexible enough to allow for the idiosyncrasies of the discipline and must strive to make the art historian’s research process more efficient, creative, and enjoyable. P. 41
PAGE
9

