


HAL
open science

El futur de les publicacions arqueològiques: arguments entre el suport digital i el paper imprès

Valentine Roux

► To cite this version:

Valentine Roux. El futur de les publicacions arqueològiques: arguments entre el suport digital i el paper imprès. Cota zero: revista d'arqueologia i ciència, 2010, 25, pp.149-155. halshs-01565270

HAL Id: halshs-01565270

<https://shs.hal.science/halshs-01565270>

Submitted on 19 Jul 2017

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

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

El futur de les publicacions arqueològiques: arguments entre el suport digital i el paper imprès

Valentine Roux

Les reflexions presentades aquí sobre el futur de les nostres publicacions en Arqueologia se situen en el context de l'Arqueologia «logicista» i es basen en una experimentació que s'està realitzant en el camp editorial. Aquesta contribució s'estructurarà en tres parts. Una primera part on es recorden els principis del programa logicista i la seva pertinència a la vista de la crisi de les publicacions científiques i de la qüestió de l'acumulació en Arqueologia. La segona part presenta el projecte Arkeotek, que té com a objectiu l'aplicació del programa logicista i l'edició digital d'escriu logicistes amb un guió sota un format multimèdia. En la tercera part, es tractarà la separació de les publicacions entre els mitjans digitals *versus* el paper, des d'una perspectiva de separació de gèneres, narrativa *versus* model.

El programa logicista

Una resposta a la crisi de les publicacions científiques

La crisi de les publicacions científiques es pot relacionar amb el fenomen de la sobreproducció de les nostres publicacions, on la sobreproducció es mesura per «la distància que s'obre entre el volum de publicacions que apareixen cada any a les nostres respectives àrees de recerca i el temps de què disposem per consumir aquesta producció» (GARDIN, 1999a: 1). Aquesta crisi de les publicacions no és pas exclusiva de les ciències humanes. Com també escriu P. Joliot (excatedràtic de Bioenergia Cel·lular al Col·legi de França): «En primer lloc hem d'assenyalar que els inves-

tigadors no han esperat l'arribada de les xarxes de comunicació per submergir-se en una allau de publicacions que depassen les seves capacitats d'assimilació. Limitant-se als articles publicats en revistes científiques, ha estat durant molt de temps impossible assimilar tota la informació disponible dins la mateixa pròpia àrea de recerca.»

Amb el desenvolupament de la tecnologia digital i l'augment de les publicacions en línia (ja sigui en pàgines institucionals o personals), tenim a disposició les eines més potents per tal d'afinar els nostres camps de recerca, i aquests recursos són principalment bases de dades o articles. No obstant això, actualment no hi ha cap eina que permeti una consulta ràpida a les reflexions realitzades pels investigadors per tal d'obtenir un resultat científic. Des d'aquest punt de vista, la Web Semàntica té per objectiu una millor consulta dels recursos, però no soluciona el problema dels investigadors, que és el de l'assimilació de les publicacions científiques. Aquest problema és particularment greu en les ciències humanes, ja que els articles es presenten en forma de discurs, amb una argumentació detallada del text, cosa que implica una lectura sostinguda, i no una simple consulta, per poder identificar les premisses en les quals es basen les conclusions dels autors.

La resposta logicista a la crisi de les publicacions es realitza a nivell intel·lectual (GARDIN, 1998), proposant la condensació dels nostres escrits en forma d'esquematzacions que mantenen les articulacions de raonament, per tal de ser capaços de consultar ràpidament els «tres components inevitables de qualsevol construcció científica: la base de dades o base de fets, les conclusions

o hipòtesis basades en aquesta documentació, i les operacions logicodiscursives vinculatòries, en ordre ascendent o descendent» (GARDIN, 1999b: 3). Aquestes esquematitzacions es presenten en forma d'arbres, que són una expressió depurada del contingut dels nostres textos, i així tenen sens dubte un valor sinòptic per avaluar ràpidament la bona base i la bona forma d'una construcció (GARDIN, 1979; 1991). Des d'aquest punt de vista, responen directament al problema de consum del volum creixent de les publicacions científiques.

Aquestes esquematitzacions s'obtenen després d'una reescriptura dels nostres textos en línia. Els processos de reescriptura logicista es poden comparar a un procés d'extracció de coneixements. En primer lloc, s'extreu el conjunt de dades utilitzades per l'autor. Inclouen dades d'observació d'ordre qualitatiu i/o quantitatiu, dades comparatives i, finalment, dades referencials que corresponen tant als coneixements «considerats establerts» (sentit comú, coneixements adquirits, referències bibliogràfiques) com a qualsevol de les hipòtesis de l'autor, implícites o explícites. Es consideren dades bàsiques, al mateix títol que les descripcions dels objectes, en la mesura que en una redacció tradicional, mai no són demostrades.

Una vegada recollides les dades inicials, s'identifiquen les regles d'inferència que permetran passar de la base de dades a la conclusió. Aquestes regles d'inferència, també anomenades logicodiscursives (o logicosemàntiques), es formulen sota la forma «Si... llavors». En un esquema logicista, les regles estan representades per línies que uneixen les proposicions entre elles (Figura 1). Estan formades per premisses i una conclusió. Les premisses són proposicions inicials, o proposicions anomenades intermèdies. Aquestes darreres corresponen a la conclusió d'una norma anterior (exemples de la Figura 1: P1/1, P1/2, P2/1, P2/2).


Figura 1. Esquema logicista.

Una resposta a la qüestió de l'acumulació en Arqueologia

La qüestió de l'acumulació en Arqueologia està directament lligada a la formalització dels raonaments dels autors i al tema de la prova, condició mateixa del progrés científic.

Des d'una perspectiva logicista, la formalització dels raonaments dels autors en forma de regles «si... llavors» és la solució per construir en el futur bases de coneixement. Aquestes bases comprenen, segons la definició de J.-C. Gardin (GARDIN, 1991): un saber factual, que consisteix en dades d'observació, de comparació o de referència; un saber format per regles d'inferència aplicades a les dades. La funció de les bases de coneixement és doble: una funció de suport per guiar els investigadors en els camins de la interpretació científica, i una funció documental que posa a la seva disposició el conjunt de les dades utilitzades per apuntalar les interpretacions proposades. Es notarà aquí la diferència entre les bases de coneixement i els dipòsits de dades documentals tradicionals. Només les primeres poden satisfer les necessitats d'assessorament dels arguments que validen un resultat científic. Des d'aquest punt de vista, la construcció de bases de coneixement ha de permetre contribuir directament a una acumulació de coneixements i a una dinàmica de la recerca posant l'objecte de la consulta en les normes d'interpretació a l'ús i no solament en les dades.

Pel que fa al tema de la validació de la hipòtesi, ens reenvia als processos d'avaluació de la validesa de les regles d'inferència, que és de fet altament afavorida des del moment que el nostre coneixement es formalitza. En efecte, podem considerar en primer lloc que la base de les regles d'inferència se sosté en la formulació de les premisses per apuntalar la conclusió. Després es poden distingir dues grans categories de normes: les regles que ordenen les dades (anàlisi de classificació, taules de contingència), i les regles interpretatives. La validesa de les primeres depèn de la receptibilitat de les dades i de les operacions analítiques que es realitzin. La validesa de les segones es pot avaluar per la contrastació dels fets empírics. Una manera és la de generalitzar la regla i comprovar-la, en contextos diferents del context d'enunciació.

Si agafem l'exemple de la P6/1 de l'article d'Hughes Plisson (2007, *The Arkeotek Journal*,

núm. 2), «**SI** la utilització de les dagues sobrepassa el terreny merament tècnic, i **SI** les dagues estan associades a l'esfera masculina, **LLAVORS** les grans dagues haurien tingut per funció la valorització dels seus possessors masculins», és possible d'estimar-ne la validesa generalitzant-la per tot seguit transferir-la a altres situacions i així comprovar el seu context de validació: «**SI** la utilització d'objectes depassa el domini tècnic, i **SI** aquests objectes estan associats a un gènere, **LLAVORS** aquests objectes tenen com a funció posar en valor els seus possessors (P6/1)».

El projecte Arkeotek (www.arkeotek.org)

El projecte Arkeotek és la realització d'un programa logicista a través de dos tipus de publicacions digitals: la revista *The Arkeotek Journal* (<www.thearkeotekjournal.org>) i la col·lecció *Référentiels* editada per les Éditions de la Maison des Sciences de l'Homme i les Éditions Epistèmes. Aquestes publicacions són les primeres d'aquest tipus. Els documents logicistes, reescriptures logicistes i dades associades, són editades segons un format experimental d'estructuració de documents multimèdia, el format SCD, acrònim de Scientific Construct & Data. Aquest format ha estat concebut per representar, d'una banda, l'esquematzació argumentativa i els comentaris que expliciten la base de les proposicions intermèdies i finals i, de l'altra, les bases de dades i les il·lustracions que acompanyen l'exposició de la prova (imatges, pel·lícules, sons, textos, gràfics o

altres). Actualment, s'estan desenvolupant dues interfícies de consulta de les reescriptures logicistes, una per a la col·lecció *Référentiels* i l'altre per a la revista *The Arkeotek Journal*. Són dues modalitats diferents de lectura dels escrits en format SCD.

Més precisament, el format SCD permet una lectura dels esquemes logicistes en dos nivells. El primer nivell és el d'una lectura ràpida del conjunt de les proposicions (inicials, intermèdies i finals) que organitzen la construcció. El segon nivell és el d'una lectura més detallada que es refereix al comentari associat a cada proposició, als detalls de les proposicions inicials, als antecedents de les proposicions intermèdies i a les bases de dades utilitzades (Figura 2).

Integrant l'edició de les nostres hipòtesis amb la de les nostres bases de dades, el format SCD busca explotar millor les possibilitats de l'hipertext i, doncs, de la base numèrica amb la perspectiva de respondre al plec de condicions del logicisme i a les necessitats de la comunitat arqueològica.

En efecte, es tracta, en principi, d'un instrument de **lectura ràpida** que ha de permetre una millor absorció de l'enorme nombre de publicacions que tot camp de recerca ha de prendre en consideració. Aquesta lectura ràpida es refereix tant als resultats com a l'argumentació aplicada per aconseguir aquests resultats. El seu contingut d'informació és molt superior al que es pot trobar en els resums.

Després, es tracta d'un instrument que assegura la **llegibilitat** de les nostres pràctiques científiques. En efecte, la reescriptura d'un text en proposicions i arguments assegura la llegibi-

ARCHAEOLOGICAL DATA
Corpus of basalt "abrasive stroke" macro-lithic tools
Morpho-technical characteristics of the macro-lithic tools
Manufacture of macro-lithic tools
Identifying use-wear traces on Early Natufian macro-lithic tools
Identifying the use-wear traces on Final Natufian macro-lithic tools

REFERENCE DATA
Experimental data
Comparative data

INTERPRETATIONS
Morpho-technical characteristics of the Mallaha macro-lithic tools
Function of Mallaha macro-lithic tools in the Early Natufian
Function of the Mallaha macro-lithic tools in the Final Natufian
Macro-lithic tools and mode of subsistence

P1/10 At Mallaha at the end of the Natufian the numbers of grinding slabs and handstones increased

Within our sample the grinding slabs-handstones go from 3% of the assemblage for the Early Natufian to 18.5% for the Final Natufian, and the mortars-pestles from 17% to 11.5%. These figures should be treated with caution given the sampling problems met in this study. Nonetheless, they mirror an

P4/1 At Mallaha during the Natufian the increased specialisation of abrasive stroke tools suggests an intensification in the exploitation of certain plant resources

The increase in grinding slabs and handstones in the Final Natufian seems correlated at Mallaha with the specialisation of these tools in grinding legumes and cereals. The fact that the same type of grinding slab is found associated with the same function - grinding non-oleaginous plants - in both the Early and Final Natufian, suggests this was owing to an intensification of practices developed from at least the beginning of the Natufian.

→ **P2/1 During the Natufian at Mallaha the increasing investment in ever more standardised tools suggests an intention to produce more effective tools**

→ **P3/1 At Mallaha during the Natufian the function of the abrasive stroke tools evolved towards a more specialised use: grinding cereals and legumes**

Figura 2. Exemple d'un article publicat en format SCD a la revista *The Arkeotek Journal* on es pot escollir fer una lectura ràpida de les proposicions o una lectura detallada del seu fonament (comentaris i antecedents).

litat del raonament de l'investigador. Aquesta reescriptura és:

- Un tipus d'aparell crític que s'ofereix al lector per tal d'avaluar els fonaments de la construcció; en una època en què les Ciències Humanes i Socials han de justificar el fonament dels seus plantejaments, aquest aparell crític és beneficiós.
- Una garantia de transferència dels coneixements científics tant en el si d'una comunitat com en altres disciplines, punt particularment crucial en una època en què els projectes interdisciplinaris necessiten diàlegs metodològics de vegades difícils d'aplicar.

Es tracta també d'una **eina didàctica**, des de dos punts de vista: el de l'aprenentatge del raonament científic (aquí despullat), i el de la formació amb les eines analítiques originals, gràcies a l'accés a les bases de dades (per exemple, bases d'imatges de microtraces de poliment de perles que permet aprendre a identificar les tècniques del poliment).

És, en fi, una eina **d'autoarxiu** de les bases de dades. L'organització de les bases de dades està associada a les construccions científiques. Podem considerar que l'arxiu està complet després de la publicació.

Els articles de la revista *The Arkeotek Journal* estan formats de diferents «objectes editorials»: una introducció a l'escriptura lineal que permet situar el context en el qual s'insereix la construcció i les perspectives en les quals desemboca; un esquema logicista en format pdf destinat a ser

imprès; l'article SCD; les regles d'inferència que són discutibles en termes de validesa i que per això són presentades en un entorn fòrum i discutits, en primer lloc, per l'equip editorial, en termes de generalització (Figura 3); la bibliografia. Una versió pdf de l'article SCD serà pròximament accessible. I està destinada a penjar-se en el servei d'arxius oberts HAL-SHS.

Les obres de la col·lecció *Référentiels* es componen d'una obra curta de menys de 100 pàgines que inclou la bibliografia i un cd que presenta una reescriptura logicista de la construcció maquetat en el format SCD així com esquemes logicistes en format pdf (GELBERT, 2003; BOILEAU, 2005; BELLINA, 2007). L'obra ofereix una presentació general de la problemàtica, el context teòric, els principis metodològics, els principals resultats obtinguts, i per últim, perspectives de recerca.

El conjunt de documents publicats en format SCD a la revista *The Arkeotek Journal* i a la col·lecció *Référentiels* permet projectar la construcció de corpus logicistes o de bases de coneixements, perquè aquestss documents estan estructurats en forma de regles d'inferència. Aquests corpus tindran tres objectius complementaris i interdependents que estan directament al servei de l'acumulació dels coneixements en les ciències humanes. El primer objectiu és el de guiar els investigadors en les vies de la interpretació científica oferint-los la possibilitat de consultar i comparar les regles d'interpretació utilitzades per investigadors de diferents horitzons. El segon objectiu és el de donar als investigadors l'accés al conjunt de les dades utilitzades per apuntalar les interpretacions proposades. El tercer objectiu és

→ Know more about the forum

Sunday 24 January 2010

Last commented rules Rules on debate Debates closed

par chronologie | par thème

Rule nr.19 [1 comment - last on 27/11/08 at 10:36] post a comment see debate

Given that:

- Low standardisation of the grinding instruments was not a result of a diversification of tools for different tasks (P4/1),
- The low standardisation of raw material was not a consequence of insufficient supply or inadequate exchange networks (P2/1),
- The production costs of grinding stones are minimal compared to their use value (P2/5),

Then: The Los Millares grinding artefacts show no trend towards an increase in techno-economic efficiency (P5/1). (Risch 2008)

Comments

Est-ce que l'on peut généraliser ainsi : Si la faible standardisation du matériel de broyage n'est pas la conséquence d'une diversification fonctionnelle des outils, si la faible standardisation de la matière première n'est pas imputable à un manque de ressources ou à une carence des réseaux d'échange, si les coûts de production sont minimaux en regard de leur valeur d'usage, alors on peut supposer que les outils de broyage ne tendent pas vers une plus grande efficacité techno-économique → reply

Figura 3. Exemple de regla d'inferència posada a debat a la revista *The Arkeotek Journal*.

el de construir, sota aquest model, un corpus de tècniques arqueològiques, una àrea d'excel·lència a Europa.

Els dos primers objectius són actualment objecte de recerques en conveni amb l'Institut de Recherche en Informatique de Toulouse (IRIT). Avui s'ha desenvolupat una eina per a l'anotació automàtica basada en una ontologia que permetrà efectuar en els corpus logicistes peticions en llenguatge natural (AUSSENAC-GILLES, 2006; ROUX i AUSSENAC-GILLES, en premsa).

Per exemple, després de la publicació de diversos articles sobre el material de mòlta, ara és possible interrogar aquests articles en llenguatge natural i comparar entre elles les regles d'interpretació. Si es fa la pregunta: «què dieu d'un material de mòlta estandarditzat?», apareixen les regles utilitzades pels autors sobre el tema i això permet comparar la terminologia utilitzada (Figura 4). En aquest cas, van aparèixer dues normes que proposaven associar «estandardització» a «eficiència tècnica». El nombre d'autors que utilitzen la mateixa regla no dona, però, més validesa a les normes. Un taller organitzat sobre el tema ha posat en relleu que en aquest cas les regles que associen estandardització i eficiència no tenen fonament.

No cal subratllar aquí que la incorporació de les bases del coneixement digital i el desenvolupament d'eines de demanda associades tindran un impacte considerable en la formalització dels nostres coneixements i en la dinàmica de la mateixa investigació en el si de les nostres disciplines.

Figura 4. Exemple de demanda en llenguatge natural de les regles d'inferència dels articles publicats a *The Arkeotek Journal*. Aquestes són les regles d'inferència de R. Risch i L. Dubreuil que han aparegut i que permetran una comparació de les premisses de les regles i una avaluació del seu fonament.

The screenshot shows a window titled "Semantic Search Interface". It has a search query input field containing "que dieu d'un matériel de broyage standardisé?". Below the query, there are radio buttons for "Classic" (unselected) and "ProxyOenae (generic)" (selected). There are also radio buttons for "alors" (unselected) and "si" (selected). A "Score threshold" field is set to "0". There are "Index", "Search", and "Exit" buttons. Below the search controls is a table of search results:

File	Score
rischFraumi-P4(3)	1
rischFraumi-P5(1)	1
rischFraumi-P4(1)	0,88
Dubreuil-P2(1).xml	0,83
rischFraumi-P7(1)	0,73

On the right side of the interface, there is a text area with the following content:

hypothèses
 La faible standardisation du matériel de broyage n'était pas la conséquence d'une diversification fonctionnelle des outils
 Les coûts de production des outils de broyage sont minimaux en regard de leur valeur d'usage
 La faible standardisation de la matière première n'est pas imputable à un manque de ressources ou à une carence des réseaux d'échange

conclusion
 Dans la " culture " de Los Millares, les outils de broyage ne tendaient pas vers une plus grande efficacité technoéconomique

Suports de publicació i gènere dels textos

Advocar per reescriure els nostres textos científics en suport multimèdia no significa pas renunciar als textos discursius lineals publicats o publicables en suport paper. Les virtuts de l'esquematització i la discursiva, són, al contrari, afirmats per la seva distinció i la seva complementarietat.

És en aquesta perspectiva que els articles de la revista *The Arkeotek Journal* són tots introduïts per un text lineal d'una a tres pàgines imprimibles. És així que la col·lecció *Référentiels* inclou una part en escriptura lineal, publicada fins ara en paper, potser en el futur en suport digital, però en tots els casos imprimible. En els textos discursius, l'autor pot expressar-hi la seva vena literària i la força de les seves idees sobre un estat de la qüestió. El lector llegeix, en el sentit propi de la paraula, un text que explica a què es refereix l'objecte d'estudi tractat i en què els resultats obtinguts són un progrés en l'àrea de recerca en qüestió. El text és, doncs, voluntàriament d'estil narratiu.

La complementarietat dels suports paper i digital uneix la separació que J.-C. Gardin desitjava entre els textos narratius i els textos científics (GARDIN, 1998; 1999a). Els primers, contràriament als segons, no estan destinats a presentar construccions organitzades segons les regles logicosemàntiques constitutives d'un camp de recerca determinat. No es poden sotmetre als procediments de validació de les construccions científiques. Tenen, sobretot, una virtut d'evocació, perfectament legítima quan acompanyen

resultats el contingut dels quals s'insereix necessàriament en els debats científics o metodològics ampliat.

Aquesta separació de gèneres torna als debats sobre l'estat epistemològic de la «Tercera cultura» que donaria compte de l'especificitat de les Ciències de l'Home. Proposant temes editorials que afirmen una separació de gèneres, el repte és mostrar concretament, d'una banda, com el saber mobilitzat per les ciències humanes és formalitzable i reproduïble i, d'altra banda, com el text, per les seves virtuts literàries, pot participar també d'una forma de coneixement, però diferent de la que la sosté (STOCKOWSKI, 2001). Per tant, encara es refusa al gènere científic l'especificitat narrativa.

Conclusió

En general, la reflexió sobre els components del nostre saber i sobre la validesa de les nostres regles d'interpretació és enfosquida per la presentació narrativa dels nostres resultats. Proposant de publicar els escrits arqueològics en forma de documents logicistes, consultables a internet, es fa una veritable resposta editorial a la crisi de les publicacions científiques i a la qüestió de l'acumulació de coneixement en ciències humanes. En efecte, aquests recursos editats així ara permeten accedir ràpidament als resultats científics i als raonaments exposats pels arqueòlegs. Se'n segueixen qüestions que concerneixen directament les recerques que s'han d'emprendre per apuntalar, enfortir i enriquir els resultats actuals. En altres paraules, l'edició logicista presenta alhora un valor epistemològic i metodològic (Quina és la generalitat de les normes aplicades? Com es poden construir, enriquir?), un valor didàctic (Quin raonament s'ha d'aplicar per obtenir un resultat científicament acceptable?) i, finalment, un valor de visibilitat i llegibilitat científica (important en un moment en què les ciències humanes són sovint mal considerades).

Tot i les virtuts innegables del programa logicista, al projecte Arkeotek li és molt difícil trobar el seu lloc. Es poden esmentar diverses raons: forma de lectura poc habitual, forma d'escriptura costosa en temps i rigor, indicadors bibliomètrics que desanimen els autors per participar en revistes que encara no estan classificades

en el rang «A». J.-C. Gardin va pensar que si el programa logicista entrava a formar part de la història de la ciència, això no significaria pas que s'imposaria ràpidament. I de fet... el futur de les nostres publicacions encara es troba en evolució. Els models proposats són calcs del model paper on els canvis semblen estar més relacionats amb consideracions tècniques o econòmiques. No és hora que la comunitat arqueològica es pregunti sobre l'absurditat d'un sistema de publicació que sacrifica la qualitat al nombre, i que, fent això, ja no participa directament en l'acumulació del coneixement?

Résumé

Le futur des publications en Archéologie: constructions argumentatives sur supports numériques et récits imprimables sur papier

Le futur des publications en Archéologie est ici discuté à partir du programme logiciste et du projet Arkeotek. Le premier propose de nouveaux modes d'écriture qui permettent en particulier une lecture rapide du bien fondé de nos constructions, et une formalisation de notre savoir destinée à la constitution de bases de connaissance. Le projet Arkeotek est une mise en œuvre de ce programme à travers l'édition d'articles et d'ouvrages dans le domaine de l'Archéologie des techniques. Deux formes d'écriture complémentaires sont prônées, une écriture linéaire imprimable sur papier qui introduit les constructions scientifiques, et une écriture normalisée interactive qui liste les règles d'inférence organisant celles-ci. Elle a pour vocation la constitution de bases de règles et de données. C'est cette complémentarité d'écriture et de support qui est envisagée pour le futur des publications archéologiques. Un futur néanmoins encore très lointain...

Resumen

El futuro de las publicaciones arqueológicas: argumentos entre el soporte digital y el papel impreso

El futuro de las publicaciones de Arqueología es tratado a partir del programa logicista y del proyecto Arkeotek. El primero propone nuevas

formas de escritura que permiten una lectura particularmente rápida de las bases de nuestras construcciones, y una formalización de nuestro saber para la creación de bases de conocimiento. El proyecto Arkeotek es la implementación de este programa mediante la publicación de artículos y libros en el campo de la Arqueología de las técnicas. Se promueven dos formas complementarias de la escritura, una escritura lineal imprimible en papel que introduce las construcciones de tipo científico, y una escritura normalizada interactiva en base a unas reglas de inferencia organizadas. Su objetivo es la creación de bases de reglas y de datos. Es esta complementariedad de escritura y soporte la que se prevé para el futuro de las publicaciones arqueológicas. Un futuro, sin embargo, todavía muy lejano...

Referències bibliogràfiques

- AUSSENAC-GILLES, N. (2006). «Ontology or meta-model for retrieving scientific reasoning in documents: the Arkeotek project». Dins: *Workshop on Exploring the limits of global models for integration and use of historical and scientific information* [en línia]. Heraklion (Grècia), 23-24/10/2006. (<<http://www.cidoc-crm.org/workshops.html>>)
- BELLINA, B. (2007). *Echanges culturels entre l'Inde et l'Asie du Sud-Est. Production et distribution des parures en roches dures du VIe siècle avant notre ère au VIe siècle de notre ère*. París: Éditions de la MSH: Éditions Epistèmes. CD bilingüe francès/anglès.
- BOILEAU, M.-C. (2005). *Production et distribution des céramiques au IIIème millénaire en Syrie du Nord-Est. Etude technologique des céramiques de tell 'Atij et tell Gueda*. París: Éditions de la MSH: Éditions Epistèmes. CD bilingüe francès/anglès.
- GARDIN, J.-C. (1979). *Une archéologie théorique*. París: Hachette.
- GARDIN, J.-C. (1991). *Le calcul et la raison. Essais sur la formalisation du discours savant*. París: Éditions de l'EHESS.
- GARDIN, J.-C. (1998). «Cognitive issues and problems of publication in archaeology». Dins: HENSEL, W.; TABACZYNSKI, S.; URBANCZYK, P. (ed.). *Theory and practice of archaeological research*. Varsòvia: Institute of Archaeology and Ethnology: Committee of pre- and protohistoric sciences: Polish Academy of Sciences, p. 65-113.
- GARDIN, J.-C. (1999a). «La suproduction des publications en sciences humaines: ses rapports avec la question du mélange des genres». Document de treball MSH, publicat en el marc del seminari «Le Modèle et le Récit».
- GARDIN, J.-C. (1999b). «Calcul et narrativité dans les publications archéologiques». *Archeologia e Calcolatori*, núm. 10, p. 63-78.

GARDIN, J.-C.; ROUX, V. (2004). «The Arkeotek Project: a European network of knowledge bases in the archaeology of techniques». *Archeologia e Calcolatori*, núm. 15, p. 25-40.

GELBERT, A. (2003). *Traditions céramiques et emprunts techniques dans la vallée du Fleuve Sénégal*. París: Éditions de la MSH: Éditions Epistèmes. CD bilingüe francès/anglès.

ROUX, V.; AUSSENAC-GILLES, N. (en premsa). «Knowledge Bases and Query Tools for a Better Cumulativity in the Field of Archaeology: The Arkeotek Project». *Computer Applications and Quantitative Methods in Archeology 2010*. Granada: Universidad de Granada.

STOCZKOWSKI, W. (2001). «La raison narrative: des vertus cognitives du récit comparées à celles du modèle». *Social Science Information*, t. 40, núm. 3, p. 347-371.

Títol original: *Le futur des publications en Archéologie: constructions argumentatives sur supports numériques et récits imprimables sur papier*.

Traducció d'Anna Gómez.

Valentine Roux és directora de recerca al CNRS, realitza investigacions sobre els patrons evolutius en tecnologia ceràmica al Pròxim Orient entre el cinquè i el segon mil·lenni aC. També ha treballat a l'Índia per a la creació de col·leccions de referència. També, i continuant els treballs de J.-C. Gardin, V. Roux ha iniciat un projecte d'ordre epistemològic i d'edició de publicacions científiques. Per a això, ha iniciat la revista *Arkeotek* així com la col·lecció *Référentiels* copublicat per edicions de la Maison des Sciences de l'Homme et les Editions Epistèmes.


