
Roberto Delle Donne
Le pratiche della ricerca storica e i libri elettronici

[A stampa in Libri elettronici. Pratiche della didattica e della ricerca, a cura di Roberto Delle Donne, Napoli,
ClioPress, 2005 (Saperi storici e nuove tecnologie, 3), pp. 155-176 © dell’autore - Distribuito in formato
digitale da “Reti medievali”, www.retimedievali.it].

Le pratiche della ricerca storica e i libri elettronici1

di Roberto Delle Donne

1. L’interesse degli storici per i libri elettronici riflette e com-

pendia, in nuce, l’intera gamma dei toni e degli atteggiamenti che

gli studiosi di discipline umanistiche assumono quando si con-

frontano con l’informatica e con i suoi prodotti. Se una sparuta

pattuglia di “sperimentatori” si volge a esplorarne e, talvolta, a

magnificarne le potenzialità, la stragrande maggioranza preferi-

sce allo “spirito di avventura” e alle rischiose incertezze di una

Wanderung, da avviare lungo sentieri mai battuti in precedenza,

la solida regolarità quotidiana di consuetudini e di abitudini di

lavoro che fluiscono, con maestosa lentezza, nell’alveo della tra-

dizione. In altri termini, anche nei confronti dei libri elettronici,

prevale tra gli storici una singolare miscela di attrazione e di

repulsione, che tempera la curiosità per soluzioni tecnologiche,

in grado di accelerare i processi di diffusione della scrittura e

della lettura, con il saldo attaccamento a metodologie, strumen-

ti e pratiche di lavoro in larghissima parte gutenberghiane.

D’altronde, ancora oggi, se si chiedesse a uno storico di indi-

care in quali forme vengano generalmente diffusi all’interno della

comunità scientifica i risultati delle ricerche e delle riflessioni

155

1 Relazione presentata il 20 giugno 2003 al convegno I libri elettronici. Pratiche

della didattica e della ricerca, organizzato dal Dipartimento di Discipline Storiche

“E. Lepore” dell’Università degli Studi Napoli Federico. Sono state aggiornate le

note.

156

Libri elettronici. Pratiche della didattica e della ricerca

storiografiche, egli risponderebbe, senza esitazioni: innanzitutto,

pubblicando a stampa un volume monografico oppure l’edizione

critica di una fonte – considerata perlopiù ragguardevole dagli

studiosi dell’antichità e del medioevo; poi, ricorderebbe l’articolo

preparato per una rivista oppure per un volume collettaneo; infi-

ne, l’intervento a un convegno e la recensione di un’opera2. A

questa tipologia di contributi, presentati secondo un ordine che

suggerisce anche una gerarchia di rilevanza, soltanto alcuni

aggiungerebbero, come fattispecie a sé stante, la tesi di dottora-

to, solitamente ritenuta, in area umanistica, come una prima,

significativa tappa verso la realizzazione di una monografia.

Del resto, fino a non molti anni fa, sono stati questi i princi-

pali nodi del circuito della comunicazione scientifica, non solo

per gli storici, ma più in generale per tutti coloro che si dedica-

vano agli studi umanistici. Altre forme di comunicazione del

sapere, di tipo audiovisivo, venivano quasi sempre guardate con

sufficienza e, tutt’al più, ritenute idonee alla divulgazione3: appa-

rivano, pertanto, utili per rivolgersi a un pubblico alieno dalla

lettura e, quindi, considerato estraneo alla “vera cultura”; erano

2 Si veda: P. Corrao, Saggio storico, forma digitale: trasformazione o integrazione?,

in Medium-evo. Gli studi medievali e il mutamento digitale (I workshop nazionale

di studi medievali e cultura digitale, Firenze, 21-22 giugno 2001),

<http://www.storia.unifi.it/_PIM/medium-evo/abs-Corrao.htm>.

3 Si veda, ad esempio, il giudizio di G. Galasso, Nient’altro che storia. Saggi di teo-

ria e metodologia della storia, Bologna, il Mulino, 2000, p. 348: «Il prodotto dei

media va, infatti, trattato né più né meno che come qualsiasi altra produzione let-

teraria o non letteraria di argomento storico. Da esso non ci si può attendere,

naturalmente, il rigore filologico formale o, meglio, la forma del rigore filologico

che è propria e che ci si attende sempre da un lavoro storico a stampa».

invece considerate del tutto insoddisfacenti, se non improprie,

per parlare ad altri “specialisti” oppure a “lettori colti”.

Questo consolidato scenario di pratiche comunicative, in

larga parte comune alle diverse tradizioni storiografiche naziona-

li, ha subìto l’impatto, nel corso degli anni novanta del

Novecento, della diffusione delle reti telematiche e delle trasfor-

mazioni che internet ha provocato nei circuiti dell’editoria scien-

tifica, allorché gli editori di numerose riviste, soprattutto stra-

niere, hanno scelto di affiancare alla versione cartacea una ver-

sione online; quando alcune grandi fondazioni, insieme a istitu-

zioni universitarie, bibliotecarie, archivistiche e di ricerca, hanno

avviato vasti programmi di digitalizzazione di periodici, libri a

stampa e documenti di archivio. La misura delle trasformazioni

in atto si è però avuta soprattutto nel momento in cui le istitu-

zioni universitarie e i centri di ricerca hanno cominciato a pub-

blicare direttamente in rete monografie, riviste e banche dati,

mai date prima alle stampe.

Indubbiamente, l’incidenza e i tempi del cambiamento tecno-

logico non sono stati ovunque gli stessi. Sono stati massimi nei

paesi anglosassoni e, soprattutto, negli Stati Uniti, in cui l’inno-

vazione si è fatta rapidamente strada nel sistema, anche econo-

mico, della comunicazione scientifica, provocando con la sua

avanzata, perfino nell’area umanistica, una ridefinizione del rap-

porto tra lo «spazio comune di esperienza» e l’«orizzonte di aspet-

tativa» nutrito dagli studiosi rispetto alle modalità e ai tempi di

diffusione delle proprie ricerche4. Più contenuto è stato invece

157

Roberto Delle Donne, Le pratiche della ricerca storica

4 È noto che i concetti di «spazio di esperienza» e di «orizzonte di aspettativa» risal-

gono a R. Koselleck, Vergangene Zukunft. Zur Semantik geschichtlicher Zeiten,

l’impatto delle reti telematiche sulle forme di comunicazione del

sapere in quei paesi che, come l’Italia, sono stati toccati solo

dopo il Duemila dagli effetti della globalizzazione del mercato edi-

toriale. In queste aree, il confronto serrato con le nuove tecnolo-

gie si è perciò sviluppato, prevalentemente, all’interno di una

ristretta cerchia di studiosi, animati dalla volontà di “sperimen-

tare” nuovi stili e pratiche comunicative.

Non è questa la sede per delineare il quadro della complessa

offerta di risorse per la storia presente in internet; né per parla-

re delle riviste elettroniche oppure delle banche dati di periodici

disponibili in rete per gli storici – anche se questi argomenti non

sono del tutto estranei al tema del convegno.

Mi concentrerò invece esclusivamente sul libro elettronico in

senso stretto, proprio per il suo carattere di oggetto di transizio-

ne, in cui tradizione culturale e innovazione tecnologica appaio-

no fortemente intrecciate. Infatti, se inteso come «un testo elet-

tronico ragionevolmente esteso, compiuto e unitario (“mono-

grafia”), opportunamente codificato ed eventualmente accompa-

gnato da metainformazioni descrittive, accessibile attraverso un

dispositivo hardware e un’interfaccia software»5, esso conserva

158

Libri elettronici. Pratiche della didattica e della ricerca

Frankfurt am Main, 1979, trad. it. Futuro Passato. Per una semantica dei tempi

storici, Genova, Marietti, 1986.

5 La definizione, che è sostanzialmente riconducibile all’idea tradizionale e con-

divisa di libro, è di G. Roncaglia, Libri elettronici: problemi e prospettive, a cura di

Anna Galluzzi, in «Associazione italiana biblioteche. BollettinoAIB», 25 febbraio

2002, <http://www.aib.it/aib/boll/2001/01-4-409.htm>. Più generale la defini-

zione presente in: M. Calvo, F. Ciotti, G. Roncaglia, M. A. Zela, Frontiere di rete,

Roma-Bari, Laterza 2000, pp. 105-106: «un’opera letteraria monografica pubbli-

cata in forma digitale e consultabile mediante appositi dispositivi informatici».

ancora chiari i caratteri della “cultura del libro”, su cui si è edi-

ficata la tradizione della storiografia scientifica, con il suo stile

argomentativo prevalentemente espositivo–lineare. Nondimeno,

il libro elettronico, almeno in linea di principio, non si esaurisce

nell’incessante tensione emulativa dei più consueti caratteri del

libro cartaceo, dalla sua struttura compositiva e argomentativa

alle sue modalità di fruizione, come alcuni vorrebbero; esso

appare infatti aperto alle possibilità espressive della scrittura e

della lettura ipertestuale, nonché alle potenzialità euristiche insi-

te nelle banche dati a restituzione dinamica dell’informazione.

Per chiarire meglio tale suo carattere e per verificare se e in

che misura siano state colte dagli storici tutte le sue potenziali-

tà, è indispensabile offrire una rapida panoramica delle princi-

pali raccolte di libri elettronici disponibili in rete per la storia. Lo

farò distinguendo tre grandi ambiti, tra loro diversi per la fisio-

nomia e la natura delle imprese che vi operano, per il mercato

cui prevalentemente si rivolgono, nonché per la quantità e la

qualità dell’offerta di libri elettronici che essi presentano.

2. Un primo settore è quello della cosiddetta “editoria di

varia”, cioè di quell’editoria di carattere generale che può anche

indirizzarsi al mercato universitario, ma che perlopiù lo fa solo in

modo marginale; un secondo ambito è rappresentato dagli edito-

ri scientifici commerciali, che si rivolgono prevalentemente al

mercato universitario; un terzo e ultimo settore è quello costitui-

159

Roberto Delle Donne, Le pratiche della ricerca storica

Tali definizioni distinguono gli e-book dagli e-text, caratterizzati dalla mera codi-

fica dei testi in formato ASHII e dalla loro distribuzione in rete, come avviene, ad

esempio, con il Project Gutenberg, <http://www.gutenberg.org/>.

to dalla cosiddetta editoria universitaria istituzionale, cioè da

quelle university press, originariamente diffuse soprattutto nel

mondo anglosassone, e che da qualche tempo sono presenti

anche in altri paesi, compresa l’Italia.

Gli editori di varia sono stati i primi a essere contagiati dalla

passione mediatica per i libri elettronici, sbocciata qualche anno

fa6. Sono però stati anche i primi a ritirarsi dagli investimenti in

questo segmento di mercato quando si sono accorti che non era

facile fare profitti pubblicando testi elettronici. D’altronde, il loro

orientamento a optare per la narrativa e per la letteratura di

intrattenimento ha fatto sì che essi risentissero in modo deter-

minante dei complessi problemi legati al mancato sviluppo di

standard di codifica condivisi, alla netta prevalenza dei formati

proprietari e alla finora scarsa ergonomicità delle interfacce

hardware7. I libri di storia che, nei loro cataloghi, sin dall’inizio,

160

Libri elettronici. Pratiche della didattica e della ricerca

6 È celebre il caso dello scrittore Stephen King che il 14 marzo 2000 diffonde solo

su internet, in formato e-book, con un’operazione innovativa e all’avanguardia, il

racconto Riding the Bullet, che nel giro di poche ore è acquistato e scaricato da

ben 500.000 persone. Nel corso del 2000 entrano nel mercato del libro elettroni-

co gli editori Time-Warner, Random House, Simon&Schuster, McGraw-Hill,

Barnes&Noble e Microsoft, mentre Amazon, a partire dal 2001, inizia la distri-

buzione di e-book.

7 La scarsa ergonomicità dei dispositivi di lettura è senz’altro uno dei maggiori

impedimenti all’ampia diffusione degli e-book. È un settore nel quale stanno però

investendo Sony, con Librie, e Philips, con iRex. Anche Amazon, leader mondia-

le nella distribuzione di libri su Internet, ha manifestato un forte interesse per

questo settore. Si vedano i messaggi scambiati, nel corso del 2005, nella mailing

list “eBook Community (TeBC) [...] the oldest, largest and most respected forum

for the general discussion of ebooks, the ebook industry, and related topics”,

<http://groups.yahoo.com/group/ebook-community/>.

non sono mai stati molti, non sono perciò aumentati negli ultimi

tempi, né sembrano destinati a crescere nei prossimi anni – se si

presta fede alle analisi, elaborate nel marzo 2003, dal Centro

ricerche di OCLC sulle linee di tendenza in atto nel mondo del-

l’informazione, secondo cui il tasso complessivo di crescita delle

vendite in questo segmento di mercato (popular) dovrebbe essere

per i prossimi 5 anni estremamente modesto8. D’altronde, anche

il semplice acquirente può facilmente riconoscere questa ten-

denza, limitandosi a consultare i cataloghi online di librerie come

Amazon e Barnes and Nobles e constatando quanto sia ristretta

l’offerta di libri elettronici. Non diversamente, può rendersi age-

volmente conto di come tanti entusiasmi si siano rapidamente

spenti anche in Italia ricordando i mirabolanti annunci, poi pun-

tualmente disattesi, di nuove collane di libri elettronici lanciati

qualche anno fa dalle nostre maggiori case editrici alla Fiera del

Libro di Torino o sulle pagine di alcuni nostri settimanali9. Del

resto, in quale altro modo si potrebbe spiegare il fatto che nel sito

di Laterza il libro di Marco Folin, dedicato alla storia politica e

culturale dello stato estense tra XV e XVI secolo, sia stato affian-

cato solo alla fine del 2002 dal volume di Raffaella Sarti sulla

cultura della casa nell’Europa della prima età moderna e che la

161

Roberto Delle Donne, Le pratiche della ricerca storica

8 OCLC Reports. Informing the OCLC Membership: Five-Year Information Format

Trends, March 2003, in particolare p. 2, <http://www5.oclc.org/downloads/com-

munity/informationtrends.pdf>.

9 Tra il 2000 ed il 2001, Mondadori, Rizzoli-RCS, Apogeo-Longanesi, Il Sole 24

ore, Fazi Editore e Laterza avviano iniziative per la distribuzione e la commercia-

lizzazione di libri elettronici. Già nel corso del 2001 molti editori abbondano i pro-

getti di pubblicazione di e-book.

Einaudi abbia pubblicato in tre anni solo 4 libri elettronici

(Jacques Le Goff, Umberto Eco, Franco Moretti, Stephen Jay

Gould e Richard C. Lewontin)10?

Diverso è il caso degli editori scientifici commerciali, che si

rivolgono prevalentemente al mercato universitario, e delle socie-

tà commerciali di aggregatori, che distribuiscono su licenza degli

editori l’accesso al testo pieno di volumi e saggi. Come molti

sanno, il mercato dei pacchetti di periodici accademici è in verti-

ginosa crescita, è proiettato su scala internazionale ed è in grado

di assicurare alle imprese e, più spesso, alle società di investi-

menti che lo controllano margini di profitto che possono arrivare

fino al 30/40% del fatturato – come ha chiarito Giuseppe Vitiello

nel suo contributo11. Secondo il Centro ricerche di OCLC, l’Online

Computer Library Center, uno dei centri che hanno fatto la storia

162

Libri elettronici. Pratiche della didattica e della ricerca

10Marco Folin, Rinascimento estense. Politica, cultura, istituzioni di un antico Stato ital-

iano, Roma-Bari, Laterza, 20042: <http://www.laterza.it/folin/home.htm>; Raffaella

Sarti, Vita di casa. Abitare, mangiare, vestire nell’Europa moderna, Roma-Bari,

Laterza, 2002, <http://www.laterza.it/vitadicasa/>. Nella sezione «Libri on line» della

Einaudi, si scaricano gratuitamente i seguenti saggi: Umberto Eco, Segno e inferen-

za, in Semiotica e filosofia del linguaggio, Torino, Einaudi, 1984, pp. 3-54, e prima in

Enciclopedia Einaudi <http://www.einaudi.it/einaudi/ita/pdf/Eco.pdf>; Jacques Le

Goff, Memoria, in Storia e memoria, Torino, Einaudi, 1982, Einaudi, pp. 347-400, e

prima in Enciclopedia Einaudi <http://www.einaudi.it/einaudi/ita/pdf/LeGoff.pdf>;

Franco Moretti, La letteratura europea, in Storia d’Europa, I. L’Europa oggi, Torino,

Einaudi, 1993, pp. 835-866, <http://www.einaudi.it/einaudi/ita/pdf/Moretti.pdf>;

Stephen Jay Gould e. Richard C. Lewontin, I pennacchi di San Marco. e il paradigma

di Pangloss. Critica del programma adattazionista, <http://www.einaudi.it/einau-

di/ita/pdf/gould-lewontin.pdf>.

11 Editori e biblioteche nell’economia della comunicazione scientifica, supra, pp.

39-109.

della catalogazione bibliotecaria, è questo il settore che nei pros-

simi anni 5 anni dovrebbe avere una vera e propria esplosione,

mentre, negli Stati Uniti, il volume delle vendite delle monografie

a stampa dovrebbe continuare a calare di poco meno del 20%12.

È interessante notare come da alcuni mesi, Kluwer, che insie-

me a pochi altri (Blackwell, Read Elsevier ecc.) detiene oggi posi-

zioni di preminenza in questo settore, abbia affiancato alla com-

mercializzazione dei pacchetti di riviste anche quella dei libri

elettronici. Certo, in piccole quantità, visto che Kluwer offre al

lettore appena 600 opere a testo pieno, di cui solo 30 di archeo-

logia – al momento l’unica disciplina storica presente in catalo-

go13. Non va però dimenticato che nella vendita di libri elettroni-

ci alle istituzioni accademiche americane esistono da tempo sul

mercato già altre imprese che vi hanno guadagnato posizioni di

forza: NetLibrary, Questia e Ebrary.

NetLibrary rappresenta una delle prime e più importanti rac-

colte di libri a stampa, digitalizzati e resi disponibili in internet.

Nata come società commerciale, a Denver, in Colorado, nel

1998, NetLibrary è divenuta nel corso del 2001 una division di

OCLC14: essa fornisce a biblioteche e istituzioni, dietro versa-

mento di una quota associativa, l’accesso a oltre 55.000 libri

elettronici e ad opere di consultazione di tutte le discipline –

compresa la storia –, pubblicati da editori quali ABC-CLIO,

163

Roberto Delle Donne, Le pratiche della ricerca storica

12 OCLC Reports cit., pp. 4 ss.

13 <http://www.kluweronline.com>.

14 L’URL è: <http://www.netlibrary.com/>. Una sintesi della storia di Netlibrary è in

Lesley W. Jackson, Netlibrary, in «Journal of the Medical Library Association», 92/2,

(Apr 2004), <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC385321/>.

Cambridge University Press, Wiley, Oxford University Press,

Palgrave, Routledge, e molti altri. Da alcuni mesi la sua biblio-

teca digitale è stata integrata nel servizio FirstSearch di OCLC,

e ciò ne consente il collegamento con l’American Heritage

Dictionary of the English Language, la possibilità di effettuare

ricerche su un singolo titolo o contemporaneamente su tutti i

titoli della collezione per cui è in corso un abbonamento, non-

ché la possibilità di rendere tali risorse interoperabili con

l’OPAC della propria biblioteca. NetLibrary offre una collezione

di e–book che può, all’occorrenza, essere utile anche al ricerca-

tore di professione, ma che è essenzialmente pensata per soddi-

sfare le esigenze degli studenti dei campus americani alla ricer-

ca di libri per i propri paper.

Finalità non diverse ha Questia15, un’altra iniziativa commer-

ciale, nata a Houston, nel Texas, nel 2000, che ama presentarsi

come «la più grande biblioteca online del mondo» e che prevede

esclusivamente sottoscrizioni per singoli studenti, a prezzi con-

tenuti. Questia consente l’accesso a più di 400.000 libri elettro-

nici a testo pieno, tutti relativi alle scienze umane e sociali, di

oltre 235 editori, quasi sempre accademici, ma perlopiù di area

anglosassone e nordamericana. Offre buone funzionalità di ricer-

ca all’interno dei testi – per parola, frase e parole-chiave; per la

gioia degli studenti, consente poi di generare automaticamente

una corretta citazione bibliografica delle singole pagine dei volu-

164

Libri elettronici. Pratiche della didattica e della ricerca

15 <http://www.questia.com/>. Su Questia si veda: Paula J. Hane, Questia

Provides Digital Library, Research Tools: Company President and CEO Troy

Williams discusses details of the new research service, in «Information Today»,

18/2 (February 2001), <http://www.infotoday.com/it/feb01/hane.htm>.

mi consultati. Spesso recupera classici fuori commercio, e se essi

non sono stati originariamente concepiti in inglese vengono

implacabilmente tradotti in questa lingua.

Più modesto è il patrimonio di libri elettronici reso disponibi-

le da Ebrary, un’impresa fondata a Palo Alto, in California, nel

199916. Ebrary consente infatti l’accesso, per sottoscrizione, a

biblioteche e privati, a soli 10000 volumi, perlopiù pubblicati

negli ultimi tre anni. Di questi circa 5000 pertengono alle

Humanities e alle scienze sociali nel senso più lato17.

Per quanto le scelte dei testi digitalizzati possano apparire del

tutto insoddisfacenti, specialmente a chi si è formato in una tra-

dizione di studi prevalentemente europea, ogni confronto con il

nostro paese sarebbe impietoso, perché indurrebbe a rilevare,

con rammarico, quanto poco sia stato finora realizzato in Italia.

Né è facile credere che in breve tempo qualcosa possa cambiare,

se si assume come indicatore di un orientamento più generale

degli editori commerciali italiani, rivolti al mercato universitario,

la recente proposta del Mulino di vendere online gli articoli

apparsi sulle proprie riviste a un prezzo decisamente elevato e

non commisurato ai costi sostenuti; perdipiù senza sviluppare

165

Roberto Delle Donne, Le pratiche della ricerca storica

16 <http://www.ebrary.com/>. Su Ebrary: Robert Godwin-Jones, Emerging

Technology. E-Books and the Tablet PC, in «Language Learning & Technology», 7/1

(January 2003), pp. 4-8, <http://llt.msu.edu/vol7num1/pdf/emerging.pdf>.

17 Alla data di oggi, 23 novembre 2005, il numero degli e-book accessibili in

ebrary ha superato i 16.600: <http://www.ebrary.com/corp/collateral/en/Per-

petual_Access_Insert/ebrary_Perpetual_Access.pdf>. Ebrary ha poi sviluppato

una piattaforma in grado di trasformare gli e-book statici, in PDF, in database

dinamici, interoperabili con gli OPAC e i sistemi informativi delle biblioteche che

acquistano il prodotto.

soluzioni applicative e “servizi a valore aggiunto” basati sulle

potenzialità offerte dalle nuove tecnologie18. Evidentemente,

anche l’editoria commerciale italiana più dinamica tarda ad ade-

guarsi ai nuovi modelli produttivi e distributivi dell‘editoria in

rete, diversamente dagli editori commerciali stranieri che realiz-

zano sistemi di editoria variata, distribuita e personalizzata, e

propongono soluzioni just-in-time e market-to-one, in grado di

diminuire i costi di produzione, di distribuzione, di immagazzi-

namento e di spedizione. In tal modo, gli editori, soprattutto di

area anglosassone, riescono a incrementare l’offerta di titoli e, al

tempo stesso, a massimizzare i profitti, imponendo sul mercato

l’intero loro pacchetto editoriale in offerta vincolata, secondo la

strategia del cosiddetto product bundling, e a trasformarsi da

semplici produttori di monografie e di articoli scientifici in forni-

tori di servizi editoriali.

Nondimeno, gli editori commerciali, stranieri e italiani, pur

nella loro diversità, sono accomunati dalla scarsa propensione a

riconoscere che la tecnologia della stampa su richiesta e l’ado-

zione di un meccanismo distributivo e promozionale, imperniato

sull’uso delle reti telematiche e sull’accesso aperto alla cono-

scenza scientifica, possano rispondere compiutamente alle esi-

genze di diffusione, contenimento dei costi e duratura disponibi-

lità del testo scientifico, avvertite da diverse comunità disciplina-

ri. A tali bisogni e aspettative della comunità scientifica interna-

zionale ha dato voce, nel 2002, la Budapest Open Access

Initiative, che si è pronunciata in favore della libera distribuzio-

166

Libri elettronici. Pratiche della didattica e della ricerca

18 <http://www.mulino.it/rivisteweb/>.

ne in rete delle pubblicazioni scientifiche, ricevendo il sostegno

di moltissime istituzioni di ricerca di tutto il mondo19.

Il saldo attaccamento degli editori commerciali alle pratiche

più tradizionali del “mondo di carta” si riflette anche sul piano

delle scelte e delle proposte editoriali, giacché essi appaiono

inclini a offrire in versione elettronica quasi esclusivamente libri

originariamente concepiti per la stampa e a distribuirli in un for-

mato PDF perlopiù inteso soltanto come “linguaggio di descrizio-

ne” della composizione, dell’impaginazione e del contenuto di

una pagina tipografica20. A ulteriore riprova che la sfera della

produzione resta comunque ancorata a routine e a scelte tradi-

167

Roberto Delle Donne, Le pratiche della ricerca storica

19 <http://www.soros.org/openaccess>. Ancora maggiore l‘eco della Berlin

Declaration on Open Access to Knowledge in the Sciences and Humanities, pro-

mossa il 22 ottobre 2003 dalla Max-Planck-Gesellschaft e sottoscritta dai princi-

pali centri di ricerca del mondo <http://www.zim.mpg.de/openaccess-

berlin/berlin_declaration.pdf>. Il 4 Novembre 2004, a Messina, la Commissione

CRUI per le Biblioteche di Ateneo, presieduta dal Rettore di Padova Vincenzo

Milanesi, promuove la Dichiarazione per l’accesso aperto alla letteratura di ricer-

ca, sottoscritta da 32 atenei e centri di ricerca italiani: <http://www.ae-

pic.it/conf/Messina041/index981f.html>. Un elenco delle principali realizzazioni

ad accesso aperto è nel Timeline of the Free Online Scholarship Movement, curato

da Peter Suber <http://www.earlham.edu/~peters/fos/timeline.htm>. Sui rap-

porti tra spirale dei prezzi dei periodici e accesso aperto si vedano le riflessioni di

J.-C. Guédon, In Oldenburg’s long shadow: librarians, research scientists, publis-

hers, and the control of scientific publishing, Washington D.C., 2001, trad. it. Per

la pubblicità del sapere: i bibliotecari, i ricercatori, gli editori e il controllo dell’edi-

toria scientifica, a cura di M.C. Pievatolo, B. Casalini e F. Di Donato, Pisa, Plus-

Pisa University Press, 2004.

20 Il PDF è invece un formato che consente una forte integrazione con gli stru-

menti di rete.

zionali, perfino quando è predominante l’organizzazione raziona-

le della ricerca del profitto, basti ricordare che le preferenze di

tali editori, anche per il mercato online, vanno alla manualistica

universitaria e alle opere di consultazione, una tipologia di testi

che ha sempre fornito buone garanzie di tenuta delle vendite,

mentre assai limitato è il loro interesse per la monografie di ricer-

ca, evidentemente ritenute un bene di investimento rischioso e

poco redditizio.

Proprio a tale genere letterario dedicano invece massima

attenzione altri soggetti produttori di libri elettronici, come le

università e i centri di ricerca, che ricorrono anche a strategie

alternative di diffusione e di commercializzazione delle pubblica-

zioni, se non alla loro libera diffusione in rete, secondo i princìpi

dell’accesso aperto alla conoscenza. L’offerta di monografie elet-

troniche da parte di atenei e strutture di ricerca è infatti consi-

derevolmente cresciuta negli ultimi anni, proprio in seguito alla

crisi del mercato della monografia accademica a stampa cui ho

già accennato – e che, nei paesi anglosassoni, e non solo in que-

sti, secondo numerose analisi di mercato, si accentuerà ulterior-

mente nei prossimi anni21.

168

Libri elettronici. Pratiche della didattica e della ricerca

21 Ad esempio: J.B. Thompson, New technologies and global change in the book

publishing industry, University of Cambridge Research Report, June 2003; STM

Book Publishing: A Sector in Crisis?, EPS Focus Report, Electronic Publishing

Services, London, May 2004. Sull’andamento del mercato delle monografie si

veda anche il Working Party on the Information Economy. DIGITAL BROADBAND

CONTENT: SCIENTIFIC PUBLISHING, DSTI/ICCP/IE(2004)11/FINAL, pubblicato il

2 settembre 2005 da OECD, in particolare le pp. 29, 33, <http://www.oe-

cd.org/dataoecd/42/12/35393145.pdf>.

3. D’altronde, che proprio questa fosse la tendenza sin dall’i-

nizio degli anni Novanta non era sfuggito neppure agli storici. Nel

1999, Robert Darnton, dalle pagine della «New York Review of

Books»22, invitava infatti i suoi colleghi a trasferire in internet le

monografie di alto livello scientifico, visti anche i costi sempre

crescenti della stampa e le scarse possibilità di veder pubblicate

dagli editori commerciali opere poco appetibili per i non addetti

ai lavori, e perdipiù ora prive del loro tradizionale sbocco di mer-

cato, perché le biblioteche di università e centri di ricerca esau-

rivano i loro budget nel rinnovo degli abbonamenti ai periodici.

L’invito di Darnton non era però l’annuncio isolato di un veg-

gente. Egli era allora presidente dell’associazione degli storici

americani e al suo invito faceva subito seguire il bando di un pre-

mio finanziato dall’American Historical Association, con il soste-

gno della Andrew W. Mellon Foundation e della Columbia

University Press, per la pubblicazione di una «monografia elet-

tronica di altissima qualità», con l’intento dichiarato di «cambia-

re le attitudini del mondo accademico nei confronti del libro elet-

tronico» («to change attitudes of academics toward e-books»)23. Al

momento sono già sette le opere prime a essere state premiate e

pubblicate in rete24.

169

Roberto Delle Donne, Le pratiche della ricerca storica

22 The new age of the book, in «New York review of books», vol. 46 no. 5 (March

18, 1999), <http://www.nybooks.com/articles/546>.

23 American Historical Association, The Gutenberg-e Program, <http://www.his-

torians.org/prizes/gutenberg/index.cfm>: «Each prize consisted of a $20,000 fel-

lowship to be used by the author to convert the dissertation into an electronic

monograph of the highest quality to be published by Columbia University Press».

24 Alla data del 30 novembre 2005 le opere sono diventate 15.

Sempre nello stesso anno, nel 1999, veniva anche avviato lo

History e–Book Project, un ampio progetto di pubblicazione in

internet di opere storiche, sostenuto dall’American council of lear-

ned societies, insieme a un piccolo gruppo di società accademi-

che e di editori universitari, che alla digitalizzazione di opere rite-

nute classiche affianca la pubblicazione di nuovi titoli25. Al

momento, ha già al suo attivo più di 500 titoli, che a settembre

2003 diventeranno oltre 750. A questi si aggiungeranno poi 85

nuove monografie. Tra gli autori presenti in catalogo troviamo

nomi cari alla tradizione di studi europea, come Henri Pirenne,

Marc Bloch, Georges Duby, Jürgen Kocka, anche se tutti tra-

dotti in inglese. Senza volere insistere sull’arbitrarietà di talune

scelte, l’elemento a mio avviso più qualificante dell’intero proget-

to sta nell’aver rilanciato l’invito di Darnton a pubblicare volumi

direttamente in versione elettronica, per disseminare attraverso

internet i risultati della ricerca storica.

L’articolo di Darnton conteneva però ancora un interessante

spunto di riflessione, allorché proponeva un modello di mono-

grafia storica in grado di accogliere e sviluppare le potenzialità

del digitale e della telematica. Egli riteneva infatti che il libro elet-

tronico andasse strutturato per strati, come in una piramide. Lo

strato superiore avrebbe dovuto contenere un’esposizione conci-

sa dell’argomento, secondo una forma espositiva di tipo lineare,

che avrebbe anche potuto essere stampata; ad essa sarebbero

stati legati, ipertestualmente, gli strati successivi, rispettivamen-

te riservati a saggi monografici di contorno, a corpora di docu-

170

Libri elettronici. Pratiche della didattica e della ricerca

25 <http://www.historyebook.org>.

menti, a excursus storiografici, a strumenti per l’utilizzazione

didattica del testo stesso, a commenti e recensioni. In tal modo

le potenzialità insite nelle nuove tecnologie avrebbero potuto

creare nuovi modi di decifrare il senso delle prove, nuove possi-

bilità di mettere a disposizione dei lettori il materiale grezzo che

è alla base della narrazione.

In questa capacità di elaborare un’idea di libro elettronico pie-

namente rispondente ad alcuni bisogni maturati da tempo nelle

pratiche della ricerca storica sta l’elemento di forza della propo-

sta di Darnton.

Le stesse esigenze e i medesimi bisogni venivano avvertiti in

quegli anni anche in Italia.

Nel nostro paese, la prima iniziativa editoriale di pubblicazio-

ne di libri elettronici di storia è stata Reti medievali26, nata nel

1998, per volontà di un gruppo di docenti di diversi atenei ita-

liani, per sperimentare le diverse forme della scrittura iperte-

stuale e contribuire, con le specifiche competenze proprie degli

storici, all’elaborazione degli strumenti di studio e di ricerca in

rete. Dal 2002 Reti medievali ha cominciato a pubblicare anche

libri elettronici in diversi formati, dal .lit ai vari PDF, per la tipo-

grafia, per Acrobat Reader e per Acrobat E–book Reader. In

seguito a un accordo editoriale che in Italia è stato il primo in

ambito umanistico, tutte le pubblicazioni autoriali di Reti medie-

vali sono edite da Firenze University Press, che ne cura l’identi-

ficazione e la catalogazione bibliografiche, quindi l’inserimento

nei cataloghi e nei servizi internazionali di indicizzazione e di

171

Roberto Delle Donne, Le pratiche della ricerca storica

26 <http://www.retimedievali.it>.

spoglio, nonché il deposito presso la Biblioteca Nazionale

Centrale di Firenze. Precondizione di questo accordo è però che

tutti i testi su supporto digitale possano essere univocamente

identificati; in altri termini, che la loro struttura e il loro conte-

nuto non mutino nel tempo. Per tener fede a questo impegno Reti

medievali chiude perciò ogni sei mesi tutti i suoi numeri online,

congelandone i contenuti. In tal modo, i testi autoriali su sup-

porto digitale assumono la stessa stabilità dei testi a stampa,

rendendone estremamente agevole il deposito legale nelle forme

contemplate dalle nostre norme27. Del resto, l’accordo con

Firenze University Press prevede anche che alla versione elettro-

nica in formato html, PDF o .lit possa affiancarsi, per tutti i con-

tributi autoriali, la versione a stampa nelle forme del print-on-

demand. Questo accordo, che fa salva, senza ombra di dubbio,

la possibilità di spendere le pubblicazioni avvenute in Reti medie-

vali a fini concorsuali, ha avuto immediate conseguenze. Per

molti colleghi medievisti è stato confortante ritrovare tra gli esiti

di una trasformazione tecnologica, di cui paventavano i futuri

sviluppi, il vecchio, caro libro su carta, da tenere saldamente tra

le mani. Da quel momento le dichiarazioni di apprezzamento per

172

Libri elettronici. Pratiche della didattica e della ricerca

27 La Legge 15 aprile 2004, n. 106, Norme relative al deposito legale dei documenti

di interesse culturale destinati all’uso pubblico, in «Gazzetta Ufficiale» n. 98 del 27

aprile 2004, è chiara circa le modalità di deposito legale dei testi a stampa; più

complesse sono invece le modalità di deposito legale dei documenti diffusi su

supporto informatico e, soprattutto, dei “documenti diffusi tramite rete informa-

tica”. Per il ricorso alla tecnologia dello harvesting si veda G. Bergamin, Proposte

tecniche per il deposito legale dei “documenti diffusi tramite rete informatica”, in

«AIB», 2005 - 12: <http://www.aib.it/aib/cg/gbdigd05.htm3>.

Reti medievali si sono moltiplicate e le richieste di pubblicazione

sono cresciute. Forse è persino superfluo precisare che que-

st’onda montante d’interesse si è prevalentemente indirizzata

verso quelle sezioni che ospitano contributi ispirati alla consoli-

data struttura argomentativa della monografia o del saggio a

stampa, articolata nelle due arcate del testo e degli apparati di

note a pie’ di pagina28; ha invece appena lambito la sperimenta-

zione di forme di scrittura ipertestuale, che evidentemente conti-

nuano ad apparire sin troppo “spericolate”.

Eppure, questo comprensibile ritorno nel porto sicuro della

Tradizione, questa possibilità di approdo nelle consuetudini plu-

risecolari delle pubblicazioni a stampa lasciano aperti non pochi

problemi specificamente legati alle pratiche di lavoro in ambiente

digitale. È infatti vero che il formato PDF, in quanto formato ori-

ginariamente nato per la stampa, consente di dare al testo la sta-

bilità richiesta da quella “cultura del libro” in cui è sorta e si è

affermata la storia come “sapere critico”, con il suo tessuto di

puntuali rimandi e citazioni di testi e documenti ad paginam29.

Fino a che punto è però possibile congelare, senza snaturarli, un

repertorio delle risorse elettroniche, che per sua natura è in

173

Roberto Delle Donne, Le pratiche della ricerca storica

28 Interessanti riflessioni sulla struttura dei testi in A. Grafton, The Footnote: A

Curious History, Harvard, 1999, trad. it. La nota a piè di pagina. Una storia curio-

sa, Milano, Edizioni Sylvestre Bonnard, 2000.

29 Sulla cultura del libro si veda G. Roncaglia, Oltre la cultura del libro?, in «Iter.

Scuola, cultura, società», I/2 (maggio-agosto 1998), pp. 24-30:

<http://www.merzweb.com/ipertesti/iter.htm>; sulla storia come sapere critico,

nella prospettiva della “scienza storica della cultura“: O.G. Oexle,

Geschichtswissenschaft im Zeichen des Historismus, Göttingen, 1996.

perenne aggiornamento, oppure una banca dati, che per esigen-

ze di ricerca viene costantemente implementata? In che misura,

per identificare e descrivere, in modo univoco, una banca dati a

restituzione dinamica dell’informazione – in cui le diverse pagine

si compongono di volta in volta, dinamicamente, in forme sempre

nuove e in sempre nuove sequenze, sulla base delle diverse query

– è sufficiente descriverne le singole unità costitutive, la struttu-

ra delle directory e la sintassi di interrogazione? Ricondurla poi

alla stabilità del testo a stampa sarebbe un’impresa titanica.

Per fortuna di Firenze University Press, in Reti medievali

ancora non vengono pubblicate banche dati dinamiche. Pubblica

invece libri elettronici e banche dati dinamiche ClioPress, la casa

editrice del Dipartimento di Discipline Storiche dell’ateneo fride-

riciano. Alcune di queste banche dati sono costruite in linguag-

gio PHP, altre usano l’XML per l’archiviazione dei testi e il PHP

per le funzioni di interrogazione dinamica. A queste banche dati

dinamiche si affiancano alcuni siti tematici, in html, dedicati, ad

esempio, al crollo dello stato o alle presenze femminili

nell’Ottocento meridionale30. Si tratta di realizzazioni, legate a

più ampi progetti di ricerca, che sono state pubblicate in rete

non solo per consentirne una capillare e ubiqua diffusione nella

comunità internazionale degli storici, ma anche perché sarebbe

impensabile darle alle stampe. Questi diversi materiali costitui-

174

Libri elettronici. Pratiche della didattica e della ricerca

30 Si veda, ad esempio, l‘integrazione tra la banca dati Il Risorgimento invisibile,

a cura di Laura Guidi, Napoli, ClioPress, 2003 <http://www.storia.unina.it/clio-

press/guidirisinv.html> e l‘e-book Scritture femminili e Storia, a cura di Laura

Guidi, Napoli, ClioPress, 2004 <http://www.storia.unina.it/cliopress/gu-

idi.html>.

scono un vasto serbatoio di dati e documenti cui gli stessi stori-

ci che li hanno ideati e implementati attingono costantemente

per alimentare saggi e articoli in cui espongono la materia stori-

ca nella forma lineare e sequenziale propria dei testi a stampa.

Per gli storici diviene perciò cruciale il problema di come far sì

che i due momenti, quello della costruzione delle banche dati

documentarie, bibliografiche e statistiche e quello dell’esposizio-

ne dei risultati della ricerca, possano essere costantemente tenu-

ti insieme, così da consentire agli altri membri della comunità

scientifica un rapido passaggio dall’uno all’altro – se è vero, come

è vero, che il peculiare portato della progressiva scientificizzazio-

ne del lavoro dello storico sta proprio nella possibilità che l’auto-

re offre al suo lettore di ripercorrere e verificare agevolmente il

modo in cui egli ha costruito i suoi enunciati. È evidente che

questo tipo di lettura sembra esaltare proprio le peculiari poten-

zialità dell’ambiente digitale e che soltanto in questo ambiente

possono trovare risposta precise esigenze maturate da tempo

nelle pratiche di lavoro degli storici. Tali risposte potranno anche

assumere, come di fatto assumono in ClioPress, l’interfaccia dei

più diffusi software di lettura dei diversi formati dei libri elettro-

nici (.lit o PDF), purché dietro tale scelta non si celi la pretesa di

riproporre macchinalmente in nuove forme vecchi contenuti,

dimenticando che anche le forme materiali del testo, come la sua

disposizione sulla pagina o la sua forma grafica, veicolano “infor-

mazioni”, indissolubilmente legate all’intreccio di contenuti

testuali e di forme materiali, che concorrono a determinarne il

senso. Se è ormai noto da tempo che le “metainformazioni” pre-

senti nei libri a stampa, che convergono a costituire il “paratesto”

(titolo, autore, editore ecc.)31, finiscono col condizionare conside-

175

Roberto Delle Donne, Le pratiche della ricerca storica

revolmente la fruizione di un’opera, più diffusa dovrebbe essere

oggi la consapevolezza che qualsiasi operazione di codifica elet-

tronica di un testo è un atto interpretativo, che può arricchirlo di

nuovi significati, attraverso la scelta di un particolare linguaggio

dichiarativo (XML e i suoi derivati) e di una peculiare sintassi di

codifica (ad esempio, la TEI), dei metadati descrittivi e gestionali

che consentono di identificarne il contenuto e le caratteristiche

tecniche, nonché attraverso i richiami espressi, nella forma dei

link ipertestuali, alle relazioni che intercorrono con altri testi e

materiali utili a gettare luce sul più generale contesto storico e

culturale di cui ogni opera è parte32.

Robert Darnton ricordava come la «meravigliosa macchina di

Gutenberg», il libro, di cui molti avevano preconizzato la morte,

fosse tutt’altro che sul punto di sparire.

Contravvenendo ad analoghi vaticinini, gli storici, nell’epoca

delle reti, non dovranno abbandonare quei caratteri di sequen-

zialità e di compiutezza dell’argomentazione che costituiscono il

canone fondante del discorso storico; potranno però organizzare

in modo nuovo la relazione tra la dimostrazione e le fonti, tra le

modalità dell’argomentazione e i criteri della prova, se vorranno

accettare la sfida telematica e offrire il loro contributo alla diffu-

sione distribuita della conoscenza, ad accesso aperto.

176

Libri elettronici. Pratiche della didattica e della ricerca

31 G. Genette, Seuils, Paris, Seuil, 1987, trad. a cura di C. M. Cederna, Soglie. I

dintorni del testo, Torino, Einaudi, 1989.

32 Per un’ampia discussione di questi problemi, in relazione alle fonti, sia con-

sentito rimandare a R. Delle Donne, Recensione a Passato digitale. Le fonti dello

storico nell‘era del computer, in «Reti Medievali Rivista», VI 2005/2 (luglio-dicem-

bre) <http://www.dssg.unifi .it/_RM/rivista/recensio/DelleDonne_Vitali.htm>.

