
		
			Κεφάλαιο 2

			Από τα Ενεργά στα Ιστορικά Αρχεία

			Σύνοψη

			Στο κεφάλαιο αυτό παρουσιάζονται θεωρίες και πρακτικές που σχετίζονται με τη διαχείριση των αρχειακών τεκμηρίων. Δίνεται ιδιαίτερη έμφαση στη θεωρία του «κύκλου της ζωής των τεκμηρίων», η οποία οδήγησε στην εφαρμογή του records management και τονίζεται ο ενιαίος χαρακτήρας του αρχειακού υλικού (η σχέση ενεργών και ιστορικών τεκμηρίων). Εξετάζεται η αναγκαιότητα της επιλογής του μικρού ποσοστού του, το οποίο θα διατηρηθεί ως ιστορικό και εξετάζεται το Αρχείο ως υπηρεσία και ως χώρος. Παρουσιάζονται οι χρήσεις του αρχείου και τα είδη του αρχειακού υλικού με έμφαση στα αρχεία προσώπων και οργανισμών. Τέλος, εξετάζεται η αρχειονομία ως επιστήμη και επάγγελμα και αναλύονται οι αρμοδιότητες και ο ρόλος του επαγγελματία αρχειονόμου.

			Προαπαιτούμενη γνώση

			Αναφορές σε άλλα κεφάλαια/βιβλία ή σε λήμματα από καθιερωμένα λεξιλόγια.

			2.1 Η διαχείριση αρχειακών τεκμηρίων

			Είδαμε ότι κάθε είδους δραστηριότητα οδηγεί νομοτελειακά στην παραγωγή αρχείου. Για την ακρίβεια το αρχείο αποτελεί τμήμα της δραστηριότητας κάποιου φυσικού ή νομικού προσώπου. Έτσι, το αρχειακό υλικό δημιουργείται για να χρησιμοποιηθεί στο πλαίσιο της συγκεκριμένης δραστηριότητας, την οποία –αφού αποτελεί πιστή απεικόνιση της– μπορεί να την τεκμηριώσει, δηλαδή να την αναπαραστήσει /ανασυνθέσει ακόμη και πολύ αργότερα από την ολοκλήρωσή της. Ωστόσο, είναι φανερό ότι τα αρχεία δεν δημιουργούνται για να υπηρετήσουν τα ενδιαφέροντα κάποιων μελλοντικών ιστορικών, ούτε καν για να τεκμηριώσουν μελλοντικές αποφάσεις ή πράξεις του παραγωγού. Δημιουργούνται και τηρούνται για να εξυπηρετήσουν άμεσες λειτουργικές ανάγκες. Η διαπίστωση αυτή υπογραμμίζει τον ενιαίο χαρακτήρα του αρχειακού υλικού και ταυτόχρονα στρέφει το ενδιαφέρον της αρχειονομίας προς τα ενεργά αρχεία και τη διαχείριση τους.

			Τα αρχειακά τεκμήρια παρουσιάζουν τις εξής ιδιότητες:

			
					Έχουν περιεχόμενο, δομή και δημιουργούνται με φυσικό τρόπο σε κάποιο περιβάλλον.

					Αποτελούν απόδειξη πράξεων και συναλλαγών

					Συνδέονται με την εξέλιξη της δραστηριότητας

					Αποτελούν απόδειξη ευθύνης (λογοδοσία)

					Διατηρούνται για κάποιο μικρό ή μεγάλο χρονικό διάστημα, ενώ κάποια για πάντα

					Αποτελούν μέρος της μνήμης του οργανισμού που τα παρήγαγε

			

			Στη διαχείριση των αρχειακών τεκμηρίων διακρίνονται εύκολα δύο θεωρητικές και πρακτικές προσεγγίσεις: η ευρωπαϊκή και η αγγλοσαξονική , από την οποία προήλθε μια νέα θεώρηση που σχηματοποιήθηκε στην Αυστραλία.

			Η ευρωπαϊκή παράδοση, η οποία σε κάποιες χώρες ακόμη είναι ισχυρή, θεωρεί ως αρχεία μόνο τα ιστορικά. Οι κανόνες διαχείρισης των ενεργών εγγράφων υπαγορεύονται από τις διοικητικές ανάγκες και εφαρμόζονται από το διοικητικό προσωπικό. Το αρχειακό υλικό παραμένει στις υπηρεσίες που το δημιούργησαν έως τη στιγμή κατά την οποία θα καταστεί άχρηστο. Από αυτό το υλικό οι αρχειονόμοι θα επιλέξουν τα τεκμήρια, τα οποία θα διατηρηθούν ως ιστορικά.

			Η αγγλοσαξονική παράδοση δημιουργήθηκε στη βόρειο Αμερική στα τέλη της δεκαετίας 1930 με την εισαγωγή της έννοιας της διαχείρισης των ενεργών τεκμηρίων (records management). Βασίζεται στον κύκλο ζωής των τεκμηρίων, μια διαδοχική χρονική ακολουθία των φάσεων της ύπαρξης των τεκμηρίων, από τη δημιουργία τους έως την καταστροφή ή τη διηνεκή διατήρησή τους. Σύμφωνα με αυτή την οπτική δημιουργούνται δύο σαφώς διακριτές κατηγορίες αρχειακού υλικού (records και archives), τις οποίες διαχειρίζονται ειδικοί από δύο διαφορετικούς αλλά συναφείς επαγγελματικούς χώρους: οι διαχειριστές ενεργών τεκμηρίων (records managers) και οι αρχειονόμοι (archivists).

			Τέλος από τη δεκαετία του 1990, αναπτύχθηκε στην Αυστραλία η θεωρία της αδιάλειπτης συνέχειας (continuum). Αυτή πρεσβεύει την κατάργηση των διαφορών στη διαχείριση των ενεργών και των ιστορικών τεκμηρίων και εισάγει μια ενιαία διαχειριστική λειτουργία (recordkeeping). Tα στάδια της ζωής των αρχειακών τεκμηρίων είναι αλληλένδετα και στην εν εξελίξει διαχείριση των καταγεγραμμένων πληροφοριών εμπλέκονται οι διαχειριστές τόσο των ενεργών όσο και των ιστορικών αρχείων.

			 Ανεξάρτητα από τις διαφορές των δύο τελευταίων προσεγγίσεων, η πράξη δείχνει ότι ακόμη κι αν οι χώροι των ενεργών και ιστορικών αρχείων διατηρούν την ιδιαιτερότητά τους, με την πάροδο του χρόνου και την ανάπτυξη της τεχνολογίας επικοινωνούν και αλληλοεπηρεάζονται όλο και περισσότερο. Η αποτελεσματική διαχείριση των αρχειακών πληροφοριών) απαιτεί συνεχή διαδραστική συνεργασία μεταξύ των records managers και των αρχειονόμων προκειμένου:

			
					Να διασφαλιστεί η δημιουργία κατάλληλων τεκμηρίων (που περιέχουν κατάλληλες πληροφορίες στο κατάλληλο υπόστρωμα)

					Να οργανωθούν τα τεκμήρια και να αναλυθεί το περιεχόμενο και σημασία τους ώστε να γίνουν διευκολυνθεί η χρήση τους

					Να δοθεί χωρίς καθυστέρηση πρόσβαση στα τεκμήρια σε όσους το ζητούν και έχουν αυτό το δικαίωμα.

					Να καταστραφούν όσα τεκμήρια δεν έχουν πλέον χρησιμότητα

					Προστατευθούν και διατηρηθούν οι πληροφορίες γι’ όσο καιρό αυτές είναι χρήσιμες (κι αν είναι απαραίτητο για πάντα)

			

			Η συστηματική συνεργασία μεταξύ όσων διαχειρίζονται ενεργά και ιστορικά αρχεία θα εξασφαλίσει την επίτευξη τόσο των διοικητικών όσο και των πολιτιστικών στόχων τους (Atherton, 1986). Στην πράξη και ανεξάρτητα από το παραπάνω πλαίσιο, η συνεργασία σε μικρότερο ή μεγαλύτερο βαθμό μεταξύ των οργανισμών - παραγωγών και των αρχειακών υπηρεσιών είναι υπαρκτή σε όλα σχεδόν τα αρχειακά συστήματα. Η άποψη ότι όσο πιο νωρίς γίνεται η αρχειακή παρέμβαση τόσο πιο αποτελεσματική είναι ως προς τελική διατήρηση των κατάλληλων ιστορικών τεκμηρίων, φαίνεται να είναι πλέον κοινός τόπος.

			2.2 Ο κύκλος ζωής των τεκμηρίων

			Η θεωρία αυτή βασίζεται στη άποψη ότι τα τεκμήρια έχουν έναν κύκλο ζωής ανάλογο με αυτό των έμβιων όντων. Έτσι λοιπόν το τεκμήριο:

			
					Γεννιέται (φάση δημιουργίας/ παραγωγής)

					Ζει (φάση διατήρησης και χρήσης)

					Πεθαίνει (φάση απόρριψης)

			

			Στην πράξη όμως ο θάνατος δεν είναι η κοινή μοίρα όλων των τεκμηρίων, όσο κι αν αυτό φαινόταν αδιάφορο στους διαχειριστές των ενεργών αρχείων των επιχειρήσεων. Για κάποια τεκμήρια υπάρχει μια δεύτερη, αιώνια ζωή, την οποία κερδίζουν χάρη στην ικανότητά τους να λειτουργούν ως μάρτυρες αποφάσεων, πράξεων, απόψεων, νοοτροπιών του παρελθόντος. Την ικανότητα, δηλαδή, να ανασυνθέτουν το περιβάλλον μέσα στο οποίο δημιουργήθηκαν.

			Το μοντέλο του κύκλου ζωής βασίζεται στην ιδέα ότι τα τεκμήρια γίνονται όλο και λιγότερο σημαντικά (εννοείται ως προς το σκοπό για τον οποίο δημιουργήθηκαν), καθώς ο χρόνος περνά. Τα τεκμήρια λοιπόν στη διάρκεια της ζωής τους περνούν διάφορες φάσεις, οι οποίες ορίζονται με διαφορετικό τρόπο στα διάφορα συστήματα διαχείρισης ενεργών αρχείων. Εδώ θα συζητήσουμε για τις τρεις ουσιαστικές φάσεις/στάδια της ζωής των τεκμηρίων.

			
					Στην ενεργή φάση (active/current) τα τεκμήρια χρησιμοποιούνται τακτικά καθημερινή δραστηριότητα μιας επιχείρησης, ενός οργανισμού. Διατηρούνται στον χώρο που δημιουργήθηκαν ή σε ειδικό χώρο (αρχείο, μητρώο).

					Στην ημιενεργή φάση (semi-active/semi-current)τα τεκμήρια χρησιμοποιούνται σπάνια στη καθημερινή λειτουργία ενός οργανισμού. Διατηρούνται σε χώρους ενδιάμεσης αποθήκευσης έως την οριστική καταστροφή τους.

					Στην ανενεργή φάση (inactive) τα τεκμήρια δεν είναι πλέον χρήσιμα για την τρέχουσα διοικητική διαχείριση και για το λόγο αυτό καταστρέφονται. Εξαίρεση αποτελούν όσα τεκμήρια διαθέτουν διηνεκή αξία (archives) και μπορούν να χρησιμοποιηθούν για ιστορικούς- ερευνητικούς σκοπούς.

			

			
				
					[image:]
				

			

			Σχήμα 2.1 Ο κύκλος της ζωής των τεκμηρίων

			Η θεωρία του κύκλου της ζωής τυγχάνει ευρύτατης αποδοχής και εφαρμογής καθώς αναγνωρίζεται ως θεμελιώδης μεθοδολογική αρχή. Στα ελληνικά έχει αποδοθεί ως «αρχή των τριών ηλικιών» (Μπάγιας, 1998, σ. 45-47). Παρότι τα τεκμήρια ενός οργανισμού δυνητικά διέρχονται από τις τρεις φάσεις που παραπάνω περιγράψαμε, μπορούμε καταχρηστικά και για λόγους καλύτερης κατανόησης, να διακρίνουμε τα τεκμήρια σε τρεις κατηγορίες–ηλικίες: Ενεργά – Ημιενεργά – Ιστορικά τεκμήρια/αρχεία. Τα ενεργά ονομάζονται επίσης τρέχοντα ή σύγχρονα.

			Με βάση τα παραπάνω είναι φανερό ότι η διάκριση των αρχειακών τεκμηρίων σε ενεργά και ανενεργά γίνεται με βάση το κριτήριο της υπηρεσιακής χρησιμότητας. Βέβαια η διχοτομική αυτή διαίρεση είναι προφανής και αυτονόητη. Το ενδιαφέρον είναι η διάκριση των ημιενεργών τεκμηρίων με τη χρήση ενός επιπλέον κριτηρίου, αυτού της συχνότητας χρήσης. Όσο για τα ιστορικά, δεν είναι παρά ανενεργά τεκμήρια, τα οποία επιλέγονται να διατηρηθούν λόγω της χρησιμότητας που εκτιμάται ότι θα έχουν σε μελλοντικές έρευνες.

			Η θεωρία του κύκλου της ζωής των τεκμηρίων γεννήθηκε στις ΗΠΑ κατά τη δεκαετία του 1930 ως απάντηση σε ένα πρακτικό πρόβλημα: την ανάγκη προσαρμογής στην εκρηκτική αύξηση των ενεργών αρχείων, η οποία παρατηρήθηκε στις ΗΠΑ, την περίοδο πριν και κυρίως μετά τον Β΄ Παγκόσμιο πόλεμο. Ο διαρκώς αυξανόμενος όγκος του αρχειακού υλικού, που παρήγαγαν οι διοικήσεις επιχειρήσεων και οργανισμών, δημιούργησε οξύ πρόβλημα αποθηκευτικού χώρου. Σε σημαντικό βαθμό ο ζωτικός και ακριβός χώρος των γραφείων καταλαμβανόταν από έγγραφα, τα οποία δεν χρησίμευαν στην τρέχουσα λειτουργία των επιχειρήσεων, αλλά χρησιμοποιούνταν σπάνια ή ενδεχομένως και καθόλου. Η λύση βρέθηκε με την διάκριση μιας νέας κατηγορίας τεκμηρίων, των «ημιενεργών». Ουσιαστικά δεν ήταν παρά ενεργά αρχεία, τα οποία αφενός δεν μπορούσαν να καταστραφούν και αφετέρου η χρήση τους ήταν ελάχιστη. Τα τεκμήρια αυτά μεταφέρονταν μακριά από το κέντρο των πόλεων και αποθηκεύονταν σε μεγάλους χώρους με οργανωμένο τρόπο, έτσι ώστε ο εντοπισμός και η μεταφορά τους στα κεντρικά γραφεία να ήταν δυνατό να γίνει σε ελάχιστο χρονικό διάστημα. Η οικονομική ωφέλεια προφανής: τα τεκμήρια, τα οποία έπρεπε να διατηρηθούν για κάποιο χρονικό διάστημα (για νομικούς κυρίως λόγους), δεν θα γέμιζαν πλέον τους περιορισμένους και ακριβούς χώρους των γραφείων των επιχειρήσεων και οργανισμών. Ταυτόχρονα, διευκολυνόταν η διαχείριση των απαραίτητων στην καθημερινή λειτουργία τεκμηρίων.

			Παρότι δεν είναι εύκολο να υπολογιστεί με αξιοπιστία το ποσοστό των τεκμηρίων που βρίσκονται σε κάθε μια από τις τρεις φάσεις, φαίνεται ότι τα ημιενεργά είναι σαφώς τα περισσότερα. Σύμφωνα με ενδεικτικές μετρήσεις κατά τη δεκαετία του 1980, τις οποίες επικαλείται ο Μπάγιας (1998 σ. 46), ο όγκος των ημιενεργών τεκμηρίων φθάνει το 44% (σε άλλες περιπτώσεις ξεπερνά το 60%), ενώ τα ενεργά εκτιμώνται σε 33% και τα ανενεργά σε 23%.

			2.2.1 Αρχεία ζωτικής σημασίας

			Η θεωρία του κύκλου της ζωής των τεκμηρίων δημιουργήθηκε για να αντιμετωπίσει ένα πρακτικό πρόβλημα διαχείρισης των ενεργών τεκμηρίων. Έτσι, σε αρκετές περιπτώσεις, ιδιωτικών κυρίως οργανισμών, δεν υπάρχει πρόβλεψη για τη διατήρηση ιστορικών αρχείων. Αντίθετα, διακρίνεται μια ειδική κατηγορία ενεργών τεκμηρίων, τα λεγόμενα τεκμήρια ζωτικής σημασίας (essential records), ενδεχόμενη απώλεια των οποίων θα είχε σημαντικό κόστος –σε χρόνο και χρήμα– για τον οργανισμό (Pemper, 1996). Εννοείται ότι στη συγκεκριμένη περίπτωση αναφερόμαστε σε ενεργά τεκμήρια, τα οποία διατηρούνται στο διηνεκές. Πρόκειται για τεκμήρια αναγκαία για την επαναλειτουργία του οργανισμού μετά από κάποια καταστροφή και για την προστασία των περιουσιακών στοιχείων και πόρων, υποχρεώσεων και δικαιωμάτων του οργανισμού, καθώς και των εργαζομένων, των πελατών ή των πολιτών. Τέτοια τεκμήρια είναι, για παράδειγμα, το ιδρυτικό, τα πρακτικά του διοικητικού συμβουλίου, οι τίτλοι ιδιοκτησίας, οι δανειακές συμβάσεις κ.λπ. Τα μέτρα για την προστασία των τεκμηρίων αυτών περιλαμβάνονται στο σχεδιασμό αντιμετώπισης καταστροφών και συνίστανται στην ασφαλέστερη φύλαξη τους και/ή την αναπαραγωγή τους.

			2.2.2 Οι αξίες των τεκμηρίων

			Τα αρχειακά τεκμήρια σύμφωνα με όσα αναλύθηκαν παραπάνω, διαθέτουν αξίες που συνδέονται με τη φάση του κύκλου της ζωής την οποία διανύουν. Έτσι, η διεθνής αρχειακή κοινότητα (σχολές σκέψης αλλά και μεμονωμένοι επιστήμονες ή επαγγελματίες από διάφορες χώρες) έχει προτείνει πολλές και διαφορετικές αξίες, οι οποίες ονοματίζονται με διαφορετικούς όρους. Οι όροι αυτοί μεταφερόμενοι στην ελληνική γλώσσα επιτείνουν τη σύγχυση. Για το λόγο αυτό εδώ θα αναφερθούμε στις δύο βασικές αξίες, οι οποίες σε μεγάλο βαθμό ταυτίζονται με τις δυο βασικές ηλικίες των τεκμηρίων, την ενεργή και την ιστορική. Σύμφωνα λοιπόν με την παραδοσιακή αρχειονομική προσέγγιση τα τεκμήρια έχουν πρωτογενή και δευτερογενή αξία.

			Πρωτογενής είναι η αξία στην οποία τα αρχεία οφείλουν τη δημιουργία τους και τη διατήρησή τους στην ενεργή φάση. Η δευτερογενής αξία περιγράφεται ως αξία που προκύπτει από την χρήση των τεκμηρίων για άλλο σκοπό, ανεξάρτητο από εκείνο για τον οποίο δημιουργήθηκαν (Pearce-Moses, 2005). Για παράδειγμα, τα τεκμήρια του τμήματος Βιβλιοθηκονομίας και Συστημάτων Πληροφόρησης δημιουργούνται φυσικά από τη διοικητική, εκπαιδευτική, και ερευνητική λειτουργία του τμήματος. Σε δεύτερη φάση, όμως, μπορούν να χρησιμεύσουν σε μελέτες για την ιστορία του τμήματος ή γενικότερα της εκπαίδευσης στον συγκεκριμένο τομέα, όπως και για άλλες συναφείς ιστορικές, στατιστικές ή κοινωνιολογικές μελέτες.

			
				
					[image:]
				

			

			Σχήμα 2.2 Πρωτογενής και δευτερογενής αξία

			Σύμφωνα με την ορολογία που προτείνει ο Μπάγιας (1998, σ. 47- 48) η πρωτογενής αξία μπορεί να ονομαστεί λειτουργική καθώς είναι αυτή που υποστηρίζει την καθημερινή δραστηριότητα (λειτουργία) του οργανισμού ή του ιδιώτη. Μπορεί να διακριθεί σε:

			Διοικητική. Εκφράζει τη χρησιμότητα των αρχείων για την υποστήριξη των διοικητικών πράξεων και τη συστηματική διαχείριση ενός οργανισμού.

			Νομική. Εκφράζει τη σημασία των αρχείων για την τεκμηρίωση και προστασία των δικαιωμάτων και τα συμφερόντων ενός ατόμου ή οργανισμού. Χρησιμοποιούνται για την παροχή αποδείξεων σε δικαστικές υποθέσεις, ώστε να αποδειχθεί η συμμόρφωση με νόμους και κανονισμούς, ή για την κάλυψη άλλων νομικών αναγκών.

			Οικονομική. Εκφράζει χρησιμότητα των αρχείων που περιέχουν χρηματοοικονομικές πληροφορίες απαραίτητες για τη διεξαγωγή τωρινής ή μελλοντικής επιχειρηματικής δραστηριότητας, ή χρησιμεύει ως απόδειξη των χρηματοοικονομικών συναλλαγών.

			 Τη δευτερογενή αξία μπορούμε να ονομάσουμε ιστορική, με την έννοια ότι σε αυτήν οφείλεται η διηνεκής διατήρηση των τεκμηρίων. Η αξία αυτή προκύπτει από την ύπαρξη της τεκμηριωτικής και/ή της πληροφοριακής αξίας και περιγράφει την ιδιότητα των αρχειακών τεκμηρίων να λειτουργούν ως μάρτυρες του παρελθόντος. Η τεκμηριωτική συνίσταται στην ικανότητα των τεκμηρίων να μαρτυρούν για το περιβάλλον παραγωγής τους (context), δηλαδή τον παραγωγό και τις δραστηριότητες του. Η πληροφοριακή είναι η ικανότητα των τεκμηρίων να πληροφορούν για θέματα πέρα από τη δραστηριότητα το παραγωγού του αρχείου: πρόσωπα, οργανισμούς, τόπους, κοινωνικά φαινόμενα, ιδέες, αντιλήψεις (content).

			

			
				
					[image:]
				

			

			Σχήμα 2.3 Οι αξίες των τεκμηρίων

			Τα αρχειακά τεκμήρια έχουν τεκμηριωτική και πληροφοριακή αξία από τη στιγμή της δημιουργίας τους. Απλώς αυτές αξιοποιούνται δευτερογενώς για να αναπαραστήσουν το περιβάλλον δημιουργίας των τεκμηρίων και να επαναχρησιμοποιηθούν οι πληροφορίες που περιέχουν. Η διαφορά προέρχεται από τον εφήμερο χαρακτήρα της πρωτογενούς αξίας η οποία τερματίζεται με την ολοκλήρωση της δραστηριότητας από την οποία προκύπτει. Όταν λοιπόν τα τεκμήρια πάψουν να χρησιμεύουν για την τρέχουσα διαχείριση, όταν δεν συνεπάγονται οικονομικά δικαιώματα ή υποχρεώσεις, όταν εκπνεύσουν οι προθεσμίες διατήρησης που ορίζει ο νόμος, τότε εξετάζονται για να διαπιστωθεί αν έχουν δευτερογενή αξία η οποία να δικαιολογεί τη διηνεκή διατήρηση τους. Η δευτερογενής αξία λοιπόν, αντίθετα από την πρωτογενή είναι μακράς διαρκείας και αποτελεί το βασικό κριτήριο για την αξιολόγηση και επιλογή των αρχείων που θα διατηρηθούν ως ιστορικά.

			2.2.3 Ο πίνακας διαχείρισης των τεκμηρίων

			Οι αξίες των τεκμηρίων λαμβάνονται υπόψη για τη δημιουργία του πίνακα διαχείρισης τεκμηρίων (retention schedule). Πρόκειται για έναν κατάλογο (εγκεκριμένο νομικό έγγραφο) με όλους τους τύπους/κατηγορίες των τεκμηρίων ενός οργανισμού ή διοικητικής μονάδας, όπου δηλώνεται η διάρκεια διατήρησης τους για διοικητικούς, νομικούς ή οικονομικούς λόγους, όπως και η απόφαση για την καταστροφή ή την διατήρησή τους ως ιστορικών. Ο πίνακας αποτελεί βασικό διαχειριστικό εργαλείο και καλό είναι να προκύπτει από τη συνεργασία διαφόρων σχετικών ειδικοτήτων. Σε κάθε περίπτωση είναι λογικό να συνδιαμοφώνεται από διαχειριστές ενεργού και ιστορικού αρχειακού υλικού. Υπάρχει μεγάλη ποικιλία τυποποιημένων πινάκων διαχείρισης τεκμηρίων, συνδεδεμένων με κείμενα πολιτικής για τη διαχείριση των τεκμηρίων του οργανισμού, οδηγίες και άλλα σχετικά έγγραφα (π.χ. πρωτόκολλα μεταφοράς, καταστροφής). Ο πίνακας όπως είναι φανερό συμβάλλει στην ορθολογική επιλογή του υλικού που θα εισαχθεί στις αρχειακές υπηρεσίες, καθώς η απόφαση αξιολόγησής του έχει ληφθεί εγκαίρως και χωρίς την πίεση του χρόνου.

			
				
					[image: http://www.ejobdescription.com/images/RecordRetentionPeriod.gif]
				

			

			Πίνακας 2.1 Παράδειγμα πίνακα με τους τύπους των τεκμηρίων και τη χρονική περίοδο διατήρησής τους.

			Τα κείμενα πολιτικής για τη διαχείριση των τεκμηρίων (records management policy) ενός οργανισμού αποτελούν το πλαίσιο το οποίο εξασφαλίζει τόσο την ορθολογική χρήση και διατήρηση των τεκμηρίων όσο και την σχεδιασμένη καταστροφή ή διατήρησή τους. Για παράδειγμα παραθέτουμε τα δέκα βασικά σημεία ενός τυπικού κειμένου πολιτικής διαχείρισης τεκμηρίων, προερχόμενα από το φυλλάδιο του πανεπιστημίου του Portsmouth (Portsmouth University, 2014):

			
				
					
				
				
					
							
							Η Πολιτική Διαχείρισης Τεκμηρίων θέτει τις αρχές για την αποτελεσματική διαχείριση των πληροφοριών του Πανεπιστημίου. Εφαρμόζεται σε όλα τα τεκμήρια –χάρτινα ή ηλεκτρονικά–, τα οποία δημιουργούνται ή χρησιμοποιούνται από το προσωπικό. Τα βασικά στοιχεία της πολιτικής αυτής είναι:

							
									Τα αρχειακά τεκμήρια του Πανεπιστημίου είναι ζωτικά εταιρικά περιουσιακά στοιχεία.

									Το προσωπικό πρέπει να γνωρίζει ποιες πληροφορίες διατηρούνται και που αυτές βρίσκονται.

									Όλα τα τεκμήρια –χάρτινα ή ηλεκτρονικά– πρέπει να οργανώνονται με συστηματικό τρόπο ώστε να διασφαλίζεται ότι μπορούν να ανακληθούν εύκολα και γρήγορα.

									Οι πληροφορίες πρέπει να φυλάσσονται με ασφάλεια, ώστε να αποτρέπεται η παράτυπη/παράνομη δημοσιοποίησή τους.

									Όπου χρειάζεται τα δεδομένα πρέπει να διαχέονται με τρόπο ώστε να αποφεύγεται η επαναδημιουργία πληροφοριών που ήδη υφίστανται και να αποθηκεύονται δεδομένα χωρίς αυτό να χρειάζεται.

									Τα τμήματα θα πρέπει να διαθέτουν πίνακες διαχείρισης για να ελέγχεται η απόρριψη των διοικητικών τεκμηρίων, έτσι ώστε να εξασφαλίζεται η αποτελεσματική διαχείριση και η ελεγχόμενη και νόμιμη καταστροφή τους.

									Τα τεκμήρια ζωτικής σημασίας πρέπει να προστατεύονται ώστε να εξασφαλίζουν τη συνέχεια της δραστηριότητας του Πανεπιστημίου.

									Τα e-mails αποδεικνύουν τις αποφάσεις και τις πράξεις του Πανεπιστημίου και πρέπει να τύχουν της ίδιας αποτελεσματικής διαχείρισης με τα άλλα χάρτινα ή ηλεκτρονικά τεκμήρια.

									Τεκμήρια που αποτυπώνουν την ιστορία του Πανεπιστημίου δεν πρέπει να καταστρέφονται.

									Πρέπει να υπάρχει σαφής κατανομή της ευθύνης μεταξύ των τμημάτων για κάθε έκφανση της διαχείρισης των τεκμηρίων συμπεριλαμβανομένων: της ταξινόμησης, της ανάπτυξης πινάκων διαχείρισης και της εκκαθάρισης των τεκμηρίων.

							

						
					

				
			

			Η διαχείριση των τεκμηρίων ενός πανεπιστημιακού οργανισμού και οι λειτουργίες που υποστηρίζουν αποτυπώνονται στο παρακάτω σχήμα, το οποίο προέρχεται από το φυλλάδιο του Πανεπιστημίου της Αδελαΐδας (University of Adelaide, 2014).

			
				
					[image:]
				

			

			Σχήμα 2.4 Η διαχείριση των τεκμηρίων σε ένα πανεπιστημιακό αρχείο

			2.3 Η θεωρία της αδιάλειπτης συνέχειας (continuum)

			Σύμφωνα με το αυστραλιανό πρότυπο (Australian Standard AS 4390 Records management) το «συνεχές» (continuum) αποτελεί συνεπές και συνεκτικό σύστημα συνεχούς διαχείρισης των τεκμηρίων από τη στιγμή της δημιουργίας τους (και πριν αυτήν κατά το σχεδιασμό των αρχειακών πληροφοριακών συστημάτων) έως τη διηνεκή διατήρηση και χρήση του. Τα τεκμήρια είναι ταυτόχρονα ενεργά και ιστορικά από τη στιγμή της δημιουργίας τους. Εξ ορισμού έχουν παγώσει στο χρόνο συνδεδεμένα με το περιβάλλον παραγωγής τους. Έτσι είναι προσαρτημένα στο χώρο και το χρόνο και συνδέονται αενάως με γεγονότα του παρελθόντος. Ωστόσο, μπορούν να αποσπαστούν και να μεταφερθούν προς τα εμπρός στο χρόνο, σε νέες συνθήκες, όπου αναπαρίστανται και χρησιμοποιούνται (Upward, 2005).

			Το μοντέλο του «συνεχούς» υπενθυμίζει ότι τα αρχεία δημιουργούνται ως αποτέλεσμα των διοικητικών και επιχειρηματικών δραστηριοτήτων και σχετίζονται με την εξέλιξη και όχι το τέλος των συγκεκριμένων δραστηριοτήτων. Δημιουργήθηκε για να απαντήσει στις προκλήσεις που έθεσε η αυξανόμενη παραγωγή ηλεκτρονικών τεκμηρίων, ενοποιώντας τις φάσεις της ζωής τους, τα όρια των οποίων, υπό την επίδραση της τεχνολογίας, έγιναν δυσδιάκριτα.

			Στηρίζεται σε τέσσερις αρχές (An, 2003):

			
					Τα τεκμήρια χρησιμοποιούνται για λόγους συναλλαγής, απόδειξης ή μνήμης και αντιμετωπίζονται ενιαία, είτε αυτά κρατούνται για ένα δευτερόλεπτο ή μια χιλιετία.

					Τα τεκμήρια (αναλογικά ή ηλεκτρονικά) είναι μάλλον λογικές παρά φυσικές οντότητες.

					Η ανάδειξη του θεσμικού ρόλου του αρχειακού επαγγέλματος απαιτεί να δοθεί έμφαση στην ενοποίηση της αρχειακής διαχείρισης στις επιχειρηματικές και κοινωνικές διαδικασίες και σκοπούς.

					Η αρχειακή επιστήμη είναι το θεμέλιο για την οργανωμένη γνώση στη διαχείριση των τεκμηρίων.

			

			Η προσέγγιση αυτή σηματοδοτεί το τέλος του παραδοσιακού διαχωρισμού των λειτουργιών μεταξύ των record managers και των αρχειονόμων, καθώς η κατανομή δραστηριοτήτων σε δυο διαφορετικές φάσεις θεωρείται τεχνητή και περιοριστική. Από αυτή την άποψη (και όχι μόνο) το continuum μπορεί να θεωρηθεί ως αντίθετο του κύκλου της ζωής των τεκμηρίων (McKemmish, Reed & Piggott, 2005). Σύμφωνα όμως με άλλες απόψεις (Flynn 2001), διευρύνει την ερμηνεία των τεκμηρίων και των συστημάτων διαχείρισης τους, την οποία προσφέρει η αρχή των τριών ηλικιών. Τα σύνορα μεταξύ των διαχειριστών ενεργών και ιστορικών τεκμηρίων μπορεί να μην καταργήθηκαν, έγιναν όμως λιγότερο διακριτά. Αφού οι αρχειονόμοι έχουν ως αποστολή την διαχείριση των ιστορικών τεκμηρίων, θα πρέπει να εξασφαλίσουν ότι τα ενεργά τεκμήρια έχουν δημιουργηθεί και τηρηθεί με τον κατάλληλο τρόπο. Αντίστοιχα, οι διαχειριστές ενεργών τεκμηρίων έχουν ίση κοινωνική υπευθυνότητα στην επιλογή των τεκμηρίων που θα διατηρηθούν στο διηνεκές.

			2.4 Η επιλογή των ιστορικών τεκμηρίων

			Από τον τεράστιο όγκο του υλικού που παράγεται καθημερινά, μόνο ένα μικρό ποσοστό διατηρείται για ιστορικούς - ερευνητικούς λόγους. Το ποσοστό αυτό δεν είναι εύκολο να υπολογιστεί. Σύμφωνα με τον Σύλλογο Καναδών Αρχειονόμων, το ποσοστό των αρχείων επιχειρήσεων το οποίο διατηρείται κυμαίνεται μεταξύ 5-10% (Association of Canadian Archivists, 2000, p. 14). Αν όμως κρίνουμε από τις δημοσιευμένες πολιτικές διατήρησης διάφορων οργανισμών, το ποσοστό δεν φαίνεται να ξεπερνά το 5%. Το υπόλοιπο καταστρέφεται με συντεταγμένο τρόπο και νόμιμες διαδικασίες. Η επιλογή του υλικού, που θα διατηρηθεί «για πάντα», αποτελεί την κύρια ευθύνη του αρχειονόμου και τον πυρήνα του αρχειονομικού επαγγέλματος. Η αρχειακή αυτή λειτουργία δημιουργεί παρεξηγήσεις, καθώς η αρχεονομία έχει συνδεθεί γενικά με τη διατήρηση των αρχειακών τεκμηρίων και όχι βέβαια με την καταστροφή τους. Ωστόσο, η διατήρηση του συνόλου των παραγόμενων τεκμηρίων είναι ανέφικτη, καθώς δεν είναι δυνατόν να εξευρεθούν οι χώροι για την αποθήκευση ούτε, φυσικά, ο χρόνος για την επεξεργασία του. Η συσσώρευση υλικού, απλά για να μην καταστραφεί, θα εμπόδιζε ακόμη και την μερική επεξεργασία και χρήση του. Η απάντηση της αρχειονομικής κοινότητας στις φωνές που ζητούν τη συνολική διατήρηση του αρχειακού υλικού είναι ότι: «όλα σημαίνουν τίποτα». Άλλωστε, το πρόβλημα δεν μπορεί να είναι η επιλεκτική διάσωση τεκμηρίων τη στιγμή που αρχειακά σύνολα καταστρέφονται ανεξέλεγκτα. Αναφερόμαστε εδώ σε πλήθος περιπτώσεων κατά τις οποίες το αρχειακό υλικό καταστρέφεται –για διαφόρους λόγους– μακριά από τον αρχειονομικό έλεγχο.

			Η αλήθεια είναι ότι ο αρχειονόμος καλείται να λάβει αποφάσεις, οι οποίες θα καθορίσουν τις διαθέσιμες στο μέλλον πηγές για τη μελέτη της σύγχρονης κοινωνίας. Ασφαλώς η ορθότητα τέτοιου είδους αποφάσεων δεν είναι δυνατό να εξασφαλιστεί. Σε κάθε περίπτωση, ο αρχειονόμος πρέπει να κινείται με προσοχή και να βασίζεται στη χρήση συγκεκριμένων οδηγιών, τεχνικών, μεθοδολογιών και μοντέλων. Η ορθότερη ωστόσο προσέγγιση είναι η έγκαιρη αξιολόγηση, η εφαρμογή της, δηλαδή, πριν η παρέλευση του χρόνου και η συσσώρευση των τεκμηρίων δυσκολέψει την κρίση για την αξία τους (Μπάγιας, 1999, σ. 94-95).

			Η εξέλιξη της τεχνολογίας επανέφερε το προβληματισμό σχετικά με την αναγκαιότητα της επιλογής και εκκαθάρισης του αρχειακού υλικού, καθώς υπάρχουν προβλέψεις ότι θα υπάρξει η δυνατότητα διατήρησης των πάντων. Δεν γνωρίζουμε αν κάτι τέτοιο θα ήταν εφικτό και πρακτικά χρήσιμο, ωστόσο δεν είναι το ζητούμενο. Όπως αναφέρει ο Cook (1991), ακόμη και αν οι αρχειονόμοι μπορούσαν να διατηρήσουν τα πάντα, δεν θα έπρεπε να το κάνουν. Ο ρόλος τους είναι να διατηρούν τη δυνατόν ευκρινέστερη εικόνα της κοινωνίας και των παραγωγών των αρχείων της, επιλέγοντας τα καλύτερα τεκμήρια και όχι να επιτείνουν το χάος της πληροφοριακής έκρηξης είτε κρατώντας πολλά, είτε διατηρώντας αυτά που διαστρεβλώνουν ή παραχαράσσουν το παρελθόν.

			2.5 Το Αρχείο ως υπηρεσία

			Αρχείο μπορεί να ονομάζεται το τμήμα μιας επιχείρησης ή οργανισμού, το οποίο έχει ως αντικείμενο τη συγκέντρωση και διαχείριση του αρχειακού υλικού σύμφωνα με το θεσμοθετημένο πλαίσιο λειτουργίας του. Ο όρος όμως Αρχείο με την έννοια της αρχειακής υπηρεσίας αποδίδεται σε αυτές που διαχειρίζονται ιστορικό υλικό και είναι -απολύτως ή σε σημαντικό βαθμό- ανεξάρτητες. Ιστορικό αρχειακό υλικό βρίσκεται σε βιβλιοθήκες, μουσεία, πινακοθήκες εκκλησιαστικά ιδρύματα, ιστορικές εταιρείες, συλλόγους, οργανισμούς τοπικής αυτοδιοίκησης σχολεία και πανεπιστήμια, κ.τ.λ. Αυτό,όμως το οποίο εδώ μας ενδιαφέρει, είναι η λειτουργία μιας αυτόνομης αρχειακής υπηρεσίας. Τα Αρχεία, είναι μάλλον άγνωστα και πάντως πολύ λιγότερο γνωστά από άλλα συναφή ιδρύματα όπως οι Βιβλιοθήκες και τα Μουσεία. Το ευρύ κοινό αγνοεί τη χρησιμότητα ή ακόμη και την ύπαρξη των αρχειακών υπηρεσιών, γεγονός που το στερεί από μια σημαντική πηγή πληροφόρησης, γνώσης και ψυχαγωγίας.

			Τα αρχεία που δημιουργούν ή συγκεντρώνουν φυσικά πρόσωπα και ιδιωτικοί φορείς αποτελούν ιδιοκτησιακό τους στοιχείο, το οποίο διαχειρίζονται όπως νομίζουν. Ωστόσο, τα ιδιωτικά ιστορικά Αρχεία (οργανισμών και προσώπων) αποκτούν λόγο ύπαρξης εφόσον το κοινό έχει πρόσβαση στο υλικό που διατηρούν. Με τον τρόπο αυτό προβάλλουν την εικόνα τους και ενισχύουν τους δεσμούς τους με την κοινωνία. Στη χώρα μας το Ιστορικό Αρχείο της Εθνικής Τράπεζας και το Ελληνικό Ιστορικό κα Λογοτεχνικό Αρχείο αποτελούν, μεταξύ άλλων, παραδείγματα τέτοιων υπηρεσιών.

			Τα δημόσια Αρχεία διαχειρίζονται δημόσιο υλικό, το οποίο οφείλουν να θέτουν στη διάθεση όλων των πολιτών. Σε μια εποχή κατά την οποία η πρόσβαση στις πληροφορίες αποτελεί θεμελιώδες δημοκρατικό δικαίωμα, οι δημόσιες αρχειακές υπηρεσίες έχουν υποχρέωση να είναι ανοιχτές στο κοινό και να καταβάλουν κάθε προσπάθεια να απαλείψουν τα εμπόδια που δυσκολεύουν την πρόσβαση των πολιτών στις αρχειακές πληροφορίες. Είναι προφανές ότι η έννοια δημόσιο αρχειακό υλικό σημαίνει τεκμήρια που δημιουργήθηκαν από δημόσιες υπηρεσίες και ως εκ τούτου ανήκουν στο κοινωνικό σύνολο. Ξεχωριστή θέση ανάμεσα στις αρχειακές υπηρεσίες κατέχει η εθνική αρχειακή υπηρεσία, η οποία αποτελεί τη μνήμη του έθνους και βρίσκεται επικεφαλής της αρχειακού συστήματος κάθε χώρας, υλοποιώντας την αρχειακή πολιτική της. Η εθνική αρχειακή υπηρεσία της Ελλάδας είναι τα Γενικά Αρχεία του Κράτους, τα οποία επιλέγουν, εισάγουν και διαχειρίζονται τα ανενεργά αρχεία ιστορική αξίας των δημοσίων υπηρεσιών και οργανισμών. Αποτελούνται από την κεντρική και τις (64) περιφερειακές υπηρεσίες και καλούνται να διαδραματίσουν σημαντικό ρόλο στους τομείς της ιστορικής έρευνας, της πολιτιστικής δράσης, της διοικητικής πληροφόρησης, και της εξυπηρέτησης του πολίτη.

			2.6 Το Αρχείο ως χώρος

			Το Αρχείο μπορεί να είναι ένας μικρός ή μεγαλύτερος χώρος με ενεργά ή ημιενεργά αρχεία, ο οποίος αποτελεί τμήμα ενός οργανισμού ή επιχείρησης. Για παράδειγμα, Αρχείο ονομάζεται η αίθουσα (αρχειοστάσιο) όπου φυλάσσονται οι φάκελοι μιας εφορίας ή ενός νοσοκομείου. Παρότι η εξάπλωση της τεχνολογίας υποβαθμίζει σταδιακά την ανάγκη ύπαρξης των αρχειοστασίων με το συμβατικό (χάρτινο) υλικό, στις ιστορικές αρχειακές υπηρεσίες –οι οποίες εδώ μας ενδιαφέρουν– το κτήριο αποτελεί κρίσιμο παράγοντα της αρχειακής διαχείρισης. Επιπλέον, το κτήριο έχει σημαντική συμβολική σημασία. Ως εκ τούτου στο σχεδιασμό του κτηρίου λαμβάνεται υπόψη η εικόνα που θέλει να προβάλλει η υπηρεσία, χωρίς αυτό να σημαίνει ότι δεν υπολογίζονται άλλοι παράγοντες (π.χ. περιβαλλοντικοί).

			Παρόλα αυτά η κατασκευή νέων ειδικά κατασκευασμένων κτηρίων είναι μάλλον η εξαίρεση, καθώς η πιο διαδεδομένη λύση είναι αξιοποίηση παλαιών κτηρίων κάθε είδους. Σε αυτήν την περίπτωση, η επιλογή του κτηρίου πρέπει να γίνεται με βάση κάποιες προδιαγραφές που μοιάζουν στοιχειώδεις: αποθηκευτική δυνατότητα, στατική επάρκεια, συνθήκες φύλαξης που διασφαλίζουν την ακεραιότητα του υλικού.

			Αυτό σημαίνει ότι το ζητούμενο δεν είναι η αξιοποίηση ενός κτηρίου - μνημείου πολιτιστικής κληρονομιάς. Δεν πρέπει να μας διαφεύγει, ότι η πολιτιστική δραστηριότητα των αρχείων είναι μία μόλις διάσταση της λειτουργίας τους. Ο σημαντικότερος ποσοτικά αλλά και ο κρισιμότερος χώρος ενός κτηρίου αρχείου καταλαμβάνεται από αρχειοστάσια. Χωρίς κατάλληλους και επαρκείς αποθηκευτικούς χώρους η αρχειακή υπηρεσία αποτυγχάνει να εκπληρώσει και αυτή τη στοιχειώδη αποστολή της: τη διάσωση και φύλαξη του αρχειακού υλικού. Από την άποψη αυτή τα νεοκλασικά κτήρια και γενικά όσα παρουσιάζουν μειωμένη στατική δυνατότητα δεν είναι κατάλληλα για να στεγάσουν αρχειακές υπηρεσίες (Γιαννακόπουλος & Μπάγιας, 2004).

			2.7 Οι χρήσεις των αρχείων

			Οι λόγοι διατήρησης του αρχειακού υλικού έχουν αναφερθεί μάλλον διεξοδικά. Εδώ θα συνοψίσουμε τους σημαντικότερους από αυτούς συνυπολογίζοντας το ρόλο της υπηρεσίας που το διαχειρίζεται, αφού αυτή είναι που εγγυάται την ακεραιότητα και την αυθεντικότητά του.

			
					Κοινότητες ανθρώπων αλλά και έθνη ολόκληρα τηρούν αρχεία ως μέσο ενίσχυσης της μνήμης και σύνδεσης με το παρελθόν τους. Με αυτή την έννοια αυτή τα αρχεία λειτουργούν σαν «μηχανές του χρόνου» ή σαν «γέφυρες με το χθες» (Katelaar, 2002, p. 579). Έτσι, συχνά τα αρχεία χρησιμοποιούνται ως μέσα έκφρασης διεκδίκησης και διατήρησης μιας συλλογικής ταυτότητας. Σε αυτό το πλαίσιο, αρχειακές υπηρεσίες στηρίζουν την έρευνα, τη γνώση, τον πολιτισμό. Μπορούν να προσφέρουν ένα συναρπαστικό μαθησιακό περιβάλλον κατάλληλο για όλες τις ηλικίες και τα μορφωτικά επίπεδα.

					Οι οργανισμοί χρειάζεται να διατηρούν τα αρχεία γιατί αυτά συνδέονται με υποχρεώσεις ή κατοχυρώνουν δικαιώματά τους. Επίσης, διατηρούν τη εταιρική μνήμη αποφάσεων και δραστηριοτήτων, ώστε να είναι δυνατό να χρησιμεύσει σε μελλοντική λήψη αποφάσεων και να τεκμηριώσει την συνέχεια του οργανισμού.

					Οργανισμοί, κοινότητες και έθνη τηρούν τα αρχεία για την τεράστια συμβολική τους σημασία. Τα τεκμήρια μπορούν να αποκτήσουν και μεταφέρουν συμβολισμούς κάθε είδους, αφού μπορούν να αναπαραστήσουν πράξεις και γεγονότα μεγάλης σημασίας. Για παράδειγμα, τεκμήρια από την Επανάσταση του 1821 μπορούν να συμβολίσουν την προσφορά στην πατρίδα κάποιων προσώπων ή ακόμη και αυτόν τον ίδιο τον αγώνα της ανεξαρτησίας. Η Magna Carta συμβολίζει τον αγώνα για τη θεμελίωση των δικαιωμάτων του ατόμου. Η Διακήρυξη της Αμερικάνικης Ανεξαρτησίας την ίδρυση των ΗΠΑ. Αντίστοιχα, η ίδρυση των εθνικών αρχείων συμβόλισε την ανάδυση μιας νέας κρατικής οντότητας: των εθνικών κρατών. Με τον ίδιο τρόπο, ηγεμόνες σε διάφορες εποχές ίδρυσαν αρχεία ως σύμβολα της μεγαλοσύνης τους.

					Όπως αναφέρει ο Derrida (1996, p. 90) «δεν υπάρχει πολιτική δύναμη χωρίς έλεγχο του αρχείου, αν όχι της μνήμης. Ο αποτελεσματικός εκδημοκρατισμός μπορεί πάντα να μετρηθεί με το ακόλουθο ουσιαστικό κριτήριο: τη συμμετοχή και πρόσβαση στο αρχείο, τη συγκρότηση και την ερμηνεία του». Καθώς τα αρχεία ασκούν έλεγχο στη συλλογική μνήμη, αποτελούν πηγή δύναμης, χρήσιμη σε κάθε αυταρχική εξουσία. Έτσι, χρησιμοποιήθηκαν από πρόσωπα και καθεστώτα για να νομιμοποιήσουν, να ενισχύσουν και να διαιωνίσουν την εξουσία τους. Ωστόσο, στις δημοκρατικές κοινωνίες τα αρχεία παρέχουν ένα μέσο λογοδοσίας και διαφάνειας, το οποίο προστατεύει τους πολίτες από απόπειρες κακοδιοίκησης (Cunningham, 2005).

			

			2.8 Κατηγορίες αρχείων

			Το αρχειακό υλικό παρουσιάζει μεγάλη ποικιλία και μπορεί να κατηγοριοποιηθεί με βάση διάφορα κριτήρια. Για παράδειγμα μπορούμε να διακρίνουμε τα αρχεία με βάση:

			
					Το περιεχόμενο: λογοτεχνικά, συμβολαιογραφικά, εκπαιδευτικά, αρχιτεκτονικά κ.λπ.

					Το υλικό των τεκμηρίων: φωτογραφικά, οπτικοακουστικά, ηλεκτρονικά κ.λπ.

					Τις τεχνολογίες εγγραφής και ανάκτησης των πληροφοριών: αναλογικά και ψηφιακά

					Την αρμοδιότητα διαχείρισης: Δημόσια, εκκλησιαστικά και ιδιωτικά αρχεία (σύμφωνα με την ελληνική αρχειακή νομοθεσία, Νόμος 1946/91)

					Τον παραγωγό: αρχεία οργανισμών και προσώπων

			

			 Την τελευταία αυτή διαίρεση θα εξετάσουμε πιο αναλυτικά καθώς με τον στηρίζεται στο καθοριστικό παράγοντα της αρχειακής λειτουργίας: τον παραγωγό του αρχείου. Το φυσικό ή νομικό πρόσωπο δηλαδή, από τη δραστηριότητα του οποίου προκύπτει το αρχειακό υλικό.

			2.8.1 Αρχεία προσώπων και οργανισμών

			Η διαίρεση αυτή μερικώς μόνο ταυτίζεται με αυτήν μεταξύ δημόσιων εκκλησιαστικών και ιδιωτικών αρχείων, όπως την ορίζει η ελληνική νομοθεσία λαμβάνοντας υπόψη την κατοχή/ιδιοκτησία του αρχειακού υλικού.

			Τα αρχεία οργανισμών αποτελούν μια μεγάλη κατηγορία, στην οποία περιλαμβάνονται αρχεία πλήθους νομικών προσώπων κάθε είδους: δημόσιων υπηρεσιών, δικαστικών αρχών, επιχειρήσεων κοινής ωφέλειας, εκπαιδευτικών ιδρυμάτων, οργανισμών τοπικής αυτοδιοίκησης, εκκλησιαστικών αρχών και ιδρυμάτων, επιχειρήσεων, τραπεζών, πολιτικών κομμάτων, συλλόγων κ.λπ.

			Αντίθετα, τα αρχεία φυσικών προσώπων και οικογενειών αποτελούν μια μικρή κατηγορία αρχείων με περισσότερες ιδιαιτερότητες ως προς μορφή και το περιεχόμενο τους. Στις ΗΠΑ, αλλά και στην Αγγλία, τα αρχεία προσώπων διαχωρίζονται από το τυπικό αρχειακό υλικό, καθώς αποκαλούνται personal papers and manuscripts (προσωπικά έγγραφα και χειρόγραφα) και όχι archives. Φυλάσσονται συνήθως σε ερευνητικές βιβλιοθήκες και οι διαχειριστές τους συχνά αποκαλούνται βιβλιοθηκονόμοι χειρογράφων (manuscript librarians). Ασφαλώς, οι ιδιαιτερότητες του υλικού αυτού δεν αναιρούν την αρχειακή του φύση, ούτε τη σπουδαιότητά του. Εύκολα μπορεί να αντιληφθεί κανείς τη σημασία του προσωπικού αρχείου ενός πολιτικού προσώπου, ενός διακεκριμένου επιστήμονα ή καλλιτέχνη. Πολλές φορές, άλλωστε, τα προσωπικά αρχεία συμπεριλαμβάνονται στο αρχειακό υλικό ενός οργανισμού ως «εξωτερικά αρχειακά σύνολα». Για παράδειγμα στο υλικό του ιστορικού αρχείου της Εθνικής Τράπεζας περιλαμβάνεται φυσικά αυτό που έχει δημιουργηθεί από την πολύχρονη λειτουργία της τράπεζας (εσωτερικό αρχειακό σύνολο) αλλά και αρχεία διαφόρων προσώπων (όπως βεβαίως και αρχεία άλλων οργανισμών), τα οποία περιήλθαν στην κατοχή της με διάφορους τρόπους (εξωτερικά αρχειακά σύνολα).

			Τα αρχεία των οργανισμών είναι κατά κανόνα μεγαλύτερα σε όγκο από αυτά των προσώπων και το υλικό τους παρουσιάζει μεγαλύτερη κανονικότητα, καθώς δημιουργείται από λειτουργίες που καθορίζονται από συγκεκριμένες νομικές και διοικητικές διατάζεις. Αποτελούν, έτσι, τυπικό αρχειακό υλικό, στο οποίο μπορούν να εφαρμοστούν οι κανόνες της αρχειονομικές πρακτικής. Αντίθετα, τα αρχεία προσώπων χρειάζονται «ειδική» (κατά περίπτωση) μεταχείριση. Συνήθως δεν περιλαμβάνουν ομάδες με μεγάλο πλήθος τεκμηρίων, γεγονός που επιβάλλει την ταξινόμηση και περιγραφή τους ανά τεκμήριο.

			Κάποια από τα αρχεία οργανισμών εκτείνονται σε μεγάλο χρονικό εύρος (ακόμη και αιώνων) και για το λόγο αυτό κατατίθενται τμηματικά στις αρχειακές υπηρεσίες. Εδώ, ίσως, είναι ευκαιρία να αναφερθούμε στη διάκριση των αρχείων σε ανοικτά και κλειστά, διάκριση η οποία επηρεάζει τη διαχείρισή τους. Κλειστά είναι τα αρχειακά σύνολα των οποίων ο παραγωγός έχει τερματίσει τη δραστηριότητά του, άρα η παραγωγή αρχειακών τεκμηρίων έχει ολοκληρωθεί. Προφανώς ο τερματισμός της δραστηριότητας ενός φυσικού προσώπου επέρχεται με το θάνατό του, ενώ ενός νομικού με την κατάργησή του. Ανοιχτά παραμένουν τα αρχειακά σύνολα για όσο διάστημα συνεχίζεται η δραστηριότητα του παραγωγού τους και κατά συνέπεια αναμένεται η εισαγωγή τμημάτων τους στην αρχειακή υπηρεσία. Από τα παραπάνω συνάγεται ότι η τμηματική κατάθεση είναι συνηθέστερη στα αρχεία οργανισμών χωρίς να αποκλείεται για τα αρχεία προσώπων (Μπάγιας, 1999, σ. 40 - 43).

			Εξετάζοντας τα προσωπικά αρχεία θα πρέπει να αναφερθούμε στη σύγχρονη κοινωνική πραγματικότητα. Ένα χαρακτηριστικό της εποχής μας είναι το γεγονός ότι οι άνθρωποι μπορούν να τεκμηριώσουν οι ίδιοι τη ζωή τους περισσότερο από ποτέ, δημιουργώντας τεράστια προσωπικά αρχεία. Οι τεχνολογικές ευκολίες και η πίεση από τον κοινωνικό συρμό τους ωθούν στην υπέρμετρη χρήση ηλεκτρονικών εφαρμογών, όπως τα on line ημερολόγια (Facebook, Ιnstagram κ.α.) και η άνευ προηγουμένου φωτογράφηση του εαυτού τους (“selfies”), ή της ζωής τους. Μαζί με την εν λόγω αύξηση της κάπως εφήμερης αυτο-τεκμηρίωσης, εμφανίζεται η ενισχυόμενη τάση των ανθρώπων να θέλουν να συγκεντρώσουν και να διαφυλάξουν την τεκμηρίωση «κοινοτήτων», όπως οι ίδιοι τις ορίζουν. Περισσότερο από ποτέ δημιουργούνται διάφορα είδη των τυπικών και άτυπων “αρχείων”, ίσως γιατί καθώς ο ρυθμός των αλλαγών αυξάνει, οι άνθρωποι αισθάνονται ότι το παρελθόν είναι πιο εύθραυστο, ή πιο κοντινό από ότι ήταν παλιά (Theimer, 2014).

			2.9 Αρχειονομία: Επιστήμη και επάγγελμα

			Η αρχειακή θεωρία, μεθοδολογία και πρακτική συγκροτούν αυτό που ονομάζουμε αρχειονομία. Καθώς η αρχειονομία έχει επιστημονικό αλλά και εφαρμοσμένο χαρακτήρα θωρείται ταυτόχρονα επιστήμη και επάγγελμα (Livelton, 1996).

			Aρχειονομία (αρχείο + νομή) σημαίνει διαχείριση των αρχείων. Είναι η επιστήμη που μελετά τις αρχές θεωρητικές μεθόδους και πρακτικές για την οργάνωση επεξεργασία διατήρηση και διάθεση των αρχείων. Τη διαχείριση δηλαδή των αρχειακών πληροφοριών όπως και του υποστρώματος/μέσου στο οποίο είναι αποθηκευμένες. Η αναζήτηση της γνώσης, παρά απλά των πληροφοριών, είναι η ουσία της μελέτης των αρχείων και της καθημερινής εργασίας του αρχειονόμου (Cook, 1984).

			Η αρχειονομία σήμερα λειτουργεί σε υβριδικό πλαίσιο. Αυτό δεν υπονοεί απλά την υποχρέωση διαχείρισης αναλογικού και ψηφιακού υλικού, αλλά την ανάγκη να λειτουργήσει εντός δυο παραλλήλων κόσμων: του φυσικού και του εικονικού. Το διαδίκτυο έχει αλλάξει τα δεδομένα διαχείρισης των αρχείων τόσο, όσο έχει αλλάξει και τη ζωή των ανθρώπων.

			2.9.1 Η ιστορική πορεία της αρχειονομίας

			Παρότι το αρχειακό υλικό υπάρχει εδώ και χιλιάδες χρόνια, η διαχείρισή του με βάση συγκεκριμένους και κατάλληλους για τη φύση του κανόνες σχηματοποιείται κατά τους19ο και 20ο αιώνες.

			Η αρχειονομία για μεγάλο διάστημα αντιμετωπίστηκε ως βοηθητική της ιστορίας. Το αντικείμενό της περιοριζόταν στη φυσική οργάνωση του υλικού (αρχειοθέτηση) με βάση απλούς πρακτικούς κανόνες και ως εκ τούτου δεν αποτελούσε ιδιαίτερο επιστημονικό κλάδο. Η πραγματικότητα είναι ότι η αρχειονομία αναπτύχθηκε στο περιθώριο της διπλωματικής, της κριτικής ανάλυσης των εγγράφων του μεσαίωνα και της αναγέννησης. Το αντικείμενό της ουσιαστικά ήταν η μελέτη της γνησιότητας των αρχείων, μέσω του εντοπισμού των σχέσεων τους με τον παραγωγό τους και των δραστηριοτήτων από τις οποίες απέρρευσαν (Duranti, 1998). Η παράδοση αυτή συνέβαλλε αναμφισβήτητα στη διαμόρφωση βασικών αρχών της αρχειονομίας, την κράτησε όμως στη σκιά των ιστορικών σπουδών. Από τα μέσα του 19ου αι. οι αρχειακοί ταξινομούσαν το ιστορικό αρχειακό υλικό με θεματικά κριτήρια, ακολουθώντας τις καθιερωμένες πρακτικές των βιβλιοθηκών.

			Σταθμό για την ανάδυση της αρχειονομίας αποτελεί αναμφισβήτητα το λεγόμενο «ολλανδικό εγχειρίδιο» του 1898. Πρόκειται για το Manual for the for the arrangement and description of archives των Muller, Feith και Fruin, στο οποίο ενοποιήθηκαν ιδέες προερχόμενες από τη γαλλική και πρωσική διοικητική πρακτική. Έτσι, παρουσιάζονται στην αρχειονομική θεωρία βασικές αρχές, όπως αυτές που ορίζουν ότι τα τεκμήρια διαφορετικών παραγωγών θα πρέπει να τηρούνται ξεχωριστά και να κρατούν, κατά το δυνατόν, την ταξινόμηση που είχαν στις υπηρεσίες όπου δημιουργήθηκαν. Το ολλανδικό εγχειρίδιο εξακολουθεί μέχρι σήμερα να αποτελεί σημείο αναφοράς για την αρχειακή θεωρία και πράξη. Στον 20ο αιώνα ξεχωρίζουν τα έργα του Άγγλου Hilary Jenkinson (A manual of Archive Administration, 1922) και του Αμερικανού Theodore Schellenberg (Modern Archives principles and techniques, 1956), τα οποία άσκησαν μεγάλη επιρροή στην διαμόρφωση και εξέλιξη της αρχειονομίας. Όλα τα προαναφερθέντα κλασσικά εγχειρίδια βρίσκονται διαθέσιμα στο διαδίκτυο.

			Οι απόψεις περί διαχείρισης των αρχείων οι οποίες προβλήθηκαν μέσω του ολλανδικού εγχειριδίου, σταδιακά καθιερώθηκαν και υποκατέστησαν τη θεματική οργάνωση του υλικού. Η στενή και μονομερής όμως σύνδεση της αρχειονομίας με την ιστορία συνεχίστηκε, σε κάποιες περιπτώσεις έως πρόσφατα. Τα αρχεία έμειναν στη διαχείριση των ιστορικών, οι οποίοι είχαν διττό ρόλο: αυτόν του διαχειριστή και ταυτόχρονα του χρήστη.

			Η εμφάνιση του records management στις ΗΠΑ και συνακόλουθα στις υπόλοιπες αγγλόφωνες «νέες χώρες» (Καναδά, Αυστραλία) στρέφει το ενδιαφέρον στον χαμένο κρίκο της ζωής των τεκμηρίων. Από τη στιγμή που τα ιστορικά τεκμήρια μαρτυρούν για το παρελθόν, γίνεται φανερό ότι η αρχειονομική παρέμβαση είναι καλύτερο να αρχίζει ενόσω αυτά είναι λειτουργικά. Έτσι, ο αρχειονόμος έρχεται πλέον σε άμεση επαφή με τη διοίκηση και παρακολουθεί την πορεία των τεκμηρίων από τη στιγμή της δημιουργίας τους έως τη διηνεκή φύλαξή τους. Η εξέλιξη αυτή δεν έχει να κάνει απλά και μόνο με το γεγονός ότι τα ενεργά αρχεία του σήμερα είναι τα ιστορικά αρχεία του αύριο, αλλά κυρίως με το ότι η ορθολογική διαχείριση τους σχετίζεται σε εντυπωσιακό βαθμό με την εύρυθμη λειτουργία της διοίκησης ενός οργανισμού. Οι εξελίξεις αυτές οδήγησαν στη διαμόρφωση ενός νέου επαγγέλματος, του διαχειριστή ενεργών αρχείων (records manager), συμπληρωματικού με αυτό του αρχειονόμου, γεγονός που αποτυπώθηκε στην ονομασία των εθνικών αρχείων των ΗΠΑ: Records Management and Records Administration.

			Μολονότι υφίστανται διαφορές πολιτικού - κοινωνικού και πολιτιστικού - ιστορικού χαρακτήρα μεταξύ των δύο επαγγελμάτων υπάρχουν και σημαντικές ομοιότητες. Για παράδειγμα και τα δύο:

			
					Ονομάζονται και αναγνωρίζονται από το είδος των (αρχειακών) τεκμηρίων που διαχειρίζονται

					Ενδιαφέρονται για τη διατήρηση της φυσικής και διανοητικής ακεραιότητας των τεκμηρίων που διαχειρίζονται

					Περιγράφουν, ταξινομούν και δίνουν πρόσβαση στα τεκμήρια

					Ακολουθούν τη νομοθεσία σε θέματα εκκαθάρισης, απορρήτου, πνευματικών δικαιωμάτων και λοιπών νομικών ζητημάτων

					Διατηρούν τη φυσική –περιλαμβανομένης και της ψηφιακής– υπόσταση των τεκμηρίων (Myburgh, 2005).

			

			Η εξάπλωση της νέας τεχνολογίας και οι δυνατότητες επικοινωνίας και πρόσβασης που δημιούργησε, οδήγησε, κατά τις δεκαετίες 1980 και 1990, στην ανάγκη τυποποίησης των αρχειακών εργασιών και της υιοθέτησης προτύπων. Αρχικά, χρησιμοποιήθηκαν μέθοδοι και πρότυπα προερχόμενα από τον συναφή βιβλιοθηκονομικό χώρο. Ωστόσο, η συμβολή της βιβλιοθηκονομίας ήταν μικρότερη στο τομέα ενσωμάτωσης συγκεκριμένων πρακτικών από ότι στον προσανατολισμό προς τη διεύρυνση της πρόσβασης και χρήσης των αρχείων (Gilliland-Swetland, 2000).

			 Σύμφωνα με τα παραπάνω, η αρχειονομία εξελίχθηκε σε αυτόνομο επιστημονικό πεδίο, αξιοποιώντας τη νέα τεχνολογία και εντασσόμενη στο ευρύτερο πεδίο των επιστημών της πληροφόρησης. Στην πορεία αυτή ενσωμάτωσε, σε άλλες χώρες περισσότερο σε άλλες λιγότερο, τα νέα δεδομένα:

			
					τον κεντρικό ρόλο της πληροφορίας και σύγκλιση των διαφόρων επιστημών και πρακτικών γύρω από αυτό τον άξονα

					την ευρεία χρήση των σύγχρονων τεχνολογιών

					τη συνάφεια με τη διοίκηση

			

			Ο τεράστιος όγκος και οι ιδιαιτερότητες των σύγχρονων αρχείων –κυρίως η αύξουσα παραγωγή ψηφιακών τεκμηρίων– οδήγησαν στην αναγνώριση της αναγκαιότητας για αρχειακή παρέμβαση ενόσω η παραγωγή και συσσώρευση του αρχειακού υλικού είναι ακόμη σε εξέλιξη. Σε άλλες χώρες αυτό έγινε αντιληπτό ως μία διεύρυνση των ορίων της παραδοσιακής αρχειονομίας, ενώ σε άλλες χώρες πραγματοποιήθηκε με τη συνάντηση των δύο συμπληρωματικών ειδικοτήτων, όπως είδαμε παραπάνω.

			Αυτά τα γεγονότα οδήγησαν στην έννοια της ενιαίας αρχειονομίας. Η αρχειονομία εμφανίζεται ως επιστήμη που διαθέτει ιδιαίτερο αντικείμενο, αρχές, μεθόδους και τεχνικές. Υποστηρίζει δε ένα επάγγελμα, το οποίο παρά τις πολλές και με διαφορετικό προσανατολισμό ειδικότητες, έχει ένα κοινό αντικείμενο: τη διαχείριση των αρχειακών πληροφοριών από τη γέννηση μέχρι την ερευνητική τους εκμετάλλευση (Μπάγιας 1998 σ. 30 -31). Η άποψη αυτή η οποία, κατά περίπτωση, μπορεί υποστηρίζει από την στενή συνεργασία διαχειριστών ενεργών αρχείων και αρχειονόμων, έως την ύπαρξη μιας ενιαίας επιστημονικής και επαγγελματικής ειδικότητας, φαίνεται να αποτελεί την πιο ενδεδειγμένη λύση για την αρχειακή λειτουργία στο σύγχρονο –και κυρίως το μελλοντικό– εικονικό περιβάλλον.

			2.9.2 Η αρχειονομική εκπαίδευση

			Στο διεθνές ακαδημαϊκό περιβάλλον εδώ και τριάντα περίπου χρόνια έχουν αρχίσει να εμφανίζονται σχολές επιστήμης της πληροφόρησης (Ιnformation Science)/πληροφοριακών σπουδών (Ιnformation Studies), οι οποίες αποτελούν σε μεγάλο βαθμό μετεξέλιξη των σχολών βιβλιοθηκονομίας. Η αρχειονομία, στις πλείστες των περιπτώσεων, εντάχθηκε στα προγράμματα των σχολών αυτών ως μια επιστήμη της πληροφόρησης. Παράλληλα, οι παλιές σχολές αρχειονομίας διαπίστωσαν πως εκτός από την ιστορία θα έπρεπε να διδάσκονται και πολλά στοιχεία από τις επιστήμες της πληροφόρησης. Στο σημείο αυτό, θα πρέπει να διευκρινίσουμε ότι με τον όρο επιστήμη/ες της πληροφόρησης, εννοούμε το διεπιστημονικό κλάδο ο οποίος έχει ως κύριο αντικείμενο την ανάλυση, συλλογή, ταξινόμηση, διαχείριση, αποθήκευση, ανάκτηση και διάχυση της πληροφορίας (Stock & Stock, 2013).

			Σε γενικές γραμμές, οι αρχειακές σπουδές συνεχίζουν να ακολουθούν δύο κύρια ρεύματα. Το πρώτο είναι πιο εμφανές στις λατινογενείς χώρες κα αυτές της κεντρικής Ευρώπης, όπου αρχειακές σπουδές σε μικρότερο ή μεγαλύτερο βαθμό σχετίζονται με την ιστορία. Το δεύτερο αντικατοπτρίζεται στον αγγλόφωνο κόσμο, όπου το ενδιαφέρον εστιάζεται στη διαχείριση των ενεργών αρχείων και ψηφιακών αρχειακών συστημάτων. Στην πραγματικότητα, το τοπίο είναι κάπως πιο περίπλοκο από όσο παρουσιάζεται στις δυο προαναφερθείσες προσεγγίσεις. Σύμφωνα με την έκθεση των διευθυντών και εμπειρογνωμόνων των ευρωπαϊκών εθνικών Αρχείων (Report on Archives, 2005, p.137), δεν υπάρχει σταθερό μοντέλο, ακόμη και σε τοπικό επίπεδο, το οποίο να ισχύει για καθένα από τα μέρη του κόσμου. Όπως αναφέρουν, η εκπαίδευση των αρχειονόμων ακολουθεί διαφορετικές προσεγγίσεις ή παραδόσεις. Αυτές είναι: α) Η «ιστορική», η οποία επικεντρώνεται στη διδασκαλία των θεμάτων που σχετίζονται με την ιστορία. β) H «διοικητική», η οποία λαμβάνει υπόψη διαχειριστικούς παράγοντες. γ) Η «πρακτική», η οποία βασίζεται στην πρακτική μελέτη και την ανάπτυξη των προτύπων. δ) Η «εμπειρική», η οποία στηρίζεται στην επαγγελματική κατάρτιση που αποκτήθηκε στο πλαίσιο μιας αρχειακής υπηρεσίας (συνήθως της εθνικής υπηρεσίας). ε) Η «ενιαία» προσέγγιση, στην οποία η αρχειονομία εξετάζεται ως μια από τις επιστήμες της πληροφόρησης. στ) Τέλος η προσέγγιση η οποία εστιάζει στη διαχείριση των διοικητικών τεκμηρίων (τρέχοντα αρχεία). Ωστόσο, θα πρέπει να αναφερθεί ότι δεν υπάρχει κανένας περιορισμός στη συνύπαρξη δύο ή περισσοτέρων από τις παραπάνω «κατηγορίες».

			Στην Ελλάδα η αρχειονομία διδάσκεται μαζί με τη βιβλιοθηκονομία και γενικά μπορούμε να πούμε, ότι αντιμετωπίζεται ως επιστήμη της πληροφόρησης. Οι σχολές πληροφόρησης έχουν συμβάλλει τα μέγιστα στη οριοθέτηση του αρχειονομικού επαγγέλματος στη χώρα μας, παρά τις εγγενείς δυσκολίες. Ωστόσο, ο δρόμος είναι μακρύς. Ο αριθμός των αποφοίτων των σχολών πληροφόρησης που εργάζονται σε αρχειακές υπηρεσίες εξακολουθεί να υπολείπεται των επαγγελματιών που προέρχονται από άλλους επιστημονικούς χώρους (φιλόλογοι, ιστορικοί, οικονομολόγοι κ.τ.λ.). Οι ακόμη λιγότεροι απόφοιτοι των ελληνικών σχολών πληροφόρησης, οι οποίοι βρήκαν επαγγελματική διέξοδο σε ιδιωτικές επιχειρήσεις, απασχολούμενοι στη διαχείριση συμβατικών ή ηλεκτρονικών τεκμηρίων, αποτελούν αντιπροσωπευτικές περιπτώσεις της άλλης όψης του επαγγέλματος.

			2.9.3 Ο επαγγελματίας αρχειονόμος

			Οι επαγγελματίες αρχειονόμοι ορίζονται από το κοινό σώμα των γνώσεων που μοιράζονται, τις καθιερωμένες πρακτικές που ακολουθούν και τους κώδικες δεοντολογίας που ασπάζονται. Διαμορφώνουν τα επαγγελματικά προσόντα τους με συνδυασμό εκπαίδευσης και εμπειρίας. Αντικείμενο της δουλειάς τους είναι η επιλογή, διατήρηση διαχείριση και διάθεση προς χρήση των αρχείων με διηνεκή αξία, με σκοπό την τεκμηρίωση της διοικητικής λειτουργίας και την υποστήριξη της έρευνας. Μπορούν να εργαστούν σε επιχειρήσεις, δημόσια διοίκηση, πανεπιστήμια, ιστορικές εταιρίες, βιβλιοθήκες, μουσεία και άλλα ιδρύματα που δημιουργούν και επιθυμούν να διατηρήσουν σημαντικά στοιχεία της δικής τους δραστηριότητας, ή συγκεντρώνουν και τηρούν αρχεία για ερευνητική χρήση.

			
				
					[image:]
				

			

			Σχήμα 2.5 Ο αρχειονόμος ως σύνδεσμος πληροφόρησης (Πηγή Μπαμίδης & Μπαφούνη, 1991).

			Την αναγκαιότητα και σπουδαιότητα του αρχειακού επαγγέλματος καθορίζουν:

			
					Η σημασία των αρχείων για την τεκμηρίωση της λειτουργίας και τη διαφύλαξη της μνήμης ενός οργανισμού ή ενός έθνους

					Η πρόκληση της επιλογής αρχείων διαχρονική αξία μεταξύ των τεράστιων ποσοτήτων των αναλογικών και ηλεκτρονικών αρχείων που δημιουργούνται συνεχώς

					Η ανάγκη για γρήγορη και εύκολη πρόσβαση σε αρχειακά τεκμήρια κάθε είδους

					Η πολυπλοκότητα των σύγχρονων αρχείων, η οποία οφείλεται στην παράλληλη ύπαρξη αλλά και την αλληλεξάρτηση συμβατικών και ηλεκτρονικών αρχείων

					Η πιεστική ανάγκη διερεύνησης των προοπτικών για τη διαχείριση των πληροφοριών και η κοινή δράση με άλλους επαγγελματίες της πληροφόρησης σε θέματα σχεδιασμού μιας κοινής πολιτικής πληροφόρησης

			

			Ο αρχειονόμος θα πρέπει να διαθέτει κατάλληλη θεωρητική και πρακτική εκπαίδευση αφοσίωση, ανεξάρτητη κρίση, ικανότητα αντιμετώπισης πολύπλοκων ζητημάτων και να σέβεται την επαγγελματική δεοντολογία. Ειδικότερα θα πρέπει:

			
					να διαθέτει τεχνική κατάρτιση, για να μπορεί να διεκπεραιώνει τις αρχειακές εργασίες: πρόσκτηση/ταξινόμηση/περιγραφή/ευρετηρίαση/συντήρηση/προβολή των τεκμηρίων

					να έχει οργανωτικές και διοικητικές ικανότητες, μια και εκτός από τις πληροφορίες θα κληθεί να διαχειριστεί χώρο (το αρχείο ως κτήριο), χρήματα και κυρίως ανθρώπους (το αρχείο ως αρχειακή υπηρεσία)

					να είναι άνθρωπος με παιδεία και να αντιλαμβάνεται το υλικό που διαχειρίζεται ως κτήμα της κοινωνίας, στην οποία πρέπει να επιστρέψει

			

			
				
					[image:]
				

			

			Σχήμα 2.6 Το αντικείμενο και ο σκοπός του αρχειονομικού επαγγέλματος

			Αναφερόμενοι σε ένα ενιαίο επάγγελμα μπορούμε να πούμε ότι ο αρχειονόμος είναι ο αρμόδιος για τη διαχείριση και οργάνωση των αρχείων σύμφωνα με τις αρχές και τις πρακτικές της αρχειονομίας. Οφείλει να εξυπηρετεί τόσο τη διοίκηση όσο και την έρευνα, χωρίς ο ίδιος να είναι ούτε διοικητικός ούτε ιστορικός. Η υπεύθυνη διαχείριση (επιλογή, διατήρηση, οργάνωση) του αρχειακού υλικού είναι το κύριο αντικείμενο της εργασίας του αρχειονόμου. Ο τελικός του στόχος, όμως, είναι να εξυπηρετήσει τους χρήστες, που για τα ενεργά αρχεία είναι η διοίκηση και για τα ιστορικά αρχεία οι ερευνητές. Κατά συνέπεια, οι αρχειονόμοι προωθούν και να παρέχουν τη μεγαλύτερη δυνατή πρόσβαση στα αρχειακά τεκμήρια, λαμβάνοντας φυσικά υπόψη τους περιορισμούς που θέτει το υπάρχον νομικό και θεσμικό πλαίσιο ή επιμέρους συμβάσεις. Ο αρχειονόμος δεν είναι φύλακας αλλά μεσολαβητής και διαθέτης του αρχειακού υλικού.

			2.10 Παράρτημα I

			Παραθέτουμε εδώ, για την καλύτερη κατανόηση και εμπέδωση βασικών σημείων του παραπάνω κεφαλαίου, το κείμενο του Γιώργου Γιαννακόπουλου από το βίντεο: Αρχεία, χθες σήμερα αύριο, το οποίο βρίσκεται διαθέσιμο στο διεύθυνση: http://videolectures.teiath.gr/opendelos/player?rid=dc0b1416. Στο βίντεο παρουσιάζεται η πορεία του υλικού προς την αρχειακή υπηρεσία (στην περίπτωσή μας τα ΓΑΚ) η επεξεργασία, η προβολή και διάθεσή του στους χρήστες.

			Τον παλιό καιρό στις ανεπτυγμένες χώρες η περισυλλογή των αρχειακών τεκμηρίων γινόταν αργά αλλά οργανωμένα.

			Στη χώρα μας μέχρι σήμερα η κρατική αρχειακή υπηρεσία καταναλώνει μεγάλο μέρος της δραστηριότητάς της για να εντοπίσει να διασώσει και τελικά να εντάξει στις συλλογές της τα ανενεργά αρχεία δημοσίων υπηρεσιών και οργανισμών τοπικής αυτοδιοίκησης, τα οποία δεν βρίσκονται πάντα στην καλύτερη κατάσταση.

			Με δεδομένο ότι η διατήρηση του συνόλου του παραγομένου υλικού είναι αδύνατη, η αρχειακή υπηρεσία καθημερινά σχεδόν βρίσκεται ενώπιον αποφάσεων, οι οποίες ως ένα βαθμό θα καθορίσουν τις διαθέσιμες στο μέλλον πηγές για τη μελέτη της εποχής μας. Η εκκαθάριση, η επιλογή και η πρόσκτηση του υλικού αποτελούν βασικές αρχειακές εργασίες οι οποίες πρέπει να σχεδιάζονται στο πλαίσιο μιας ευρύτερης ομάδας ειδικών και να εκτελούνται με προσοχή.

			Βέβαια, αρχειακό υλικό δεν είναι μόνο τα έγγραφα, αλλά και τα κατάστιχα, οι χάρτες και τα σχέδια, οι οπτικές, ηχητικές και ψηφιακές αποτυπώσεις/ όλων, δηλαδή, των ειδών τα τεκμήρια ανεξάρτητα από το υπόστρωμα στο οποίο καταχωρίζονται.

			Το υλικό μετά την εισαγωγή του πρέπει να ταξινομηθεί , να περιγραφεί, να ευρετηριαστεί και να αποθηκευθεί σε ειδικά κουτιά και ράφια κάτω από τις κατάλληλες συνθήκες θερμοκρασίας και σχετικής υγρασίας. Ωστόσο, τα τεκμήρια δεν βρίσκονται πάντα σε καλή κατάσταση. Έτσι, χρειάζεται αποκατάσταση και συντήρηση εργασίες που στοιχίζουν σε χρόνο και χρήμα και απαιτούν οργανωμένα εργαστήρια και εξειδικευμένο προσωπικό. Μέρος του υλικού θα μικροφωτογραφηθεί ή θα ψηφιοποιηθεί ώστε οι περιεχόμενες σ’ αυτό πληροφορίες να διατηρηθούν αφενός και να γίνουν προσβάσιμες αφετέρου.

			Καθώς το αρχειακό υλικό αυξάνει με ιλιγγιώδεις ρυθμούς. Οι κτηριακές ανάγκες γίνονται όλο και πιο πιεστικές και κάποτε η αναζήτηση αποθηκευτικών χώρων οδηγεί πολύ μακριά. Η ενδεδειγμένη λύση είναι τα καινούργια ειδικά κατασκευασμένα κτήρια αλλά η συνήθης πρακτική είναι η ανακαίνιση και προσαρμογή παλαιών κτισμάτων κάθε είδους.

			 Τα Αρχεία στη σύγχρονη εποχή οφείλουν να εξυπηρετούν ταυτόχρονα την διοίκηση και την έρευνα. Αποτελούν μοναδική πηγή όχι μόνο για την ιστορία αλλά για κάθε μελέτη που στηρίζεται σε στοιχεία του παρελθόντος. Όλο και περισσότεροι άνθρωποι σε ολόκληρο τον κόσμο συνειδητοποιούν ότι στα αρχεία μπορούν να βρουν στοιχεία που τους ενδιαφέρουν άμεσα, αφού σχετίζονται με τους ίδιους, τις οικογένειές τους, τις γειτονιές τους, την ιστορία του τόπου τους.

			Τα Γενικά Αρχεία του Κράτους, σε 57 (sic) πόλεις όλης της χώρας, ανοίγουν διάπλατα τις πόρτες τους στο κοινό. Παρά τις αντικειμενικές δυσκολίες επιχειρούν να κάνουν γνωστές τις ποικίλες συλλογές τους, να προσφέρουν πολιτισμό και γνώση στις τοπικές κοινωνίες και να ενημερώσουν τους πολίτες για τις υπηρεσίες που μπορούν να τους παράσχουν. Προβάλλουν το υλικό και τη δουλειά τους με εκδόσεις, εκθέσεις, προβολές και κάθε είδους εκδηλώσεις.

			Κυρίως όμως εστιάζουν το ενδιαφέρον τους στις νεότερες ηλικίες αναπτύσσοντας εκπαιδευτικές δραστηριότητες. Τα αρχεία, πραγματικά εργαστήρια ιστορίας και πολιτικής αγωγής, παρέχουν αντικειμενική και στερεή γνώση διαμορφώνοντας έτσι ενεργούς πολίτες.

			Αλλά και όσοι δεν μπορούν να έλθουν στα Αρχεία μπορούν να γίνουν μέλη της κοινότητας τους. Από τον δικτυακό τόπο των Γενικών Αρχείων του Κράτους μπορεί να μεταβεί κανείς στις ιστοσελίδες όλων των υπηρεσιών τους. Εκεί θα βρει πληροφορίες για το υλικό, τις παρεχόμενες υπηρεσίες, τις δραστηριότητές τους, αλλά και τον δρόμο μιας πιο προσωπικής επικοινωνίας με τους ανθρώπους τους. Σε ορισμένες περιπτώσεις μπορεί να δει ψηφιακά αντίγραφα των τεκμηρίων ή να συμμετάσχει σε ηλεκτρονικά εκπαιδευτικά προγράμματα.

			Τα Γενικά Αρχεία του Κράτους με την πεποίθηση ότι έχουν πολλά να προσφέρουν απευθύνονται σε όλους: Στα παιδιά και τους ερευνητές τους απλούς πολίτες και στη δημόσια διοίκηση. Γενικά Αρχεία σημαίνει ανοιχτά αρχεία.

			2.11 Παράρτημα II

			Παραθέτουμε εδώ, για την καλύτερη κατανόηση και εμπέδωση βασικών σημείων του παραπάνω κεφαλαίου, το άρθρο του Γιώργου Γιαννακόπουλου με τίτλο «Τα Εθνικά Αρχεία στην Ενωμένη Ευρώπη», το οποίο δημοσιεύτηκε στην εφημερίδα Το Βήμα τον Ιούνιο του 2002. Στο κείμενο περιγράφεται ο σύγχρονος ρόλος των εθνικών αρχειακών υπηρεσιών και παρουσιάζονται τα αποτελέσματα της επίσημης συνάντησης στην Αθήνα των Εθνικών Αρχειονόμων της Ευρώπης. Εξετάζονται επίσης οι προοπτικές της ελληνικής αρχειακής υπηρεσίας στο πλαίσιο της Ε.Ε. λίγο πριν τα εγκαίνια του κτηρίου Γενικών Αρχείων του Κράτους.

			Από τα αρχαία χρόνια το αρχείο υπήρξε όργανο και σύμβολο εξουσίας (αρχής). Η αναντικατάστατη διοικητική του χρησιμότητα δεν έχει με την πάροδο του χρόνου μειωθεί. Απλά, οι κοινωνικές εξελίξεις, αρχής γενομένης από τη Γαλλική Επανάσταση, μετέβαλαν τον κλειστό και απρόσιτο χαρακτήρα των αρχείων και επέβαλαν την ελεύθερη πρόσβαση στις πληροφορίες που περιέχουν. Στις μέρες μας η ελεύθερη πρόσβαση στην πληροφόρηση αποτελεί θεμελιώδες δημοκρατικό δικαίωμα.

			Παρότι τα εθνικά αρχεία τονίζουν την ιδιαίτερη φυσιογνωμία κάθε κράτους, στην Ευρωπαϊκή Ένωση η συνεργασία των αρχειακών υπηρεσιών εδράζεται στο βασικό κοινό χαρακτηριστικό των μελών της: τη δημοκρατία. Έτσι, κύριος στόχος είναι η ελεύθερη πρόσβαση όλων των πολιτών της Ευρώπης στον πλούτο των αρχειακών πληροφοριών. Άλλωστε, δεν πρέπει να ξεχνάμε ότι η διαφάνεια (transparency) αποτελεί βασική επιδίωξη της πολιτικής των ευρωπαϊκών οργανισμών, επιδίωξη που αποκτά ακόμη μεγαλύτερη σημασία ενόψει της εισδοχής κρατών με βεβαρημένο παρελθόν στο συγκεκριμένο ζήτημα.

			Η καθιερωμένη συνάντηση των επικεφαλής των Εθνικών Αρχείων των χωρών της Ευρωπαϊκής Ένωσης έγινε στην Αθήνα στις αρχές Ιουνίου, με τη φροντίδα των Γενικών Αρχείων του Κράτους. Η άτυπη αυτή διάσκεψη η οποία, κατά γενική ομολογία, σημείωσε εξαιρετική επιτυχία, αποτέλεσε το επιστέγασμα της εντατικής προσπάθειας της ελληνικής αρχειακής υπηρεσίας να συνδεθεί ξανά με τις ευρωπαϊκές εξελίξεις, αλλά και να ανταποκριθεί στις υποχρεώσεις της προεδρίας.

			Η συνάντηση της Αθήνας, πέρα από τις πολύ γόνιμες και ενδιαφέρουσες συζητήσεις, είχε πανηγυρικό χαρακτήρα. Μετά από τρία χρόνια άκαρπων προσπαθειών το ψήφισμα των Διευθυντών των Ευρωπαϊκών Αρχείων για τη συνεργασία υπηρεσιών τους, υιοθετήθηκε από το Ευρωπαϊκό Συμβούλιο και αποτελεί, πλέον, επίσημο κείμενο της Ένωσης. Ωστόσο, στο ψήφισμα αυτό περιλαμβάνονται αρχές δεδομένες και αυτονόητες για τα ευρωπαϊκά κράτη, αλλά όχι και για την Ελλάδα. Στη χώρα μας οι αρχές αυτές αποτελούν παλαιά αιτήματα, τα οποία όμως δεν έχουν επιτύχει την ευρεία κοινωνική αποδοχή, ούτε έχουν προσελκύσει ακόμη την προσοχή της πολιτείας.

			Το Ευρωπαϊκό Συμβούλιο λοιπόν λαμβάνοντας υπόψη τις συνεχιζόμενες δραστηριότητες για την πρόσβαση των πολιτών στα αρχεία της Ευρωπαϊκής Ένωσης, τονίζει τη σημασία τους για την κατανόηση της ιστορίας και του πολιτισμού της Ευρώπης, επισημαίνει ότι τα καλά διατηρούμενα και προσβάσιμα αρχεία συμβάλλουν στη δημοκρατική λειτουργία των κοινωνιών μας, εκτιμά ότι θα πρέπει να δοθεί ιδιαίτερη προσοχή στη διαχείριση των αρχείων ενόψει της διεύρυνσης, όπως και ότι απαιτείται περαιτέρω ανάπτυξη των εφαρμογών και των λύσεων της νέας τεχνολογίας.

			Με αυτά τα δεδομένα καλεί την ευρωπαϊκή επιτροπή να συγκροτήσει ομάδα εμπειρογνωμόνων (στην οποία θα εκπροσωπούνται και οι προσχωρούσες χώρες) η οποία: α) θα καταγράψει την κατάσταση των δημόσιων αρχείων στις ευρωπαϊκές χώρες, όπως και τις αλλαγές που σημειώθηκαν το τελευταίο διάστημα κυρίως λόγω των τεχνολογικών εξελίξεων β) θα προωθήσει συγκεκριμένες δραστηριότητες όπως η ενθάρρυνση λήψης των κατάλληλων μέτρων για την προστασία των αρχείων από φυσικές καταστροφές και η ενδυνάμωση της συνεργασίας σχετικά με ζητήματα αυθεντικότητας, μακροπρόθεσμης διατήρησης και διαθεσιμότητας των ηλεκτρονικών αρχείων γ) θα ενισχύσει τον συντονισμό και την ανταλλαγή πληροφοριών και ορθών πρακτικών μεταξύ των αρχειακών υπηρεσιών δ) θα εξετάσει την ενσωμάτωση των δραστηριοτήτων της ομάδας σε άλλες σχετικές δράσεις όπως το σχέδιο για την ηλεκτρονική Ευρώπη (e- Europe).

			Η υιοθέτηση της διακήρυξης των Ευρωπαίων Διευθυντών από τα αρμόδια όργανα της Ένωσης αποτελεί αναμφίβολα σημαντική επιτυχία της ελληνικής προεδρίας. Ωστόσο, δεν μας είναι αρκετό να διευκολύνουμε εξελίξεις, τις οποίες δεν μπορούμε να παρακολουθήσουμε. Στον τομέα των αρχείων οι ευρωπαϊκές χώρες, αξιοποιώντας την πλούσια παράδοσή τους, χαράσσουν νέους δρόμους και η Ελλάδα δεν πρέπει να μείνει ουραγός. Είναι νομίζω σαφές ότι -αντίθετα με την κατεστημένη άποψη- δεν μιλάμε για «περιττές πολυτέλειες» που αφορούν μια μικρή ομάδα ιδιόρρυθμων ερευνητών ή απομονωμένων από την κοινωνία επιστημόνων. Οργανωμένα και ανοικτά αρχεία σημαίνει: έρευνα της ιστορίας, ανάδειξη του πολιτισμού μας, υποστήριξη της διοικητικής λειτουργίας του κράτους, εξυπηρέτηση του πολίτη.

			Η κατάλληλη στιγμή για μια συντονισμένη προσπάθεια να πλησιάσουμε το «κοινοτικό κεκτημένο» στον τομέα των αρχείων είναι τώρα. Τώρα που τα ανέστια Γενικά Αρχεία του Κράτους βρίσκονται στο κατώφλι του νέου λαμπρού κτηρίου τους (το οποίο, πρέπει να σημειώσω, προκάλεσε το θαυμασμό και των Ευρωπαίων αρχειονόμων). Η ουσιαστική και συμβολική σημασία της ολοκλήρωσης αυτού του σύγχρονου γεφυριού της Άρτας είναι προφανής. Αυτό που θα πρέπει να σημειωθεί, ώστε να ληφθεί υπόψη από την πολιτεία, είναι ότι το τέλος των οικοδομικών εργασιών δεν είναι παρά η αρχή της προσπάθειας ανασυγκρότησης των εθνικών μας αρχείων.

		

	
		
			Βιβλιογραφία/Αναφορές

			An, X. (2003). An Integrated Approach to Records Management. The Information Management Journal, 37 (4), pp. 24-30

			Association of Canadian Archivists (2000). Business Archives. Canada: Association of Canadian Archivists. Retrieved from http://www.archivists.ca/sites/default/files/Attachments/Outreach_attachments/Business-Archives-Booklet.pdf

			Atherton, J. (1986). From Life cycle to Continuum: Some Thoughts on Records Management – Archives Relationship. Archivaria, 21 (Winter 1985-86). Retrieved from http://journals.sfu.ca/archivar/index.php/archivaria/article/view/11233

			Cook, T. (1984). From Information to Knowledge: An Intellectual Paradigm for Archives. Archivaria, 19, pp. 28-49

			Cook, Τ. (1991). Many are Called but Few are Chosen: Appraisal Guidelines for Sampling and Selecting Case Files. Archivaria, 32, pp. 25-50

			Cunningham, A. (2005). Archival Institutions. In: S. McKemmish, M. Piggott, B. Reed and F. Upward (Eds.), Archives: Recordkeeping in Society (pp. 21-50). New South Wales: Chandos Publishing

			Derrida, J. (1996). Archive fever. Chicago, IL: Chicago University Press

			Duranti, L. (1998). Diplomatics: New Uses for an Old Science. Lanham, MD: Scarecrow Press

			Flynn, S. (2001) The Records Continuum in Context and its Implication for Archival Practice. Journal of the Society of Archivists, 22 (1), pp. 79-93. <doi: http://dx.doi.org/10.1080/00379810120037522>

			Γιαννακόπουλος, Γ. και Μπάγιας, Α. (2004). Όψεις και Προοπτικές του Ελληνικού Αρχειακού Συστήματος: Προβληματισμοί και Προτάσεις για τη Διαμόρφωση Εθνικής Αρχειακής Πολιτικής. Αρχειακός Δεσμός, Περιοδική Έκδοση των Γενικών Αρχείων του Κράτους, 1, σ. 11-65

			Gilliland-Swetland, A. (2000) Enduring Paradigm, New Opportunities: The Value of the Archival Perspective in the Digital Environment. Washington, DC: Council on Library and Information Resources. Retrieved from http://www.clir.org/pubs/reports/pub89/pub89.pdf

			Katelaar, E. (2002). The Archive as a Time Machine. The ICT Industry and Public-sector Partnership: to Promote the Preservation and Accessibility of the European Archival Heritage. In: P. Berninger, F. Brady, H. Hofmann and J. Schram (Eds.) Proceedings of the DLM-Forum 2002, @ccess and Preservation of Electronic Information: Best Practices and Solutions, Barcelona, May 6-8, 2002 (pp. 576-584). Luxembourg: Office for Official Publications of the European Communities

			Livelton, T. (1996). Archival Theory, Records, and the Public. Lanham, MD: Scarecrow Press

			McKemmish, S., Reed, B. and Piggott, M. (2005). The Archives. In: S. McKemmish, M. Piggott, B. Reed and F. Upward (Eds.), Archives: Recordkeeping in Society (pp. 160-196). New South Wales: Chandos Publishing

			Μπάγιας, Α. (1998). Αρχειονομία Βασικές Έννοιες και Αρχές. Αθήνα: Κριτική

			Μπάγιας, Α. (1999). Εγχειρίδιο Αρχειονομίας. Η Επεξεργασία ενός Ιστορικού Αρχείου. Αθήνα: Κριτική

			Μπαμίδης, Ν. και Μπαφούνη, Ε. (Επιμ.) (1991). Η Φυσιογνωμία του Αρχειακού. Αθήνα: Ελληνική Αρχειακή Εταιρεία

			Myburgh, S. (2005). Records Management and Archives, Finding common ground. The Information Management Journal, 39 (2), pp. 24-29

			Pearce-Moses, R. (2005). A Glossary of Archival and Records Terminology. Chicago, IL: The Society of American Archivists. Retrieved from http://www2.archivists.org/glossary

			Pemper M.E. (1996). Information Disaster Planning an Integral Component of Corporate Risk Management. Records Management Quarterly, 30 (2), pp. 31-37

			Portsmouth University (2014). Records Management Policy. Retrieved September 20, 2015 from http://www.port.ac.uk/accesstoinformation/policies/humanresources/filetodownload,73541,en.pdf

			Report on Archives in the enlarged European Union. Increased Archival Cooperation in Europe: Action Plan (2005). Luxemburg: Office for Official Publications of the European Communities

			Stock, W.G. and Stock, M. (2013). Handbook of Information Science. Berlin, Boston, MA: De Gruyter Saur.

			Theimer, K. (2014). What is the Professional Archivist’s Role in the Evolving Archival Space?, Society of Georgia Archivists Annual Meeting Keynote Address, 2014. Provenance, Journal of the Society of Georgia Archivists, 32 (1), pp. 11-27. Retrieved from http://digitalcommons.kennesaw.edu/provenance/vol32/iss1/4

			University of Adelaide (2014). Archives and Recordkeeping. Retrieved September 2, 2015 from https://www.adelaide.edu.au/records/handbook/lifecycle/

			Upward, F. (2005). The Records Continuum. In: S. McKemmish, M. Piggott, B. Reed and F. Upward (Eds.), Archives: Recordkeeping in Society (pp. 197-222). New South Wales: Chandos Publishing

		

	
		
			Κριτήρια αξιολόγησης

			Κριτήριο αξιολόγησης 1

			Σημειώστε τη σωστή απάντηση:

			1. Ημιενεργά λέγονται τα αρχειακά τεκμήρια τα οποία:

			
					Δεν έχουν υπηρεσιακή χρησιμότητα

					Χρησιμοποιούνται σπάνια από τη διοίκηση

					Βρίσκονται υπό εκκαθάριση

					Είναι προσβάσιμα από συγκεκριμένες κατηγορίες χρηστών

			

			2. Τα τεκμήρια ζωτικής σημασίας αποτελούν υποκατηγορία των:

			
					Ενεργών αρχείων

					Ημιενεργών αρχείων

					Ανενεργών αρχείων

					Κάθε αρχειακού τύπου

			

			3. Από το σύνολο της αρχειακής παραγωγής τα αρχεία που θα διατηρηθούν στο διηνεκές αποτελούν ποσοστό:

			
					20-25%

					3-5%

					10-15%

					25-30%

			

			4. Ένα ενεργό αρχείο μπορεί να έχει:

			
					Διοικητική αξία

					Νομική αξία

					Οικονομική αξία

					Όλες τις παραπάνω

			

			5. Το αρχείο ενός προσώπου ενδέχεται να είναι:

			
					Εσωτερικό αρχειακό σύνολο

					Ανοιχτό αρχείο

					Ψηφιακό αρχείο

					Όλες οι παραπάνω εκδοχές είναι πιθανές

			

			6. Ποια από τις παρακάτω προτάσεις δεν ανταποκρίνεται στη αποστολή της εθνικής αρχειακής υπηρεσίας

			
					Αποτελεί τη μνήμη του έθνους

					Συγκεντρώνει την εθνική εκδοτική παραγωγή

					Διαχειρίζεται τεκμήρια που έχουν παραχθεί από τις δημόσιες υπηρεσίες

					Είναι ανοικτή σε όλους τους πολίτες

			

			7. Με ποιο κριτήριο χωρίζονται τα τεκμήρια σε ενεργά και ανενεργά;

			
					Τη χρονολογία δημιουργίας

					Την απόφαση του παραγωγού

					Την υπηρεσιακή χρησιμότητα

					Τον όγκο του συσσωρευμένου υλικού

			

			8. Τα ιστορικά Αρχεία υπάρχουν για να εξυπηρετούν:

			
					Τους επιστήμονες διάφορων ειδικοτήτων

					Τους ιστορικούς ερευνητές και τους τελειόφοιτους φοιτητές της ιστορίας

					Όσους ασκούν διοίκηση σε υψηλό επίπεδο

					Όλους τους πολίτες

			

			9. Ποια από τις παρακάτω προτάσεις εκφράζει ορθότερα τον τελικό στόχο του αρχειονόμου

			
					Φυλάσσει το αρχειακό υλικό

					Οργανώνει το αρχειακό υλικό

					Διευκολύνει την πρόσβαση και τη χρήση

					Εφαρμόζει σωστά τα αρχειονομικά πρότυπα

			

			10. Κλειστό αρχειακό σύνολο σημαίνει ότι:

			
					Περιλαμβάνει απόρρητα τεκμήρια

					Ο παραγωγός του έχει τερματίσει τη δραστηριότητά του

					Δεν έχει πλέον υπηρεσιακή χρησιμότητα

					Όλες οι παραπάνω απαντήσεις είναι λανθασμένες

			

			Κριτήριο αξιολόγησης 2

			Σημειώστε Σωστό ή Λάθος σε κάθε μια από τις παρακάτω προτάσεις:

			1. Τα αρχεία δημιουργούνται για να υπηρετήσουν τα ενδιαφέροντα των μελλοντικών ιστορικών ερευνητών

			Σωστό / Λάθος

			2. Τα ημιενεργά τεκμήρια ανήκουν ουσιαστικά στην κατηγορία των ενεργών

			Σωστό / Λάθος

			3. Τα τεκμήρια ζωτικής σημασίας δημιουργούνται μόνο από κρατικούς κυβερνητικούς οργανισμούς

			Σωστό / Λάθος

			4. Το records management προέκυψε από τις ανάγκες διαχείρισης των ηλεκτρονικών αρχείων.

			Σωστό / Λάθος

			5. Οργανισμοί, κοινότητες και έθνη τηρούν τα αρχεία για την τεράστια συμβολική τους σημασία.

			Σωστό / Λάθος

			6. Κανένας περιορισμός δεν μπορεί να τεθεί στην πρόσβαση στο αρχειακό υλικό.

			Σωστό / Λάθος

			7. Η αρχειονομία απέκτησε επιστημονική αυτονομία σχετικά πρόσφατα.

			Σωστό / Λάθος

			8. Τελικός στόχος του αρχειονόμου είναι η διανοητική επεξεργασία του αρχειακού υλικού.

			Σωστό / Λάθος

			9. Η πρωτογενής αξία που διαθέτει το αρχειακό υλικό είναι αυτή που χρησιμεύει για την τεκμηρίωση γεγονότων του παρελθόντος.

			Σωστό / Λάθος

			10. Το μοντέλο του continuum υποστηρίζει την έναρξη της διαχείρισης των τεκμηρίων ακόμη και πριν τη δημιουργία τους.

			Σωστό / Λάθος

			Κριτήριο αξιολόγησης 1/Λύση

			1-2, 2-1, 3-2, 4-4, 5-4, 6-2, 7-3, 8-4, 9-3, 10-2

			Κριτήριο αξιολόγησης 2 /Λύση

			1-Λ, 2-Σ, 3-Λ, 4-Λ, 5-Σ, 6-Λ, 7-Σ, 8-Λ, 9-Λ, 10-Σ

		

	OEBPS/image/Sximata_Kef.2-01.png
[Ipwtoyevic
A&ia

Agvtepoyevng
A&ia

Yrootmpilet Tig TpEYOVGECS
dpaoctnprotres - AEITOYPI'TKH

Xpnowomoteiton og poptopio
tov maperbdvroc - IXTOPIKH

OEBPS/image/Sximata_Kef.2-06.png
[TPOXBAXH
KAI
XPHXZH

Yrevbovn

dwyeipion

OEBPS/image/pinakas_2.1.png
Record Types

Accounts payable ledger
Accounts receivable ledger
Audit reports of accountants
Bank statements

Capital stock and bond records
Charts of accounts

Contracts and leases
Correspondence (legal)
Deeds, mortgages, bill of sale
Employee payroll records
Employment applications
Inventoryrecords (products)
Insurance records

Invoices to customers
Invoices from vendors
Patents

Payroll records and tax returns
Purchase orders

Safety records

Time cards and daily reports
Training manuals

Union agreements

Retention Period

P &
Permanently

7 years

OEBPS/toc.xhtml

		
			
						
					Κεφάλαιο 2
				

						
					Από τα Ενεργά στα Ιστορικά Αρχεία
					
								
							2.1 Η διαχείριση αρχειακών τεκμηρίων
						

								
							2.2 Ο κύκλος ζωής των τεκμηρίων
							
										
									2.2.1 Αρχεία ζωτικής σημασίας
								

										
									2.2.2 Οι αξίες των τεκμηρίων
								

										
									2.2.3 Ο πίνακας διαχείρισης των τεκμηρίων
								

							

						

								
							2.3 Η θεωρία της αδιάλειπτης συνέχειας (continuum)
						

								
							2.4 Η επιλογή των ιστορικών τεκμηρίων
						

								
							2.5 Το Αρχείο ως υπηρεσία
						

								
							2.6 Το Αρχείο ως χώρος
						

								
							2.7 Οι χρήσεις των αρχείων
						

								
							2.8 Κατηγορίες αρχείων
							
										
									2.8.1 Αρχεία προσώπων και οργανισμών
								

							

						

								
							2.9 Αρχειονομία: Επιστήμη και επάγγελμα
							
										
									2.9.1 Η ιστορική πορεία της αρχειονομίας
								

										
									2.9.2 Η αρχειονομική εκπαίδευση
								

										
									2.9.3 Ο επαγγελματίας αρχειονόμος
								

							

						

								
							2.10 Παράρτημα I
						

								
							2.11 Παράρτημα II
						

					

				

						
					Βιβλιογραφία/Αναφορές
				

						
					Κριτήρια αξιολόγησης
				

			

		
	

OEBPS/image/Sximata_Kef.2_Artboard_1_copy5.png
Iotopwcd
Apyeia

Katootpoen

O Kvkhoc

Avevepyd ™G Cong Evepyd
TOV TEKUNPLOV

Huevepya

OEBPS/image/461.png
Kepdhaio 2

Amo6 ta Evepya ota Iotopika Apyeio

Xovoyn

270 KEPGAOIO aVTO TapovGIalovial Bewpieg Kol TPOKTIKEC TOD GYETICOVIOL UE TH OLOYEIPIoH TV OpyEl-
oKV TeERUnpicov. Aivetol 1d1oitepn éupoaon oty Bewpio 100 «kKDKAOD TS (WNS TV TEKUNPIOYY, 1 OTOI0.
00NyNae GTNY EQOPUOYY TOV records management Kol TOVICETOl O EVIQIOS YOPOKTHPOS TOD OPYEIGKOD
VAIKOD (N Gyéon eVEPYDY Kal 16TOPIKOY TeEKUNpiny). Eletaletor n avaykoidtnta e xLOPNE TOD UIKPOD
Too00ToD 10V, T0 0Toio Ba diatnpnlei w 16TOPIKO KAl efetaleTal To Apyeio w¢ vanpesia Kal WS YDPOG.
THopovoialovtal o1 ypRoeic 00 apyeiov Kol To. EI0N TOV OPYEIGKOD DAIKOD UE EUPOTH OTO. OpYELQ TPO-
oWV Kal opyoviouwyv. Téiog, eCetaletar n apyeiovouio w¢ ETIOTAUN KOl EXCYYELUO KAl AVOLDOVTOL O1
OPUOOIOTHTES K0T O POLOG TOD ETXCLYYELLUOTION APYEIOVOLOD.

Hpoamartovpsvn yvoron

Avogpopés oe il kepdiara/Piflio y oe Afuuara omo kobigpwuévo AeCiioyia.

2.1 H owyeipion apystok®@v Tekunpiov

Eidape 011 kGbe €idovg dpactnptotnto odNyel VOUOTEAEIONKA 6TV TTapayyr apyeiov. Ta mv akpi-
Bela to apyelo amoteAel TUNUa TG SPAGTNPLOTNTOC KATOI0L GLGIKOV 7| VoMK mtpoc®@nov. Etet, to
apYEWKO VAIKO OMpovpyeitat yio va xpnotponotnfel 6to Thaicto g cLYKEKPIUEVNS dPacTNPLOTNTIS,
TNV omoio —apoV OMOTEAEL TOTN OMEKOVIGT TNC— MTOPEL V. TNV TEKUNPIOGEL, dNAadN Vo TNV ovorTo-
pacTNoEl /avacuviEaet akdun Kot oA apyoTePa amd TV oAokANpmot] T¢. 261000, lvat pavepd dtt
T opyEiol SEV ONUOVPYOVVTOL Y10 VO DTTNPETHGOVY TO EVOLUPEPOVTO KATOIMV LEAAOVTIKAV 1GTOPIKADY,
00TE KAV Y10 VO TEKUTPIOGOVY HEALOVTIKEC AOPAGELC 1| TPAEEIC TOV TOPAY®YOV. ANUIOLPYOVVTOL Kot
TNPOvVTOL Y1 Vo eCUINPETNCOVY AUETEC AetToVpyikéG avaykeg. H dramictwon avtn vroypaupilel tov
EVIOA0 YOPOKTAPO TOV OPYELOKOD VAIKOD KO TOVTOYPOVE GTPEPEL TO EVOLOPEPOV TNG UPYEIOVOUING TPOC
TOL EVEPYE apyEla Kat T SloyElpion Tovg.
To, apyetokd tekpumpilo Topovotdlovy Tig eENg 1010TNTEC:

» 'Eyovv meptexduevo, dopn Kot S1uovpyouvTal pe puotkd Tpomo G€ KAmo10 TepBAiioy.

* Amotelolv amddelln tpdiemv Kot GUVOAALYDY

« Zvuvdéovtor pue v eCEMEN ¢ dpacTnploTNTOG

* Amoteholv amddein evduvng (Aoyodoaoia)

* Atamnpodvtot Yo KEmo1o pikpd N LEYGAO YPOVIKO S1EGTNUA, EVD KATOL0 Y10, TEVTO

* Amotelolv UEPOG TNG LYNUNG TOL OPYUVIGIOD TTOV TC, TP YALYVE

211 OloEipIoN TV UPYELNKDV TEKUNPI®V dloKpivovTat e0KoAd SO DE®PNTIKEC Kol TPOKTIKESG
TPOGEYYIGELS: 1] EVPOTAIKY KOl 1] AyYAOGOEOVIKY , amtd TNV omoia tponAbe o véa Oedpnomn mov oyn-
potorombnke oty Avetpaiia.

H evponain tapdadoon, 1 0moio 6€ KATOEC YDPEG akdun gival 1oyvpn, Oewpel wg apyeia udvo
T 16TOPIKA. O1 KOVOVEG SO EIPIOTG TV EVEPYDV EYYPAPDV VTTOYOPEVOVTOL OO TIC STOIKNTIKES OVAYKES

OEBPS/image/Sximata_Kef.2-02.png
[TAPAT'QI'OZ

XPHXTHX

APXEIONOMOX

OEBPS/image/Sximata_Kef.2-03.png
TO TEKMHPIO
EPXETAI XTH ZQH

AHMIOYPI'TA
OV TEKUNPiov

EAEI'XOX
£vradn tov tekunpiov
610 choTnua dtayeiptong

Elacpariletar ot
TO TEKWPLO
slvat Ko Topapévet
aéomotn popropio
™G SpacTnptoTTog

Tomikny
amoffkevon

Kevrpikn
amobfkevon

E&ucpariletorn
TpoGPacn cOLEOVE 1
TOVG KAVOVIGHODG

E&uoparileton
0 EDKOLOG EVTOTIOLOG
TOL TEKUNPIOL

AIIO®HKEYZH
KAI AITOPPIYH
GOLPOVE LLE TOV TVOKOL
Stoyeipong tov
TeEKUNpiov

EIXAT'QI'H £TO
APXEIO
yio dmvekn eoraén

OEBPS/image/Sximata_Kef.2-05.png
Alotkntikn
Texpnprotikn

Nopuun

[TAnpopoproxn
Owovopukn

