open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License.

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright 2008, Paul Conway and David Wallace

Any medical information is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. You assume all responsibility for use and potential liability associated with any use of the material. Viewer discretion advised: Material may contain medical images that may be disturbing to some viewers.

Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content objects. Users of content are responsible for their compliance with applicable law. Mention of specific products in this recording solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan.

SI 580 Understanding Records and Archives: Principles and Practices

Week 13 – The Future of the Past

Themes of this presentation

Themes

- Assignments due
 - One page abstract (4/11)
 - Paper (4/12)
 - Presentation (5 minutes)
 - Final Exam (4/17)
- Current debates
- Predictions
- Professional development
- Evaluations

Current issues & debates ...1

Assignments

Current debates

Predictions

Professional development

Evaluations

Appraisal

- many models…which one to choose…who gets to choose?
- assigning value...whose values...whose memory?
- appraisal through litigation?

Description

- standards development
- creating.....collecting.....integrating.....sharing
- metadata management across lifecycle
- more product, less process?

Access

- in times of political / social transformation
- privacy
- legal regimes: implementation, operation, evaluation

Current issues & debates ...2

Assignments

Current debates

Predictions

Professional development

Evaluations

Electronic records

- biggest challenge...greatest opportunity
- preservation
 - obsolescence; media deterioration; proactive attention
- recordkeeping (born digital)
 - software for working v. software for recordkeeping; role of arm in constructing rks; evolving legal contexts
- collections (born digital and reformatted)

Custody

- centralized...distributed; chains of
- Access systems
 - serving content, context, and structure
- Continuing and New Roles / Skills

Reinventing archives: existing model

Survey records

Schedule records

Appraise records

Dispose / Accession records

Describe records

Preserve records

Access Records

Assignments

Current debates

Predictions

Professional development

Reinventing archives: reinvented model

Analyze organizational functions

Define business transactions

Define record metadata

Identify control tactics

Assignments

Current debates

Predictions

Professional development

Evaluations

Establish RK regime

Predictions ...1

Assignments

Current debates

Predictions

Professional development

- Direct delivery of content
 - both born digital and digitized over the www - hypertext linkages between access tools and records / archives; Web 2.0; metadata management; Web Services
- Direct access to ARM literature over the web
 - research (arm / multidisciplinary);
 conference papers; policy
 instruments; projects; project
 reports; technical specifications;
 standards; current awareness

Predictions ...2

Assignments

Current debates

Predictions

Professional development

- Increasing "currency" of archival thought
- Increasing collaboration with a wider array of professions; communities; generations
- Wider placement of ARM function in organizations
- Richer use:
 - create new historical narratives;
 - attempt/enable direct linkages between analyses and supporting documentation
 - accountability; claim rights....
 - analysis of contents in archives as reflective of ideology and power relationships & struggles

Predictions ...3

Assignments

Current debates

Predictions

Professional development

Evaluations

Electronic records

Record keeping, preservation, volume management, genre evolution issues predominant

Intellectual property

 darkness before the light; resolution of orphaned works; commercial encroachment on archival collections

Time of challenge and promise....
in other words a great time to be an archivist /
records manager!

Professional development after SI

Assignments

Current debates

Predictions

Professional development

- professional reading on a regular basis
- be professionally active
- participate in advanced continuing education opportunities (workshops / symposia)
- visit other repositories
- consult
- research, write, publish
- ...and for ethical dilemmas turn to literature, colleagues, cases
- And finally.....continuously feed your mind to stay engaged, stimulated, and committed

Thank you!

Paul Conway

Associate Professor
School of Information
University of Michigan
www.si.umich.edu

