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 3 – The Nature of Archives

Themes of this week

Themes

- What is a record?
- Reliability and Authenticity
- Uniqueness
- Practical and Symbolic
- Key Archival Concepts

"The historical record is, in a sense, the largest database of all."
Yates, Control Through Communication, p. 275

Themes

What is a record?

Reliability and authenticity
Uniqueness
Practical and symbolic
Key concepts

SAA Glossary of Archival and Records Terminology

n. ~ 1. A written or printed work of a legal or official nature that may be used as evidence or proof; a document. – 2. Data or information that has been fixed on some medium; that has content, context, and structure; and that is used as an extension of human memory or to demonstrate accountability. – 3. Data or information in a fixed form that is created or received in the course of individual or institutional activity and set aside (preserved) as evidence of that activity for future reference. – 4. An instrument filed for public notice (constructive notice); see recordation. – 5. Audio · A phonograph record. – 6. Computing · A collection of related data elements treated as a unit, such as the fields in a row in a database table. – 7. Description · An entry describing a work in a catalog; a catalog record.

SAA Glossary: http://www.archivists.org/glossary/term_details.asp?DefinitionKey=54

Themes

What is a record?

Reliability and authenticity
Uniqueness
Practical and symbolic
Key concepts

- Perspective on "record" influenced by your general view of the world:
 - Positive vs. post-modern
 - Logic and rules vs. discourse and power
- Records as a form of evidence
 - Subjective, situational, partial
- Records as a form of information
 - Recorded, created (received),
 maintained in business transaction
- Records provide evidence and information

Themes

What is a record?

Reliability and authenticity
Uniqueness
Practical and symbolic
Key concepts

- Angelika Menne-Haritz: "what can be read in the texts [of records] is called information... What can be read between the lines, in signs, symbols, or even in the composition of texts ... is evidence."
- ICA Committee on Electronic Records, 1997. (Yeo, pp. 325 and 330)
 - Records comprise "content, context, and structure sufficient to provide evidence" of the activities in which the were produced.
 - Provenance, physical and intellectual form, and incorporation in record-keeping system.

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

Key concepts p. 337

- Records can be documents or byproducts; activities or probative.
- Yeo: Records are "persistent representations of activities..."
- p. 136
- "... or other occurrents..."
 - "... created by participants or observers of those occurrents or by their authorized proxies..."
 - "...or sets of such representations representing particular occurrents."

Themes

What is a record?

Reliability and authenticity
Uniqueness
Practical and symbolic
Key concepts

- Prototype: a mental model of typical features or an exemplar
 - Common example and fuzzy examples
 - Intention of the creator is paramount
 - Conscious/separate records versus unconscious and integrated records
- Information products and records = boundary objects

Forms and Record Formats

Themes

Key concepts

What is a record?

Reliability and authenticity
Uniqueness
Practical and symbolic

Archival and Records Management Practice

- Public Records Exception to the Hearsay Rule
- Business Records Exception to the Hearsay Rule
 - at or near the time of the event
 - by or from a person with knowledge
 - in the regular course of business
 - as a regular practice of business
 - and a custodian of the records or other qualified witness can demonstrate to the court's satisfaction that these requirements are met
- Best Evidence Rule
- Implications for a Records Management Program
 - written procedures
 - training
 - audits

Reliability

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- "... a record is considered reliable when it can be treated as a fact in itself, that is, as the entity of which it is evidence." (p. 6)
 - Form (complete) in relation to needs of the socio-juridical system
 - Process of creation (body of rules)
- "... degree of completeness and degree of control of the procedure of creation are the only two factors that determine reliability of records."

Original versus Copy

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- By nature original record is more reliable than a copy, because...first complete document with consequence
 - primitiveness
 - completeness
 - effectiveness
- Copies of original records can fully meet criteria for reliability and authenticity

Authenticity

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- "...a record is authentic when it is the document that it claims to be."
- "Authentic, unreliable records are of no use to present and future users." (p. 8)
- "...electronic records might be authentic (because of a fairly high attention to security and transmission processes) but they are certainly not reliable."
- ...we should be more concerned with the creation of reliable records....

Records Management Theory

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

Key concepts

Archival and Records Management Theory

- Dutch Manual (Muller, Feith, and Fruin, Manual for the Arrangement and Description of Archives, 1898)
 - Original order
 - Provenance
- Hilary Jenkinson (A Manual of Archive Administration, 1922, 1937)
 - Physical Defense of Archives
 - Moral Defense of Archives

Idea of Uniqueness in Archives

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- Records (artifactual)
- Information (duplication/publication)
- Processes (functional view)
- Aggregations (distinct assemblages)

Idea of Uniqueness in Archives

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic Key concepts

- Intangibility
- Mutability
- Readers and writers
- Connectability

Idea of Uniqueness in Archives

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic Key concepts

- Does uniqueness have any value today?
- How much of this idea uniqueness is associated with copying?
- How do we document uniqueness?

Symbolic archives

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- Records are a mix of practical and symbolic
- Symbolic meaning affects form
- Symbolic record making
- Pomp and circumstance

Symbolic archives

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

- Reverence for records
 - Domesday Book, 1086
 - Digitized in early 1980s
 - Rescued fifteen years later (CAMILEON)
 - http://www.atsf.co.uk/dottext/domesday.html for an overview of the original digitization effort.
 - http://www.si.umich.edu/CAMILEON/domesday/ domesday.html for information on Camileon project's efforts to rescue the digital version.
 - http://www.ariadne.ac.uk/issue36/tna/ for Ariadne article (2003) on the rescue of the Domesday discs.
- Hostility toward records
 - Orwell's sense of controlling the past

Key concepts discussed

Themes

What is a record?

Reliability and authenticity

Uniqueness

Practical and symbolic

Key concepts

Record

 http://www.archivists.org/glossary/ term_details.asp?DefinitionKey=54

Provenance

- http://www.archivists.org/glossary/ term_details.asp?DefinitionKey=196
- Original order
 - http://www.archivists.org/glossary/ term_details.asp?DefinitionKey=69
- Reliability
 - http://www.archivists.org/glossary/ term_details.asp?DefinitionKey=55
- Authenticity
 - http://www.archivists.org/glossary/ term_details.asp?DefinitionKey=9

Thank you!

Paul Conway

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

