

arhivi

Glasilo Arhivskega društva in arhivov Slovenije
Letnik III, Številka 1—2

Ljubljana 1980

Accompany

febr. 1921

arhivi

Glasilo Arhivskega društva in arhivov Slovenije
Letnik III, Številka 1—2 **Ljubljana 1980**

ARHIVI

Člasiło Arhivskega društva Slovenije in arhivov Slovenije.

Izdalo in založilo Arhivsko društvo Slovenije.

Uredništvo: Zvezdarska 1, p. p. 70, 61001 Ljubljana, telefon 20.552.

Izdajateljski svet: dr. Tone Ferenc, dr. Peter Vodopivec, Srečko Brišar

Oprema platnic: Tomaž Marolt

Lektor: mag. Milček Komelj

Uredniški odbor: Ljudmila Bezlaj-Krevel, Miran Kafol (tehnični urednik), Tone Kolšek, Viktor Vrbnjak, Marija Oblak – Čami (odgovorna urednica), Kristina Šamperl, mag. Milica Trebše-Štolfa, Ema Umek (glavna urednica), Marjan Drnovšek.

Za strokovnost prispevkov odgovarjajo avtorji.

Izdajo so omogočili: Raziskovalna skupnost Slovenije, Kulturna skupnost Slovenije, arhivi v Sloveniji in Arhivsko društvo Slovenije.

Tisk: Prepis in razmnoževanje Edvard Usenik, Ljubljana, Kadilnikova 8.

Po mnenju republiškega komiteja za kulturo št. 4210-91/78 z dne 7. 3. 1978 je publikacija oproščena plačila temeljnega davka od prometa proizvodov.

KAZALO

Članki in razprave	5
Janez Kos – Ema Umek, Rod Marije Javeršek, matere Josipa Broza – Tita	5
Jože Prinčič, Slovenski narodnoosvobodilni svet (1944–1946), organizacija, pristojnosti in arhivsko gradivo	8
Ema Umek, Gradivo za zgodovino Slovencev v splošnem upravnem arhivu na Dunaju	13
Peter Ribnikar, Valorizacija ustvarjalcev arhivskega gradiva – TEZE	18
Marjan Zupančič, ZAKLJUČKI sekcije za valorizacijo ustvarjalcev na seminarju v Ptuju	20
Vladimir Žumer, Evidenčne službe varstva arhivskega gradiva pred prevzemom v arhiv	21
Kristina Šamperl, Akcesijska knjiga	24
Marjan Drnovšek, Ema Umek, Evidenca po prevzemu gradiva v arhiv	26
Marjan Drnovšek, Vodnik po arhivu	27
Ana Zaletelj, Zgodovinski pregled zakonodaje o spomeniškem varstvu in o arhivih	29
France Brenk, Ljubljana pozdravlja osvoboditeljce	40

Delo arhivov in arhivskih organizacij	41
Jože Žontar, Perspektive arhiva kot udeleženca v varstvu kulturne dediščine	41
Usmeritev arhivske službe v SR Sloveniji v letih 1981–1985	45
Ljudmila Bezlaj-Krevel, Zvezno posvetovanje arhivskih delavcev Jugoslavije od 15. do 17. XI. 1979	49
Andrej Fekonja, 25 let zgodovinskega arhiva v Ptujju	50
Vladimir Žumer, Arhivski prostori za območje občine Kamnik	51
Andrej Fekonja, Strokovni seminar arhivskih delavcev slovenskih arhivov v Ptujju	52
Peter Klasinc, Arhivi 80 – Tehnična vprašanja arhivov (II. posvetovanje o opremi arhivskih skladišč in arhivskega gradiva)	53
Saša Serše, Razstava „600 let Ustavne in upravne zgodovine mesta Ptujja“ v Ljubljani	54
Peter Klasinc, IX. Kongres zveze društev arhivskih delavcev Jugoslavije	54
Miran Kafol, Razstava publikacij o zgodovini mesta Ljubljane	55
Peter Ribnikar, IX. Mednarodni kongres arhivov v Londonu	55
Tone Kolšek, Čudna pota nekaj arhivalij . . .	59
Ivan Marovt, Nekatera razmišljanja o arhivski službi in vlogi pokrajinskega arhiva pri delu arhivske službe v delovnih organizacijah	61
Ratomir Mladenović, Delovna organizacija „Sava“ in njen arhiv	62
Ocene, poročila o publikacijah	64
Arhivist, Leto XXVIII/1978, št. 1–2 (Branko Oblak)	64
Arhivski pregled 1, Beograd 1979 (Branko Oblak)	64
Arhivski vjestnik 1 (1958) XVII–XVIII (1974–1975) (Darinka Drnovšek)	64
Archivni časopis, št. 1, 1980 /30, ISSN 004–0398, (Ljudmila Bezlaj-Krevel)	65
Mitteilungen des steiermarkischen Landes-Archivs, Folge 29, Graz, 1979 (Kristina Šamperl)	67
Skozi zgodovinski arhiv v Ptujju 1955–1980., Ptuj 1980, 99 strani (Metka Gombač)	68
Arhivski fondii in zbirke v arhivih in arhivskih oddelkih v SFRJ, (Peter Klasinc)	68
Działalność naukowa archiwów polskich, Warszawa – Łódź 1978 (Marija Oblak-Čarni)	69
Viri za zgodovino komunistične stranke na slovenskem v letih 1919–1921 (Marjeta Čampa)	70
Quellen zur nationalsozialistischen entnationalisierungspolitik in slowenienn 1941–1945, viri o nacistični raznarodovalni politiki v Sloveniji 1941–1945 (Marjeta Adamič)	71
Politično preganjanje Slovencev v Avstriji 1914–1917, poročili vojaške in vladne komisije (Marija Oblak-Čarni)	72
Majda Smole, Graščina Škofja Loka in Turn ob Ljubljani, publikacije arhiva SRS, serija Graščinski arhivi,, zvezek 1 oziroma 3, Ljubljana 1980 (France Štukl)	73
Acta Ecclesiastica Sloveniae 1 (Jože Gregorič)	73
France Klopčič, Desetletja preizkušenj, spomini (Jože Prinčič)	75
„Letna poročila“ Gimnazije za Slovence v Celovcu kot zgodovinski vir (Tone Tom)	75
Obvestila o pomembnejšem gradivu v domačih in tujih arhivih	77
Gradivo za zgodovino Slovencev v Tirolskem deželnem arhivu v Innsbrucku (Majda Smole)	77
Nove pridobitve slovenskih arhivov	79
Arhiv SR Slovenije 1979	79
Pokrajinski arhiv Maribor 1979	79
Nadškofijski arhiv Ljubljana 1977–1980	80
Zgodovinski arhiv v Ptujju 1979	80
Bibliografija arhivskih delavcev 1979–1980	81
Osebne vesti	85
Tone Kolšek (Franc Sedmak)	87
Sinopsi	89

članki in razprave

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Jože Prinčič

Mejnik v razvoju slovenskega narodnoosvobodilnega gibanja pomeni prvo zasedanje Slovenskega narodnoosvobodilnega sveta februarja 1944 v Črnomlju. Zaradi bližajočega se konca vojne, naraščajoče moči osvobodilnega gibanja, potrebe po mobilizaciji vseh narodnih sil za sklepne vojne operacije in zaradi samega revolucionarnega procesa na osvobojenem ozemlju je bilo treba izvesti nove oblike narodne oblasti. Zato je bilo organizirano zasedanje. Ilkrati pa je II. zasedanje AVNOJ omogočilo in pospešilo razvoj najvišjih oblastvenih organov pri posameznih narodih s konstituiranjem najvišje revolucionarne oblasti jugoslovanskih narodov, predvsem pa s svojimi sklepi. Medtem ko so bila vsa velika zborovanja do I. zasedanja SNOS (v slovenskem merilu) posvečena predvsem političnim vprašanjem, je prvo zasedanje obravnavalo vprašanje graditve narodne oblasti in slovenske državnosti v okviru skupne jugoslovanske države, reševanje gospodarskih, kulturnih in prosvetnih problemov. Zato pomenijo odloki in sklepi prvega zasedanja temelje oblasti in demokracije. S prvim zasedanjem se je končala utrditve osvobodilnofrontnega gibanja in se začela graditev ljudske oblasti, priprava na prevzem oblasti oziroma nadaljevanje revolucionarnega procesa, aktivizacija in združevanje vseh narodnih sil. In vse to z veliko zagnanostjo, odločnostjo in doslednostjo, ki je značilna za celotno obdobje narodnoosvobodilnega boja slovenskega naroda.

V svojem prispevku se bom omejil samo na vprašanja organizacije, kompetenc in arhivskega gradiva SNOS.

Razvoj SNOS kot slovenskega parlamenta

Oktober 1943 je bilo na Kočevskem zboru tudi po formalno demokratični poti izvoljeno najvišje predstavništvo slovenskega naroda, ki je opravljalo zakonodajno in izvršilno oblast na slovenskem ozemlju v okviru Jugoslavije. Do napredka je prišlo na zasedanju v Črnomlju, kjer je bil sprejet „poslovnik za delo SNOS“, izvoljen je bil zakonodajni odbor, Slovenski narodnoosvobodilni odbor (SNOO) so preimenovali v SNOS, s čimer je bilo poudarjeno, da ima ta organ vlogo začasne ljudske skupščine. Sprejeta je bila deklaracija, ki je predvidevala možnost ustanovitve samostojne začasne narodne slovenske vlade; toda pogoji tega niso dovoljevali do konca vojne. Ustanovljeni so bili odseki in inštitucije pri predsedstvu SNOS (najprej predsedstvu), s pomočjo katerih je opravljalo izvršilno oblast. Tako je bil SNOS začasna narodna skupščina ter nosilec predstavniške, zakonodajne in izvršilne oblasti slovenskega naroda. Med zasedanji SNOS pa je njegove predstavniške in parlamentarne funkcije opravljalo njegovo predsedstvo.

Sprememba je nastala z ustanovitvijo Narodne vlade Slovenije, ko SNOS oziroma njegovo predsedstvo ni opravljalo več izvršilne funkcije oblasti neposredno, ampak prek vlade. S tem je SNOS postajal vedno bolj samo zakonodajni organ. Ostajal pa je še vedno najvišji predstavniški organ. Poleg zakonodajne dejavnosti je predsedstvo opravljalo tudi zadeve, ki so bile povezane s funkcijo suverenosti: pravice do pomilostitve,¹ reševanje

pritožb oseb² in nadzorstvene pritožbe javnega tožilca LRS.³ Do nove spremembe je prišlo 5. 3. 1946, ko se je predsedstvo preimenovalo v prezidij SNOS, ki je izdajal zakone za LRS. SNOS je končal svoje delo na svojem 11. zasedanju,⁴ na katerem je sprejel predlog zakona o ustavodajni skupščini LRS, predlog zakona o volitvah ljudskih poslancev za ustavodajno skupščino, predlog zakona o dopolnitvah in spremembah zakona o upravni razdelitvi LRS, sklep o pooblastitvi prezidija, da opravlja svoje delo do sestanka ustavodajne skupščine, in sklep o razpustitvi SNOS. S tem so bile končane priprave za nadomestitev začasnihi organov narodne oblasti, ustanovljenih v vojni, z novimi, ki naj bi jih sestavljali narodni predstavniki, izvoljeni po načelih ljudske demokracije.

Organizacija in poslovanje SNOS

SNOS je sestavljalo na podlagi sklepov in volitev Kočevskega zbora 120 poslancev. Z odlokom o zvišanju števila članov SNOS in o postopnihi dodatnihi volitvah, ki je bil sprejet na I. zasedanju v Črnomlju, se je njegovo število povečalo na 180 poslancev.⁵ Izvršni organ SNOS je bil prav tako na podlagi sklepa Kočevskega zbora o predstavnstvu in vodstvu slovenskega narodnoosvobodilnega boja in začasnihi organih ljudske oblasti slovenskega naroda v vojnem obdobju izvršni odbor OF (IOOF). Ta je opravljal glede na SNOS vlogo njegovega predsedstva, ki je imelo v času med zasedanji SNOS vse pravice, ki so hile določene temu organu. Predsedstvo SNOS je sestavljalo na podlagi sklepa Kočevskega zbora 10 članov.⁶ Za enega člana pa se je povečalo po sklepu na prvem zasedanju o združitvi Narodnoosvobodilnega sveta za Slovensko Primorje z organi slovenske narodne oblasti.⁷ SNOS je sprejel na I. zasedanju poslovnik SNOS. Vseboval je pravila poslovanja, določal obliko rednega ali izrednega zasedanja, sestavo dnevnega reda, nadzorstvo nad legitimnostjo članov, oblike sklepanja in glasovanja, določila o imuniteti in izključitvi.

Na prvem zasedanju je bil izvoljen Zakonodajni odbor iz članov SNOS. Štel je 11 članov. Imel je pravico do zakonodajne pobude in konzultativnega ugotavljanja skladnosti odlokov splošne narave z uveljavljenimi zakoni. Odbor ni opravljal teh nalog, ampak je obstajal, ker je bil tako tudi načrtovan,⁸ le kot tehnična komisija pri predsedstvu.

Odseki pri predsedstvu SNOS

Na podlagi pooblastila o deklaraciji SNOS o ustanovitvi NKOS je predsedstvo izdalo 12. 3. 1944 odlok o organiziranju naslednjih odsekov: za izgradnjo narodne oblasti, za notranje zadeve, prosveto, gospodarstvo, zdravstvo, informacije in propagando, obnovo in finance. Odsek za socialno varstvo je bil ustanovljen z odlokom 19. 4. 1944. 19. 8. 1944 pa so bili ustanovljeni odseki za prehrano, gozdarstvo, promet in sodstvo. V zvezi z reorganizacijo poverjeništev pri NKOS je bil 19. 11. 1944 ukinjen odsek za gospodarstvo. Namesto njega so bili ustanovljeni odseki za kmetijstvo, obrt in industrijo, trgovino, gradnje in personalni odsek. V začetku decembra sta se združila odseka za trgovino in industrijo in obrt. Po določilih odloka o ustanovitvi odsekov pri predsedstvu z dne 12. 3. 1944 so načelovali odsekom načelniki, ki jih je

postavljalo predsedstvo. Odseki so bili razdeljeni na oddelke, ki so jih vodili vodje oddelkov; tudi te je postavljalo predsedstvo. Organizacija in naloge odsekov so bile naslednje:

Odsek za izgradnjo narodne oblasti je imel oddelke za kadre, inštrukcije, notranjo administracijo, njihove naloge so bile: vzgoja kadrov za organe narodne oblasti, pomoč organom z inštrukcijami, priprava odlokov o javni upravi, izvajanje volitev in upravno-politična razdelitev Slovenije.

Odsek za notranje zadeve je imel oddelke za narodno zaščito, obveščanje, evakuacijo, povečjstvo VDV, za inozemstvo in anagrafski referat; njihove naloge so bile: skrb za javni red in mir, za varnost prometa, organizacijo zaščite pred elementarnimi nesrečami, kontrola gibanja civilnega prebivalstva.

Odsek za prosveto je imel oddelka za šolstvo,⁹ umetnost in ljudsko prosveto;¹⁰ njihove naloge so bile: organizacija in pospeševanje umetniške in kulturno-prosvetne dejavnosti na osnovi načel NOB. V okviru odseka je delovala še komisija za ngotovitev škode, ki jo je povzročil okupator na kulturnozgodovinskih predmetih Slovenije. Obstajala je tudi Komisija za učne knjige.

Odsek za gospodarstvo je imel najprej oddelke za kmetijstvo, veterinarstvo, obrt in industrijo, trgovino, gozdarstvo in prehrano. Z ustanovitvijo novih odsekov sredi avgusta 1944 pa so ostali v njegovi sestavi oddelki za kmetijstvo, industrijo in obrt in oddelki za gospodarsko kontrolo; njihova naloga je bila skrb za splošni dvig kmetijstva in ostalih panog.

Odsek za finance je imel oddelke za računovodstvo, kontrolo, davke in posojila; njihove naloge so bile: opravljanje finančno-upravnih zadev, nadzorovanje finančnega poslovanja, organizacija finančno-upravne službe in priprava zakonskih predlogov za svoja področja.

Odsek za obnovo je imel oddelke za obnovo naselij, obnovo cest, promet in strojne naprave; njihove naloge so bile: popravilo stanovanjskih in gospodarskih poslopij, obnavljanje najpomembnejših gradbenih in industrijskih objektov in vzdrževanje cest.

Po ustanovitvi odseka za gradnje je večino teh nalog prevzel ta odsek. Nove naloge odseka za obnovo so bile ugotavljanje potreb za obnovo in razdeljevanje materialnih sredstev za obnovo. Na seji predsedstva 26. 12. 1944 je bil odsek za obnovo izkinjen. Namesto njega so ustanovili Komisijo za obnovo pri Gospodarskem svetu predsedstva.

Odsek za zdravstvo je imel samo oddelki za higieno in epidemiologijo. Njegove naloge so bile: organizacija civilnih bolnišnic in okrajnih ambulant, boj proti nalezljivim boleznim, organizacija porodniške službe, apoteke in šolanja pomožnega sanitetnega osebja.

V odseku je deloval tudi zdravstveni svet, ki je imel le posvetovalno funkcijo; v njem so delovali predstavniki drugih odsekov.

Odsek za informacijo in propagando je imel radijske, fotografske, kolportajne oddelke, oddelki za zbiranje informacij, propagando; njihova naloga je bila organizacija informacijske službe in propagande.

Po ukinitvi odseka oktobra 1944 je prevzela zbiranje informacij in organizacijo informacijske službe v okviru predsedstva podružnica TANJUG za Slovenijo, vso propagando, kolportajo in fotografsko sekcijo pa je prevzela propagandna komisija pri IOOF.

Odsek za socialno skrbstvo je imel oddelke za splošno skrbstvo, mladinsko skrbstvo, nezgodno-

bolniško in starostno zavarovanje, ureditev delovnih razmer, oddelki za kolonizacijo, dekolonizacijo, repatriacijo in izseljenstvo, oddelki za socialno nadzorstvo in pritožbe; njihove naloge so bile: organizacija socialno-skrbstvene pomoči civilnemu prebivalstvu in vodenje evidenc oseb, ki so bile najbolj potrebne te pomoči.

Odsek za prehrano ni imel oddelkov, pač pa je v njegovi sestavi deloval Nabavni zavod (NAVOD). Prehrana vojske in civilnega prebivalstva je potekala tako, da je bil odsek oblastveni del, NAVOD pa je opravljal tehnično-gospodarske naloge.

Odsek za promet je imel oddelki za motorizacijo; njegova naloga je bila organizacija prometne službe.

Odseki za kmetijstvo, sodstvo, trgovino, obrt in industrijo in personalni odseki niso bili razdeljeni na oddelke. Njihova naloga je bila organizacija dela na ustreznih področjih.

Komisije in ustanove pri predsedstvu SNOS

1. Komisija za ugotavljanje zločinov okupatorjev in njegovih pomagačev je bila ustanovljena z odlokom na prvem zasedanju oziroma z odlokom AVNOJ 30. 11. 1943 in z deklaracijo moskovske konference oktobra 1943. Komisija je sodelovala z ustrežno državno komisijo pri NKOP. Njene naloge so bile ugotavljanje odgovornosti, ugotovitev in kaznovanje krivcev za vse zločine, ki so bili storjeni na slovenskem ozemlju, ugotovitev in povrnitev škode, nastale zaradi teh zločinov.

Komisija pa ni opravljala po odloku določenega dela do konca vojne. S pomočjo referentov-poročevalcev pri NOO/OF odborih je zbirala podatke o zločinih, ugotavljanje in kaznovanje zločincev pa je bila naloga drugih organov.¹¹ Predsednika, določeno število članov in poslovnik komisije je določalo predsedstvo.

2. Verska komisija je bila ustanovljena z odlokom prvega zasedanja SNOS, ki je določal, da jo sestavljajo predsednik in 8 članov iz vrst laikov in duhovnikov. Naloge verske komisije so bile: varovanje nemotenega izvrševanja bogoslužja, raziskovanje in ugotavljanje vsebine, vpliva in učinkov razmerja med cerkvijo in slovensko ljudsko oblastjo, sodelovanje pri odpravljanju nesporazumov z njej in predlogi.

3. Komisija za upravo narodne imovine¹² je bila ustanovljena z odlokom prvega zasedanja. Njeni člani pa so bili imenovani z odlokom predsedstva 19. 4. 1944. Naloge komisije so bile: ugotavljanje ljudskega imetja,¹³ njegova razdelitev v brezplačno uporabo slovenskemu prebivalstvu, skrb za njeno ohranjanje in oddajanje pridelkov ustreznim organom.

4. Glavni javni tožilec je bil postavljen z odlokom predsedstva 12. 3. 1944. Njegove naloge so bile: nadzorstvo nad izpopolnjevanjem zakonov oziroma odlokov z zakonsko veljavo, postavljanje okrižnih javnih tožilcev pri sodiščih, vlaganje pritožb proti nezakonitim odločbam upravnih organov pri nadrejenih organih izvršne oblasti in vlaganje obtožb pri sodišču.

5. Denarni zavod Slovenije je bil ustanovljen z odlokom predsedstva 12. 3. 1944. Imel je oddelke za korespondenco, knjigovodstvo, emisijski, kreditni in valutni oddelki. Njihova naloga je bila skrb za denarno poslovanje na osvobojenem slovenskem ozemlju.

6. Znanstveni inštitut je bil ustanovljen 13. 1. 1944.¹⁴

Razdeljen je bil na sekcije, in sicer za imenja in manjšinska vprašanja, za študij okupatorskih režimov na slovenskem ozemlju, za državno-pravna, gospodarsko-tehnična, prosvetna in medicinska vprašanja. Njegova naloga je bila pripraviti znanstveno gradivo, ki ga je potrebovalo osvobodilno gibanje oziroma je bilo potrebno za prevzem oblasti.

7. Študijska komisija je bila ustanovljena z odlokom na prvem zasedanju; sestavljala sta jo dva člana predsedstva in 6 strokovnjakov. Njena naloga je bila pripravljati gradivo v zvezi s prevzemom oblasti.

8. Urad za statistiko je imel nalogo zbirati statistične podatke.

9. Gospodarski svet so sestavljali vsi načelniki gospodarskih odsekov; imel je funkcijo posvetovalnega organa. Ustanovljen je bil na seji predsedstva 26. 12. 1944.

Odseki in komisije so bili pri svojem delu povezani s predsedstvom ustreznih odsekov oziroma s poročevalci pri pokrajinskih in okrožnih NOO/OF odborih. Prek predsedstva so sodelovali z ustreznimi poverjeništvii pri NKOK, vojaškimi enotami in množičnimi organizacijami OF.

Organizacija in poslovanje prezidija SNOS

Prezidij je pomenil v organizacijskem smislu nadaljevanje nekdanjega predsedstva, predvsem pa organa, ki je bil najvišji zakonodajni organ.¹⁵ Zadeve je reševal na administrativni način (podobno kot v ministrstvih), ko pa je bila potrebna odločba, je odločal o zadevi prezidij. Poslovanje je potekalo hitro in nebirokratsko.¹⁶ Prezidij je imel tri oddelke: sekretariat, računovodstvo in arhiv. Organizacijo dela, kabinetne posle, personalne zadeve, pripravo načrtov in odločb pa je opravljal organizacijski sekretar.

Pisarniško poslovanje

1. Obvezna pot spisa. Predsedstvo je do konca leta 1944 usmerjalo in pospeševalo pisarniško poslovanje z navodili, upravnopolitičnimi tečaji. Prek predsedstva je potekala vsa korespondenca. To je pomenilo, da je vsak dopis okrožnega NOO (kot najvišjega organa narodne oblasti na terenu) oziroma odseka ali ustanove pri predsedstvu moral biti poslan predsedstvu, ki ga je reševalo samo ali pa ga je poslalo v reševanje drugemu organu-ustanovi. S tem je predsedstvo povezovalo vse nosilce ljudske oblasti, kar pa je pomenilo, da so bili neposredni kontakti med njimi precej omejeni. Podobno je veljalo tudi za korespondenco med odseki in ustanovami pri predsedstvu z ustreznimi poverjeništvii pri NKOK, ki je potekala v obe smeri le prek predsedstva, kot tudi za poslovanje z narodnoosvobodilno vojsko.

Tako je npr. komisija za ugotavljanje zločinov okupatorjev in njihovih pomagačev prosila z dopisom predsedstva SNOS za nekaj pravnikov. Predsedstvo je poslalo dopis Glavnemu odboru Rdečega križa Slovenije in dobilo od njega odgovor s predlogom oseb. Predsedstvo je nato poslalo tem osebam nalog za premestitev. Komisija za ugotavljanje zločinov pa je zatem sporočila predsedstvu, da so predlagane osebe že na novih položajih.

Oseba N. K. je poslala krajevni NOO prošnjo za odpust sina iz vojske. Krajevni NOO je vlogo sprejel,

potrdil, vključil in poslal okrajnemu NOO, ta pa jo je poslal okrožnemu, ki jo je poslal predsedstvu. Predsedstvo je prošnjo obravnavalo, poslalo dopis Glavnemu štabu, nato pa odgovor s prošnjo osebe N. K. poslalo okrožnemu NOO. Pot spisa se nato vrača v obratni smeri.

N. K.

okrajni NOO

okrožni NOO

predsedstvo

Glavni štab

Predsedstvo je odposlalo od marca do novembra 1944 skupno 676 spisov. Od tega Glavnemu štabu 74, privatnim osebam 100, odsekom 258, odborom OF 76 itd. Prejelo pa je od marca do oktobra 1944 skupno 935 dopisov. Od tega od odsekov 545, Glavnega štaba 92, odborov OF 162, NOO 21 itd.

Konec leta 1944 je celotno poslovanje in usmerjanje pisarniškega poslovanja od predsedstva prevzela Koordinacijska ali osrednja pisarna pri predsedstvu.

Njene naloge so bile:

- od odsekov in komisij je sprejemala vse dopise, navodila, predloge odlokov itd. in jih nato pošiljala ustreznim organom;
- obveščala je vse odseke in komisije o vseh sprejetih sklepih, odlokih, načrtih, sestankih itd.;
- od predsedstva je dobivala navodila in jih pošiljala ustreznim organom;
- nadzirala je izdajanje vseh predpisov, ukrepov, odlokov... (ne samo jezikovno, ampak tudi vsebinsko-pravno) in je bila zadnja instanca pred njihovo objavo. Zato je imela pravico in dolžnost, da je ob morebitnih nejasnostih zahtevala od predlagatelja ustrezne popravke, pripombe itd.;
- opravljala je premestitve in nove namestitve pri odsekih ali komitajih, kar je bilo samo izvršilno dejanje, ker je dobivala navodila od personalnega odseka pri predsedstvu;
- vodila je natančne sezname vseh članov odsekov ali ustanov;
- opravljala je vsa potrebna administrativna dela.

3. Oblika spisa. Spis je imel sprva naslednje sestavne dele: pošiljalčev naziv, datum, številko spisa s šifro, predmet, naslovljenčev naziv, vsebino, končno formulo, žig in podpis. Običajno je v zgornjem desnem kotu dopisa pripis številke vložnega zapisnika in datum sprejema (npr. 4-pr. – 21. 3. 1944). Konec leta 1944 se je začela pojavljati prejemna štampiljka, ki je bila navadno odtisnjena v spodnjem levem kotu dopisa. Vsi dopisi inajo obvezno parafno, nekateri deli teksta pa so običajno podčrtani oziroma so dodane pripombe.

3. Šifra odpošiljalca. Odseki in ustanove pri predsedstvu so uporabljali za svoje odposlane spise poseben način označevanja s črkovnimi šiframi, ki so bile zapisane v glavi spisa in ki omogočajo raziskovalcu lažje ugotavljanje ustreznega organa, posebno če spis nima ustrezne označitve, podpisa ali žiga (na dopisu je lahko npr. samo označba, št. 14/44-0). Predsedstvo je uporabljalo v glavnem dve šifri: K ali O; s šifro K so običajno označevali zelo pomembne zadeve, ki jih je podpisal Boris Kidrič.

Druge spise pa je podpisoval organizacijski sekretar predsedstva Marjan Breceelj, zato šifra O (organizacijski sekretar).

Primer: predsedstvo SNOS
št. 45/44 – K
ali – O

Odsek za gospodarstvo pri predsedstvu je označeval v dopisih oddelke z naslednjimi šiframi: –P (pomeni oddelek za prehrano), G (oddelek za gozdarstvo), R (oddelek za računovodstvo), I (oddelek za industrijo in obrt) itd. Odsek za zdravstvo je uporabljal šifro J, Znanstveni inštitut ex itd.

4. Urejanje spisov. Predsedstvo oziroma njegovi odseki so do srede leta 1944 vodili enostavne, nato pa kombinirane delovodnike. Spise so zato odlagali najprej ločeno po prejetih in odposlanih dopisih, konec leta 1944 pa so začeli spise združevati v zadeve.

Pri predsedstvu so uporabljali do 17. 9. 1944 enostavni delovodnik, v katerem so vodili evidenco o odposlanih in prejetih spisih posebej, toda v istem zvezku.¹⁷ Ta delovodnik je imel naslednje rubrike: zaporedna številka, datum, navedba odpošiljalec in vsebina. Od 17. 9. 1944 pa so začeli uporabljati kombinirani delovodnik¹⁸ z naslednjimi rubrikami: zaporedna številka, odpošiljalec, vsebina, datum, šte ilo prilog, datum rešitve, komu ga je potrebno poslati, število prilog, zveze dopisa. Vodili so tudi poseben delovodnik za okrožnice.¹⁹

Pri odseku za notranje zadeve so vodili delovodnik²⁰ z naslednjimi rubrikami: datum, številka dopisa, število dopisov, komu so ga poslali, podpis. Datumsko rubrika je bila razdeljena na dva dela: v prvem so vodili isti dan oddano, v drugem pa odposlano pošto.

Osrednja pisarna je vodila dva delovodnika: za resolucije in za spise. Delovodnik za resolucije je imel naslednje rubrike: zaporedno številko, odpošiljalec, datum mitinga, datum političnega sestanka, število navzočih ljudi, komu je bila resolucija namenjena. Pozneje pa so ta delovodnik poenostavili in je bil sestavljen samo iz rubrik: odpošiljalec, datum, število ljudi, komu je bila namenjena.

Delovodnik za spise je imel naslednje rubrike: zaporedna številka, datum,²¹ številka in datum prejetega dopisa, vsebina, datum pošiljke, število kopij, komu je bil spis namenjen in opombe. Opozoriti je potrebno na posebnost, da so enake odloke, okrožnice, navodila in podobne dopise, ki so jih pošiljali različnim naslovljencem, vpisovali pod isto številko, ki so jo potem razdelili na podštevilke.²²

Pri odseku za izgradnjo narodne oblasti so vodili tri vrste delovodnikov: delovodnik za odposlane spise,²³ delovodnik za prejete spise²⁴ in delovodni protokol. Prva dva sta enostavna delovodnika z naslednjimi rubrikami: številka, komu je bilo poslano in kaj. Delovodni protokol pa je bil kombiniran delovodnik z rubrikami: zaporedna številka, datum, odpošiljalec, število in datum prejetega dopisa, vsebina, prejšnja zveza, datum rešitve, komu je namenjen, vsebina, poznejša zveza.

Odsek za kmetijstvo je vodil delovodni protokol²⁵ z naslednjimi rubrikami: datum, število protokola, prejeta od koga, poslano komu, vsebina, opomba.

Odsek za prehrano je najprej vodil enostavni delovodnik,²⁶ ki je imel naslednje rubrike: datum, prejeta odposlano, številka protokola, rešitev predmeta, opomba. Nato pa je začel voditi kombinirani delovodnik,²⁷ ki je

imel na tiskanem obrazcu naslednje rubrike: opravilna številka, dan knjiženja, vlagatelj opravilne številke in datum vloge, predmet vloge, referent, kratka vsebina rešitve, komu je bilo poslano, datum rešitve.

Pri odseku za sodstvo so vodili dva delovodnika. Posebej za odposlane²⁸ in posebej za poslana spise.²⁹ Oba imata iste rubrike: tekoča številka, datum, sprejemnik – odpošiljatelj, zadeva.

Pri odseku za prosveto so vodili:³⁰ delovodnik odseka,³¹ delovodnik oddelka za osnovno šolstvo,³² delovodnik oddelka za umetnost in ljudsko prosveto.³³ Ko je bil ta oddelek razdeljen na dva samostojna oddelka, pa so vodili za vsakega poseben delovodnik.

Delovodnik odseka je imel naslednje rubrike: številka, dan, komu, vsebina, opomba.

Delovodnik oddelka za umetnost in ljudsko prosveto je imel naslednje rubrike: zaporedna številka, prejeli od, datum, poslani na, predmet.³⁴ Delovodnik oddelka za ljudsko prosveto je imel naslednje rubrike: zaporedna številka, dan, kdo, predmet, rešitev, opombe.

Delovodnik oddelka za osnovno šolo je bil razdeljen na dva dela: posebej so vodili za prejete in posebej za odposlane spise. Imela sta enake rubrike: zaporedna številka, kdo pošilja, kdo sprejme, kaj.

Arhivsko gradivo SNOS

Fond SNOS hrani več arhivov, kar povzroča težave arhivistu kot raziskovalcu. Posledice takega stanja so dvojne. Arhivsko gradivo je ločeno. Tako je npr. del gradiva za volitve v NOO v enem, del pa v drugem arhivu. Na drugi strani pa je gradivo urejeno po različnih kriterijih, tudi ob predpostavki upoštevanja prvotne ureditve. Del gradiva pa še ni evidentiran in je verjetno izgubljen. Poseben problem je gradivo za obdobje po vojni (po 5. 5. 1945). Tega gradiva je v primerjavi z obdobjem 1944–1945 zelo malo, zato to gradivo ne omogoča rekonstrukcije niti obdobja niti dogajanja.

Največ gradiva SNOS hrani Inštitut za zgodovino delavskega gibanja v Ljubljani, in sicer 80 fasciklov (od štev. fase. 447 do štev. fasc. 526). Dele gradiva pa hranita Arhiv SR Slovenije (10 fasciklov) in Arhiv CK ZKS. Za gradivo, ki ga hrani Arhiv SRS sem pripravil analitični inventar.

Opombe:

- 1 Predsedstvo je lahko pomilostilo tiste, ki so kršili zakon LRS, na podlagi Zakona o kaznovanju zločinov zoper slovensko narodno čast.
- 2 18. 9. 1945 je bil z odlokom ustanovljen Odbor za prošnje in pritožbe, ki je opravljal to nalogo v okviru predsedstva.
- 3 V zvezi s prošnjami zasebnikov je traktat še vedno veljalo v upravnem postopku načelo dveh instanc, glede nadzorstvenih pritožb pa še ni bilo upravno-sodne kontrole aktov izvršilnih organov.

- 4 II. zasedanje SNOS je bilo od 9. do 10. septembra 1946.
- 5 Odlok je določal, da vodi dodatno število članov: Slovensko Primorje 20 članov, Štajerska 21 članov, Gorenjska in Koroška 19 članov. Odlok je tudi določal, da bodo zaradi izrednih vojnih razmer izvedli te volitve polagoma z osvobajanjem slovenskega ozemlja.
- 6 Predsedstvo so sestavljali: predsednik, 3 podpredsedniki, sekretar in člani.
- 7 Za II. člana je bil izvoljen France Bevk kot predstavnik Primorske.
- 8 Boris Kidrič je kot predlagatelj tega odbora menil, da je njegova edina naloga priprava odlokov, ki bodo spremljali graditev narodne oblasti. Druge naloge, ki naj bi jih opravljal odbor po odloku, je uresničevalo predsedstvo samo, del pa je prešel ja navnega tožilea.
- 9 V začetku se je imenoval oddelek za osnovno šolstvo.
- 10 V začetku se je imenoval oddelek za umetnost in ljudsko samodejavnost.
- 11 Te naloge so opravljali: narodna zaščita, OZN, vojska in narodna sodišča.
- 12 Komisija se je najprej imenovala Komisija za upravo razlaščene imovine. Predsedstvo pa je menilo, da ni mogoče obdržati tega imena zaradi političnih razlogov, zato se je sredi maja preimenovalo.
- 13 Pod narodno imovino so pojmovali tri vrste imetja: tisto, ki je bilo last izseljencev, zapuščeno in pa tisto, ko so jo odvzeli izdajaleem.
- 14 Z odlokom predsedstva 12. 3. 1944 se je Znanstveni inštitut preimenoval v Znanstveni inštitut pri predsedstvu SNOS in je prešel v pristojnost predsedstva, prej je spadal v pristojnost IOOF.
- 15 Od 5. 5. 1945 do septembra 1946 je izdalo predsedstvo oziroma prezidij 64 zakonov, odlokov in ukazov.
- 16 Od 5. 5. 1945 do septembra 1946 je rešilo predsedstvo oziroma prezidij 2700 zadev.
- 17 Prejeti spisi od delovodne številke (naprej številke) 1 do 850 (od 11. 3. 1944 do 17. 9. 1944). Odposlani dopisi pa od števoke 1 do 631 (od 17. 3. 1944 do 28. 9. 1944).
- 18 Kombinirani delovodnik so vodili od šte. 851 do 1424 (od 17. 9. do 15. 12. 1944).
- 19 Vodijo od šte. 1 do 14 (10. 4. do 25. 11. 1944).
- 20 Vodijo od 22. 2. do 27. 4. 1945.
- 21 Vodijo od delovodne šte. 1 do 207 (od 5. 1. do 1. 5. 1945).
- 22 Npr.: okrožnico vsem okrožnim NOO, 8. 2. 1945, so vodili od šte. 29/1 do šte. 29/13, kar je pomenilo, da so jo poslali 13 odborom.
- 23 Vosijo šte. 1 do šte. 257 (datumov niso vpisovali).
- 24 Vodijo od šte. 1 do 539 (od 14. 3. do 29. 12. 1944).
- 25 Vodijo od šte. 1 do 31 (od 31. 10. do 31. 11. 1944; nadaljujejo pa nato do oktobra 1945).
- 26 Vodijo od 29. 8. do 6. 10. 1944 (delov. šte. ni).
- 27 Vodijo od 29. 8. 1944 do 14. 5. 1945 (številke so vpisovali neredno).
- 28 Za odposlane spise so v letu 1944 vodili od šte. 1 do 159 (od 1. 9. do 19. 12. 1944). V letu 1945 pa od šte. 1 do 133 (od 1. 1. do 26. 4. 1945).
- 29 Za odposlane so v letu 1944 vodili od šte. 1 do 155 (od 10. 9. do 31. 12. 1944), v letu 1945 pa od šte. 1 do 104 (od 1. 1. do 10. 4. 1945).
- 30 Na II. seji odseka za prosveto, 3. 12. 1944, so sklenili, da vodijo, rešujejo in sprejemajo pošto ločeno odsek in oddelki. Na III. seji pa so 10. 12. 1944 sprejeli sklep, da se uvedeta ločen inhibit in ekshibit.
- 31 Odsek je vodil od št. 1 do šte. 142 (od 1. 12. 1944 do 25. 4. 1945).
- 32 Oddelek je vodil prispelne spise od šte. 1 do 380 (od 1. 9. 1943 do 2. 10. 1944), odposlane pa od šte. 1 do 167 (od 24. 3. do 28. 9. 1944).
- 33 Oddelek za umetnost in ljudsko prosveto je vodil od šte. 1 do 187 (od 24. 3. do 30. 12. 1944).
- 34 Če so prejeli, so vpisali v rubriko II., če pa so poslali, pa v rubriko IV.

Irena Umek

Vključenost slovenskega narodnostnega teritorija v avstroogrsko monarhijo pred letom 1918 pogojuje, da je pomemben del virov za zgodovino Slovencev v drugi polovici 19. stoletja v fondih centralnih upravnih uradov na Dunaju. Centralna uprava, ki je bila v Avstriji sprva organizirana kolegijsko, je leta 1848 doživela velike spremembe. Ustanovili so nove centralne upravne organe – ministrstva –, tako ministrstvo za zunanje zadeve in zadeve cesarske hiše, ministrstvo za notranje zadeve, pravosodno ministrstvo, trgovinsko ministrstvo, finančno ministrstvo, vojno ministrstvo, ministrstvo za uk in bogočastje in ministrstvo za poljedelstvo in rudarstvo. Večina teh ministrstev je imela svoje predhodnike v prejšnjih kolegijsko organiziranih oblastvih, nekatera pa takih predhodnikov niso imela. Ta organizacijska struktura je doživela do propada avstroogrsko monarhije v letu 1918 še spremembe, tako so bili za nekatere resore na novo ustanovljeni še: policijsko ministrstvo 1859–1870, ministrstvo za deželno brambo in javno varnost 1868, ministrstvo za železnice 1896, ministrstvo za javna dela 1908 in tik pred koncem monarhije še ministrstvo za socialno skrbstvo in ministrstvo za ljudsko zdravstvo.¹ Večino teh fondov hrani danes Splošni upravni arhiv, delno pa tudi drugi arhivi: vojni, finančni, lišni, dvorni in državni. Pri delu za izvedbo sporazuma med Jugoslavijo in Avstrijo iz leta 1923, ki določa v čl. VI, da se vrne gradivo ministrstev 1888–1918, so bili pregledani fondi ministrstev in evidentiran sistem njihove ureditve. V naslednjih vrstah bomo podali strukturo ureditve fondov ministrstev, ki so danes v Splošnem upravnem arhivu na Dunaju, in opozorili na gradivo v njih, pomembno za zgodovino Slovencev.

Notranje ministrstvo je 1848. leta prevzelo posle ukinjenega policijskega dvornega urada in del poslov dvorne pisarne. Kompetence notranjega ministrstva so se spremenile že naslednje leto, ko so mu odvzeli verske zadeve. V letu 1852 pa je vodstvo policijske uprave prevzel najvišji policijski urad (Oberste Polizeibehörde). Ta je od 1858 dalje obdržal vodstvo policije v državnih in varstveno-policijskih zadevah, administrativne zadeve lokalne policije pa je vodilo notranje ministrstvo. V letu 1859 je bilo najvišje policijsko oblastvo ukinjeno in namesto njega je bilo ustanovljena policijsko ministrstvo, notranje ministrstvo pa je prevzelo vodstvo žandarmerije. Leta 1853 je ministrstvo dobilo še resor kmetijstva, vključno s kmetijskim in gozdarskim parkom. Ko je bila l. 1860 reorganizacija centralne uprave, se notranje ministrstvo preimenuje v Državno ministrstvo (Staatsministerium), ki je prevzelo tudi posle ukinjenega ministrstva za uk in bogočastje. V letu 1867 je državno ministrstvo ukinjeno, ponovno je bilo ustanovljeno notranje ministrstvo, ki je prevzelo politično administrativno vodenje zadev dežel. Del kompetence je izgubilo notranje ministrstvo v letu 1868, ko sta bili ustanovljeni ministrstvi za deželno brambo in javno varnost ter za kmetijstvo, in leta 1908, ko je bilo ustanovljeno ministrstvo za javna dela. Kompetence notranjega ministrstva so se razširile ponovno leta 1870, ko je z ukinitvijo policijskega ministrstva notranje ministrstvo znova prevzelo policijske zadeve.

Kompetence notranjega ministrstva so bile med drugimi tele: vodstvo politično upravnih zadev in politične uprave

podrejenih oblasti in uradov, zadeve javne varnosti (npr. družtev, tisk), regulacija okrajev, določitev sedežev nižjih političnih oblastev in uradov, vodstvo javnih sanitetnih zadev, zadeve zemljiške odveze, evidenca prebivalstva in izvedba ljudskega štetja, vodstvo in nadzorovanje matičnih knjig, humanitarnih zavodov, bolnišnic, potrjevanje preliminarjev od države nedotiranih političnih fondov, plemiške zadeve, fevdne zadeve, zadeve ustanov, zadeve občinskih in okrajnih zastopstev, potrjevanje županov in predstojnikov okrajev, imenovanje predsednikov deželnih zborov, domovinske zadeve, podelitve obrtnih prevoznih koncesij, odločitve v prestopkih glede vodne policije, obrtnih, lovskih, gozdarskih in poljedelskih predpisov, ribolovnega, vodnega zakona in patenta o orožju, zadeve družtev, pravica združevanja, dovoljenje delniških družb, vodstvo delavskega nezgodnega in pokojninskega zavarovanja.³

Notranje ministrstvo je bilo organizacijsko razdeljeno na predsedstvo in departmaje. V okviru ministrstva so delovali še naslednji uradi ali sveti: arhivski svet, najvišji sanitarni svet, stalni svet za zadeve prometa z živili in drugimi predmeti uporabe, svet za zavarovanje, komisija za regulacijo Donave, hidrografični centralni urad (do l. 1908).

Fond notranjega ministrstva sestavljajo:

- predsedstveni spisi 1848–1918
- splošni spisi 1848–1918
- splošni spisi Varia 1848–1900
- sanitetni spisi S 1911–1918
- spisi zavarovanja V 1907–1918
- spisi prehrane E 1917–1918.

Predsedstveni spisi se dele na dve registraturi: 1848–1899 in 1900–1918.⁴ Gradivo je razvrščeno v prvi registraturi po registraturnem načrtu na 47 oddelkov, ki se ponekod dele na pododdelke, in obsega skupaj 1200 fasc. V pododdelke je gradivo še podrobneje razvrščeno predvsem po deželah, krajih, rekah, priinških oseb, vrstah institucij.

Po deželah je gradivo razvrščeno v naslednjih oddelkih:

- 3 deželnoknežji uradi, nadzorovanje okrajnih glavarstev, občinske zadeve, sodna ustava in jezik poslovanja,
- 4 personalije,
- 11 občinske zadeve, volitve županov,
- 20 varnost in žandarmerija,
- 22 upori, revolucije, ekscesi,
- 31 deželnozborske volitve, deželna zastopstva,
- 33 statistika, ljudska štetja (do l. 1864),
- 42 proračuni dežel, fondi.

Zato tu najhitreje najdemo gradivo, ki se nanaša na slovensko ozemlje. Mnogo zanimivega gradiva vsebujejo tile oddelki oziroma pododdelki: železnice (signatura 14/6), družstva in društvena zborovanja 1851–, četrletna poročila deželnih vlad oziroma namestništev o delovanju društev 1878– (signatura 15 splošno), poročila o delovanju posameznih društev 1851– (signatura 15/1–16), ustanovitev delavskih društev (signatura 15/1), poročila o ljudskih shodih in delavskih zborovanjih (signatura 15/3), knjižna cenzura in tiskovne tožbe (signatura 16), delavski nemiri 1870– (signatura 20/9), upori, revolucije, štrajki (signatura 22), učni zavodi (signatura 38).

Leta 1900 so spremenili registraturni načrt, vse gradivo so razvrstili v 43 oddelkov, ki so jih ponekod delili na pododdelke (npr. signatura 11/1 statuti mestnih občin, volitve županov, 20/9 delavska policija, red služinčadi, štrajki). Registratura 1900–1918 obsega kartone št.

1200–2503. Kot arhivski pripomoček za iskanje gradiva služi navedeni inventar, ki pa podaja le podroben registraturen načrt glede na razvrstitev gradiva v posameznih kartonih.

Splošni spisi so bili delno že preškartinani, delno pa so bili poškodovani v požaru leta 1926, tako je gradivo ohranjeno precej nekompletno. Splošni spisi so razdeljeni na tri registraturne periode: 1848–1869, 1870–1899 in 1900–1918.⁵ Spisi v prvi registraturi 1848–1869 so razvrščeni v sedem oddelkov, ki se dele na pododdelke. Te označujejo velike črke abecede in arabske številke. V nekaterih oddelkih dele gradivo tudi po deželah:

oddelek II: pododdelek A/3 meje, A/4 fevdi, III A/4 personalije, A/6 personalije okrajna glavarstva, A/7 personalije gradbenih uradov; IV, D/7 privilegiji, F trgovina in obrt, G/2 red poljske policije, vodna pravica, G/11 gozdarstvo, G/13 lov, ribolov, škoda po divjačini, K/2 odveza zemljiških bremen, K/3 zemljiška odveza, K/7 zemljiška posest, odstop bregov, L/1 sanitetne zadeve, sanitarna poročila, M/1 policijska oblastva, policijski fond, žandarmerija; V, D/1 užitninski davek, F/8 preliminariji, računski zaključki, dotacije, fondi, G/2 hranilnice, društva, železnice, G/3 gradbene zadeve, G/4 fondi, G/5 gradbeni redi, G/8 ceste, mitnice, G/9 mostovi, brodovi, G/10 vodne zgradbe, vodna stanja, G/11 vodna policija, plovba; VII, A/3 vojaški izobraževalni zavodi, A/4 rekrutacija, oprostitev vojaštva, A/5 deželna bramba, A/6 nacionalna garda, A/7 nastanitev vojaštva, A/12 vojaška vežbališča, A/14 vojaške priprege, maršrute, A/19 izpust iz vojske, A/25 vojna odškodnina. Gradivo je v oddelkih razvrščeno kronološko po delovodniških številkah, v pododdelku V G/2 (hranilnice, društva, železnice) pa je razvrščeno gradivo po abecedi nazivov društev, hranilnic oziroma železniških prog.⁶ Gradivo obsega danes 372 kartonov.

Del gradiva iz oddelka VII A/6 so ob ustanovitvi ministrstva za deželno brambo izločili iz registrature notranjega ministrstva in ga uvrstili v signaturo 12 ministrstva za deželno brambo.

Druga registratura 1870–1899 ima nov registraturen načrt glede na spremembe kompetenc notranjega ministrstva. Razdeljena je na 42 oddelkov,⁷ ki se dele dalje na pododdelke, oboje označujejo arabske številke. V nekaterih oddelkih in pododdelkih je gradivo razvrščeno tudi po deželah, imenih oseb in krajev. Tako razvrstitev gradiva zasledimo v oddelkih: 3 jezik, poslopja, pavšali, 3/2 notarji, 4/5 komisije za preizkušanje pamih kotlov, dnevnic, 4/8 izpraševalne komisije, 5 „milosti“, 6 fevdi, 9 državne in mejne zadeve, 10/3 kontribucije, predujmi, 10/1 zemljiška odveza, servituti, naturalne dajatve, 10/4 odstopi morskoga brega, zemljiška posest, 11 občinske zadeve, volitve, personal, 11/1 deželna glavna mesta in mesta z lastnim statutom, volitve županov, mestni statuti, 11/2 občinsko premoženje, občinska posojila, 11/3 občinske zgradbe, 11/6 ogledi mesa, apalke, ponarejanje živil, 11/7 cementiranje, 11/8 občinska policija, 13 trgovina in obrt, 13/1 vodna pravica, 13/2 plovba, pristaniški redi, pristaniške zgradbe, 14 gradbene zadeve, 14/1 visoke gradnje, 14/2 gradnja cest, 14/3 vodne gradnje, 14/4 mostovi, brodovi, 14/5 cestne mitnine, mostnine, 14/6 železnice, tramvaji, 17 poljedelstvo in gozdarstvo, 18 državna posojila, predujmi, 20 javna varnost, 20/4 prisilne delavnice, 20/9 delovni in plačilni pogoji, 22 nemiri, demonstracije, 22/1 prestopki poljskega, gozdnega, štipendije, 30 državni davki, 31/3

deželni davki, 36 saniteta, 36/1 zdravniški personal, 36/2 bolnišnice in humanitarni zavodi, 36/3 oskrbovalnice, 36/4 zdravilišča, kopališča, 36/5 epidemije, 36/6 cepjenje, 36/7 lekarnarstvo, 36/8 mrliški ogled, 36/9 veterina, 36/10 živalska kuga, 36/11 potni stroški za zdravnike in veterinarje, 37 zavodi za slepe, sirote in neme, 37/1 ubožne zadeve, 42 predlogi davkov, 42/2 računski zaključki. Gradivo, ki se uanaša na društva, je v oddelku 15 razvrščeno po naslovih društev.⁸ Leta 1900 je spremenjen enako kakor v predsedstvenih spisih tudi v splošnih spisih registraturni načrt,⁹ v njem je ostalo še vedno 42 oddelkov. Oddelki se delijo v pododdelke, od katerih se nekateri še teritorialno dele dalje: npr. okrajni zastopi, 7/1 volitve okrajnih zastopov, 11/5 sejni, 11/7 zavodi za preiskavo živil, 13 obrtna sodišča, industrijsko obrtni sveti, 13/2 obrtni obrati, plovba, pristanišča, 14/3 hidrografična služba, 15/6 pokojninsko zavarovanje, 15/7 banke in kreditni zavodi, 15/8 industrijska društva, 15/9 rudarska, kmetijska, gozdarska društva, 15/10 prevoznike družbe, transport in železnice, 15/11 hranilnice, 15/12 zavarovalnice, 16 tisk, 19 vojaške zadeve, 24 cerkev, duhovščina, 25 verske zadeve, 26 blagajne, depoziti, 31/1 deželni zbori, 31/2 deželna posojila, 31/3 predlogi dežel. Vsega gradiva te registrature je 2815 kartonov.

Splošni spisi Varia; spisi v tej registraturi tečejo od leta 1848–1918 in se nanašajo zlasti na policijske zadeve: policijska oblastva, potne liste, izseljevanje.¹⁰ Vseli fasciklov teh spisov je 21. Sanitetne spise so do l. 1910 izvrščali v signaturo 36 splošnih spisov, od tega leta pa so jih odlagali po lastnem registraturnem načrtu, ki ima 42 oddelkov. Sanitetni spisi vsebujejo splošno sanitarne zadeve, sanitarno statistiko, veterino in posamezne bolezni. Vsega gradiva je 173 fasciklov.

Spisi zavarovanj obsegajo spise o delavskem zavarovanju za primer nesreče, bolezni, o bratovskih skladnicah. Do l. 1906 so te spise vlagali med splošne spise, od l. 1907 pa je obstajala lastna registratura. Poleg tega so med ta fond uvrščeni še tako imenovani specialni fascikli, ki vsebujejo letne računске zaključke bolniških blagajn.

Spisi prehrane. Notranje ministrstvo je imelo med svojimi kompetencami tudi skrb za prehrano do l. 1916. L. 1917 je prevzel te posle Urad za ljudsko prehrano, ki je prevzel del poslov tudi od drugih ministrstev. Spisi prehrane so del oddelka ministrstva za prosveto. Nadaljevanje spisov prehrane so splošni spisi urada za ljudsko prehrano od l. 1917 dalje. V tem gradivu so med drugi tudi spisi o inšpektoratih za prehrano v Ljubljani in v Celju 1918 in o demonstracijah zaradi pomanjkanja živil med prvo svetovno vojno.¹¹

Od uradov, ki so delovali v okviru ministrstva, je poseben fond Najvišji sanitetni svet, od katerega sta ohranjeni le dve knjigi in fond plemiškega departmaja, ki je znan tudi kot plemiški arhiv.

Po ukinitvi policijskega ministrstva 1870 je policijske zadeve znova vodilo notranje ministrstvo, ki je te spise razvrščalo v samostojno registraturo Varnostni spisi 1870–1900. Te spise so kasneje uvrstili med splošne in predsedstvene spise ministrstva, kakor sledi iz konkordančne tabele.¹²

Spise so v notranjem ministrstvu po običajnem načinu poslovanja vpisovali v delovodnike in na njih zabeležili delovodniško številko in številko registraturnega oddelka. Razvrstitev spisov po registraturnem načrtu nam kažejo elenkusi, ohranjeni pa so tudi registraturni indeksi.

Pravosodno ministrstvo je ob ustanovitvi 1848. leta nasledilo zadeve najvišjega justičnega urada. V letu 1850 je ostalo le najvišje justično in upravno oblastvo, ker je bilo v tem letu ustanovljeno najvišje sodišče. Pravosodno ministrstvo je bilo razdeljeno na predsedstvo, legislativno in administrativno sekcijo. Legislativna sekcija je vodila zakonodajne zadeve, administrativna pa justično upravo v posameznih deželah.

Fond sestavljajo predsedstveni in splošni spisi. Predsedstveni spisi 1848–1918¹³ so urejeni po delovodniških številkah v okviru vsakega leta. Dele se na spise in Varia, ki vsebuje tudi stanovske izkaze. Ti so razvrščeni po abecedi priinkov. Predsedstvenih spisov je do l. 1918 77 kartonov, stanovskih izkazov po 80 fasciklov.

Splošni spisi so razvrščeni v šest oddelkov:¹⁴ I legislativne zadeve, II sodna organizacija na splošno in po posameznih deželah, kaznilnice, odvetniki, notarji na splošno in po deželah, III osebne zadeve sodišč, višjih deželnih sodišč, deželnih sodišč, okrožnih sodišč, okrajnih sodišč na splošno in po deželah, IV tiskovne zadeve in tiskovine na splošno in po deželah, V civilno pravne zadeve, VI kazenske zadeve. Vsak odderek se deli dalje na pododdelke glede na zadeve ali na dežele. Spise so združevali v zadeve v teku več let.

Posebno zanimivo je gradivo v oddelku VI d nemiri, štrajki, ki vsebuje tudi mnogo pomembnega gradiva za nas. Splošnih spisov je prek 4000 fasciklov. Splošni spisi imajo poleg fasciklov še serijo knjig, ki se nanašajo na organizacijo sodišč, personal, notarje in odvetnike. Teh knjig je preko 1678.

V letu 1848 je stopilo na mesto komerčnega sveta *ministrstvo za trgovino, obrt in javna dela*. V njegov delokrog so spadale tudi železnice, pošta in telegraf. Leta 1859 so ministrstvo ukinili in njegove posle so prevzeli finančno, znanje, notranje in prosvetno ministrstvo. Leta 1861 je bilo ponovno ustanovljeno kot ministrstvo za trgovino in ljudsko gospodarstvo. V njegov delokrog so spadale zadeve trgovine, obrti, rudarstva, rečnega, železniškega prometa, pošte, telegrafa, rudarstva in kmetijstva. Ko je bilo 1868 ustanovljeno kmetijsko ministrstvo, je ministrstvo izgubilo kmetijske zadeve in se je preimenovalo v trgovinsko ministrstvo. V letu 1896 je izgubilo še zadeve železniškega prometa, ker je bilo ustanovljeno posebno železniško ministrstvo. Delokrog ministrstva se je spremenil tudi v l. 1908, ko je bilo ustanovljeno posebno ministrstvo za javna dela.

Specialni organi ministrstva so bili predvsem: Normal-eichungskommission 1872–1908, ko je prešla v resor ministrstva za javna dela, svet za pospeševanje obrti 1892–, patentni urad 1897–, patentno sodišče 1898–, industrijski in kmetijski svet 1898–, delavski statistični urad 1898–, delavski svet 1898–, obrtni svet 1908–, urad za obrtne kreditne zadeve 1909–, direkcija za gradnjo vodnih cest 1901– in stalna komisija za statistiko prometa 1901–.

Fond sestavljajo predsedstveni spisi in splošni spisi. Predsedstveni spisi 1848– so urejeni po delovodniških številkah v okviru vsakega leta.¹⁵ Splošne spise dele na trgovinske spise, obrtne spise in spise plovbe. Trgovinski spisi imajo naslednje registraturne periode:

- 1848–1866, ki obsega spise ministrstva za trgovino, obrt in javna dela 1848–1859, trgovinske spise notranjega in finančnega ministrstva 1859–1861 in ministrstva za trgovino in ljudsko gospodarstvo. Spisi so urejeni po delovodniških številkah.

- 1863–1866 obsega spise ministrstva za trgovino in ljudsko gospodarstvo. Poleg trgovinskih spisov (II spisi), ki obsegajo spise trgovine in obrti, urejene po delovodniških številkah, so tudi spisi pomorstva (MA). Ti so urejeni v po registraturnem načrtu v signature 1–14.

- 1867–1869 spisi ministrstva za trgovino in ljudsko gospodarstvo in spisi trgovinskega ministrstva. Spisi v tej registraturni periodi se dele na trgovinske in pomorske spise. Trgovinski spisi so urejeni po delovodniških številkah, pomorski spisi pa so urejeni po registraturnem načrtu v signature 1–13.

- 1870 spisi ministrstva za trgovino; spisi te registrature so urejeni po registraturnem načrtu, ki združuje spise trgovine, obrti in pomorstva. Enako je tudi v naslednjih registraturnih periodah.

- 1871–1873, 1874–1878 in 1879–1896, ko so spisi razvrščeni na podlagi registraturnega načrta. V zadnjih dveh registraturnih periodah so vodili še posebne serije spisov, in sicer spise pariške svetovne razstave in spise svetovnih razstav.

V letu 1897 se je razvrščanje spisov v registraturi trgovinskega ministrstva spremenilo, ločeno so vodili spise trgovine in obrti (G spisi). Trgovinski spisi (II spisi), ki do l. 1906 vključujejo tudi spise pomorstva, se vodijo po registraturnih načrtih, ki so jih večkrat spremenili. Tako ločimo pri trgovinskih spisih naslednje registraturne periode: 1897–1905, 1906, 1907–1916, 1917–1918. V registraturni periodi 1897–1905 so vodili trgovinske spise po registraturnem načrtu, ki se 1906 spremeni. Od 1907. leta do 1916 razvrščajo trgovinske spise po deželah oziroma po departmajih, istočasno vodijo serijo specialnih fasciklov, ki so razvrščeni po predmetih, od 1917–1918 razvrščajo skupaj s spisi pomorstva spise po delovodniških številkah. Z začetkom svetovne vojne nastane tudi nova serija spisov vojnega gospodarstva (KP spisi) 1914–1918. Te spise so vodili po posebnem registraturnem načrtu. Vseh II spisov je 1662 fasciklov.

Obrtne spise (G spisi) vodijo ločeno od leta 1897. Pri razvrščanju teh spisov so bile rele registraturne periode: 1897–1902, 1903–1905, 1906–1914, 1915–1918. Vse do leta 1915 so razvrščali spise po registraturnih načrtih, posebej so ločevali spise svetovnih razstav, od leta 1915 pa po delovodniških številkah. Tudi v okviru obrtnih spisov je posebna serija spisov vojnega gospodarstva (KP), ki so urejeni po delovodniških številkah. Poleg teh se vodijo kot obrtni spisi tudi spisi departmaja 5 stari 1908–1917, ki so urejeni po lastnem registraturnem načrtu, specialni fascikli (gradivo razvrščeno po snovi), zbirka statotov za združni kataster, legislativni spisi in spisi deželnih namestništev. Vseh obrtnih spisov je 1240 fasciklov. V specialnih fasciklih je tudi gradivo industrijskega in kmetijskega sveta 1898–1918 (specialni fascikel 1208–1211), obitnega sveta 1909–1918 (specialni fascikel 1207). Vseh obrtnih spisov je 1240 fasciklov.

Gradbeni spisi ministrstva za trgovino, obrt in javna gradnja 1849–1859 in notranjega ministrstva 1859 tvorijo posebno serijo obrtnih spisov in so urejeni po delovodniških številkah (88 fasciklov).

V letu 1906 so začeli voditi ločeno spise pomorstva (Sch spisi). Ti so do l. 1916 urejeni po registraturnem načrtu, od 1917 dalje pa so spise pomorstva priključili trgovinskim spisom.¹⁶

Spisi ministrstva za trgovino in ljudsko gospodarstvo

1861–1867, ki se nanašajo na rudarstvo, kmetijstvo in pomorstvo, so razvrščeni posebej in so urejeni po delovodniških številkah.

V okviru trgovinskega ministrstva je delovala tudi sekcija za pošto in telegraf. Spisi te sekcije so bili priključeni kot predspisi fondu Generalne direkcije za pošto in telegraf¹⁷, do 1909 je gradivo urejeno po delovodniških številkah, 1909–1914 po registraturnem načrtu, 1914– po delovodniških številkah. Gradivo sekcije za železnice so razvrščali po registraturnem načrtu, ki se delno naslanja na železniške proge, delno pa na zadeve.

Posebni fondi so tudi gradivo specialnih organov ministrstva: patentni urad,¹⁸ patentno sodišče 1898–,¹⁹ direkcija za gradnjo vodnih poti,²⁰ urad za obrtne kreditne zadeve 1909–1918,²¹ urad za pospeševanje obrti,²² hidrotehnično biro,²³ Kot poseben fond naj še omenim privilegije,²⁴ ki vsebujejo spore zaradi podelitve privilegijev 1861–1907 in svetovne razstave 1850–1902.

Leta 1848 ustanovljeno ministrstvo za poljedelstvo in rudarstvo je bilo najvišji upravni organ za kmetijstvo, rudarstvo, državne domene, gozdove in montanistične obrate. Ko je bilo l. 1853 ukinjeno, je njegove posle s področja kmetijstva prevzelo notranje ministrstvo, finančno ministrstvo je prevzelo rudarske zadeve, upravo državnih domen, gozdov in montanističnih obratov. Kmetijske in rudarske zadeve je 1861 prevzelo novo ustanovljeno ministrstvo za trgovino in ljudsko gospodarstvo.

Kmetijsko ministrstvo, ki je bilo ustanovljeno l. 1868, je imelo sprva le področje kmetijstva, 1872 pa je prevzelo od finančnega ministrstva tudi upravo državnih gozdov, domen, montanističnih obratov in verskega sklada. V okviru ministrstva so delovali še naslednji organi: Zentralpferdezuchtcommission 1876–1903, Zentralpferdezuchtbeirat 1903–, Veterinarbeirat 1906–, Ministerialkommission für agrarische Operationen 1886–.

Fond kmetijskega ministrstva se deli na spise predsedstva in splošne spise. Predsedstveni spisi so urejeni po delovodniških številkah.²⁵ Splošni spisi se dele na 6 oddelkov, od tega pridejo v poštev za proučevanje slovenske zgodovine oddelki: poljedelstvo, gozdarstvo, konjereja,²⁶ veterinarstvo in agrarne operacije. Splošni spisi se dalje dele na splošne in na separatne spise. Splošni spisi so urejeni po registraturnih načrtih. V oddelku poljedelstvo od 1868 dalje in konjereja od 1869 dalje ločimo dve registraturni periodi, prva do 1913, druga 1914–1918. V obeh so razvrščali spise po registraturnih načrtih. Spisi oddelka gozdarstvo tečejo od 1872 dalje. Prej so jih vlagali v odelku poljedelstvo. Spisi tega oddelka so razvrščeni v tri registraturna obdobja: 1872, 1873–1913, 1914–1918. Spisi agrarnih operacij tečejo od 1889 dalje. Od 1906. leta so vodili posebej spise veterinarstva, ki imajo tri registraturne periode 1906, 1907–1913, 1914–1918. Mnogokrat je vseboval registraturni načrt še nadaljnjo delitev po deželah oziroma po državnih domenah. Tako imajo spisi za Dalmacijo signaturo 3, Kranjska 5, Primorje 7, Stajerska 13. Separatni spisi ali konvoluti so urejeni po abecedi zadeve, osebe ali kraja in v njih so predvsem spisi po l. 1888.

Posebna serija so spisi rudarstva in montanističnih uprav, kar je spadalo v pristojnost kmetijskega ministrstva: rudarstvo 1868–1908 in montanistični spisi 1872–1908, ki so urejeni po registraturnem načrtu.²⁷

Ministrstvo za uk in bogočastje; njegov predhodnik ministrstvo za javni pouk je bil ustanovljen na podlagi odloka 23. 3. 1848. V naslednjem letu so ministrstvu

priključili še oddelk za verske zadeve, ki je bil dotlej pri notranjem ministrstvu. Z oktobrsko diplomom 1860 je bilo ministrstvo ukinjeno in njegove posle je prevzelo državno ministrstvo, ustanovljen pa je bil svet javnega pouka (Rat des öffentl. Unterrichts). Po ukinitvi državnega ministrstva 1867 je bilo ponovno ustanovljeno ministrstvo za uk in bogočastje.

V okviru ministrstva so delovale še naslednje komisije: centralna komisija za zadeve obrtnega pouka 1882–, komisija v zadevah umetnosti 1863– in kasneje umetnostni svet 1898–, komisija za pregled predlogov in odobitev učnih tekstov in učnih pripomočkov na ljudskih in meščanskih šolah 1874–, komisija za disciplinske obravnave 1868–. Ministrstvu pa so bili podrejeni še statistična centralna komisija in centralna komisija za raziskave in ohranitev umetnostnih in zgodovinskih spomenikov.

Fond ministrstva za prosveto sestavljajo predsedstveni spisi 1848–, splošni spisi 1848– in personalni sezumi. Komisije, ki so delovale v okviru ministrstva, niso vodile posebnih delovodnikov in so njihovi spisi del fonda. Predsedstveni spisi so urejeni po delovodniških številkah. Splošni spisi se dele na spise pouka in spise bogočastja. Spisi pouka so urejeni po registraturnem načrtu, ki je nespremenjen vso dobo in se ponekod naslanja na teritorialni princip, in se dalje razvrščajo po abecedi oseb ali krajev.²⁸

Oddelk bogočastje; njegovi spisi so od 1848 urejeni na podlagi registraturnega načrta.²⁹ Del spisov bogočastja še ni v arhivu. Centralna komisija za raziskavo in ohranitev umetnostnih in zgodovinskih spomenikov 1856–1918 je bila urejena na podlagi registraturnega načrta. Ker je fond pogorel, je le delno ohranjen. Zato je bil na novo urejen po teritorialnem principu. Manjka pa mnogo spretnega dokumentacijskega gradiva: slik, skic, fotografij in podobnega.

Ministrstvo za javna dela je bilo ustanovljeno leta 1908. Prevzelo je posle, ki so spadali v področje ministrstva za kmetijstvo (rudarstvo, uprave domen, montanistične uprave), trgovine (hidrotehnična dela, zaščitne znake), notranjega, prosvetnega in pravosodnega ministrstva. Fond se deli na predsedstvene in splošne spise. Predsedstveni spisi so urejeni po registraturnem načrtu,³⁰ enako tudi splošni spisi,³¹ ki jih dalje ponekod dele po deželah, krajih oziroma obratili.

Opombe:

- 1 Ernst C. Hebling, *Österreichische Verfassungs- und Verwaltungsgeschichte*, Wien 1956, str. 365 sl., 385.
- 2 Bundesgesetzblatt für die Republik Österreich 1923/118, str. 231 sl.
- 3 E. C. Hebling, n.d., str. 365 sl.; Mischler Eerst-Ulbricht Josef, *Österreichisches Staatswörterbuch*, Wien 1907, 3. Bd., str. 622 sl.

- 4 Splošni upravni arhiv na Dunaju (SUA), Bestandverzeichnis 3.
- 5 SUA, Bestandverzeichnis 300.
- 6 SUA, Bestandverzeichnis 302/1 za signaturo V. G/2.
- 7 SUA, Bestandverzeichnis 300.
- 8 SUA, Bestandverzeichnis 302/2 za signaturo 15.
- 9 SUA, Bestandverzeichnis 300.
- 10 SUA, Bestandverzeichnis Sonderbestande 301.
- 11 SUA, Bestandverzeichnis 160.
- 12 SUA, Bestandverzeichnis Sicherheitsakten 304.
- 13 SUA, Bestandverzeichnis 11.
- 14 SUA, Bestandverzeichnis 110/1, 110/2.
- 15 SUA, Bestandverzeichnis 5.
- 16 SUA, Bestandverzeichnis Bücher 1848–1918 50/1, Schriften 1848–1918 50; Signaturenverzeichnis, Gewerbe Signaturen Übersicht 1897–1899, Signaturen Übersicht 1907–1916 50/3; Signaturenschlagwörter 50/14, 50/15.
- 17 SUA, Bestandverzeichnis 6, 600–609.
- 18 SUA, Bestandverzeichnis 60/2.
- 19 SUA, Bestandverzeichnis 37.
- 20 SUA, Bestandverzeichnis 44.
- 21 SUA, Bestandverzeichnis 50/9.
- 22 SUA, Bestandverzeichnis 50/8.
- 23 SUA, Bestandverzeichnis 50/12.
- 24 SUA, Bestandverzeichnis 50/13.
- 25 SUA, Bestandverzeichnis 13.
- 26 SUA, Bestandverzeichnis 130, Signaturenverzeichnis, Landwirtschaftsammellakten Verzeichnis 134.
- 27 SUA, Bestandverzeichnis 133.
- 28 Bestandverzeichnis 7, Signaturenverzeichnis 7a.
- 29 Bestandverzeichnis 223.
- 30 Bestandverzeichnis 12.
- 31 Bestandverzeichnis 120, Signaturenverzeichnis 121, Registraturverzeichnis 124.

Peter Ribnikar

I.

Arhivi oziroma zunanje službe arhivov v SR Sloveniji opravljajo v smislu 8. člena Zakona o arhivskem gradivu in o arhivih valorizacijo ustvarjalcev arhivskega in registraturnega gradiva. Po določilu zakonskega predpisa arhivi opravljajo za določene ustvarjalce arhivskega gradiva vse naloge, ki jih predpisuje arhivska zakonodaja, za določen del ustvarjalcev arhivskega in registraturnega gradiva pa se ne opravlja službe materialnega varstva arhivskega gradiva. Ocenjevanje oziroma valorizacija ustvarjalcev v pogledu predpisa po 8. členu arhivskega zakona v SR Sloveniji ni poenoteno.

II.

Valorizacijo ustvarjalcev arhivskega in registraturnega gradiva narekujejo določeni kriteriji, ki tudi opredeljujejo pomen gradiva za:

- državo, republiko, širšo regijo in za posamezen kraj;
- družbeno vlogo ustvarjalca;
- količino ustvarjalcev, ki ustvarjajo enako in vsebinsko sorodno gradivo za določeno obdobje ali področje dela.

Ustvarjalci arhivskega in registraturnega gradiva na nivoju republike v pretežni večini ustvarjajo arhivsko gradivo, ki ima splošen pomen za republiko.

Ustvarjalci arhivskega gradiva na stopnji regije, okraja ali občine ustvarjajo v pretežni večini gradivo, ki ima pomen za regijo. Določeni ustvarjalci regije tudi ustvarjajo gradivo, ki ima pomen za republiko in federacijo. Ustvarjalce takega gradiva in gradivo samo, je treba drugače valorizirati in jih ustrezno ovrednotiti.

Ustvarjalci arhivskega gradiva krajevnega pomena spadajo med tiste ustvarjalce gradiva, pri katerih arhivska služba često ne opravlja službe varstva arhivskega gradiva. Ker so določene kategorije gradiva pri teh ustvarjalcih v danih okoliščinah tudi zelo pomembne, je potrebno, da se valorizacija teh ustvarjalcev ne opravlja šablonsko in rutinsko, temveč premišljeno. Merilo za valorizacijo teh ustvarjalcev naj bo pomembnost gradiva, ne pa pomembnost ustvarjalca, ki mu je bila določena na pamet.

III.

Valorizacija ustvarjalcev arhivskega gradiva po dose-
danjih izhodiščih deli ustvarjalce v naslednje skupine:

- upravni organi in organizacije, organizacije družbenopolitičnih skupnosti;
- zavodi s področja družbenih služb;
- družbenopolitične organizacije in društva;
- gospodarske organizacije.

Hranjenje arhivskega gradiva ustvarjalcev s področja uprave in družbenih služb je obvezno zaradi svoje pomembnosti.

Arhivsko gradivo družbenopolitičnih organizacij in društev in ustvarjalce tega gradiva je v SR Sloveniji

potrebno enotno valorizirati. Gradivo teh ustvarjalcev je pomembno za lokalno, regionalno in republiško zgodovinske.

Ustvarjalce arhivskega gradiva s področja gospodarstva je treba valorizirati po različnih kriterijih, kot npr. po gospodarskih panogah, po pomenu in višini družbenega proizvoda, po pomenu gospodarske organizacije za razvoj določene regije itd. Za valorizacijo ustvarjalcev arhivskega gradiva s področja gospodarstva je potrebno upoštevati razširjenost določenih kategorij gradiva iste vsebine pri različnih ustvarjalcih, kot so poslovne banke, Služba družbenega knjigovodstva, carina, Gospodarska zbornica Slovenije, Samoupravna interesna skupnost za ekonomske odnose s tujino in drugi.

Za dobro valorizacijo ustvarjalcev arhivskega gradiva je treba imeti razvid nad vsemi ustvarjalci, njihovimi pristojnostmi in medsebojnimi povezavami, hkrati pa je potrebno imeti pregled nad gradivom, ki ga ustvarjajo. Samo gradivo naj bo merilo za valorizacijo ustvarjalcev.

OBRAZLOŽITEV

Izhodišče za razpravo o valorizaciji ustvarjalcev arhivskega in registraturnega gradiva v SR Sloveniji je 8. člen Zakona o arhivskem gradivu in o arhivih. Arhivski zakon v načelu opredeljuje arhivsko in registraturno gradivo v tem, da se mora arhivsko gradivo hraniti ne glede na to, kdaj, kje in pri kom je nastalo, hkrati pa določa, da je po zakonu zavarovano.

8. člen zakona določa, da je pripuščena arhivom ocena, da sami po svoji strokovnosti odločajo o tem, da se varstvo arhivskega gradiva pri določenih ustvarjalcih ne bo izvajalo.

Kmalu po izidu prvega arhivskega zakona v SR Sloveniji (Uradni list SRS, št. 4/1966), so arhivi s posebnimi dopisi obvestili ustvarjalce arhivskega gradiva, da izvajajo službo varstva arhivskega in registraturnega gradiva nad njihovim gradivom. Samo obveščanje ustvarjalcev o načinu izvajanja materialnega varstva, ki so ga opravili pristojni arhivi, ni bilo najbolj koordinirano. To je bilo tudi rezultat premajhnega sodelovanja med posameznimi arhivi. Poleg tega tudi ni bilo prave razmejitev ustvarjalcev arhivskega gradiva med posameznimi arhivi. Takratna arhivska mreža v Sloveniji ni pokrivala celotnega slovenskega teritorija z regionalnimi arhivi, zaradi česar je za določene občine moral opravljati službo varstva republiški arhiv. To stanje se je pozneje izboljšalo, tako da je bil ves slovenski teritorij v republici pokrit po Pokrajinskih in Zgodovinskih arhivih.

Valorizacija ustvarjalcev arhivskega gradiva je bila z arhivsko mrežo v glavnem opredeljena. Obstajale so še nekatere vrzeli glede izvajanja službe materialnega varstva, vendar te niso ovirale delovanja zunanjih služb posameznih arhivskih zavodov. Z reorganizacijami uprave in z nekaterimi sistemskimi družbenimi spremembami so se te vrzeli še nadaljevale, zato bi bilo treba te pomanjkljivosti odpraviti v okviru posebne komisije pri Skupnosti arhivov Slovenije.

Dosedanje ugotovitve kažejo, da je valorizacija ustvarjalcev arhivskega gradiva zajela v pretežni meri ustvarjalce s področja uprave in gospodarstva, deloma pa tudi ustvarjalce s področja družbenih služb. Pri valoriziranju ustvarjalcev s področja družbenopolitičnih organizacij in društev, se pogosto misli, da ne ustvarjajo arhivskega

gradiva. Pogosto obstaja mnenje, da se dokumenti zanje hranijo na drugih mestih, kot npr. pri upravnih organih, samoupravnih skupnostih in zvezah. Tako gledanje na te ustvarjalce je preveč enostransko in bi bilo potrebno, da razgovori v Ljubju obravnavajo tudi ustvarjalce tega področja.

Kriteriji in valorizacija ustvarjalcev arhivskega gradiva z ozirom na pomembnost arhivskega gradiva so do neke mere že podani v obstoječi arhivski mreži. Seveda se teritorialni pomen arhivskega gradiva ne more dosledno vzporejati in pokrивati z arhivsko mrežo. Primere odstopanja je treba urejati med prizadetimi arhivi. Največkrat je vzrok za nastanek takih primerov v veliki dinamiki našega družbenega razvoja in z razširjenosti pristojnosti nekaterih ustvarjalcev arhivskega gradiva. Valorizacija ustvarjalcev arhivskega gradiva z ozirom na teritorialne kriterije zadeva zlasti ustvarjalce s področja uprave, družbenih služb in gospodarstva. V času priprav za ljubjsko razpravo je bilo ugotovljeno, da se nobenega ustvarjalca arhivskega gradiva s področja uprave v širšem smislu ne more izpustiti iz službe varstva; to ima za posledico, da so ti ustvarjalci označeni kot ustvarjalci arhivskega gradiva, katerih gradivo morajo arhivi spremljati ob njegovem nastajanju, materialnem varovanju in zanj skrbeti po prevzetju v arhiv. Te ustvarjalce bi bilo treba valorizirati le v tem smislu, da se jih uvršča med prioritete oziroma manj prioritete ustvarjalce. To bi se odražalo v intenzivnejši ali manj intenzivni službi varstva arhivskega gradiva od strani pristojnih arhivov. Pri teh ustvarjalcih stopa v ospredje vprašanje, katere kategorije gradiva bodo valorizirali za trajno hranjenje in katere ne.

Valorizacija ustvarjalcev arhivskega gradiva z ozirom na njihovo družbeno vlogo, je pomemben činitelj za opredeljevanje ustvarjalcev. Večkrat imamo opravka z ustvarjalci, ki ustvarjajo sorazmerno majhne količine arhivskega gradiva, vendar je njihovo gradivo zelo dragoceno za razna področja družbenega življenja, posebno še za kulturno zgodovino določene regije ali tudi republike, kar pa iz samega imena ustvarjalca ni mogoče sklepati. Med take ustvarjalce moremo uvrščati zlasti one s področja družbeno-političnih in drugih družbenih organizacij in društev, katerih delovanje ni pomembno le za neko regijo, ampak se njihovo delovanje usmerja tudi na širše teritorialno območje, morda celo prek državnih mej. Številna strokovna društva, kulturno-prosvetna društva, razne družbene organizacije s socialno-človekoljubnimi cilji so v svojem delovanju napravili velik razvoj, nekateri so se uveljavili celo v mednarodnih krogih.

Imamo tudi primere gospodarskih organizacij, katerih dejavnost je pomembna za republiški ali pa celo mednarodni okvir. Družbena vloga teh ustvarjalcev mora biti

poseben kriterij pri njihovi valorizaciji, česar doslej nisimo vedno upoštevali.

Velik pomen pri valorizaciji ustvarjalcev arhivskega gradiva predstavljajo tisti ustvarjalci, ki ustvarjajo enako ali po vsebini enako oziroma vsebinsko sorodno gradivo za določeno področje dejavnosti. Take ustvarjalce je treba vsestransko preučiti, še posebej njihove pristojnosti in povezanost v okviru upravnega in samoupravnega mehanizma in gospodarskega ali drugega družbenega okvira. Ta medsebojna povezanost nam more v marsičem pomagati pri ugotavljanju in evidentiranju istih kategorij gradiva, ki se nahajajo pri različnih ustvarjalcih. Zaradi teh okoliščin je treba gledati na valorizacijo ustvarjalcev s širšega vidika, v povezavi z določenimi skupinami ustvarjalcev arhivskega gradiva. Posebno izrazito se odraža ta problematika valorizacije pri ustvarjalcih gradiva s področja gospodarstva. Delovanje gospodarskih organizacij je v sedanjosti in v danem družbenopolitičnem sistemu v mnogočem povezano z upravnimi organi, Gospodarsko zbornico Slovenije, v okvirih samoupravnih skupnosti, s SDK, sodišči, zavodom za statistiko, Carinarnico itd. Prav zato bomo našli na določene kategorije gradiva enega in istega ustvarjalca na več mestih. Zato se bomo morali pri valorizaciji ustvarjalcev odločati o tem, pri katerem ustvarjalcu bomo hranili take kategorije gradiva. Arhivi morajo zaradi tega pristopiti k valorizaciji ustvarjalcev študijsko in po najhitrejšem premisleku sprejeti sklep o njihovi valorizaciji.

Komisija, ki je pripravljala poglavje o valorizaciji ustvarjalcev arhivskega gradiva za Ljubju, je želela izdelati sistematični tabelarni pregled ustvarjalcev za določeni del področja uprave in zavodov s področja uprave na nivoju republike in okraja — občine. Za ta namen je bil opravljen pregled uradnih listov in je bil tudi izdelan popis teh ustvarjalcev. Ta popis bo v veliko pomoč pri razpravi o valorizaciji ustvarjalcev, poleg tega pa bo arhivom tudi v pomoč pri ugotavljanju ohranjenosti določenih fondov na nivoju republike in regije. Ta seznam-popis ustvarjalcev bo potrebno še povezati z obdelavo pristojnosti in medsebojne povezanosti ustvarjalcev in pomeni v tej fazi izhodišče za pristop k delu valorizacije ustvarjalcev s področja uprave.

Valorizacijo ustvarjalcev arhivskega gradiva s področja družbenih služb, družbenopolitičnih in drugih organizacij in društev ter s področja gospodarstva je treba izvesti z določeno metodologijo, ki bo le načelno pomagala pri reševanju celotne problematike. Merilo za valorizacijo ustvarjalca naj ne bo naziv ustvarjalca, ampak arhivsko gradivo, ki nastaja pri njem. Le vrednost in pomembnost arhivskega gradiva je zanesljiva pot za valorizacijo ustvarjalcev.

ZAKLJUČKI SEKCIJE ZA VALORIZACIJO USTVARJALCEV NA SEMINARJU V PTUJU

Marjan Zupančič

V začetku dela sekcije (15 udeležencev) se je govorilo predvsem o smiselnosti valorizacije ustvarjalcev. Ugotovljeno je bilo namreč, da sta valorizacija gradiva in valorizacija ustvarjalcev tesno povezani. Vendar smo bili kljub nekaterim pomislekom mnenja, da je treba ustvarjalce valorizirati čimprej in s tem omogočiti arhivom ustrezno varstvo arhivskega gradiva pri izbranih ustvarjalcih.

Med diskusijo je bil večkrat izražen pomislek, da bi bili z valorizacijo ustvarjalcev nekateri manjši arhivi prizadeti pri obsegu dela in s tem povezanih finančnih sredstvih. Vendar se je pokazalo, da to ni res, ker se bodo pri kriterijih za to valorizacijo upoštevali tudi kriteriji, po katerih bodo prišli v poštev za varstvo arhivskega gradiva pri njih tudi organi in organizacije, ki so regijskega, lokalnega in kakšnega drugega pomena.

Prav tako je bilo opozorjeno, da valorizacija ustvarjalcev ne sme biti izdelana za neko krajšo dobo, ampak mora biti opravljena tako, da bo lahko upoštevala vse spremembe pri ustvarjalcih, ki bodo nastajale v prihodnosti.

Po temeljiti razpravi o kriterijih za valorizacijo ustvarjalcev smo izoblikovali nekatere elemente za kriterije, ki

pa jih bo potrebno še dopolniti in obdelati. Ti elementi so naslednji:

1. pomembnost ustvarjalca,
2. narava in vrsta dejavnosti,
3. historigčni moment,
4. krajevni pomen in vloga ustvarjalca v regiji in kraju,
5. obinejno področje,
6. izjemne okoliščine,
7. kulturne in gospodarske posebnosti,
8. pojavljanje enakega gradiva pri drugih ustvarjalcih,
9. izkušnje arhivov glede uporabe tovrstnih fondov in
10. vzorčni primeri.

Po končani diskusiji v okviru sekcije, smo se zedinili v tem, da trenutno še ne moremo izvesti celotne valorizacije ustvarjalcev. Za ustvarjalce s področja upravnih organov in družbenopolitičnih skupnosti ter samoupravnih interesnih skupnosti na vseh nivojih je jasno, da pridejo v poštev za opravljanje varstva arhivskega gradiva. Za ostala področja pa bo potrebno izvesti valorizacijo.

Delovna skupina bo nadaljevala delo in bo v naslednji fazi pripravila pregled pristojnosti in medsebojnih odnosov med ustvarjalci na področju družbenih služb, gospodarstva, družbenopolitičnih organizacij ter društev. V zaključni fazi pa bo pripravila elaborat o valorizaciji ustvarjalcev in ga predložila v obravnavo uporabnikom.

Pri pripravi kriterijev za valorizacijo ustvarjalcev se bo delovna skupina povezala s strokovnjaki z določenih področij.

Vladimir Žumer

Evidence o arhivskem gradivu oziroma o fondih pred prevzemom v arhiv morajo na jasn in jednat način vsebovati podatke o gradivu in o opravljenih delih v zvezi z varstvom. Omogočiti morajo temeljit pregled in analizo fonda po prevzemu v arhiv pred tako imenovano arhivistično obdelavo gradiva. Potreba po enotnih evidencah v vseh slovenskih arhivih je na posvetovanju v Ptujju maja leta 1980 pripeljala do široke razprave o predlogu enotnih oziroma po možnosti obveznih evidenc, ki ga je pripravila sekcija za evidence pri Skupnosti arhivov Slovenije. Predlog je bil na posvetovanju dopolnjen in vsebinsko obogaten z dosedanjimi teoretičnimi in praktičnimi izkušnjami strokovnih delavcev s tega področja. Še pomembneje pa je, da evidence upoštevajo tudi najnovejša spoznanja arhivistike oziroma novo usmeritev dela v zunanji službi.

Vsi slovenski arhivi naj bi vodili tri temeljne evidence o arhivskem gradivu pred prevzemom v arhiv:

1. Seznam vseh ustvarjalcev oziroma imetnikov arhivskega in registrativnega gradiva

Seznam naj bi obsegal vse registrirane ali kako drugače evidentirane ustvarjalce in imetnike za območja, ki jih pokrivajo arhivi (Arhiv SR Slovenije na nivoju republike, regionalni arhivi za posamezne občine). Sezname bi ažurirali vsaka tri leta ali po potrebi ob večjih organizacijskih spremembah ustvarjalcev, ob ustavnih in zakonskih spremembah itd. Arhivom naj bi posredovali sezname Zavod SRS za statistiko, občinski statistični organi ali SDK, in sicer na podlagi klasifikacije, ki jo vodijo po Odloku o enotni klasifikaciji dejavnosti (Uradni list SFRJ, št. 34/76) za vse registrirane organe in organizacije. Sezname bi predstavljali izhodišče za valorizacijo ustvarjalcev oziroma fondov, pri katerih bodo arhivi opravljali varstvo. Pri valorizaciji bodo dobrodošli tudi osnovni podatki, ki jih vodi statistika o ustvarjaleh.

Že dalj časa ob analizi dela in uspehov v zunanji službi ugotavljamo, da imamo zajetih v varstvo preveliko število ustvarjalcev gradiva. V zvezi z novo usmeritvijo dela bo kot izhodišče za valorizacijo gradiva treba opraviti najprej močno selekcijo ustvarjalcev, ki bodo vključeni v varstvo oziroma od katerih bodo arhivi prevzemali arhivsko gradivo kot del kulturne dediščine. To velja še zlasti za regionalne arhive. Odločilnoči argument za opravičevanje take selekcije je sicer še ne študijsku dovolj raziskanu dejstvo, da se najpomembnejše gradivo oziroma podatki nahajajo v fondih družbenopolitičnih skupnosti na ravni republike, regij in občin, nadalje v fondih družbenopolitičnih organizacij, samoupravnih interesnih skupnostih, gospodarskih in drugih združenj ter zvez, zavodov za statistiko, planiranje, za čene, SDK itd. Na eni strani se v navedenih fondih gradivo podvaja (poslovna poročila, plani, zaključni računi in proračuni itd.), na drugi strani pa se zbirajo najrazličnejši podatki o poslovanju in delovanju organov in organizacij kot osnovnih ustvarjalcev gradiva. V prihodnje bo kazalo usmeriti službo varstva v najširšem pomenu besede na arhivsko gradivo omenjenih fondov, mnogo manj pa na gradivo številnih manjših ustvarjalcev, katerih gradivo je kot del slovenske kulturne dediščine vse bolj vprašljivo.

Kolikor se bodo slovenski arhivi odločili za ponovno

valorizacijo ustvarjalcev (ob novih spremembah arhivske zakonodaje), bo ta postopek najprej zahteval enoten pristop in kriterije za celotno območje SR Slovenije z upoštevanjem pristojnosti republiških in regionalnih arhivov, nato pa istočasno in koordinirano akcijo vseh slovenskih arhivov.

2. *Kartoteka fondov* z naslednjimi rubrikami in podatki:

- ime fonda,
- naslov ustvarjalca oziroma imetnika fonda s spremembami naslovov in navedbo let obstoja,
- šifra dejavnosti ustvarjalca,
- datum spiejenja v evidenco,
- datum obiskov pri ustvarjalec ali imetniku,
- datum valorizacije gradiva ustvarjalca,
- vrste popisov gradiva,
- časovni razpon gradiva ali od kdaj gradivo izvira,
- obseg gradiva,
- datum prevzema fonda oziroma akcesijskega fonda.

Kartoteka se vodi na kartici formata A 5 z razvrščanjem fondov po decimalni klasifikaciji, v okviru šifre pa po alfabetskem ali numeričnem sistemu.

Za razliko od vseh dosedanjih evidenc, ki so zasledovale na prvem mestu ustvarjalce in imetnike in šele nato njihovo gradivo, so osnova nove evidence *fondi* pred prevzemom v arhiv, ki so še v nastajanju ali pa že predstavljajo zaključeno celoto glede na teoretične arhivske kriterije o formiranju fondov. Za ime fonda se praviloma uporablja zadnji naziv ustvarjalca. Logično je, da je ime fonda, ki še nastaja, istovetno z zadnjim nazivom ustvarjalca. V tem se dosedanja in novi način evidenc ne razlikujeta. Pač pa nov način omogoča večji pregled nad že zaključenimi fondy, ki so bodisi pri imetnikih ali ustvarjaleh. Za lažje razumevanje navajam dva primera: Skupščina občine Ljubljana Center kot ustvarjalec hrani fond z istim imenom, poleg tega pa kot imetnik fond OLO Ljubljana; ITAS Kočevje kot ustvarjalec hrani fond Itas Kočevje, kot imetnik pa fond Rudnik rjavega premoga Kočevje. Podobnih primerov je še nešteto, zato je prav, da že pred prevzemom v arhiv zasledujemo posamezne fonde, ki bodo izhodišče za nastavitev evidenc.

Pod „naslovom ustvarjalca oziroma imetnika fonda s spremembami“ razumemo zadnji naslov ustvarjalca oziroma imetnika, pri katerem fond nastaja ali se hrani, s tekučim vpisovanjem sprememb. Šifra dejavnosti ustvarjalca se vedno nanaša na dejavnost ustvarjalca fonda, nikdar pa na dejavnost imetnika, ki ni njegov ustvarjalec.

3. *Dosje fonda*

Dosje naj bi bil v mapi formata A 4. Na mapi naj bi bilo le ime fonda in šifra dejavnosti ustvarjalca fonda. Okvirno naj bi dosje vseboval naslednje podatke oziroma dokumentacijo o fondu:

- podatke o ustvarjalcu fonda,
- podatke o imetniku fonda,
- dokumentacijo o gradivu fonda: dosedanje vnaprejšnje in izvršilne izločitvene sezname, podatke o umičevanju gradiva, katalog kategorij arhivskega gradiva, popise gradiva, registrativne pripomočke za uporabo itd.,
- dokumentacijo o bistvenih opravljenih delih, ugotovitvah in ukrepih službe varstva, ki naj bi obsegala zapisnike, uradne zaznanke in korespondenco v zvezi z obiski pri ustvarjalcu ali imetniku glede ohranjenosti in urejenosti gradiva, v zvezi z nepravilnostmi materialnega varstva arhivskega gradiva in

ukrepi, v zvezi z odbiranjem in urejanjem arhivskega gradiva, nadalje podatke o danih navodilih, o odgovorni osebi, o arhiviranjih itd.,

- dokumentacijo o prevzemih arhivskega gradiva vključno s popisi.

Podatki o ustvarjalcu naj bi obsegali zlasti: naziv in naslov z vsemi spremembami, podatke o organiziranosti (registracija, likvidacija, predmet poslovanja ali pristojnost, območje delovanja, organizacijske sheme, sistem pisarniškega poslovanja in arhiviranja), bibliografske podatke itd. Pri zbiranju podatkov naj bi se opustil dosednji način zbiranja ustnih informacij ob obisku pri ustvarjaleh. Čim več se bo treba naslanjati na pisane vire in literaturo (sodni register, samoupravni akti, informacijsko-dokumentacijsko gradivo, uradni listi, literatura).

Najpomembnejši del dosjeja mora predstavljati dokumentacija o gradivu fonda. Tu mislim zlasti na katalog kategorij arhivskega gradiva in popise gradiva. Zaradi izjemnega obsega nastajajočega registraturnega gradiva, ki ima v veliki večini le operativni pomen za ustvarjalca z daljšimi ali krajšimi roki lranjenja in nima značaja arhivskega gradiva, bo kazalo v prihodnje za razliko od dosedanjega postopka valorizacije gradiva (vnaprejšnji in izvršilni izločitveni sezname) usmeriti pozornost le na preučevanje, določanje in odbiranje arhivskega gradiva ustvarjalca. Za vsakega ustvarjalca naj bi arhiv vodil katalog kategorij ali zadev arhivskega gradiva, ki naj bi ga določil po temeljiti preučitvi celotnega registraturnega gradiva ustvarjalca. Pri določanju kataloga bo nujna pomoč strokovnjakov samega ustvarjalca, predvsem zaradi poznavanja lastne problematike poslovanja, organizacije, sistema upravljanja in odločanja. Katalog bo predpogoj za izločanje nepotrebne registraturnega gradiva ustvarjalca, na drugi strani pa bo služba varstva arhivov usmerjena predvsem na preverjanje kataloga, odbiranje arhivskega gradiva, materialno varstvo odbranega gradiva, popisovanje itd.

Ker spadajo v delokrog zunanje službe tudi prevzemi arhivskega gradiva, mora dosje fonda vsebovati vso dokumentacijo v zvezi s prevzemi. Zapisniki o izločitvi in prevzemu gradiva morajo poleg uvodnega dela (kraj in datum prevzema, ime in naslov izročitelja ter prevzemnika, citiranje zakonske osnove za izročitev in prevzem) obsegati vsaj naslednje podatke:

- ime fonda,
- nazive ustvarjalcev fonda z navedbo let njihovega obstoja,
- začetno in končno leto nastanka gradiva,
- skupno količino gradiva, izraženo v tekočih metrih ali telmičnih enotah,
- popis arhivskega gradiva, ki je od prevzetega gradiva izjemoma ostal še pri izročitelju zaradi operativnih potreb ali drugih vzrokov, z navedbo, kdaj bo gradivo izročeno arhivu,
- ugotovitve o ohranjenosti gradiva in pojasnila, ki jih je dal izročitelj,
- ugotovitev, da je prevzemnik prevzel gradivo kot celoto in ne odgovarja za njegovo popolnost, kolikor ob prevzemu ni bil napravljen analitičen popis gradiva,
- posebna določila o dostopnosti gradiva za uporabo za raziskovalne, študijske in razstavne namene, ki jih določa izročitelj,
- ugotovitev, da je sestavni del zapisnika tudi priloženi popis gradiva.

Kadar gradivo izroča fizična oseba (zasebnik), mora

zapisnik vsebovati tudi določila o morebitni odškodnini, ali pa ugotovitev, da gre za darilo, odstop gradiva itd.

Na posvetovanju v Ptujju je bilo sklenjeno, da se predlagane evidence vnesejo v predlog navodil o evidenceh v arhivih, ki naj bi dobila status javne listine. Poleg tega pa bo potrebno pripraviti predlog tipskih obrazcev evidence, zlasti za kartoteko fondov. Nekoliko vprašljivi so tipski obrazci dokumentov, ti sodijo v dosje fonda in jih že dalj časa pripravlja komisija za varstvo arhivskega gradiva pred prevzemom v arhiv pri Skupnosti arhivov Slovenije. Verjetno bi bilo koristneje opredeliti vsehino oziroma elemente posameznih dokumentov (katalogov, popisov gradiva, zapisnikov, odločb, uradnih zaznamkov), ki nastajajo ob delu, kot je tu primer zapisnika o izročitvi in prevzemu gradiva. Zdi se mi, da tipski obrazci s točno določeno obliko in vsebino preveč tipizirajo delo in onemogočajo strokovnim delavcem oziroma arhivom lastno iniciativo pri reševanju tekočih problemov, še posebej pa onemogočajo reševanje specifičnih primerov, ki jih je na tem področju arhivskega dela veliko. Mogoče bi bilo koristno (zlasti za pripravnike in za potrebe dopolnilnega izobraževanja arhivskih delavcev), zaradi lažjega razumevanja posameznih elementov, pripraviti k posameznim dokumentom le konkretne univerzalne primere.

Na koncu predlagam enotno klasifikacijo za razvrščanje kartoteke in dosjejev fondov. Predlag je prirejena oziroma dopolnjena enotna klasifikacija dejavnosti, ki je predpisana z Uradnim listom.

PODROČJE 00 – VARSTVO ARHIVSKEGA GRADIVA PRED REVZEMOM V ARHIV

- 0001 Splošno o varstvu arhivskega gradiva pred prevzemom v arhiv
- 0002 Valorizacija fondov oziroma ustvarjalcev
- 0003 Sezname vseh ustvarjalcev gradiva
- 0004 Valorizacija gradiva
- 0005 Tipski sezname gradiva trajne vrednosti
- 0006 Obvestila, navodila, priročniki in seminarji za ustvarjalce
- 0007 Obrazci, navodila in priročniki za delo službe varstva
- 0008 Operativna pomagala in evidence službe varstva

PODROČJE 01 – INDUSTRIJA IN RUDARSTVO

- 0101 Elektrogospodarstvo
- 0102 Pridobivanje premoga
- 0103 Predelava premoga
- 0104 Pridobivanje nafte in zemeljskega plina
- 0105 Proizvodnja naftnih derivatov
- 0106 Pridobivanje železove rude
- 0107 Črna metalurgija
- 0108 Pridobivanje rude barvastih kovin
- 0109 Proizvodnja barvastih kovin
- 0110 Predelava barvastih kovin
- 0111 Pridobivanje nekovinskih rudnin
- 0112 Predelava nekovinskih rudnin
- 0113 Kovinska predelovalna dejavnost
- 0114 Strojna industrija
- 0115 Proizvodnja prometnih sredstev (brez ladjedelništva)

0116 Ladjedelništvo
 0117 Proizvodnja električnih strojev in naprav
 0118 Proizvodnja bazičnih kemičnih izdelkov
 0119 Predelava kemičnih izdelkov
 0120 Proizvodnja kamna, gramoza in peska
 0121 Proizvodnja gradbenega materiala
 0122 Proizvodnja žaganega lesa in plošč
 0123 Proizvodnja končnih lesnih izdelkov
 0124 Proizvodnja in predelava papirja
 0125 Proizvodnja tekstilne preje in tkanin
 0126 Proizvodnja zgotovljenih tekstilnih izdelkov
 0127 Proizvodnja usnja in krzna
 0128 Proizvodnja usnjene obutve in galanterije
 0129 Predelava kavčuka
 0130 Proizvodnja živilskih proizvodov
 0131 Proizvodnja pijač
 0132 Proizvodnja krmil
 0133 Proizvodnja in predelava tobaka
 0134 Grafična dejavnost
 0135 Proizvodnja raznovrstnih izdelkov

PODROČJE 02 – KMETIJSTVO IN RIBIŠTVO

0201 Kmetijska proizvodnja
 0202 Kmetijske storitve
 0203 Ribištvo

PODROČJE 03 – GOZDARSTVO

0300 Gozdarstvo

PODROČJE 04 – VODNO GOSPODARSTVO

0400 Vodno gospodarstvo

PODROČJE 05 – GRADBENIŠTVO

0501 Visoka gradnja
 0502 Nizka gradnja in hidrogradnja
 0503 Instalacijska in ključna dela v gradbeništvu

PODROČJE 06 – PROMET IN ZVEZE

0601 Železniški promet
 0602 Pomorski promet
 0603 Rečni in jezerski promet
 0604 Zračni promet
 0605 Cestni promet
 0606 Mestni promet
 0607 Cevovodni transport
 0608 Prekladalne storitve
 0609 PTT storitve

PODROČJE 07 – TRGOVINA

0701 Trgovina na drobno
 0702 Trgovina na debelo
 0703 Zunanja trgovina

PODROČJE 08 – GOSTINSTVO IN TURIZEM

0801 Gostinstvo
 0802 Turistično posredovanje

PODROČJE 09 – OBRT IN OSEBNE STORITVE

0901 Obrtne storitve in popravila
 0902 Osebne storitve in storitve gospodinjstvom

PODROČJE 10 – STANOVANJSKO-KOMUNALNE DEJAVNOSTI IN UREJANJE NASELJA IN PROSTORA

1001 Urejanje naselja in prostora
 1002 Stanovanjska dejavnost
 1003 Komunalne dejavnosti

PODROČJE 11 – FINANČNE, TEHNIČNE IN POSLOVNE STORITVE

1101 Bančništvo
 1102 Premoženjsko in osebno zavarovanje
 1103 Storitve na področju prometa
 1104 Projektiranje in sorodne tehnične storitve
 1105 Geološka raziskovanja
 1106 Raziskovalno-razvojno delo (razen znanstveno raziskovalnega)
 1109 Poslovne storitve

PODROČJE 12 – IZOBRAŽEVANJE, ZNANOST, KULTURA IN INFORMACIJE

1201 Izobraževanje
 1202 Znanstveno-raziskovalna dejavnost
 1203 Kultura, umetnost in informacije
 1204 Telesna kultura, šport in rekreacija

PODROČJE 13 – ZDRAVSTVENO IN SOCIALNO VARSTVO

1301 Zdravstveno varstvo
 1302 Družbeno varstvo otrok in mladine in socialno varstvo

PODROČJE 14 – DRUŽBENOPOLITIČNE SKUPNOSTI, SAMOUPRAVNE INTERESNE SKUPNOSTI IN DRUŽBENOPOLITIČNE ORGANIZACIJE

1401 *Organi družbenopolitičnih skupnosti*
 14011 Skupščine, politični in izvršilni organi
 14012 Upravni organi in organizacije
 14013 *Pravosodje*
 140131 Redna sodišča
 140132 Samoupravna sodišča
 140133 Javna točilstva
 140134 Javna pravobranilstva
 1402 *Samoupravne interesne skupnosti*
 14021 Samoupravne interesne skupnosti s področja materialne proizvodnje
 14022 Samoupravne interesne skupnosti na stanovanjsko-komunalnem področju
 14023 Samoupravne interesne skupnosti na področju družbenih dejavnosti
 1403 Združenja organizacij združenega dela
 1404 *Družbenopolitične in družbene organizacije in društva*
 14041 Družbenopolitične organizacije
 14042 Družbene organizacije
 14043 Društva
 14049 Druge organizacije
 140491 Verska društva, združenja, skupnosti in cerkve

PODROČJE 15 – POSAMEZNIKI IN DRUŽINE

1501 Posamezniki
 1502 Družine

PODROČJE 16 – ZBIRKE ARIHIVSKEGA GRADIVA

Kristina Šamperl

je operativno pomagalo, ki vsebuje osnovne podatke o prevzetem gradivu in nudi povezavo z vso nastalo dokumentacijo in evidencami, je hkrati inventar gradiva v smislu družbenega premoženja in prva evidenca o gradivu, ki je prišlo v arhiv.

V slovenskih arhivih se vodi akcesijska knjiga obrazce SAS-1. Vodenje se v nekaterih detajlih razlikuje. Da bi prišlo do poenotenja, so vsi slovenski arhivi dobili predlog osnutka v zvezi z vodenjem akcesijske knjige. Osnutek je bil poslan z namenom, da bi vsi slovenski arhivi podrobno opisali svoj način vodenja akcesijske knjige in dodali predloge za morebitne spremembe in dopolnitve.

Predlog osnutka je razviden s priloge št. 1.

Na podlagi odgovorov, literature in prakse v Zgodovinskem arhivu Ptuj so bile izdelane teze: priloga št. 2.

Vendar bi tu rada poudarila, da je bilo sodelovanje arhivov minimalno, le en arhiv je poslal pismeni odgovor in dva ustna, tako da je bilo težko ugotoviti dejanski način vodenja akcesijskih knjig po različnih arhivih.

Na dan ptujskega posvetovanja so vsi udeleženci sekejše za evidence prejeli še dopolnjene teze in po razpravi sprejeli naslednjo opredelitev akcesijske knjige, njeno nalogo, vlogo in način vodenja.

Akcesijska knjiga: je operativno pomagalo, ki vsebuje osnovne podatke o prevzetem gradivu in nudi povezavo z vso nastalo dokumentacijo in evidencami,

- je hkrati inventar gradiva (v smislu družbenega premoženja),
- je prva evidenca, v katero se vnese gradivo, ki je prišlo v arhiv.

Osnovna naloga akcesijske knjige

- je sprotno beleženje osnovnih podatkov o gradivu, ki prihaja v arhiv,
- povezava vse nastale dokumentacije, kar je možno šele takrat, ko je fond že urejen in pride do združevanja med evidencami pred prevzemu in po prevzemu.

Mnogo gradiva je v začetku vnesenega samo v akcesijsko knjigo, zato jo je treba voditi čim bolj pazljivo, natančno in sprotno.

V arhivih naj bi vodili le eno akcesijsko knjigo, v katero se vpisuje vse, kar prihaja v arhiv (razen deponiranega gradiva), se pravi originalno gradivo na najrazličnejšem materialu in reproducirano gradivo. Za varnostno mikrofilmanje in morebitne dopolnilne zbirke naj bodo izdelani posebni sezname.

K akcesijski knjigi so možna razna pomagala, kot npr. indeks (abecedno kazalo) fondov z naslednjimi rubrikami:

- ime prevzetega fonda ali zbirke,
- ime, naziv izročitelja,
- število strani v akcesijski knjigi.

Kazalo je lahko v obliki knjige, kartic, ki se lahko zložijo kronološko, tematsko, po izročiteljih . . .

K akcesijski knjigi moramo imeti tudi dosje.

Prevzeto gradivo se v akcesijski knjigi vpisuje na osnovi prevzemnega zapisnika ali drugega dokumenta o prevzemu, takoj po prevzemu in po vrstnem redu, kot pride v arhivsko skladišče. Podatki o gradivu se vnesejo taki, kot so navedeni v dokumentu o prevzemu. Vsak fond se vpisuje posebej.

Gradivo, prevzeto pred uvedbo akcesijske knjige, se vanjo ne vpisuje. Ponovno „najdeno“ gradivo se vpiše po trenutno tekočo številko. Vse spremembe v nazivu, obsegu, fondih, ugotovljene pri urejanju, se ne vpisujejo v akcesijo, temveč morajo biti dokumentirane v registru fonda.

Način vodenja akcesijske knjige:

1. Zaporedna številka
2. Datum izročitve
3. Naziv gradiva, mejne letnice, količina, vrsta gradiva (orig., prepisi, fotografije, . . .)
4. Izročitelj, način izročitve (prevzem, podaritev, nakup . . .)
5. Uvrstitev gradiva v strukturo arhiva (fond, teh. enota . . .)
6. Prejšnji in poznejši prevzemi, povezava s staro akcesijsko knjigo
7. Opombe - vpisna evidenca pred, ob in po prevzemu akcesijske knjige

PRILOGA ŠT. 1

Predlog osnutka v zvezi z vodenjem AKCESIJSKE KNJIGE

- Osnovna naloga akcesijske knjige je SPROTNO beleženje osnovnih podatkov o gradivu, ki prihaja v arhiv, in sicer:

1. Tekoča številka vpisa-prihoda (ne glede na to, ali je kak del gradiva že v arhivu, ali pa še bo). Odprto ostaja vprašanje, ali si tekoče številke slede skozi leta ali vsako leto na novo.
2. Datum dejanskega prihoda v arhiv.
3. Naziv gradiva, majne letnice, količina, ohranjenost.
4. Ustvarjalec, izročitelj, način izročitve - nakup, dar, prevzem . . .
5. Uvrstitev gradiva v strukturo arhiva.
6. Prejšnji in poznejši prevzemi - povezave tekočih številok vpisov naprej in nazaj.
7. Opombe - povezava s staro akcesijsko knjigo povezava z vsemi evidencami pred prevzemu (kartoteka fondov, dosje fondov, sezname ustvarjaleev); povezava z vsemi evidencami po prevzemu (register fonda, dosje fonda); povezava z vodnikom.

Predstavljen je deloma dopolnjena shema akcesijske knjige - obr. SAS-1.

- Akcesijska knjiga je torej vpogled v gradivo ob prevzemu, je njen člen v verigi evidence, nahaja se kot vezni člen med evidencami pred prevzemu in evidencami po prevzemu gradiva v arhiv.

- Vrste akcesijske knjige:

1. Za spisovno gradivo.
2. Za vse oblike reproduciranega materiala (mikrofilmi, fotografije, filmi, plošče . . .).

- K akcesijski knjigi so možna razna pomagala kot npr. register, dosje, kartoteka . . ., niso pa obvezna.

- Odprto ostaja vprašanje, kam in kako vpisati gradivo, ki je bilo prevzeto že nekoč prej, pa je komaj sedaj najdeno in tudi podatki o predaji so pomankljivi, vpisa v akcesijo ni.

1. Vpis pod trenutno tekočo številko, datum „ponovne“ najdbe s pripisom datuma dejanskega prevzema in ostali podatki.

2. Razna operativna pomagala, vložitna v akcesijo ali v posebne mape, povezava le-teh z delovodnikom in akcesijo.

PRILOGA ŠT. 2

Akcesijska knjiga

Teze:

- je operativno pomagalo, ki vsebuje osnovne podatke o prevzetem gradivu in nudi povezavo z vso nastalo dokumentacijo in evidencami,
- je hkrati inventar gradiva (v smislu druzbenega premoženja).

Osnovna naloga akcesijske knjige

- je sprotno beleženje osnovnih podatkov o gradivu, ki prihaja v arhiv,
- in označitev povezav z vso dokumentacijo in nastalimi evidencami pred prevzemom gradiva v arhiv (kartoteka fondov, dosje fondov, kartice ustvarjaleev) in po prevzemu (register fondov, dosje fondov) . . .

V slovenskih arhivih je obvezna akcesijska knjiga – obrazec SAS-1. V posamezne rubrike vpisujemo naslednje podatke:

1. Tekoča številka vpisa – številke si sledijo zaporedno skozi leta.
2. Datum dejanskega prihoda gradiva v arhiv.

3. Naziv gradiva, mejne letnice, količina, ohranjenost, vrsta gradiva (orig., prepisi, fotokopije, fotografije, mikrofilmi . . .).
4. Ustvarjalec, izročitelj, posredovalec, način izročitve (nakup, dar, izročitev, najdba).
5. Uvrstitev gradiva v strukturo arhiva (v kateri fond, tel. enota . . .).
6. Prejšnji in poznejši prevzemni – povezava tekočih številke naprej in nazaj, morebitna povezava s staro akcesijsko knjigo.
7. Opombe – vpisana povezava z vseni evidencami pred prevzemom, po prevzemu in povezava z vodnikom in obratno.

V arhivih naj bi vodili le eno akcesijsko knjigo, v katero se vpisuje vse, kar prihaja v arhiv, se pravi originalno gradivo na najrazličnejšem materialu in reproducirano gradivo. Za varnostno mikrofilmanje naj bo izdelana posebna evidenca.

K akcesijski knjigi so možna razna pomagala, kot npr. kartoteka, niso pa obvezna.

Gradivo, ki je bilo prevzeto že nekoč prej, pa je šele sedaj najdeno, se vpiše pod trenutno tekočo številko z datumom ponovne najdbe.

Če je bilo v nekem fondu prevzeto gradivo iz več fondov in se to ugotovi šele ob urejanju, se te spremembe ne vnašajo v akcesijsko knjigo, temveč morajo biti dokumentirane v registru fonda.

Tehnični problem vpisa vseh vrst evidenc pod OPOMBE bo verjetneje najlažje rešiti s posebnimi oznakami ali številkami, ki jih bodo nosile mape z evidencami in dokumentacijo.

Marjan Drnovšek, Ema Umek

Evidenca po prevzemu gradiva v arhiv služijo za razvid arhivskega gradiva, ki ga Arhiv hrani, in za dokaz premoženjskega stanja. Med te evidence uvrščamo naslednje: register fondov, doseje fonda.

Register fondov

Register fondov predstavlja skupaj z akcesijsko knjigo dokaz premoženja Arhiva. Voden je ob prevzemu oziroma ngotovitvi fonda. Vpise v register se preveri vsako leto po stanju 20. decembra. Register fondov je voden v obliki kartoteke formata A 5, ki ima tekoče oštevilčene kartice.

Rubrike registra:

1. zaporedna številka registra,
 2. ime fonda z navedbo vseh njegovih predhodnikov oziroma naziv zbirke,
 3. številke vpisov v akcesijsko knjigo,
 4. časovni obseg fonda,
 5. obseg v tm oziroma kosih,
 6. lokacija v skladišču,
 7. stanje obdelave,
 8. povezava med akcesijskimi fondi,
 9. datum nastanitve kartice,
- ad 1) Kartica se vodi za vsak obstoječi, v prihodnje pa vsak akcesijski fond.
- ad 2) Za naziv fonda se vzame naziv zadnjega ustvarjalca prevzetega gradiva.
- ad 3) Številka akcesijske knjige se vpiše (npr. 30/57), če je akcesijska knjiga zaključena vsako leto, oziroma tekoča številka brez navedbe letnice.
- ad 4) Vpišeta se začetna in končna letnica gradiva brez navedbe morebitnih presledkov. Prejšnji ali pozneje priključeni spisi se tudi vpišejo, vendar so ti podatki v oklepaju. Npr.: (1944) 1945–1967 (1968–1970).
- ad 5) Posebne vrste gradiva – listine, zemljevidi, fotografije, plakati, diplome ipd. – se navedejo s številom kosov, mikrofilmi in filmi pa s številom skatel ali zvitkov.
- ad 6) lokacija fonda ali zbirke
- ad 7) brez popisa, prevzemni popis, sumarni popis, analitični popis.

Prilagodljivo je izdelati register fondov v dvojniki, pri čemer se drugi izvod postavi kot kartoteka fondov po predarku vsakega Arhiva, npr. po strukturi, po dejavnostih itd. To je potem pripomoček za informacije, čitalniško službo itd.

Razmisliti je še, da se tretji izvod registra uporabi za republiško evidenco fondov.

Doseje fonda vsebuje vso dokumentacijo o fondu, njegovi obdelavi, restavracijskih posegih, mikrofilmanju itd. Pomaga arhivarju pri obdelavi gradiva, daje vpogled v delo z gradivom in v gradivo.

Sestavni deli doseja fonda so:

- podatki o gradivu,
- delo z gradivom in v gradivo,
- podatki o materialnem stanju gradiva in poškodbah,
- podatki o konservacijskih posegih,
- podatki o mikrofilmanju,
- ureditveni načrt fonda,
- poročilo o obdelavi fonda,
- popis gradiva,
- bibliografija (izdaje virov in prikazov gradiva).

Doseje fonda pred prevzemom v arhiv se priključi po zadnjem prevzemu fonda.

Podatki o gradivu, materialnem stanju gradiva, škartiranju, konservacijskih posegih in mikrofilmanju se vpišejo sproti v obliki uradnih zaznamkov. Podatki o gradivu vsebujejo opozorilo o delih posebno pomembnega gradiva ali drugih opažanjih glede fonda, ki jih arhivist ugotovi pri delu z gradivom.

Ureditveni načrt fonda je predpriprava za obdelavo fonda. Vsebuje naslednje elemente: pristojnosti in dejavnost (predmet poslovanja) ustvarjalca, obseg in popolnost ohranjenosti gradiva, pomen gradiva, način registraturnega poslovanja, stanje fonda ob prevzemu, metodo urejanja, metodo popisa, predlog in utemeljitev škartiranja, vrste tehnične opreme gradiva, organizacija dela v primeru, da je s fondom zaposlenih več delavcev, roke izvedbe.

Poročilo o obdelavi fonda je dokaz o delu s fondom. Vsebuje naslednje elemente: opis metode in poteka urejanja, kolikor ureditev odstopa od ureditvenega načrta, tudi utemeljitev vzroka odstopa, opis vrste popisa, poročilo o izvedenem škartiranju, predloge za konservacijske posege, predlog za varnostno mikrofilmanje.

Neobvezni deli doseja fonda so podatki o uporabnikih in njihovih raziskovalnih temah in zbirnik doseja.

Zbirnik doseja ima naslednje rubrike:

- ime fonda ali zbirke,
- številke vpisa v akcesijsko knjigo,
- časovno obseg gradiva,
- obseg v tm,
- Stanje obdelave (administrativna obdelava, arhivistična obdelava),
- registraturna pomagala, kolikor so uporabna (katera in za kateri čas),
- arhivistična pomagala (katera),
- ohranjenost oziroma manjkajoči deli fonda,
- deli fonda še v drugih arhivih,
- konservacija potrebna (da, ne, izvršena),
- varnostni mikrofilm, signatura oziroma pripomba, da ni potreben,
- jezik gradiva, naziv ustvarjalca; datum ustanovitve in ukinutve ter nazivi prejšnjih ustvarjalcev z datumi vseh sprememb.

Doseje fonda se vodi za celoten fond. Doseji fondov se preverijo vsako leto po stanju 20. decembra.

Marjan Drnovšek

Uvod

Kaj je vodnik in komu je namenjen? Vodnik je arhivski pripomoček z opisom in popisom gradiva in s podatki o ustvarjalcih gradiva. Obsega lahko popis enega fonda, skupine fondov, gradiva enega arhiva ali več arhivov itd. Namenjen pa je prvenstveno raziskovalcem.¹

Vodnike mora objavljati vsak arhiv po potrebi na vsakih 5 do 10 let, kar je odvisno od novih prevzemov in strokovne obdelave gradiva. Dilema, ali vedno objavljati nove vodnike ali uporabljati metodo objavljanja dodatkov k staremu, je tehnične narave in prepuščena arhivom, da izberejo zase najprimernejšo obliko objavljanja. Nujno pa je, da vodnike objavlja vsak arhiv, ne glede na velikost arhiva ali obseg gradiva oziroma številčnost fondov in zbirk. Vodnik je prikaz rezultata dela vsakega arhiva, saj nas informira o tem, kaj hrani določeni arhiv, o stopnji strokovne obdelanosti gradiva in s tem o stopnji dostopnosti gradiva v najširšem pomenu besede, kar pa je osnovna zahteva uporabnikov. Ptujsko srečanje arhivskih delavcev maja 1980 je potrdilo misel o tem, da vsak slovenski arhiv izda svoj pregled fondov in zbirk do konca naslednjega srednjeročnega planskega obdobja, to je do leta 1985.

Vsak vodnik mora odražati realno stanje dostopnosti gradiva; izogibati se moramo „umetnih“ popisov, ki so le odraz našli želja, ne pa realnega stanja.

Vsi podatki, ki so potrebni za vodnik, se morajo sprotno zbirati in so sestavni del rezultatov strokovnega dela. V tem vidim rdečo nit s problematiko evidene, ki se vodijo po arhivih. Kajti te evidence imajo tudi funkcijo nosilec podatkov, ki so potrebni za sestavo vodnika.

Vsebina vodnika

Arhivski vodnik mora imeti: 1) obvezni del, izdelan po enotnih metodoloških načelih in 2) neobvezni del.

Obvezni deli vodnika so:

- a) napotki za uporabnike
- b) popis fondov in zbirk
- c) kazala k vodniku

a) Napotki za uporabnike morajo obsegati praktične in uporabne informacije v zvezi z dostopnostjo gradiva: pravilnik o uporabi gradiva, kraj in čas uporabe, možnosti reproduciranja gradiva (mikrofilmanja, fotokopiranje, izdelave kserokopij), razlago rubrik vodnika in kratic, način citiranja in podobno. Posebno važno pa je povedati, kaj je dostopno in kaj ne in zakaj ne. S tem se izognemo očitkom uporabnikov zaradi nedostopnosti gradiva. Ta problem je v tesni povezavi z vprašanjem, kaj sme uporabnik zahtevati od arhivskega delavca v čitalnici. Veliko uporabnikov si zamišlja arhiv kot banko podatkov, do katerih pride s pomočjo arhivskih delavcev, ki morajo gradivo natančno poznati. Naloga arhivskega delavca je samo v tem, da ga napoti k pravilni uporabi pripomočkov in popisov in mu pomaga pri ravnanju z gradivom; povedano s prisposobo: uporabniku odpre vrata v zakladnico, mu pokaže pot, uporabnik sam pa je dolžan, da najde dragulj, ki ga išče!

b) Popis fondov in zbirk:

Fondi in zbirke naj bodo razvrščeni po klasifikacijskih skupinah (pri regionalnih arhivih bodisi v okviru občine ali arhiva kot celote). Na ptujskem posvetovanju je bila izražena misel, da se razporeditev fondov po skupinah prepusti izbiri vsakega arhiva.

Primer: vodnik Zgodovinskega arhiva Ljubljana v pripravi obsega sledeče glavne naslove:

- zbirke (možno jih je iverstiti tudi na konec),
- uprava do leta 1945 (splošna uprava; možna je izločitev finančne uprave kot posebne skupine),
- okupacijski in narodnoosvobodilni organi in organizacije,
- upravni organi družbenopolitičnih skupnosti,
- organi s področja pravosodja,
- vojaška poveljstva in enote (okupacijske posebej, NOB posebej),
- politične in strokovne organizacije do leta 1945,
- družbenopolitične organizacije,
- graščine in soseske,
- gospodarska združenja in okrajne gospodarske zbornice,
- organizacije s področja gospodarstva,
- zdravstvene in socialnovarstvene ustanove in socialno zavarovanje,
- izobraževalne ustanove,
- znanost in kultura,
- društva,
- verske skupnosti,
- osebni in družinski fondi.

Vsaka skupina ima notranjo razvrstitev glede na fonde, ki jih hrani arhiv; npr. skupina izobraževalne ustanove vsebuje enote: gimnazije, meščanske šole, učiteljska, strokovne šole, osnovne šole, delavske univerze.

Notranji elementi popisa fonda so pri vodniku Zgodovinskega arhiva Ljubljane v pripravi naslednji:

- ime fonda (vključno s krajem delovanja ustvarjalca, kadar naziv kraja ni sestavni del naziva; ime fonda je zadnji naziv ustvarjalca gradiva),
- nazivi ustvarjalca (vključno z današnjim nazivom) ter navedba let njihovega delovanja z določenim nazivom,
- časovni obseg gradiva,
- količina gradiva (škafel, fasciklov, knjig, kartotek, map in izražena tudi v tekočih metrih),
- obstoječi popisi,
- pripomočki za uporabo (konkretna navedba uporabljenih administrativnih in arhivističnih pripomočkov),
- prikaz gradiva; to je najzahtevnejša točka v sestavljanju vodnika. Uporabnik naj bi dobil vpogled v ohranjeno gradivo z navedbo pomembnejših kategorij in serij gradiva (npr. sejni zapisniki, poročila, analize, statistike). V načelu naj ta točka odraža stanje urejenosti in s tem vednosti o gradivu fonda ter ohranjenosti gradiva (npr. pod nazivom še tako pomembnega fonda so lahko ohranjeni samo drobci po naključju najdenih delcev brez historične vrednosti),
- opozorila na ohranjenost gradiva (evidentirana uničenja, hranjenja dela fonda v drugih institucijah in podobno),
- jezik in pisava (za gradivo do leta 1918),
- kritične objave gradiva in prikazi gradiva,
- povezava s starejšimi vodniki in drugimi pregledi gradiva.

Primer:

OBČINA VIČ

1935 priključena k Mestni občini ljubljanski

1876–1936

13 knjig, 3 fase., 51 škatel; 7 tm

Sumarni popis

Seznam gradbenih spisov

Delovodniki 1904–1936, indeksi 1911–1935, zapisniki občinskega odbora 1905–1935, zapisniki sej občinske uprave 1933–1936, zapisniki odsekov: pravno-policijskega 1927–1933, socialno-zdravstvenega 1927–1933, vodovodnega 1927–1932, stavbnega 1927–1933, zapisniki gradbenega odbora 1934–1935, zapisniki stavbnih prošenj 1925–1936, spisi 1876–1890, volitve 1890–1935, ljudski šteti 1910, 1920, proračuni 1912–1936, davki in trošarine 1898–1935, policijske zadeve 1895–1935, izseljenstvo 1922–1935, socialno-zdravstvene zadeve 1896–1935; obrt, trgovina, banke in hranilnice 1900–1935; kmetijstvo 1896–1935, električna cestna železnica, ceste, železnica, pošta, vodovod, električna razsvetljava, kanalizacija 1932–1934, regulacija Barja, Glinščice, Gradišče in Malega Grabna, vojaške zadeve, društva, šolstvo, cerkvene zadeve, personalne zadeve od M–Ž; gradbene zadeve po letnikih 1877–1934.

Nemščina, slovenščina

60 let Mestnega arhiva ljubljanskega, str. 140

e) Kazala k vodniku:

Brez ustreznih kazal predstavlja vodnik za uporabnika več ali manj nepregledno maso podatkov. Nujna so kazala fondov na podlagi klasifikacijskega seznama ter krajevno in imensko kazalo.

2) Neobvezne dele vodnika navajam kot primere:

- historiat arhivskega zavoda;
- historiat skupin ustvarjalcev ali posameznih ustvarjalcev; za vsak temeljit historiat je potreben študijski pristop in kdor npr. študira razvoj neke delovne organizacije, mu na kratko podana dejstva iz literature ne pomenijo ničesar; če pa strokovni delavec najde komulativne podatke o ustvarjalcu gradiva oziroma

njegov historiat med gradivom, mora to omeniti v analizi gradiva kot kategorijo gradiva, ne pa da te podatke prepiše v rubriko – historiat ustvarjalca; historiat fonda; le redkega uporabnika zanimajo prevzeti in pota arhivskega fonda, razen kadar gre za specifične fonde. Pogoste so tudi zamenjave med historiatom ustvarjalca in historiatom fonda ali pa so obojna dejstva med seboj pomešana; ovrednotenje pomembnosti ohranjenega gradiva; pomembna je analiza o tem, kateri ustvarjalci so delovali v določenem času v določenem prostoru in kaj je ohranjenega iz njilovega delovanja; analiza ohranjenosti gradiva z ozirom na pomembnost ustvarjalcev (npr. po letu 1945 imamo mnogo bolj ohranjeno gradivo družbenopolitičnih skupnosti kot pa družbenopolitičnih organizacij); analiza ohranjenosti delov fondov (npr. gradivo, ki ima operativno vrednost – personalne, gradbene in sploh osebne zadeve – je mnogo bolj ohranjeno zaradi skrbi ustvarjalca za to operativno gradivo);

- bibliografija delavcev arhivskega zavoda;
- analiza uporabe gradiva (tem, strok in podobno);
- kopije pomembnejših dokumentov itd. itd.

V tem neobveznem delu je dana vsakemu arhivu možnost obogatitve vodnika.

Opomba:

I Sestavek je diskusijski prispevek na temo Arhivski vodnik in nima pretenzij analize dosedanjih metodologij sestavljanja vodnikov v Sloveniji in izven nje. Z njim želim opozoriti na določena razmišljanja, ki so se porodila pri sestavljanju vodnika Zgodovinskega arhiva Ljubljana, kot tudi na rezultate opravljenega dela v fazi priprav za izdajo vodnika.

RESUME - v slovenskih jeziki
naj ne bo prekratek!

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala SIstory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

France Brenk

9. maja 1945 je zgodaj zjutraj izšla na dveli straneh poslednja številka dnevnika slovenskih liberalcev Jutro. Čez vsa naslovna stran je z velikimi mastnimi črkami natisnjen naslov uvodnika:

LJUBLJANA POZDRAVLJA OSVOBODITELJE

s podnaslovi:

Ljubljana, sree Slovenije, pozdravlja narodno vojsko, ki nam je prinesla svobodo.

Pozdravlja narodno vlado Slovenije.

Pozdravlja demokratidno federativno Jugoslavijo pod vodstvom maršala Tita.

Jutro je izhajalo od 1. maja 1945 samo še na dveli straneh, po 4. maju ni izhajalo, in 9. maja ga je spet izdal in sestavil „Odbor urednikov“ Jutra.

Zgodaj zjutraj pa so nestrpno čakali na viškem bloku tudi filmski snemalci. Tod naj bi vkorakala v Ljubljano partizanska vojska na čelu s slovensko vlado, izvoljeno in konstituirano v Ajdovščini. Nihče ni vedel, kako se bo odvijal konec velike slovenske drame: osvoboditev našega glavnega mesta. Tega ni vedel tudi Milan Kham, ki je tod razpostavljal svoje snemalce: Rudija Omoto, Janka Balantiča in mislini, da tudi dr. Maria Försterja. Milan Kham je bil direktor in na pol solastnik edinega slovenskega podjetja za proizvodnjo filmov Emona (od 1939 do 1945).

Sredi dopoldneva so snemalci dočakali slovensko vlado. Po Tržaški makadanški cesti se je pripeljala z nemškini Steyerji 220 in z zaplenjenimi Mercedesi skozi oblake prahu. Vlada navdušeno naha špalirju osvobojenih Ljubljančanov in med njimi vihiti bel robček v belo srajco odet in golorok Milan Kham.

Ne da bi vedeli drug za drugega, snemajo komaj kaj pozneje Ljubljano, ki pozdravlja osvoboditelje, tudi naši snemalci s Sremske fronte. S svojimi divizijami so se prebili do Ljubljane in do Trsta. Kamere na normalni 35 mm in na ozki 16 mm trak snemajo sredi mesta navdušeno množico ljudi na Kongresnem trgu, snemajo na Rudniku in Tromostovju ganljiva srečanja partizanov s svojci, snemajo balkon Univerze: osvoboditelje pozdravlja Oton Župančič v imenu Ljubljane in vseli Slovencev, o svobodi in novili časih navdušeno govore Boris Kidrič, Josip Vidmar, Edvard Kocbek. Naokoli stoje visoki funkcionarji začetkov novega slovenskega življenja in zastopniki tujih vojaških mislij.

Sremski frontni snemalci so bili: Srba Mihajlo Ivanikov in Stevo Mišković ter Slovenci: Anton Smeh in Dimitrij Macarol; z njunima imenoma je povezana zgodnja zgodovina osvobojenega slovenskega filma.

Neodvisno od Milana Khama in sremskih frontnih snemalcev pa je snemal prizore ob osvoboditvi Ljubljane tudi Metod Badjura. In na 16 mm trak so jih snemali predvojni naši amaterji Francei Bar, ing. Janez Pogačnik in znani predvojni filmski pionir, kavarnar in slaščičar na Starem trgu, Ivan Zalaznik. Med snemalci je bil tudi propagandist GŠ Stane Viršek.

Za snemanja vlade „od blizu“, kar na univerznem balkonu, in nasploji jedra tistega lepega majskega dne, so

niorali ineti snemalci seveda dovoljenje od takratne policije, OZNE.

11. maja 1945 smo ustanovili Državno filmsko podjetje DFJ—Direkcijo za Slovenijo. Temu slovenskemu osvobojenemu filmskemu podjetju so prinesli v obdelavo svoje filmsko gradivo Khamovi snemalci, Metod Badjura in Sremci. Pred nami je bila ena izmed prvih nalog: gmoto posnetega gradiva urediti v film. Šlo je za vrst filmske reportaže. Domala edini Slovenec, ki se je tedaj spoznal ua film, je bil dr. Mario Förster. Izročili so mu material in mu zadali nalogo, da ga montira v filmsko reportažo o osvoboditvi Ljubljane. Dr. Förster pa je bil natančen, skrupulozen delavec. Montaže filma ni in ni bilo. Premiero je doživel šele dobro leto kasneje: 26. avgusta 1946. Predvajali so ga tudi na prostem, projicirali na platno, ki je viselo raz današnjo Slovensko filharmonijo. Seveda za-stonj, brez vstopnine. Kdo je dal filmu naslov po Jutrovem uvodniku, se danes ne spominjam več. Mislim pa, da dr. Förster.

Nekolikanj kasneje sta uastali vsaj še dve Ljubljani, ki pozdravljata osvoboditelje: reportaža Staneta Virška in pa film z naslovom Osvoboditev Ljubljane omenjenih amaterjev Bara, Pogačnika in Zalaznika.

Film Ljubljana pozdravlja osvoboditelje hrani poslej Arhiv SR Slovenije. Gledamo ga ob svojih narodnih praznikih in ua nas še veduo vpliva navdušujoče: partizanska vojska, pešci, konjeniki, motorizirani odredi in pristrčni prizori, ko major v uniformi in z očali objema deklico v narodni noši. Ta major je Matjaž, partizanski zdravnik dr. Ahčin, ki je bil po osvoboditvi minister za zdravstvo. Laliko pa prepoznamo še vrsto radostnih udeležencev zgodovinskega dogodka—konea vojne in osvoboditve Ljubljane. Nič nas ne moti, da gre v filmu tudi nekaj tako imenovanih rekonstruiranih posnetkov. Gre namreč za to, da naši filmarji niso utegnili vsega posneti. Tako so izpustili zmagoslavni prihod brigad po Dolenjski cesti. Propagandist GŠ in pesnik France Kosmač pa je poprosil komandanta in brigada je nalašč za film korakala od Rudnika sem in prepevala Čez gore, polja . . .

Posebnost zgodovinskega dogodka ob osvoboditvi Ljubljane pa je v naravnost neverjetni posebnosti: motiv je še vedno filmsko zanimiv. Helena Koder in Jože Pogačnik sta sestavila svoj film o osvoboditvi Ljubljane, in sicer za ljubljansko TV, in mu dala naslov Pomlad se je pričela 9. maja. Gledali smo ga leta 1975. Ista avtorja pa pripravljata prav te dni nov film o osvoboditvi slovenskega glavnega mesta, menda za svojo filmsko vrsto Čas, ki živi.

V čem je stvar?

Ob osvoboditvi Ljubljane je nastalo na stotine posnetkov neznanih avtorjev, zvečine na 16 mm trak. Ti snemalci so iz kakršnili koli že razlogov hranili svoje filme do današnjili dni. Zdaj so jih začeli polagoma oddajati, izročati predvsem slovenski TV. Ne samo za denar! Tudi iz narodne zavesti. TV pa najbolj sproti gradivo uredi in prikaže v novem filmu. Tako je postala reportaža Ljubljana pozdravlja osvoboditelje skupni imenovalec vsaj za štiri filme, njeni motivi in posamezni prizori pa so vkomponirani v vrsto drugih slovenskih dokumentarnih filmov, med njimi tudi Frana Žizka Teh našili trideset let in Helene Koder Čas, ki živi.

Vse to pa je hkrati dokaz živosti slovenskega filma.

delo arhivov in arhivskih organizacij

PERSPEKTIVE ARHIVA KOT UDELEŽENCA V VARSTVU KULTURNE DEDIŠČINE

Jože Žontar

Vrednote človeške družbe, ki so rezultat človekovega delovanja in ustvarjanja in smo jih nasledili iz preteklosti, so zelo raznolike. Pri tem ne mislimo le na umske ustvaritve, li katerim prištevamo zlasti dosežke umetniškega in znanstvenega delovanja, marveč tudi na vsa področja telmičnega ustvarjanja (tako imenovana materialna kultura). Posebnost pa predstavljajo zapisi, ki so nastali kot rezultat uradnega in poslovnega delovanja pri raznoterih organih, skupnostih, organizacijah, podjetjih, ustanovah, društvih, posameznikih in drugod, kajti pomembni niso zato, ker bi dokumentirali raven tega delovanja ali predstavljali npr. ostalino neke izjemne osebnosti ali ostalino, povezano s kakimi posebnimi dogodki v preteklosti, torej kot predmet, ki nosi spomin na preteklost. Neodvisno od namena, zaradi katerega so nastali, namreč vsebujejo ogromno podatkov, ki omogočajo preučevanje preteklosti, in to iz najraznovrstnejših vidikov. Naj omenimo le nekatere, npr. politični razvoj, družbeno ureditev, ustroj in delovanje javne uprave in družbenih dejavnosti, raznovrstne dogodke, razvoj gospodarstva, razvoj kulturnih dejavnosti (s stališča dosežkov), razvoj in strukture prebivalstva, način življenja (s stališča posameznika oziroma posameznih krogov prebivalstva), razvoj posameznih krajev, razvoj podjetij, zavodov, pa tudi življenje in delovanje posameznikov. Silno raznolikost in mnogoterost podatkov pojasnjuje dejstvo, da so zapisi nastali oziroma da nastajajo ob številnih in raznovrstnih upravnih in poslovnih dejavnostih, dejanjih in opravilih, pa tudi nanašajo se na številne in raznotere pravne in fizične osebe. Na ta način so eden najpomembnejših virov, iz katerih črpamo poglavitna znanja o preteklosti. Zato so na zapisane viře najtesneje navezane tudi raznotere znanosti kot zgodovina, etnologija in druge družboslovne vede.

Pri preučevanju novejših preteklosti uporabljamo kot vir tudi časopise in drugo gradivo, ki je bilo objavljeno zaradi namenov informiranja. Ne glede na to, da imamo na razpolago vedno več takega objavljenega gradiva, ki je brez dvoma tudi pomemben vir za preučevanje preteklosti, to ne more nadomestiti zapisov, nastalih pri uradnem in poslovnem delovanju. Kajti prikazi, poročila, oscene in podobni zapisi, ki so bili pripravljani z namenom, da bodo objavljeni, imajo že značaj informacije. Ta pa je več kot samo podatek, kajti vključuje tudi osdbo o pojavu oziroma, z drugimi besedami, daje tudi oceno dogajanj, oseb in raznotera delovanja. Za številna vprašanja pa v časopisih in drugih objavah sploh ne bomo dobili podatkov.

Vsak narod skrbi za to, da se zapisani viri ohranjajo, neizogibno pa je, da se pri tem močno omejimo. Kajti zapisi nastajajo v tolikih množinah, da presejajo na eni strani tako moči arhivov (če bi imeli tudi nekajkrat več delavcev kot sedaj), da bi jih pripravili za uporabo, na drugi strani pa tudi moči raziskovalcev, morajo ti obdelati določen raziskovalni problem na podlagi preučitve neke razumne količine gradiva. Zato je potrebna ostra, toda zelo prenišljena selekcija gradiva. Osnovno izhodišče

selekcije je seveda to, da se moramo omejiti na zapise, ki se nanašajo na problematiko širšega družbenega pomena. Ni namreč mogoče, da bi v arhivih zbirali izčrpane podatke npr. o življenju prednikov kateregakoli občana, v vsakem kraju, o neki obrtni delavnici ali o kakršnikoli dogodkih. Po drugi strani pa je še kako pomembno, da arhivi sproti spremljajo tudi razvoj raziskovalnih problemov. Drugo izhodišče selekcije pa je to, da si moramo vsakokrat zastaviti ne le vprašanje, ali imajo določeni podatki pomen kot vir, marveč prav tako (in kar nič manj pomembno), ali takih podatkov že nimamo v zadostni množini na razpolago v arhivu. Morda so v okviru zapisov drugega organa ali organizacije bolj bogato vsebovani, včasih pa gre tudi za iste zadeve, ki se obravnavajo na več mestih. Zato ni mogoče odbrati arhivskega gradiva izolirano v okviru zapisov enega organa ali organizacije, niti v okviru zapisov, ki nastajajo pri organih ali organizacijah na območju posamezne občine.

Na splošno so novejši izkušnje v številnih državah pokazale, da te ob sedanjih masovnih spisovnih proizvodnji administracije ohranijo kot arhivsko gradivo okoli 2 % vseh uradnih in poslovnih zapisov, ki nastajajo. Takega odstotka pa seveda ne smemo razumeti linearno, kajti delež zapisov, ki ima pomen kot arhivsko gradivo in nastaja pri organih družbenopolitičnih skupnosti, je neprijetno večji, kot pa ta del npr. pri podjetjih in ustanovah.

Vrsto let so arhivi pri nas, enako kot drugod po svetu, preučevali, kako bi prišli do seznamov tistih vrst zapisov, ki bi jih lahko uničili, in tistih vrst zapisov, ki predstavljajo arhivsko gradivo. Kot cilj so si zastavili s tem, po katerem naj bi ob nastanku vsakega dokumenta vedeli, ali ga bomo ohranili kot arhivsko gradivo ali pa ga bo mogoče prej ali slej uničiti. Izkazalo pa se je, da takih seznamov, ki bi vnaprej določali usodo posameznih kategorij zapisov, v večini primerov ni mogoče izdelati. Razlogov za to je več. Ne le, da nastaja tolikšno število različnih vrst zapisov, da jih praktično ni moč v celoti zajeti v seznamih, marveč so tudi težave z njihovo identifikacijo; te težave so dobro znane sestavljalcem klasifikacijskih načrtov za vodenje spisov. Povrh se vrste zapisov tudi stalno spreminjajo. Glavni problem pa je v tem, da bomo šteli iste vrste zapisov v določenih primerih kot arhivsko gradivo, v drugih pa ne. Kaj ima oziroma bo imelo trajen pomen za znanost, raziskovalno delo in kulturo na splošno, v mnogokaterih primerih ni opredeljeno z gradivom oziroma njegovo vsebino, marveč z našo odločitvijo, katere primere bomo med desetimi ali tudi stotimi istovrstnih primerov odbrali. Druga težava je v tem, ker se pomen posameznih vrst gradiva v teku časa tudi spreminja. Vzemimo le primer: prvi samoupravni akti so več ali manj vsi po vrsti pomembni, za kasnejše obdobje pa zadostuje, da bomo odbrali samo nekatere.

Omenjeni napor arhivov pa so vendar odkrili nekatera praktična sredstva za olajšanje določanja zapisov, ki jih bomo trajno ohranili za potrebe znanosti, raziskovalnega dela in kulture na splošno, ki imajo torej pomen kot kulturna dediščina in jih imenujemo arhivsko gradivo. Zaradi značaja zapisov, ki pri njih nastajajo, temelji določanje arhivskega gradiva seveda na drugačnih osnovah, kadar imamo opravka z zapisi organov javne

uprave, samoupravnih interesnih skupnosti in sodstva na eni strani ali pa podjetij in zavodov na drugi strani. Ko govorimo o zapisih, ki nastajajo pri „ustvarjalcih“ prve skupine, ne zajemamo le zapisov, ki vsebujejo podatke, nanašajoče se na večja območja, posamezna področja, večje število prebivalstva, širšo problematiko ipd., marveč tudi individualne zadeve oziroma primere. Včasih je treba slednje obrniti na podlagi nekega usmerjenega izbora (npr. gradbene načrte za objekte s posebnim arhitekturnim pomenom, pa tudi posamezne primere drugih objektov, ki dokumentirajo npr. stanovanjske razmere), včasih pa odberemo posamezne dele predvsem istovrstnih zapisov po teritorialnem ali pa po časovnem principu tako, da odražajo celoto primerov oziroma podatkov, ki se pojavljajo (upoštevajoč s tem tudi krajevne in časovne posebnosti).

Pri odbiranju gradiva podjetij in zavodov (to je s področja gospodarstva in družbenih dejavnosti) se je treba najprej odločiti, katera so tista podjetja in zavodi, v zapisih katerih bomo sploh odbirali arhivsko gradivo. Glede ostalih se namreč lahko zadovoljimo s podatki, ki se nahajajo v zapisih različnih organov. Treba pa je vedeti, da se pri tem arhivi ne smejo omejevati le na največja podjetja in zavode, marveč da morajo upoštevati v potrebnem številu tudi manjše, ki smo jih izbrali iz najrazličnejših zornih kotov. Taka izhodišča so npr. tradicija posameznih panog, število podjetij iste panoge na določenem območju itd. Glede določanja arhivskega gradiva v okviru gradiva posameznega podjetja oziroma zavoda pa si pomagamo na različne načine. Pri odbiranju gradiva z vidika dejavnosti nam pomaga prepoznati najpomembnejše zadeve dejstvo, da so odločitve o njih vezane na organe, ki sprejemajo glavne odločitve v podjetju oziroma ustanovi. Pri tem je treba upoštevati, da s tem ne mislimo le na odbiranje splošnih aktov, ki jih sprejemajo ti organi, marveč da nam služi to kot sredstvo za določanje zapisov v konkretnih zadevah, o katerih so odločali ti organi. Pri odbiranju gradiva z vidika ljudi (v najširšem pomenu te besede), bodisi da gre za zaposlene (delavce), učence oziroma študente v okviru pedagoške dejavnosti, goste v okviru turistične oziroma gostinske dejavnosti, kupce oziroma potrošnike v okviru trgovinske dejavnosti, krajane ipd., se bomo največkrat poslužili metode, da odberemo posamezne dele gradiva, ki odražajo celoto.

Pri metodah odbiranja, o katerih smo doslej govorili, gre seveda za splošna načela. Včasih je treba upoštevati tudi nekatere posebnosti. To so primeri, ko sama vsebina zadeve ni pomembna, pač pa ima zapis svoj pomen v tem, da se nanaša na neko pomembno osebo ali je npr. pomemben v jezikovnem oziru (pri gradivu, nastalem do leta 1918) ipd.

Z odbiranjem smo torej prišli do arhivskega gradiva. Opozoriti želimo na to, da smo nekajkrat naglasili, da uporabljamo izraz arhivsko gradivo le za tiste zapise, ki imajo pomen kot kulturna dediščina, za razliko od nekaterih zapisov, ki imajo dolgotrajen ali celo trajen pomen za razne operativne potrebe, in pa za razliko od celotnih odloženih zapisov sploh. V vseh takih pomenih se namreč včasih uporablja izraz arhivsko gradivo.

Pogosto se pojavljajo tudi v zvezi z arhivskim gradivom trditve, da imajo določeni zapisi nacionalen pomen, ostali pa lokalnega. Toda vsi zapisani viri predstavljajo celoto, kajti kdor želi preučevati neko področje dejavnosti, ga mora po gradivu, ki je nastalo v različnih povezavah v zvezi s samo dejavnostjo. Tako črpa slovenska gospodar-

ska zgodovina podatke tudi iz zapisov posameznih podjetij, kjerkoli in kadarkoli so nastali. Kdor bi želel preučevati npr. zgodovino Škofje Loke, ta mora pogledati tudi v zapise organov na stopnji dežele (za čas do leta 1918), na stopnji banovine (za čas do leta 1941) in republike (za čas po osvoboditvi od leta 1945 dalje). Končno imajo zapisi okrajnega ljudskega odbora Novo mesto svoj pomen tudi za območje Metlike, Črnomlja in Trebnjega, kajti ta območja so sestavljala tudi del okraja Novo mesto. Le z vidika celotnega gradiva lahko opravljamo – kakor smo že omenili – tudi smotno odbiranje arhivskega gradiva. Pristojnost arhivov se zato določa po stopnji organa ali organizacije, pri katerem so zapisi nastali, ne pa po pomenu arhivskega gradiva.

Arhivsko gradivo je treba neopokojeno in nepoškodovano trajno ohraniti. Posebno vprašanje s tem v zvezi je pravna rešitev varstvenega režima. Ta se bistveno razlikuje od načina varovanja pri premičnih in nepremičnih spomenikih, predvsem zaradi značaja materije, ki jo želimo varovati. Poleg tega pretežna večina vsega arhivskega gradiva zelo hitro izgubi svojo prvotno funkcijo kot predmet upravnega in poslovnega delovanja. Marsikatero gradivo pa predstavlja glede na svoje podatke tudi unikat.

Varstvo arhivskega gradiva temelji na naslednjih načelih: arhivsko gradivo je pod posebnim varstvom, ki ga je v načelu moč primerjati z varstvom, ki velja za kulturne spomenike. Arhivsko gradivo pa je zavarovano že na podlagi zakona brez predhodne razglasitve, torej avtomatično takoj, ko je nastalo, in sicer na ta način, da so zavarovane vse celote zapisov tistih organov in organizacij, pri katerih bomo odbirali arhivsko gradivo (seveda je treba te organe in organizacije uradno objaviti). Ni namreč izvedljivo, da bi arhiv sprati ob nastanku določal, kateri zapisi so arhivsko gradivo in kateri ne, vnaprej pa se to, kot smo že videli, ne da. To seveda ne izključuje prakse, da se na podlagi reševanja na pragmatičen način izoblikujejo za posamezne primere tudi nekatere sprejemljive enotne rešitve, toda vsako vnaprejšnje posploševanje je obsojeno na neuspeh. Potem ko odberemo iz celote zapisov arhivsko gradivo, preneha preostalin zapisom vsakršno varstvo v smislu kulturne dediščine. To prenehanje pa mora biti urejeno s posebnim postopkom, kar pa še ne pomeni, da lahko organ ali organizacija tedaj preostale zapise uniči, ker jih mora morda hraniti še določen čas na podlagi kakih drugih predpisov.

Pogosto se je že razpravljalo o tem, ali naj bo arhiv tisti, ki dokončno odloči, kateri deli zapisov predstavljajo arhivsko gradivo, ali ne. Kadar se glasi odgovor, da mora biti to arhiv, tedaj želimo s tem zagotoviti, da bo v arhiv prihajalo le tisto gradivo, ki tja dejansko sodi (ne pa razno gradivo z operativnim pomenom po želji organov in organizacij ali pa tudi gradivo po želji nekaterih raziskovalcev, ki so sicer v manjšini, a se jim zdijo poprek vsi zapisi pomembni). Drugo vprašanje pa je, kako naj bi arhivi zagotovili potrebno strokovno raven, ker posega določanje arhivskega gradiva na številna strokovna področja. S podobnimi vprašanji se srečuje tudi zgodovinopisje najnovejše dobe.

Pretežna večina vsega arhivskega gradiva je v družbeni lasti. Družbena last je arhivsko gradivo, ki nastaja pri družbenopolitičnih skupnostih, samoupravnih interesnih skupnostih, drugih skupnostih, organizacijah združenega dela, družbenopolitičnih in drugih organizacijah ter društvi. Celotno to gradivo je zunaj pravnega prometa in ga tudi ni mogoče odsvojiti iz družbene lastnine. Z zakonom

pa mora biti določeno, kateri arhiv mora po preteku časa, ko preneha večini tega gradiva pomen za upravne in poslovne dejavnosti, arhivsko gradivo prevzeti in ga nadalje hraniti. Govorimo o arhivski mreži, to je o taki organizaciji arhivov, ki pokriva celotno območje Slovenije in Jugoslavije. Arhivi so organizirani na regionalnem načelu in se zato včasih pojavljajo tendence, naj bi arhivsko dejavnost na območju posamezne občine priključili kakšni drugi instituciji, npr. muzeju. Že ob pripravi arhivskega zakona leta 1966 je bilo to vprašanje posebej izpostavljeno, kajti pokazalo se je, kakšna škoda je nastala, če je bila skrb za arhivsko gradivo v nestrokovnih rokah. Če pa naj bi imeli službo v okviru občine strokovno organizirano, potem bi bila ta silno draga in neracionalna. Po drugi strani pa je tudi zgrešeno, če merimo pomen stroke (zlasti s finančnega vidika se to rado dogaja) po tem, koliko imamo na ustreznem področju institucij.

Arhivsko gradivo nastaja, kot smo že rekli, pri uradnem in poslovnem delovanju organov in organizacij. Večina tovrstne kulture dediščine zelo kmalu izgubi svoj pomen za delovanje, zaradi katerega je nastalo, le del arhivskega gradiva pa potrebujemo za take namene tudi še po preteku daljšega časa od njegovega nastanka, npr. zemljiške knjige, dvačne katastrofe, geodetske izmere, gradbene načrte itd. Ker je pomen zapisov, ki predstavljajo kulturno dediščino, neprecenljiv, je treba tudi take zapise izročiti arhivom ne glede na to, da so še operativno pomembni. Morajo pa zato arhivi zagotoviti, da je tako gradivo vedno možno uporabljati tudi za uradne in poslovne namene. Takim nalogam arhivov se ne bo moč nikoli izogniti, če hočemo upoštevati v prvi vrsti pomen zapisov kot kulturne dediščine in ohraniti celote gradiva, ki so nastale organsko skupaj, tudi trajno skupaj. O pomenu dejstva, da ne smemo razbijati celot zapisov, bomo še govorili na drugem mestu. Mnogo več pa je zapisov, ki imajo dolgo časa ali pa celo trajno svoj pomen za uradne in poslovne namene organov in organizacij ali pa tudi za posamezne občane, nimajo pa pomena kot kulturna dediščina. To so zlasti npr. zelo obsežni deli gradbene dokumentacije, personalna dokumentacija, obrtne zadeve, stanovanjske zadeve itd. Mnenja smo, da morajo za take potrebe poskrbeti organi in organizacije, pri katerih so ti zapisi nastali, in da za tako gradivo niso dolžni skrbeti arhivi, če naj bodo resnično institucije v službi varstva kulturne dediščine. Tudi izkušnje iz preteklosti kažejo, da terja priprava gradiva za operativno uporabo, pa tudi delo v zvezi s samo uporabo, mnogo truda in časa in bistveno preprečuje, da bi mogli arhivi osredotočiti svoje moči na delo z gradivom, ki ga varujemo kot kulturno dediščino. Nemajhno vlogo igra pri tem tudi vprašanje dosti večje potrebe po skladiščnih kapacitetah arhivov zaradi prevzema takega gradiva. Tako imenovana prehodna skladišča, ki so jih v nekaterih zahodnoevropskih državah vpeljali zlasti centralni državni arhivi, so sicer rešila vprašanje, da v redna skladišča arhivov ne doteka gradivo, ki je zgolj operativnega pomena, vseeno pa sta pri arhivih ostala obveznost in skrb za to gradivo, kar ne pomeni nobene razbremenitve arhiva.

Arhivsko gradivo še ni prikaz preteklosti, marveč šele vir, iz katerega je mogoče črpati podatke za preučevanje in prikazovanje preteklosti. Ta vir pa je treba v ta namen šele usposobiti, to je pripraviti za uporabo. Ta usposobitev pa je nekaj drugega kot npr. funkcionalna usposobitev objektov, ki so kulturni spomeniki, kajti pri teh objektih gre, če ne že za isto ali podobno funkcijo, zaradi katere so nastali, vendar vselej za neko operativno funkcijo. Pri

usposobitvi arhivskega gradiva, o kateri govorimo, pa nimamo opravka z nobeno tako funkcijo več.

V zadnjem času so se v precejšnji meri spremenili nekateri nazoni glede tega, kako pripravljati arhivsko gradivo za uporabo. Seveda je obdržalo polno veljavo načelo o tem, da je treba vse gradivo, ki je nastalo pri enem organu oziroma organizaciji, ohraniti skupaj kot celoto in ga ne pomešati z gradivom drugih, na enak način nastalilo celot. To načelo, ki ga upoštevajo vsi arhivi od začetka tega stoletja (v nekaterih državah je bilo celo uzakonjeno), je nujno potrebno, ker edino omogoča uporabljanje celotnih podatkov, ki jih imamo na razpolago. Zelo vabljiva je sicer želja, da bi raziskovalcem približali gradivo s tem, da bi zbirali skupaj zapise s posatkami, ki bi prišli v poštev za določeno temo. Taka metoda pa vodi le do brezštevilnih in nepopolnih zbirk zapisov, ki jih v nobenem oziru ni mogoče obvladovati. Če želimo dobiti v arhivu podatek, se inoramo vedno vprašati, kateri organ oziroma organizacija je imela opravka s takimi zadevami, v okviru katerih je pričakovati želene podatke.

Metodologijo obdelave arhivskega gradiva so začeli spreminjati kot rezultat spoznanja, da ni mogoče v nedogled odlašati z obdelavo gradiva po prevzemu v arhiv in da je idealno zamišljena ureditev gradiva dosegljiva komaj v izjemnih primerih. Tudi bi bil obseg dela pri taki stopnji ureditve končaj pri izredno pomembnem in zelo pogosto uporabljenem gradivu v sorazmerju s koristjo. Medtem ko je še nedavno obstajala dilema, ali doseči primerno dostopnost gradiva s sistemom ureditve gradiva li s pripomočki za uporabo, pa je sedaj — ne nazadnje z gledujoč se po izkušnjah dokumentalistike — popolnoma jasno, da je edino pravilna druga pot. Seveda je bilo treba opustiti izdelavo inventarjev, kjer bi popisovali vsak zapis posebej, ter preiti na izdelavo takih inventarjev, kjer popisujemo dele gradiva, od posameznih zapisov pa le najpomembnejše. Čeprav ima vsaka selekcija do neke mere pečat subjektivnosti, pa se vendar temu ni moč izogniti. Tak inventar je prenehal biti sredstvo evidence (to, kar je npr. inventar osnovnih sredstev), marveč je ostal le pripomoček za uporabo, ki se mu dajo še kako koristno priključiti razna kazala. S tem, da je prešlo težišče pri usposabljanju gradiva za uporabo na izdelavo pripomočkov za uporabo, pa se je odprla možnost, da dosežemo sistematičen pregled nad gradivom v inventarju, medtem ko lahko ostane samo gradivo odloženo na kakršen koli drugačen način. To pa pomeni, da puščamo ureditev, ki so jo dobili zapisi v administraciji, ne glede na to, koliko je ta neenotna, kolikokrat se je spreminjala, koliko je pomanjkljiva ipd., kolikor mogoče pri miru. Končno nekega idealnega klasifikacijskega sistema, po katerem bi na novo razvrščali arhivsko gradivo v arhivu, tudi ni bilo mogoče izumiti in če bi hoteli vzpostaviti novo ureditev, bi bila potrebna ceja armada delavcev v arhivih, kar vse ne bi bilo niti malo v sorazmerju z zelo dvomljivo koristjo, ki bi jo dosegli z novo ureditvijo.

Tako spremenjena tehnologija (metodologija) dela omogoča temeljito zmanjšanje obsega manipulativnih opravil v arhivih, ki terjajo mnogo časa. Po drugi strani pa se je s tem pri obdelavi arhivskega gradiva, ki seveda bistveno presega npr. obselavo knjižničnega gradiva, težišče še kako prevalilo na zahtevna opravila. V bodoče predvidevamo le dve fazi obdelave gradiva (namesto cele vrste faz prej): tako imenovano administrativno (ime ima po tem, ker se praviloma opravi že v administraciji) in tako imenovano

arhivsko obdelavo (ker se opravi v arhivu). V prvi fazi bomo opravili primarno odbiranje gradiva, tako da je vsaj v grobem ločeno arhivsko gradivo (ki pa mora seveda ostati urejeno). Druga faza pa obsega končno izločanje nepotrebnih delov in končno ureditev ter izdelavo inventarja in drugih pripomočkov za uporabo.

Kot smo že omenili, nima arhivsko gradivo svojega pomena v kaki operativni funkciji. Zato od časa, ko so v polni meri spoznali pomen tega gradiva kot vira za preučevanje preteklosti in se je pričelo ustrezno razvijati tudi zgodovinopisje (v drugi polovici 19. stoletja), ločujemo arhivsko gradivo od novejših zapisov in jih zbiramo v posebnih arhivskih zavodih. Do take ločitve je moralo sicer nujno in logično priti, ni pa uspelo vzpostaviti ustreznih odnosov med organi in organizacijami, kjer arhivsko gradivo nastaja, in med arhivi. Kvalificirani delavci organov in organizacij znajo v večini primerov dobro presoditi, kateri zapisi imajo pomen kot arhivsko gradivo. Če pride do nesporazumov, pride večinoma zato, ker pričakujejo organi in organizacije od arhiva storitev v zvezi z gradivom, ki ima prvenstveno operativni pomen. Ni pa uspelo uveljaviti, da bi npr. organi in organizacije spise, ki bi jih določili kot arhivsko gradivo, tudi dejansko odbrali ali pa da bi arhivsko gradivo v celoti izročili arhivu (kljub zakonskim določilom in sankcijam ga često tudi skrivajo). Prav tako ne vzdržujejo arhivskega gradiva v urejenem stanju. Nasprotno pa pričakujejo organi in organizacije od arhiva, da bo ugotavljal, ali so pri zapisih že pretečeni roki hrambe, ki jih določajo razni predpisi (in kakor smo že povedali, nimajo nobene povezave z določanjem arhivskega gradiva), in da bo prevzel tiste zapise, ki jih je treba zaradi daljših rokov ali tudi trajno hraniti, kar pa zopet nima nobene povezave z arhivskim gradivom, kot ga obravnavamo v tem prispevku. Zato je razumljiv odpor delavcev arhiva, da bi delali z gradivom, dokler je še pri organih in organizacijah, ker te vidijo v arhivskih delavcih nekake „pometače“ skladišče, v katerih hranijo svoje zapise. Logično je tudi, zakaj se v krogih arhivov pojavljajo predlogi, da bi jih razvrstili v področje uprave. Taki predlogi izhajajo namreč iz predpostavke, da bi bilo dano situacijo moč preseči, če bi arhivi razpolagali s sredstvi, kot jih uporabljajo inšpekcijske službe. Le tako naj bi zagotovili normalen pretok arhivskega gradiva od organov in organizacij v arhive. V čem vidimo rešitev? Menimo, da si je treba zlasti zastaviti vprašanje, ali je pravilno, da edino arhivom naprtno polno odgovornost za to, če je bilo npr. dejansko odbrano arhivsko gradivo. Rešitev je treba namreč iskati v smeri porazdelitve odgovornosti tudi na organe in organizacije, od katerih prevzema arhiv arhivsko gradivo.

Nujnost podružabljanja varstva arhivskega gradiva pa odpira še nadaljnje vprašanje: koliko se da namreč strokovno znanje kvalificiranih strokovnjakov organov in organizacij uporabiti pri določanju arhivskega gradiva, kar je zlasti pomembno, ko gre za razne gospodarske stroke in stroke s področja družbenih dejavnosti, kjer prilija zlasti do izraza posebno poznavanje strok. Tako pa se pogosto dogaja, da arhivski delavci zelo težko pridejo do pravega gradiva, ker ne razpolagajo s potrebnim znanjem (in z njim tudi ne morejo razpolagati), ali pa v bojazni, da utegne iti za pomembno gradivo, ohranijo tudi povsem nepomembne dele. Mnenja smo, da je veliko lažje priti do strokovne pomoči neposredno pri organih in organizacijah, kjer je gradivo nastalo, kakor pa prek specializiranih strokovnih institucij, pa čeprav bi imele te tudi določen raziskovalni značaj. Poleg tega je pri teh institu-

cijah stalno prisotna tendenca, da bi same zbirale gradivo iz svojega področja.

Razlikuje pa se arhivsko gradivo od preostale kulturne dediščine tudi glede same uporabe. Medtem ko ostalo dediščino delovni ljudje in občani v večji ali manjši meri neposredno doživljajo in se ob njej kulturno oplajajo, pa je pri arhivskem gradivu pot do širšega kroga uporabnikov v večini primerov povezana s posredniki. Potrebni so namreč zgodovinarji in drugi raziskovalci, ki črpajo podatke iz arhivskega gradiva in jih nato analizirajo in sintetizirajo. Med številnimi podatki morajo ustvarjati povezavo na podlagi logičnih sklepov in tako predstavijo problem oziroma vprašanje, ki ga preučujejo. Tako oplajena arhivska dediščina pride nato v obliki objavljenih izsledkov do bralca, pri čemer sami izsledki zopet bogatijo naše poznavanje preteklosti, ne glede na to, ali gre za daljno ali bližnjo preteklost, in s tem kulturno dediščino.

Ob uporabi arhivskega gradiva se navadno pojavljata dve vprašanji: ali bo dobil raziskovalec v arhivu na voljo vse gradivo, ki bi ga želel, in kakšen mora biti medsebojni odnos arhiv — raziskovalec. Povsem naravno je, da je bil v času poslovanja, ko so nastali pri organu in organizaciji zapisi, z določenimi in njeni in stališči seznanjen le omejen krog sodelavcev. Nadalje je treba upoštevati, da prihaja pri sprejemanju poslovnih odločitev do izraza tudi človeški faktor. Zato ni mogoče, da bi imela najširša javnost sprti vpogled v celotno poslovanje organov in organizacij. Prenagljeno odpiranje arhivov najširši javnosti bi lahko kaj hitro privedlo do tega, da bi dokumente o spornih zadevah uničevali. V naši državi je sprejeto načelo splošne dostopnosti arhivov po 30 letih od nastanka zapisov, pri čemer je treba poudariti, da je v številnih drugih državah ta rok še daljši. To pa seveda ne pomeni, da ne bi bilo mogoče dati raziskovalcu v uporabo gradiva, ki je bilo od vsega začetka namenjeno javni objavi, ali pa tudi drugega gradiva, seveda z dovoljenjem organa oziroma organizacije, pri kateri je nastalo, in če za to obstojijo posebni družbeni interesi. Druga zadeva pa je vprašanje o dostopnosti povsem določenega gradiva, ki zaradi posebnega družbenega interesa dalj časa (to je prek 30 let) ni splošno dostopno; pri tem gre zlasti za razne vojaške, mednarodne in notranje zadeve. Enako je treba zagotoviti daljšo nedostopnost gradiva v primerih, kadar gre za varstvo določenih zadev iz osebnega in družinskega življenja državljanov. Potrebno pa bi bilo s posebnim predpisom podrobno določiti, katere zadeve so to.

Drugo vprašanje pa se nanaša na odnos med raziskovalcem kot bodočim avtorjem članka, razprave ali knjige in arhivom. Pripomočki, ki jih pripravlja arhiv, kakor tudi informacije, ki jih raziskovalec lahko pričakuje od arhiva, mu bodo dali odgovor na vprašanje, v katerih delih gradiva je pričakovati podatke, ki jih potrebuje. Raziskovalec pa ne more zahtevati, da bo arhiv zanj iskal podatke ali pa da bo iz njih pripravljaj informacije. Zato bo dobil npr. odgovor na vprašanje, kje lahko najde podatke o ceni žita v določenem času, ne pa, koliko je tedaj znašala cena žita. Za razliko od dokumentacijske dejavnosti arhiv ne zbira informacij, merveč le podatke v obliki zapisov, ki so — kot smo že poudarili — nastali zaradi drugih namenov. Zato arhivi tudi ne morejo iti po poti nekaterih knjižnic, ki so prevzele nekatere metode dokumentacijske dejavnosti.

Neposredni uporabniki v arhivu — raziskovalci — so zelo maloštevilni, če primerjamo njihove obiske npr. z obiski v knjižnicah. To po svoje zelo vpliva na arhive in se

ni čuditi, da med širšimi krogi pogosto ni znano, kaj arhivi delajo, oziroma da prevladujejo povsem zgrešene predstave o njihovem delu. Po drugi strani pa se od časa do časa arhivi začutijo tudi manj varne, ker morajo vedno znova dokazovati, kaj delajo in zakaj so sploh družbeno potrebni. Da se ta situacija odraža tudi pri materialnih in finančnih vprašanjih arhivov, ni potrebno posebej pojasnjevati. Če pustimo materialna in finančna vprašanja za sedaj ob strani, smo tako prišli do enega glavnih problemov arhivov. V želji, da bi vendar izkazovali neko sprotno in neposrednejšo korist, se lotevajo arhivi raznovrstnih dejavnosti kot pripravljanja razstav arhivskih dokumentov, zbiranja zapisov, ki prihajajo v poštev za uveljavljanje raznih pravic občanov (npr. o delovni dobi, o imovinskih vprašanjih ipd.) in za izvajanje raznih dejavnosti občanov (npr. v zvezi z adaptacijami objektov, za kar so potrebni stari gradbeni načrti), opravljanja raznih uslug organom in organizacijam pri vodenju njihovih odloženih spisov, opravljanja raziskovalne dejavnosti, zlasti na področju krajevnega zgodovinopisja, ipd. Nekaj časa se je pretirano računalo tudi na korist za arhivsko gradivo, ki bi jo imeli arhivi od tega, če bi se bavili s pospeševanjem pisarniškega poslovanja. Potrebno pa je poudariti, da so bili deležni arhivi v zvezi z omenjenimi področji dejavnosti tudi najširših priznanj. Pogosto se šteje, da mora arhiv na začetku svojega delovanja določen čas sploh dajati poudarek navedenim dejavnostim, da bi si namreč tako pridobil potreben družbeni ugled. Če pa pretehtamo, kako obsežne so negativne posledice pri usmeritvi v navedene dejavnosti, ki jim seveda samim po sebi ni zanikati pomena, za varstvo in usposabljanje gradiva, označenega v tem sestavku za arhivsko gradivo, ki naj bi bilo arhivom prvi namen, potem si je treba resno zastaviti vprašanje, kateri so cilji dejavnosti arhivov. V družbenem interesu je, da usmerja arhiv vse svoje sile v tisto gradivo, ki je kulturna dediščina. Toda temeljnega pomena za razvoj arhivov je, da jih ne omejujemo na tako imenovano interno delo. Pravi smoter njihovega obstoja bomo namreč dosegli s tem, da arhivi pomembnejše podatke, to je pomembnejše gradivo, sproti tudi objavljajo. Pri tem ne gre le za klasične oblike objav virov, kot jih je razvilo zgodovinopisje, marveč tudi za druge metode. Tudi arhivska razstava naj bi imela v bistvu isto funkcijo, s tem da si je moč dokumente tudi ogledati. Kot sestavina rednega dela v arhivu objavljanje gradiva ni rezultat neke raziskovalne naloge, marveč zaključek obdelave gradiva. V tem oziru se zdi še najbolj nazorna primerjava z arheologijo, kjer dobijo izkopavanja svoj

polni pomen šele z objavo svojih rezultatov. Povsem jasno je zato, da je treba iskati perspektivo razvoja arhivov le v načinu, da jim bomo zagotovili možnosti za objavljanje.

Če hočemo poskrbeti za normalen pretok arhivskega gradiva v arhive, potem je treba zagotoviti arhivom potrebna pa tudi primerno varna skladišča. Včasih se pojavljajo nmenja, da bi bilo mogoče znižati stroške za gradnjo arhivskih skladišč s tem, da bi arhivsko gradivo posneli na mikrofilm, originale pa uničili. Nedvomno je mikrofilmska tehnika zelo napredovala in so mikrofilmi kvaliteten nosilec zapisov. Toda ideji o takem namenu mikrofilmanja ne nasprotuje le načelen pomislek, ali je dopustno uničiti originalno kulturno dediščino in hraniti le njene kopije (za tako rešitev se niso odločili nikjer na svetu, tudi kadar gre za arhivsko gradivo), prav tako pa tudi pomislek, ali je s kopijami v vsakem primeru zagotovljena potrebna verodostojnost virov. Koučno bi bilo treba izbrati tako tehniko snemanja in hranjenja mikrofilmov, da bi bila možna tudi poznejša sprememba vrstnega reda zapisov, kar pa je pri toliki množini posnetkov komaj še izvedljivo. Pač pa uporabljajo arhivi mikrofilmsko tehniko za izdelavo kopij posebno pomembnega gradiva, pri čemer hranijo navedene kopije krajevno daleč proč od originalov, tako da bi se v primeru vojne ali naravne nesreče ohranile vsaj kopije najpomembnejšega gradiva, če bi že prišlo do uničenja originalov.

Izhajajoč iz zaključkov, do katerih smo prišli glede arhivskega gradiva, je treba temu primerno urediti tudi financiranje arhivske dejavnosti. Postavlja se predvsem vprašanje, ali je služba varstva arhivskega gradiva (če izvajamo gradivo, ki nastaja pri republiških organih in organizacijah) dejansko občinska služba. Kot smo že omenili, racionalnega odbiranja arhivskega gradiva ni mogoče organizirati v okviru gradiva, ki nastaja na območju občine. Gradivo lahko opredeljujemo z vidika sedeža organov in organizacij, pri katerih je nastalo (po tem se ravna tudi pristojnost arhivov), z vidika območja, za katero so delovali organi (prim. npr. gradivo prejšnjih organov na stopnji okraja), pa tudi z vidika, komu gradivo koristi. Predvsem pa dela v arhivu ni mogoče organizirati v okviru vsakoletne višine finančnih sredstev, ki pritekajo v arhiv za posamezne občine. Delo s posameznim fondom traja namreč dalj časa in bi ga bilo treba več let začinjati pa spet prekinjati, če naj bi bil obseg del usklajen s finančnimi sredstvi. Nesporno pa je, da taka organizacija dela ne more dati primernih rezultatov.

USMERITEV ARHIVSKE SLUŽBE V SR SLOVENIJI V LETIH 1981–1985

Osnutek Usmeritev arhivske službe v Sloveniji 1981–1985 je na podlagi sklepa sveta Skupnosti z dne 28. avgusta 1980 pripravila delovna skupina predstavnikov arhivov. Po razpravi v arhivih in na članskem sestanku Arhivskega društva Slovenije je bil tekst dokončno oblikovan in sprejet na seji sveta Skupnosti arhivov Slovenije (SAS) 27. oktobra 1980.

Varstvo slovenskega arhivskega fonda, ki obsega okoli 40.000 tekočih metrov gradiva v arhivih in več kot toliko pri ustvarjaleih, ureja arhivski zakon iz leta 1973 (Uradni list SRS, št. 34/73). Zanj skrbi Arhiv SR Slovenije in regionalni arhivi v Celju (za 14 občin), Kopru (za 6 občin), Ljubljani (za 24 občin), Mariboru (za 11 občin), Novi Gorici (za 3 občine) in na Ptujju (za 2 občine). Arhiv SR Slovenije je republiška upravna organizacija, financirana iz republiškega proračuna, regionalni arhivi pa so delovne organizacije na področju kulture, ki pridobivajo finančna sredstva za svoje delo s svobodno menjavo del na tem področju.

V okviru SAS je bilo pripravljeno gradivo srednjeročne usmeritve arhivske službe v SR Sloveniji. V okviru te usmeritve bodo arhivi vsak za svoje področje, vendar strokovno enotno varovali pisano slovensko kulturno dediščino. Gradivo je razdeljeno na naslednja poglavja: usposobljenost gradiva za uporabo (ocena stanja), srednjeročni načrt, potrebna usmeritvena vodila novega zakona o varstvu naravne in kulturne dediščine, strokovna normativna dejavnost, kadri, prostori in oprema, financiranje, ljudska obramba in družbena samozaščita, program akcij.

1. Usposobljenost gradiva, ki je in mora biti temeljno izhodišče in cilj arhivske dejavnosti

1.1. Gradivo do leta 1945 ni v celoti usposobljeno za uporabo.

Vzroki: Tradicija urejanja arhivskega gradiva za kulturne potrebe in raziskave je bila po letu 1918 prekinjena. Tudi po 2. svetovni vojni arhivi niso uživali potrebne družbene podpore. Veliki predeli slovenskega ozemlja so bili vključeni v arhivsko mrežo šele pred kratkim. Na teh področjih je še potrebno osveščanje o potrebnosti arhivske službe. Delovni pogoji arhivov so slabi, prav tako so slabi in nezadostni delovni prostori. Arhivi trpe na pomanjkanju kadrov in njihove kontinuitete. Za kadre v arhivih je namreč potrebno dolgotrajno usposabljanje poteni, ko že delajo v arhivih. Zaradi nujnih operativnih opravil se strokovna dela pogosto odlagajo.

1.2. Gradivo po letu 1945 je usposobljeno le deloma.

Vzroki: Gradivo je bilo prevzeto neurejeno in neodbrano ter v velikih količinah, in to predvsem gradivo upravnega izvora na podlagi zahtev občinskih skupščin ustanoviteljic arhivov. K obdelavi tega gradiva se je pristopalo v veliki meri za potrebe uprave in zaradi zahtev KS v zvezi s financiranjem. Razdrobljeni sistem financiranja po občinskih KS ni omogočal sistematičnega obdelovanja. Zaradi tega so se morali arhivi lotevati manj obsežnih fondov, ker je bilo treba v letnih poročilih prikazovati sprotne rezultate kot podlago za financiranje. Na ta način se arhivi niso mogli posvetiti arhivskemu gradivu kot kulturni dediščini, ki je osnova za raziskave naše preteklosti. Arhivsko gradivo ni obdelano in zanj tudi niso izdelani pripomočki za uporabo. Velike količine gradiva še niso prevzete.

2. Srednjeročni načrt:

2.1. Pripraviti seznam ustvarjalcev arhivskega gradiva, enoten za celotno SRS, pri katerih arhivi opravljajo službo varstva.

2.2. Izdelati register fondov, ki so že v arhivih.

2.3. Pristopiti k nadaljnjemu sistematičnemu urejanju fondov, nastalih pred letom 1945. Za gradivo po letu 1945 se bodo arhivi usmerili k diferenciranemu urejanju gradiva iz prvega desetletja po osvoboditvi. Uredili bodo gradivo okrajnih ljudskih odborov, okrajnih zavodov za statistiko, okrajnih odborov SZDL, in drugih družbenopolitičnih organizacij na nivoju okraja ter nekaterih večjih podjetij. Na republiški ravni bo Arhiv SR Slovenije obdelal ustrezne fonde na republiški ravni.

2.4. Prevzeti toliko gradiva, da bi se prevzemnim rokom, ki jih določa zakon, približali na deset let.

2.5. S tem v zvezi valorizirati arhivsko gradivo.

2.6. Arhivi bodo do konca srednjeročnega obdobja pripravili in objavili vodnik po fondih, ki jih hranijo.

2.7. Prav tako bodo objavili inventarje in pripomočke za uporabo arhivskega gradiva, ki bodo izdelani ob urejevalnih delih.

2.8. Ob tem bodo arhivi nadaljevali dela pri pripravah za vračanje arhivov po mednarodnih pogodbah in druge naloge.

Ta načrt bo mogoče realizirati le, če bodo rešeni kadrovski in prostorski pogoji dela arhivov ter njihovo financiranje.

3. Potrebna usmeritvena vodila novega zakona:

3.1. Selekcija gradiva, ki je zavarovano pod strožjimi kriteriji in ga arhiv prevzema.

3.2. Arhiv nima dolžnosti do gradiva, ki ima zgolj operativni pomen, če ga še ni prevzel.

3.3. Obveznosti arhiva do gradiva ustvarjalcev se nanašajo le na tisti del gradiva, ki ga je treba varovati kot kulturno dediščino.

3.4. Arhiv določa arhivsko gradivo, ne pa rokov hrambe operativnega (registraturnega) gradiva.

3.5. Arhiv bo rezultate svojega dela (inventarje, vodnike, objave virov itd.) objavjal in s tem prispeval k raziskavam pa tudi kulturno-prosvetni dejavnosti.

3.6. Dyiganje varstvene kulture s sistematičnim informiranjem najširše javnosti o pomenu arhivskega gradiva prek javnih medijev in šole.

3.7. Potrebna je strokovna enotna arhivska služba z enovito politiko. Arhivi so dolžni skrbeti za razvoj stroke, republiški arhiv pa organizira in vodi usklajevanje. Temeljno strokovno politiko vodi arhivski strokovni svet. Imenujejo ga vsi arhivi na podlagi samoupravnega sporazuma.

3.8. Arhivsko gradivo zbirajo le arhivi, kajti samo tako je mogoče zagotoviti strokovno obdelavo in hrambo gradiva. Specialni arhivi so lahko le izpostave splošnega arhiva.

3.9. Ni mogoče razlikovati gradiva, ki ima pomen za republiko in gradiva, ki tega pomena nima, kajti za slovensko zgodovino je enako pomembno gradivo, kjerkoli na slovenskem ozemlju je nastalo. Določi se gradivo, ki spada v pristojnost Arhiva SR Slovenije.

4. Strokovno normativna dejavnost:

4.1. Navodilo o evidencah knjig na podlagi sklepov seminarja na Ptuj 1980.

4.2. Navodilo za urejanje in popisovanje arhivskega gradiva in izdelavo inventarjev in drugih pripomočkov za uporabo.

4.3. Navodilo o uporabi arhivskega gradiva za raziskovalne in študijske namene ter praktično uporabo.

4.4. Navodila o odbiranju arhivskega gradiva.

4.5. Navodila o materialnem varstvu (konservaciji) arhivskega gradiva.

4.6. Navodilo o strokovni usposobljenosti delavcev, ki delajo na arhivskem in dokumentarnem gradivu.

4.7. Razmejitev fondov med arhivi za gradivo, ki je že v arhivih.

ARIIIIV	GRADIVO		DOKUMENTACIJA		I. etapa			Celotna potreba		adaptacija		Oprema javljalci požarov in vloma Ostala oprema
	Obstoječa količina	Količina neustrezno hranjenega	Vsa količina gradiva (tudi na terenu)	Za izdelan idejni projekt (Gradb. načrt itd.)	V pripravi	m ²	CENA	m ²	CENA	m ²	CENA	
Arhiv SR Slovenija	15000 tm	3000 tm	24.000 tm + film	Sanacijski program v teku (po zakonu, iz leta 1978)				32000 m ² +1000 m ² (filmsko arh. skladišče)				oprema kompletna
ZA Celje	4000 tm	4000 tm	15000 tm	program	lokacijska usmeritev	3.700 m ²	800.000 dokumentacija	4500 m ²	90.000.000,-			1.500.000 I. etapa
PA Koper	3900 tm	3900 tm	20000 tm	pripravljala dela v teku		2.600 m ²	25.400 na m ²	6.600 m ²				
ZA Ljubljana (objekt v Lj.)			10000 tm	pripravljala dela v teku		3.800 m ²	25.000 za m ²					
PA Maribor	6700 tm	2000 tm	15000 tm		v pripravi	1.800 m ²	25.000 za m ²	8.500 m ²		200	5.000.000	1.200.000
PA v Novi Gorici	2000 tm	2000 tm	10000 tm	idejni projekt lokac. preiskus		2.400 m ²	50.000.000 skupaj	8.260 m ²				
ZA Ptuj	2000 tm	800 tm	8000 tm		idejni projekt	370 m ²	25.000 za m ²	4.600 m ²		200 m ²	30.000	14.000.000

5. Kadri:

Za izpolnitev postavljenega načrta je treba zagotoviti zadostno število šolanin in usposobljenih kadrov. Dolgoročna orientacija je 250 tekočih metrov arhivskega gradiva na strokovnega delavca (upoštevani so delavci s srednjo, višjo in visoko izobrazbo), kar znaša 92 novih delavcev poleg sedanjih 68. Do tega števila smo prišli na podlagi naslednjega izračuna: v arhivih je 40.000 tekočih metrov arhivskega gradiva. Pri orientaciji 250 m gradiva na enega strokovnega delavca dobimo število 160 strokovnih delavcev. Zdaj jih je v arhivih 68, razlika je torej 92. To število je izračunano na podlagi sedanjega obsega gradiva v arhivih in niso upoštevani novi prevzemi gradiva, ki so planirani.

V srednjeročnem obdobju 1981–1985 naj bi arhivi namestili 48 delavcev, s čimer bi dosegli okoli 400 tm arhivskega gradiva na strokovnega delavca in se približali jugoslovanskemu poprečju, ki znaša 295 tekočih metrov. Sedaj znača to povprečje v SR Sloveniji 588 tekočih metrov in je enkrat večje od jugoslovanskega.

Arhivi potrebujejo predvsem delavce z visoko izobrazbo in dodatno specializacijo iz arhivistike, ter z dodatno strokovno usposobitvijo po nastopu dela v arhivu. Obvladati morajo tuje jezike in zgodovinske pomožne vede.

6. Prostori in oprema (Priloga 1)

6.1. Stanje, v kakršnem so slovenski arhivi, ne omogoča izpolnjevanja nalog, določenih z zakonom. Arhivi bi morali sprejemati arhivsko gradivo najkasneje po 30 letih od njegovega nastanka. V regionalnih arhivih pa je le 8000 tekočih metrov arhivskega gradiva v razmeroma primernih arhivskih skladiščih ostalo (18.000 tm) pa je vskladiščeno neustrezno in zasilno. Dva arhiva imata del gradiva še zloženega na kupih. V republiškem arhivu tečejo sanacijska dela in je le še manjši del prevzetega gradiva skladiščen neprimerno.

Poleg določil zakona pa se postavljajo pred arhive še zahteve za namestitvijo vmjenih arhivov po mednarodnih pogodbah. Dodatne naloge postavlja pred arhive ljudska obramba in družbena samozaščita.

6.2. Vprašanje prostora morajo v perspektivi reševati vsi slovenski arhivi, glavne potrebe pa so trenutno v arhivih v Celju, Kopru, Novi Gorici in Ljubljani (enota Ljubljana-mesto). Programi, ki so jih arhivi pripravili in so verificirani, izhajajo iz dejanskih potreb ob upoštevanju, da bodo arhivi sprejemali samo arhivsko gradivo. Predvidena je etapna gradnja tako, da bi prve faze že omogočale najnujnejše prevzeme v načrtovanem srednjeročnem obdobju. Predvideva se, da bo Arhiv SRS v srednjeročnem obdobju rešil vprašanja prostorov.

6.3. Opremljenost arhivskih skladišč razen pri Arhivu SR Slovenije ne odgovarja normativom niti zakonskim zahtevam.

6.4. Gradnja arhivskih skladišč je prioriteta naloge širšega in posebnega družbenega pomena, ki jo je treba podpreti tudi s strani republike.

7. Financiranje:

Obstoječi zakon o arhivskem gradivu in o arhivih obravnava financiranje arhivov kot financiranje službe, ki

je obvezna in se mora kontinuirano opravljati v predpisane obsegu. Po drugi strani pa obravnava zakon o kulturnih skupnostih, ki zadeva regionalne arhive, financiranje teh kot financiranje na principih svobodne menjave dela. Arhiv SR Slovenije financira republiški proračun, torej le en vir. Regionalne arhive pa financirajo kulturne skupnosti, torej veliko število virov, ki jih ni mogoče med seboj uskladiti, ker med njimi ni vzajemnosti. Arhivske službe torej ni mogoče usklajevati z deleži financiranja po občinah, kot tudi ni mogoče arhivske službe organizirati po občinah. Zaradi nedeljivosti gradiva kot kulturne dediščine je treba financiranje postaviti na načelo vzajemnosti. Merila za določanje višine deležev naj določa Kulturna skupnost Slovenije, pri kateri naj bi se zbirala sredstva za financiranje vseli regionalnih arhivov v Sloveniji.

Kolikšen naj bi bil delež proračunskih sredstev pri financiranju arhivske dejavnosti iz stališča, da ima del te dejavnosti upravni značaj, naj se ugotovi na nivoju republike, vendar naj se financiranje službe tudi v tem primeru opravlja prek enega vira.

8. Ljudska obramba in družbena samozaščita:

Splošna nerazvitost arhivske službe je vzrok, da je tudi področje ljudske obrambe in družbene samozaščite na področju varstva arhivov nedodelano in materialno nepripravljeno. Manjkajo primerna skladišča, trezorji, zaklonišča, oprema in možnosti zaščitnega mikrofilmanja. Potrebno je urediti in obdelati gradivo, da ga bo mogoče valorizirati tudi z vidikov ljudske obrambe.

Zagotoviti je treba načrtno in pospešeno zaščitno mikrofilmanje najdragocenejšega arhivskega gradiva.

Načrtovati in pripraviti je treba zaklonišča in trezorje za izbrano gradivo.

Pribaviti je treba opremo za arhivsko gradivo.

Sekretariat za ljudsko obrambo naj izda navodilo za ravnanje z arhivskim gradivom v izjemnih okoliščinah tudi z ozirom na določila haške konvencije.

Potrebno je izdelati kriterije za prioriteto mikrofilmanja zaradi varnosti.

9. Program akcij:

Ponovno je bil pretresen srednjeročni program s področja varstva arhivskega gradiva, ki ga financira Kulturna skupnost Slovenije. Program je potreben in realen. Pripravljen je v težnji, da bi arhivska služba sledila potrebam družbe tako v strokovni usmeritvi kot v popularizaciji in osveščanju občanov v pomenu arhivov.

9.1. Objave:

A) Vodniki po arhivih: Med najvažnejše naloge arhivov spada objavljane pregledov fondov in zbirk, kar je tudi največja želja in zahteva uporabnikov gradiva zaradi informiranja o dostopnosti arhivskega gradiva. Kriteriji: Do konca srednjeročnega obdobja naj ima vsak arhiv objavljen vodnik po svojih fondih.

Cena: 6 vodnikov po 200.000,00 znaša 1.200.000,00 din.

B) Inventarji: Dokončno urejevalno delo pomembnejših fondov mora imeti svoj zaključek v objavi inventarjev. Usmeritev: PA Maribor 3 inventarji, ZA Ptuj 3, ZA Celje 1, PA Nova Gorica 1, PA Koper 7, ZA Ljubljana

- 9 in Arhiv SR Slovenije 16. Cena: 40 inventarjev po 50.000,00 din znaša 2.000.000,00 din.
- C) Objava virov: Gre za tematsko zaključene objave arhivskih virov kot osnove za znanstveno raziskovalno dejavnost.
Usmeritev: PA Maribor 3 objave, Arhiv SR Slovenije 2 objavi in Arhivsko društvo Slovenije 1 objavo, skupaj 6 objav.
Cena: 6 objav v 8 zvezkih po 300.000,00 din znaša 2.400.000,00 din.
- D) Objava slovenske arhivske bibliografije,
Usmeritev: Arhiv SR Slovenije.
Cena: 1 objava po 50.000,00 znes 50.000,00 din.
- E) Izdaja Vodiča po arhivih in arhivskih zbirkah SR Slovenije
Usmeritev: pripravijo vsi arhivi, izda Zveza društev arhivskih delavcev Jugoslavije.
Cena: 1 zvezek po 500.000,00 din.
- F) Arhivsko društvo Slovenije in Arhivi SR Slovenije bo izdalo 5 letnikov v 2 številkah svojega glasila Arhivi, kar sofinancira Raziskovalna skupnost Slovenije, cena 230.000 za letnik, kar znaša 1.150.000,00 din.
- 9.2. Odkupi gradiva:
Za odkup arhivskega gradiva je treba predvideti po 100.000,00 din letno, kar znes 5 letih 500.000,00 din.
- 9.3. Mikrofilmanje arhivskega gradiva:
Ena temeljnih nalog arhivov je mikrofilmanje najpomembnejšega arhivskega gradiva, ki odraža samobitnost slovenskega naroda in najpomembnejše prelomnice v razvoju slovenskega prostora.
Kriteriji: Arhivsko gradivo do leta 1850 se mikrofilma v celoti. Po tem letu le izbrani reprezentativni vzorci fondov, ki pa se morajo posneti kot celote.
Cena: letno po 700.000,00 din, pri čemer je treba upoštevati, da se morajo filmi uvažati, kar znes 5 letih 3.500.000,00 din.
- 9.4. Konservacija in restavracija arhivskega gradiva:
Zaščitilo in obnavljalo se bo poškodovano gradivo, ki ima širši pomen za znanost in kulturo.
Kriteriji: Listinsko gradivo in rokopisne knjige do leta

1850, po letu 1850 zaščita važnejših načrtov, originalnih fotografskih plošč in fotografij izpred leta 1918, vezava nekaterih knjig ter pomembnejše gradivo, ki je poškodovano ter se to ugotovi ob obdelavi gradiva.

Cena: Za to potrebna sredstva v letu 1981 300.000,00, 1982 500.000,00, 1983 800.000,00, 1984 1.100.000,00 in v letu 1985 1.200.000,00, kar znes skupaj 3.900.000,00 din.

- 9.5. Arhivske razstave: so za arhivsko dejavnost sekundarnega pomena, vendar važne za popularizacijo arhivske službe med javnostjo. Planirane razstave: Pokrajinski arhiv Maribor, delovni naziv razstave je Maribor po letu 1945, cena 200.000,00 din.

Pokrajinski arhiv Koper: Primorske enote NOV in POS, cena 140.000,00 din,

Arhiv SR Slovenije: Sloveščina v javni rabi skozi stoletja in Slovenci na tujem, cena skupaj 600.000,00 din, prenos razstave Narodne biblioteke Srbije 100.000,00 (predvidevamo razstavo o Ivi Andriću).
Zgodovinski arhiv Ptuj: 550-letnica statuta mesta Ormoža, cena 80.000,00 din ter Delavsko srečanje bratskih občin Slovenije in Hrvatske in sindikalno gibanje cena 150.000,00 din, oziroma skupaj 230.000,00 din.

Zgodovinski arhiv Celje: Celje in Celjani skozi čas, cena 150.000,00 din.

Cena: za to potrebna sredstva 1.420.000,00 din.

- 9.6. Arhivsko društvo Slovenije prireja vsako drugo leto zborovanje (1981, 1983, 1985), vsako leto posvetovanje o opremi in izobraževalni seminar.

Cena: Za zborovanje znes 180.000,00 din, posvetovanja o opremi 50.000 din in izobraževalni seminar 75.000 (vse za objavo gradiva).

- 9.7. Mednarodna kultura izmenjava po programih kulturno-prosvetnega sodelovanja. Predvidevamo štiri izmenjave na leto po 10 dni.

Cena: stroški bivanja in dnevnice, potni stroški 460.000 din.

Zahtevak potrebnih finančnih sredstev v višini 16.335.000,00 je izdelan na osnovi cen iz leta 1979.

ZVEZNO POSVETOVANJE ARHIVSKIH DELAVCEV JUGOSLAVIJE OD 15. DO 17. XI. 1979

Ljudmila Bezljaj-Krevel

Predsedstvo Zveze društev arhivskih delavcev Jugoslavije je za kraj letošnjega tridnevnega zveznega posvetovanja izbralo Novo Gorico. Neposredna organizatorja posvetovanja, ki je bilo posvečeno 60-letnici KPJ-SKJ in mednarodnemu tednu arhivov 1979, sta bila Arhivsko društvo Slovenije in Pokrajinski arhiv v Novi Gorici. Prek 250 arhivskih delavcev iz vse Jugoslavije, številne goste, družbenopolitične in kulturne delavce Goriške tostran in onstran meje, so v otvoritvenem delu zborovanja pozdravili predsednik Zveze društev arhivskih delavcev dr. Miloš Milošević, predsednik Arhivskega društva Slovenije Peter

Klasine in v imenu domačega prebivalstva in Skupščine občine Nova Gorica tudi njen predsednik Jože Šušmelj. Zbrani arhivski delavci iz vse Jugoslavije so poslali pozdravno brzojavko tovarišu Titu in se v njej zavezali, da bodo širili in poglobljali svoje delo ter s tem bogatili kulturno dediščino socialistične Jugoslavije. Stedil je referat profesorja Ivana Križnarja, člana CK ZKS, podpredsednika komisije CK ZKS za proučevanje zgodovine, o zgodovinskih prelomnicah Komunistične partije Jugoslavije in o problematiki tozadnega arhivskega gradiva. Kot je že običaj, so gostitelji seznanili udeležence s stanjem službe varstva arhivskega gradiva v severnoprimorski regiji. Naslednji referati in koreferati so bili namenjeni reševanju problemov pri srednjeročnem in dolgoročnem načrtovanju razvoja arhivov v Jugoslaviji, odbiranju arhivskega gradiva iz registraturnega, mikrofilmanju arhivskega gra-

diva kot tudi prikazni stanja knjižnic v arhivih in možnosti vključevanja teh v program svetovnega informativnega sistema pod okriljem UNESCO. Ravnateljica Arhiva SR Slovenije, Marija Oblak-Čarni, je poročala o sodelovanju arhivov z uporabniki arhivskega gradiva in strokovnem usposabljanju kadrov za delo v arhivih na Filozofski fakulteti in na Višji upravni šoli v Ljubljani.

Prvi dan posvetovanja je bil sklenjen z otvoritvijo razstave „Komunistična partija v Sloveniji od 1919 do 1941“, ki jo je po dokumentih državne uprave v Arhivu SR Slovenije v počastitev 60-letnice ustanovitve Komuni-

stične partije Jugoslavije pripravil Arhiv Slovenije in je bila sedaj prenesena še v Novo Gorico.

Sledil je obisk muzeja v gradu Kromberk pri Novi Gorici, kjer je udeležence zborovanja sprejel predsednik Kulturne skupnosti Nova Gorica. Drugi dan popoldne je direktor Državnega arhiva v Gorici, doktor Mario Stanisci, vsem zainteresiranim ljubiznivo razkazal leta 1964 zgrajeni arhiv in jih seznanil z organizacijo arhivske službe v sosednji Italiji. Skoraj vsi udeleženci zborovanja so se udeležili tudi strokovne ekskurzije v bližnje zamejstvo z ogledom muzeja in arhiva v Čedadu in postankom v Vidnu.

25 LET ZGODOVINSKEGA ARHIVA V PTUJU

Andrej Fekonja

24. marca letos je poteklo 25 let, odkar je Ljudsko odbor mestne občine Ptuj ustanovil „Mestni arhiv v Ptuj“ z nalogo, da zbira, čuva in ureja arhivsko gradivo upravnih, gospodarskih in družbenih organov in ustanov v mejah tedanjega ptujkega okraja. Prav tako je Državni arhiv LRS 7. julija 1955 pooblastil Mestni arhiv v Ptuj, da v njegovem imenu izvršuje nadzorstvo nad arhivskimi gradivom na vsem ozemlju okrajnega ljudskega odbora Ptuj.

S tem je arhiv v Ptuj dobil potrebno družbeno in strokovno verifikacijo za svoje delo in s tem so bili podani osnovni pogoji za načrtno arhivsko delo v Ptuj.

Arhivsko gradivo, ki je nastajalo v občinah Ptuj in Ormož, se je vse do konca prve svetovne vojne zbiralo v arhivskih ustanovah nekdanje avstrijske države, predvsem v graških arhivih. Ob koncu 19. stoletja, posebej pa še po koncu prve svetovne vojne, se je na ljubiteljski osnovi in v zelo skromnem obsegu lotilo zbiranja arhivskega gradiva ptujsko muzejsko društvo in pozneje Mestni Ferkov muzej, ki si je pridobil z darovi in nakupi posamezne arhivalije starejšega izvora, za novejša obdobja pa predvsem fragmentarno gradivo društev in posameznikov. Med drugo svetovno vojno, v letih 1941–1945, je tedanji graški arhiv zbral predvsem gradivo županij, za katerim pa je, razen majhnega ostanka, izginila vsaka sled.

Po osvoboditvi se je leta 1947 v okviru muzeja uredilo do tedaj zbrano arhivsko gradivo. V letu 1953 je Mestni muzej v Ptuj začel prevzemati arhivske fonde, ki so se že v letu 1954 začeli načrtno urejati.

Novo ustanovljena arhivska ustanova v Ptuj je od Mestnega muzeja prevzela vse do takrat zbrano arhivsko gradivo (predvsem cerkvene arhive, arhive zemljiških gospostev, Okrajnega sodišča Ptuj in Okrajnega sodišča Ormož, celov, Mestne občine Ptuj in nekaterih zbirk), ki so ga takoj začeli urejati. Poseben problem so v začetnih obdobjih ptujkega arhiva predstavljali prostori in oprema. Arhiv je domoval v treh sobah nekdanjega dominikanskega samostana. Pomanjkanje polične pa je imelo za posledico, da je bilo 30 % gradiva še vedno v razsutem stanju na tleh. Šele v letu 1964 se je prostorsko vprašanje nekoliko omililo s pridobitvijo še dveh prostorov v kompleksu

nekdanjega dominikanskega samostana, tako da se je količina gradiva v arhivu lahko povečala od prvotnih 271 na prek 500 tekničnih metrov. Občutneje se je povečala količina skladišč v letu 1969, ko je arhiv pridobil prostore ptujke študijske knjižnice, ki so se v letu 1973 in 1974 adaptirali v sodobne arhivske skladiščne in delovne prostore, v katere je bilo nameščeno 2054 metrov arhivskih polic. Vse to je omogočilo arhivu, da je lahko začel prevzemati nove arhivske fonde predvsem upravnih organov, sodišč, šolstva in nekaterih gospodarskih organizacij.

Že v letu 1956 se je poleg arhivskega urejevalnega dela začelo tudi evidentiranje registraturnega gradiva, predvsem občinskih registratur in matičnih knjig. Že v letu 1957 se je začelo z načrtnim pregledovanjem arhivskega gradiva, pomembnega za zgodovino Ptuja, v avstrijskih arhivih, kjer se je začelo z mikrofilmanjem in kserokopiranjem pomembnejših arhivalij. To delo se je nadaljevalo vsa naslednja obdobja in je obogatilo zbirke in fonde ptujkega arhiva s samostojnim fondom fotokseroteke, ki ima danes že prek 16.000 naslovov.

V letu ustanovitve sta bila v ptujkem arhivu zaposlena le dva arhivska delavca. Kadrovska zasedba se je izboljšala šele v letu 1962, ko se je povečala na tri zaposlene delavce. Do leta 1976 se je kadrovska zasedba izboljšala na pet zaposlenih delavcev in je do leta 1980 narasla na 10 zaposlenih. Izboljšala se je tudi struktura zaposlenih, saj danes v zavodu delajo poleg ravnatelja še trije arhivisti, en arhivski sodelavec, dva arhivska referenta, arhivski pomočnik, tajnica in snazilka.

V letu 1962 se je delovno območje zavoda razširilo tudi na občino Ormož, ki je prevzela del ustanoviteljskih pravic in dolžnosti do zavoila. S tem se je spremenilo tudi ime arhiva, ki ni več ustrezalo dejanskemu stanju. Arhiv se je preimenoval v Zgodovinski arhiv v Ptuj in dobil regionalen značaj. Z razširitvijo delovnega območja se je okrepilo tudi družbeno upravljanje s tem, ilita sta oba občinska ljudska odbora imenovala nov upravni odbor zavoda. Pomemben nadaljnji mejnik v razvoju ptujkega arhiva pomeni v letu 1964 sprejet statut, kar je pomenilo prehod zavoila iz sprva proračunske ustanove v letu 1955 prek finančno samostojnega zavoda z izvršbenim organom upravljanja v samostojno samoupravno delovno organizacijo na področju kulture.

Dejavnost arhiva se je začela vse bolj odražati tudi pri ustvarjanju registraturnega gradiva, saj je bilo v okviru

zavodove zunanje službe že v letu 1971 evidentirano prek 6.000 tekočih metrov gradiva delovnih in drugih organizacij na območju občin Ptuj in Ormož in je do leta 1980 naraslo na 8.000 tekočih metrov registraturnega gradiva. Ob tem je potrebno poudariti, da se je z zavodovo stalno prisotnostjo na terenu začel spreminjati tudi odnos ustvarjalcev do arhivskega gradiva.

Izredno razgibana je bila v 25 letih tudi kulturno-prosvetna dejavnost zavoda, saj je bilo pripravljenih 15 razstav, ki so z bogastvom dragocenih zgodovinskih dokumentov seznanjale in bogatile široke množice delovnih ljudi in občanov ptujske in ormoške občine. Vsa leta svojega obstoja so ptujski strokovni arhivski delavci seznanjali javnost s pomenom arhiva in arhivske dejavnosti s priložnostnimi članki v lokalnem časopisju. Prav tako pa so arhivski delavci objavljali članke, ki obravnavajo pomembne zgodovinske dogodke iz preteklosti ptujske in ormoške občine. Objavljanje strokovnih člankov pa ni ostalo omejeno le na lokalno časopisje, ampak objavljajo ptujski arhivski delavci svoja dognanja tudi v strokovnih arhivskih glasilih. Prav tako je Zgodovinski arhiv v Ptujju posebno skrb namenil seznanjanju šolske mladine z bogato zgodovinsko preteklostjo Ptujja in Ormoža. V ta namen je bila organizirana vrsta predavanj po šolah, istočasno pa je arhiv vsa leta na široko odpiral svoja vrata dijakom in

mencem, ki so se tako v arhivu samein seznanjali z najdragocenejšimi dokumenti, ohranjenimi v ptujskem arhivu.

Najpomembnejšemu in navzven najmanj opaznemu notranjemu urejevalnemu delu je bil vsa leta pripisovan največji poudarek. Večina fondov in zbirk, ki so proti koncu leta 1979 narasli na že skoraj 2.000 tekočih metrov arhivskega gradiva, je urejenih vsaj do te mere, da lahko služijo za raziskovanje bogate zgodovinske preteklosti tega dela slovenske zemlje, prav tako pa lahko arhiv nudi pomoč tudi potrebam današnjega časa, s tem da lahko zadovoljuje želje in potrebe fizičnih in pravnih oseb, ki potrebujejo podatke iz arhivskega gradiva za svoje vsakodnevne potrebe.

Tako se je iz skromnih začetkov v 25 letih razvil Zgodovinski arhiv v Ptujju v pomembno arhivsko ustanovo. Količinsko majhni, po svoji vsebini pa izredno pomembni arhivski fondi so se v 25 letih dela in življenja ptujskega arhiva povečali za več kot petkrat in pomenijo pomemben vir za proučevanje nacionalne zgodovine. Pomembno delo, ki ga je Zgodovinski arhiv v Ptujju opravil v preteklih 25 letih, daje zadovoljno jamstvo, da bodo delavci Zgodovinskega arhiva v Ptujju s svojim delom tudi v prihodnje prispevali k bogatitvi pestrega mozaika slovenske kulture.

ARHIVSKI PROSTORI ZA OBMOČJE OBČINE KAMNIK

Vladimir Žumer

Za varstvo arhivskega gradiva z območja občine Kamnik je Kulturna skupnost Kamnik ob sodelovanju Krajevne skupnosti Komenda in Zgodovinskega arhiva Ljubljana junija letos uredila v stari osnovni šoli v Komendi nove arhivske prostore.

Če na kratko pogledamo razvoj službe varstva arhivskega gradiva na kamniškem območju, lahko ugotovimo, da je mnogo starejšega gradiva za proučevanje preteklosti Kamnika in okolice (listine, graščinski arhivi, zemljiške knjige, matične knjige, gradivo upravnih organov na višjih stopnjah itd.) že zbranega v Arhivu SR Slovenije ter v številnih domačih in tujih arhivih.

Gradivo za zgodovino delavskega gibanja in NOB (originalno gradivo o delavskem gibanju, o partizanskih enotah, organih ljudske oblasti med NOB, partijsko gradivo, gradivo okupatorjev in kontrarevolucije, fotografije, sponine itd.) hranita Arhiv Inštituta za zgodovino delavskega gibanja in Zgodovinski arhiv CK ZKS v Ljubljani. Za gradivo od srede 19. stoletja do druge svetovne vojne in za obdobje po osvoboditvi so do leta 1973 skrbeli imetniki gradiva sami. Omeniti je treba zlasti arhiv Skupščine občine Kamnik, v katerem se je ohranilo gradivo upravnih organov od leta 1850 do danes. Od leta 1973 dalje opravlja službo varstva arhivskega gradiva za območje občine Kamnik Zgodovinski arhiv Ljubljana, ki

evidentira, zbira in strokovno obdeluje arhivsko gradivo družbenopolitičnih skupnosti, sodišč, samoupravnih interesnih skupnosti, delovnih organizacij, družbenopolitičnih organizacij in društev, sol, privatnih imetnikov itd.

Arhivsko skladišče s kapaciteto 300 tekočih metrov arhivskih polje ni veliko, ob dejstvu, da je s tega območja od srede 19. stoletja dalje ohranjeno arhivsko gradivo skoraj v celoti. Poleg tega služba za varstvo gradiva pred prevzemom v arhiv predvideva v primerjavi z drugimi občinami sorazmerno velik dotok gradiva tudi v prihodnje. Že pred obsežnim prevzemom gradiva v nove prostore (okoli 120 tekočih metrov) se je arhiv odločil, da arhivska skladišča ne smejo biti „čakalna“, zato je bilo gradivo že pred prevzemom v celoti administrativno obdelano že pri ustvarjalcih in imetnikih. To pomeni, da je bilo odbrano arhivsko, izločeno pa nepotrebno registraturno gradivo. Pri izročiteljih je ostalo tudi „trajno operativno gradivo“, ki nima značaja arhivskega gradiva. Na drugi strani bo arhiv v skladu z novo usmeritvijo varstva gradiva pred prevzemom v arhiv napravil strožjo selekcijo ustvarjalcev, pri katerih bo opravljal varstvo in prevzemal gradivo. Tako se bo od dosedanjih 49 ustvarjalcev od skupno 195 registriranih organov in organizacij v občini število ustvarjalcev pod nadzorom še zmanjšalo. Prioritetno bo arhiv prevzemal le arhivsko gradivo organov družbenopolitičnih skupnosti, samoupravnih interesnih skupnosti, družbenopolitičnih organizacij in pomembnejših organizacij združenega dela, gradivo ostalih ustvarjalcev pa le po določenih kriterijih.

Na tem mestu naj le okvirno opozorimo na arhivsko

gradivo, ki je do sedaj zbrano v novih arhivskih prostorih občine Kamnik v Komendi. S področja uprave so za obdobje od srede 19. stoletja do leta 1945 vsekakor najpomembnejši fond: Bistričica (1910–1934), Gozd (1897–1933), Kamniška Bistrica (1934–1941), Mekinje (1897–1934), Kamnik (1826–1945), Nevlje (1903–1938), Paloviče (1892–1935), Podgorje (1904–1934), Stranje (1928–1934), Šmartno v Tuhinjski dolini (1892–1945), Tunjice (1931–1935) in Županje njive (1903–1933). Najobsežnejše ohranjeno gradivo uprave sega v obdobje po letu 1945. Fond Okrajnega ljudskega odbora Kamnik (1945–1952) s skupnim obsegom 25 tekočih metrov nudi za obdobje po osvoboditvi bogato zakladnico virov za zgodovino obnove in socialistične graditve. Gradivo okraja dopolnjuje kar 17 fondov krajevnih ljudskih odborov, ki so kot najnižji organi ljudske oblasti delovali v obdobju od leta 1945 do 1952. Upravno gradivo se nadaljuje v fondih sedmih občinskih ljudskih odborov, ki so v času od 1955. do 1958. leta prerasli v današnjo Skupščino občine Kamnik.

Pri proučevanju krajevnih gospodarskih in družbenih zgodovine poleg upravnih fondov ne moremo mimo pomembnega gradiva s področja sodstva, gospodarstva, šolstva, društva itd. Zelo pomembno je ohranjeno gradivo do leta 1945 s področja gospodarstva. Najpomembnejši fond tih področij so: Okrajno sodišče Kamnik (1851–1963), Titan Kamnik (začetek 20. stoletja do 1964), krajevna in okrajna podjetja (po letu 1945), Svit Kamnik (1949–1964), Eta Kamnik (1948–1966), Kočna Kamnik (1952–1964), Rudnik kaolina Črna

(1950–1964), Alpem Kamnik (1955–1964), Turistično društvo Kamnik (1930–1965), osnovne šole Tunjice (1859–1965), Mekinje (1907–1965), Tuhinj (1914–1962), Loke v Tuhinju (1929–1973), Sela v Tuhinju (1930–1974), Šmartno v Tuhinju (1893–1962), Motnik (1888–1967), Stranje (1945–1961), Gozd (1930–1964), Komenda-Moste (1852–1967), obrtne šole (1886–1964) itd. Poleg uvedenih fondov sta zelo dragoceni zbirki gradbenih načrtov in dokumentov najpomembnejši družbenih objektov, tovarn, šol, komunalnih naprav iz obdobja od 1850 do 1966 ter dopolnilna zbirka gradiva za zgodovino NOB kamniškega okrožja.

Podrobnejše podatke o zbranem gradivu bo vseboval načrtovani Vodnik po fondih in zbirkah Zgodovinskega arhiva Ljubljana, ki bo v kratkem izšel.

Velik del arhivskega gradiva še vedno hranijo ustvarjalci in številni imetniki na terenu. Vsekakor bi bilo prav, da tudi to gradivo najde ustrezno varstvo v novih arhivskih prostorih v Komendi. Z ureditvijo prostorov niso dani le pogoji za prevzemanje arhivskega gradiva, temveč tudi za njegovo strokovno urejanje, tehnično opremljanje, za izdelavo pripomočkov za uporabo, varnostno mikrofilmanje, konservacijo in restavracijo poškodovanega gradiva itd. Z arhivskimi razstavami, objavami pripomočkov za uporabo gradiva, objavi gradiva in raziskovanjem krajevnih zgodovine bo arhiv skušal približati arhivsko dejavnost čim širšemu krogu občanov. Obenem bo arhivsko gradivo tudi vse bolj dostopno za raziskovalne namene ter druge družbene potrebe.

STROKOVNI SEMINAR ARHIVSKIH DELAVCEV SLOVENSkih ARHIVOV V PTUJU

Andrej Fekonja

Z namenom, spoznati najnovejša dognanja arhivske vede in v želji, da se čim bolj poenoti strokovno delo v slovenskih arhivih, je na pobudo Arhivskega društva Slovenije komisija za izobraževanje pri Skupnosti arhivov Slovenije v sodelovanju z Zgodovinskim arhivom v Ptuj, organizirala 22. in 23. maja 1980 dvodnevni seminar za strokovne delavce slovenskih arhivskih zavodov v narodnem domu v Ptuj.

Seminarja so se udeležili arhivski strokovnjaki iz Arhiva SR Slovenije, Arhiva inštituta za zgodovino delavskega gibanja iz Ljubljane, Pokrajinskega arhiva iz Maribora, Pokrajinskega arhiva iz Nove Gorice, Zgodovinskega arhiva iz Celja, Zgodovinskega arhiva iz Ljubljane in Zgodovinskega arhiva iz Ptuj. Iz objektivnih razlogov se seminarja niso mogli udeležiti le arhivski delavci iz Pokrajinskega arhiva iz Kopa.

Po otvoritvenem pozdravu predsednice Skupščine kulturne skupnosti občine Ptuj, tov. Marije Magdalene, so se udeleženci seminarja poklonili spominu umrlega predsednika tov. Tita z enominutnim molkom.

Strokovni del seminarja se je začel s predavanjem

ravnatelja Zgodovinskega arhiva iz Ljubljane dr. Jožeta Žontarja o najnovejših dognanjih v arhivistiki. V njem je poudaril, da je naloga arhivistike „poiskati take načine strokovnega dela, da se zagotovijo cilji dejavnosti v okviru danih in obstoječih možnosti in razmer“. Obilica arhivskega gradiva, ki jih prevzemajo arhivske ustanove, zahtevajo tudi nove oblike dela in novo metodologijo, ki mora temeljiti na načelih selektivnosti, prioritete glede na pomen gradiva ter na načelih ekonomičnosti. Najbolj je radikalno omejiti količine gradiva, ki se prevzema v arhive. Prav zaradi tega je potrebno že pri ustvarjalcih valorizirati arhivsko gradivo glede na njegov pomen. To arhivsko gradivo naj bi se v arhivih ob potrebni kadrovski zasedenosti in strokovni strukturi proučevalo ter izdelovali in objavljali pripomočki za njihovo uporabo, s čimer bi se pripravili temeljni podatki in temeljne informacije za velika raziskovalna dela in velike raziskovalne projekte.

Prav zaradi tega, da bi se v arhivih usmerilo delo v pripravo večine arhivskega gradiva, je bilo nadaljevanje seminarja v prvi vrsti usmerjeno v pripravo enotnih razvidov nad arhivskimi gradivom, valorizacije arhivskega gradiva ter v nekatera vprašanja, ki izhajajo iz zakona o arhivskem gradivu in o arhivih.

Delo strokovnega seminarja se je nadaljevalo v tretji sekciji.

V sekciji za evidence o arhivskem gradivu so bila

obdelana in razrešena nekatera odprta vprašanja o arhivskem fondu, akcesijski knjigi, registru in dosjeju fonda ter arhivskem vodniku.

V sekciji za valorizacijo arhivskega gradiva in valorizacijo ustvarjalcev arhivskega gradiva so se načela odprta vprašanja in izoblikovali določeni elementi kriterijev valorizacije, ki se bodo upoštevali pri nadaljnjem delu. Ti elementi so: pomembnost ustvarjalca, narava in vrsta dejavnosti, historični pomen in vloga ustvarjalcev regije oziroma krajev, obmejujo območje, izjemne okoliščine in gospodarske posebnosti, pojavljanje enakega gradiva pri drugih ustvarjalcih, izkušnje arhivov glede uporabe tovrstnih fondov in vzorčni primerek.

V sekciji, ki se je ukvarjala z vprašanji, izhajajočimi iz zakona o arhivskem gradivu in o arhivih, je bilo osnovno vprašanje posvečeno pripravi navodila za izvajanje zakona o arhivskem gradivu in o arhivih, po katerem bi bili arhivski zavodi dolžni evidentirati le tiste dele registraturnega gradiva, za katere so določili, da imajo pomen kot arhivsko gradivo.

Na osnovi rezultatov, doseženih v delu sekcij, je

zaključno skupno zasedanje sprejelo vrsto zaključkov. Pripravljena bodo navodila o evidencah v arhivih, izdelala se je navodilo za izvajanje zakona o arhivskem gradivu, ki naj bi dobilo status javne listine, pripravilo se bo navodilo o odbiranju arhivskega gradiva in registraturnega gradiva, izdelala se bo metodologija za urejanje arhivskega gradiva in izdelavo pripomočkov. Vse to naj bi pripomoglo k poenotenju strokovnega dela v slovenskih arhivih v okviru danih in obstoječih možnosti in razmer.

Splošna ugotovitev je bila, da je prvi seminar slovenskih strokovnih arhivskih delavcev nadvse uspeš, tako po strokovni kot po organizacijski strani, in da je s tako obliko strokovnega izpopolnjevanja potrebno nadaljevati tudi v prihodnje, ko naj bi se poleg aktualnih vprašanj razrešilo tudi vprašanje valorizacije arhivskega gradiva.

Po zaključnem strokovnem delu so si slovenski arhivski delavci ogledali tudi bogastvo ptujskih muzejskih zbirk in bogastvo zbirk in fondov Zgodovinskega arhiva v Ptuj. Seznanili pa so se tudi z naravnimi lepotami in turističnimi zanimivostmi Ptuja in njegove okolice.

ARHIVI 80 – TEHNIČNA VPRAŠANJA ARHIVOV (II. posvetovanje o opremi arhivskih skladišč in arhivskega gradiva)

Peter Klasinc

V Mariboru je bilo dne 10. in 11. junija 1980 drugo posvetovanje o opremi arhivskih skladišč in arhivskega gradiva.

Posvetovanje je bilo organizirano v sodelovanju med Arhivskim društvom Slovenije in EKLOM – Primat Maribor ter je obravnavalo specialno problematiko: opremo arhivskih skladišč in arhivskega gradiva v okviru splošnega ljudskega odpora in družbene samozasčite.

Na posvetovanju je bilo prebranih devet referatov, ki so jih pripravili arhivski strokovni delavci ali strokovnjaki s področja SLO in DS ter predstavniki proizvajalca arhivske opreme (Tovarna kovinske opreme „Primat“, Maribor) in notranje zaščite (Elektrokovina).

V pozdravnem nagovoru je Peter Klasinc poudaril potrebo po stalnem dogovarjanju med arhivskimi strokovnimi delavci in proizvajalci opreme. Pojasnil je tudi pomen pravnega odnosa do varstva arhivskega in registraturnega gradiva v okviru družbene samozasčite in splošnega ljudskega odpora. Miran Kafol se je lotil problema opreme za SLO in DS v arhivskih ustanovah in prikazal nekaj specifičnih problemov s tega področja. Dragan Čirović je s svojim koreferatom h Kafolovi obravnavi podal nekaj izkušenj, ki si jih je pridobil pri delu v arhivu SR Srbije v Beogradu. Žarko Čučej in Zoran Šutović sta dala splošno informacijo o izvedbi notranje zaščite, predvsem sistemov elektronske zaščite prostorov, objektov in predmetov. Slavko Kovačić je obdelal predvsem arhivsko in registraturno gradivo in SLO in DS. Poudaril je

potrebo po sodelovanju med arhivskimi strokovnimi delavci in arhivarji v delovnih organizacijah. Ivo Kosi je predstavil rezultate proizvajalca opreme, predvsem proizvode, ki jih lahko vključimo v opremo arhivskega in registraturnega gradiva v okviru SLO in DS. Gerhard Pferschy je govoril o izkušnjah Štajerskega deželnega arhiva v Gradcu pri adaptaciji unikatnozgodovinskega objekta in namene arhiva. Poudaril je, da je taka adaptacija z nekaj vidikov opravičljiva in tudi priporočljiva. Dragan Čirović je na osnovi dolgoletnih in bogatih izkušenj obširno referiral o opremi arhivov, arhivskih skladišč in arhivskega gradiva. Peter Klasinc se je ponovno lotil problema opreme arhivskega in registraturnega gradiva, predvsem osnovne oblike, to je arhivskih skatel, ter opozoril na prizadevanja arhivskih strokovnih delavcev po boljši in kvalitetnejši opremi arhivskega gradiva. Vladimir Žumer je tehtno referiral o problemih materialnega varstva arhivskega in registraturnega gradiva v delovnih organizacijah. Zanimanje je referat vzbudil posebno pri udeležencih (arhivarjih) iz delovnih organizacij. Nada Majcen je prikazala rezultate analiz različnih vrst lepenke in papirja, predvsem z željo, opozoriti na stalno skrb za kvaliteto lepenke za arhivske skatte in kvaliteto papirja. Prikazala je tudi dejavnost restavratske delavnice pri Arhivu SR Slovenije v Ljubljani.

Poleg navedenih referatov je razpravljalo več diskutantov o opremi, mikrofilmih, adaptacijah in drugem.

Udeleženci (prek 70) so si prvi dan posvetovanja ogledali Pohorje, drugi dan pa sejem „INTRA 80“ v Mariboru. Referati in diskusije tega drugega posvetovanja, ki je v mnogem povsem doseglo svoj namen, so izšli v posebni brošuri z naslovom II. posvetovanje. Bill so razdeljeni udeležencem IX. kongresa Zveze društev arhivskih delavcev Jugoslavije v Strugi konec septembra 1980.

Saša Serše

Ob 25-letnici Zgodovinskega arhiva v Ptujju je bila razstava „600 let ustavne in upravne zgodovine mesta Ptujja“ s posredovanjem Arhiva SR Slovenije postavljena tudi v Ljubljani, in sicer v razstavnih prostorih Narodnega muzeja v Arkadah od 15. do 25. septembra. Delavci Zgodovinskega arhiva Ptuj so začeli s pripravami zanj že leta 1970. Osnovni koncept razstave je časoven, prostorski in tematski prikaz 600-letne upravne in ustavne zgodovine mesta Ptujja od prvih pojavov običajnega prava do kodifikacij pravnih norm. Razstava pa nam daje vpogled tudi v

ekonomske in družbene odnose, ki so vplivali na razvoj mesta Ptujja.

Razstava je bila prvič postavljena 20. septembra 1979 v razstavnem prostoru Dušana Kvedra v Ptujju. V ptujjskem razstavnem prostoru je bilo dovolj prostora, da je bila razstava kljub obsežnosti pregledna. Žal je bil v Ljubljani razstaveni prostor manjši in ker jo avtorica razstave Kristina Šamperl ni zmanjšala, je bila ljubljanska razstava nekoliko nepregledna.

Na razstavi so bili predstavljeni posamezni arhivski dokumenti, muzejski eksponati in fotografije.

Vodstvo po razstavi je bilo žal organizirano le enkrat. Z vodstvom bi pritegnili tudi širše množice, zlasti šole, da bi si ogledale razstavo, tako pa so prišli le tisti, ki jih to področje zgodovine ali prava zanima. Tudi teh je bilo precej.

IX. KONGRES ZVEZE DRUŠTEV ARHIVSKIH DELAVCEV JUGOSLAVIJE

Peter Klasinc

V času od 28. do 30. septembra 1980 so se v Strugi, SR Makedonija, zbrali arhivski delavci Jugoslavije na svojem IX. kongresu Zveze društev arhivskih delavcev Jugoslavije. Pokrovitelj tega zborovanja je bil Blagoje Popov, predsednik Izvršnega sveta SR Makedonije.

Uvodoma je udeležence kongresa, ki se ga je udeležilo okoli 570 ljudi, pozdravil predsednik Zveze društev arhivskih delavcev Jugoslavije dr. Miloš Milošević. V svojem nagovoru je poudaril pomen kongresa, ki je letos spremenil način svojega dela.

Vsi referati, bilo jih je okoli 30, so bili obdelani v dogovorjeni obliki in vsebini in razmnoženi že tri tedne pred kongresom, tako da so referenti na kongresu lahko podali samo petminutne povzetke. S tem je bila dana možnost, obdelati večino perečih problemov, ki so se izkristalizirali med obema kongresoma (glej publikacijo Deveti kongres arhivskih radnika Jugoslavije, Referati i saopštenja — izdal Savez društava arhivskih radnika Jugoslavije z odborom: Dragan Čirović, Olga Giler, mr. Sredoje Lalić, predsednik, dr. Miroslav Lijetić in dr. Jože Žontar. Razmnoženo v Arhivu Srbije — Beograd na 254 straneh v 300 izvodih dne 5. 9. 1980).

IX. kongres je bil posvečen tudi 30-letnici izdajanja jugoslovanskega strokovnega arhivističnega glasila „Arhivist“ in o tem jubileju je govoril dr. Miloš Konstantinov, dolgoletni glavni in odgovorni urednik glasila.

Organizator posvetovanja, Zveza društev arhivskih delavcev Makedonije, je pripravil dva referata. Todor Taleski je govoril o razvoju arhivske službe v Makedoniji, ki ima danes lepo število modernih, na novo zgrajenih arhivskih stavb (npr. Arhiv Makedonije, Zgodovinski arhivi v Skopju, Ohridu, Štipu in Bitoli) in veliko število arhivskih strokovnih delavcev, precej tudi s fakultetno izobrazbo. Arhivska mreža je izvedena v popolnosti. Stanje materialnega varstva je več kot odlično.

O virih za zgodovino Makedonije je govoril Ljubomir Gerasimov in poudaril, da je bilo pri zbiranju virov za zgodovino Makedonije veliko narejenega. To se kaže tudi v številnih izdanih publikacijah Zveze društev arhivskih delavcev Makedonije ali Arhiva Makedonije.

Referat Dragana Čirovića z naslovom Osnovne smeri razvoja arhivov v SFRJ v času od leta 1981 do 1985 s posebnim ozirom na možnosti samoupravnega sporazumevanja in združevanja pri zadevah skupnega interesa hi imel večjo težo, če bi vse republike in pokrajine pripravile svoje srednjeročne programe in jih predstavile v diskusiji.

Vseh 27 referatov, ki so si sledili, lahko razvrstimo v nekaj skupin:

1. O organizaciji arhivske službe sta govorila dr. Miloš Konstantinov (Arhivska zakonodaja Jugoslavije) in dr. Jože Žontar (Perspektive nadaljnega razvoja arhivistike).

2. O odnosu do registraturnega gradiva oziroma do ustvarjalcev arhivskega gradiva so govorili O. Giler, mr. M. Bosić, B. Draškić, M. Marić, I. Aleksov, V. Žimmer, mr. J. Osmani in mr. L. Mirković.

3. O arhivskih fondih, urejanju arhivskega gradiva, sumarnih inventarjih, inventarjih fondov, analitičnih inventarjih, klasifikacijskih sistemih so govorili: D. Gavrilović, N. Radmanović, B. Lekić, S. Timotijević, N. Nikolić, V. Trujić in L. Popović.

4. O informacijskih sistemih, referatni dejavnosti in o arhivskih publikacijah so govorili: I. Kovač, Đ. Stojčević, S. Tot, dr. M. Luketić in L. Bezlaj — Krevel in K. Tadić.

Na koncu je Marjan Đrnovšek govoril še o arhivskem gradivu in njegovem intenzivnejšem koriščenju v raziskovalne namene. Milan Đukanov je razpravljal o problemu pripravnikov v arhivih. Strokovni del kongresa je z referatom o tehničnih vprašanjih arhivov v Jugoslaviji zaključil Peter Klasinc.

V diskusiji so bile ob prebranih referatih dodane nekatere pripombe. Diskutanti so referente dopolnili predvsem s svojimi ožjimi izkuštv. Od slovenskih predstavnikov so z referati in koreferati sodelovali dr. Jože

Žontar, Marjan Drnovšek in Vladimir Žumer iz Ljubljane in Peter Klasinc iz Maribora. V diskusiji sta sodelovala Peter Ribnikar iz Ljubljane in Peter Klasinc iz Maribora, ki se je lotil treh spornih vprašanj, in sicer o mikrofilmanju v delovnih organizacijah, o sekciji za arhivarje izven arhivskih zavodov in o stalnem dogovarjanju s proizvajalci tehnične opreme arhivov. Svojo diskusijo je v pisni obliki razdelil udeležencem kongresa.

Na IX. kongresu so arhivski delavci Jugoslavije imeli tudi svojo drugo konferenco, kjer so sprejeli poročila o delu Zveze v času od leta 1976 do 1980 in izvolili nove člane delovnih teles ter potrdili sprejem novega statuta. Za predsednika Zveze z enoletnim mandatom je bil izvoljen Mato Kapović iz Dubrovnika.

RAZSTAVA PUBLIKACIJ O ZGODOVINI MESTA LJUBLJANE

Miran Kafol

Jubilejno 20. zborovanje slovenskih zgodovinarjev je bilo od 1. do 4. oktobra 1980 po daljši vrsti let ponovno v Ljubljani. Ker je bilo slabo leto pred tem ustanovljeno Zgodovinsko društvo za Ljubljano, ki si je postavilo med svoje glavne naloge pospeševanje raziskav o zgodovini Ljubljane, je prišlo do zamisli, da bi ob tej priložnosti priredili tudi razstavo publikacij o zgodovini Ljubljane. Razstava je bila postavljena pod pokroviteljstvom Zgodovinskega društva za Slovenijo in Zgodovinskega društva Ljubljane v prostorih Inštituta za zgodovino delavskega gibanja.

Zaradi raznolikosti in številnosti del razstava ni prikazala vsega dovolj opravljenega dela s področja zgodovino-pisja Ljubljane, temveč le določen izbor. Razstavo je po uvodnih besedah Branka Reisp odprl akademik dr. Fran Zwitter, ki je podal kritičen pregled zgodovino-pisja Ljubljane ter še posebej poudaril prispevek Zgodovinskega arhiva Ljubljana na tem področju.

Na razstavi so bila vsa dela prikazana po kronološkem redu ter po formalnih kriterijih, to je samostojne izdaje, razprave in članki ter nekateri rokopisi. Razporejena so bila po časovnih obdobjih, in sicer na dela, ki so izšla do

Posebno pozornost je vzbudila razstava publikacij arhivskih društev Jugoslavije v avli hotela, kjer je bil IX. kongres. Žal pa zaradi netočno določene zasnove razstave ni bilo mnogih publikacij arhivov in arhivskih služb.

V prijetnem sponinu bosta udeležencem kongresa ostala obisk Arhiva v Ohridu in nastop folklorne skupine iz Struge. Posebno veseli smo bili arhivski strokovni delavci tudi ob predstavitvi tretjega dela zvezne publikacije Arhivski fondi in zbirke v SFRJ, ki prinaša popis gradiva zveznih arhivov.

Organizator je svojo zahtevno organizacijsko in strokovno nalogo dobro opravil in poskrbel, da so lahko udeleženci kongresa med seboj navezali tesnejše stike.

leta 1918, od 1918 do 1945 ter na ona, ki so izšla po letu 1945.

Ob razstavi je izšel tudi priložnostni katalog, ki vsebuje seznam razstavljenih del ter kratke uvodne članke avtorjev razstave. Tako je Branko Reisp pisal o kriterijih in namenu razstave ter o problematiki objavljenih del do leta 1945, Marjan Drnovšek je prikazal problematiko o zgodovini Ljubljane, objavljeno po letu 1945, Janez Kos pa je predstavil dela o zgodovini Ljubljane v času narodno-osvobodilnega boja in povojnega obdobja. Tematiko s področja ljubljanske arheologije je prikazala Ljudmila Plesničar, Slavko Kremšek etnološko preučevanje Ljubljane ter Marjana Lipoglavšek delež umetnostne zgodovine o Ljubljani.

Razstavljeni gradivo so prispeli: Narodni muzej v Ljubljani, Mestni muzej Ljubljana, Zgodovinski arhiv Ljubljana, Slovanska knjižnica, PZE za umetnostno zgodovino ter PZE za etnologijo Filozofske fakultete v Ljubljani ter Inštitut za zgodovino delavskega gibanja. Organizacijsko je pri postavitvi razstave sodeloval še Miran Kafol.

Razstava je plastično prikazala, da je bilo na področju zgodovino-pisja Ljubljane že mnogo storjenega, toda istočasno so bile vidne še mnoge vrzeli na tem področju, posebej pomanjkanje sinteze o zgodovini Ljubljane. Ob listanju kataloga pa se je pokazalo tudi kako potrebna bi bila podrobna bibliografija del o Ljubljani.

IX. MEDNARODNI KONGRES ARHIVOV V LONDONU

Peter Ribnikar

London je bil gostitelj IX. mednarodnega kongresa arhivov, ki se ga je udeležilo okoli 700 arhivskih strokovnjakov vsega sveta. Kongres je bil v prostorih razkošnega

hotela Hilton na Park Lane, neposredno ob znamenitem Hyde Parku. Hotel je odstopil udeležencem kongresa dve nadstropji družbenih prostorov, v katerih so bili recepcija za udeležence kongresa, velika plesna dvorana, kjer so bila plenarna zasedanja, dve manjši dvorani za prirejanje posebnih sestankov in srečanj udeležencev kongresa ter razstavna dvorana. Dostop v kongresne prostore je bil

mogoč le s posebno izkaznico – plaketo, ki smo jo udeleženci kongresa prejeli že pred kongresnim skupaj s kongresnim gradivom. Izkaznica – plaketa je služila tudi za razpoznavanje udeležencev na kongresu, saj je vsebovala poleg imena in priimka še naslov institucije in državo, ki jo je udeleženec kongresa zastopal. Plakete so bile tudi razpoznavni znak za jezik, s katerim se je udeleženec na kongresu lahko sporazumeval, saj je bilo na kongresu pet uradnih jezikov, v katerih je bilo možno nastopati v uradnem delu kongresnega programa (angleščina – modra, francoščina – rumena, nemščina – zelena, ruščina – rdeča in španščina – vijoličasta barva). Udeležencem kongresa so bile na voljo slušalke za simultano prevajanje referatov, diskusije in uradnih sporočil.

Celotni kongresni program je potekal od 14. do 20. septembra 1980. Razdelimo ga lahko na tri dele, in sicer na predkongresni program, ki je trajal 2 dni, na kongresna zasedanja, ki so predstavljala osrednji program in so trajala 3 dni, ter na sklepni del, posvečen organizacijskim sestankom Mednarodnega arhivskega sveta, ki je tudi trajal 2 dni.

Predkongresni program je bil namenjen sestankom v zvezi z izvedbo organizacije kongresa, zasedanju uprave Okrogle mize in zasedanjem sekcij in odborov Mednarodnega arhivskega sveta, registraciji udeležencev, slovesni otvoritvi IX. kongresa in sprejemu, ki so ga priredili predstavniki mesta London in lord Mayor v zgodovinskem Guildhallu.

Trije osrednji kongresni dnevi od 16. do 18. septembra so bili namenjeni plenarnim zasedanjem IX. kongresa in posebnim programom za udeležence kongresa, ki so jih pripravili organizatorji na osnovi predhodnih prijav, seveda v okviru danih možnosti. Posebni programi so bili namenjeni obiskom v londonskih arhivih in bibliotekah ter sprejemom, ki sta jih pripravila Public Record Office in The British Library.

Osrednji kongresni program je vseboval štiri plenarna zasedanja, od katerih sta bila v torek in sredo po eno dopoldne, v četrtek pa dve zasedanja. Po programu je trajalo plenarno zasedanje 3 ure, vendar je večina zasedanj trajala dalj časa. V torek in sredo so bili popoldne obiski v londonskih arhivih in bibliotekah, ki jih je organizator pripravil za vse udeležence kongresa. V sredo in četrtek so bili v opoldanskem premoru še posebni sestanki oziroma srečanja arhivskih strokovnjakov. Eno tako srečanje je bilo namenjeno frankofonskim arhivistom, drugo pa arhivistom iz dežel v razvoju s temo „Upravljanje arhivov v deželah v razvoju“, pripravil ga je poseben komite.

Plenarno zasedanje je vodilo delovno predsedstvo, ki so ga sestavljali referenti, predsednik zasedanja in poročevalec. Referenti so podali le povzetek svojega referata kot iztočnico za diskusijo. Diskusija je bila o vseh referatih hkrati, diskutanti pa so se zvrstili po vrstnem redu prijav. Diskusija je bila omejena na 3 minute, zaradi česar so diskutanti le na kratko razložili svoja stališča in tako ni moglo priti do poglobljene razprave o določeni problematiki. Po končani diskusiji so ponovno dobili besedo referenti za odgovore diskutantom, za referenti pa je poročevalec s kratkim povzetkom razprave zaključil plenarno zasedanje.

Vsako plenarno zasedanje je bilo pripravljeno tako, da so štiri referati predstavljali vsebinsko zaokroženo celoto o določeni tematiki. Plenarna zasedanja so obravnavala naslednje teme:

- Arhivi v službi raziskovanja
- Arhivi v službi prakse

– Arhivi v službi javnosti

– Mednarodni arhivski svet: preteklost, sedanjost in bodočnost.

V foyerju velike kongresne dvorane je bila v čast kongresa pripravljena razstava plakatov in tiskov o arhivskih razstavah v posameznih državah. Na tej razstavi je sodelovala tudi Jugoslavija in je bil plakat arhivske razstave „Tito – misel, beseda in delo“ deležen velike pozornosti. Del razstavnega prostora pa je bil namenjen dosežkom in ponudbam za delo v arhivski službi. Na 12 stojnicah so bile razstavljene naprave in prospekti za mikrofilmanje in drugo mehanografsko snemanje arhivskega gradiva, za restavriranje in konserviranje arhivskega gradiva ter prospekti o razni arhivski literaturi in arhivskih strokovnih priročnikih.

Udeležencem arhivskega kongresa je za ogled svojih arhivov in bibliotek odprlo vrata več londonskih arhivov in Angleška biblioteka. V okviru posebnih programov je bilo predvideno, da bi mogel biti vsak udeleženec kongresa gost v dveh arhivih. Udeleženci iz Slovenije pa smo lahko obiskali tri arhive. Pri tem ima zaslugo gospa Diana Gifford iz Public Record Office, ki se je pred leti na osnovi mednarodne kulturne izmenjave mudila v Ljubljani in nam je v naše veliko zadovoljstvo posredovala dovolilnico za ogled modernega arhiva Public Record Office na novi lokaciji v Kewu, kjer je shranjeno novejšo arhivsko gradivo angleške državne uprave. Iskrena hvala gospe Giffordovi! V okviru posebnega programa so nam organizatorji omogočili ogled arhivskih delovnih prostorov in skladišč, čitalnic, laboratorijev za mikrofilmanje in mehanografsko snemanje arhivskega gradiva ter laboratorijev za konservacijo in restavracijo arhivskega gradiva. Poleg že omenjenega arhiva v Kewu smo bili gostje v Indijski uradni biblioteki in arhivu ter v kraljevski Britanski knjižnici, kjer smo se spoznali z njihovim delom in poslovanjem njihove čitalnice in deloma tudi z njihovimi strokovnimi problemi. Ogled arhivov bo vsem udeležencem ostal v najlepšem spominu.

Kongresni program je potekal v znamenju uporabe arhivskega gradiva. Prvo plenarno zasedanje na temo Arhivi v službi raziskovanja je bilo po mojem mnenju deležno največje pozornosti na kongresu, saj je bila velika dvorana do kraja zasedena. Poleg tega je prispeval k temu še prvi referat Michael Roper, ki je obravnaval več problemov v zvezi z znanstveno-raziskovalno dejavnostjo in vlogo arhivov pri raziskovalnem delu. Poudaril je, da se je v zadnjih dveh desetletjih potrojilo znanstveno-raziskovalno delo, zlasti na zgodovinskem področju. K temu sta veliko prispevala dostopnost arhivov in arhivskega gradiva ter povečan krog obiskovalcev v arhivih od strani znanstvenikov, študentov in drugih obiskovalcev, ki so potrebovali arhivsko gradivo za praktične neznanstvene namene. Michael Roper se je v svojem referatu dotaknil naloge arhivistov pri pripravah arhivskega gradiva za uporabo in pri tem podčrtal pomen izdelave arhivskih informativnih pomagal, potrebo po objavljanju vodnikov in inventarjev ter drugih publikacij, s katerimi bo dostopnost in uporabnost arhivskega gradiva za znanstvene potrebe omogočena čim hitreje. Opozoril je tudi na druge arhivske probleme, kot na primer na gradnjo novih arhivskih poslopij in skladišč, porast potreb po mikrofilmanju in restavriranju arhivskega gradiva, na velike poplave aktovnega gradiva, ki nima zgodovinske vrednosti, na škartiranje nepomembnega registraturnega gradiva in na zajetje podatkov na računalniške medije, ki jih bodo arhivi prevzemali v svoje varstvo. Prav ob tem problemu čaka

arhiviste pomembna konfrontacija, ki bo v arhivistiko prišla s pomočjo elektronike, torej s pisarniškim poslovanjem brez spisov in z direktnim zajetjem podatkov v banki podatkov. Lahko trdim, da je bil referat Michaela Roperja najodmevnejši in pomembna iztočnica za razpravljanje o skoraj celotni arhivski problematiki, ki se je obravnavala na kongresu.

Obsežno problematiko arhivov v službi znanstvenih raziskav so dopolnili še referanti Charles C. M. Dollar iz Združenih držav Amerike z referatom „Arhivi in kvantificirano zgodovinsko raziskovanje“, Maina Kagombe iz Kenije z referatom „Arhivi in ustna izročila“ ter Jan Lindtroth iz Švedske z referatom „Arhivi in raziskovanje moderne zgodovine“. Charles Dollar je obravnaval izkušnje iz Združenih držav Amerike in je posebej opozoril na raziskovanja gospodarske in socialne zgodovine. Opomnil je tudi na pospešen porast numerične dokumentacije, ki je pripomoček s pomembnimi podatki zlasti za socialno zgodovinsko znanost, sami numerični podatki pa so ponekod že zajeti v računalniških medijih. Problematiko manjkajočih oziroma ne zapisanih arhivskih virov je obdelal predstavnik Afrike Maina Kagombe, ki je dejal, da je skrajni čas, da se določene virov v obliki ustnega izročila zajame na ustrezne medije in se jih tako ohrani za prihodnje rodove. Referent Jan Lindtroth pa je med drugim opozoril na dostopnost arhivskega gradiva najnovejše dobe, ki so ga arhivi prevzeli. Nakazal je tudi potrebo po sodelovanju med arhivisti in zgodovinarji, le-ti so pri svojem raziskovalnem delu zelo odvisni od arhivistov. Arhivisti pa morajo sodelovati tudi z upravo, kjer arhivsko gradivo nastaja in se hrani do prevzema v arhiv. Arhivistom se mora zaupati tudi varstvo takega gradiva, ki še spada pod zaporo za uporabo. Pripomnil je še, da raziskovalci najnovejše dobe posegajo pri svojih raziskavah tudi po drugih tiskanih gradivih, kot so časopisi, statistike, letaki, spomini in zapisani podatki ustnega izročila (magnetni trakovi).

V diskusiji je sodelovalo 19 diskutantov iz naslednjih držav: Nemške demokratične republike, Sovjetske zveze, Poljske, Italije, Španije, Kitajske, Romunije, Francije, Peruja in Bolgarije. V diskusiji so se dotaknili predvsem problemov izdajanja publikacij, specialnih in splošnih inventarjev, izdajam virov, problematike znanstvenega dela v arhivih, valorizacije arhivskega gradiva in varovanja zaupnega arhivskega gradiva, računalništva in računalniške obdelave podatkov v arhivih, problemov raziskovanja najnovejše (moderne) zgodovine, zbiranja ustnih virov in spominov, zlasti za zgodovino delavskega gibanja in revolucionarnih gibanj, ter zapisov, pomembnih za etnografijo, lingvistiko, umetnost, glasbo in druge panoge človeških ustvarjalnosti, ki prehajajo iz roda v rod in bi utonile v pozabi, če jih ne bi posneli na magnetofonske trakove. Ugodno je bila sprejeta tudi diskusija predstavnika Kitajske, ki se je na tem kongresu vključila v MAS. Poročevalce plenarnega zasedanja L. Auer iz Avstrije je pripombe v diskusiji strnil v ugotovitev, da so arhivi zelo pomembni pri raziskovalnem delu in pri povezovanju arhivistov z zgodovinarji, ki jih tudi povezujejo arhivske čitalnice. Arhivi hranijo podatke za vsa področja zgodovine, tudi za moderno zgodovino. V zvezi z ocenjevanjem dokumentov je dejal, da se morajo arhivisti spopasti s problemom ocenjevanja dokumentov. V zvezi z raziskovanjem moderne zgodovine je omenil, da bi morali raziskave olajšati s čimprejšnjo dostopnostjo arhivskega gradiva. Kar pa zadeva zajetja podatkov ustne tradicije, spominov in drugih nezapisanih podatkov, je menil, naj se

jih čimprej zajame in s tem zavaruje pred izgubo. Poudaril je tudi potrebo po sodelovanju med arhivisti in drugimi strokovnjaki ter predstavniki raziskovalcev, ki so uporabniki arhivskega gradiva.

Drugo plenarno zasedanje je bilo posvečeno arhivom v službi prakse. Uvodni referat na to temo je bil organizator zaupal Cesarju A. Garcii Belsunceju iz Argentine, ostali trije referenti, Reiner Gross iz Nemške demokratične republike (referat: Arhivi v službi tehnike), Erzsebeth C. Harrach iz Madžarske (referat: Arhivi in razvoj mest) ter James W. H. Moore iz Zambije (referat: Arhivi v službi gospodarstva), pa so vsak po svoje prispevali k zaokroženju razpravi o tej tematiki.

Cesar Garcia Belsunce je v svojem referatu izpostavil problem praktične in teoretične uporabe arhivov. Poudaril je, da je praktična uporaba arhiva vselej povezana z določeno akcijo, namenjeno ljudstvu. Ta uporaba je v stalnem porastu, posebno v najnovejšem času. Nanaša se na uporabnike arhivskega gradiva, ki nimajo namere znanstvenega raziskovanja in je njihova uporaba namenjena zgolj pridobivanju neke vednosti, neki informaciji o določenem podatku, ki ga potrebujejo za operativne potrebe. Praktična uporaba je lahko internega ali eksternega značaja. V večini primerov gre za praktično uporabo arhivskega gradiva najnovejše dobe in pri taki uporabi je še računati na zaščito tajnosti podatkov. Pri praktični uporabi arhivov se srečamo še s problemom dostopnosti arhivskega gradiva, ki ga pogojujejo in urejajo tudi zakonski predpisi. To vprašanje je treba urediti v vsej njegovi kompleksnosti. Urediti je treba tudi zavarovanje arhivov in zavarovanje arhivistov, ki delajo v arhivih. Praktična uporaba podatkov iz arhiva mora biti hitra, da pa se to doseže, morajo biti arhivi kadrovske in materialno usposobljeni za tako delo, saj predatavljajo najpomembnejši vir informacij in osnovo za obdelavo podatkov v informacijskih sistemih.

Referenti Gross, Harrach in Moore so v mnogočem dopolnili referat Garcie Belsunceja, ker so svoje referate gradili na posebnih vrstah arhivskega gradiva. Tehnična dokumentacija je dokumentacija, ki je že po svoji vsebini opredeljena za praktično uporabo. Tehnična dokumentacija se lahko hrani v splošnih ali pa v specialnih arhivih. Tehnično dokumentacijo se mora ocenjevati s sodelovanjem uporabnikov. Tehnična dokumentacija vsebuje gradivo o produkcijskih postopkih, tehnoloških procesih proizvodnje, o prometu in prometnih napravah, o vodnih napravah, rudarstvu, naravoslovju in nam je potrebna za najrazličnejša področja našega delovanja in ustvarjanja. Za tehnično dokumentacijo je treba izdelati informacijska sredstva in s tem povezati arhive s prakso. Gospa Harrach je nakazala praktični pomen arhivskega gradiva, zlasti načrtov pri oblikovanju in načrtovanju razvoja posameznih poslopij ali pa pri obnovi mest in mestnih delov — mestnih jeder. Referent Moore je obravnaval pomen arhivskega gradiva gospodarskih podjetij, praktično uporabo tega gradiva za razvijanje obratov, in je nakazal probleme v zvezi z upravljanjem arhivov gospodarskih podjetij, ki so v pretežni meri v zasebni lasti. Dotaknil se je tudi valorizacije in uničevanja gradiva ter dela in delovnega mesta arhivarja v gospodarskih podjetjih.

Ob referatih so diskutirali udeleženci iz Italije, Sovjetske zveze, Zvezne republike Nemčije, Francije, Nemške demokratične republike, Holandije, Španije, Peruja in Brazilije. Diskutanti so opozorili na zakonodajo, ki ureja praktično uporabo arhivskega gradiva. Ponekod je zapora za dostopnost gradiva 50 let, drugje 30 let, kar kaže, da so

stališča za dostopnost arhivskega gradiva različna. Neenotnost se kaže tudi v tem, ali gre za države kapitalističnega ali socialističnega družbenega sistema. Predstavniki Zvezne republike Nemčije je poudaril, da v Nemčiji obstaja zakon o varovanju podatkov, ki sicer ni najboljši, ker ne varuje vsega arhivskega gradiva. Menil je, da praktična uporaba ne bi smela zajeti gradiva, ki se nanaša na personalno dokumentacijo, ker bi bila lahko oškodovana ali zlorabljena določena osebnost. Nerešeno je tudi vprašanje arhivov privatnih gospodarskih podjetij. V Franciji obstaja vprašanje arhivov manjših industrijskih in obrtnih podjetij, zlasti tistih obrtnih panog, ki izumirajo. V diskusiji je bilo nadalje rečeno, da tehnična dokumentacija veliko koristi v praksi zlasti pri ohranjanju kulturne dediščine, posebno v primerih, ko gre za obnovo mest, regij in posameznih objektov, ki so bili prizadeti ob elementarnih nezgodah. Predstavniki Nemške demokratične republike pa je naglasil pomen praktične uporabe tehnične dokumentacije v službi okolja. Več diskutantov je imelo pripombe na tajnost in zaupnost arhivov, zlasti privatnih. V zvezi z valorizacijo in uničevanjem gradiva je bilo rečeno, naj bodo arhivisti tisti, ki odločajo o tem, katere dokumente se bo ohranilo. Arhivsko gradivo kot kulturni spomenik naj se odbira po kriterijih: gradivo mednarodnega pomena, gradivo nacionalnega pomena, gradivo lokalnega pomena. V diskusiji je bila ugotovljena potreba po izdelavi priporočkov za uporabo gradiva. Predstavniki Sovjetske zveze so pripomnili, da pri njih prevzemajo tehnično dokumentacijo splošni in specialni arhivi. Sovjetski arhivi sodelujejo tudi z arhivi drugih držav, posebno z arhivi socialističnih držav. Tehnična in druga dokumentacija je praktično uporabna zlasti pri prirejanju razstav in pri obnavljanju kulturnih spomenikov, pri čemer so poleg načrtov v veliko pomoč tudi razglednice in drugo slikovno gradivo. Pri obnovi mest in objektov pa je bilo poudarjeno, da je treba posebej paziti na višino objektov zaradi ohranitve mestnih vedut.

Poročevalec drugega plenarnega zasedanja je bil Nizozemec B. Woelderink, ki je dejal, da je bilo v diskusiji podano ob referatih več hvaležnih misli. Arhivsko gradivo potrebujejo za praktično uporabo uradi, inštituti, podjetja in posamezniki. Praktična uporaba arhivov se mora še naprej negovati in razvijati. Seveda obstajajo tudi določeni problemi, zlasti glede zaupnosti gradiva in norm za uporabo gradiva. Arhivisti se morajo usmeriti na izdelavo evidenc za hitro najdenje arhivskega gradiva, zlasti za načrte. Menil je, da splošni arhivi lahko rešujejo vprašanja tehničnih dokumentov. Za tako gradivo naj bi zaposlili tako imenovane arhiviste specialiste. V zvezi z valorizacijo arhivskega gradiva je dejal, da je resnični problem, kaj in koliko hraniti, posebej še v privatnih arhivih, kjer obstaja tudi problem zavarovanja podatkov in zavarovanja osebnosti. Dejal je, da je treba izdati norme za varstvo in zaščito arhivov in arhivskih delavcev, ki jo je videl v ustanovitvi posebnega razsodišča za arhive. Le-to naj bi tudi urejalo medarhivska sporna vprašanja.

Tema tretjega plenarnega zasedanja je bila Arhivi v službi javnosti, na katerem je imela iztočno predavanje Klara Berche iz Francije. Dopolnilne referate na to temo pa so imeli še Hugh W. L. Payne iz Gvajane (referat: Arhivi in vzgoja), V. V. Chmeleva iz Sovjetske zveze (referat Arhivi in mediji, je v njeni odsotnosti podal I. F. Popov) in Lucia Principe iz Italije (referat: Arhivi za vsakogar). Skupek vseh referatov je izvenel pod geslom, da morajo biti arhivi dostopni javnosti na najrazličnejše načine, bodisi z uporabo v čitalnici, dajanjem informacij, posredovanjem

arhivov javnosti v vzgojnih programih prek časopisja, radia, televizije in razstav. Uporaba arhivskega gradiva v najrazličnejše namene v zadnjih dveh desetletjih stalno narašča, kar se odraža v zelo povečanem obisku v arhivskih čitalnicah. Ugotovljeno je, da 70 % uporabnikov arhivskega gradiva predstavljajo nespecialisti in da je od tega 65 % priložnostnih uporabnikov, ki jih predstavljajo gospodinjice, zasebniki, uradniki, odvetniki in tudi delavci. Prav zaradi tega je možnost sodelovanja med arhivisti in izvenarhivskimi delavci zelo široka. Arhivi v marsičem lahko prispevajo k splošni preobrazbi človeštva tako na vzgojno-prosvetnem, domoznanjem in splošnem kulturnem področju. Prav zato je potreba po čim večjem in čim boljšem in čim bolj poglobljenem sodelovanju med arhivi in javnostjo.

V zavzeti diskusiji je 18 diskutantov med katerimi so bili zlasti opazni iz Sovjetske zveze, Nemške demokratične republike, Francije, Zvezne republike Nemčije, Bolgarije in Italije posredovalo svoje izkušnje o povezovanju arhivov z javnostjo. Poudarili so, da je treba izkoristiti vse možnosti sodelovanja med arhivi in drugimi kulturnimi institucijami, seznanjati javnost z arhivskim gradivom prek razstav, predavanj, predvajanja filmov na televiziji in da se morajo vključiti v programe proslav ob določenih obletnicah in drugih slavnostih. Tako delovanje arhivov je zlasti že razširjeno v Sovjetski zvezi, Bolgariji in Nemški demokratični republiki. Povečan interes za proučevanje lokalne zgodovine sicer nalaga arhivom nove obremenitve, ker morajo arhivisti pripravljati gradivo za take namene, obiskovalce pa izobraževati za uporabljanje arhivskega gradiva. V Italiji so npr. prirejali posebne tečaje za uporabnike arhivskega gradiva. Demokratizacija glede dostopnosti arhivskega gradiva nalaga arhivskim delavcem nove naloge, saj imajo s tem arhivisti opravka z novimi ljudmi, ki ne prihaja v arhive iz znanstveno-raziskovalnih krogov, med njimi so zelo vidni raziskovalci genealogij, v Avstraliji so iskanci podatkov o nahajališčih potopljenih ladij in podobno. Velik odmev je imel predstavnik Sovjetske zveze, ki je dejal, da je treba poglobljati sodelovanje arhivov in arhivskih delavcev v prizadevanjih za ohranitev miru in varovanje človeških pravic. Dodal je še, da arhivi ne smejo biti izkoriščani za vojaško propagando.

Namesto odsotnega poročevalca B. Bojovića iz Jugoslavije je strnil razpravo tega plenarnega zasedanja predstavnik Sovjetske zveze Sergej Tikvinskij. Navedel je, da je potreba po sodelovanju arhivov in arhivskih delavcev, z javnostjo vedno večja, arhivsko gradivo naj bo pripravljeno za uporabnike, sprejme naj se tudi meja dostopnosti novejšega arhivskega gradiva za uporabo. V diskusiji je bila prikazana vloga televizije, radia in drugih medijev, s katerimi se propagira in seznanja javnost z arhivskim gradivom. Ne kaže prezreti vzgojno-izobraževalne naloge arhivov, kjer bi moral dati svoj prispevek tudi mednarodni arhivski svet, zlasti za dežele v razvoju, ki nimajo niti materialnih sredstev niti kadrov za izvajanje svojih programov. Za uspešno sodelovanje arhivov z uporabniki so potrebna arhivska pomagala, analitični inventarji in drugi vodniki po arhivskem gradivu, ki jih je treba pripraviti, če hočemo pritegniti k delu v arhivu več uporabnikov. Dotaknil se je tudi problema poseje arhivskega gradiva izven arhiva in prenosa podatkov na druge medije. Pristavil je tudi, naj arhivi pomagajo pri tem, da arhivsko gradivo ne bo izkoriščano za propagiranje hladne vojne, in da je vloga UNESCO v podpiranju prizadevanj za pospeševanje miru. Zasedanje pa je zaključil s priporočilom, naj si arhivi

prizadevajo za pospeševanje znanstveno-raziskovalnega dela v arhivih in za pritegnitev individualnih obiskovalcev.

Četrto plenarno zasedanje na IX. kongresu je bilo namenjeno polaganju obračuna o prelojeni poti Mednarodnega arhivskega sveta in načrtovanju dela v prihodnosti. Referate so imeli Eckhart G. Frazn iz Zvezne republike Nemčije (referat „Mednarodni arhivski svet: in arhivski razvoj“ je v odsotnosti referenta povzel direktor arhiva iz Sri Lanke A. Dewaraja), Jose M. Matra Castillon iz Španije (referat „Mednarodni arhivski svet in posamezni arhivist“ ter Arie Arad iz Izraela (referat „Mednarodni arhivski svet in metodična osnovna vprašanja arhivarstva“ v odsotnosti referenta povzel njegov rojak Alssur Alsberg).

Referenti so podali ugotovitve o velikem opravljenem delu Mednarodnega arhivskega sveta, tako na organizacijskem in publicističnem polju, kakor tudi pri izmenjavi delovnih izkušenj. Uspeli je bil lahko dosežen tudi z osebnim angažiranjem arhivistov v posameznih državah. Za razvoj arhivistike v deželah v razvoju je bil oblikovan poseben sklad, ki je namenjen izvajanju določenih akcij za izobraževanje kadrov iz nerazvitih dežel. Planirana je tudi izdaja nekaterih priročnikov, npr. za upravljanje arhivov, za pripravlanje arhivskih razstav, za mikrofilmanje in druge. Bilateralna pomoč bo potekala tudi prek UNESCO.

Na kongresu je bila postavljena tudi teza o opredelitvi arhivskega dela. Arhivski poklic kaže izvrševati med informacijske znanosti. Nekateri države, zlasti iz kapitalističnih držav, zastopajo stališče, da se arhivistika uvršča med strokovno delo, druge države, zlasti iz kroga socialističnih držav, pa zastopajo stališče, da je arhivistika samostojno znanstvena veda. Arhivski kongresi naj ne služijo le izmenjavi izkušenj, temveč naj bodo tudi mesto za usklajevanje stališč. Pomemben delež za razvoj arhivistike so opravile tudi „Okrogle mize“.

V zvezi z delom Mednarodnega arhivskega sveta je diskutiralo 17 zastopnikov iz Nemčije, Irske, Malezije, Bangladeša, Romunije in predstavniki mednarodnega arhivskega sveta. V diskusiji so nakazali probleme, ki jih bo moral začeti reševati mednarodni arhivski svet v prihodnje. To so pretežno problemi, ki se nanašajo na organizacijo dela, oblikovanje in usmerjenost regionalnih združenj, na vrste članstva, na delo odborov ter tudi izdajanje naporov za akcije. Te naj bodo usmerjene v izboljšavo izobraževanja arhivskih delavcev, uvajanje regionalnih arhivskih šol, izdajanje priročnikov, v ustanovitev razsodišča za reševanje spornih problemov med arhivi in dajanje pomoči arabskim in afriškim državam. V zvezi s problematiko o organiziranosti mednarodnega arhivskega sveta pa je podal pojasnila gospod C. Kecskemeti, ki je tudi predlagal, naj vsa problematična vprašanja rešuje

mednarodni arhivski svet na svoji prihodnji generalni skupščini. Predstavniki Zvezne republike Nemčije Eckhart Franz pa je prisotne povabil na X. arhivski kongres v Koblenz.

Poročevalka je na koncu zasedanja na kratko povzela diskusijo in je dejala, da si je mednarodni arhivski svet od vsega začetka prizadeval za reševanje številnih razvojnih problemov v arhivistiki. Mednarodni arhivski svet naj tudi doseže zakonitost arhivistike. Velika pomoč za arhivsko delo bo nov arhivski slovar, ki je v pripravi. V zvezi z vprašanjem kategorizacije članstva so dale koristne prispevke zlasti Francija, Španija in Italija, nakazane probleme naj rešuje generalna skupščina. Pomemben delež pri opravljenem delu in delovnem načrtu pa zavzemajo publikacije, zlasti vodiči in objave o arhivskem gradivu, ki jih pripravlja UNESCO.

Zadnja dva kongresna dneva sta bila namenjena uradnim predstavnikom, ki so zasedali na generalni skupščini mednarodnega arhivskega sveta, in delu novega izvršnega odbora.

Na IX. kongresu arhivov je Jugoslavija prispevala skromen, vendar opazen delež. Samega kongresa se je iz Jugoslavije udeležilo 7 oseb, od tega sta bila dva uradna predstavnika, in sicer dr. Miloš Milošević in dr. Božo Madžar, ostali udeleženci, Marija Oblak Čarni, Marjeta Čampa, Vladimir Kološa, Krešimir Nemeth in Peter Ribnikar, pa so se kongresa udeležili kot posamezniki. Za poročevalca III. plenarnega zasedanja je bil imenovan B. Bojović iz Beograda, ki pa se kongresa ni udeležil. Na sekciji je z referatom sodeloval dr. Božo Madžar. Njegov referat z naslovom „Arhivi srbske pravoslavne cerkve v Jugoslaviji“ je bil v okviru sekcije ugodno sprejet in je bil deležen posebne pozornosti. Jugoslaviji je bilo tudi zaupano, da bo prihodnja štiri leta vodila sekcijo za profesionalna arhivska združenja, za predsednika te sekcije je bil imenovan dr. Miloš Milošević.

Naša želja je bila, da bi na kongresu pridobili čimveč. Referati in diskusija so pokazali, da arhivistika v svetu zaposluje arhivske delavce z enakimi problemi. Med nerešenimi problemi je v ospredju valorizacija arhivskega gradiva. Arhivski strokovnjaki vsega sveta so bili enotni, da valorizacije arhivskega gradiva ni mogoče opraviti brez sodelovanja številnih strokovnjakov raznih področij dejavnosti, bodisi iz vrst ustvarjalcev kakor tudi iz vrst uporabnikov arhivskega gradiva. Na tak način reševanja valorizacije smo arhivski delavci v Sloveniji opozarjali že dalj časa pred tem arhivskim kongresom. Kongres v Londonu je bil zelo dobro organiziran in je bil tudi s te strani zelo poučen in zanimiv.

ČUDNA POTA NEKIH ARHIVALIJ . . .

Fane Kolšek

Skoraj tri leta bo že kimalu minilo, odkar je mesto Celje, s tem pa tudi širša družbena skupnost, spet dobilo v posest dragoceno arhivsko, knjižnično in muzejsko gradivo. S posredovanjem Trubarjevega antikvariata v Ljub.

ljani je pristojnim kulturnim ustanovam v Celju uspelo, žal po večini le z odkupom, rešiti dragoceno kulturnozgodovinsko blago, ki je dotlej veljalo za izgubljeno. Bilo pa je nekoč že javna last ali pa je izviralo iz civilnopravnih in takih zasebnih zbirk, ki so takoj po osvoboditvi postale javna last. Gre za predmete, dele bivših celot, ki jih je okupator prevzel kot lastnino Mestnega muzeja, o čemer je napravil leta 1941 uradni seznam (!), dalje dele

knjižnice kompromitiranega celjskega Nemca, ki je bila leta 1945 v celoti zaplenjena, potem pa iz Okrožnega zbirnega centra predana takratni Študijski knjižnici, dragoceno rokopisno kroniko Ignaca Orožna iz župnijskega (opatijskega) arhiva, kose iz arhiva nekdanjega mestnega magistrata oziroma njegove registrature in raznih drugih arhivov, pa predmete, za katere po tolikih letih ni bilo več mogoče natančno ugotoviti, kako so prišli v „zapuščino“, katere seznam je tokrat obsegal 138 zaporednih števil.

Upoštevač posebnost posameznih vrst gradiva in nekdarjo provenienčno celoto so si gradivo razdelile ustanove: Knjižnica E. Kardelja, Pokrajinski muzej in Zgodovinski arhiv v Celju, medtem ko je pogrešano Orožnovo kroniko, ki ni zgolj župnijska, dobil nazaj župnijski urad, prav tako z odkupom. Razlog za delitev je bil tudi v porazdelitvi finančnih bremen.

V naslednjem prikazu hočem opozoriti le na arhivsko gradivo v ožjem pomenu, ki ga je odkupil Zgodovinski arhiv v Celju, čeprav bi sicer pretežna večina gradiva sodila prav v to ustanovo. Po seznanju posrednika in medsebojnem dogovoru je arhivu pripadlo štirideset zaporednih števil; obdelava in urejanje sta pozneje pokazala, da gre v bistvu še za več posameznih arhivalij. Med odkupljenim gradivom sta bila tudi dva inanjša fonda oziroma zbirki: spisi pekovskega ceha in pozneje pekovske zadruga v Celju (18. do 20. stoletje) in gradivo celjskega meščanskega (Elizabetinega) špitala (18. in 19. stoletje, s poznejšimi prepisi nekaterih listin, izvirajočih od 15. stoletja naprej).

Preostalo gradivo je po svojem izvoru in vsebini precej pestro. Na prvem mestu je vsekakor treba omeniti prepis vseh celjskih mestnih privilegijev do leta 1707 (1451–1707), ki ga je potrdil Karel VI. leta 1717. Prepis na pergamentu je veljal za izgubljenega (prim. Janko Orožen, Zgodovina Celja in okolice 1, Celje 1971, str. 337–339, z opombo na str. 338!), sedaj pa je po dolgi odisejdi končno prišel na pravo mesto. Zalvaljujoč Orožnovi pripombi pripisa nismo plačali, ocenjen pa je bil na enajst tisoč dinarjev. Temu se priključuje še starejši prepis istih privilegijev, verjetno iz druge polovice ali konca 16. stoletja, ker zajema samo podelitvene listine od 1451 do 1567.

Med posebne redkosti je mogoče uvrstiti dve različici znane Celjske kronike iz 15. stoletja. V prvem primeru gre za izvod neznanega avtorja s konca 16. ali iz prve polovice 17. stoletja, drugi primerek pa je prepis predloge iz leta 1594, napravil pa ga je Gregor Hrovatič (Hrabatitsch) leta 1659 v samostanu Kostanjevici. Primerjalna raziskava bo pokazala, da ne gre za avtomatska prepisa prve originalne kronike, ki je po mnenju vendar ohranjena v več rokopisih. Original prvega primerka je sedaj v Knjižnici E. Kardelja, ker je bil del prvotne knjižne celote, Zgodovinski arhiv v Celju pa si je oskrbel kserokse kopije.

Med ostalim pridobljenim gradivom so urbarialne in druge patrimonialne proveniencije: urbarji, davčni in dese-

tinski registri, inventarji, letopisi itd., posvetnega in cerkvenega izvora. Posebej omenjam urbar gosposčine Slovenske Konjice iz leta 1597, prepisan leta 1688, pa npr. popis tržanov trga Ljubno ob Savinji z navedbo obveznosti opravljanja ročne in lovske tlake v letih od 1758 do 1760.

Zanimiva in bogata z najrazličnejšimi podatki je „vremenska kronika“ s pregledom in opisom pridelkov v vinogradih gosposčin Tabor pri Višnji vasi (Weixelstatten) in Socke (Einöd). Obsega lega od 1833 do 1884, zapisovala pa sta jo lastnika obeh graščin baron Ignac in pozneje Ivan pl. Rellingen. Podobne podatke (letine, pridelki, cene idr.) je mogoče najti tudi v „kroniki“ Franca Ks. Malija za vinograde v Slovenskih goricah (Bačkova, Zgornja Velka, Hlapje).

Nadalje se pridružujejo tej ostalini: konvolut spisov o premogovnikih Zabukovica in Pečovnik z opisom jamskih mer, zlasti Jožefa Ludvika Hausmanna, lastnika graščine Novo Celje, latinski in nemški spisi ter razna korespondenca cerkve sv. Frančiška na Straži v Radmirju (npr. zalivalna pisma in priznanja o „čudežnih“ ozravljenjih, darovi cerkvi ipd.), kronika kapucinskega samostana sv. Križa na Vipavskem, ki jo je v latinskem jeziku začel pisati p. Hiacint Graecensis leta 1654, s historiatom reda, pregledom in opisom vseh samostanov, predstojnikov, pozneje pa je poudarek predvsem na opisu vzdrževanja in popravil samostana do leta 1912, dalje nabavna knjiga trgovskega blaga celjskega trgovca Jožefa Vitala Rakuscha 1811–1818 z navedbo krajev in datumov nakupovanja, vrst blaga, količin in cen, pa še manjše število načrtov in tlorisov mesta Celja, nekaj franciscjskih in starejših katastrskih map do tiskane monografije o celjskem gimnazijskem vprašanju (1894) in kosov uradnega ter ukaznega lista šefa civilne uprave na Spodnjem Štajerskem in še nekaterih drugih drobcev.

Nekaj starilr vedut Celja in drugih krajev s tega območja je lahko vključil v že obstoječo zbirko Pokrajinski muzej, tiskano in rokopisno ter drugo knjižnično gradivo pa je odkupila Knjižnica E. Kardelja.

Že samo opis nekaterih arhivalij, ki so zdaj v Zgodovinskem arhivu Celju, kaže, da ne gre za sistematično „zbiranje“, marveč za nezakonito zbirateljsko „vnemo“, ki pograbi vse, kar ima po zunanjem videzu patino bolj ali manj odmakljenega časa. Primer je poučen tudi za službo varstva arhivskega gradiva in arhivske delavce, saj nas ponovno prepričuje, da je tudi arhivsko gradivo lahko izpostavljeno nenehni nevarnosti, da se izmuzne nadzorstvu in hranjenju v za to poklicanih ustanovah, s tem pa tudi raziskovalnemu delu, končno pa si je tudi z njim, kakor z drugimi starinami, mogoče pridobivati znatno materialno korist.

Gradivo smo vključili kot posebno celoto v sestav collectanea/varia, je urejeno in popisano, obsega pa cca 1,80 tekočega metra.

NEKATERA RAZMIŠLJANJA O ARHIVSKI SLUŽBI IN VLOGI POKRAJINSKEGA ARHIVA PRI DELU ARHIVSKE SLUŽBE V DELOVNIH ORGANIZACIJAH

Ivan Marovič

Ob vsakodnevni deli v arhivu v organizacijah združenega dela se arhivar srečuje z mnogoterimi problemi in vprašanji. Izpostavil bi le nekatera, ki imajo po mojem mnenju primarno mesto za uspešnost arhivske službe v delovnih organizacijah.

1. Vprašanje strokovnega usposabljanja za delo v arhivih OZD in naloge Pokrajinskega arhiva ob tem

V arhivu delam od leta 1975 in moram priznati, da delam z veseljem in zanimanjem. Hkrati pa naj tudi povem, da sem pričakoval, da bom od leta 1975 do danes morda le kje zasledil, da Pokrajinski arhivi oziroma Arhiv SR Slovenije ali Arhivsko društvo Slovenije organizirajo različne oblike dodatnega strokovnega usposabljanja in izobraževanja kadrov, ki v delovnih organizacijah opravljajo delovne naloge arhivarjev. Toda žal moram ugotoviti, da do danes na tem področju ni bilo narejeno ničesar.

Pri tem se popolnoma zavedam, da so primarne naloge Pokrajinskega arhiva in Arhiva SR Slovenije predvsem delovne naloge in obveznosti na znanstveno-raziskovalnem področju, toda ne glede na takšno usmeritev svoje dejavnosti ne morejo in ne smejo zapostavljati svojega delovanja na področjih, kjer nastaja, se zbira, hrani, varuje ali tudi uničuje gradivo, ki lahko zelo veliko pomeni pri poznejšem delu in aktivnosti Pokrajinskih arhivov. Imam občutek, da se je temu področju dela in aktivnosti v zadnjem obdobju posvetilo izredno malo pozornosti in angažirane dejavnosti.

V mesecu februarju 1976 je Delavska univerza v Zemunu organizirala 2-dnevni seminar „Urejanje in priprava arhivskega materiala v primeru vojne nevarnosti ali vojne“ in pripravila tudi ustrezno gradivo. Ta seminar je bil do danes moje edino dodatno strokovno izobraževanje, organizirano za arhivarje v delovnih organizacijah.

Menim, da je potrebno izdelati primeren sistem dodatnega strokovnega izobraževanja arhivarjev v delovnih organizacijah v strjenih oblikah. Še posebej tudi zaradi tega, ker financiranja takšnega izobraževanja v delovnih organizacijah danes ni problem. Delovne organizacije namenjajo za dodatno izobraževanje in strokovno usposabljanje velika finančna sredstva, tako da danes ne moremo govoriti o pomanjkanju finančnih sredstev, temveč in predvsem o „pomanjkanju programov“ za dodatno izobraževanje in usposabljanje kadrov za delo v arhivih v delovnih organizacijah.

Mislím, da bi lahko nekateri osnovne oblike dodatnega izobraževanja in usposabljanja arhivarjev pogledali v SR Hrvaški, kjer so na tem področju dosegli zelo primerno rezultate.

2. Vprašanja vrednotenja dela v arhivih organizacij združenega dela

V organizacijah združenega dela kot tudi v širši družbenopolitični skupnosti delovne naloge arhivarjev niso primerno ovrednotene in osebni dohodek arhivarja ni odraz njegovih osebnih prizadevanj pri opravljanju delovnih nalog. Delo arhivarja v OZD je nedvomno specifično, združuje več delovnih disciplin oziroma področij, ki se med seboj prepletajo in včasih dajejo videz nepomembnosti, zgolj rutinskega dela (prebiranje in prelaganje starega papirja). Ob tem pa se pozablja na vsa tista strokovna opravila, ki so širšemu krogu ljudi več ali manj neznaná in ne nazadnje tudi na odgovornost, ki se ne prične in konča v delovni organizaciji, temveč se razširja še zunaj nje.

To prihaja do izraza še posebej v tistih arhivih v delovnih organizacijah, ki nimajo samo klasičnega arhiva z zgolj registraturnim gradivom, temveč tudi tehnično dokumentacijo trajne vrednosti. V našem arhivu npr. je tehnične dokumentacije trajne vrednosti okrog 50 % in okrog 30 % personalne dokumentacije trajne vrednosti, tako da odpade na tradicionalno registraturno gradivo le okrog 20 %.

Ne glede na ta dejstva pa se opravljene delovne naloge vrednotijo tako kot delo administratorja z 2-letno šolo ali administrativnim tečajem, čeprav se delovne naloge in odgovornost arhivarja z njim ne morejo primerjati.

Mislím, da bi moral tudi Pokrajinski arhiv storiti potrebno, da hi se vrednotenje dela in delovnih nalog arhivarjev v delovnih organizacijah uredilo na primernejši način.

Arhivarji v delovnih organizacijah se pri svojem vsakodnevni delu srečujejo z mnogimi strokovnimi problemi, ki jih večkrat ne znajo oziroma ne morejo razrešiti, zato bi bilo primerno, da bi Pokrajinski arhiv uvedel prakso „vsakoletnih strokovnih posvetov“ za delavce, ki delajo v arhivih v OZD.

Za uspešno delo v arhivih je zelo pomembno, da je na razpolago ustrezna strokovna literatura, ki lahko pomaga pri vsakodnevni delu in razreševanju problemov, ki se pojavljajo.

To so skromna razmišljanja, do katerih sem prišel pri svojem delu v arhivu Cestnega podjetja Maribor.

Pripomba uredništva:

Nekateri arhivi so imeli v sodelovanju s področnimi ljudskimi univerzami ali pa sami predavanja o delu z registraturnim in arhivskim gradivom v upravi in organizacijah združenega dela, tako npr.: Arhiv SR Slovenije, Pokrajinski arhiv v Novi Gorici, Zgodovinski arhiv Ptuj. Na Višji upravni šoli je bila uvedena v študijskem letu 1979/80 arhivistična smer, ki naj s študijem ob delu dopolni strokovno usposobljenost delavcev v arhivih organizacij združenega dela.

Ratomir Mladenović

Letos praznuje Industrija gumijevih, usnjenih in kemičnih izdelkov Sava Kranj 60-letnico obstoja, kar pomeni, da segajo njeni začetki v leto 1920. Obdobje med obema vojnama, 2. svetovno vojno in izgradnjo nove Jugoslavije je torej doživljala tudi naša delovna organizacija, kako razgibano pa je bilo to obdobje, ve vsakdo izmed nas. Zato velja v začetku opisati prve korake danes tako velike delovne organizacije za predelavo kavčuka, kot je Sava danes, na kratko opisati njen položaj med vojnama, v 2. svetovni vojni in v obdobju 35 let po vojni.

Izdelovanje gumijevih podpetnikov je prijavila kot obrt družba Atlanta, in sicer leta 1920. Ta je bila tudi pobudnik ustanovitve tvrdke Vulkan, ki je bila z državno pogodbo ustanovljena 5. 1. 1921. Že leta 1925 je podjetje prešlo v last avstrijskih tvrdk Bersonkaučuk in Palmakaučuk še vedno kot Vulkan, 11. 7. 1931 pa se je naziv podjetja spremenil v Semperit. Z 1. 1940 je celotno delništvo prevzela tvrdka „Continental Gummiwerke“ A. G. v Ilanovru, po okupaciji pa je podjetje delovalo pod nazivom Krainburger Gummiwerke Gesellschaft n. b. H. Po drugi svetovni vojni se je podjetje preimenovalo v Jugoslovanske tvorilnice gume Kranj, z 31. 12. 1946 pa v Savo, tovarno gumijevih izdelkov Kranj, kar je še danes z razširjenim programom (usnjeni, kemični in drugi izdelki).

Predelava kavčuka je bil zahteven postopek, delo je bilo umazano in lokacija Vulkana v obrobju starega Krauja je stalno povzročala spore med podjetniki in meščani. S stališča raziskovanja zgodovine je bila taka situacija še kako dobirodošla, saj je ravno zaradi teh sporov veliko opisov tvrdke iz leta 1930–1931 v Arhivu SR Slovenije. Zanimivo je, da je ravno onesnačevanje zraka in okolja, kar je še danes problem, povzročilo tako široko korespondenco in s tem vir za črpanje podatkov.

Širjenje proizvodnje in večanje števila delavstva je zahtevalo tudi širjenje podjetja, ki se je usidralo nad reko Kokro v samem mestu Kranju, kar je v času najmočnejšega vzpona podjetja v letih 1950–1960 zahtevalo novo lokacijo na Gaštejcu, ob glavni cesti Ljubljana–Kranj.

Ravno to, da je bila to šele druga lokacija same tovarne, je omogočilo, da je iz starega obrata v novi del obrata prišlo še kar veliko registraturnega in arhivskega gradiva, ki pa je doživljajo vse tegobe, ki jih lahko doživi dokument, preden postane čisto arhivski.

Prvi podatki o stanju arhiva podjetja se pojavijo v avgustu 1945, ko je na okrožnico ministrstva za industrijo in rudarstvo Narodne vlade Slovenije takratni delegat (direktor o.p.) dr. Sajevec poslal poročilo, ki med drugim opisuje, da je bila večina korespondence, posebno vojne od vodstva oziroma od ravnateljstva tajnice, pred zapustitvijo tovarne razen nekaj brezpomembnih dopisov, uničena.

V povojni izgradnji podjetja, ki je bila nekaj lažja kot drugje, ker je pač tovarna med celo okupacijo delala, se je bil predvsem boj za zagotovitev surovih in seveda tudi končnih izdelkov, ki jih je naša domovina še kako potrebovala. Moram omeniti, da ob tem skrb za arhivsko gradivo ni bila povsem zanemarjena, kajti obstajajo dopisi Ministrstva za industrijo, ki so opozarjali na pomembnost in hranjenje določenih delov registraturnega gradiva. Zato je bilo vsako uničevanje brezvrednega registraturnega gradiva izvršeno komisijsko. Seveda so varstvo gradiva še vedno izvajali po metodi „skladiščenja“, češ, saj ne vemo,

mogoče nam še kdaj prav pride. Zato so vsako odvečno gradivo spravljali v zaboje, ki jih je bilo na srečo v tovarni veliko, inesta, kjer so bili ti zaboji sliranjeni, pa so bili najrazličnejši prostori, kleti, podstrešja, zaklonišča in celo opuščeni hlevi.

To „nakladanje“ je trajalo vse do leta 1965, ko se je pojavil najobičajnejši problem, ki obvezno privede do urejanja gradiva: ogromno gradiva in nič več prostora. Od takrat je delovna organizacija vložila zelo veliko naporov, da bi se stanje na področju arhiva in arhiviranja izboljšalo. Sistemizirano je bilo mesto arhivarja, in sicer najprej celo kot inženirsko, nato pa kot tehnično delovno mesto. V letu 1966 se je zaposlil na tem mestu starejši delavec, zelo uatančen in prizadeven, ki je skušal spraviti v red, kar se je pač v red spraviti dalo. Ker je bil večji del zaposlenih s polovičnim delovnim časom, je šlo delo počasi od rok, pa tudi prostorski problemi so bili še zelo hudi problem, kot je za arhive to že običajno. Da je bilo delo res temeljito, potrjuje poleg vsega dejstvo, da ni delavcu ušel niti en zakonski predpis o arhivih in arhiviranju ali pa kaka druga literatura s tega področja. Tako je v letu 1968 izšel interni organizacijski predpis o arhiviranju, ki je še danes osnova dela v arhivu naše delovne organizacije. Na podlagi tega predpisa so nastali popravki, ki so spremljali reorganizacije podjetja, v osnovi pa je ostal enak. Temu predpisu pa je manjkal in povedati moramo, da mu še vedno manjka njegov bistven del: klasifikacija in kategorizacija gradiva, ki nastaja v podjetju.

Prva in glavna naloga novo zaposlenega delavca v arhivu je bila torej določena. V letu 1972 smo začeli sistematično spremljati kategorije gradiva, ki nastaja v delovni organizaciji, in smo na tej osnovi napravili vnaprejšnji izločitveni seznam. Popisati je bilo potrebno vse gradivo po pisarnah in začeti določati roke hrambe in vrednotenje gradiva za trajno hrambo. S pomočjo Zgodovinskega arhiva Ljubljane smo sestavili ustrezen seznam, določili pomen gradiva glede na možne raziskave za zgodovino in druga znanstvena področja, za kulturo na splošno in za druge družbene potrebe. Tako smo določili tri kategorije gradiva. Skušali smo uvesti tudi klasifikacijo in kategorizacijo, ti seznam tudi še obstajajo, toda naleteli smo na pretrd orehi: na delo z gradivom na samih delovnih mestih. Ob vseh prošnjah, pomoči, ki smo jo nudili, ko smo sami pisali kategorije gradiva na fascikle in registratorje, kategorizacija ni uspela. Lahko rečemo, da seznam kategorij z roki hranjenja gradiva še vedno uspešno uporabljamo za delo v samem arhivu delovne organizacije, saj je zajeto v njih vsaj 90 % kategorij, metodo urejanja pa smo popolnoma spremenili in postala je uspešna, čeprav bo treba poiskati še druge rešitve, ker se kljub vsemu še pojavljajo problemi. Za vsa dokumentacija trajnega pomena smo se odločili, da jo bomo urejali centralno ne glede na to, iz katerega dela delovne organizacije prihaja v arhiv. To velja predvsem za gradivo samoupravnih organov in družbenopolitičnih organizacij. Vključili smo nato še gradivo investicijsko-tehničnega značaja, tehnološko gradivo in gradivo gradbenih objektov. Ti deli se sedaj urejajo posebej, samostojno že v oddelkih in potem dopolnjujejo v arhivu delovne organizacije.

Za vse ostalo gradivo pa smo uvedli sistem Zapisnikov o predaji gradiva. Vsako leto prevzemamo gradivo v prvih štirih mesecih in vsak, ki predaja gradivo, mora sestaviti zapisnik o predaji gradiva, iz katerega vpiše vse fascikle, ki jih predaja v arhiv. Dva izvoda zapisnika prejmemo mi, enega pa ohrani sam, da lahko iz teh seznamov vedno ugodovi, katera dokumentacija mu je mogoče še potrebna

za tekoče delo. Lokacija, kjer je gradivo shranjeno, je določena z lega v oštevilčenih arhivskih omarah in pod tako evidenco je sedaj približno 3000 metrov gradiva. Tako, da danes nismo imeli problemov z iskanjem gradiva, saj je dostopno v nekaj minutah, razen če je že starejše ali celo pripravljeno za izločanje na drugi lokaciji izven osrednjega gradiva. Za manj iskane kategorije gradiva in gradivo pred izločitvijo imamo v Savi namreč še dve lokaciji, ki pa sta precej oddaljeni.

Največji problem pa je naraščanje administracije in s tem registrature. Ne glede na dokaj velike prostore za arhiv lahko rečemo, da homo v letu, dveh „polni“. Kljub sistematičnemu izločanju. Naj navedem samo en primer: iz neke pisarne smo v letu 1973 prevzeli 130 registratorjev ali 13 t.m., v letu 1980 pa že 760 registratorjev ali 76 t.m. Tudi, če je vseh prvih 130 namenjena mičenju, imamo še vedno veliko prevelik pirastek, ki se je povečal v sedmih letih za več kot trikrat.

Zato letos razmišljamo o tem, da bi poslovno dokumentacijo, ki nima trajnega pomena, prenesli na mikrofilm, izračunani pa so bili tudi znatni prilhranki. Ker mikrofilm še vstopa v našo delovno organizacijo, o tem še ne moremo veliko napisati. Čeprav o njem razmišljamo že od leta 1973 naprej, iz objektivnih, delno pa tudi subjektivnih razlogov še nismo uspeli.

Edini problem pri načinu prevzemanja z Zapisniki o predaji gradiva so letniki gradiva. Osnovno, kar zahtevamo, da predaja kompletnega letnika, npr. 1976. Ker pa delavci včasih zadržijo, namenoma ali nehote, tudi starejše letnike, se pojavljajo letniki 75, 74 ali celo 73. Ko to gradivo iščemo, moramo najprej iz zapisnikov ugotoviti, v katerem letu je bilo predano, in šele nato lahko najdemo lokacijo, kjer je shranjeno. To pa vzame nekaj več časa, posebno ker delavci, ki gradivo iščejo, ne poiščejo zapisnikov ali pa jih celo „zarhivirajo“, tako da jih ne najdejo več.

Registraturno gradivo je torej urejeno na čisto poseben način in ker ni namenjeno za trajno hrambo, z njim ni posebno težko ravnati.

Problem, največ problem časa, pa je arhivsko gradivo,

ki ga odhiramo iz registraturnega gradiva. Vemo, da ga imamo v glavnem zbranega, le časa za njegovo dokončno ureditev vedno zmanjkuje, posebno ker je v arhivu toliko tekočih del. To naj ponazorimo s podatkom, da je bilo leta 1974 v arhivu 224 „obiskov“, leta 1979 pa prek 700 evidentiranih v knjigi zadolžitev (1977 celo 900). To pomeni, da smo arhiv „oživili“ in da ni le skladišče, kamor se nalaga odvečno blago. To pa je bil naš osnovni namen. Delavci, ki gradivo potrebujejo, vedo, da ga bodo dobili v arhivu in da zanje ni dokončno izgubljeno v zaprašenih zabojih ali vlažnih kletah in podstrelah.

Z arhivskim gradivom, ki ga bo potrebno še urediti in ga imamo približno 150 t.m., brez izločenega seveda, bo potrebno še nekajletno delo, čeprav ne moremo trditi, da ga ne uporabljamo za iskanje določenih zgodovinsko pomembnih podatkov. Tako imamo zbrano gradivo, ki zajema obdobje od 1920. do 1945. leta, vendar so to le delčki večje količine, ki je najverjetneje obstajala.

Veliko je bilo še poskusov, da bi čim uspešneje uredili naš arhiv. Da se nam je to v delni meri posrečilo, gre zahvala tudi nasvetom, ki smo jih dobili v Zgodovinskem arhivu Ljubljana, enota za Gorenjsko, kajti z njihovo pomočjo smo lahko podrobneje spoznali za nas takrat nove panoge, kot je arhivska tehnika, arhivistika. Z njim pa še vedno aktivno sodelujemo, saj smo prav tam dobili prve informacije o načinu iskanja podatkov o naši delovni organizaciji med obema vojnama. Tako pripravljeno, seveda če bo na razpolago le dovolj podatkov, zbornik Savi, ki naj bi (temeljito) predstavil Savo v vseh obdobjih njenega obstoja. Prve ohrabrujoče podatke smo že dobili v Arhiva SR Slovenije in z njegovo pomočjo ter pomočjo drugih sorodnih ustanov bo naš arhiv ne le del, ki skrbi za registraturno gradivo, temveč bo prispeval tudi kamenček v mozaik najrazličnejših predstavitev slovenske zgodovine.

Menimo, da smo vsaj malo prikazali delo arhiva naše delovne organizacije, ki je največ s svojim prizadevanjem in predvsem z veliko podporo prej navedenih ustanov omogočila, da tudi njen arhiv postane življenjska sestavina njenega dela in ustvarjanja.

ocene, poročila o publikacijah

ARHIVIST, LETO XXVIII/1978, št. 1-2

Branko Oblak

Tematika tega zvezka je razdeljena nekako na dva dela. V prvem delu zvezka je govor o vlogi in pomenu računalništva pri proučevanju zgodovine in o aplikaciji računalnikov in računalniških metod pri obdelavi arhivskega gradiva.

V svojem članku nam D. Gavrilovič na kratko predstavi razvoj in uporabo računalnikov in računalniških metod, ki služijo v zgodovinske namene. Govor je še o možnostih raziskovalnega dela s pomočjo računalnikov v zgodovinskih znanostih, o vrstah gradiva, ki pridejo v poštev za avtomatsko obdelavo na računalnikih, in o samih metodah dela z računalniki.

Dr. M. Konstantinov pa nam nazorno predstavi dva

praktična primera računalniške obdelave arhivskega gradiva v Arhivu Skopja. Obdelano je gradivo komisije za popis prebivalstva v Skopju leta 1943 in gradivo komisije za vojno škodo v Skopju. Obširnemu članku so dodane tudi sheme postopka dela z gradivom, program dela.

V drugem delu zvezka je obdelana problematika arhivskih bibliotek. Govor je o mestu in vlogi arhivske biblioteke, o enotnem bibliotečno-informacijskem sistemu, o knjižnici kot viru informacij v svojem arhivu in podobno.

O. Giler nam predstavlja seznam kategorij registraturnega gradiva z roki hrambe na primeru beograjskega podjetja Geokarta. Seznam je objavljen kot primer in spodbuda za nadaljnjo izmenjavo izkušenj in dela pri izdelavi enotnih kriterijev za čas hrambe.

V tem zvezku je objavljen tudi Zakon o zaščiti arhivskega gradiva in arhivih SR Hrvaške.

ARHIVSKI PREGLED 1, Beograd 1979

Branko Oblak

Večji del te številke Arhivskega pregleda je posvečen posvetovanju in drugemu zasedanju konference Društva arhivskih delavcev SR Srbije aprila 1979 v Beogradu.

Udeleženci posvetovanja so obdelali teme, pomembne za nadaljnji razvoj in delo arhivov SR Srbije. Te teme so predvsem naslednje: Uvedba enotnih orientacijskih delovnih norm v arhivih Srbije (referat D. Čirovića), Publiciranje arhivskega gradiva in zgodovinopisje o srbsko-turških vojnah leta 1876-1878 v zadnjih sto letih (referat dr. V. Stojančevića) in Novi način financiranja kulture (referat B. Manića).

D. Čirović je prikazal v svojem referatu dosedanje rezultate uvajanja nomenklature del in delovnih norm v Srbiji hkrati s kritičnimi pripombami. Navaja tudi bodoče naloge glede nadaljnje realizacije in uvedbe nomenklature. V prihodnje naj bi delo izvajale posamezne komisije.

Dr. V. Stojančević nam izčrpno navaja dosedanje ob-

jave arhivskega gradiva, študij, razprav, člankov, prilog, ki so bili objavljeni v zadnjih sto letih in obravnavajo problematiko srbsko-turških vojn v letih 1876 do 1878. Ugotavlja, da kompleksne študije do sedaj o tej vojni ni, prav tako pa še ni objavljeno pomembno arhivsko gradivo o tej vojni. V zvezi s tem apelira na arhiviste in jim hkrati daje napotke in teme za objavo tega gradiva.

B. Manić, republiški sekretar za kulturo SR Srbije, je okvirno nakazal nove smernice za nadaljnje delovanje arhivske službe v Srbiji. Izhod za nadaljnje delo pa je organiziranje srbskih arhivov v Samoupravno interesno skupnost za kulturo oziroma v svobodni menjavi dela, ki naj bi počasi nadomestila dosedanje oblike financiranja arhivov.

Več referatov je posvečeno na tej konferenci 25-letnici Društva arhivskih delavcev Srbije. Tako je ob tem jubileju dr. R. Bogdanović, predsednik društva, podal kratek pregled delovanja društva v teli 25 letih. V rubriki Iz arhivskega gradiva pa je zanimiv prispevek Lj. Popovića o virih za proučevanje Pupinovega delovanja v domovini v fondih Arhiva Srbije.

ARHIVSKI VJESTNIK I (1958) XVII-XVIII (1974-1975)

Darinka Drnovšek

Leta 1958 je arhivski svet Hrvaške začel izdajati strokovno revijo vseh hrvaških arhivov, Arhivski vjestnik.

Dotlej so nekateri arhivi izdajali svoje arhivske publikacije oziroma objavljali arhivsko gradivo (največjo tradicijo je imel „Vjestnik kr. hrvatsko-slavonsko-dalmatinskog arhiva“, ki je začel izhajati že leta 1899).

Ob ustanavljanju revije je bilo poudarjeno, da mora biti to predvsem revija, ki naj bi objavljala inventarje, arhivsko gradivo, razprave iz arhivistike in pomožnih zgodovinskih

ved, poročila in ocene o arhivski literaturi in bibliografijo. Glavni del naj bi bil namenjen objavljanju arhivskega gradiva in študijski obdelavi arhivskih problemov. Doslej je izšlo 18 števil (zadnja za leto 1974–1975). Revija ima stalne rubrike: Gradivo, Članki in razprave, Ocene in poročila ter Obvestila. Tretja številka ima tudi rubriko Predpisi s področja arhivske službe, v 2., 4.–5., 11.–12. in 16. številki so objavljeni inventarji fondov, v 15. številki pa še diskusija.

V rubriki Gradivo so objavljene analize in komentarji posameznih fondov oziroma listin iz hrvaških arhivov. Rubrika Članki in razprave prinaša poleg zgodovinskih obravnav tudi vrsto prispevkov s področja arhivistike, organizacije in dela arhivske službe. Ti nas prav gotovo najbolj zanimajo, zato naj nekatere omenim: Organizacija arhivske službe (avtor Krešimir Nemeth, številka 1, leto 1958), Arhivska zakonodaja (Bernard Stulli, 9–1967, 10–1967, 14–1971), Raznejitev pristojnosti med arhivskimi ustanovami na Hrvaškem (Stjepan Bačić, 3–1960), Arhivska služba in petletni program znanstveno-raziskovalnega dela s področja zgodovine ter načrt srednjeročnega programa razvoja arhivske službe na Hrvaškem (Bernard Stulli, 4–5–1962, 11–12–1968–1969), Načela znanstveno-kritičnega objavljanja arhivskih dokumentov (Ivan Filipović, 15–1972), Urejanje šolskih arhivov (Ivan Srebrnič, 1–1958), Urejanje družinskih arhivov, (Danica Bižić-Buzančić, 13–1970), kartografska zbirka Arhiva Hrvaške (Mirko dr. Marković, 7–8–1964–1965), Zbirka filmov Arhiva Slovenije (Ivan Nemanjč, 17–18 – 1974–1975), Evidenca v arhivih (Stjepan Bačić, 6–1963), Arhivska pomagala (Nemeth Krešimir, 11–12 – 1968–1969), Zunanja služba na Hrvaškem (Stjepan Bačić, 17–18 – 1974–1975), Popisovanje arhivskega in registraturnega gradiva na Hrvaškem v letu 1959 (Stjepan Bačić, 3–1960), Evidentiranje gradiva na terenu (Stjepan Bačić, 10–1967, 16–1973, 17–18 – 1974–1975; Danica Bo-

žić-Buzančić, 10–1967; Mirko Anroić, 10–1967), Predpisi za izločanje in odbiranje registraturnega gradiva (Stjepan Bačić, 15–1972), Valorizacija in kategorizacija (Bernard Stulli, 13–1970), Restavracija in konservacija (Tatjana Ribkin, 10–1967, 11–12 – 1968–1969), Vlaga v arhivskih skladiščih (Tatjana Ribkin, 3–1960), Ultravioletna fotografija v službi arhivistov in restavradorjev (Tatjana Ribkin, 3–1960), Čiščenje, dezinfekcija in dezinfekcija arhivskega gradiva in arhivskih skladišč (Tatjana Ribkin, 4–5 – 1962), Zaščita arhivskega gradiva pred škodljivim delovanjem sončne svetlobe (Tatjana Ribkin, 6–1963), Varstvo in zaščita zvočnih filmov (Tatjana Ribkin, 9–1967), Konservacija arhivskega gradiva in biblioteknih fondov na Poljskem (Maryna Husarska, 7–8 – 1964–1965), Zaščita kulturnih dobrin v primeru vojne (Bernard Stulli, 17–18 – 1974–1975).

Arhivsko literaturo redno spremlja rubrika Ocene in poročila, in sicer tako jugoslovansko kot tujo. Z delom arhivov ter z mednarodnimi posvetovanji pa nas seznanjajo Vesti. Kot smo že omenili prinaša tretja številka tudi rubriko Predpisi s področja arhivske službe (Novi programi strokovnih izpitov), inventarji pa so objavljeni v št. 2–1959 (dr. Ante Strgačić: Inventar fonda matičnih knjig Državnega arhiva v Zadru), št. 4–5 – 1962 (Nikola Čolak: Inventar rokopisov zapuščine Šime Ljubića, dr. Niko Duboković Nadalini: Fond oporok v Zgodovinskem arhivu v Ilvaru), št. 11–12 – 1968–1969 (Bernard Stulli: Dva poskusa inventarizacije dubrovniškega arhiva iz začetka 19. stoletja, (dr. Josip Butorac: Inventar in registri za starejše dokumente zagrebškega kapiteljskega arhiva iz let 1501–1700) in št. 16–1973 (Josip Ante Soldo: Inventar arhiva frančiškanskega samostana v Zaostrogu). Diskusijo, objavljeno v petnajsti številki, 1972, je prispeval dr. Josip Lučić, in sicer o začetkih kmetijstva v dubrovniški Astareji z ozirom na zadrsko področje.

ARCHIVNI ČASOPIS, Št. 1, 1980 (30), ISSN 004–0398

Ljudmila Bezljaj-Krevel

„Arhivni časopis“ izdaja od leta 1956 štirikrat letno arhivska uprava pri notranjem ministru ČSR v Pragi. Knjižnica Arhiva SR Slovenije v Ljubljani ima vse številke od leta 1968 dalje. Časopis ARHIVIST, ki ga izdaja Zveza društev arhivskih delavcev Jugoslavije, pa od leta 1957 redno seznanja svoje bralce z vsebino posameznih števil.¹

Leta 1979 je preteklo petindvajset let od izdaje naredbе vlade, ki je postavila temelj povojni arhivski službi v ČSR, dala arhivom posebno mesto v socialistični družbi ter jih zavezala, da v čimkrajšem času strokovno obdelajo in pripravijo za uporabo v politične, znanstvene, kulturno-prosvetne in ekonomske namene kar največ gradiva. Njihova dejavnost naj se izraža v izdaji virov, katalogov in vseh vrst popisov gradiva. Tej obletnici in mednarodnemu tednu arhivov so bile posvečene številne akcije čeških in slovaških arhivov v lanskem letu. Višek predstavlja vserepubliška arhivska konferenca, ki je potekala 27. novembra

v Kladnu. Prva številka „Arhivnega časopisa“ za leto 1980 je izšla na 68 straneh, kot priloga so dodane še štiri strani fotografij konferenec v Kladnu. Na straneh od 1 do 50 se vrste govori in referati s te konferenec, ostalih 18 strani pa je namenjenih poročilom. Ta prinašajo pregled vseh akcij, posvečenih petindvajsetletnici začetka obdobja socialističnega arhivarstva v ČSR in mednarodnemu tednu arhivov. Nadalje so navedeni delavci iz državnih arhivov in arhivske uprave, ki so na slovesnosti prejeli medaljo „za požrtvovalno delo za socializem“, častni znak „vzorni delavec“ in „zaslužni delavec“ ter častni znak „za uspešno delo“. Poleg tega je bila podeljena še medalja „za zasluge pri izgradnji južnočeškega kraja“ ter častni znak „za zasluge pri gradnji srednječeškega kraja“, „graditelj okraja Litomerice I. stopnje“ in „graditelj okraja Teplice II. stopnje“.

Kot je že običaj ob obletnicah, so referati posvečeni prikazu prehojene poti in možnostim razvoja. Uvodnemu proglasu notranjega ministra ČSR ing. Josefa Junga sledi aktivistični referat Ph Dr. Vojtecha Sykora o povojnem razvoju, stanju in perspektivah arhivske službe v Češki

socialistični republiki (Vývoj, současný stav a perspektivy archivnictví v České socialistické republice), ki se je opirala na sovjetske izkušnje, predvsem na Leninov dekret iz leta 1918 kot izhodišče socialističnega arhivarstva, njegovega razvoja in uspehov. Leta 1951 je bila pri notranjem ministrstvu osnovana državna arhivska komisija kot osrednji vodilni in koordinacijski organ češkoslovaških arhivov, 1954. leta je temelj arhivske službe postavila odredba vlade, ki jo je leta 1974 izpopolnil še zakon češkega narodnega sveta. Doc. Ph Dr. Saša Dusková, Dr. Sc., podaja pregled arhivskega šolstva (Archivní školství v České socialistické republice), ki je slavilo v letu 1979 kar dve obletnici: 1919. leta je bila v Pragi ustanovljena prva državna arhivska šola, 1949. leta pa je bilo šolanje arhivistov preneseno na filozofske fakultete, vendar kot samostojno strokovno področje, ki je v teli tridesetih letih prešlo več reform. Zanimiv je referat Ph Dr. Jaroslava Vrbata o delo osrednjega državnega arhiva v Pragi (Minulý vývoj, současný stav a další úkoly Státního ústředního archivu v Praze). Osnovan je bil 1. oktobra 1954 iz nekdanjih samostojnih resornih arhivov: osrednjega arhiva notranjega ministrstva, arhiva češke dežele, osrednjega poljedeljsko-gozdarskega arhiva, arhiva za industrijo, trgovino in tehnična dela, arhiva prometa in zvez, arhiva ministrstva kemične industrije in drugih. Avtor, edini med referenti, ne more skriti ponosa na tradicijo in pravi, da je zgodovina osrednjega državnega arhiva stara šele petindvajset let, vendar je osrednji arhiv države na češkem ozemlju eksistirал že davno. Svojega arhivarja je moral imeti že najmanj pred šeststo leti, saj je prvi inventar že iz leta 1457. Arhiv deluje kot znanstvenoraziskovalni zavod notranjega ministrstva in je ob definitivnem konstituiranju v začetku leta 1956 hranil 48.000 t.m. gradiva ter zaposloval 92 delavcev, nadzoroval je gradivo v več kot sedemdesetih osrednjih inštitucijah in od njih gradivo tudi prevzemal. Sedaj hrani prek 71.000 t.m. gradiva, ki ni nameščeno le v Pragi, temveč po različnih mestih srednje in vzhodne Češke, ter nadzoruje arhivsko gradivo v 397 osrednjih in narodnih inštitucijah. Morda ni odveč, da navedem za ilustracijo iz referata nekaj števil. V petindvajsetih letih je arhiv obiskalo 179.494 raziskovalcev, to je 7 do 10 tisoč letno, od tega letno povprečno 200 do 400 tujcev iz triindvajsetih držav. Delavci arhiva so od leta 1970 odgovorili na 3617 poizvedb domačih in 2228 tujih raziskovalcev ter dali podatke še za 27.612 ustnih poizvedb. Poleg ostale redne dejavnosti je arhiv od leta 1971 pripravil 99 lastnih razstav v prostorih arhiva in 82 razstav zunaj arhiva. Z drugimi inštitucijami je sodeloval pri pripravi 157 razstav. Obsežno je sodelovanje arhiva s filmom in televizijo ter tiskom. V zadnjih desetih letih je arhiv pripravil gradivo k 123 filmom in televizijskim oddajam ter 133 člankom, ki so bili objavljeni v tisku. Od leta 1970 so izšli vrste katalogov, inventarjev in izdaj virov (5 del v 7 zvezkih na skupno 2537 straneh) ter faksimilirane izdaje virov (skupno 1983 dokumentov). Strokovni delavci arhiva so v četrto stoletja napisali in izdali 986 člankov, všteti nekaj desetih knjig.

O osrednjem arhivu akademije znanosti je referiral akademik Václav Vaněček (Ústřední archiv Československé akademie věd jako jeden z archivů zvláštního významu). To je majhen arhiv, ki hrani komaj 1800 t.m. gradiva oz. 315 arhivskih fondov in 6 zbirk o delu in znanstveni dejavnosti akademije ter o dejavnosti njenih članov. Ph Dr. Vladimír Bystrický je podal pregled razvoja in dejavnosti državnih deželnih arhivov (Činnost, pracovní výsledky a další úkoly státních oblastních archivů), ki jih

je prav tako ustanovila odredba iz leta 1954 in katerih predhodniki so imeli za seboj zelo neenak razvoj. Najpomembnejši med njimi in z dolgoletno arhivsko tradicijo so brnski, opavski in třebonski arhiv. O okrajnih arhivih je referiral Ph Dr. Jindřich Růžička (O činnosti, pracovních výsledcích a dalších úkolech okresních archivů v ČSR). Arhivi narodnih odborov so bili nekdanj priključeni pretežno muzejem in prepuščeni dobri volji posameznih muzejskih delavcev. Novo etapo v njihovem razvoju predstavlja leta 1951 osnovana državna arhivska komisija pri notranjem ministrstvu, pravo prelomnico pa kajpada odredba iz leta 1954, ko so bili osnovani arhivski oddelki okrajnih uprav notranjega ministrstva, kar je pripeljalo do postopnega konstituiranja okrajnih arhivov. Leta 1958 so bile izdane smernice za organizacijo, delovanje in poslovanje okrajnih in mestnih arhivov, ki so se le v redkih primerih mogli navezati na starejšo tradicijo. Po reorganizaciji upravnih ozemelj leta 1960 je prišlo do združevanja manjših okrajnih arhivov v večje, kar je pripomoglo k sistematičnejšemu delu v njih.

Najmlajši sestavni del sistema češkoslovaške arhivske službe so arhivi podjetij. O njih referira Arnošt Veselý (dvacet pět let podnikového archivnictví a jeho další perspektivy). Vzniknili so v prvi polovici petdesetih let. Kolikor je ohranjene dokumentacije o dejavnosti industrijskih podjetij in gospodarskih organizacij iz predvojnega obdobja, gre zalivala leta 1931 ustanovljenemu arhivu za industrijo, trgovino in tehnično delo v Pragi. Temelj organizacije gospodarskih arhivov je bil podan že v naredbi vlade leta 1954, leta 1956 pa je izšel razglas o arhivih gospodarskih in proračunskih organizacij, ki je letem naložil dolžnost osnovati lastne arhive. Čeprav je leta 1958 reorganizacija gospodarstva privedla do združevanja podjetij in s tem do združevanja njihovih arhivov, je zaviral njihov razvoj niz problemov. Ti problemi so prav dobro znani tudi našim arhivistom. Za hrambo gradiva so podjetja namenjala neprimerne prostore, ki jih za proizvodnjo ni bilo več mogoče koristiti, za delo v njih pa so kadrovali delavce brez vsakih kvalifikacij ali izkušenj ter starejše delavce, ki jim je že upadla storilnost in jih je bilo pri strojih treba zamenjati. Poleg tega je prihajala v arhive podjetij le manj vredna dokumentacija, saj so vse pomembnejše dokumente hranili po pisarnah in miznicah vodilni. Čeprav so že 1956. leta izšla navodila za delo v arhivih podjetij ter načela za obdelovanje arhivskega gradiva podjetij, nastalega pred nacionalizacijo, kot tudi načela za obdelovanje gradiva gospodarskih organizacij v obdobju nacionalizacije in so bili za te arhive določeni inštruktorji, ni prišlo do histvenih izboljšav. Arhivska uprava je zato iskala zanje nove oblike organizacije. 1965. leta je bilo nekaj arhivov podjetij ukinjenih, dele njihovega gradiva pa so prevzeli državni arhivi; tako je ostalo le še 17 arhivov podjetij, leta 1971 je bilo potrjenih vsega 21 izbranih arhivov podjetij. Z novimi razglasom leta 1972 je podana nova pravna podlaga za njihovo delo. Postopno so se pričeli snovati oddelki za arhive podjetij pri državnih arhivih, ki so sprejemali gradivo nekaterih gospodarskih organizacij, v glavnem iz obdobja do nacionalizacije. Po izdaji arhivskega zakona leta 1974 se je stabilizirala oblika organiziranja arhivov podjetij, ki predpostavlja, da bo slej ko prej prišlo do obnove posebne inštitucije združenih arhivov podjetij, kakršna je obstajala pred vojno.

Referatom sledi objava izvlečka sklepnega govora namestnika notranjega ministra ČSR Bohumila Hanuše, ki je pozdrave in dobre želje za uspešno delo čeških arhivistov zaključil z vzklikom: „Čast vašemu delu!“

Kako dobro bi tako priznanje kdaj pa kdaj delo tudi slovenskim arhivistom.

- 1) Nada Đorđević, *Arhivni časopis*, 1, 2, 3/1957, *Arhivist*, 3–4/1957, str. 135
Nada Đorđević, *Arhivni časopis*, 4/1957, *Arhivist*, 1–2/1958, str. 123
Nada Đorđević, *Arhivni časopis*, 1, 2/1958, *Arhivist*, 1–2/1959, str. 120
Nada Đorđević, *Arhivni časopis*, 1, 2, 3/1959, *Arhivist*, 1/1960, str. 69
Nada Đorđević, *Arhivni časopis*, 4/1959 in 1/1960, *Arhivist*, 2/1960, str. 70

MITTEILUNGEN DES STEIERMÄRKISCHEN LANDES-ARCHIVS, Folge 29, Graz, 1979

Kristina Šamperl

Direktor dr. G. Pferschy je od strani 7 do 26 podal poročilo dejavnosti Štajerskega deželnega arhiva v Gradcu za leto 1978. Bralec seznanja s personalnimi spremembami in novimi pridobitvami gradiva, med katerimi je tudi nekaj poklonjenega, ki se tiče naših krajev (na primer koledar spodnještajerskih vinskih področij, dokumenti o grofu Zrinjskem, študija o nastanku grba Krškega itd.). Med pridobitvami je največ prevzemov gradiva deželnega sodišča v Gradcu. Restavratorska delavnica je pridno delala, ravno tako je imel arhiv precej uporabnikov, in sicer oddelek na Bürgergasse 2677 (45 uporabnikov iz Jugoslavije), oddelek na Hamerlinggasse pa 2827 (126 iz Jugoslavije). Mnogo uporabnikov se je na arhiv obrnilo s pismeno prošnjo. Delavci arhiva so sodelovali pri razstavah, kot so bile npr. 800 let Fürstenfelda, 700 let bitke pri Sutilih Krikih, 100 let poštna zgodovina deželnega glavnega mesta Gradca, razvoja glasbe na Štajerskem. Prostor za novo gradivo je arhiv pridobil z adaptacijo karmeličanskega samostana. Marsikaj izvemo o vzdrževanju arhivskih in upravnih prostorov. Sodelovali so tudi pri raznih komisijah kot na primer za štajersko deželno topografijo in pri komisiji za krajevna imena.

Na strani 27 do 34 so predstavljeni štajerski občinski grbi, ki so bili podeljeni leta 1978. Zanimivo je, da posamezne občine znova žele grbe, ki jih sformulirajo na osnovi zgodovinskih podatkov, nekateri posegajo tudi v noriški čas, vmes je tudi mnogo tradicije. Pri zgodovinskem orisu kraja Kaibing razglaga avtor, da ime kraja, ki se končuje na ing, kaže na slovanske predkoloniste. Tudi Spielberg je imel v nekem času slovensko poimenovanje.

Na strani 35 do 37 je podan seznam zunanjih arhivskih sodelavcev za petletni mandat 1978 do 1983.

Na strani 38 je novi čas čitalnice arhiva in možnosti uporabe gradiva.

Raziskovalcem cerkvenih arhivov bodo na straneh 39 do 43 zelo dobrodošle smernice za uporabo cerkvenih

- Nada Đorđević, *Arhivni časopis*, 1/1960 in 1, 2/1961, *Arhivist*, 2/1961, str. 266
Olga Jačimović, *Arhivni časopis*, 3/1961 in 4/1961, *Arhivist*, 2/1962, str. 195
Olga Jačimović, *Arhivni časopis*, 1–4/1962, *Arhivist*, 1–2/1964, str. 225
Nada Đorđević, *Arhivni časopis*, 1–4/1963, *Arhivist*, 1–2/1968, str. 141
Ljubomir Marković, *Arhivni časopis*, 1, 2, 3, 4/1969, 1, 2, 3, 4/1970, 1, 2, 3, 4/1971, 1, 2, 3, 4/1972, 1, 2/1973, *Arhivist*, 1/1974, str. 69
Ljubomir M. Marković, *Arhivni časopis*, 3, 4/1973, 1, 2, 3, 4/1974, 1, 2, 3, 4/1975, 1, 2, 3/1976, *Arhivist*, 2/1977, str. 150

arhivov. Smernice je izdelala (določila) avstrijska škofovska konferenca in jih objavila v „Kirchliche Verordnungsblatt für die Diözese Graz – Seekau 1978, XIII. Nr. 108 vom Dezember 1978“. Arhiv neke fare se lahko uporabi s pismenim dovoljenjem škofovskega ordinariata. Uporabnik se nato dogovori z duhovnikom o času obiska in dela pod nadzorom.

Na strani 44 do 59 je Walter Brunner opisal nastanek in razvoj matične župnije Graslupp. Gre predvsem za njene meje oziroma za pripadnost vojvodini Koroški, ker leži v bližini meje z vojvodino Štajersko. Grasluppska dolina je spadala pod Friesach, nekateri raziskovalci so dodali še nekaj sosednjih fara, vendar je avtor tudi s tekstno kritiko dokazal, za katere cerkve gre, in potegnil mejo med farama Graslupp in Pöls, ki poteka med vojvodino Koroško in Štajersko in se pokriva tudi s staro deželno mejo pred letom 1122 in z ono s konec 9. stol.

Franz Otto Roth je na strani 60 do 66 podal uvod v daljšo študijo o konceptu popisa kmečkih podložnikov gospostva Schwanberg iz okoli 1711. Študijo naslanja na ne povsem ohranjene spise o davku na ognjišča iz let 1705 do 1709. Davek na ognjišča je bil razpisan leta 1708, in sicer za kritje 1 milijona goldinarjev dolga deželnih stanov. Ta davek ni isti kot že leta 1640 razpisan davek na dinnike. Gre za posamezno ognjišče in družino, ki si na njem kuha. Ti popisi so vsebovali različne rubrike, narejene na podlagi popisov uradnikov, urbarjev, urbarskih virov, očitvecev. Podlaga je bil popis zemljiških gospostev iz leta 1705. Avtorja ne zanima toliko davek na ognjišča, kolikor gospodarska in socialna podlaga življenja kmečkih podložnikov na gospostvu Schwanberg, za katere je Fritz Poschl za nekoliko poznejši čas (1750) podal „pretresljivo sliko pomanjkanja in revščine zahodnoštajerskega kmečkega stanu v tem času“.

Franz Pichler je od strani 67 do 84 predstavil rokodelska spričevala, slike in arhivalije hkrati. Za nas je zanimivo, da so v registru imen krajev, ki so upodobljeni in ki so taka spričevala izdajali, tudi Maribor, Ptuj, Slovenska Bistrica in Gorica. Spričevala so iz konca 18. in začetka 19. stoletja.

Na strani 85 do 86 so objavljeni naslovi knjig, ki jih je izdal Štajerski deželni arhiv v Gradcu.

Metka Gombač

Zgodovinski arhiv v Ptuj, ki je bil ustanovljen leta 1955, je ob 25-letnici ustanovitve pripravil publikacijo *Skozi Zgodovinski arhiv v Ptuj 1955–1980*, katere glavni namen je seznaniti uporabnika z gradivom, ki ga arhiv hrani.

V uvodu je podan kratek pregled razvoja in dela arhiva, od začetka, ko je bil poudarek na urejevanju in popisovanju gradiva, temu pa je sledilo evidentiranje registraturnega gradiva ter evidentiranje in zbiranje arhivskega gradiva, pomembnega za zgodovino Ptuja. V 25 letih se je v arhivu zbralo in uredilo izredno pomembno gradivo, večina fondov in zbirk je urejena do take mere, da jo lahko koristijo uporabniki in s tem arhiv izpolnjuje eno svojih glavnih nalog.

Fondi in zbirke, ki jih hrani arhiv v Ptuj, obsegajo okoli 200 t.m. arhivskega gradiva in se delijo v 4 referate. Vsak referat je v publikaciji predstavljen posebej. Opis vsakega fonda vsebuje mejne letnice, količino, ustvarjalca, izročitelja, razvid in zaporedno številko akcesijske knjige kakor tudi kratko informacijo o gradivu.

Prvi je referat za starejšo zgodovino in obsega: cerkveni

arhiv, minoritski konvent, zemljiške knjige za sodni okraj Ptuj in Ormož, gradivo o celih, gradivo zemljiških gospostev v Ptuj in okolici, poseben fond pa tvorijo listine in zemljiške knjige. K prvemu referatu sodi tudi fotokseroteka, kjer se nahajajo fotografije in kserokopije arhivskega gradiva, ki se hrani v tujih arhivih, predvsem v avstrijskih, nemških in drugih, in je pomembno za lokalno in slovensko zgodovino.

Drugi je referat za družbene službe, kamor sodi 34 fondov; na koncu je seznam neurejenega gradiva.

Sledi referat za pravosodne in gospodarske arhive ter referat za upravne arhive. Ta je zelo obširen: obsega 43 enot, kjer so zajeti vsi krajevni ljudski odbori, mestni in občinski ljudski odbori. Tudi tu je dodan popis neurejenega gradiva.

V kratkih stavkih je na koncu predstavljena fototeka, knjižnica in raziskovalna ter kulturno-prosvetna dejavnost Zgodovinskega arhiva Ptuj.

Med besedilom priložnika so posnetki najpomembnejših listin, urbarjev, primeri sodnih spisov in odločb, kar poskrbi za popestritev in plastičen prikaz arhivalij.

Skromna publikacija je pomembna predstavitev dejavnosti ptujkega arhiva, ki je ob 25-letnici obračuna svojega dela pokazal bogate rezultate, kar je nedvomno zasluga pravilno načrtovanega dela in angažiranosti njegovih delavcev.

ARHIVSKI FONDI IN ZBIRKE V ARHIVIH IN ARHIVSKIH ODDELKIH V SFRJ. Ur. Zvezna redakcija (glavni in odgovorni urednik mag. Sredoje Lalić). Izd. Zveza Društev arhivskih delavcev Jugoslavije. Beograd 1977–80. – 510 str., 813 str., 207 str.; ilustr.; 24 cm. – Naslov: srbskohrvatski (lat., cir.), makedonski in slovenski.

Peter Klasinc

Zveza Društev arhivskih delavcev Jugoslavije je na svojem posvetovanju v Šibeniku leta 1974 sklenila, da bo na osnovi sprejetih splošnih načel in del, ki so bila že v pripravi, pristopila k sistematični pripravi oziroma izdajanju zveznega vodnika po arhivskih fondih Jugoslavije. Imenovana Zveza je doslej uresničila del svojega programa in izdala tri obsežne in skrbno pripravljene publikacije. Leta 1977 je v zbirki, ki jo ureja mag. Sredoje Lalić, izšel popis arhivskih fondov in zbirk SAP Vojvodine (ur. mag. Sredoje Lalić), leta 1978 je izšel podoben, a obsežnejši pregled za SR Srbijo (ur. Danica J. Gavrilović), leta 1980 pa popis arhivskih fondov in zbirk zveznih arhivov (ur. Danica Milenković).

Publikacija je enotno zamišljena, tako da za krajšim uvodom, ki v zgoščeni obliki prikazuje zgodovino republiške (oziroma zvezne) arhivske inštitucije in razvoj arhivske službe na tem teritoriju, sledi osnovni, najobsežnejši del knjige, tj. popis (pregled) fondov in zbirk republiškega in poteni regionalnih (zgodovinskih) arhivov. Hitro in ekonomično uporabo popisa oziroma celotne publikacije omogočajo tri kazala (predmetni, topografski in kronološki indeks), ki običajno (razen pri zveznem popisu) sledijo pregledu fondov. Na koncu vseh doslej izdanih

arhivskih inventarjev je bibliografija arhivskih publikacij. Enoten pristop k popisu arhivskih fondov in smotrna ureditev knjige dajeta vtis, da bo Zveza arhivskih delavcev Jugoslavije s celotno izdajo inventarjev opravila pomembno zgodovinsko poslanstvo. Publikacija ne bo vademecum samo arhivskemu delavcu, ampak bo koristno rabila vseni, ki se želijo informirati o arhivskih fondih in zbirkah, o njihovi strukturi, o arhivskih ustanovah oziroma delavcih v teh zavodih.

Kakor rečeno, se je prva lotila dela, da bi izpolnila obvezo do šibeniškega arhivskega posvetovanja, SAP Vojvodina. V publikaciji (obsega 510 strani) s krajšim predgovorom, ki pojasnjuje osnovni koncept in enotno metodologijo za vse republiške in pokrajinske arhivistične vodnike, sledi prikaz tridesetletnega razvoja arhivske službe, zlasti še službe varstva arhivskega in registraturnega gradiva. Za tem so pregledno popisani arhivski fondi in zbirke Arhiva Vojvodine (Sremski Karlovci), nato pa sledijo sumarni inventarji regionalnih (zgodovinskih) arhivov v Beli Crkvi, Kikindi, Novem Sadu, Pančevu, Senti, Somboru, Sremski Mitrovici, Subotici in Zrenjaninu. Knjiga je torej urejena tako, da popisu arhivov v Vojvodini sledijo pregledi arhivskega gradiva ostalih devetih medobčinskih (regionalnih) arhivov, ki opravljajo arhivsko službo za 44 občin te avtonomne pokrajine.

Preglede arhivskega gradiva zaključujeta v publikaciji dva specialna arhiva: Arhiv Srbske akademije znanosti in umetnosti (SANU, Sremski Karlovci) in rokopisni oddelek Matice srbske (MS, Novi Sad).

Pred vsakim pregledom arhivskih fondov in zbirk so kratke informacije oziroma podatki: naziv in naslov arhiva, čas nastanka in razvoja ustanove, organizacijska

struktura, teritorialna in dejanska pristojnost, možnosti uporabe gradiva, delovni čas, število arhivskih fondov in zbirk, splošna karakteristika arhivskega gradiva, informacije o arhivski knjižnici in katalogih itd.

Publikacija sledi glede popisa arhivskih fondov in zbirk (upoštevano je stanje do konca 1976) ustaljenemu in kronološkemu principu, ki v osnovi razpada na arhivske fonde in zbirke. Po „klasifikacijski shemi“, ki bazira na decimalnem sistemu, je razpored v knjigi priobčenega arhivskega gradiva naslednji: a) arhivski fondi državnih organov, ustanov, organizacij in drugih institucij; b) osebni (privatni) in rodbinski arhivi; c) zbirke.

Prva kategorija arhivskega gradiva je v publikaciji še nadalje razdeljena: 1. uprava in javne službe; 2. pravosodje; 3. vojaške enote, ustanove in organizacije; 4. prosvetne, kulturne in znanstvene ustanove ter organizacije; 5. socialne in zdravstvene ustanove; 6. gospodarstvo in bančništvo; 7. družbenopolitične organizacije, društva in združenja; 8. verske ustanove in organizacije; 9. ostalo.

Predmetno kazalo (indeks), s katerim se ohranja temeljna struktura pregleda arhivskih fondov in zbirk, najeclovitejše in dovolj informativno izraža vsebinsko stran arhivskega gradiva. Topografski indeks v publikaciji prispeva k hitremu in zanesljivemu odgovoru na vprašanje, kateri ustvarjalci arhivskih fondov so bili oziroma delovali v določenem kraju ali strnjem naselju. Kronološko kazalo (indeks) prinaša podatke za pet časovnih razdobj, v katere so razvrščeni vsi arhivski fondi in zbirke. Ta obdobja so: do 1848; od 1849 do 1918; od 1918 do 1941; od 1941 do 1944 (oz. 1945); po 1944 (oz. 1945.) letu. Če posamezni fond prekorači opisano obdobje, je v kronološkem indeksu opisan tudi v več obdobjih. Zbirke so označene v tistem obdobju, v katerem je gradivo nastalo, in ne, ko je bila zbirka združena ali osnovana. Knjigo zaključuje kratek bibliografski pregled arhivskih publikacij, kjer so najprej naštet razmnožena, potem pa tiskana dela. Pregled arhivskih fondov in zbirk SR Srbije,

ki je po vrsti drugi med jugoslovanskimi arhivskimi inventarji predvidene zvezne izdajateljske akcije, je po zasnovi in metodi posredovanja podatkov identičen z gornjim, to je pregledom arhivskih fondov in zbirk SAP Vojvodine. V knjigi so poleg Arhiva SR Srbije obravnavani še arhivi v Beogradu, Valjevu, Vranju, Zaječarju, Kragujevcu, Kraljevu, Kruševcu, Leskovcu, Negotinu, Nišu, Požarevcu, Svetozarevcu, Smederevski Palanki, Titovem Uzu, Čačku in Šabcu. Poleg tega podaja publikacija pregled arhivskih fondov in zbirk še za dva specialna arhiva, t.j. za arhivsko zbirko Zgodovinskega (Istorijskega) inštituta in za arhiv Srbske akademije znanosti in umetnosti (SANU) v Beogradu.

Tretja po vrsti med publikacijami, ki jih je doslej izdala Zveza Društev arhivskih delavcev Jugoslavije po programu s šibeniškega posvetovanja, vsebuje popis fondov in zbirk zveznih arhivov; Arhiva Jugoslavije, Arhiva CK ZKJ, Centralnega arhiva Zveznega sekretariata za zunanje zadeve in Arhiva Vojnogodovinskega (Vojnoistorijskega) inštituta. Knjiga je urejena na podoben način kot prvi dve, le da je uvod, ki prikazuje zgodovinski razvoj arhivov in arhivske službe v Jugoslaviji, podan v angleščini, ruščini, francoščini in nemščini. To je za uporabo takšnega inventarja, ki informativno služi tudi tujcem, povsem razumljivo. Publikacija je tako dobila na širši mednarodni veljavi in je kot taka bila tudi uspešno predstavljena na IX. mednarodnem kongresu arhivskih delavcev v Londonu. Za vse narode in narodnosti Jugoslavije pa je knjiga prikaz pomembnega dela naše kulturne dediščine, ki je vir za politično, socialno, gospodarsko in drugo zgodovino preteklega in novejšega časa.

Ta kratka informacija o zadnjih publikacijah Zveze Društev arhivskih delavcev Jugoslavije ne želi biti ocena; z njo smo hoteli le opozoriti na prisotnost arhivskih inventarjev in na dejstvo, da bo v isti seriji prišlo na vrsto tudi arhivsko bogastvo slovenskih arhivskih zavodov oziroma specialnih arhivov.

DZIAŁALNOŚĆ NAUKOWA ARCHIWOW POLSKICH, VARŠAVA – LODŹ 1978

Marija Oblak-Čarni

Prva konferenca znanstveno-raziskovalnih delavcev poljskih državnih arhivov v Poznanju aprila leta 1976 naj bi opredelila arhivistiko kot znanstveno disciplino in nakazala nove smeri dejavnosti arhivov na osnovi že doseženega. Udeležili so se je poleg arhivistov tudi raziskovalci s področja zgodovine, ekonomije, prava, agronomije, gozdarstva, politologije.

V osnovnih referatih na tej konferenci je bila podana analiza stanja znanstveno-raziskovalnega dela arhivov (Tadeusz Walichnowski, Stanislaw Klis) in stanja in usmeritve v kadrovske politiki (Maria Lewandowska).

Zaradi naraščajočih potreb še hitrejšega razvoja arhivske službe, je ministrstvo za znanost, višje šolstvo in tehniko izdalo odlok o spremembi statuta Glavne direkcije poljskih državnih arhivov in razglasiti Znanstveno-razi-

skovalnega inštituta za arhivistiko. Skladno s tem je bil nato leta 1977 dopolnjen centralni raziskovalni načrt državne arhivske službe z novimi temami s področja viroslavlja in izdaj virov, arhivoznanstva (del arhivistike, ki se ukvarja z zgodovino in organizacijo arhivov in zgodovino arhivskih fondov z ozirom na njihovo vsebino), arhivske teorije in metodike, ustroja uprave in organizacije pisarniškega postovanja. Te dodatne teme naj bi prispevali znanstveno raziskovalni inštitut za arhivistiko, kakor tudi centralni in vojvodski državni arhivi. Na zahtevo partijskih organizacij, delavskih sindikatov in mnogih delavcev, zlasti iz vrst mladih, so bile vključene v centralni raziskovalni načrt številne doktorske in habilitacijske teme in nekatere monografije s področja arhivistike, kakor tudi drugih znanstvenih disciplin, predvsem zgodovine. V načrt je bilo vključeno skupaj 184 tiskanih in individualnih del.

Realizacija načrta naj bi obogatila poljsko arhivistiko. Med deli s področja teorije in metodike zaslužijo posebno pozornost ta, ki bodo dala osnovo za odločanje o načelih zbiranja, ohranjanja, obdelave, in dostopnosti arhivalij, s

tem da bodo opredelile splošne pojme povezane z oblikovanjem temeljev arhivistike. Rezultati raziskav iz arhivske teorije in metodike naj bi pojasnili probleme oblikovanja in obdelave naraščajočega arhivskega fonda, -- tudi avdiovizualne in tehnične dokumentacije -- metode urejanja in inventarizacije arhivalij, vodenja evidenc, izdelave znanstvenih pripomočkov za uporabo povezano z vprašanji hranjenja in dostopnosti arhivskega gradiva.

Ne da bi čakali na dokončne rezultate raziskav, se je začela diskusija o njihovi vrednosti na znanstvenih srečanjih, simpozijih, konferencah, v arhivih in v strokovnih časopisih. Važno vlogo pri tem ima strokovna revija *Archivion*, na čigar straneh bi morala najti mesto ocena raziskovalnega dela arhivov.

Številne raziskave ustroja uprave so odsev situacije v arhivih, ki pričakujejo rezultate raziskav v organizaciji in funkciji tvorev fondov in s tem poznavanju organiziranosti administracijskih enot, njihovega pisarniškega poslovanja (sistema), izdelave in hranjenja spisov v raznih obdobjih. Raziskave s tega področja arhivistike, ki meji na zgodovino poljske države ter upravnega in državnega prava, bodo dale možnost izbora metod urejanja arhivskih fondov. S tem je povezana terenska in centralna evidenca arhivalij in praksa uporabe v arhivih. Rezultati teh raziskav naj bi pomagali reševati tudi problem selekcije arhivalij.

Med nalogami s področja arhivoznanstva, ki je na meji mednarodnega prava in arhivske teorije, zaslužijo pozornost zlasti te, ki se dotikajo revindikacije poljskih arhivov predvsem iz ZRN in Zahodnega Berlina. Plan predvideva evidentiranje teh arhivalij, ki so jih Nemci odnesli neposredno po prvi in v drugi svetovni vojni, kakor tudi obdelavo znanstvenih argumentov, ki utemeljujejo pravico Poljske, da jih zahteva od njih. Te raziskave utirajo pot uresničevanju mednarodnega arhivskega prava. Rezultati pa ne bodo pomembni le za poljsko znanost in prakso. Kongres MAS v Washingtonu leta 1976 je pokazal, da vlada v svetu veliko zanimanje za problem teritorialne pripadnosti arhivov v mednarodnih razmerjih. Predvsem zanima narode, ki so bili do nedavna v kolonialni odvisnosti. Njihove kulturne dobrine, med njimi arhivalije, so ostale v metropolah držav, ki so živele od kolonialnega izkoriščanja. Podčrtati je treba, da raziskovalno delo na področju revindikacije popolnoma ustreza zahtevam UNESCO, ki v zadnjih letih na predlog dežel v razvoju posveča mnogo pozornosti problemom teritorialne pripadnosti arhivov v mednarodnih razmerjih.

Centralni raziskovalni načrt je predvidel raziskave virov

za zahodne in severne predele Poljske za leta 1945–1950. Začeli so s sistematičnim izdajanjem virov, ki se tičejo prosvete, kulture, populacije in gospodarstva. Vojvodski arhivi izdajajo lokalne virov. Arhivi so se vključili v raziskavo Inštituta za zgodovino poljske akademije znanosti o nasilnem izgonu prebivalcev Varšave po Hitlerjevih okupatorjih za časa varšavske vstaje in po njeni zadušitvi, njihovega bivanja v raznih krajih Generalnega gubernija, v Rajlu v delovnih in koncentracijskih taboriščih in njihov povratek po osvoboditvi. Pri izdajanju virov sodelujejo poljski arhivi tudi z akademijo znanosti Sovjetske zveze.

Načrt predvideva objavo najnujnejših znanstvenih pripomočkov za uporabo. Prioritetni so evidenčni informativni pripomočki, kot so vodniki po fondih posameznega arhiva, vodniki po fondih, katerih tvoreci so s svojo dejavnostjo obsegali celo Poljsko ali več vojvodstev, nato pripomočki višjega reda, kot so sumariji in indeksi. Za tem je predvidena izdelava vodnikov po fondih s področja posameznih vojvodstev ter inventarjev in katalogov centralnega in regionalnega pomena.

Poljski znanstveniki sodelujejo v raziskavah s področja arhivistike s specialisti držav socialistične skupnosti. Šolajo se in izmenjujejo izkušnje pa tudi v zapadnih državah.

Pomembno vlogo v znanstvenem življenju na Poljskem imata Centralna metodološka komisija in Centralna komisija za oceno arhivskega gradiva. Člani teh komisij so znanstveni delavci državnih arhivov, univerz in znanstveno-raziskovalnih inštitutov. Pri ministrstvu znanosti, višjega šolstva in teltnike pa je Arhivski svet, posvetovalni organ glavnega direktorja, ki opravlja funkcije znanstvenega sveta arhivskega znanstveno-raziskovalnega inštituta.

Udeleženi konferenec so podprli usmeritve poljske arhivske službe. Opozorili pa so še na možnosti sodelovanja za potrebe gospodarstva, tako rudarstva, kmetijstva, hidrogeologije in drugih panog. Rezultat take pobude je bila npr. raziskava o vseh realiziranih in nerealiziranih projektih.

Knjižica *Visli*, ki jo je uredil Tadeusz Walichnovski, prinaša gradivo s konferenec, referate in diskusije ter podatke ministrskih odredb. Ne loteva se teoretičnih vprašanj, in ne razpravlja o tem ali je arhivistika samostojna veda, ali ne in zakaj, o čemer tečejo danes v svetovnih arhivskih krogih žive diskusije. Poljski kolegi nam v njej razgrnejo le svoj obsežni raziskovalni načrt.

VIRI ZA ZGODOVINO KOMUNISTIČNE STRANKE NA SLOVENSKEM V LETIH 1919–1921.

Ljubljana, Partizanska knjiga 1980, 564 + 14 str.

Marjeta Čampa

Knjigo je ob 60-letnici ustanovitve KPS izdal Inštitut za zgodovino delavskega gibanja v Ljubljani, pripravili in uredili so jo njegovi notranji in zunanji sodelavci: Marjeta Adamič, Jasna Fischer (odgovorna urednica), Milica Kacin-Wohinz, France Kresal, Alenka Nedog, Janko Prunk

(odgovorni urednik), Frane Rozman, Mirko Stiplovšek in Tone Zorn. Pri tem obsežnem delu so med drugimi tudi sodelovali: Franček Saje, Miroslav Luštek, France Filižič ter Vasilij Melik in Janko Pleterski. Kot izvemo iz uvoda, je bila glavna redakcija rokopisa zaključena 1973. leta.

Tako se Dokumentom ljudske revolucije v Sloveniji in Zborniku dokumentov o narodnoosvobodilni vojni jugoslovanskih narodov (tega izdaja IZDG skupaj z Vojaškim zgodovinskim inštitutom) pridružuje nova zbirka virov, ki jo pripravlja in izdaja IZDG pod naslovom *Viri za zgodovino komunistične stranke na Slovenskem*. Vse tri

zbirke virov pa so sestavni del inštitutovega raziskovalnega načrta Zgodovina Slovencev 1918–1945. Pred nami je torej I. knjiga omenjene zbirke z 280 dokumenti, ki svojevrstno ilustrirajo obdobje revolucionarnega boja 1919–1921 v celotnem slovenskem nacionalnem prostoru. Publikacija ima informacijska pomagala, ki so običajna in nujna za to vrsto literature: seznam kratice, seznam krajevnih imen, seznam osebnih imen in seznam dokumentov (v kazalu). Vsi dokumenti so numerirani v I. in v II. delu (štev. 1–146 ter štev. 1–134), številne opombe pa tehtni dopolnjujejo samo izdajo.

Upoštevano je arhivsko gradivo komunističnih strank Slovenije, Avstrije in Italije; ki ga je sonazmerno malo, nato časopise, letaki, pa tudi dokumenti oblastnih organov. Kritično omenjeno, je gradivo razdeljeno na dva dela: I. vsebuje dokumente iz Slovenije od julija 1919 do avgusta 1921 (ki je začel veljati zakon o zaščiti javne varnosti in reda v državi) ter vire, ki se nanašajo na Prekmurje in njegovo revolucionarno preteklost; II. del prinaša dokumente, ki se tičejo političnega razvoja socialistov in komunistov v našem zamejstvu, na Primorskem in Koroškem. Ker so avstrijski arhivi še zaprti, so za Koroško zbrana le časopisna poročila. Dokumenti so objavljeni v kronološkem redu, kot so nastajali, medtem ko so časopisna poročila razvrščena po vrstnem redu dogodkov, o katerih poročajo (včasih z zamudo). Vsi dokumenti so objavljeni samo v izvirnem jeziku, le madžarskim je dodan prevod.

Morda omenimo nekaj virov, ki so tudi objavljeni: obvestilo policijskega ravateljstva v Ljubljani o zaplenbi lista Baklja julija 1919, pismi izvršnega odbora Jugoslovanske socialnodemokratske stranke in izvršnega odbora Centralnega sveta Socialistične delavske stranke Jugoslavije (komunistov) za zedinjenje jugoslovanskega proletariata decembra 1919, poročilo o kongresu Delavske socialistične stranke za Slovenijo v Ljubljani 11. aprila 1920, policijski zapisnik o zaslišanju člana stavkovnega odbora Josipa Petriča 26. aprila 1920 (železničarska stavka), poročilo policijskega ravateljstva v Ljubljani 3. januarja 1921, da je zaprt Delavski dom, brzojavka prekmurškega delavsko-vojaškega in kmečkega sveta ljudskemu poverjeništvu za zunanje zadeve madžarske republike o razglasitvi Murske republike 2. junija 1919. V II. delu je npr. objavljeno poročilo o konferenci slovenskih socialistov Julijske krajine septembra 1919 v Trstu, izjava italijanske in jugoslovanske delegacije na mednarodni konferenci socialistične mladine jugovzhodne Evrope maja 1920 na Dunaju, stališča socialistov ob požigu slovenskega Narodnega doma julija 1920 v Trstu, poročilo o nsta-

novnem kongresu komunistične zveze za Julijsko krajino 24. aprila 1921 (v Trstu), članek v glasilu komunistične stranke Avstrije o koroškem plehiscitu avgusta 1920, itd.

Malo pogrešamo pregled arhivov in drugih ustanov, ki hranijo to gradivo, kakor tudi naslove časnikov in časopisov ter spominov, iz katerih so uredniki odbirali dokumente oziroma njihova besedila. Da te informacije pridemo postopoma, ko beremo opombe, s katerimi so dokumenti lepo opremljeni.

Tako so za I. del (Slovenijo) sestavljalec črpali vire iz fondov Arhiva SR Slovenije v Ljubljani, Zgodovinskega arhiva CK ZKS v Ljubljani, Narodne in univerzitetne knjižnice v Ljubljani, Arhiva Inštituta za zgodovino delavskega gibanja v Ljubljani, Pokrajinskega muzeja v Murski Soboti, Pokrajinskega arhiva v Mariboru, Arhiva Dolenjskega muzeja v Novem mestu in časnikov ter časopisov (Delo 1920, Trst; Naprej 1920 – Ljubljana; Nova istina 1919, 1920 – Zagreb; Prekmurški tednik oziroma Rdeče novine 1919; Radniške novine 1919, 1920 – Beograd; Rdeči prapor 1920 – Ljubljana; Slovenec 1920 – Ljubljana; Ujedinjenje 1920 – Ljubljana; Železničar 1919, 1920 – Ljubljana).

Za II. del (Primorsko in Koroško) so odbrani viri iz naslednjih arhivov oziroma ustanov: Archivio Centrale dello Stato v Rimu, Inštitut Antonio Gramsci v Rimu, Zgodovinski arhiv CK ZKS v Ljubljani, Pokrajinski arhiv v Mariboru, Narodna in univerzitetna knjižnica v Ljubljani ter iz časnikov in časopisov (Arbeiterwille 1920 – Graz; Il Comunista 1921 – Rim; Delo 1920–1921 Trst; Il Lavoratore 1919, 1920, 1921 – Trst; Rdeči prapor 1920 – Ljubljana; Die rote Fahne 1920, 1921 – Dunaj). Upoštevani so tudi spomini: Ivan Regent, Poglavja iz boja za socializem III., Ljubljana 1961, in Aldo Oberdorfer, Il socialismo del dopoguerra a Trieste, Firenze 1922.

Ta zbirka virov bo raziskovalcem v veliko pomoč pri njihovem delu, ko bodo poglobljeno analizirali 20. leta, vlogo in pomen ter razvoj komunistične stranke na Slovenskem, pa tudi tedanje politično, gospodarsko ter družbeno problematiko v našem prostoru v vsej večplastnosti in soodvisnosti. Urednikom in vsem sodelavcem je treba dati priznanje za delo, ki so ga opravili!

Razveseljiva je zbirka zaradi še nečesa: kaže, da se vedno bolj širi spoznanje o pomembnosti arhivskih virov za našo preteklost, da to ni le stvari samih zgodovinarjev, ampak vse naše družbe. Pripravo dela je financirala Raziskovalna skupnost Slovenije, izid publikacije sta omogočila Kulturna skupnost Slovenije in Republiški komite za kulturo in znanost, založila pa jo je v 1000 izvodih Partizanska knjiga v Ljubljani.

QUELLEN ZUR NATIONALSOZIALISTISCHEN ENT-NATIONALISIERUNGSPOLITIK IN SLOWENIEN 1941–1945, VIRI O NACISTIČNI RAZNARODOVALNI POLITIKI V SLOVENIJI 1941–1945, zbral in uredil Tone Ferenc, Založba Obzorja, Maribor 1980, 715 strani

Marjeta Adamič

Zbirka virov dr. Toneta Ferenc o nacistični raznarodovalni politiki v Sloveniji 1941–1945 je plod dolgoletnega

načrtnega zbiranja arhivskega in drugega dokumentarnega gradiva s to problematiko, ki ga hranijo domače in tuje arhivske in raziskovalne ustanove. Knjiga pomeni dokumentarno dopolnitev monografije istega avtorja, dr. Toneta Ferenc, Nacistična raznarodovalna politika v Sloveniji v letih 1941–1945, Založba Obzorja, Maribor 1968, ki je pred nedavnim izšla tudi v srbohrvaškem prevodu (Nacistična politika denacionalizacije v Sloveniji v letih 1941–1945, Partizanska knjiga, Ljubljana 1979). Z izdajo monografije avtor ni prenehal z zbiranjem

in dopolnjevanjem virov o enem izmed najhujših zločinov nemških okupacijskih oblasti na zasedenem slovenskem ozemlju — to je o popolnem uničenju slovenskega naroda kot etnične enote, pri katerem se je nemški okupator posluževal najostrejših ukrepov in ni izbiral sredstev za doseg tega cilja.

O tem neposredno priča 323 tehtno izbranih in objavljenih dokumentov, ki so natisnjeni v izvirnem jeziku raznarodovalcev samih — v nemščini, le dva sta v hrvaškem oziroma srbohrvaškem in eden v slovenskem jeziku. V nemščini so napisane tudi objektivne opombe k posameznim dokumentom, kar še poveča vrednost zbirke, ki je z izpolnitvijo enega izmed glavnih načel znanstvene objave virov, da morajo biti viri objavljeni v tistem jeziku v katerem so bili napisani, presešla jugoslovanski okvir in postala dostopna tudi mednarodni javnosti.

Dokumenti so razvrščeni po kronološkem redu njihovega nastanka in zajemajo vso slovensko etnično ozemlje. Na začetku je zaradi boljšega razumevanja dogajanj v letih nemške okupacije objavljenih devet dokumentov nastalih skoraj leto pred aprilskim napadom na Jugoslavijo, torej že leta 1940, in pričajo o nemških ozemeljskih zahtevah po določenih predelih Slovenije in njihovi priključitvi k tretjemu rajhu. Te težnje so se leta 1941 pričele uresničevati po strogo načrtovanem programu, ki je zajemal predvsem tri histvene prvine, in sicer: množično izganjanje Slovencev, množično naseljevanje Nemcev na izseljena območja in hitro ter popolno ponemčenje dežele in prebivalcev, ki jih ni zajela izselitev. To je tudi vsebina vseh naslednjih objavljenih dokumentov. O izpolnjevanju prvega dela programa priča veliko število dokumentov o izganjanju Slovencev v Srbijo, na Hrvaško, v Nemčijo in celo na Poljsko. Prav tako so številni dokumenti, ki govore o načrtnem ponemčevanju slovenskega življa in zajema tako različna področja in dejavnosti, da nas preseneti, na

kaj vse je mislil nemški raznarodovalec pri načrtovanju svoje raznarodovalne politike. To so npr. dokumenti o uvedbi nemških otroških vrtcev in mladinskih domov, nemških ljudskih šol, tečajev nemškega jezika, nemških ljudskih knjižnic, nemške delavske zakonodaje, dokumenti o ponemčenju slovenskih imen in priimkov, o rasnem ocenjevanju slovenskega prebivalstva, o ustanavljanju in delovanju nemških političnih (Štajerske domovinske zveze in Koroške ljudske zveze) in mladinskih organizacij itd. To so pretresljivi dokumenti o tako imenovanih slovenskih ukradenih otrocih, otrocih, ki so jih nasilno ločili od staršev in odpeljali v posebna taborišča; dalje dokumenti o povračilnih ukrepih proti naraščajočemu narodnoosvobodilnemu gibanju — o požigih slovenskih vasi, preganjanju družin sodelavcev narodnoosvobodilnega boja itd. Kot zadnja je objavljena izpoved vojnega zločinca, vodje nacističnega preselitvenega štaba na Gorenjskem, dr. Helmuta Glaserja, katero je napisal v preiskovalnem zaporu, ko se je moral za svoje zločine zagovarjati pred našim vojaškim sodiščem, julija 1947, v Ljubljani. V njej je podrobno opisal sestav uradov in ustanov, ki so se ukvarjali s preseljevanjem in njihovo delovanje.

V posebnem dodatku je shematični pregled vseh tistih organov z navedbo njihovih vodij, ki so se spomladi in poleti leta 1941 ukvarjali z izselitvami Slovencev, prikaz zveznega vodstva in okrožnih vodij Štajerske domovinske zveze konec leta 1941, zemljevid razkosane Slovenije leta 1941, zemljevid izselitveno naselitvenega območja na Spodnjem Štajerskem med Savo in Sotlo, fotografije nekaterih vodilnih nacističnih funkcionarjev, piscev oziroma podpisnikov cele vrste v tej knjigi objavljenih dokumentov. Na koncu je še pregled literature, ki obravnava to problematiko, osebno, krajevno in stvarno kazalo; zlasti zadnje je pomemben pripomoček za iskanje virov, ki obravnavajo isto problematiko.

POLITIČNO PREGANJANJE SLOVENCEV V AVSTRIJI 1914–1917, POROČILI VOJAŠKE IN VLADNE KOMISIJE. Pripravil dr. Janko Pleterski, Viri zv. 1, Ljubljana 1980, izdalo Arhivsko društvo Slovenije (91 str.).

Marija Oblak-Čarni

S Političnim preganjanjem Slovencev se začneja serija Viri, zasnovana na podlagi sklepov posvetovanj o izdajanju virov, ki sta jih v letih 1968–1972 organizirala tedanja sekcija za domačo in občo zgodovino Slovenske akademije znanosti in umetnosti in Arhivsko društvo Slovenije. Po tedaj sprejetem konceptu bodo v seriji objavljeni pomembnejši viri za slovensko zgodovino ne glede na čas nastanka ali na obseg. Tako naj bi nova serija zapolnjevala vrzeli pri objavah z viri, ki jih ni mogoče vključiti v že izhajajoče sklenjene serije.

V 1. zvezku sta objavljena dva kompleksna dokumenta, ki se nanašata na zgodovino Slovencev v času prve svetovne vojne. To sta poročilo avstrijske vojaške komisije in obširno poročilo komisije, ki jo je ustanovila avstrijska

vlada jeseni 1917 in je nato pod vodstvom vladnega svetnika Alexyja do sredine leta 1918 preverjala pritožbe o preganjanju Slovencev, ki jih je vlagal klub jugoslovanskih odposlancev v avstrijskem parlamentu na Dunaju. Poročilo govori o preganjanjih na Štajerskem, Koroškem, Kranjskem in Primorskem. Ukrepi avstroogrskih oblasti v prvi svetovni vojni proti narodnim gibanjem nenemških narodov so ostro zadeli Slovence, njihovo narodno gibanje in posebno povezave z jugoslovanskimi narodi. Množično so zapirali ljudi, ki so bili osumljeni izdajstva, ker so „imenovali Srbe junake in brate“, se prijateljsko izražali o njih, o Čelih, o Slovanih, se udeležili sokolskih prireditev, čitali slovenske časopise, uporabljali slovenski jezik in podobno. Ta dva vira seveda ne moreta dati celotne podobe o pritisku na Slovence v zadnjih letih monarhije. Poleg tega komisija sama navaja, da je obravnavala le primere, ki so bili konkretno navedeni v poslanskih interpelacijah ali je bila o njih pozneje obveščena, bodisi od žandarmerije ali „od zanesljivih strank“. Pomembno je predvsem, da avstrijske oblasti same govorijo o svojem odnosu do Slovencev in virom torej ni mogoče očitati protiavtorijske pristranosti, ko npr. komisija poroča, da

aretirancem niso mogli dokazati krivde in so jili morali po nekaj tednih ali mesecih izpustiti iz zapore, ali ko npr. ugotavlja, da je slovenščina na Koroškem na splošno v rabi (landesüblich). Vira osvetljujeva pomembna vprašanja iz zgodovine Slovencev med prvo svetovno vojno in po njej. Pomembna sta tudi za tisti del Slovencev, ki še danes živi v Avstriji.

V obširni uvodni študiji je avtor pojasnil nastanek virov, njim značaj in jim ovrednotil, opredelil je problem, ki

MAJDA SMOLE, GRAŠČINA ŠKOFJA LOKA IN TURN
OB LJUBLJANICI, PUBLIKACIJE ARHIVA SRS, SE-
RIJA GRAŠČINSKI ARHIVI, ZVEZEK 1 OZIROMA 3,
LJUBLJANA 1980

France Štukl

Pri izdajanju virov se je končno le premaknilo. Že iz naslova obeh del in številke zvezkov je jasno, da se bo takšno delo hvalevredno nadaljevalo. Obdelava in objava obeh inventarjev sta rezultat arhivskega dela Majde Smole.

Arhiv SRS je praktično edina arhivska inštitucija, kjer so izdelali do sedaj še neprekosljiv model ureditve in inventarizacije graščinskih arhivov. Končno se je objava teh del le pričela in pričakovati je, da si bo tovrstna literatura našla pot tudi do bralcev zunaj arhivskih vrst. Naklada vsakega inventarja v 300 izvodih je sicer precej komorna. Oblika in tisk sta stabilizacijska, vendar pa le prispevata k popularizaciji naše arhivske službe, da ji ustvarimo ugled, ki ji gre.

Oba inventarja sta klasično razdeljena na zgodovinski oris, popis inventarja, kazalo krajev, oseb in stvari, kazalo za celoto pa je na začetku knjige. Glavnino obeh knjig zavzema inventarni popis, kjer se že na začetku ločijo knjige od spisov, oboje pa je potem še tematsko podrazdeljeno, posebno spisi.

Inventarja sta mi sprožila tudi nekaj idej, ki bi jih rad povedal kar na tem mestu. Za pronicanje take publikacije v širši krog bralcev bi kazalo v prihodnje kaj spremeniti. Motijo me Latinski naslovi za posamezna poglavja spisov (npr. ecclesiastica, iustitialis itd.), ki bi jih lahko mirno zamenjali s slovenskimi izrazi. Razdelitev inventarja na knjige in spise narekuje gradivo bolj po tehnični plati, zato so opombe za povezavo med knjigami in spisi umestne,

ACTA ECCLESIASTICA SLOENIAE I

Izdala Teološka fakulteta v Ljubljani, 1979, str. 192

Jože Gregorič

Prizadevanje po načrtnem zbiranju in preučevanju zgodovinskega gradiva o Cerkvi in verskem življenju na Slovenskem se je pri nas že večkrat pojavilo. Rodilo je tudi nekaj sadov, kot sta Zgodovina fara ljubljanske škofije in Kovačičeva Zgodovina lavantinske škofije

ga osvetlujeta, in opozoril na vprašanja v okviru tega problema, o katerih ne dajeta podatkov.

Poročili sta objavljeni v nemščini, kot sta bili napisani. Uvodna študija je v slovenščini in nemškem prevodu. Izdaja je načrtovana v dveh zvezkih. Tako bodo v naslednjem zvezku objavljene izbrane priloge k poročiloma, seznam osebnih in zemljepisnih imen in pojasnjevalne opombe.

mogoče pa bi bilo takšno razdelitev celo odpraviti. Poenotiti bi kazalo opise posameznih kategorij spisov, saj ponekod avtorica našteva imena, letnice in kratko vsebino spisa, drugod pa samo npr. testamente z letnicami, brez navedbe imen. Mogoče jo je pri takih kriterijih vodila pomembnost spisov? Označbi „sine dato“, bi dosledno dodali približno letnico, posebno tam, kjer gre pri zaporednem naštevanju za velike časovne razmake. Ponavljanje naslovov na naslednji strani lahko tudi odpade in preglednost bo še večja ter zajamčena z numeracijo strani in tehničnih enot.

Žal se je v loški inventar prikradlo nekaj napak, ki jih kaže popraviti z isto literaturo, kot jo citira avtorica (Pavle Blaznik, Škofja Loka in loško gospostvo, Škofja Loka 1973). Na strani 5 se potok Žabnica izliva v Soro pri vasi Lipica in ne Lipnica. Freisinsko je bilo ozemlje med Lipnico in Savo, ne Soro. Sekularizacija loškega gospostva se je izvršila leta 1803 in ne 1805. Škof Jožef Konrad je vladal med leti 1790 do 1803 in ne 1805, kot je zapisano na strani 6. Na strani 15 gre za vas Lučine in ne Lužne. Na isti strani je napaka pri vasi Vrh, kar je drugo ime za vas Sv. Tri Kralje. Na strani 29 gre pri listini iz leta 1584 za vas Smoldno (pisali so tudi Smoudin) in ne neko novo vas Smodin. Na strani 29, 30, 35 citira kraj Kovlerji, verjetno gre za vas Dorfarje, kar kaže tudi naštevanje vasi okrog tega kraja. Na strani 31 gre pri lokaciji „zu Lueg bei der Saua“ za vas Jamo. Na strani 44, 45, 46, 82 gre za vas in župnijo Selea in ne Selce. Na strani 46 gre zanesljivo za cerkev sv. Mohorja in Fortunata v Zabrekvah in ne v Zabukovju. Na strani 82 je naselje Zgornja Luša in ne Luža.

Oba inventarja sta odlični pripomoček posebno za take raziskovalce, ki stari pisavi nismo večji, in bosta pri delu s svojo natančnostjo ponekod lahko nadomestila ogled originalov. Želeti je samo, da bi se tako delo nadaljevalo.

(1928). Leta 1978 (20. aprila) pa je bil na Teološki fakulteti v Ljubljani ustanovljen Inštitut za zgodovino Cerkve (IZC), ki si je zastavil zelo obširno nalogo. Njegovo delo naj bi se na zunaj pokazalo zlasti z objavljanim gradiva in strokovnih del, ki zadevajo in preučujejo delovanje Cerkve med Slovenci v domovini in po svetu.

Za prvega predstojnika IZC je bil izvoljen nadškofijski arhivar dr. Fr. Dolinar, ki je tudi glavni in odgovorni urednik zbornika Acta Ecclesiastica Sloveniae, katerega prvi zvezek imamo pred seboj. S tem zbornikom se je novi

inštitut dostojno predstavil, saj prinaša nekaj zelo tehtnih dokumentov, ki so temeljito obdelani in vstavljeni v pripadajoče zgodovinske okvire.

P. dr. Metod Benedik, profesor zgodovine na ljubljanski Teološki fakulteti, je prispeval „Instrukcijo papeža Klementa VIII. za obnovo katoliške vere na Štajerskem, Koroškem in Kranjskem (13. apr. 1592)“. Papeži so že pred tem pošiljali svoje nuneje v Avstrijo in jo bodrili h katoliški verski obnovi, v Graden pa je bila ustanovljena stalna nimeciatura l. 1580. V letih 1592–1606 je opravljal službo papeškega nuneja v Gradu Girolamo Porzia, ki je bil razgledan teolog in spreten diplomat. Ob svojem prihodu v Gradee je prinesel s seboj obširno instrukcijo, ki je obsegala program za katoliško obnovo v avstrijskih deželah in se je v naslednjih desetletjih uspešno izvedla tudi na Slovenskem.

Instrukcija ima dva dela. V prvem govori o verskem stanju v avstrijskih deželah, kjer je proti koncu 16. stoletja protestantizem dosegel svoj vrhovec. V drugem delu pa našteva navodila in sredstva, s katerimi naj obnovijo katoliško vero. Za irčinkovito versko obnovo je bila najprej potrebna temeljita reforma klera, saj je večina župnikov, menihov in opatov živevala v konkubinatu. Za vzgojo in izobrazbo duhovnikov je bilo treba dalje ustanoviti katoliške šole (jezuitske kolegije in škofijska semenišča). Nunej Portia se je pri urejanju cerkvenega življenja oprl na krajevne škofe in nadvojvodo Karla.

Dr. Fr. Dolinar je pod naslovom „*Jožefinci med Rimom in Dunajem. Škof Janez Karel grof Herberstein in državno cerkvenstvo*“ strnil zelo obsežno gradivo, ki govori o sporu ljubljanskega škofa J. K. Herbersteina z Rimom. Škof Herberstein (1719–1787), ki je bil rojen v Gradeu, je ena najbolj spornih cerkvenih osebnosti tedanjega časa v Avstriji. Bil je pod močnim vplivom janzenističnega „zdravega nanka“ in avstrijskega prosvetljenstva, ki ga je uveljavljal cesar Jožef II. V znamenitem pastirskem pismu iz leta 1782 je Herberstein izpovedal svoje janzenistične reformne ideje in zagovarjal tolerančni edikt, ki ga je 1781 izdal Jožef II. Na Herbersteinovo pastirsko pismo Rim ni takoj reagiral. Ko pa je cesar hotel, naj bi Herbersteina imenovali za prvega ljubljanskega nadškofa, mu papež Pij VI. ni ustregel. Tudi Herbersteinovo opravičilno pismo ni nič zaleglo, marveč je stvar še poslabšalo. Papež je zalteval, naj Herberstein svoje zmote, ki jih je izrazil v pastirskem pismu, prekliče. Ker nobena stran ni hotela popustiti, je pretila resna nevarnost, da bo med Dunajem in Rimom prišlo do razkola. Šele Herbersteinova smrt 7. oktobra 1787 je rešila spor, ostanki janzenizma pri nas pa do danes niso popolnoma izbrisani.

Dr. Dolinar se posveča raziskovanju naše cerkvene zgodovine zlasti v 17. in 18. stoletju, saj je v svoji doktorski disertaciji obdelal jezuitski kolegij v Ljubljani in njegovo delo v 17. stoletju (*Das Jesuitenkolleg in Laibach und die Residenz Peterje 1597–1704*, 1976). V uvodni pričujoče objave je orisal duhovno ozračje, v katerem je škof Herberstein živel in vodil ljubljansko škofijo, nato pa je v izvorniku priobčil obširno zadevno gradivo.

Univ. prof. dr. Bogo Grafenauer, vodilni slovenski zgodovinar, je osvetlil „*Etnična vprašanja ob preureditvi lavantinske škofije v slovensko škofijo na Štajerskem*

(1859)“. Gre za spomenico salzburškega nadškofa Tharnoezyja, ki je 1853 v dogovoru s škofom Slomškom sprožil zaltevo, naj se pri preureditvi lavantinske škofije upoštevajo predvsem narodnostne in jezikovne razlike prebivalstva. Zato naj bi bila meja med inariborskim in graškim okrožjem tudi meja med preurejeno lavantinsko in sekovsko škofijo. Nadškof je poudarjal, naj bi krški, sekovski in lavantinski škofiji, kjer je znatno število vernikov slovenske narodnosti, načeloval škof, ki je poleg nemškega vešč tudi slovenskega jezika. Le tako bodo slovenski verniki iz ust svojega škofa lahko slišali svojo materinsko besedo in se z njimi osebno pogovorili. Sekovska škofija naj bi lavantinski prepustila 10 dekanij. Priprave za preureditev škofije in prenos škofijskega sedeža iz Št. Andraža v Maribor so bile združene z različnimi ovirami in velikimi stroški, zato so trajale več let. Oglašali so se duhovniki in verniki ter predlagali različne rešitve, da bi preurejena lavantinska škofija sprejela v svoje okrilje čim več Slovencev. Kljub temu je po končni ureditvi ostalo v sekovski škofiji 12 župnij ali lokalij, ki so imele delno ali popolnoma slovensko prebivalstvo.

Iz gradiva in razprave je razvidno, kako je škof Slomšek s prenosom sedeža lavantinske škofije v Maribor in s priključitvijo župnij iz sekovske škofije za vselej rešil velik del našega narodnega ozemlja ob naši severni meji. Tisti Slovenci, ki so takrat ostali v sekovski škofiji, so se že večinoma pomenčili.

Ivan Škafar, upokojeni župnik v Radljah ob Dravi, ima v zborniku dva prispevka. V prvem, *Jezuitski misijoni v krajini med Muro in Rabo za časa kalotiske obnove 1609–1730*, obravnava uspešno misijonsko delovanje jezuitov v tistih delih Prekmurja, ki so takrat spadali pod zagrebško škofijo, ter v Rogaševcih in v Murski Soboti, ki sta spadala v gyórsko škofijo. Jezuiti so prihajali iz svojih postojank v Zagrebu, Graden in Varaždinu. V zvezi z objavljenim gradivom je Škafar popravil nekatere napačne trditve o verski pripadnosti treh zadnjih dolnjelendavskih zemljiških gospodov Banflijev. – v drugem prispevku je Škafar priobčil in razložil daljšo odo, ki jo je 1813 v latinščini zložil Jožef Košič (1788–1867), tedaj kaplan v Turnišču. Košič je pisal zgodovinska, narodopisna, nabožna in druga dela v madžarščini in prekmurščini, objavljeno ordo, ki jo je poslovenil dr. St. Kos, pa je namenil Adamu Ivanocyju (1756–1824), dolgoletnemu župniku in dekanu v Beliščah. Zanimivi in objave vredni so tudi taki drobni prispevki, ker osvetljujejo literarno delo tedanjih slovenskih duhovnikov v Prekmurju in tankajšnje kulturno stanje v prvi polovici 19. stoletja, ki še ni dovolj raziskano.

Se vedno velja, da ne more pravilno in pravično presojati sodobnosti, kdor ne pozna preteklosti. Sodobnost je rezultanta mnogoterih pozitivnih in negativnih silnic, ki so stoletja vplivale na naš narod in mu izoblikovale sedanjo podobo. Zato pozdravljamo ustanovitev Inštituta za zgodovino Cerkev na Slovenskem in dr. Dolinarja, ki je duša tega inštituta, želimo obito uspehov pri nadaljnjem delu. Zanimivega in tehtnega zgodovinskega gradiva pri nas ne manjka, potrebni so le delavei, ki ga bodo izkopal iz arhivov in nam ga predstavili kot del našega življenja v preteklosti.

Jože Prinčič

Desetletja preizkušeni so sponirni revolucionarja, ki je vse svoje delo posvetil delavskemu gibanju na Slovenskem v njegovem prvem obdobju. Še vedno ohranja svojo zavzetost tako, da pregleduje takratno preteklost in odkriva zakonitosti gibanja, pri čemer se opira na ohranjena in potrjena dejstva. Obširna knjiga je sestavljena iz dveh kvalitetno ločenih delov. V prvem delu avtor prikazuje nastanek in razvoj delavskega gibanja v Sloveniji do leta 1930, v drugem pa svoje delovanje v Sovjetski zvezi, napore in uspehe prve socialistične države ter težke posledice njenega državnega in partijskega centralizma, ki jih je doživljal 17 let kot političen jetnik v NKVD-ejevskih taboriščih. Za slovenskega bralca, posebno pa za zgodovinarje, je zanimiv prvi del, v katerem avtor seznanja bralca z začetki delavskega gibanja, ustanovnim kongresom KPS, ilegalnim delovanjem, trboveljsko Orjuno, mladinskim gibanjem v Ljubljani in Mariboru, volitvami 1927, s šestojannarsko diktaturo, delovanjem biroja CK KPJ v Sloveniji in razbitjem partijske organizacije v Sloveniji aprila 1930. Posebno poudari širino gibanja, zato obravnava tudi psihologijo bojevitnega mladega rodu, nastajanje revolucionarnega programa, svetovne in domače kulturne tokove. Marksistično razčleni takratne razmere, trenja v stranki in generacijski spopad v njenem vodstvu leta 1928. Ocenjevati nekatere dogodke, predvsem tiste, v katerih je avtor sam sodeloval, je ena izmed njegovih glavnih prizadevanj. Iktrati opozarja na mnoge dogodke in njihove nosilce, ki so bili pozabljeni prav zaradi tega, ker niso spadali v skupino vodilnih osebnosti. Ob primeru enega izmed njih, Mirka Weibergerja, Klopčič meni, da se ne spominjamo več graditeljev prvega obdobja in da dajemo tako velik poudarek narodnoosvobodilnemu boju, da ljudje predhodnih obdobij ne poznajo več. To je po njegovem ena izmed velikih krivic prvini komunistom in velika pomanjkljivost sedanjega zgodovinskega. Zato je

razumljivo avtorjevo prizadevanje, da bi čim bolj približal prvo obdobje boja slovenskega proletariata najširšemu krogu bralcev z drugačno obravnavo temeljnih problemov tega gibanja. Razen tega pa hoče s svojim delom spodbuditi raziskovalce in zgodovinarje, da bi začeli bolj podrobno in bolj kritično obravnavati to obdobje. Zaradi obsežne problematike je mogoče opozoriti le na nekaj opaznih vprašanj, ki jih Klopčič ponovno načinja: organizacijo in vlogo krajevnih organizacij SKOJ v Sloveniji, miselnost individualnega terorja in vzroke, zaradi katerih se v Sloveniji ni mogel razviti, pomen in vlogo „najhnilih oseb“, obseg ilegale in frakcionaštva, avtonomnost KPS, neutemeljenost nekaterih obtožb CK KPJ na delovanje KPS, vprašanje direktive partijskega vodstva k uporabi razglasitvi diktature in nepravilnosti še vedno veljavni trditve, da so bili za stagnacijo gibanja krivo samo delovanje vodstva v tujini in različne frakcije v stranki. Ena izmed posebnosti Klopčičeve knjige je uporaba različnih metod, ki se v podobnih delih navadno ne uporabljajo. V njej se javlja poleg klasičnega, zgodovinskega opisa na podlagi zgodovinskega gradiva in subjektivnega ocenjevanja dogodkov velik poudarek na literariziranem oblikovanju besedila in velikem številu socialnih pesmi, ki so jih napisali njegovi sodelavci. Posebno mesto pa zavzemajo citati v prvem delu, ki imajo vlogo mota k posameznim poglavjem. Ena glavnih napak v Klopčičevem delu je podcenjevanje bralca. Razlaganje vseh mogočih pojmov, kot so inštrukcija, smrdljivec, člankov in knjig, s katerimi se je srečeval, je danes za širok krog bralcev že nepotrebno. Za zgodovinarje in raziskovalce pa ponovno razlaganje negativnih posledic imperializma, vloge Janeza Evangelista Kreka pri reševanju težkega položaja slovenskega kmeta konca 19. stoletja, nastanka, programov in delovanja socialdemokratskih strank, III. internacionale itd. Prav tako pa se zgodovinarji ne bodo strinjali z nekaterimi Klopčičevimi ocenami. Ena takšnih je trditev, da je bil leta 1919 tudi v Sloveniji mogoč prehod iz kapitalizma v socializem (str. 47). Tudi poskus nekaterih primerjav med našim in sovjetskim kolektivizmom v povojnem obdobju se mu ni najbolje posrečil.

„LETNA POROČILA“ GIMNAZIJE ZA SLOVENCE V CELOVCU KOT ZGODOVINSKI VIR

Tone Zorn

Med publikacijami, ki imajo večkrat značaj vira, so tudi letna poročila posameznih šolskih zavodov. V razbor smo na tem mestu povzeli Letna poročila, ki jih vse od ustanovitve v šolskem letu 1957/58 izdaja slovenska gimnazija v Celovcu (prvotno Državna realna gimnazija za Slovence, zatem Državna realna gimnazija za Slovence, nato Državna gimnazija za Slovence in danes Zvezna gimnazija za Slovence).

Vsebinsko jedro vsakoletnih poročil predstavljajo poleg šolske kronike podatki o številu učencev pa tudi o njihovem socialnem izvornu. K temu gradivu so dodani (v izvorniku) odmevi o dejavnosti gimnazije v siceršnjem koroškem tisku. V skladu s tradicijo podobnih publikacij so poročilom priloženi sestavki različne vsebine profesorjev tega slovenskega šolskega zavoda.

Iz prvega Letnega poročila naj povzamejno opozorilo, da je bila po drugi svetovni vojni leta 1946 slovenščina vpeljana kot obvezen predmet za učence od petega do osmega razreda gimnazije na vseh realnih gimnazijah v Št. Pavlu v Labotski dolini, v Celovcu ter v Beljaku; ta ureitev je trajala do konca šolskega leta 1957/58.

Dokumentacija tudi opozarja, da so Slovenci vsa povojna leta predlagali ustanovitev slovenske srednje šole; v šolskem letu 1948/49 je bil zanjo celo pripravljen učni načrt. Stvar se je nato premaknila šele po podpisu pogodbe o obnovi neodvisne in demokratične Avstrije maja 1955. Potem ko je bila gimnazija ustanovljena, je imela v prvem šolskem letu 1957/58 prve tri razrede nižje gimnazije. Osmi razred je nato dosegla v šolskem letu 1962/63. Vzoredno s tem je rastlo tudi število učencev, od 101 v šolskem letu 1957/58 na 532 v šolskem letu 1978/79 ter 528 v šolskem letu 1979/80. Objavljeni podatki tudi kažejo, da prihaja največje število dijakov slovenske gimnazije z območja velikovškega okrajnega glavarstva, nasprotno pa (med vzroki je tudi velika oddaljenost) beleži najmanjše število dijakov dvojezični del Ziljske doline. V Letnih poročilih so nadalje poučni podatki o socialnem izvoru dijakov. Medtem ko so v prvih

letih prevladovali dijaki kmečkega porekla, so danes v skladu s socialno-gospodarskimi tokovi na prvem mestu otroci delavskih družin. Za zadnje šolsko leto (1979/80) so na primer objavljeni naslednji podatki: 37,7 % učencev izhaja iz delavskih družin, 26,2 % iz kmečkih, 11,6 % iz uslužbenskih, 8,8 % iz obrtniških, 8,5 % iz družin intelektualcev ter 7,2 % iz družin rentnikov, upokojencev in gospodinj. V poročilu za šolsko leto 1974/75 najdemo med drugim grafični prikaz krajev, iz katerih prilajajo učenci (vključno z njihovim številom), v poročilu za leto 1973/74 pa je na primer objavljena dokumentacija o gradnji poslopja slovenske gimnazije (to je bilo dograjeno leta 1975). Ob ostalem gradivu najdemo v poročilih tudi več življenjepisov, kot na primer prvega ravnatelja tega šolskega zavoda dr. Jožka Tischerja ali pa prof. Boga Grafenauerja.

obvestila o pomembnejšem gradivu v domačih in tujih arhivih

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

Uredništvo portala Sistory nima soglasja avtorja za objavo članka

novе pridobitve slovenskih arhivov

ARHIV SR SLOVENIJE 1979

Komisija za ugotavljanje zločinov okupatorjev in njihovih pomagačev (1945, 0,01 tm)

Republiški sekretariat za urbanizem (1955–1969, 25 tm)

Ministrstvo za železnice, Dolenjske železnice, 1913, 1918 lokalna železnica Trebnje–Šentjanž 1908 (1 zvezek)

Zavarovalno tehnična bilanca Zavoda za socialno zavarovanje Lj. pokrajine v Ljubljani za dan 31. XII. 1943 (2 knjigi)

Kmetijsko ministrstvo na Dunaju, oddelek poljedelstvo: konvoluti 5/6M Moste vodovod 1913, 1916, 5/6T Zg. Tuhinjski vodovod 1912, 1916

Delavske knjižice Skupnosti pokojninskega in invalidskega zavarovanja (1941–1952, 1 fasc.)

Vodna direkcija (1927, 1 zvezek)

Rudarska direkcija v Idriji, poročilo o svinčevi rudi v Oberherz (1825–1834, 1 knjiga)

Posojilnica Šoštanj (1908–1913, kserokopije, 1 mapa)

Zasebna deška ljudska šola Marijanišče (1938/39, 1944/45, 1 zvezek)

Zaznamek razdeljenih ubožnih knjig na meščanski šoli Lichtenurnovi v Ljubljani (1926–1934, 1. zvezek)

Družinski arhiv Bizjak iz vasi Brod v Bohinju (1918–1940, 1 zvezek)

Ing. arh. Lado Kham (korespondenca 1958, 1965, 1978 načrti 1929–1973, 1 fasc.)

Plakati: Nacionalni in socialni programi pri Slovencih 1979, Stoletnica Prizrenske lige, Student-samoupravljalec, Komunist 1925–1975 ZKJ, Slovenijalec, XI. zbor planincev PTT Slov. na Vršiču 1978, 33. športno prvenstvo ljubljanske armijske oblasti Ribnica, Kočevje 1978, Volitve 1978,

Fotografije: V. Levstika, groba V. Levstika, Težka proga 1951.

Glavni davčni urad Lj. (1865, 1841, 1964 normalije, 7 komadov)

Davčni urad Lož 1873

Razglednica Bled 1. 11. 1942

Album razglednic Ljubljane

Tanjugovi bilteni (jan.–okt. 1979, 0,60 tm)

Časopisi, letaki, brošure iz obdobja NOB 1944/45 (104 arhivskih enot)

Fotokopija dopisa Kraljevske banske uprave Dravske banovine s sezuanom komunistov, filokomunistov, socialistov drž. in samoupravnih uslužbencev in univerzitetnih slušateljev (24 strani)

Fotokopija Ženevske in krfske deklaracije 1917; po 3 strani v cirilici – latinici

Fotokopije Trboveljske premogokopne družbe (originalni spisi, 1 mapa)

Magnetofonska trakova Škupščine (1975, 1978)

Skica Položaj RTP Sečovelje za sev. Istro

Skica stiskalnice v Mostah in napajanje železarne Jesenice,

Skica transformatorja v Zasipu 1948

Skica HE Završnica

Skica HE Moste

Skica HE Kranjska gora,

Skica hidrocentrale Savica,

Skici groba Vladimira Levstika

Načrt groba V. Levstika

Načrt kovinskega okvira za grob V. Levstika

Načrt Regulacija Pesnica gradbena proga, III. situacija 1 : 2880, s.d.

Načrt Znamenja na Kamnjah v Bohinju

Filmi: Me poznate? Električna v otroškem svetu, kopija,

Električni plug, kopija, 1.400.000.000 KW, kopija, Božidar

Jakac (10 škatel), Električna na vasi, kopija, Življenje ve-

lenjskih rudarjev, kopija.

POKRAJINSKI ARHIV MARIBOR 1979

Kserokopije originalov 100 listin, ki se nanašajo na Maribor, iz obdobja 1371–1415

Občinski ljudski odbor Lenart (1954–1961, 30,4 tm)

Občinski ljudski odbor Cerkevnik (1954–1955, 0,7 tm)

Občinski ljudski odbor Drvanja (1954, 0,1 tm)

Občinski ljudski odbor Gradišče (1954–1955, 0,5 tm)

Občinski ljudski odbor Jurovski dol (1953–1955, 1 tm)

Občinski ljudski odbor Voličina (1953–1955, 0,5 tm)

Občinski ljudski odbor Zgomja Ščavnica (1953–1955, 0,5 tm)

Občinski ljudski odbor Slovenska Bistrica (1962–1963, 24 tm)

Opekarna Križevci (1950, 3,3 tm)

I. dekliška osnovna in meščanska šola Maribor (1886/87–1943/44, 2,3 tm)

Elektro Slovenj Gradec (1937–1954, 0,5 tm)

Tehniška kmetijska šola Maribor (1872–1954/55, 13,5 tm)

Šolski center za oblačilno stroko Maribor (1950–1969/70, 2,7 tm)

Delavska univerza Maribor (1965–1975, 2,5 tm)

Osnovna šola Jarenina (1914–1954/55, 2,9 tm)

Osnovna šola Šentilj v Slov. goricah (1891/92–1954/55, 3,2 tm)

Osnovna šola Pesnica (1897/98–1971/72, 12 tm)

Osnovna šola Zgomja Kungota (1895/96–1954/55, 2,8 tm)

Osnovna šola Rače (1876/77–1955/56, 1,6 tm)

Osnovna šola Selnica (1884/85–1940/41, 2,5 tm)

Osnovna šola Fram (1871/72–1954/55, 3,3 tm)

Osnovna šola Zgomja Korena (1909–1954/55, 2,7 tm)

Osnovna šola Hoče (1871/72–1954/55, 2,7 tm)

Osnovna šola Benedikt v Slov. goricah (1872–1954/55, 2,1 tm)

Osnovna šola Cerkevnik (1916–1954/55, 0,9 tm)

Osnovna šola Voličina (1896/97–1965/66, 2,2 tm)

Osnovna šola Zgomja Ščavnica (1895/96–1956/57, 2,7 tm)

Osnovna šola Dolnja Bistrica (1907–1940, 0,4 tm)

Osnovna šola Cankova (1910–1944, 1,5 tm)

Osnovna šola Maksa Durjave Maribor (1945/46–1968/69, 1,5 tm)

Enoletni trgovski tečaj A. R. Legata iz Maribora (1928–1964, 2 tm)

Mestni in Okrajni komite ZKS Maribor (1945–1961, 80 tm)
Klub koroških Slovencev – podružnica Maribor (1946–1975, 0,75 tm)
Pisma Franja Baša dr. Romanu Savniku (1923–1948, 0,05 tm)

NADŠKOFIJSKI ARHIV LJUBLJANA 1977–1980

Pergamentne listine opatije Gornji grad (384 kom.)
Spisovno gradivo opatije Gornji grad (160 fasc.)
Gradivo župnijskih arhivov v obliki knjig za 157 župnij
Spisovno gradivo ŽA za župnije: Kamnik, Lučine, Kopanjski, Cerknica, Poljane nad Škofjo Loko, Stranje, Nevlje, Krašnja, Grahovo, Cerknica, Sv. Vid, Cerklje na Gorenjskem, Dob in Moravče.

ZGODOVINSKI ARHIV V PTUJU 1979

Delavsko prosvetno društvo Svoboda Ptuj (1945–1977, 1 tm)
Komite občinske konference ZKS Ptuj (19 tm)
Glasbena šola Ptuj (1900–1957, 2,50 tm)
Pokrajinski muzej Ptuj (1945–1969, 6,00 tm)
Privatni arhiv Franca Holca (0,80 tm)
Gimnazija Ptuj (1869–1963, 15,80 tm)
Dekliška meščanska šola Ptuj (1902–1945, 0,50 tm)
Deška meščanska šola Ptuj (1900–1945, 0,20 tm)
Državna meščanska šola Ptuj 1928–1945, 0,60 tm)
Šolski center za upravo in gospodarstvo Jože Lacko (Ekonomška srednja šola, Administrativna šola, Trgovska šola Ptuj), (1945–1973, 6,00 tm)
Okrajni komite ZKS Ptuj (1945–1957, 2,50 tm)
Vojni vojaški invalidi Ptuj (1930–1952, 0,80 tm)
Okrajni ljudsko odbor Ptuj – Soduik za prekrške (1956–1957, 1,50 tm)
Matične knjige za območje SO Ptuj (1807–1941, 10 knjig), depozit

bibliografija arhivskih delavcev 1979–1980

Marjeta ADAMIČ

Razstava del in arhivskega gradiva Inštituta za zgodovino delavskega gibanja v Ljubljani, Arhivi, letnik II, šte. 1–2, Ljubljana 1979, str. 93–94

Viri za zgodovino komunistične stranke na Slovenskem v letih 1919–1921. Uredniški odbor: Marjeta Adamič, dr. Jasna Fischer (odgovorna urednica), dr. Milica Kacin-Wohinz, dr. France Kresel, Alenka Nedog, dr. Janko Prunk (odgovorni urednik), dr. Franc Rozman, dr. Mirko Stiplovshek, dr. Tone Zorn, Ljubljana 1980, strani 564.

Vanda BEZEK

Analitični inventar fonda Občine Izola III., 1901–1918, 220 strani

Jože CURK

Slovenještajerski trgi in mesta v 19. stoletju, Zbornik za umetnostno zgodovino NV 14/15 Ljubljana, 1979, str. 223–230

Kulturnozgodovinski spomeniki Podravja in Pomurja, Krajevni leksikon Slovenije IV., Ljubljana 1980.

Mariborsko Pohorje, Kulturni in naravni spomeniki Slovenije, zbirka vodnikov 106, Ljubljana 1980.

Marjeta ČAMPA

Prikaz mladinskega tiska v NOB (1941–1945), Otroštvo v senci vojnih dni v Sloveniji, Ljubljana, Zveza prijateljev mladine Slovenije, 1980, str. 120–123.

Vloga in pomen narodnoosvobodilnega tiska, Idrijski razgledi, XXIII–XXIV, zbornik 1978–1979, str. 148–152 (izšlo 1980).

Poročilo o obisku arhivov v Varšavi in Krakovu, Arhivi II/1979, šte. 1–2, str. 86–87 (izšlo 1980).

Marjan DRNOVŠEK

Projekt za zgodovino Ljubljane in nekatere raziskave iz ljubljanske zgodovine do leta 1918, Kronika, časopis za slovensko krajevno zgodovino, 28, 1980, str. 51–54.

Dela o zgodovini Ljubljane objavljena po letu 1945, Razstava publikacij o zgodovini mesta Ljubljane, Ljubljana, 1980, str. 5–9.

Prikaz gradiva Mestne občine ljubljanske za registraturno obdobje 1898–1930 na primeru leta 1901, Arhivi, II, 1979, št. 1–2, str. 59–64.

France M. DOLINAR

Das Jesuitenkolleg in Laibach und die Residenz Pleterje 1597–1704, Ljubljana 1977 (disertacija).

Slovenci kot eksegeti apostola Pavla, Nova pot 20 (1968), str. 409–454.

Župnijski arhivi. V Pastoralni prilogi okrožnice ljubljanskega nadškofijskega ordinariata, januar 1978, str. 14–21. Župnijski arhivi, Bogoslovni vestnik, 38 (1978), str. 295–309.

V imenu Gospodovem (petnajst let pontifikata Pavla VI.), Mohorjevo koledar 1979, Celje 1978, str. 36–40.

Pastoralna dejavnost ljubljanskega škofa grofa Karla Janeza Herbersteina, Bogoslovni vestnik, 36 (1976), str. 462–482.

Visitationes ad Limina et Relationes de statu Ecclesiae ljubljanskih škofov od Tavčarja do Missie, Bogoslovni vestnik, 39 (1979), str. 193–215.

Jožefinci med Rimom in Dunajem. Škof Janez Karel grof Herbestein in državno cerkvenstvo, Acta Ecclesiastica Sloveniae, Miscellanea, 1 (1979), str. 43–105.

Katoliški misijoni včeraj in danes, Bogoslovni vestnik, 39 (1979), str. 411–427.

Johann Karl Graf von Herbestein, Bischof von Laibach als Seelsorger, Zeitschrift für Balkankunde,

Podoba ljubljanske škofije v rimskih poročilih škofov Rinalda Searlichija in Otona Friderika Buchheima, Bogoslovni vestnik, 40 (1980), str. 26–45.

Knut Wolf, Das Bischöfliche Amt in der Sicht der josephiniseher Kirchenrechtler, Bogoslovni vestnik, 38 (1978), str. 100.

Isto delo v Romische Quartalschrift, 73 (1978), str. 130–131.

Hans Hollerweger, Die Reform des Gottesdienstes zur Zeit des Josephinismus in Osterreich, Bogoslovni vestnik, 38 (1978), str. 100–101.

Isto delo v Romische Quartalschrift, 73 (1978), str. 131–132.

Leopold Jurca, Moja leta v Istri pod fašizmom, Družina, št. 8, 28 (1979), str. 6.

Knjiga za jubilej, Zbornik ob 750-letnici mariborske škofije, Družina, št. 12, 28 (1979), str. 6.

Isto delo v Bogoslovnem vestniku, 39 (1979), str. 233–239.

Eleonore Zlabinger, Lodovico Antonio Muratori und Osterreich, Bogoslovni vestnik, 39 (1979), str. 242–244.

Peter Hersche, Der Spatjansenismus in Osterreich, Bogoslovni vestnik, 39 (1979), str. 244–245.

Der aufgeklärte Reformkatholizismus in Osterreich, (Quellen zur Neueren Geschichte, Heft 33), pripr. Peter Hersche, Bogoslovni vestnik, 40 (1980).

Brandl Manfred, Marx Anton Wittola, Seine Bedeutung für den Jansenismus in Deutschen Landen (Forschungen zur Geschichte der katholischen Aufklärung, Band 1), Steyr 1974, Bogoslovni vestnik, 40 (1980).

Ustanovitev Inštituta za zgodovino cerkve na teološki fakulteti v Ljubljani, Bogoslovni vestnik, 38 (1978), str. 383–384.

Poročilo o obnem zboru Gottes-Gesellschaft 30, 9.–4. 10. 1978 v Bambergu, Bogoslovni vestnik, 38 (1979), str. 536–537.

Andrej FEKONJA

Zgodovinski arhiv v Ptujju in njegovih 25 let. Skozi Zgodovinski arhiv v Ptujju 1955–1980. Ptuj 1980, str. 3–14.

Zgodovinski arhiv v Ptujju in njegovih 25 let. Tednik 1980, letnik XXXIII, št. 13, str. 5; št. 14, str. 5; št. 15, str. 7; št. 16, str. 7.

Slovenska arhivistika išče nove skupne poti. Tednik 1980, letnik XXXIII, št. 22, str. 11.

Metka GOMBAČ

Bogata vsebina 26. letnika Kronike, časopisa za slov. krajevno zgodovino, Primorski dnevnik, Trst, XXXV, št. 47, 25. februar 1979, str. 6.

Slovenci v Italiji po drugi svetovni vojni, Zgodovinski časopis, Ljubljana, XXXIII, št. 1, 1979, str. 195–196.

Jadranski koledar 1979, Kronika, časopis za slovensko krajevno zgodovino, Ljubljana, XXVII, št. 2, 1979, str. 137.

Tržaško okrožje leta 1945, Goriški letnik, Nova Gorica, 1979, št. 6, str. 241–260.

Upravni organi in njihovo gradivo v Slovenskem Primorju 1945–1947, Arhivi, II, 1979, št. 1–2, str. 56–59.

Miran KAFOL

Prikaz gradiva Okrajnega ljudskega odbora Ljubljane na primeru leta 1960, Arhivi, II, 1979, št. 1–2, str. 65–67.

Peter KLASINC

Arhivskih problemov je vedno več, Večer 1979, št. 130, str. 6.

Upravni organi in arhivsko gradivo – Zborovanja arhivskih delavcev Slovenije, Večer 1979, str. 225, str. 6.

Zborovanje arhivskih delavcev, Delo 1979, št. 225, str. 6. Deveti zbor bo v Radeneh – 25 let Arhivskega društva Slovenije, Radenski vestnik 1979, št. 9.

Iz arhiva delovne organizacije, Sladkogorčan 1979, št. 11/X.

Iz arhiva delovne organizacije, Sladkogorčan 1979, št. 12/X.

Tehnična oprema arhivskega in registraturnega gradiva, I. posvetovanje Arhivi 1979, Arhivsko društvo in organizacijski odbor Maribor 1980.

Nada KOBAL

Italijanska fašistična policija OVRA, Borec, Ljubljana, XXXI, 1979, št. 3, str. 141–153.

Diskusija na XI. zborovanju slovenskih arhivistov v Radeneh 26. in 27. oktober 1979, Arhivi, II, 1979, št. 1–2, str. 69–70.

Vladimir KOLOŠA

Informacija o klimatskih pogojih in razsvetljavi v arhivskih skladiščih. I. posvetovanje Arhivi 1979, Arhivsko društvo Slovenije in organizacijski odbor Maribor, 1980.

Banska uprava Dravske banovine in njeno gradivo, Arhivi

II, 1979, št. 1–2, str. 41–47.

Banski svet Dravske banovine 1931–1941. Publikacije Arhiva SR Slovenije. Inventarji. Serija Arhivi državnih in samoupravnih organov in oblastev, zvezek 2, Ljubljana, Arhiv SR Slovenije, 1980.

Tone KOLŠEK

Skice v poštini službi in poštini zvezah skozi čas, 1980.

Stara Brestanica in njene domačije, 1980.

Brestanica v upravno teritorialnih razdelitvah ožje pokrajine, 1980.

Milček KOMELJ

Podobnosti in razlike. Ob razstavah Mateja Sternena in Adriane Maraževe v ljubljanski Moderni in Mali galeriji. Naši razgledi 1977, str. 45.

Oživitvev ekspresionizma. Po razstavi Ateljeja 77 v ljubljanski Moderni galeriji. Naši razgledi 1977, str. 181.

Romantika in realizem. Pogled na slovensko slikarstvo v prvi polovici našega stoletja. Naši razgledi 1977, str. 524–525.

Komentar k reprodukcijama Franca Ksaverja Skola. Krško skozi čas 1477–1977. Krško 1977. Priloga za str. 680.

Jakac in narodnoosvobodilni boj. Umetnost, ki ni le dokument, ampak tudi spomenik. TV 15, 1980, št. 1, str. 6.

Franco Ksaver Skola. Zapuščinski portret bidermajerskega slikarja. Zbornik za umetnostno zgodovino IV–XV, str. 141–157 + 24 ilustracij.

Simbolizem in simbolika kot sestavini slovenskega impresionističnega in ekspresionističnega slikarstva. Sinteza 1980, št. 47, 48, 49, str. 107–108.

Odkrivanje konstruktivističnih začetkov (Ocena knjige Petra Krečiča Avgust Černigoj). Ljubljanski dnevnik 1980, 27. V. 1980, str. 8.

Razstava mladostnih risb Božidarja Jakca. Naši razgledi 1980, str. 392.

Kipi in grafike Franceta Kralja. Spominska razstava v kostanjeviškem Lamutovem salonu. Naši razgledi 1980, str. 440.

Še o F. Kralju in njegovi umetnosti. Dolenjski list 1980, št. 35.

Akademski slikar Miha Maleš – akvareli. Besedilo zloženo za razstavo v Galeriji Krško, september 1980.

Maleševi akvareli v Galeriji Krško. (Uvodna beseda ob otvoritvi). Naši razgledi 1980.

Dolenjska pokrajina v slikarstvu Zorana Didka, Delo, X., 1980.

Odlomek iz mladostne korespondence med Miranom Jareem in Božidarjem Jakeem. Sodobnost 1980, št. XI.

Nada MAJCEN

Ob prehodu konservatorsko-restavratorskega oddelka Muzeja ljudske revolucije Slovenije v Arhiv SR Slovenije. Arhivi 1979, št. 1–2, str. 92–93.

Zaščita in konzervacija arhivskega gradiva ter ustrezna oprema delavnice. I. posvetovanje Arhivi 1979, Arhivsko društvo Slovenije in organizacijski odbor, Maribor 1980. Wiederherstellung der Genealogie der Adelsfamilie Herbestein za Ptuj, Maltechnik Restauro 1980, št. 2, str. 99–102.

Jelka MELIK

Upravni postopek, Arhivi II, 1979, št. 1–2, str. 21–24.

Jože MLINARIČ

Gradivo za zgodovino Maribora, V. zvezek (listine 1371–1415), Maribor 1979.

Šiški Bajnof do konca XVI. stoletja. Kronika XXVII/1979, str. 8–17.

Ivan NEMANIČ

Obisk arhivov v Koblenzu in Kölnu. Arhivi II., 1979, št. 1–2, str. 83–84.

Lastnosti in varstvo filmskega gradiva. I. posvetovanje, Arhivi 1979, Arhivsko društvo Slovenije in organizacijski odbor, Maribor 1980.

Nastanek filmske zbirke in perspektiva razvoja v Arhivu SR Slovenije. Dokumenti Slovenskega gledališkega in filmskega muzeja, Ljubljana 1980, letnik XVI, zvezek 34.

Janez Kos, Ivan Nemanič, Marija Oblak-Čarni, Peter Ribnikar, Majda Smole, Ema Umek: Nacionalni in socialni programi pri Slovencih. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 30-letnice zmage revolucije in osvoboditve ter 30-letnice svojega delovanja v svobodi, Ljubljana 1979.

Marija OBLAK-ČARNI

Poročilo o delu uredniškega odbora Arhivskega društva Slovenije na občnem zboru, dne 18. maja 1979 v Ljubljani. Arhivi II, 1979, št. 1–2, str. 74.

Preatoni Zdenka-Tajda, Arhivi II, 1979, št. 1–2, str. 117–118.

Marija Oblak-Čarni – Ema Umek: Načrtovanje in gradnja arhivske stavbe. I. posvetovanje, Arhivi 1979, Arhivsko društvo Slovenije in organizacijski odbor Maribor, 1980.

Jože PRINČIČ

Vladimir Kološa, Jože Prinčič, Peter Ribnikar: Komunistična partija v Sloveniji 1919–1941, po dokumentih državne uprave v Arhivu SR Slovenije. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 60-letnice ustanovitve KPJ, Ljubljana 1979, 46 strani.

Peter RIBNIKAR

Janez Kos, Ivan Nemanič, Marija Oblak-Čarni, Peter Ribnikar, Majda Smole, Ema Umek: Nacionalni in socialni programi pri Slovencih. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 30-letnice zmage revolucije in osvoboditve ter 30-letnice svojega delovanja v svobodi, Ljubljana 1979.

Vladimir Kološa, Jože Prinčič, Peter Ribnikar: Komunistična partija v Sloveniji 1919–1941, po dokumentih državne uprave v Arhivu SR Slovenije. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 60-letnice ustanovitve KPJ, Ljubljana 1979, 46 strani.

Arhivsko gradivo Namestništva in Deželne vlade v Ljubljani. Arhivi II, 1979, št. 1–2, str. 32–36.

Arhivska razstava „Komunistična partija v Sloveniji 1919–1941“. Arhivi II, 1979, št. 1–2, str. 84–85.

Priročnik za dokumentariste kulturnih organizacij, Ljubljana, Zveza kulturnih organizacij Slovenije, 1980.

Računalništvo in računalniško arhivsko gradivo. Okrogla miza o problemih varstva arhivskega gradiva pred prevzemom v arhiv, Maribor 1978, str. 20–21.

Majda SMOLE

Janez Kos, Ivan Nemanič, Marija Oblak-Čarni, Peter Ribnikar, Majda Smole, Ema Umek: Nacionalni in socialni programi pri Slovencih. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 30-letnice zmage revolucije in osvoboditve ter 30-letnice svojega delovanja v svobodi, Ljubljana 1979.

Deželnoknežji upravni organi za Kranjsko v 18. stoletju, Arhivi II, 1979, št. 1–2, str. 28–32.

Graščina Škofja Loka. Publikacije Arhiva SR Slovenije. Inventarji. Serija Graščinski arhivi, zvezek 1. Ljubljana, Arhiv SR Slovenije, 1980.

Graščina Šrajbarski turn. Publikacije Arhiva SR Slovenije. Inventarji. Serija Graščinski arhivi, zvezek 2. Ljubljana, Arhiv SR Slovenije, 1980.

Graščina Turn ob Ljubljani. Publikacije Arhiva SR Slovenije. Inventarji. Serija Graščinski arhiv, zvezek 3. Ljubljana, Arhiv SR Slovenije, 1980.

Kristina ŠAMPERL

600 let ustavne in upravne zgodovine mesta Ptuja, Ptuj 1979, razstavniki katalog.

600 let ustavne in upravne zgodovine mesta Ptuja, Tednik (ptujski), 21. VI. 1979, str. 5.

Invalidska uprava – drobci razstavljenega gradiva, Tednik, 30. VIII. 1979, str. 7.

Vabljeni na razstavo, Tednik, 20. IX. 1979, str. 9.

Ob zaključku razstave, Tednik, 25. X. 1979, str. 9.

Profesorju Antonu Klavncu, učitelju in mentorju In memoriam, Tednik, 12. VII. 1979, str. 7.

600 let ustavne in upravne zgodovine mesta Ptuja, Arhivi II., št. 1–2, Ljubljana, 1979, str. 89.

Mitteilungen des Steiermarkischen Landesarchivs, Folge 28, Graz 1977, Arhivi II., št. 1–2, Ljubljana 1979, str. 99.

Skozi Zgodovinski arhiv v Ptuj 1955–1980, Ptuj 1980.

Referat za starejše arhivsko gradivo, str. 15–37. Varnostno mikrofilmanje, str. 95–96. Raziskovalna in kulturno-prosvetna dejavnost v ZAP, str. 96.

Srečanje z barokom, Tednik, 28. II. 1980, str. 4.

Ikratni viri, Tednik, 13. III. 1980, str. 3.

Rodni vrh, Tednik, 20. III. 1980, str. 9.

Spoznavati Prekmurje, Tednik, 29. V. 1980.

Seminar za strokovne delavce v arhivih, Tednik, 22. V. 1980, str. 2.

II. posvetovanje o opremi arhivskih skladišč in arhivskega gradiva, Maribor 10. in 11. junij 1980, Tednik, 19. VI. 1980, str. 5.

France ŠTUKL

Loška meščanska arhitektura s posebnim ozirom na leseno gradivo in razmišljanja o njej, *Loški razgledi*, 26, 1979, str. 55–61.

Zasedba Sorice (29. 11. 1918 – 2. 6. 1921), *Loški razgledi* 26, 1979, str. 194–200.

Emma UMEK

Janez Kos, Ivan Nemanič, Marija Oblak-Čarni, Peter Ribnikar, Majda Smole, Emma Umek: Nacionalni in socialni programi pri Slovencih. Publikacije Arhiva SR Slovenije. Katalog k razstavi v počastitev 30-letnice zmage revolucije in osvoboditve ter 30-letnice svojega delovanja v svobodi. Ljubljana 1979.

Marija Oblak-Čarni, Emma Umek: Načrtovanje in gradnja arhivske stavbe, 1. posvetovanje Arhivi 1979, Arhivsko društvo in organizacijski odbor, Maribor 1980.

Poročilo komisije za šolanje kadrov za zgodovinske arhive in registrature. *Arhivi II*, 1979, št. 1–2, str. 75–76.

Pripombe na teze dr. Žontarja. Okrogla miza o problemih varstva arhivskega gradiva pred prevzemom v arhiv, Maribor, 1978, str. 23–24.

Marjan ZUPANČIČ

Nekaj izkušenj o opremi arhivskih skladišč na primeru Arhiva SR Slovenije, 1. posvetovanje, Arhivi 1979. Arhivsko društvo SR Slovenije in organizacijski odbor, Maribor 1980.

Poročilo o okrogli mizi o problemih varstva arhivskega

gradiva pred prevzemom v arhiv. *Arhivi II*, 1979, št. 1–2, str. 82–83.

Okrogla miza o problemih varstva arhivskega gradiva pred prevzemom v arhiv. Maribor 1978, str. 13, 34.

Jože ŽONTAR

Nekatera vprašanja organizacije državne uprave na Slovenskem od srede 18. stoletja do najnovejšega časa, *Arhivi II*, št. 1–2, str. 13–16.

Nastanek in razvoj upravnih okrajev na Slovenskem do leta 1849, *Zgodovinski časopis*, 34, 1980, št. 1–2.

Perspektive nadaljnjega razvoja arhivistike, Savez društava arhivskih radnikov Jugoslavije, Deveti kongres arhivskih radnikov Jugoslavije, Referati in saopštenja, Struga 27.–29. IX. 1980, str. 37–45.

Standardi za tehnička pitanja arhiva, 1. posvetovanje Arhivi 1979, Arhivsko društvo Slovenije in organizacijski odbor, Maribor 1980.

Vladimir ŽUMER

Zgodovinski arhiv Ljubljana – 80 let varstva kulturne dediščine, *Arhivi II*, Ljubljana 1979, str. 91–92.

Arhivi radnih organizacija, 1. posvetovanje, Arhivi 1979. Arhivsko društvo Slovenije in organizacijski odbor, Maribor 1980.

Arhiv občine Kamnik (katalog), izdal Zgodovinski arhiv Ljubljana ob otvoritvi arhivskih prostorov za občino Kamnik v Komendi junija 1980.

Problematika valorizacije gospodarskega registraturnega gradiva, Deveti kongres arhivskih radnikov Jugoslavije, Referati in saopštenja, Savez društava arhivskih radnikov Jugoslavije, Struga 1980.

osebne vesti

KADROVSKE SPREMEMBE (1. 10. 1979–1. 9. 1980)

ARHIV SOCIALISTIČNE REPUBLIKE SLOVENIJE

Ime in priimek	datum prihoda v arhiv	datum odhoda iz arhiva
Janez ANTONČIČ knjigovez-specialist	1. januarja 1980	
Dragica ČERNEC konservatorski tehnik	1. januarja 1980	
Mateja JERAJ arhivist	1. januarja 1980	
Irena KAVS konservatorski tehnik	1. januarja 1980	
Nada MAJCEN dipl. ing. kemije konservator	1. januarja 1980	
Ciril RODE računovodja	1. januarja 1977	30. aprila 1980
Majda SMOLE arhivar, višji arhivar, arhivski svetovalec, višji arhivist, arhivski svetnik	24. septembra 1951	4. novembra 1979
Vladimir SUNČIČ svetovalec za ljudsko obrambo, arhivist	1. julija 1980	

ZGODOVINSKI ARHIV CELJE

Ivanka ZAJC-CIZELJ arhivist	1. januarja 1980	
Franc SEDMAK ravnatelj	1. marca 1980	
Jasna MAJCEN arhiv. referent	1. septembra 1980	
Tone KOLŠEK vodja strok. službe umrl		10. avgusta 1980

POKRAJINSKI ARHIV KOPER

Zvezdobranka KRUNIČ-MARKOVIČ arhivist	12. januarja 1977	18. junija 1980
--	-------------------	-----------------

Maruša LUKMAN-ZAGRADNIK
arhivist-pripravnik

25. avgusta 1980

ZGODOVINSKI ARHIV LJUBLJANA

Liljana CIGLAR

15. marca 1980

NADŠKOFIJSKI ARHIV LJUBLJANA

dr. France M. DOLINAR
vodja arhiva

15. avgusta 1977

Mateja GORIŠEK
arhivist,

21. septembra 1971

dr. Maks MIKLAVČIČ
vodja arhiva

15. avgusta 1937

19. julija 1971

Zinka SNOJ
arhivski pomočnik

1. septembra 1977

POKRAJINSKI ARHIV NOVA GORICA

Jurij ROSA
arhivist

4. januarja 1980

Franc Sedmak

V nedeljo, 10. avgusta 1980, je v krogu svoje družine na svoji ljubljenski domačiji v Založah pri Polzeli, nenadoma omahnil v smrt Tone Kolšek, profesor, arhivist in dolgoletni zaslužni ravnatelj Zgodovinskega arhiva v Celju.

Življenjska pot pokojnega Toneta se je pričela v Ločici pri Polzeli 20. decembra 1930.

Življenje sta mu podarila oče Anton, manjši posestnik, in mati Frančiška. Od tod je izvirala njegova ljubezen do rodne grude, do ljudi, posebej do preprostih ljudi, pa do širše domačije in skupne domovine in do njene preteklosti, do sedanjosti, ki jo je po zakonitostih dialektike ustvaril delavski razred skupaj s kmečkim proletariatom v Titovi samoupravni socialistični Jugoslaviji.

Tone je po osnovni šoli na Polzeli obiskoval Gimnazijo v Celju in maturiral leta 1950. Spoznanje o arheološkem bogastvu Spodnje Savinjske doline ga je ogrelo za študij arheologije na Univerzi v Ljubljani, kjer je vpisal študij arheologije in zgodovine na takratni Prirodoslovno-matematično-filozofski fakulteti. Diplomiral je z odliko in si pridobil akademski naslov diplomirani filozof.

Poklicna pot ga je vodila prek delovne organizacije Rimske izkopanine Šempeter v letih 1952/53, kjer je opravljal pomembna arheološka raziskovalna dela na Gimnazijo v Celju in po šolski reformi na l. osnovno šolo v Celju. Postal je odličen pedagog s širokim toriščem dela med mladino, ki ga je vzljubila. Njegovi bivši učenci se ga zelo radi spominjajo. Vendar ga je vleko k poklicu, ki bi bil bliže njegovi stroki. Tako je bil 1. septembra 1961 nameščen za arhivarja Mestnega arhiva v Celju kot sodelavec uglednega zgodovinarja prof. Janka Orožna, ustanovitelja celjskega Mestnega arhiva. Tu se začelja njegovo arhivsko delo, ki mu je postalo smisel življenja. Pregledal in uredil je spise okrožnega sodišča v Celju nazaj do leta 1850. Ko je leta 1962 mestni arhiv prerasel v Zgodovinski arhiv, ki je pokrival 14 občin celjskega območja, Zasavja in Posavja, so obsežne arhivalije bivših okrajev prešle v varstvo in strokovno obdelavo Zgodovinskega arhiva v Celju. Ob delu si je pridobil izredno poglobljeno strokovno znanje, ki ga je še dodatno poglobil, ko je eno leto poslušal predavanja iz arhivske stroke v Beogradu, kjer je tudi z odliko opravil strokovni izpit.

Nadarjen za jezike, je kmalu obvladal posebnosti uradne nemščine, se seznanil s starocerkveno slovanščino

in se usposobil za razumevanje Dušanovega zakonika in sorodnih spisov.

Leta 1965 je Tone Kolšek prevzel dolžnosti direktorja Zgodovinskega arhiva v Celju. Nove, organizacijske in upravne naloge so delno prekrile osebne strokovne ambicije, ki pa jih je zadovoljeval tako, da je študijsko in raziskovalno delo opravljal v prostem času. V tem obdobju je bil organizator, ekonomist, pravnik, računovodja, skrben in natančen mentor novim kadrom – skratka vse, kar pač v majhni, a pomembni delovni organizaciji nalože okoliščine ravnatelju.

Ob vsem tem delu je nastal zavidljiv delovni opus, ki pa ves še ni niti evidentiran.

Njegova posebna ljubezen je veljala Savinjski dolini. Posvetil se je proučevanju starega urbarja žovneške gosposčine in pomembnega taborskega urbarja (T. Kolšek: *Zovneško gospostvo v luči urbarja iz leta 1550*, Savinjski zbornik IV, Žalec 1978). V zadnjem obdobju je pripravil študijo *Vas Gomilsko in njene domačije v preteklosti*, Žalec 1979, str. 58–86, v letu 1980 je obdelal upravnio in teritorialno razdelitev bivšega davčnega okraja Brestanica od leta 1848 do danes. Njegova zasluga je, da je bila pridobljena tako imenovana „Perčeva zapuščina“.

Izrednega pomena za razvoj arhiva je zasnova srednje-ročnega razvoja arhiva za sredujeročni obdobji 1976–1980 in še bolj 1981–1985. Njegova je zasnova investicije Spodnji grad v Celju, s katero bi arhiv pridobil 4.000 m² prostora, njegova je zasnova sodobno urejenega Zgodovinskega arhiva v Celju. Dokumentacija dokazuje izrednega poznavaleca arhivske problematike in potrebe arhiva ter pomena arhivistike.

Spomladi 1980 se mu je uresničila želja, posvetiti se poglobljenemu znanstveno in raziskovalnemu delu, ko je na lastno željo prevzel strokovno vodstvo arhivskega oddelka.

Njegovi sodelavci smo osupnili ob delovni zapuščini v njegovi delovni sobi, ki jo je zadnjič in za vedno zapustil 8. avgusta 1980.

Celje, Savinjsko dolino in slovensko arhivarstvo je prizadela neprecenljiva izguba. S seboj v grob je ponel bogato znanje in tisti del porajajočega se opusa, ki ga ne bo nikoli uresničil.

Odšel je premlad, odšel je, ne da bi se izpel, odšel na pragu svojega drugega najobetavnejšega obdobja, zapustil pa je arhiv, ki ga je dvignil po urejenosti na zavidljivo strokovno raven, čeprav v izjemno težavih pogojih.

Ta dejstva so posebej zavezujoča za njegove najozje sodelavce in za družbeno skupnost.

Tone Kolšek je Zgodovinskemu arhivu v Celju vtisnil svoje neizbrisane pečate.

Ohranili ga bomo v trajnem spominu.

Marjan Drnovšek, arhivist, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27

Vodnik po arhivu

V sestavku so opisane praktične izkušnje pri nastajanju vodnika po fondih in zbirkah Zgodovinskega arhiva Ljubljana, ki so bile podane na Ptujskem srečanju arhivskih delavcev maja 1980. V diskusiji so bili pregledani obvezni in neobvezni deli vodnika. Poudarjena je bila misel o nujnosti sestave vodnika v vsakem slovenskem arhivu do konca leta 1985.

Peter Ribnikar, arhivski svetnik, Arhiv SR Slovenije, Ljubljana, Zvezdarska 1

Valorizacija ustvarjalcev arhivskega gradiva (teze)

Valorizacija ustvarjalcev predstavlja prvo stopnjo v prispevku k odbiranju arhivskega gradiva za trajno hranjenje. Za uspešnost izvedbe te naloge je treba izdelati kriterije, ki bodo predstavljali okvirna merila za enoten pristop k valorizaciji ustvarjalcev v republiki. Kriterija za valorizacijo ustvarjalcev sta pomembnejša družbena vloga ustvarjalca in njegova pomembnost za kulturni in gospodarski razvoj določenega okolja.

Ana Zaletelj, pravnik, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27, YU

Zakonodaja o kulturnih spomenikih in o arhivih

V članku je predstavljena primerjava med zakonodajo o zaščiti kulturnih spomenikov in o zaščiti arhivov in arhivskega gradiva. Obravnava zakone in druge predpise iz obdobja med drugo svetovno vojno pa do danes.

Marjan Zupančič, arhivist, Arhiv SR Slovenije, Ljubljana, Zvezdarska 1

Zaključki sekcije za valorizacijo ustvarjalcev

Sekcija za valorizacijo ustvarjalcev je izoblikovala nekaj elementov kriterijev za valorizacijo: pomembnost ustvarjalca, narava in vrsta dejavnosti, historični moment, krajevni pomen in vloga ustvarjalca v regiji in kraju, obmejno področje, izjemne okoliščine, kulturne in gospodarske posebnosti, pojavljanje enakega gradiva pri drugih ustvarjaleh, izkušnje arhivov glede uporabe tovrstnih fondov in vzorčni primerki.

Peter Ribnikar, Archives Counselor, Archives of the Socialist Republic of Slovenia, Ljubljana, Zvezdarska 1

The Appraisal of Creators of Archives (Theses)

The appraisal of creators of archives represents the first phase in the process of the weeding of documents that are to be permanently preserved. A successful realization of this task calls for the establishment of criteria which should represent general standards whereby it will be possible to carry out a unified appraisal of the creators of archives in the republic of Slovenia. The appraisive criteria include the important social role of a creator of archives, and his significance in terms of cultural and economic development of a certain area.

Marjan Drnovšek, Archivist, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27

The Guide through the Archive

In the article practical experiences by formation the guide through archive groups and collections of the Zgodovinski arhiv Ljubljana, that have been presented at the meeting of the archive workers in Ptuj in may 1980. In the discussion the obligatory and the compulsory parts of the guide have been reviewed. The about the urgency of constructing a guide in every archive in Slovenia was stressed; the work was supposed to the end of 1985.

Marjan Zupatčič, Archivist, Archives of the Socialist Republic of Slovenia, Ljubljana, Zvezdarska 1

Conclusions of the Section for the Appraisal of Creators of Archives

The Section for the Appraisal of Creators of Archives has established several elements of appraisive criteria: the importance of a creator of archives, character and kind of activity, historical consideration, geographical significance and the role of a creator of archives within a given region and locality, frontier area, exceptional circumstances, cultural and economic peculiarities, appearance of the documents of the same kind in the work of other creators of archives, experiences of record offices concerning the use of such archive groups, and a sample copy.

Ana Zaletelj, the jurist, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27

The Legislation of the Protection of the Monuments and the Archives

In the article the comparison is presented between the legislation of the monuments protection and the protection of the archive. The laws and the other regulations are discussed, dating from the world war two until now.

Marjan Druovšek, arhivist, Zgodovinski arhiv Ljubljana, Mestni trg

Ema Umek, arhivski svetnik, Arhiv SR Slovenije, Ljubljana, Zvezdarska 1

Arhivi

Evidenec po prevzemu gradiva v Arhiv.

Evidenec po prevzemu gradiva v Arhiv služijo za razvid arhivskega gradiva, ki ga Arhiv hrani in za dokaz premoženjskega stanja. Med te evidenence uvrščamo naslednje: register fondov in dosje fonda. Register fonda vsebuje med drugim naslednje podatke: ime fonda oziroma naziv zbirke, številke vpisov v akcesijsko knjigo, časovni obseg fonda, obseg, lokacija v skladišču, stanje obdelave, datum uvrstitve v register. Dosje fonda vsebuje: podatke o gradivu, njegovem materialnem stanju, škartiranju, mikrofilmanju gradiva, o konservacijskih posegih na gradivu, ureditveni načrt fonda, poročila o obdelavi fonda, bibliografijo (izdaje virov in prikazov gradiva).

Vladimir Žumer, arhivist, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27, Yu

Evidenec službe varstva arhivskega gradiva pred prevzemom v arhiv

Arhivi,

Prispevek obravnava evidenence službe varstva arhivskega gradiva pred prevzemom v arhiv, ki naj bi bile obvezne in bi se enotno uporabljale v vseh slovenskih arhivih. Predlaga tri osnovne evidenence:

1. seznam vseh ustvarjalcev oziroma imetnikov arhivskega in registraturnega gradiva,
2. kartoteko fondov,
3. dosje fondov.

Joze Princič, arhivist, Arhiv SR Slovenije, Ljubljana, Zvezdarska 1

Slovenski narodnoosvobodilni svet (1944–1946) – organizacija, kompetence in arhivsko gradivo

S I. zasedanja SNOS, februarja 1944, začenja narodnoosvobodilno gibanje v Sloveniji načitno graditi narodno oblast na podlagi sklepov II. zasedanja AVNOJ in dozorelih notranjih in zunanjih razmer v jugoslovanski revoluciji. Te so zahtevale oblikovanje državnopravnih elementov in nastanek ustrezne notranje organizacije. Avtor obdelal organizacijo Predsedstva SNOS in njegovo poslovanje.

Kristina Samperl, arhivist, Zgodovinski arhiv Ptuj

Akcesijska knjiga

Akcesijska knjiga vsebuje osnovne podatke o prevzemu gradiva in ima naslednje rubrike: tekoča štev., datum prevzema, naziv fonda ali zbirke oziroma dokumenta, mejne letnice, količina, način pridobitve (prevzem, nakup, dar), ustvarjalec gradiva, uvrstitev gradiva v strukturo Arhiva, prejšnji in poznejši prevzem gradiva, oponibe.

Vladimir Žumer, Archivist, Zgodovinski arhiv Ljubljana, 61000 Ljubljana, Mestni trg 27

Evidences of the Service for Protection of the Records Before they are Taken to the Archive

The Archives,

The article treats the evidence of the service for protection of the records before they are taken to the archive, which are supposed to be obligatory and be used uniformly in all of the archives of Slovenia. It suggests three basic evidences:

1. list of all of the creators respectively the archive and the current records owners,
2. record file of the archive groups,
3. file of the archive groups.

Marjan Drnovšek, Archivist, Record Office of Ljubljana, Mestni trg

Ema Umek, Archives Counselor, Archives of the Socialist Republic of Slovenia, Ljubljana, Zvezdarska 1

Archives

Items of evidence following the acceptance of documents into the archives

The items of evidence following the acceptance of documents into the archives enable the examination and survey of the records kept in the archives, and serve as the proof of the assessment of pecuniary circumstances. These items of evidence include the following ones: the register of archive groups and the file of a given archive group. The register of an archive group incorporates the following data: the name of a given archive group or the title of a collection, registration numbers entered into the accession book, the period of time that an archive group spans, extent, location in the archives repository, description of the archives, date of register entry. The file of an archive group embraces the following: the particulars of documents and their material state, elimination, microfilming of documents, conservational measures undertaken so as to preserve the documents, plan of the arrangement of archive groups, bibliography (publications of sources and of presentations of documents).

Kristina Šamperl, Archivist, Record Office of Ptuj

Accession Book

Accession book contains the fundamental data concerning the acquisition of documents and incorporates the following rubrics: running number, date of acquisition, name of the archive group, of collection, or of a document, inclusive dates, quantity, manner of acquisition (assumption of possession, purchase, donation), creator of archives, the placing of documents within the structure of the archives, earlier and later acquisition of documents, and notes.

Joze Primčič, Archivist, Archives of the Socialist Republic of Slovenia, Ljubljana, Zvezdarska 1

The Slovene Council of National Liberation (1944–1946)/ Organization, Powers, and Archives

It was in the wake of the first session of the Slovene Council of National Liberation, which was held in February 1944, that the National Liberation Movement in Slovenia began to systematically build popular power on the basis of the conclusions that had been reached during the second session of the Anti-Fascist Council of the National Liberation of Yugoslavia as well as on the basis of, and through, the fully developed circumstances – both internal and external – within the framework of the Yugoslav Revolution. These circumstances called for the formation of the elements of public law and the establishment of an appropriate internal organization. The author deals with and describes the organization of the Presidency of the Slovene Council of National Liberation, and covers also its activities.

