
 Vilnius, 2011

 Speech of

 Dr. Marietta Minotos

 SPP President

“Promoting Democracy

as a Task for

Parliamentary and Political Parties Archives”

Ladies and Gentlemen,

I will make a short presentation of my thoughts on the subject elaborated. I will start

making a reference to the leading role of archives in the functioning of a democratic

society and I will underline this close relationship between archives and democracy.

Then I will express my thoughts on the role of parliamentary archives and those of

political parties to promoting democracy. And of course we will examine the ways

they can achieve that.

•••• Democracy and Archives:

 There is a strong link existing between Archives and Democracy in a permanent

dimension from the ancient past until the existing situation nowadays.

Through this dynamic bilateral relationship we could find out how the one serves the

other. The main “Philosophy” of Archives retains its main characteristics through the

centuries:

1

The main sense of archiving – all the activities from creation and management

to the use of documents and archives remain the same: transmitting authentic

evidence of human activity and experience through time.

They have had also some basic and permanent functions such as to ensure

rights, to participate in administration, to provide historical sources and to

disseminate culture. In general, a basic mission of the Archives is to safeguard

and preserve the public and private ‘tekmiria”, items, ensuring that people can

discover, use, and learn from this documentary heritage.

From the above it is underlined that the archives play a central role in a democratic

society. This importance is imprinted on basic texts at a national and international

level, they determine the general framework of their function worldwide.

At an international level, the International Council on Archives (ICA) refers to its

Constitution that archives:

 “.. constitute the memory of nations and of societies, shape their identity, and are a

cornerstone of the information society. By providing evidence of human actions and

transactions, archives support administration and underlie the rights of individuals,

organizations and states. By guaranteeing citizens’ rights of access to official

information and to knowledge of their history, archives are fundamental to

democracy, accountability and good governance”.

 I will make also a reference to an abstract of the Universal Declaration on Archives

which was unanimously approved by the ICA delegates of the Annual General

Meeting of the ICA in Oslo on 17 September 2010 and has now officially become one

of the core pillars in ICA's advocacy policy.

According to the Universal Declaration on Archives the archives:

“... play an essential role in the development of societies by safeguarding and

contributing to individual and community memory. Open access to archives enriches

our knowledge of human society, promotes democracy, protects citizens' rights and

enhances the quality of life”.

2

So, the “Archives are the society’s memory and as such they belong to everyone.”

They are also the “national psyche”, the “national memory” and their disappearance

and destruction, means “social amnesia” which is catastrophic for a community or a

people. The existence of archives has to have as a result a number of arrangements, a

set of rules that would regulate access, transparency, accountability, protection of

human rights.

The production and the functionning of archives are strongly influenced by the

political context in national and international level and the existing legal framework.

 I will make a special reference to the report on archives in the enlarged European

Union “Increased archival cooperation in Europe: action plan”, an edition of

European Commission of 2005 where much information is given of the legal

framework valid in European countries and of issues of access that constitute the

basic demand of the society of users.

3

The diagrams that are used in my speech are a record of my thoughts when I was

processing the subject.

All archives to some extent promote democracy but, as we will see later on,

primary role is played by archives of parliaments, political parties and

politicians that concern not only the researches and specified public but also every

citizen in general since as Aristotle, the Greek philosopher (384 ;322 B.C.),

underlined “the political nature of hyman beings”.

The parliaments, the political parties are the main pillars of the function of a

democratic state. These bodies produce archives that first of all serve the bodies

themselves for their best operation. These archives, however, constitute the source of

information relevant to the function of these institutions, but they are also the mirror

that with transparency the functions of these institutions have to be presented to the

broader audience and the community of professionals.

4

It is also necessary to underline the significant role that the political foundations play

in a democratic society too. The political foundations were created having as a basic

aim the expectation that political education would help to develop and consolidate

democracy.

There are some examples of countries like Germany where these foundations (Konrad

Adenauer Foundation, Friedrich;Ebert Foundation, etc) offer high level services in

keeping archives but also in the field of the political education in these countries or in

others which need that, meaning the countries that from totalitarian regimes passed to

democratic ones.

The Archives of Parliaments and Political Parties play a fundamental role in

modern democratic society, through key functions:

They preserve the memory of society by constituting one of the main sources

of its political and legislative history

They provide individuals and states with the evidence that enables them to

justify their rights

They enable citizens to exercise their right of access to official information

impelling the political actors to account for their actions

In general, they guarantee the well functioning of the political system.

As you see in the diagram the archives of the parliaments and political parties are

the protagonists because they connect the political institutions of a country with the

society, the citizen. Besides the researchers that are interested in historical dimensions

of those archives, these archives have to address the broader audience and to focus on

the sensitization of the society on issues of institutions’ functioning in the framework

of a democratic society.

The case might seem technical but it is deeply political since it concerns the prospect

of the citizens to become aware of the historical past and present of the country and

the quality of democracy.

5

 These archival institutions should with their organization and the skilled personnel to

ensure the transparency of the democratic function of the country and it is directly

related to the rights of citizens: the principle of the open actions of authorities and

insurance of the rights of the citizen.

The archives of parliaments, political parties and political personalities have to be

open archives and to promote the political education and the political culture.

The role of technology

The evolutions in technology during the last years help to this direction since with the

important projects of digitalization in all countries that have developed and are still in

progress, the archival material is protected from physical ruin and in parallel it can be

used in many ways that in the past it was not possible. The interactive connection of

information, the creation of portals at a national or international level (like Apenet

programme in the EU) is a reality today and a new era in issues of information and

access to it.

The evolution of technology certainly leads to more democracy but not necessarily. It

is needful the careful designing of these issues at a national and international level

that will allow the great openings that take place in the field of archives to be done

with security. Specific groups in international level (ICA) were set up in order to deal

with the issues of access in the new era of the society of information. The basic aim is

to elaborate guidelines for the archivists community.

The evolutions in technology have influenced the archives of parliaments and political

parties too. The digital archives of parliaments and political archives should not only

produce and reproduce documents. The digitalization shows a cultural and

technological challenge: to connect the archives with the society, the general

public.

The Archive’s Sciences in collaboration with the Information’s Science constitute a

new framework of communication and dialogue.

The information is no more stagnant it is dynamic, powerful. The digital archives

could be connected to one another and interactive with the users. This means of

dynamic communication of the general public with the archival material having as a

6

motto “Connect the archive with the mind” . that means that the archives are not read

in the same way. Each one may in his/her own way use the archival material with

his/her potential

The role of archivists

At this point I would like to underline the significant role of the community of

archivists because apart from their main archival duties, nowadays they should design

and apply a communicative policy in order to promote the archival material and

through this material democracy is promoted.

Methods of Promoting Democracy through the archival material

First of all it is necessary supporting and promoting democracy by

►keeping accessible records which support the democratic process and help to ensure

accountability.

►inspiring interest in democracy through their historical collections, organizing

exhibitions, seminars, lectures etc.

►establishing cooperation with Universities, working with schools, organizing visits

and encourage young people to become interested in politics, democracy and their

community.

►Creating specific web;based initiatives, friendly to the users

►Organizing special events (Democracy Week, etc).

7

The role of SPP

Our Section, SPP, as the international Committee par excellence that gathers

representatives of archives of parliaments, political parties and politicians, plays an

important role to the study of the evolutions on this kind of archives. We have already

a website with all the necessary information available www.spp;ica.org (history,

publications, activities, etc). You can see there all the previous conferences and the

relative minutes.

This time we have also chosen a subject “Archives and Democracies in Transition”

with a wide range of perspectives that can attract not only the interest of the

archivists, but of historians and the general public, too. Among the purposes of this

meeting is to re;establish the contacts we made in previous conferences of SPP in the

90’s. The transition to democracy in Baltic countries influenced as it is natural the

function of archival institutions in particular the issue of access to archival material

the transition to democracy means more access, more transparency.

In particular, during the days of the scientific meetings we will discuss how

democratic processes are reflected in the archives of parliaments and political parties,

what challenges the archives face, and what the impact and significance of the

preservation and dissemination of the historical documentary heritage on the

development of democracy is.

Our basic aim is to establish a solid ground of communication and cooperation among

our archival institutions in order to promote democracy as an ideal and as a set of

practices.

8

