
ΕΛΛΗΝΙΚΗ ΑΡΧΕΙΑΚΗ ΕΤΑΙΡΕΙΑ 

ΣΥΜΠΟΣΙΟ ΑΡΧΕΙΟΝΟΜΙΑΣ 
Αρχεία και αρχειακοί: 

ένας ιστός 

Κέρκυρα, 11-13 Οκτωβρίου 1991 

ΤΡΙΑΝΤΑΦΥΛΛΟΣ Ε. ΣΚΛΑΒΕΝΙΤΗΣ 

ΟΙ ΑΝΑΓΚΕΣ ΤΗΣ ΙΣΤΟΡΙΚΗΣ ΕΡΕΥΝΑΣ 

ΚΑΙ ΤΑ ΟΡΙΑ ΤΗΣ ΑΡΧΕΙΟΝΟΜΙΑΣ 

ΣΥΝΟΡΓΑΝΩΤΕΣ 
ΝΟΜΑΡΧΙΑ ΚΕΡΚΥΡΑΣ 
ΔΗΜΟΣ ΚΕΡΚΥΡΑΙΩΝ 

ΑΡΧΕΙΑ ΝΟΜΟΥ ΚΕΡΚΥΡΑΣ 

ΑΘΗΝΑ 1992 


ΤΡΙΑΝΤΑΦΥΛΛΟ! Ε. ΣΚΛΑΒΕΝΙΤΗΣ 

ΟΙ ΑΝΑΓΚΕΣ ΤΗΣ ΙΣΤΟΡΙΚΗΣ ΕΡΕΥΝΑΣ 
ΚΑΙ ΤΑ ΟΡΙΑ ΤΗΣ ΑΡΧΕΙΟΝΟΜΙΑΣ 

Μέ πολλούς δισταγμούς παρουσιάζω στό Συμπόσιο μας πράγματα γνωστά 
καί προβλήματα τόσο των αρχείων δσο καί της Ιστορικής Ιρευνας στον τόπο μας 
γιά τά όποια, σταθμίζοντας τίς σημερινές προϋποθέσεις, δύσκολα μπορούμε νά 
ελπίζουμε σέ γρήγορες καί ικανοποιητικές λύσεις: καί δμως είμαστε υποχρεωμέ­
νοι καί νά τίς οραματιστούμε καί νά οργανώσουμε προς αυτή τήν κατεύθυνση τίς 
δυνάμεις μας αποτελεσματικά. 

νΑν είναι κάτι πού μας θερμαίνει σ' αυτή τήν προσπάθεια είναι ή μεγάλη 
πρόοδος στό κεφάλαιο αρχεία πού συντελέστηκε τά τελευταία χρόνια: οί άνθρω­
ποι, πού υπηρετούν μέ ενθουσιασμό τά αρχεία, τό νέο νομικό πλαίσιο, ή βούλη­
ση νά λυθούν τά προβλήματα της υλικοτεχνικής υποδομής. Όλα αυτά μπορεί νά 
δείχνουν διαφόρων βαθμών συνειδητοποιήσεις, πού πραγματοποιήθηκαν στην 
κοινωνία μας, τά τελευταία είκοσι χρόνια καί ανάγκασαν τό κράτος νά εγκατα­
λείψει τή βαθιά του αδιαφορία γιά τόν τομέα αυτό τής ευθύνης του: τά αρχεία καί 
γενικότερα τά τεκμήρια τής ιστορικής μνήμης. Όσοι ζήσαμε άπό κοντά αυτές 
τίς αλλαγές στίς νοοτροπίες, τίς βήμα-βήμα υποχωρήσεις των αντιδράσεων, 
καταλάβαμε τίς δυσκολίες των εκσυγχρονιστικών προσπαθειών, πού βρίσκουν 
αντιπάλους, καί στά δευτερότερα θέματα, τίς συμμαχίες, συχνά ετερόκλητων 
στοιχείων τής κοινωνίας: άπό τίς αρχαϊκού τύπου αδράνειες ώς τίς μαχητικές 
εκφράσεις συμφερόντων προσώπων καί ομάδων. "Αλλωστε, δς μήν ξεχνούμε, δτι 
καί τά τελευταία χρόνια έχουμε περιπτώσεις βίαιης καταστροφής ή απειλής 
καταστροφής αρχειακού υλικού, πού δέν μπορεί νά χαρακτηριστούν μεμονωμέ­
νες επειδή είναι κατ' εξοχήν διακεκριμένες: ή εξαφάνιση φακέλων των υπουρ­
γείων κατά τίς αλλαγές τών κυβερνήσεων, τό κάψιμο τών φακέλων τής Ασφά­
λειας τό 1989 καί πρόσφατα ό κίνδυνος νά καταστραφούν ή νά αποθηκευτούν τά 
αρχεία τών πιστωτικών ίδρυμάτων τής χώρας, καθώς οί διοικήσεις τών Τραπε­
ζών διέλυσαν ή συρρίκνωσαν τους φορείς έρευνας, πού είχαν ίδρύσει καί τους 
είχαν αναθέσει τήν οργάνωση τών δικών τους ίστορικών αρχείων. Τό κράτος τό 


76 ΣΚΛΑΒΕΝΙΤΗΣ TP. 

ϊδιο επιτρέπει στον εαυτό του νά παρανομεί στό δνομα υψηλών σκοπιμοτήτων 
άλλα καί έξ αίτιας αμάθειας καί αδιαφορίας1. . 

Καί πρέπει ίσως νά το σημειώσουμε, παραμερίζοντας τους κανόνες της σεμνό­
τητας στην παρουσίαση εκείνων πού κι εμείς συμμετείχαμε, δτι όσοι πήραν 
μέρος στην προσπάθεια κατάκτησης μιας νέας αντίληψης γιά τήν ιστορία καί 
απομακρύνθηκαν άπό τήν καθιερωμένη όδό, πού χάραζε ό κυρίαρχος ιστοριο­
γραφικός άλλα καί ό περί άρχειονομίας κανονιστικός λόγος καί οί αντίστοιχες 
πρακτικές στον τόπο μας, αναζήτησαν λύσεις πιεσμένοι άπό τίς ερευνητικές 
τους ανάγκες, καί τίς συλλογικές, μέσα άπό τους ερευνητικούς φορείς πού εργά­
ζονταν, άλλα καί τίς προσωπικές αναζητήσεις, πού δέχονταν τήν όσμωση καί 
τών ευρωπαϊκών κατορθωμένων. Διάλεξαν νά γίνουν καί Ιστοριοδίφες καί άρ-
χειονόμοι, άφοΰ ήταν ανάγκη νά αποκτήσουμε Ιστορικές πηγές πληρέστερες καί 
φερέγγυες, γιά προσεγγίσεις λιγότερο τυχαίες καί λιγότερο αποσπασματικές2. 

Στην πρώτη ενότητα τοΰ Συμποσίου μας παρακολουθήσαμε τήν περιγραφή 
τών προβλημάτων άλλα καί τό σχεδιασμό γιά τήν δημιουργία τοΰ εθνικού δικτύ­
ου αρχείων, ένώ τό άρθρο 40 τοΰ νόμου γιά τά αρχεία, πού ίσχύει άπό τό Μάιο 
του 1991, επιτάσσει: «Τά Γ.Α.Κ. υποχρεούνται νά καταρτίζουν καί νά θέτουν στή 
διάθεση τών μελετητών καταλόγους τών αρχειακών συλλογών τών οποίων έχουν 
τήν επιμέλεια μέ τή μορφή 'Εθνικού Ευρετηρίου Αρχείων». 

Μέ τό εθνικό δίκτυο καί τό εθνικό ευρετήριο αρχείων όλες οί πληροφορίες 
γιά τό αρχειακό υλικό, πού μπορεί νά καταγράψει ή αρχειακή υπηρεσία, θά 
γίνονται μαζί μέ τό ίδιο τό υλικό προσιτά στην ιστορική έρευνα. Άπό τό στοι­
χειώδες απογραφικό δελτίο τοΰ άρχειακοΰ δέματος, ως τό πληρέστερο τοΰ φακέ­
λου κ.λπ. Όλα αυτά τά δελτία διασυνδεμένα μέ τή βοήθεια της μηχανογράφη­
σης μπορούν νά πλαταίνουν καί νά βαθαίνουν σέ ακρίβεια καί ποσότητα στοι­
χείων άπό τά νέα ή τά αναλυτικότερα δελτία πού θά προστίθενται. Γιά τήν ώρα 
τά δημοσιεύματα άρ. 17 καί 18 της Βιβλιοθήκης τών Γ.Α.Κ. πού εκδόθηκαν τό 
1990 μας έδωσαν τήν τυπολογία αυτών τών πληροφοριών, πού θά τίς θέλαμε 

1. Φίλιππος Ήλιου, Οί φάκελοι, 'Αθήνα, Θεμέλιο, 1989, 31 σ. Σπύρος Άσδραχάς κ.δ., 
Σύγχρονα 'Αρχεία, φάκελοι καί ιστορική έρευνα, 'Αθήνα, 'Εταιρεία Μελέτης Νέου Ελληνι­
σμού, 1991, 72 σ. 

2. Ευτυχία Δ. Λιάτα, Γενικό Ευρετήριο τον 'Ιστορικού 'Αρχείου της 'Εθνικής Τραπέζης, 
'Αθήνα, Μορφωτικό Ιδρυμα Εθνικής Τραπέζης, 1980. Τριαντάφυλλος Ε. Σκλαβενίτης, «Δη­
μοτικό 'Αρχείο Ναυπλίου. 'Επισήμανση ταξινόμηση καί αξιοποίηση άπό τό ΚΝΕ/ΕΙΕ», Πρα­
κτικά Β' Διεθνούς Συνεδρίου Πελοποννησιακών Σπουδών, 3 (1981-82) 329-333. Ό ίδιος, Ευρετή­
ριο Δημοτικού 'Αρχείου Ναυπλίου 1828-1899, 'Αθήνα, ΚΝΕ/ΕΙΕ, άρ. 29, 1984, σ. ι γ ' ^ θ ' . 
Χρήστος Λοΰκος - Πόπη Πολέμη, 'ΟδηγόςΔημοτικού 'Αρχείου 'Ερμούπολης 1821-1949, 'Αθή­
να, 'Εταιρεία Μελέτης Νέου 'Ελληνισμού, 1987, σ. ζ'-κγ'. Σοφία Ματθαίου, «'Αρχειακή πολι­
τική καί ιστορική έρευνα», Μνήμων 12 (1989) 212-216 καί Σύγχρονα Θέματα, τχ. 35-37 (Δεκ. 
1988) 137-139 


ΑΝΑΓΚΕΣ ΤΗΣ ΙΣΤΟΡΙΚΗΣ ΕΡΕΥΝΑΣ 77 

πλουσιότερες. Έχουν τό πλεονέκτημα δτν βγαίνουν πολύ κοντά στην ώρα της 
απογραφής ή ταξινόμησης του υλικού καί δίνουν αμέσως τίς σχετικές πληροφο­
ρίες3. Καί έδώ άς μοΰ επιτραπεί νά σημειώσω δτι υπάρχουν σέ αρκετά αρχεία 
γενικά απογραφικά διαγράμματα μεγάλου μέρους ή τοΰ συνόλου του υλικού τους 
ή έπί μέρους λεπτομερέστερες καταγραφές τοΰ αρχειακού υλικού, πού δν εκδο­
θούν θά αλλάξουν τη γνώμη μας γιά τό διαθέσιμο στην έρευνα αρχειακό υλικό4. 

Είναι τόσο μεγάλη ή ανάγκη νά εντοπιστούν καί νά απογραφούν οι όγκοι τοΰ 
υλικού, ιδιαίτερα των σύγχρονων αρχείων, πού κινδυνεύει καθημερινά νά κατα­
στραφεί, ώστε οί ιστορικοί θά πρέπει νά είμαστε οί τελευταίοι, πού θά ζητήσου­
με νά απασχοληθούν οί λίγοι άνθρωποι, πού διαθέτει σήμερα ή αρχειακή υπηρε­
σία στον τόπο μας, μέ τήν λεπτομερή ταξινόμηση καί ευρετηρίαση των παλαιό­
τερων περιόδων ωστόσο μπορούμε νά απαιτήσουμε τήν ολοκλήρωση των πρώ­
των απογραφικών καί ταξινομικών εργασιών, ώστε νά φθάσει τό υλικό στά χέρια 
τών ερευνητών. Μοιάζει απίστευτο δτι τμήματα αρχειακού υλικού τών υπουρ­
γείων τών πρώτων δεκαετιών άπό τήν ίδρυση τοΰ έλληνικοΰ κράτους δέν είναι 
ακόμη διαθέσιμα γιά τήν ιστορική έρευνα, μέ αποτέλεσμα οί σχετικές μελέτες νά 
στηρίζονται σέ δευτερότερες πηγές ελληνικές καί κυρίως ξένες. 

Δέν ξέρω πόσο γρήγορα μπορούμε νά ελπίζουμε δτι θά αποκτήσουμε μηχα­
νογραφημένα ταξινομικά δελτία κατά φάκελο. Αυτό θά είναι βέβαια μιά λύση 
πού θά μας έβγαζε άπό τή φροντίδα της σύνταξης ευρετηρίων, τά όποια θά 
μπορούσαν νά θεωρηθούν πολυτέλεια, αν σκεφτεί κανείς τά μεγέθη τοΰ άρχεια-
κοΰ υλικού, πού πρέπει νά γίνει προσιτό στους ερευνητές, καί μάλιστα τίς δυνα­
τότητες πού δίνει ή μηχανογράφηση τών ταξινομικών δελτίων μέ πολλαπλή 
διασύνδεση τών στοιχείων τους, τοπική, χρονική, ποιοτική. Βέβαια τό ευρετή­
ριο είναι ή οριακή επίδοση της άρχειονομίας, έργο σύνθεσης, δπως σημειώνεται 
κιόλας άπό τό 1961 στό γαλλικό έργο Ή 'Ιστορία καί οί μέθοδοι της: «Είναι μιά 
ευφυής κατασκευή, πού υπακούει σέ μιά εσωτερική δομή. Δέν περιγράφει μεμο­
νωμένα έγγραφα σύμφωνα μέ τήν τυχαία διάταξη πού έχουν στά ράφια, άλλα 
επιδιώκει νά τά συγκεντρώσει σέ ομάδες ή τουλάχιστον νά καταστήσει εμφανείς 
τους δεσμούς πού τά συνδέουν μεταξύ τους. Δέν περιορίζεται στό νά άπαριθμή-

3.Δημόσια 'Αρχεία- 'ΑρχειακέςΣυλλογές('Ιούνιος 1989-Μάρτιος 1990), 'Αθήνα,Βιβλι­
οθήκη Γενικών 'Αρχείωντοΰ Κράτους, άρ. 17, 'Ιούλιος 1990,80σ. Δημόσια 'Αρχεία- 'Αρχει­
ακές Συλλογές ('Απρίλιος - Σεπτέμβριος 1990), 'Αθήνα, Βιβλιοθήκη Γενικών 'Αρχείων του 
Κράτους, άρ. 18,1990,64σ. ΤόνΔεκέμβριο του 1991 κυκλοφόρησε: Δημόσια 'Αρχεία- 'Αρχει­
ακές Συλλογές ('Οκτώβριος 1990-Μάρτιος 1991), 'Αθήνα, Βιβλιοθήκη Γενικών 'Αρχείωντοΰ 
Κράτους, άρ. 20, 'Ιούλιος 1991, 91 σ. 

4. Προς αύτη τήν κατεύθυνση στρέφονται αρκετά άπό τά δημοσιεύματα πού περιέχονται 
στην 'Επετηρίδα τών Γενικών 'Αρχείων τοΰ Κράτους 1990, 'Αθήνα, Βιβλιοθήκη τών Γενικών 
'Αρχείων τοΰ Κράτους, 1991, 188 σ. (κυκλοφόρησε τό Δεκέμβριο τοΰ 1991). 


78 ΣΚΛΑΒΕΝΙΤΗΣ TP. 

σει καί νά περιγράψει- εξηγεί. Δέν καλύπτει μιά πρακτική ανάγκη μόνο, αλλά 
ακόμη καί κυρίως μιαν ανάγκη επιστημονική^ 

Ή ιστορική έρευνα στον τόπο μας καί ιδιαίτερα ή έρευνα γιά τόν Νεώτερο 
'Ελληνισμό στή διαχρονική του πορεία, συναντά προβλήματα πρωταρχικά, κα­
θώς είναι λίγες οί δεκαετίες πού ασκείται συστηματικά, οι ερευνητικοί φορείς 
είναι ελάχιστοι καί οί «ερασιτέχνες» καί επαγγελματίες, πού ασχολήθηκαν μ' 
αυτήν, λίγοι. Έτσι λείπουν τά απαραίτητα εγχειρίδια σέ μεγάλο βαθμό: τά λεξι­
κά, οί κατάλογοι, οί βιβλιογραφίες, τά ευρετήρια, τά χρονολογία. 

Τά αρχεία, καί μάλιστα όσα διατηρήθηκαν μέ υψηλό βαθμό πληρότητας, 
μπορούν νά απαντήσουν σέ πολλά άπό τά πρακτικά ερωτήματα τοϋ ερευνητή. Ή 
δυσκολία της αναδίφησης των μεγάλων όγκων τοΰ αρχειακού υλικού, γιά νά 
συλλεχθούν αυτές οί πληροφορίες, γεννά πολλές φορές καί μάλιστα χωρίς όρια, 
τά αιτήματα γιά λεπτομερέστατη ευρετηρίαση. Αιτήματα, πού καί απραγματο­
ποίητα είναι άλλα καί αν πραγματοποιηθούν κινδυνεύουν δίπλα στό άπειρο των 
αρχείων νά σωρεύσουν τό άπειρο τών πληροφοριών. Άπό τήν ίδια ανάγκη 
μπορούμε νά οδηγηθούμε στην αλόγιστη μεταγραφή καί έκδοση τών αρχείων. 
Όλα αυτά μπορούν νά αποφευχθούν μόνο μέ τή βαθύτερη γνώση τοΰ αρχειακού 
υλικού καί μέ τόν προσδιορισμό της τυπολογίας του. Ό βαθμός πού θά φθάσει ή 
ταξινόμηση καί ή ευρετηρίαση μπορεί, γιά νά οικονομηθούν δυνάμεις, νά είναι 
ανάλογος της ποσότητας καί της ποιότητας τών πληροφοριών πού μπορούν νά 
αντληθούν. Ένα παράδειγμα: 

Οί φάκελοι γιά τήν καταστροφή της ακρίδας, πού τους βρίσκουμε κάθε χρό­
νο σέ κάθε νομαρχιακό καί δημοτικό αρχείο, αλλά καί στό αρχείο τοΰ 'Υπουρ­
γείου Εσωτερικών τοΰ 19ου αι., μπορούν νά περιγραφούν μέ λίγες λέξεις· τίς 
πολλές άν χρειαστεί θά τίς γράψει ό ιστορικός της γεωργίας στή μελέτη του, 
αφού δει, έτσι κι αλλιώς, όλους τους φακέλους. 

Οί φάκελοι όμως πού αναφέρονται στίς δημοτογραφήσεις — πολιτογραφή­
σεις, αν αποδελτιωθούν κατά πρόσωπο καί κατά τά αναγραφόμενα επιμέρους 
στοιχεία τους, θά μας δώσουν επεξεργασμένα προσωπογραφικά στοιχεία, συχνά 
μοναδικά, καθώς καί δημογραφικά στοιχεία, έτοιμα γιά πολλαπλές προσεγγί­
σεις. 

Είναι φανερό ότι ξεφύγαμε άπό τά όρια της άρχειονομίας καί μπήκαμε σέ 
επεξεργασίες τοΰ άρχειακοΰ ύλικοΰ γιά νά υπηρετηθούν ανάγκες καί στρατηγι­
κές σκοπιμότητες της ιστορικής έρευνας. 'Αλλά άν αυτές οί ευρετηριάσεις ήταν 

5. Encyclopédie de la Pléiade, 'Ιστορία καί μέθοδοι της, Διεύθυνση Charles Samaran, τ. Γ' 
Διατήρηση καί παρουσίαση των μαρτυριών, μετάφραση Παναγιώτη 'Αναστασόπουλου, 'Αθή­
να, Μορφωτικό Ιδρυμα Εθνικής Τράπεζας, 1987: Gilbert Ouy, «Τά εργαλεία της έρευνας», σ. 
185. Ή ασάφεια τών όρων «ευρετήριο» καί «κατάλογος» αρχείου στά ελληνικά δημιουργεί 
μεταφραστικά προβλήματα. Ή πρόταση μου: catalogue = ευρετήριο — οδηγός· inventaire = 
κεφαλαιώδης καταγραφή — ευρετήριο- καί παράλληλα: catalogue = αναλυτικός κατάλογος. 


ΑΝΑΓΚΕΣ ΤΗΣ ΙΣΤΟΡΙΚΗΣ ΕΡΕΥΝΑΣ 

μόνο υπόθεση τών ερευνητών δέν θά τό συζητούσαμε σε Ινα συμπόσιο άρχειο-
νομίας. Ένα εθνικό κέντρο τεκμηρίωσης τών ανθρωπιστικών επιστημών, πάντα 
παραμένει αίτημα, όσο καί άν μοιάζει σήμερα περισσότερο μέ όνειρο. Αυτό θά 
μπορούσε νά αναλάβει τέτοια έργα. Ό αρχειακός όμως γνωρίζει τίς τυπολογίες 
τοΰ υλικού πού ταξινομεί, επομένως στη συζήτηση κατά τήν οποία θά καθορι­
στούν οί προτεραιότητες, οί τύποι καί οι βαθμοί τών ευρετηριάσεων, πρέπει νά 
έχει βαρύνοντα λόγο καί νά είναι συνεργάτης στην πραγματοποίηση. 

"Ας περάσουμε τώρα στό ξετύλιγμα τριών άλλων ζητημάτων κοινών γιά τους 
αρχειακούς καί τους μελετητές. 

1. Ευρετήριο τών ελληνικών αρχείων μέ βιβλιογράφηση τών καταλόγων τών 
ευρετηρίων καί τών σημαντικότερων αναφορών γιά κάθε αρχείο. 

Πέρασαν 35 χρόνια άπό τό πρώτο σχεδίασμα τοΰ Νικολάου Τωμαδάκη Περί 
αρχείων έν 'Ελλάδι καί της αρχειακής υπηρεσίας καί παρόλες τίς συμβολές πού 
ακολούθησαν, σήμερα χρησιμοποιείται τό Διάγραμμα τών αρχειακών πηγών της 
Νεοελληνικής 'Ιστορίας τοΰ Γεωργίου Πλουμίδη, πού είναι αρκετά παλιωμένο 
(3η του έκδοση τό 1983), άλλα καί εξ αιτίας τών «διδακτικών» του στόχων καί 
τοΰ πρόχειρου τρόπου πού συντάχτηκε, δέν μπορεί νά ικανοποιήσει τίς ανάγκες 
πού θέλουμε νά καλύπτει ένας οδηγός τών αρχείων6. Τό αιτούμενο λοιπόν παρα­
μένει καί ή αρχειακή υπηρεσία μπορεί νά βοηθήσει οικοδομώντας ένα μηχανι­
σμό «αυτογνωσίας» όλων τών αρχείων της χώρας καθώς οί προϊστάμενοι τών 
περιφερειακών αρχείων καί τών κεντρικών θά κληθοΰν νά συντάξουν ένα συνο­
πτικότατο διάγραμμα τοΰ αρχείου τους καί νά συγκεντρώσουν τίς απαραίτητες 
βιβλιογραφικές αναφορές, πού θά είναι καί ευκαιρία νά συγκεντρωθούν καί νά 
αποτελέσουν τόν πυρήνα μιας ειδικής βιβλιοθήκης, πού είναι απαραίτητη σέ 
κάθε αρχείο. Τήν τυποποίηση καί τών περιγραφών καί τών βιβλιογραφικών 
ενδείξεων θά μπορούσε νά κανονίσει καί νά ενοποιήσει άλλα καί νά συμπληρώ­
σει ή κεντρική υπηρεσία. Μέ αυτό τόν τρόπο θά μπορούσαμε νά αποκτήσουμε 
ένα φερέγγυο οδηγό τών κρατικών αρχείων καί νά ελπίζουμε σέ μιά μελλοντική 
έκδοση καί γιά τά υπόλοιπα αρχεία, δημόσια καί τά ιδιωτικά. 

2. Βιβλιογραφία — κατάλογος τών εγγράφων πού εκδόθηκαν κατά αρχείο ή 
κατά θέμα. 

Ό Paul Marc τύπωσε στό Μόναχο τό 1903 τό Σχέδιο ενός corpus μεσαιωνικών 
καί νεοελληνικών γραμμάτων (επιστολών, έγγραφων). Τό σχέδιο αυτό, παρόλες 
τίς προσθήκες στό έργο, πού δημοσιεύτηκαν τά αμέσως επόμενα χρόνια, άπό τόν 

6. Νικόλαος Β. Τωμαδάκης, «Περί 'Αρχείων έν Ελλάδι καί της 'Αρχειακής Υπηρεσίας», 
ΜΕΕ 11 (1956) 1-42. Γεώργιος Σ. Πλουμίδης, Διάγραμμα τών 'Αρχειακών Πηγών της Νεοελ­
ληνικής 'Ιστορίας, 'Αθήνα31983,43 σ. Δέσποινα Λούκου (επιμέλεια), 'Ελληνικά 'Αρχεία. Τά 
περιεχόμενα 100 αρχειακώνσυλλογών, 'Αθήνα, 'Υπουργείο Πολιτισμού, Διεύθυνση Προγραμ­
ματισμού καί Μελετών, 1988, ιδ' + 58 σ. (πολυγραφημένο- οί πληροφορίες προέρχονται άπό 
απαντήσεις τών αρχειακών συλλογών σέ ερωτηματολόγιο πού έστειλε τό 1980 τό Υπουργείο). 


ΣΚΛΑΒΕΝΙΤΗΣ TP. 

Σπ. Λάμπρο, τόν Άθ. Παπαδόπουλο-Κεραμέα, τόν Νίκο Βέη και άλλους μελετη­
τές7, δεν ανανεώθηκε ποτέ ριζικά, ούτε άλλος μελετητής τόλμησε νά καταπια­
στεί μέ παρόμοιο εγχείρημα, παρόλο πού ό Marcel Richard, πενήντα σχεδόν 
χρόνια αργότερα, σύνταξε τό πολύτιμο Répertoire γιά τά ελληνικά χειρόγραφα, 
έργο πού δυστυχώς μένει περίπου τριάντα τώρα χρόνια χωρίς ενημέρωση8. Δέν 
νομίζω ότι σήμερα μπορούμε νά περιμένουμε έναν Marc ή έναν Richard γιά τά 
νεοελληνικά αρχεία. Ό Μανοΰσος Μανούσακας τό 1963 τύπωσε τήν ολοκλη­
ρωμένη μορφή μιας βιβλιογραφίας των ελληνικών αρχείων καί χειρογράφων του 
'Αγίου Όρους9. 'Αλλά καί αυτή ή υποχώρηση στό μερικότερο δέν βρήκε συνε­
χιστές. Έτσι ô σημερινός μελετητής καί έκδοτης αρχειακού υλικού βασίζεται 
μόνο στίς γνώσεις του καί σημειώνει «ανέκδοτο, δσο γνωρίζω» κινδυνεύοντας νά 
εκδώσει, γιά δεύτερη ή γιά τρίτη φορά, έκδομένα κι ακόμη νά ετοιμάζει γιά 
έκδοση αρχειακό υλικό καί νά τό δει νά δημοσιεύεται από άλλο συνάδελφο, πού 
μοχθούσε παράλληλα. Τά αρχεία στον τόπο μας θά μπορούσαν νά βοηθήσουν 
καί σ' αυτό τόν τομέα οργανώνοντας καλύτερα τή λειτουργία του αναγνωστηρί­
ου καί της βιβλιοθήκης τους: μιά καρτέλα κατά κατάστιχο, κώδικα ή φάκελο, 
όπου θά σημειώνονται οί αναγνώστες καί αυτοί πού φωτογράφησαν τό υλικό, 
ένα αρχείο των αιτήσεων γιά ανάγνωση αρχειακού υλικού μέ περισσότερα στοι­
χεία από τους αριθμούς των φακέλων, ένας μηχανισμός γιά νά εξασφαλίζει σέ 
μεγαλύτερο βαθμό τήν αποστολή στή βιβλιοθήκη του αρχείου των δημοσιευμά­
των μέ χρήση αρχειακού υλικού, πού δέν θά ταξινομούνται απλώς στά ράφια 
άλλα τά στοιχεία τους θά περνούν στό παραδοσιακό ή τό μηχανογραφημένο 
δελτίο τού αντίστοιχου κατάστιχου, κώδικα ή φακέλου. Γιά νά γίνουν όλα αυτά 
ίσως φάνουν χρήσιμες καλά σχεδιασμένες αιτήσεις γιά συμπλήρωση άπό τους 
μελετητές οί όποιες θά μηχανογραφούνται. 

3. "Αφησα τελευταίο τό θόμα της ευρετηρίασης των Περιεχομένων των 
Γ.Α.Κ., πού εξέδωσε σέ 6 τόμους καί χιλιάδες σελίδες άπό τό 1972 ως τό 1976 ό 

7. Plan eines Corpus der Griechischen Urkunden des Mittelalters und der neueren Zeit (Be­
stimmt zur vorläge bei der zweiten Allgemeinen Sitzung der Association Internationale des Acadé­
mies, London 1904), München, Verlag der Akademie Königl Bayerische der Wissenschaften, 1903, 
124σ.: σ. 5-11 Εισαγωγή C. Jirecek - Κ. Krumbacher· σ. 13-105 Register über das Byzantinische 
und Neugrischische urkundenmteterial, engefestigt mit Unterstützung des Thereianosfonds der 
Königl. Bayerischen Akademie der Wissenschaften von Paul Marc- σ. 106-123 Spyridion La-
mpros, Nachräge und Berichtigungen. Οί Προσθήκες δημοσιεύτηκαν στό π. Byzantinische Zei­
tschrift 13 (1904) 697-698 (Ρ. Marc)· 14 (1905) 384-399 ('Αθανάσιος Παπαδόπουλος-Κεραμεύς)· 
15 (1906) 446-490 (Νίκος Α. Βέης)· 15 (1906) 490494 (R. G. Salomon)· καί 17 (1908) 312 (Ρ. 

Marc). 

8. Marcel Richard, Répertoire des Bibliothèques et des catalogues de Manuscrits grecs, Παρί­
σι ' 1948,21958. Ό ίδιος, Supplément I (1958-1963), Παρίσι 1964. 

9. M. Ι. Μανούσακας, «'Ελληνικά χειρόγραφα καί έγγραφα του 'Αγίου Όρους. Βιβλιο­
γραφία», ΕΕΒΣ 32 (1963) 377-419· ή πρώτη μορφή τό 1958. 


ΑΝΑΓΚΕΣ ΤΗΣ ΙΣΤΟΡΙΚΗΣ ΕΡΕΥΝΑΣ 81 

τότε Διευθυντής των Γ.Α.Κ. Κωνσταντίνος Διαμαντής. Την ικανοποίηση, πού 
έφερε στην επιστημονική κοινότητα ή έκδοση γιά πρώτη φορά τόσο αναλυτικών 
καταλόγων της συλλογής τών Γ.Α.Κ. καί τής Συλλογής Γιάννη Βλαχογιάννη, τή 
μάρανε ή διαπίστωση δτι δεκαπέντε χρόνια τά βιβλία αυτά δεν χρησιμοποιού­
νται συστηματικά γιατί απαιτούν επίμονους μόνο αναγνώστες καί δεν μπορούν 
νά χρησιμοποιηθούν ως εργαλεία. 

Είναι δύσκολο έργο άλλα αναγκαίο ή σύνταξη ενός ευρετηρίου ολόκληρου 
αύτοΰ τοϋ έργου πού περιλαμβάνει χιλιάδες πληροφορίες, οι όποιες είναι αδύνα­
το νά αντληθούν από άλλου ή νά τυπωθεί γρήγορα άλλο έργο γιά νά τό αντικα­
ταστήσει. Ή εργασία τής ευρετηρίασης, στό σχεδιασμό καί στην εκτέλεση της, 
είναι έργο υψηλής λογιοσύνης, γιά νά διορθωθούν οί αδυναμίες τοϋ εύρετηριαζό-
μενου έργου καί απαιτεί τή συνεργασία μελετητών καί άρχειονόμων10. 

'Αφήνοντας χρόνο γιά τόν πάντα χρήσιμο διάλογο, περιόρισα τόν κατάλογο 
τών παραδειγμάτων αντλώντας άπό τή μεγάλη σειρά τών προβλημάτων τής 
ιστορικής έρευνας, πού θά μπορούσαν νά καταγράψουν καί οί μελετητές καί οί 
άρχειονόμοι. Ό προβληματισμός καί ό διάλογος στά προβλήματα τής δουλειάς 
μας, εκτός τών σοφότερων λύσεων πού είναι δυνατό νά προσφέρει, βοηθά νά 
ξεπεραστούν καί κάποιες άπό τίς νοοτροπικές αδράνειες καί αναστολές, πού δέν 
μας επιτρέπουν τή συνεργασία καί τό γενναίο σχεδιασμό, ό όποιος θά ενσωμα­
τώνει στης συνέχεια τά κατορθωμένα καί τά δικά μας έργα. Μέ δράμα καί προο­
πτική. 

10. Τεμαχίζοντας καί ανακατατάσσοντας τους πίνακες περιεχομένων τών τόμων 9-16 τής 
Βιβλιοθήκης τών Γ.Α.Κ., κυκλοφόρησα τό 1982 στά χέρια συναδέλφων καί φίλων στοιχειώδη 
οδηγό γιά την πρόσβαση στό έργο (18 σ. φωτοτυπίες). Βλ. τώρα καί Μαριάννα Κολυβδ-Καραλέ-
κα, Σχεδίασμα — οδηγός τών Γενικών 'Αρχείων τοΰ Κράτους, 'Ανάτυπο άπό τόν τιμητικό τόμο 
'Αφιέρωμα στον πανεπιστημιακό δάσκαλο Βασίλειο Σφυρόερα, 'Αθήνα 1991, 46 σ. Τό αίτημα 

ευρετηρίασης τών Περιεχομένων τών Γ.Α.Κ., όπως περιγράφηκε εδώ, παραμένει. 


