Archiwistyka i zarządzanie dokumentacją

Studia I stopnia – licencjackie
Studia stacjonarne i niestacjonarne/wieczorowe
Archiwistyka i zarządzanie dokumentacją: zarządzanie dokumentacją.
Archival science and records management: records management.

Wykaz przedmiotów:
	
1. Podstawy teorii i prawa archiwalnego, 30 godz., konwersatorium,
The basics of archival theory and law
2. Kancelaria i archiwum bieżące, 30 godz., ćwiczenia
The modern chancellery and current archives
3. Podstawy historii ustroju i instytucji XX - XXI w., 30 godz., wykład
The basics of history of the political systems and instutions of the XXth and XXIth centuries
4. Dyplomatyka XX-XXI w., 30 godz., ćwiczenia
The records of the XXth and XXI th centuries
5. Współczesne systemy zarządzania dokumentacją, 30 godz., laboratorium
The modern records management
6. Praktyka archiwalna, I stopień, 15 dni, 90 godz.
Practice in archives
7. Egzamin pisemny
 Examination

 Razem 150 godz.

Harmonogram zajęć:

II rok semestr zimowy
	1. Podstawy teorii i prawa archiwalnego, 30 godz. konwersatorium
2. Podstawy historii ustroju i instytucji XX w., 30 godz., wykład
3. Kancelaria i archiwum bieżące, 30 godz., ćwiczenia

	

II rok semestr letni
	
4. Dokumentacja XX-XXI w., 30 godz., ćwiczenia
5. [bookmark: _GoBack]Współczesne systemy zarządzania dokumentacją, 30 godz., laboratorium

	Praktyka archiwalna – w archiwum bieżącym, po II roku

Forma zaliczenia:

	1.
	Podstawy teorii i prawa archiwalnego
	konwersatorium
	Zaliczenie na ocenę
	ECTS – 3

	2.
	Kancelaria i archiwum bieżące
	Ćwiczenia
	Zaliczenie na ocenę
	ECTS – 4

	3.
	Dokumentacja XX-XXI w.
	ćwiczenia
	Zaliczenie na ocenę
	ECTS – 4

	4.
	Podstawy historii ustroju i instytucji
	Wykład
	Zaliczenie na ocenę
	ECTS – 2

	5.
	Współczesne systemy zarządzania dokumentacją
	laboratorium
	Zaliczenie na ocenę
	ECTS – 4

	6.
	Praktyka archiwalna
	
	Zaliczenie na ocenę
	ECTS – 2

	7.
	Egzamin z zarządzania dokumentacją
	Pisemny
	Ocena
	ECTS – 3

Rozliczenie specjalizacji do końca III roku.

Efekty kształcenia:

Wiedza:
1. zna podstawowe pojęcia z kancelarii i archiwum tradycyjnego i elektronicznego,
2. zna podstawy prawne działania kancelarii i archiwum zakładowego,
3. zna zasady organizacji systemów kancelaryjnych i archiwalnych tradycyjnych i cyfrowych, różne rodzaje dokumentacji, systemy obiegu dokumentacji i informacji,
4. zna zasady opisu kancelaryjnego i archiwum zakładowego tradycyjnego i cyfrowego,
5. zna zasady klasyfikacji i kwalifikacji dokumentacji.

Umiejętności:
1. prowadzi ewidencję archiwum zakładowego,
2. sporządza spisy zdawczo-odbiorcze oraz dokumentacji przeznaczonej do brakowania,
3. potrafi dokonać analizy jednolitego rzeczowego wykazu akt,
4. potrafi zastosować jednolity rzeczowy wykaz akt w procesie klasyfikacji dokumentacji w kancelarii tradycyjnej i elektronicznej.

Kompetencje społeczne:
1. reprezentuje postawę poszanowania dla standardów kancelaryjnych i archiwalnych,
2. rozumie potrzebę dokumentowania działalności ludzkiej,
3. współpracuje w grupie,
4. propaguje idee zachowania pamięci, szacunku dla prawa, przejrzystości systemów społecznych.

Warunki wstępne – brak.

 Prof. dr hab. Alicja Kulecka

1

