Proyecto rescate de la memoria latinoamericana. Catalogación.
Catalogación es el proceso de describir los elementos que identifican cada uno de los documentos y de establecer los puntos de acceso que van a permitir su recuperación por el título, autor, “contenido”, características físicas, etcétera. Estos puntos de acceso corresponderán a la forma en que hemos distribuido la información de los documentos en las diferentes áreas que componen el cuerpo de una ficha catalográfica. El trabajo documental implica una serie de operaciones, unas identificativas, otras analíticas y otras de ordenación y localización documental, las cuales terminan en la confección de catálogos cuyo objetivo es la localización y recuperación de cada uno de los documentos por parte de los usuarios que los requieran.

Antes de construir los sistemas de recuperación, es importante precisar una política de la catalogación. Precisar ante qué documento estamos, qué tipo de usuarios van a acceder a él y por lo tanto, a qué nivel de profundidad y amplitud vamos a catalogarlo. En nuestro caso el documento Objetivos del proyecto rescate de la memoria latinoamericana: preservación del patrimonio y sistemas de información, acceso e investigación precisa estos elementos y define nuestra intención de generar un proceso abierto de catalogación. Buscamos crear catálogos que estén progresivamente a la altura de responder a todas las preguntas que se le formulen al documento primario u original. Pretendemos también que al crearlos se genere un proceso de reflexión para extender el acceso libre a la información y al conocimiento, así como los procesos de investigación social. Por ello es importante hacer explícitos los mecanismos que nos llevaron a diseñar fichas, campos y formas de analizar y recopilar la información.

A. Nivel Colección
Los coleccionistas y los investigadores recopilamos fotografías con diversos propósitos, nuestra propuesta es realizar un tratamiento documental de estos objetos y organizarlos en grupos; es decir, construir colecciones. Es importante señalar con toda claridad que estos grupos de documentos no fueron generados como fondos documentales, sino que requieren de un trabajo documental que implica investigar acerca de ellos, analizando los elementos que consideramos unen entre sí a las fotografías y con ello organizarlas como una colección coherente.
 Para tal efecto, en estas líneas, se incorporan los planteamientos y puntos de vista señalados en el documento ISAD-G, agregándose notas cuando se interpreta lo ahí indicado para el caso de la fotografía. Se anotan primero las áreas que describen una colección, luego los elementos que las componen.
I. Área de identificación. Contiene información esencial para identificar la colección.
II. Área de contexto. Contiene la información relativa al origen y custodia de la colección.
III. Área de contenido y estructura. Contiene la información relativa a las imágenes en términos de estructura y contenido.
IV. Área de condiciones de acceso y utilización. Contiene la información relativa los objetos físicos, su estado de conservación y a la accesibilidad de los documentos.
V. Área de documentación asociada. Contiene la información relativa a aquellos documentos que tienen una relación significativa con la unidad de descripción.
VI. Área de notas.
VII. Área de control de la descripción Contiene la información relativa de cómo, cuándo y quién ha elaborado la descripción archivística.
Campos
I. Área de identificación.
1. Código de referencia.
2. Título.
3. Fechas.

4. Nivel de descripción.
5. Volumen de la colección.
II. Área de contexto.
6. Nombre del o de los productores.

7. Historia institucional/ biográfica.
8. Historia archivística.
9. Forma de ingreso.
III. Área de contenido y estructura. En este rubro se deberá realizar la descripción en términos formales y lo que vemos en la imagen, además del lugar representado.
10. Alcance y Contenido.
11. Valoración, selección y eliminación.
12. Nuevos ingresos.
13. Organización.
IV. Área de condiciones de acceso y utilización. Se han omitido los rubros lengua/escritura de los documentos y la de instrumentos de descripción. Se agrega el estado de conservación de los documentos.
14. Condiciones de acceso.
15. Condiciones de reproducción.
16. Características físicas.
17. Estado de conservación.
V. Área de documentación asociada. Contiene la información relativa a aquellos documentos que tienen una relación significativa con la unidad de descripción
18. Existencia de copias.
19. Unidades de descripción relacionadas.
20. Nota de publicaciones.
VI. Área de notas.
21. Notas.
VII. Área de control de la descripción Contiene la información relativa de cómo, cuándo y quién ha elaborado la descripción archivística.
22. Nota de los documentalistas.
23. Reglas y normas utilizadas para la elaboración.
24. Fecha de descripción.
B. Unidad documental simple

Aquí se hará la descripción y registro ordenado de las unidades documentales de una colección previamente descrita, lo que permitirá identificar e individualizar cada una de las fotografías con referencias precisas que le distingan de las restantes. En este nivel se hacen más evidentes las habilidades y conocimientos necesarios para describir cada documento. Para tener éxito en esta operación es indispensable tener conocimientos acerca de cómo se han construido físicamente las fotografías (el continente) y qué tipo de estructura eligió el productor, además de descifrar el contenido propiamente dicho de las imágenes. Es importante señalar que cuando algunos autores proponen describir brevemente una fotografía esto sólo será aceptable en el campo de contenido y nunca con el campo de título.
Hemos criticado el ilustracionismo y en múltiples ocasiones se ha insistido en la necesidad de que las fototecas realicen una cuidadosa documentación de los objetos a su cargo con el propósito de ayudar a la generación de nuevos conocimientos. Sin embargo, se hace necesario que definamos que este trabajo, nuestro trabajo, tendrá aún muchas limitantes en la medida que no hemos generado procesos para la construcción de tesauros de las fotografías con las que hemos estado trabajando. La adopción sin más de lenguajes controlados generados en otras realidades y fuera de los contenidos de los propios acervos fotográficos ya ha sido criticada por otros autores. Partir de tesauros en inglés o francés para tener una forma ordenada y controlada de realizar la descripción de contenidos es una decisión, sobre todo para los archivos fotográficos constituidos, que es sólo aceptable como el inicio de un largo trabajo para construir el propio.

Campos

1. Código de referencia:
2. Título:

2.1. Inscrito

2.2. Del Autor

3. Estructura:
3.1. Estructura formal
3.1.1. Paisaje urbano

3.1.2. Paisaje rural

3.1.3. Paisaje industrial

3.2. Orientación
3.2.1. Horizontal

3.2.2. Vertical
3.3. Plano
3.3.1. Vista Panorámica

3.3.2. Vista General

3.3.3. Vista o detalle

4. Contenido
4.1. Desde y hacia

4.2. Descripción

5. Lugar
5.1. País
5.2. Entidad Federativa

5.3. Municipio o Delegación

5.4. Localidad (colonia, fraccionamiento, barrio o unidad habitacional)

5.5. Calle (Avenida, callejón, carretera, camino)

5.6. Número exterior e interior

6. Características físicas del objeto:

6. 1. Tipo de material:

6.1.1. Positivo
6. 2. Tono y color

6. 3. Soporte:

6. 3. 1. Soporte primario

6.3.2. Soporte secundario
6.4. Dimensiones:
6.4.1. Soporte primario (imagen)

6.4.2. Soporte secundario
6. 5. Formato (tamaño y proporción estándar en su soporte rígido)
6. 6. Inscripciones y marcas
6.6.1. Inscripción al anverso

6.6.2. Inscripción al reverso del papel
6.6.3. Sello

7. Estado de conservación del documento:

7. 1. Bueno
7. 2. Regular

7. 3. Malo

8. Existencia de copias:

9. Nota de publicaciones:

10. Documentalistas:

11. Fecha de descripción:

Fernando Aguayo

31 de Julio de 2006.

� Cosa distinta a lo que sucede con archivos institucionales en los que estos grupos de documentos fueron generados en la vida o actividad de la entidad y conforman lo que se conoce como un fondo.

