
University of Connecticut
OpenCommons@UConn

Published Works UConn Library

2009

Access to Cultural Property and Heritage: Ethical
and Moral Considerations in Archives
Marisol Ramos
University of Connecticut - Storrs, marisol.ramos@uconn.edu

Follow this and additional works at: https://opencommons.uconn.edu/libr_pubs

Part of the Archival Science Commons

Recommended Citation
Marisol Ramos. "Access to Cultural Property and Heritage: Ethical and Moral Considerations in Archives." Revista Arhivelor. Archives
Review, Vol. LXXXVI Iss. 2 (2009): 9 - 16.

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/libr_pubs?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/libr?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/libr_pubs?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1021?utm_source=opencommons.uconn.edu%2Flibr_pubs%2F58&utm_medium=PDF&utm_campaign=PDFCoverPages

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei

Access to Cultural Property and Heritage:
Ethical and Moral Considerations in Archives

Marisol Ramos

The role of custody and the
obligations of the custodian must
be examined through the prism of
access1.

Jeannette A. Bastian

Keywords: access; heritage; ethics; Society of American Archivists

Introduction

The University of Connecticut (UConn)’s Thomas J. Dodd Research Center
Archives and Special Collections, part of the University Libraries, is an example of a
repository that houses a wide variety of cultural heritage collections from Africa, the
Caribbean, Europe and Latin America. Since I started working at the Dodd Center in
2007, I have been considering the ethical and moral obligations of managing these
collections not only for our faculty and students, but also for researchers from all
around the world, and more specifically for researchers and other users that have a
national and cultural connection with our collections. When I started my job, I found
myself unable to balance the needs to serve international users (who would request
hundreds of photocopies of materials not found in their county) with the needs of the
archives (to protect the materials against actions that could be detrimental to them,
e.g. excessive photocopying). The majority of the requests came from Spanish
researchers and most of the materials requested were unique titles only found in our
institution – there were no copies in their country. Without access to them, these
researchers felt their own research and part of their cultural heritage and history was
incomplete. The only option at the time (2007) was to suggest to the researchers that
they apply for a travel grant to visit the archives and allow digital photography when
appropriate.

This state of affairs at the time left me very distressed because as an
archivist, I felt unable to follow the tenets of the Society of American Archivists
(SAA) Code of Ethics that states the section Access and Use:

1 Jeannette A. Bastian, Taking Custody, Giving Access: A Postcustodial Role for a New Century,
“Archivaria”, 53 (2002), 1, p. 76-96. [http://journals.sfu.ca/archivar/index.php/archivaria/
article/viewArticle/12838] [April 11, 2011].

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

“[A]rchivists actively promote open and equitable access to the records
in their care within the context of their institutions’ missions and their
intended user groups. They minimize restrictions and maximize ease of
access. They facilitate the continuing accessibility and intelligibility of
archival materials in all formats....”2

At the time, I felt that even though we offer access “without discrimination

and preferential treatment”, we were unable to provide equitable access. On one
hand, we were promoting these collections online, but on the other hand, when
receiving request to photocopy or scan our materials from international users, most
of the time we had to reject their requests. The situation was more poignant because
we were unable to provide access to researchers that have a cultural connection with
the collections. Although we do offer travel grants to visit the archives, the funding
does not cover all expenses, thus only well-to-do or well-funded researchers from
overseas would be able to come. The funding is also targeted to academic users, so a
researcher who was not a faculty member or graduate student would not be eligible
for financial support. What can we do to expand the opportunities to all users to get
access to these collections without inflicting an added financial burden to the users?
What could I do, using our own institution resources, to help researchers and citizens
to get access to their cultural heritage? This piece will try to answer these questions,
in addition to discuss issues regarding cultural property, access, the effects of
colonialism on the loss of cultural heritage, and the role of ethics in deciding access
issues in an archival setting using my experience at the Thomas J. Dodd Research
Center as an example.

Recent Discussions on Cultural Property and Heritage

In the recent past, discussions on cultural property in the United States
(U.S.) and other developed countries seemed to have been focused on indigenous
populations’ cultural property3 and less so on how to tackle other cultural properties
that do not fall into categories such as cultural expressions, traditional or ethnic4.

2 See the current SAA’s Code of Ethics document at http://www2.archivists.org/statements/saa-
core-values-statement-and-code-of-ethics.
3 For example, WIPO (World Intellectual Property Organization), http://www.wipo.int/tk/en/ and
UNESCO Intangible Cultural Heritage, http://www.unesco.org/culture/ich/
index.php?lg=en&pg=home.
4 Because of the scope of the article I am unable to discuss in detail the major recent discussions
regarding this topic, but in brief, the American Library Association created a task force to tackle
access to cultural property in libraries. To learn about the Traditional Cultural Expressions Task
Force (TCE) visit, http://wo.ala.org/tce/. The TCE taskforce submitted a draft document for
comment called Librarianship and Traditional Cultural Expressions: Nurturing Understanding
and Respect in 2009 which was greatly criticized. To see the full document created by the ALA’s
TCE task force visit, http://www.districtdispatch.org/wp-content/uploads/2011/01/TCE-Task-
Force-Report-Final-1-9-11.pdf. See also, the Library Copyright Alliance’s response to the TCE
(February 2011), http://www.librarycopyrightalliance.org/bm~doc/lca_tcecomments21march11.

 10

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

Most recently, though, development inside SAA pointed out to a movement among
archivists to start considering what are the moral or ethical obligations of archives
that housed these collections toward the countries and its citizens who have little or
no access to them. In the last five years two new SAA roundtables5 were established
to start addressing these issues: the Latin American and Caribbean Cultural Heritage
Archives (LACCHA) and the Human Rights Archives Roundtable (HRART). These
roundtables have created a space where members can discuss the best ways to give
access to these collections among other archival issues.

In addition, in 2010 the SAA Council established a new working group, the
Cultural Property Working Group6, to assist the Society in developing guidelines,
best practices and new policies. At this time (2011), members of this group are
working to create a framework that encompasses cultural sensitivity and empathy.
The group hopes to be able to advice the SAA memberships on ways to address this
issue and find solutions that can still balance the needs of users with the needs of the
archives.

Effects of colonialism on the loss of cultural heritage

At the end of the first decade of the 21st century, many post-colonial and
neocolonial countries and regions are still dealing or living with the negative effects
of colonialism in their cultural, economic and political practices. One of these effects
is the loss of cultural heritage archives by expropriation (by former colonial powers),
donations and/or purchases. Discussions about the effects of colonialism have been
around since the early 1980s in anthropology, sociology and many other social
sciences but it is not until the 2000s that Archival and Library Sciences started
engaging in earnest in these discussions. Peter Limb argues that one of the most
affected regions who have lost cultural heritage archives is Africa, a loss that he
refers to as “document drain.” He explains:

“The ‘document drain’ occurs in different ways. Via problems of
preservation or access, or by acquisition by rich Western institutions
able to afford entire archival or published collections – whilst the

pdf and SAA response’s letter to Carrie Russell, Director of Program on Public Access to
Information regarding the TCE draft document (January 2010) http://www.archivists.org/news/
2010TCE%20letter%20to%20ALA.pdf.
5 Roundtables are groups of SAA members that share common interests and concerns, who hold
meetings and projects and share concerns and issues to the SAA Council so actions and new
policies can be created.
6 To learn more about this working group, visit http://saa.archivists.org/4DCGI/
committees/SAAWG-CULPROP.html?Action=Show_Comm_Detail&CommCode=SAA**WG-
CULPROP&Time=690498197.

 11

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

African archives or publishing houses in which they reside or are
produced rot and decay.”7

This phenomenon is not limited to Africa but it can be found in other regions

such as Latin America and the Caribbean. For example, Mexico has lost many
personal collections of Mexican writers and bibliophiles due to the mistrust of
creators toward the Mexican government or the lure of rich American universities
willing to purchases their collections8. In the Caribbean, Jeannette A. Bastian
described the loss of most of the U.S. Virgin Island (a former Danish colony)
archives to Demark in the early 20th century. She explains:

“Denmark’s archival concerns following the sale agreement centered
on uniting the records of its colonial offices as well as placating Danish
citizens who, recognizing that centuries of colonial involvement meant
that the records contained significant historical and genealogical
information, lobbied heavily for their return. From the Danish
perspective, these products of their colonial administration were Danish
records that had to be brought home.”9

Little consideration at that time was given to leave this archive to the people

of the U.S. Virgin Islands or even to make copies of these documents for their
inhabitants as part of their own history and cultural heritage. Although agreements
had been signed to facilitate access to these records to the people of U.S. Virgin
Islands10, the archives are still at the Danish National Archives11.

These examples are just a snapshot of the types of cultural heritage
collections found in the United States that until recently were not easily available to
the citizens, descendants and scholars from the countries of origin of these
collections. This situation is not a unique problem to the United States but it is shared
with other former European colonial metropolises. The fact that most of these
collections in the custody of archival institutions in the US and Europe were legally

7 Peter Limb, Ethical Issues in Southern African Archives and Libraries, “Innovation: Appropriate
Librarianship and Information Work in Southern Africa” 24 (2002), 1, p. 51-57 (52). [http://
www.innovation.ukzn.ac.za/Innovation/InnovationPdfs/No24Limb.pdf] [April 11, 2011].
8 See Yanet Aguilar Sosa, La bibliofilia mexicana puede dejar su tragedia, “El Universal”,
February 8, 2011 [http://www.eluniversal.com.mx/cultura/64749.html (in Spanish)]. Aguilar details
the lost of cultural heritage in Mexico since the expulsion of the Jesuits order in 1767 to the present
and what is the Mexican government doing to stop losing more of their heritage,
http://www.eluniversal.com.mx/ cultura/64749.html (in Spanish).
9 J. A. Bastian, op. cit., p. 79.
10 1999 Joint Agreement between Denmark and U.S. Virgin Island (J. A. Bastian, op. cit., p. 92,
note 61).
11 Visit Danish National Library website on the Virgin Island for more info at http://
www.sa.dk/content/us/learning_and_research/the_danish_west_indies [March 30, 2011]. In
addition, other historical records about the U.S. Virgin Islands are housed at National Archives and
Record Administration (NARA) in Washington, DC. See, http://www.archives.gov/research/guide-
fed-records/groups/055.html to access information on these fonds.

 12

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

obtained, does not take away the fact that by acquiring them, they have taken away
the cultural heritage from the people where these collections were created or
collected. As archivists, what kind of moral and/or ethical considerations should we
be bear in mind when dealing with such cultural heritage collections?

Ethical and Moral12 Considerations on Access to Cultural Heritage Collections

In the last four years that I have worked at the University of Connecticut I
have developed what I feel is a philosophical stance regarding cultural heritage
collections housed in United States institutions based on current archival standards
and the SAA Code of Ethics. As a cultural memory institution that holds materials
that originated outside the United States that are so unique that the countries of origin
do not have copies, it behooves us to find ways to make such material more
accessible – it should be a moral obligation that we should strive for when possible.

What do I mean by ethical and moral considerations? When I think of ethics,
I think back to the SAA’s Code of Ethics regarding access. To strive to provide
equitable access regardless if users are from the parent institutions or an outsider, and
when that is not possible, to find solutions that eventually will make collections more
accessible13. When I think of moral considerations I am referring to decisions based
on my own personal philosophical code that I have developed as a Latinoamericanist
scholar and an individual belonging to a minority group14, who can empathize with
other researchers and users when they encounter that their cultural heritage is outside
their country and it is hard or almost impossible to reach it. I believe being able to
empathize with your users, especially with outside users who have a more emotional
and cultural connection with the collection in our custody, is very important since
their research and/or interest in the collection may go beyond an academic point of
view and more toward feelings of national pride, family pride (genealogy) or
accountability and social justice (human rights).

Archivists follow their own particular moral code and ethics, but most of us
do share common moral and ethics regarding our professional obligations and our
responsibilities towards the collections under our custody and the creators, donors
and users that want access to it. Two examples at my institution showcase best how
working with an ethical and moral framework has helped me to facilitate outside
users to access their cultural heritage.

12 I am not using the term ‘moral’ in the religious sense but more in the social sense of a system of
rules that define how we behave when dealing with different social situations.
13 For the purpose of this article, the term ‘access’ is used broadly to encompass different ways to
connect collections with users, e.g. physical access to the archives, different reproduction options
when users cannot visit the archives, bibliographic records to find collections and improve
discoverability, and digitization projects to give access to collections online.
14 I am a Puerto Rican, one of the recognized minority groups in the United States.

 13

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

The Spanish Periodicals and Newspapers Collection

In the early 1970s, the UConn’s Special Collection department purchased a
collection of Spanish periodicals and newspapers15 dating from the 18th to early 20th
centuries, with the bulk of the collection dating from the 19th century. The collection
is unique for various reasons: first, it was collected by the famous bibliophile, Juan
Perez de Guzman y Boza, the Duque de T’ Serclaes16. Second, because the
newspapers collection was acquired as a lot, it maintained its integrity17. Third,
because some of the titles are so unique that there are no copies left in Spain. Finally,
some of the titles still contain fold-outs of music scores, sewing and knitting patters
and many color prints, ephemeral supplements which usually did not survive since
they were meant to be removed and used by the subscribers. Because of the
uniqueness of the collection, many requests for photocopying from Spanish scholars
were made but very few were able to be fulfilled because we did not have the staff or
the right equipment to photocopy the amount of materials (sometimes over 100
pages). In addition, the act of photocopying so many copies would have been
detrimental for the material (too fragile and brittle). It felt ironic and a little cruel to
promote these collections to be used by a broad audience through the World Wide
Web but then be forced by circumstances to provide limited or no access at all.

The Puerto Rican Civil Courts Documents Collection (PRCCD)

The PRCCD collection was purchased back in 2000 from a reputable
antiquarian with whom the university had done business with for many years. The
collection contains approx. 5000 holographic documents dated between 1840s to the
1890s, many of which are from the Arecibo district civil courts in Puerto Rico,
covering the full range of cases that might have been brought to civil courts. The
condition of the collection is fair with some major preservation issues, mainly
brittleness, foxing and ink bleeding and ink erosion18. The collection is barely used

15 The Spanish Periodicals and Newspapers collection is housed at the Thomas J. Dodd Research
Center. To see a listing of all the holdings visit http://doddcenter.uconn.edu/asc/collections/
spanper.htm.
16 He was the twin brother of Manuel Pérez de Guzmán y Boza, Marqués de Jerez de los
Caballeros, another famous bibliophile, reputed to have the best library of Spanish books in the
world. When Archer Huntington, the founder of the Hispanic Society of New York, bought the
collection in 1904, it is said that Ramón Menéndez Pidal, a well-known Spanish writer, lamented
the loss of the collection, saying: “una perdida peor que la de Cuba [it was a loss worse than
{losing} Cuba]”, Margot Molina, La biblioteca del marqués de Jerez era la major”, “El País”,
November 11, 2008 [http://www.elpais.com/articulo/andalucia/biblioteca/marques/Jerez/era/mejor/
elpepuespand/20081111elpand_10/Tes].
17 The rest of the Duke’s vast collection of books, art pieces, incunables have been sold by the heirs
through the years, breaking down the original collection and today no one knows for sure where
everything is located.
18 Oak gall ink, a very ferrous and corrosive ink when exposed to light and heat, was used to write
all these documents. Little holes appear in the documents where ink pooled.

 14

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

and we do not allow photocopying of it. In 2008, we received a request from one of
the archivists at the General Archives of Puerto Rico to photocopy the whole
PRCCD collection and if possible to return the collection to the General Archives of
Puerto Rico. Her rationale was based on the fact the Puerto Rican legislature in 1955
promulgated Law #5 where stated that documents created during the Spanish
colonial period needed to be transferred to the newly created Archivo General de
Puerto Rico. The law, though, does not address issues such as records leaving this
U.S. territory before 1955 and what mechanism to use to recover them. Because of
this situation, the Puerto Rican archivist could not and did not demand the return of
the material, but asked if copies could be sent back to Puerto Rico. At the time of the
request, we wanted to return the collection but were unable to return the material for
lack of documentation – the Puerto Rican government did not provide any
documentation to legally prove ownership – and we could not photocopy the material
either because its condition is so fragile that photocopying will actually damage the
collection. So, what to do?

Giving Access to Cultural Heritage Collections

These two cases echo some of the issues discussed by Limb and Bastian in
their respective articles: “document drain” through purchases of private collections
and loss of historical documents vital to national and colonial history. Both cases
required special consideration: balancing the needs of researchers to get access to
unique materials, with the needs of the archives to protect the material from damage.
But, it was clear to me that my duty as a custodian of these materials was to find
ways to make it available to these users. When you are the only repository that owns
these types of collections, it is our moral and ethical obligation to find ways to unite
users with the collections created in their own countries of origin, in addition to other
users from around the world.

Therefore, with the support of my supervisors and colleagues I was able to
identify funding opportunities to digitize parts of the Spanish Periodicals and
Newspaper collection. The Digital Projects Team at the UConn Libraries, awards
grants to digitize collections to promote access as part of the Libraries’ strategic
goals, and I successfully applied for funding.19 This project was a complete success.
We were able to digitize 20 titles20 and to create a webpage with background
information on the collection with a listing of all digitized titles. National and

19 To learn more about the University of Connecticut Libraries’ Strategic Plan 2009-2014, visit
http://www.lib.uconn.edu/about/publications/stratplan2014.pdf See, Goal # 3, pg. 10, regarding the
library role regarding digitization: “... The Libraries’ path is clear: enhance the research process
through direct support via our liaisons and collections and take on new roles of digital preservation,
organization, and access.” Also, see Strategy B, pg. 10, #2: “Identify, digitize, and organize subject
and artifact collections valuable for research and make them accessible to our researchers and to the
scholarly community at large.”
20 Visit the Spanish Periodicals and Newspapers: Women's Magazine Digital Collection at http://
doddcenter.uconn.edu/asc/collections/spanwomen.htm.

 15

Arhi
ve

le
Nati

on
ale

 al
e R

om
an

iei
M. Ramos, Access to Cultural Property and Heritage

international researches, especially from Spain, have been accessing the titles since
the website went live in 2009 through the Internet Archives site (with over 500
downloads per title) and the University Libraries Digital Portal21. Since the
launching of the digital collection, three Spanish researchers have come to our
archives to use the collection after discovering our holdings online.

The success of this first digital project leads me to pursue, two years later
(2011), a new digital project where the Puerto Rican Civil Court Documents
collection will be digitized and eventually be offered freely online. A pilot was done
to digitize one folder of these documents22 which helped us to determine if the
project was feasible, that the resulting digital product was legible and to establish a
workflow that allowed us to estimate the cost, time and resources needed to complete
the project. In July 2012 we were awarded a digitization grant from LAMP (formerly
known as the Latin American Microform Project), an initiative of the Center for
Research Libraries. Currently we are digitizing the collection and hope to be done
with the project by May 201223.

Conclusions

As custodians of unique cultural heritage materials, it is our responsibility
not only to preserve these materials but to give access to them as fairly and equitable
as possible, especially unique materials housed outside their countries of origin. As
the two cases presented in this piece demonstrated, today we are in a better position
than ever to connect cultural heritage collections with users and researchers that have
a direct relationship with the materials through digitization initiatives. As Bastian
explains, “[…] the current desire among disparate communities worldwide for
identity and self-realization suggests a compelling need for access to historical
records.”24 Pursuing these types of projects has the added benefit to address
historical injustice done in the name of colonialism and give back a part of these
peoples cultural history.

21 The Internet Archives, http://www.archive.org/ is a non-profit organization with the mission to
offer “permanent access for researchers, historians, scholars, people with disabilities, and the
general public to historical collections that exist in digital format.” The University of Connecticut,
University Library Digital Portal, http://digitalcollections.uconn.edu/, run by the Digital Collections
Coordinating Team, is the gateway to access UConn digital collections and provide advice and
leadership for future digital projects.
22 To see the documents already digitized in this collection visit: http://tinyurl.com/628ndxd.
23 To learn more about the Puerto Rican Civil Court Cases digital project visit http://
today.uconn.edu/blog/2011/07/shedding-light-on-life-in-19th-century-puerto-rico/.
24 J. A. Bastian, op. cit., p. 81.

 16

	University of Connecticut
	OpenCommons@UConn
	2009

	Access to Cultural Property and Heritage: Ethical and Moral Considerations in Archives
	Marisol Ramos
	Recommended Citation

	Access to Cultural Property and Heritage: Ethical and Moral Considerations in Archives

