Your Most Obedient Servant:

from Serving the Crown to Serving the People!

Charles J. Farrugia – National Archivist, Malta

SLIDE 1

Those of you who work with collections of documents in the English-speaking world could not have missed the common salutation at the end of most correspondence ‘Your Most Obedient Servant’.
SLIDE 2

Variants of this also exist such as ‘Your humble servant’. Such terminology might seem strange in today’s world, but at the time it was the polite form to address the other part. I took the inspiration for this theme from this statement, which was common day practice in public administration. Most of the records constituting the main corpus of our national archives in Malta are the product of those times. However, as the diplomatics of our holdings changed to reflect the changes in society, so has our national archive. The study shows how the National Archives of Malta moved from serving the needs of the state to its current practice of focusing on the needs of the people.
Historical Background
SLIDE 3

Malta together with its sister islands of Gozo and Comino lies at a very central position in the Mediterranean. Being just 59 miles to the south of Sicily, and 180 miles off the coast of North Africa, the Republic of Malta occupies a very strategic position mid-way between Europe and North Africa. This explains the early inhabitancy of the islands with the Maltese pre-historic temples dating back to 4000 B.C. and its occupation by a succession of foreign powers ranging from the Phoenicians, Romans, and Arabs, the Knights of St John and the French to the British.

Malta attained its Independence from Great Britain on 21 September 1964. It became a Republic on 13 December 1974. After applying to join the European Union in 1990, Malta underwent a series of reforms which made it possible to join the European Union on 1 May 2004. The population of Malta in 2005 was 404,962.

Due to its colonial past Malta has archival collections spanning back centuries. When the Knights moved to Malta in 1530 they carried with them 115 volumes including the charter of King Baldwin dated 1107, granting land on Mount Tabor to the Order. To the present day this is the oldest document we know of in our archival holdings. Early records of a more ‘Maltese’ typology are the notarial deeds, managed under the Notarial Act, and dating back to the fifteenth century.
From archives to the national archives

SLIDE 4

Under the administration of the Knights of St John the management of their archives was structured and centralised. Separate institutions such as the Catholic Church also had extensive archives, at times more voluminous than those of government, and managed separately from the government. Other moves aimed at centralising government archives under British rule was the setting up in 1851 of a ‘Record Room’ in the office of the Chief Secretary to Government.

In 1921 Malta was granted the Self Government constitution. This resulted in the setting up of the Head of Ministry and various departments and ministries. Each ministry had its own registry filing system. This practice continued up to 1933 when Crown Colony Government was reintroduced. While politically Self Government was another milestone in Maltese history, from and archives point of view the move fragmented the records into the different Ministries.
The early Maltese governments could not do much for the archives sector. Their areas of authority were limited. Furthermore there was no general archival culture in the country, and poverty and unemployment were big challenges during the inter-war period. The Second World War hit severely the social fabric of Maltese society, and the post-Second World War government in Malta had to think of best ways to rebuild the country physically, morally, and politically. At that sensitive time, the Maltese archives sector benefitted from the visit to Malta of Sir Hilary Jenkinson (1882-1961), one of the most renowned and leading British theorists in archival science.
Jenkinson developed a whole plan for the Maltese archives sector, proposing centralisation, a new archive building, professional management, training for archivists and a national register of archives. Several decades had to pass before some of those measures were put into place.

Following Malta’s attainment of Independence from Great Britain on 21 September 1964, an impetus was given to focus more on Maltese national identity. This included measures to strengthen the history department at the University. In 1971, the Department of History at the Royal University of Malta organised a conference entitled ‘Maltese History: what future?’ The aim of the conference was to examine the related problems of the teaching and writing of history in Malta, and the preservation of the source materials for Maltese history.

The philosophy behind the concept of archives at the time was that archives are antiquities and need to be organised more for the efficient functioning of government rather than for public research. In fact the archive was placed under the responsibility of the Antiquities Unit under the Ministry of Public Works. In 1985, it was decided that the Palace Archives be removed from under the responsibility of the Public Works Department to that of the National Library.

SLIDE 5

During the 1980s there was a revived interest in the national archives. A new Archives and Public Records Committee was set up on 20 January 1986. In 1987 Dr Ugo Mifsud Bonnici was appointed Minister of Education. His particular interest in history and culture gave an impetus to the work on the drafting of the first archives legislation. A draft act was circulated to all members of the Archives Advisory Committee and discussed in detail during three ad hoc sessions. In the meantime the old hospital of Santo Spirito in Rabat was identified to house the head office of the National Archives. In a few years the National Archives started operating from the Rabat Head Office, and the Gozo and Mdina sections. What was still not in place was a legal structure to support the institution. This came about in 1990.
The Legal Framework

The National Archives Act 1990 empowered and placed the duty on the Minister responsible for education to oversee archives policy.
The law did not establish a separate post for the keeper of public records. The duty of Curator of the National Archives was vested in the librarian appointed under the 1937 Library Ordinance. To his previous duties the first national archives legislation also added a vast remit to accomplish. The 1990 Act stipulated that “…the Curator of the National Archives shall preserve, and where necessary restore, catalogue and index all the documents and objects entrusted to him in the National Archives, as well as establish the manner in which the public may directly study those documents and objects, and take copies and reproductions thereof.”
The second extensive archives reform in Malta came about in 2005. By virtue of Act. V of that year, a new entity with a distinct legal persona was set up named the National Archives of Malta. The law provided for the appointment of a National Archivist and an Assistant National Archivist for Gozo.

SLIDE 5B
The focus of the National Archives Act 2005 shifted towards the concept of services to the public rather than to the state. While the mission statement of the 1990 Malta Archives Act was:
…to ensure that all documents of a public nature which are no longer in use for the purpose of administration, shall be properly preserved and reasonably accessible to the public for the purpose of study.

That of 2005 changed to:

To preserve the collective memory of the Maltese nation through the protection and accessibility of all public archives regulated by this Act [the archives act]
The wording in the 2005 Act placed the focus on the collective memory of the Nation, and invested the National Archives with the duty to “protect the rights of citizens through the selection, preservation and access to the archives in whatever medium to the highest of standards.” Thus following the reforms that came about in 2005, the National Archives of Malta embarked on a mission of popularization of its services. This is being done in a four-pronged way: (1). Protecting the rights of citizens; (2). providing information and supporting the business community; (3). Support Maltese living in the Diaspora to trace their roots, and (4). strengthening the national identity of the country.
SLIDE 5c

1. Protecting the rights of citizens
The traditional idea of recordkeeping as practiced in Malta was that records are there for the creator. Thus the thinking was that records held at the national archives should primarily serve the government in its day-to-day functioning. This perspective has changed due to a number of factors such as legislative changes (data protection and FOI) and also the ever-increasing pressure from the public towards openness of public decision making processes.
Nowadays, a good number of researchers visit the National Archives of Malta to trace records which will protect their rights. Some of the cases we regularly encounter are issues related to:
a. Ownership of land;
b. Rights for pensions or other entitlements;
c. Evidence of residence in connection with development applications.

SLIDE 6

a. Ownership of Land

Malta has its own Notarial Archives, distinct from the National Archives and holding records starting in the 15th century. However, in the case of complex ownership issues, citizens need to refer to a vast array of records which might include Cabrei, Ordnance department maps, Police records, Public Works permits etc. to build an ownership case or evidence of lodging over a particular land or building. The National Archives holdings are providing this possibility to citizens.

b. Rights for pensions or other entitlements

SLIDE 7
Several Maltese who live in migrant communities mainly in Australia have referred to our records to prove their entitlement to pensions. A number of Maltese refer to our Customs records to prove even basic evidence such as their date of migration to a country. Several widows or next of kin have used the holdings of ex-servicemen records to proof social benefits entitlements or the awards their loved ones had. In some countries it is possible for the family to be reissued with awards such as service medals. Our reading room officers have processed many requests for documents to prove such rights. In 1992 the Maltese government awarded a medal to all those who were actively involved in public offices during the World War II. The aim was to commemorate the fiftieth anniversary from the award of the George Cross to Malta. It was a time when our staff processed a large amount of requests from persons who wanted to prove their entitlement.
SLIDE 8

c. Evidence for infrastructural development applications

Each collection that is accessioned at the national archives brings with it new experiences and services. A case in point is a collection of patients’ records originating from the state managed old people’s home. We experienced demand on these records by property negotiators who wanted to prove that past owners were dead. To our surprise we realized that a number of people who in the past died in people’s homes and who had no other relatives to report their death to the Civil Registration department, never got their names registered with the dead. Through the death certification in these records, these clients are proving their case for the sake of development permits, and the Civil Registration department is updating its records.

During the last two decades our National Archives experienced a transition in its interpretation of access policies. I do remember a time when citizens were deprived of access to files about themselves, at times even in health related cases. At the time the official file was considered as government property existing purely for its own exclusive use. This approach was partially changed with the implementation of the Data Protection directive. This guaranteed the access to data at least to the data subjects themselves. On 1 September 2012 all the clauses of the Freedom of Information legislation also came into force. This means that users of Maltese public records now have all the legal instruments in place to guarantee access to records which can safeguard their rights and interests.

2. Providing information and supporting the business community
A sector which is increasing its frequency of use of our archive services is the business community. In the past our reading room staff dedicated much more time on requests from researchers working either on University studies or historical publications. During the last decade several members of the business community have used the archives in their daily activity. Three particular fonds are used by this cohort of users; records of the law courts; drawings of buildings originating in the Ordnance department; and the photographic holdings.
SLIDE 9

Following Malta’s membership of the European Union in 2004, extensive road building and other infrastructural projects were commissioned. For these projects, the business community is often faced with the need to collect data, especially extensive drawings for tender submissions. In most cases, data gathering can be costly, apart from the fact that deadlines are often tight. Finding the right drawing at the National Archives facilitates meeting deadlines and impressively diminishes costs. Amongst such requests I can vividly recall the projects related to the building of new schools, the extensive restoration of extensive parts from the 60 kilometers of fortifications, and the rebuilding of the breakwater bridge which was destroyed during the Second World War.
3. Support Maltese living in the Diaspora to trace their roots SLIDE 10
Malta is one of the countries that experienced heavy emigration. It is estimated that after the Second World War more than 60,000 Maltese migrated to Australia under the Assissted Passage Agreement. It is also impressive that if one had to count the first generation Maltese and descendents living in Australia they total up to more than the current population living in Malta.

SLIDE 11
Migrant communities feel the need to remember, and to keep alive the link with their country of origin. This is most evident in the number of associations of Maltese abroad, the teaching of Maltese in Australia, the shops selling Maltese delicacies pastizzi in Toronto (the so called ‘little Malta’ community), and the holding of the Maltese festa with the Statue of Our Lady of the Victories along the busy roads near Victoria station in London every 8th of September.
This need to link with the past has developed a great demand on genealogical sources. Most requests of this type reach the National Archives by e-mail, although several other migrants visit the national archives while holidaying in Malta. To facilitate further this research, an ongoing project aims to catalogue all passport applications and shipping lists. An extensive digitization project has also made it possible to exchange date of the same records in digital format, with the ultimate aim to put most of this material online.
This development is very much in line with the popularity genealogy has attained in other countries. Television programs such as ‘Who do you Think You Are?’ in the UK had an impact on the perception of the general public about the archives sector. The series of the same program featuring on SBS in Australia has also visited the National Archives of Malta. They produced an episode of their series on Shaun Micallef, one of the most popular Australian comedians. SLIDE 12 Shaun Micallef carries a Maltese surname but no one ever dared to delve into his family origins. Apart from the emotional side of the story, the TV production made it possible for the thousands of Maltese living in Australia to get closer to the records we hold at the National Archives. This was just one case, but maybe the most visible, of support the National Archives gives to the Maltese community abroad in understanding and strengthening further their roots.
4. Strengthening the national identity of the country

SLIDE 13
During the last years the National Archives has focused a lot on the Maltese musical heritage which for years was not adequately appreciated. A case in point was the ‘Malta’s Lost Voices’ project, the brain child of local musicologist Andrew Alamango. With the support of the Ministry of Education and the National Archives Andrew managed to identify several recordings of Maltese folk singing dating back to 1932–33. These 78rpm recordings were collected from several antiquarians and collectors, some of them from outside the country. The project made it possible for the recordings to be transferred into digital format and have their sound output professionally restored. The creation of a database with all supporting documentation about songs, singers, and locations made it possible for the general public to have access to this wealth of national heritage. The project was also accompanied by a very attractive double cd album.

SLIDE 14
Another achievement was the positive outcome of long negotiations to have the music archive of the late Charles Camilleri deposited at the National Archives. Professor Charles Camilleri was one of Malta’s most renowned contemporary composer. In the absence of any professional sound archive in the country, the risk of such musical heritage being dispersed amongst heirs or sold abroad is very real. The holdings are currently being sorted and catalogued. The first celebratory concert will be organised by the National Archives at the end of next month.
SLIDE 15

Conclusion

This presentation gave me the opportunity to share with you some reflections about the day-to-day manner in which the National Archives of Malta fulfills its mission. The current focus of the National Archives is on serving the citizen rather than serving the state, as was the mentality throughout centuries of foreign colonial rule. I also gave some examples on how are developing a citizen-centered approach.

SLIDE 16
The limitations on what we can do are ever present. Malta was not immune to the economic difficulties experienced all over Europe. Running an institution with a budget of less than 500,000 Euros and a total staff complement of twenty persons is a big challenge. However, our learning experience has been that there are projects which can be worked out under public-private partenership schemes, or through the intelligent involvement of volunteers. Our expereince has been that the more we opened up and shifted the focus from service to governemnt to service to the public, the more easy it was for us to justify our existence. While increasing audiences mean that you have to increase the array of services you offer, in our case we found that it is worth doing. By serving better our audience, and widening that audience, we also sent the right massage to government that a national archives is not a luxury which is questionable in times of economic distress, but an important tool in guaranteeing democracy.
PAGE
7

