
From Traditional
to Digital Written Heritage:
An Asian Perspective

I n t e r n a t i o n a l
P r e s e r v a t i o n
N e w s A Newsletter of the IFLA Core Activity

on Preservation and Conservation

No. 59-60
August 2013

 I F L A I F L A
 P A C P A C

2

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

 INTERNATIONAL PRESERVATION
No 59-60 NEWS
August 2013

ISSN 0890 - 4960
International Preservation News
is a publication of the International Federation of
Library Associations and Institutions (IFLA) Core
Activity on Preservation and Conservation (PAC)
that reports on the preservation
activities and events that support efforts to
preserve materials in the world’s libraries
and archives.

IFLA-PAC
Bibliothèque nationale de France
Quai François-Mauriac
75706 Paris cedex 13
France

Director:
Christiane Baryla
Tel: ++ 33 (0) 1 53 79 59 70
Fax: ++ 33 (0) 1 53 79 59 80
E-mail: christiane.baryla@bnf.fr
Editor / Translator
Flore Izart
Tel: ++ 33 (0) 1 53 79 59 71
E-mail: fl ore.izart@bnf.fr
Spanish Translator: Solange Hernandez
Layout and printing: STIPA, Montreuil

PAC Newsletter is published free of charge three
times a year. Orders, address changes and all
other inquiries should be sent to the Regional
Centre that covers your area.
See map on last page.

IPN is available on line at:
www.ifl a.org/en/publications/32

IFLA-PAC Mailing List at:
http://infoserv.inist.fr/wwsympa.fcgi/info/pac-list

Any request for distribution should
be addressed to:
fl ore.izart@bnf.fr

Front cover:
Dame à l’éventail avec son chat.
Manuscrits Orientaux. Ref. : RC-A-22308.
© BnF

Special thanks to Nolwen Terrien for her help in
conceiving this issue.

ISO 9706

© 2013 by IFLA

From Traditional to Digital Written Heritage:
An Asian Perspective

4
CollAsia 2010: Conserving Cultural Heritage Collections

in Southeast Asia
Katriina Similä

11
Preserving the Past for the Future:

National Mission for Manuscripts, India
Director Dipti Tripathi

15
Photographic Archives from the École Française d’Extrême-Orient

Isabelle Poujol, Valérie Gillet and Philippe Le Failler

19
When Script Engravings Establish a New Spatial

Dimension in a Monument:
The Tomb of Manchu Emperor Qianlong (18th century)

Françoise Wang and Livio De Luca

23
Conservation of the Library of Congress’ Gandhara Scroll:

A Collaborative Process
Holly H. Krueger

28
Manuscripts Preservation and Restoration in Central Asia

Sarsenbayeva Botakoz Shagaliyevna and Shaimardanova Zarema

32
Earthquake Preparedness for Libraries:

Lessons of the Great East Japan Earthquake
Naoko Kobayashi

37
Mass Treatment Recovery for Tsunami Damaged Document

by Local People Assisted by Conservators
Toru Kibe

42 News 42 Publications 43 Events and Training

3

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Editorial

In 2013, Singapore is hosting the 79th

IFLA World Library and Information

Congress with an exciting topic: Future li-
braries, Infi nite possibilities. We could not

miss this opportunity to dedicate an excep-

tional double issue of IPN to Cultural Her-

itage Preservation in Asia. This represents a

diffi cult challenge to meet as we are deal-

ing with a very large continent. PAC pro-

gram is present in Asia through 5 regional

centers: Tokyo, Beijing, Seoul, Almaty and

Canberra. This shows the importance giv-

en to our activities in different countries

where cultural traditions, languages, cli-

mates, economies, could be so multiple, so

varied from a region to another.

For 20 years, in previous issues, we have

already dealt with technical preservation

topics pertaining to PAC program fi elds

in Asia. This time, we focused the con-

tent toward special collections. We chose

to present several papers about manuscripts, even tomb engravings and photographs. Obviously, the thread

is digitization and how it allows not exactly a better preservation of the originals but a better awareness of

the need to preserve and promote them. Beyond preservation strategies, Cultural Heritage is a major mean

of strengthening identity for one country.

Training is one of PAC missions. In this fi eld, ICCROM has been leader for a long time and the program

CollAsia should be a model for long term training. One of its main qualities is to consider Cultural Herit-

age conservation as a whole; maybe the time of dividing heritage between libraries, archives and museum is

behind us.

Alas, Cultural Heritage is fragile and could be ruined in a night or a in a week by large disasters. It could be

also something more insidious, linked to climate, pollution and lack of human attention. Japan, after the ter-

rible tsunami occurred in 2011, proposes to share its experience of a large recovery training, at a country scale.

I wish you a nice reading. I am convinced that all of you will understand that the 2 key words are regional cooper-

ation and training. We need to share methods even if some of them are linked to specifi c geographic conditions.

This is why IPN is so useful: it allows comparisons between different perspectives. It is important not to have

a global and single-minded approach for all libraries in the world but to pick up inventive ideas everywhere.

Christiane Baryla
IFLA-PAC Director

Figure d’éventails. Manuscrits Orientaux. Ref. : RC-B-13327. © BnF

4

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

CollAsia 2010:
Conserving Cultural Heritage Collections in Southeast Asia

by Katriina Similä, Project Manager, ICCROM, Roma, Italy

Executive Summary

This report describes the results of the CollAsia 2010 pro-
gramme. Special focus is given to the main activities imple-
mented between 2002 and 2011: the regional courses and
fi eld projects. Readers will also fi nd extensive information on
the structure of the programme, educational methodologies,
fi nances and partners.

It is impossible to make generalizations when considering such
a diverse region as Southeast Asia. However, when it comes
to conserving museum, library and archive collections, there
are clearly a number of common challenges shared by coun-
tries at the regional and/or sub-regional level. The main ones
were identifi ed during the 2002 Bangkok Seminar organized
by ICCROM and SPAFA and which led to the launch of Coll-
Asia 2010. The report shows how programme activities have
responded to these challenges.

CollAsia 2010 is a partnership between ICCROM, an intergov-
ernmental organization based in Rome, and SEAMEO-SPAFA,
a regional organization based in Bangkok. The past few years
have shown the relevance and effectiveness of this partnership.
From 2002 to 2011, 355 heritage professionals were mobilized
through the CollAsia programme, and nearly 250 professionals
from over 145 institutions participated in one or more CollAsia
activities. They are conservators, curators, directors, scientists
and collections care staff working in major museums, libraries
and archives around the region.

Through CollAsia 2010, they have had the opportunity to meet
with their peers across borders and disciplines, increasing their
capacity to address the complex challenges of conserving col-
lections. CollAsia 2010 is now an emerging network of profes-
sionals eager to work together to identify innovative tools and
solutions. This is progressively changing the way professionals
view their own role, how they interact, and how they perceive
the heritage that they are responsible for. The combined impact
of new skills, international exposure and a broad variety of di-
dactic tools, is enabling the profession as a whole to grow and
make conservation decisions that are better informed and more
effi cient, all of which benefi t collections around the region.

In the framework of CollAsia 2010 as in all ICCROM activities,
the guiding principle is partnership. Stronger collaboration, not
only within an institution but across borders and disciplines, can
alleviate many of the problems attributed to a lack of resourc-
es, expertise or technology. CollAsia 2010 relies on its growing
network of former participants to advocate this approach.

This is a challenging process in itself. Language barriers, bu-
reaucratic inertia, lack of basic training in conservation and/

or lack of awareness, are some of the obstacles to continuous
professional development, as in many other countries around
the world. Also, professionals in local and provincial institutions
face enormous diffi culties in accessing resources and opportu-
nities available at the national and/or international level.

The present report outlines the CollAsia 2010 approach to
meeting these challenges, with the aim of ensuring the safe-
guarding of Southeast Asia’s heritage.

Introduction
to CollAsia

History

The CollAsia 2010 pro-
gramme is ICCROM
and SPAFA’s response
to participants’ recom-
mendations from the
Seminar on Conserva-
tion of Collections in
Southeast Asia: Devel-
opment of Regional
Strategies, held at SPA-
FA headquarters 19-22
July 2002. The seminar
gathered high-level of-
fi cials of heritage institutions from nine Southeast Asian coun-
tries and representatives of ICCROM, SPAFA and UNESCO. To
address the issues identifi ed, participants recommended that a
long-term strategy be devised for the safeguarding of South-
east Asian collections.

Purpose

The aim of CollAsia2010 was to improve conservation condi-
tions of heritage collections across the region. It was imple-
mented by ICCROM, of Rome, Italy, and SPAFA (SEAMEO
Regional Centre for Archaeology and Fine Arts), of Bangkok,
Thailand. The programme was designed as a comprehensive,
integrated approach to address relevant conservation issues in-
volving the widest possible array of partners (local, national,
regional, international).

Regional courses

A dozen courses were organized to increase skill levels and pro-
vide networking opportunities for professionals working in her-
itage institutions across Southeast Asia. Two- and three- week
courses focused on a specifi c topic or material, while the cur-

Issues identifi ed:

• Southeast Asia faces dramatic
growth in the museum fi eld;

• Collections are continuously
expanding in size and variety;

• Lack of suffi cient training and
professional development for
staff of heritage institutions;

• No systematic documentation of
traditional skills and techniques;

• Insuffi cient knowledge-sharing
and professional networking;

• Limited and sporadic collabora-
tion at the regional level;

• Low levels of public awareness
and participation.

5

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

riculum adopted a problem-solving approach designed to build
on existing skills. Modules consisted of lectures by professionals
from ICCROM and SPAFA’s networks, group work, and study
visits to institutions in the vicinity of the course venue.

Field projects

The aim of the two fi eld projects carried out under CollAsia2010
was to make concrete improvements in the conservation condi-
tions of given collections in Southeast Asian heritage institu-
tions and ensure the long-term safeguarding of those collec-
tions. National and local institutions of participating countries
were invited to suggest initiatives that would provide tangible
benefi ts to existing collections. Hands-on, practical activities
ensured such results alongside of the expected educational out-
comes, which illustrated fi rsthand the value of pooling available
resources and expertise to accomplish target objectives.

Methodology

Based on the premise that the participants had as much to teach
one another as the instructors and developed within a multi-lin-
gual framework that leveraged non-verbal, hands-on learning,
the CollAsia framework gave participants immediate opportu-
nities to put theory into practice. Participants’ newfound con-
fi dence and profi ciency were further demonstrated at the pro-
gramme’s concluding forum, at which professionals reported on
subsequent initiatives and shared their most valuable fi ndings.

Through a series of unique learning experiences in which par-
ticipants used the subject of conservation to learn about the
essential components of education, by the completion of Coll-
Asia2010 the programme both expanded its network and en-
sured its continuation by a new leadership cultivated from with-
in. Both as leaders in their institutions, in their communities and
across the region, the members of CollAsia now stand equipped
and ready to proceed forward in their ownership of Southeast
Asia’s cultural heritage conservation efforts and education.

Participating countries of the CollAsia 2010 programme are the
eleven Member Countries of SEAMEO (Southeast Asian Minis-
ters of Education Organization):
BRUNEI DARUSSALAM - CAMBODIA - INDONESIA - LAOS -
MALAYSIA - MYANMAR - PHILIPPINES - SINGAPORE - THAI-
LAND - TIMOR-LESTE - VIETNAM

Activities around the Region

The fi fteen activities organized within the CollAsia programme
were held in 11 different countries, nine of which are within
the Southeast Asian region. These nine countries along with
Myanmar and Timor-Leste make up the eleven member coun-
tries of SEAMEO (Southeast Asian Ministers of Education Orga-
nization), all of which participated in the programme.

SIEM REAP, ANGKOR, CAMBODIA
October 2008
National Field Project
APSARA National Authority, host

BANGKOK, THAILAND
July 1-20, 2002
Pilot Regional Course
SPAFA, host
January 10-28, 2005
Regional Course
Offi ce of the National Museum,
Fine Arts Department, host
August 15-29, 2010
Regional Course (also Phrae)
Luk Lan Muang Phrae Network, host

KUALA LUMPUR, MALAYSIA
April 7-25, 2003
Pilot Regional Course
Department of Museums
and Antiquities, host

SINGAPORE
May 23 – June 3, 2011
Regional Course
Asian Civilisations Museum, host

VIENTIANE, LAOS PDR
Nov. 19 - Dec. 14, 2007
Regional Course
Lao National Museum, host

JAKARTA, INDONESIA
November 10-28, 2008
Regional Course
National Museum of Indonesia, host

HANOI, VIETNAM
Jan. 8 – Feb. 9, 2007
Regional Field Project
Department of Cultural Heritage,
Ministry of Information and Culture, host

MANILA, PHILIPPINES
May 8-31, 2006
Regional Course
September 7-25, 2009
Regional Course (also Subic)
August 9-12, 2011
Concluding Forum
National Museum of the Philippines, host

BANDAR SERI BEGAWAN, BRUNEI
DARUSSALAM
March 13-26, 2011
Regional Course
Brunei Museum Department, host

LEIDEN, THE HAGUE, NETHERLANDS
Aug. 24 – Sept. 17, 2005
Regional Course and
ICOM-CC Conference
National Museum of Ethnology, host

NEW DELHI, INDIA
September 15-28, 2008
Regional Course and
ICOM-CC Conference

OUTSIDE THE REGION

6

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Spotlight on International Courses & Field Projects

Pilot Courses
2002: Preventive Conservation Strategies for Collections in
Southeast Asia (Bangkok, Thailand)
2003: Flexible Materials in Asian Collections: Conservation, Pre-
sentation and Use (Kuala Lumpur, Malaysia)

Regional Courses
2005: Conservation and Exhibition of Southeast Asian Collec-
tions (Bangkok, Thailand)
Conservation of Textiles in Southeast Asian Collections (Leiden,
the Netherlands)
2006: Conservation of Southeast Asian Collections in Storage
(Manila, the Philippines)
2007: Traditional Knowledge & Scientifi c Principles of Conser-
vation (Vientiane, Lao PDR)
2008: Developing Appropriate Skills in Conservation (New Del-
hi, India)
Buildings: Environments for Collections (Jakarta, Indonesia)
2009: Conservation of Underwater Collections (Manila/Subic,
the Philippines)
2010: Conservation, Communication and Community (Bang-
kok/Phrae, Thailand)
2011: Conservation of Collections and Intangible Heritage (Brunei)
Managing Risk from Climate Change: Southeast Asian Collec-
tions in Peril (Singapore)
CollAsia: Next Steps, Concluding Forum (Manila, Philippines)

Field Projects
2007: Teamwork for Sustainable Collections Care (Hanoi, Vietnam)
2008: National Training Activity - Conservation & Context: Col-
lections & their Heritage Sites (Siem Reap, Cambodia)

Examples of Training: Conservation of Southeast
Asian Collections in Storage (2006)

Aim
The aim of the course was to build capacity among Southeast
Asian professionals working in museums, libraries and archives
to implement storage strategies for their collections. It achieved
this through the study of threats to collections in storage, con-
ceptual and practical tools, storage materials and techniques,
as well as problem-solving approaches to relevant needs.

Duration
3.5 weeks (8 to 31 May 2006)

Participants
20 heritage professionals representing 9 countries: Brunei Da-
russalam, Cambodia, Indonesia, Laos, Malaysia, Philippines,
Singapore, Thailand and Vietnam.

Partners
ICCROM
SEAMEO-SPAFA
National Museum of the Philippines
University of Santo Tomas, Philippines

Place
Manila, Philippines

Course activities
Following a brief overview, the course began by exploring and
activating the capacity of the course team and the participants
to work together in an interactive and dynamic way. Special
attention was paid to devising ways to overcome linguistic chal-
lenges, considering that English was not the fi rst language of
most people taking part.

The fi rst module began by asking the question, “What do mu-
seums store and why do they store it?” and then exploring the
diversity of materials and values that are contained in objects
and collections. The importance of institutional mandates for
assigning signifi cance to particular objects and collections was
underlined. The principles and skills necessary for meaningful
observation and documentation, as well as discussion with col-
leagues about different types of objects, were practiced. The
use of existing documentation, and the relationship between
the labeling and locating of objects, was discussed. Participants
were encouraged to think about storage as an area of responsi-
bility and a function of an institution, not only as a static physi-
cal space.
The purpose of the second module was to encourage partici-
pants to consider the physicality of storage. This module aimed
at strengthening the understanding of the risks facing collec-
tions and the fragility of collections in their environment. After
a general overview, special attention was given to the themes
of understanding built spaces, of dynamics of dust in storage
areas, of bio-deterioration, and of monitoring the storage with-
in an institution. This module also focused on developing the
skills of the participants in applying scientifi c methods in their
work. The module included a one-day practice assessment at a
heritage institution.

The third module addressed skills and concepts necessary for
devising practical solutions for the storage needs of different
types of objects and collections. The principles and practice of
handling objects were addressed, as well as alternatives for ef-
fective and safe storage of collections. Time and attention were
given to designing, executing and discussing supports, contain-
ers and furniture. The qualities, strengths and weaknesses of
traditional containers from the Philippines (and Southeast Asia)
were discussed, as a basis of selection between different mate-
rial options. The module included a visit and presentation from
colleagues in the Philippines working on the development of
locally-produced conservation quality paper.

Practical sessions on different types of materials in storage: at the botanical
collection of the National Museum (left) and at the photographic archives
of the Asian Development Bank (right).

7

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

The fi nal module of the course addressed issues of long-term
planning on an institutional level. One day was dedicated to
the Museum Emergency Preparedness (MEP) programme at the
National Museum of the Philippines. The second day discussed
principles and examples of long term planning for storage man-
agement. The fi nal day was dedicated to drawing conclusions,
discussing ideas for the future and evaluating the course.

Traditional Knowledge and Scientifi c Principles
of Conservation Training (2007)

Aim
The purpose of this course was to improve scientifi c literacy and
establish a common language for sharing conservation knowl-
edge among professionals caring for Southeast Asian heritage
collections. The course reviewed, discussed and compared living
cultural practices and current conservation principles and ap-
proaches. It focused on the scientifi c principles underlying the
manufacture, use and conservation of collections. Participants
were encouraged to share their traditional collections conser-
vation practices while exploring scientifi c aspects of those prac-
tices. Traditional Southeast Asian solutions were used to un-
derstand, evaluate and further develop approaches which are
cost-effective and sustainable using locally-available materials.

Course activities
During the fi rst week, participants were introduced to one
another and the fundamental concepts of the course, includ-
ing how to frame both objects and collections, and how to
communicate their signifi cance through an institutional man-
date. The concept of the scientifi c method was also discussed,
including the processes of observation and documentation and
the value of traditional knowledge systems.

The course became more technical in the second week. Par-
ticipants studied the chemical and mechanical processes used
to create objects to better understand how these processes and
the environment cause deterioration and the importance of
monitoring. Visitors included a group of manuscript and paper-
makers to demonstrate weaving and dying.
The third week was spent practically on exercises in critical
reading and risk assessment and management, as well as an ex-
perimental design in traditional pest control methods. Additional

subjects addressed project planning, resource mobilization, di-
saster preparedness and choosing a conservation strategy.

Duration
4 weeks (19 November - 14 December 2007)

Participants
21 heritage professionals and 6 observers from 9 countries
(Brunei Darussalam, Cambodia, Indonesia, Lao PDR, Malaysia,
Philippines, Singapore, Thailand and Vietnam.)

Partners
ICCROM, SEAMEO-SPAFA, UNESCO and the Department of
Museums and Archaeology, Ministry of Information and Cul-
ture, Lao National Museum (Vientiane)

Place
Vientiane, Lao PDR

Profi les of Participants

Professional Diversity
CollAsia 2010 recognizes that heritage institutions in Southeast
Asia employ staff with a broad range of professional and edu-
cational backgrounds. Lack of specialized staff in most coun-
tries in the region means that people with all kinds of job titles
carry out conservation duties.

According to participants’ applications, attendees hailed from
all corners of the heritage fi eld, although over 40 percent iden-
tifi ed themselves as conservators or curators. As expected,
participants also included collections staff, administrators, re-
searchers and technicians. Non-museum professionals included
archivists, architects and university lecturers/professors.

These professionals also have very diverse educational back-
grounds. While many have academic degrees, only some have
been formally trained in how to apply a methodological ap-
proach to understanding material culture, its deterioration
processes and conservation. Typically skills and competencies
are acquired on the job with rare opportunities for continuing
education.

Institutional Diversity
In addition to professional diversity, institutional diversity is a
key feature of CollAsia 2010 courses. Based on attendances,
the most signifi cant presence was central national museums

8

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

followed by specialized or thematic museums, then ministerial
departments and national heritage authorities and regional or
provincial museums.
In more recent years, attendances increased by one-third from
ministerial departments and national heritage authorities.

National Diversity
Participants hailed from 25 countries across the globe, includ-
ing 11 countries in the Southeast Asian region. Of those from
Southeast Asia, the greatest number came from Cambodia, the
Philippines, and Indonesia.

its to local institutions and suppliers of materials, participant
presentations and fi lm club sessions.

Key to uniting professionals that speak different native lan-
guages and of varying English profi ciency has been the use of
non-verbal learning modalities. A noted outcome of such an
approach has been participants’ recognition and confi dence
that learning happens with even limited understanding of the
language of tuition.

An expert in textile conservation, educational advisor and key
member of the CollAsia team, Dinah Eastop remarked that per-
haps, “…the greatest impact has been to reinforce my com-
mitment to the promotion of learning, as opposed to teaching.
I’ve learned to explore new ways to ‘teach’ which are more fun,
more focused on core points, and much more effective.”

Impact

The impact of programme activities was assessed through eval-
uations sent to participants six months after the end of each
course as well as formal and informal discussions between dif-
ferent participants, lecturers, ICCROM and SPAFA. Evaluations
of the Bangkok, Leiden and Manila courses showed overall sat-
isfaction rates of over 90% with the quality of the courses,
based on criteria such as quality of coordination, lecturers and
materials, clarity of presentations, relevance of topics and bal-
ance between theory and practice.

Moreover, the information contained in the evaluations showed
that former participants, upon returning to their home institu-
tions, use their new skills and knowledge:

• to disseminate their knowledge through publications, blogs,
reports and presentations;

• to train younger staff;
• to give technical assistance to other public and private institutions.

Echo Activities: Findings from Manila 2011
This was confi rmed by former participants and course team
members attending the concluding forum in the Philippines,
at which many shared presentations of their conservation and
training efforts since their participation and discussed their use
of various course concepts and the integration of key principles
presented in CollAsia. Primary among these was their dissemi-
nation of knowledge amongst staff at the home institution, the
importance of preventive conservation, and the involvement of
the local community.

Capability: Leadership Can Take Many Forms
In most Southeast Asian cultures there is an exceptional and
sincere ingrained respect for teacher-ship and experience. This
is a precious characteristic for developing educational strate-
gies in any fi eld. However, in an emerging fi eld such as con-
servation, with vaguely defi ned local traditions, sometimes this
respect can hold back younger professionals from embracing
their potential in developing such strategies. Professionals in
Southeast Asia, both young and old, can and must have a deci-
sive role in shaping the future nature of conservation and edu-
cation in this fi eld in their region.

A small number of participants joined from outside the region
either from neighbouring Asian countries such as Bangladesh,
China, India, Japan, Korea, Nepal and Sri Lanka, or European
countries, including the Czech Republic, France, Germany, Italy,
the Netherlands, Sweden and the United Kingdom. All partici-
pants from outside the region funded their own participation.

CollAsia Curriculum

Learning Methodology
Participants have consistently praised the CollAsia course meth-
odology as effective and inspiring. The underlying principles are
a focus on the learners and the learning process and that ef-
fective learning takes place in a variety of settings. The result
is an emphasis on problem-based and interactive approaches,
team-teaching and group work.

Activities included formal lectures, brainstorming sessions,
hands-on practical sessions, interviews with museum staff, vis-

9

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

If the application and evaluation forms are anything to go by, Col-
lAsia participants are acutely aware of the need of training and
education on all aspects of conservation. However, the aware-
ness of their own potential role in this respect is often dormant.
The educational training components of the CollAsia activities
have strived to awaken the participants to fi nd their own role
in training and education. This can take many forms, and train-
ing activities do not only need teachers. The capacity to identify
areas for relevant training within an institution can be as impor-
tant, if not more so, than being a teacher on a specifi c subject.

It is encouraging to note that a key result for many participants
in a CollAsia activity has been increased confi dence, both in car-
rying out duties with new insights, and in taking on the trainer
role within their countries and beyond. The CollAsia programme
has focused less on crafting and controlling the contents of any
participant’s specifi c echo activity, and devoted more attention
and energy on building participants’ confi dence to take on the
challenge to speak out and share whatever they have learnt. Be-
coming a teacher is fi rst of all about attitude, building on the
characteristics and strengths of the individual and their personal-
ity. In view of the various bilateral and institution- specifi c train-
ing projects taking place in the different parts of the region, the
capacity of the local professionals to contribute to shaping and
implementing such activities is of vital importance.

Community: Professional, Regional and Virtual Networks
Building sound conservation strategies and carrying out ap-
propriate treatments is a collaborative effort on several levels.
By asking participants to reconsider the professional identity of
conservator, CollAsia has transformed this concept from a set
of mechanical actions carried out behind closed doors in labo-
ratories to a shared responsibility of making informed decisions
together as a team and a community.

CollAsia has made the map of Southeast Asia come alive for
its participants. For many the courses offered not only new pro-
fessional knowledge, but their fi rst taste of a new country and
culture. Marked by a strong sense of inclusiveness, the CollAsian
experience also gave participants an opportunity to identify the
commonalities across the region. Learning about common chal-
lenges and shared histories helped to create a new type of bond.

The explosive increase in access to electronic communication
tools in Southeast Asia has been put to good use by the CollA-

sia network. Professional relations and friendships are kept alive
through text messages and social media such as Facebook. In
addition professionals use these platforms to recommend ar-
ticles, share photos of their latest initiatives and congratulate
one another.

Sustainability: “The CollAsia Legacy”
One of the most signifi cant developments of CollAsia has been
the “Collasia Credo,” which has sustained the distinct identity
of the programme and underpinned its success. Key features
include a sense of collective solidarity and an internalisation
of purpose, characterised as ‘can do and will do’. Recognising
one’s own potential and responsibility has led not only to the
immediate application of knowledge and approaches gained
during the courses but also to professional daring in achieving
the apparently impossible.

CollAsia has hopefully contributed to dispelling the myth of
conservation as a set of solutions to be imported from the
West, and encouraged colleagues in Southeast Asia to become
active members – not passive consumers – in the development
of the profession as a part of the international conservation
community. By fostering a regional professional exchange and
mobilizing institutional resources, CollAsia has created a net-
work to which conservators and other heritage professionals
may look for both guidance and collaboration when addressing
conservation-related issues.

Looking forward, CollAsia aims to address new frontiers in the
conservation fi eld, such as cultural tourism, as well as continu-
ing the dialogue on such issues as the benefi ts of traditional
and contemporary conservation approaches, community em-
powerment, and climate change.

Contact:
Ms Katriina Similä
Project Manager
ICCROM
Via di San Michele. 13
00153 Rome
Italy
Tel: (39) 06 58 55 33 05
Fax: (39) 06 58 55 33 49
Email: collasia2010@iccrom.org

10

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

ArtCollAsia 2010: Conservación de las colecciones de patrimonio cultural
en el sudeste asiático

CollAsia 2010 es una colaboración entre el ICCROM, organización intergubernamental con sede en Roma, y el SEAMEO-
SPAFA, organización regional asentada en Bangkok. Desde el 2002 hasta el 2011, 355 profesionales del patrimonio se mo-
vilizaron a través del programa CollAsia, y cerca de 250 profesionales de más de 145 instituciones participaron en una o más
actividades de CollAsia. El grupo estuvo compuesto por conservadores, curadores, directores, cientifi cos y personal respon-
sable del cuidado de colecciones en museos, bibliotecas y archivos importantes alrededor de la región.

A través de CollAsia 2010, tuvieron la oportunidad de reunirse con sus pares de otras fronteras y disciplinas, aumentando su
capacidad para enfrentar los retos complejos de la conservación de colecciones.

Cursos regionales
Se organizó una docena de cursos para incrementar los niveles de destrezas y ofrecer una red de oportunidades para los
profesionales que trabajan en instituciones de patrimonio a través del sudeste asiático. Los cursos de dos y tres semanas de
duración estuvieron centrados en un tema o material específi co, mientras que el currículo adoptó un enfoque de solución de
problemas diseñado para construir sobre la base de las destrezas ya existentes. Los módulos estuvieron formados por charlas
dictadas por profesionales del ICCROM y las redes del SPAFA, trabajos grupales y visitas de estudio a instituciones en los alre-
dedores de la sede del curso.

Proyectos de campo
La fi nalidad de los dos proyectos de campo emprendidos bajo CollAsia 2010 fue hacer mejoras concretas en las condiciones
de conservación de colecciones dadas en instituciones patrimoniales del sudeste asiático y asegurar la salvaguarda a largo
plazo de dichas colecciones. Se invitó a instituciones nacionales y locales de los países participantes a proponer iniciativas que
aportarían benefi cios tangibles a las colecciones existentes.

Impacto
En el marco de CollAsia 2010, al igual que en el resto de las actividades del ICCROM, el principio rector es la asociación. Una
mayor colaboración, no solo dentro de una institución sino entre países y disciplinas, puede aliviar muchos de los problemas
que se atribuyen a la falta de recursos, pericia o tecnología. CollAsia 2010 cuenta con una creciente red de antiguos partici-
pantes para abogar por este enfoque.

CollAsia ha contribuido a disipar el mito de que la conservación tiene un conjunto de soluciones que se pueden importar de
Occidente, y ha alentado a sus colegas del sudeste asiático ha convertirse en miembros activos – no consumidores pasivos –
en el desarrollo de la profesión como parte de una comunidad internacional de la conservación. Al fomentar un intercambio
profesional en la región y movilizar los recursos institucionales, CollAsia creó una red a la cual los conservadores y otros profe-
sionales del patrimonio pueden recurrir tanto para obtener una guía como colaboración cuando abordan temas relacionados
con la conservación.

11

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Preserving the Past for the Future:
National Mission for Manuscripts, India

by Prof. Dipti Tripathi, Director, National Mission for Manuscripts, New Delhi, India

1. India has got, at a reasonable estimate, around 10 million man-
uscripts which is perhaps the single largest number in any country
in the world. This number does not include Indian manuscripts in
the custody of institutions outside India. The manuscripts heritage
of this country represents the cumulative knowledge, experience
and practices of the people for almost 5000 years. The present
available manuscript wealth is only a fraction of what must have
been there once upon a time. A major portion of this heritage has
been lost due to ravages of time, natural calamities and destruc-
tion by foreign invaders. Harsh tropical weather has also contrib-
uted to the destruction of this national heritage.
1.1 Before India gained independence in the year 1947, the
princely States in this country took pride and showed interest
in acquiring and preserving manuscripts in whatever way they
could. After independence, with a change in political scenario,
the patronage that manuscripts had received from princely
states slowly and slowly waned. Today many of these collec-
tions have been converted into Oriental Research Institutes like
the ones at Varanasi, Darbhanga, Baroda, Mysore, Thiruvana-
nthapuram, Thanjavur and so on. Some of these institutions
were incorporated into respective universities while others are
functioning as autonomous institutions. But one thing is com-
mon to all; they are extremely short of resources for safe keep-
ing and preservation of manuscripts.
1.2 Though the fi rst Prime Minister of India had acknowledged
the importance of manuscripts and expressed his commitment
to preserving and exploring the heritage, even before indepen-
dence1, it was only after 55 years of independence that some
concrete action was taken.
1.2.1 The National Mission for Manuscripts was conceptualized
in the year 2002 and it started functioning in the year 2003.
The Mission is the fi rst national level intervention by the Gov-
ernment of India for creating an exhaustive database, preserv-
ing and conserving manuscripts and disseminating the knowl-
edge contained therein. It is the only institution of its type in
this country which is in project mode under the Ministry of Cul-
ture, Government of India.
The National Mission for Manuscripts was launched through a
Gazette Notifi cation on the 5th of February, 2003 with a fi vefold
mandate:
i) To document and catalogue Indian manuscripts, wherever they

may be, maintain accurate and up-to-date information about
them and the conditions under which they may be consulted.

1. “One of our major misfortunes is that we have lost so much of the
world’s ancient literature – in Greece, in India, and elsewhere. Probably an
organized search for old manuscripts in the libraries of religious institutions,
monasteries and private persons would yield rich results. That, and the critical
examination of these manuscripts and, where considered desirable, their
publication and translation, are among the many things we have to do in
India when we succeed in breaking through our shackles and can function
for ourselves. Such study is bound to throw light on many phases of Indian
history and especially on the social background behind historic events and
changing ideas.” Discovery of India; Jawaharlal Nehru (p. 70, 1st ed.).

ii) To promote ready access to these manuscripts through publi-
cations, both in book form as well as machine readable form.

iii) To facilitate conservation and preservation of manuscripts
through training, awareness and fi nancial support.

iv) To boost scholarship and research in the study of Indian lan-
guages and manuscriptology

v) To build up a National Manuscripts Library.
It was envisaged that this would lead to enhanced manuscript
access, improved awareness about the cultural heritage of the
country and would encourage use of manuscripts for education
and research purposes as well as lifelong learning.

2. The Mission runs co-terminus with the Five Year Plan period
of the country. The fi rst phase of the Mission began in Febru-
ary, 2003 and ended on the 31st of March, 2008. The second
phase had a slightly late beginning. Actual work in this phase
commenced in January 2010. This phase came to an end on
31st March, 2012. Presently the Mission is in its third phase be-
ginning from 1st April 2012. This phase will come to an end on
31st March, 2017.
2.1 The headquarter of the Mission is located in Delhi. It func-
tions through two types of centres - Manuscript Resource Cen-
tres and Manuscript Conservation Centres - spread across the
country. The Resource Centres are the arms through which the
Mission creates its database. The Conservation Centres provide
training in conservation. They also provide preservation ser-
vices to the holders of manuscripts. At present there are 57
Manuscript Resource Centres and 50 Manuscript Conservation
Centres located in all the states from Kashmir to Kanyakumari
and from Gujarat to Assam2.

3. In India, there are not many academic or training programmes
available to persons interested in the fi eld of manuscriptology,
palaeograhy as well as conservation. In order to compensate
for lack of trained manpower, the Mission holds training pro-
grammes in these areas at the basic as well as advance level.
3.1 Under its research and publication programme, the Mission
holds seminars in different subject areas, with focus on manu-
scripts. This is done in collaboration with academic institutions.
It has proven to be a useful tool in exploring unpublished man-
uscripts. It has also led to scholars getting involved in meaning-
ful research on manuscripts related to different disciplines. As
a follow up action of these programmes the Mission publishes
the proceedings of seminars and results of research activities.
In the recent past some of the topics covered in seminars on
unpublished manuscripts related to Mathematics, Architec-
ture, Astronomy, Works on Poetics in the southern peninsula,
Ayurveda, Siddha, Nyaya and Tantra. Such seminars get the
scholarly world actively involved in consultation of manuscripts,
leading to exploration of unexplored manuscripts.

2. Map of conservation centres and resource centres. Detailed list in Appendix.

12

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

4. The Mission has slowly but diligently been applying itself to
the mandated tasks and thus has been able to create, to date,
a database of more than 3.5 million manuscripts. Though the
numbers are impressive but it cannot be claimed that the Mis-
sion has reached a stage where it could congratulate itself on
a job well done. This is because we have only been able to
partially cover 6 States and as can be well imagined we have a
massive task ahead.
4.1 Perhaps due to a long period of neglect even the big re-
positories in the country lack in trained manpower as well as
infrastructure in handling and keeping manuscripts. The Mis-
sion through its training programmes is trying to address these
issues. In the fi eld of conservation, over the past several years
it has been able to train more than 4500 persons. Similarly,
through training programmes on manuscriptology and paleog-
raphy, a resource pool of around 2000 trained young scholars
has been created.

■ MRC
1. Leh, Jammu & Kashmir
2. Srinagar, Jammu & Kashmir
3. Dharmshala, H.P.
4. Simla. H.P.
5. Hoshiarpur, Punjab
6. Haridwar, Uttarakhand
7. Pauri Garhwal,Uttarakhand
8. Kurukshetra, Haryana
9. New Delhi, Delhi
10. Alipur, Delhi
11. Rampur, U.P.
12. Varanasi, U.P.
13. Lucknow, U.P.
14. Vrindavan, U.P.
15. Ghazipur, U.P.
16. Agra, U.P.
17. Meerut, U.P.
18. Patna 1, Bihar
19. Patna 2, Bihar
20. Darbhanga, Bihar
21. Nalanda, Bihar
22. Arrah, Bihar
23. Kolkata, West Bengal
24. Bhubaneswar, Orissa
25. Bhadrak, Orissa
26. Guwahati, Assam
27. Silchar, Assam
28. Moranhat, Assam
29. Imphal, Manipur
30. Tripura West, Tripura
31. Ujjain, M.P.
32. Sagar, M.P.
33. Indore, M.P.
34. Raipur, Chhattisgarh
35. Jodhpur, Rajasthan
36. Ahmedabad, Gujarat
37. Bhavnagar, Gujarat
38. Dwaraka, Gujarat
39. Pune 1, Maharashtra
40. Pune 2, Maharashtra
41. Ramtek, Maharashtra
42. Kolhapur, Maharashtra
43. Tirupati, A.P.
44. Hyderabad, A.P.
45. Pondicherry, Pondicherry
46. Mysore, Karnataka
47. Shravanabelagola, Karnataka
48. Keladi, Karnataka
49. Bangaluru, Karnataka
50. Hampi, Karnataka
51. Thanjavur, T.N.
52. Chennai 1, T.N.
53. Chennai 2, T.N.
54. Kanchipuram, T.N.
55. Thiruvanathapuram, Kerala
56. Ernakulam, Kerala
57. Tirur, Kerala

■ MCC
1. Leh, Jammu & Kashmir
2. Simla. H.P.
3. Hoshiarpur, Punjab
4. Nainital 1, Uttarakhand
5. Nainital 2, Uttarakhand
6. Kurukshetra, Haryana
7. New Delhi, Delhi
8. Alipur, Delhi
9. Ghazipur, U.P.
10. Vrindavan, U.P.
11. Rampur, U.P.
12. Gorakhpur, U.P.
13. Lucknow, U.P.
14. Varanasi, U.P.
15. Patna 1, Bihar
16. Patna 2, Bihar
17. Arrah, Bihar
18. Kolkata, West Bengal
19. Bhubaneswar 1,Orissa
20. Bhubaneswar 2,Orissa
21. Bhubaneswar 3,Orissa
22. Burla, Orissa
23. Tawang, Arunachal Pr.
24. Guwahati, Assam
25. Silchar, Assam
26. Imphal, Manipur
27. Tripura West, Tripura
28. Indore, M.P.
29. Raipur, Chhattisgarh
30. Jodhpur, Rajasthan
31. Jaipur, Rajsathan
32. Kota, Rajasthan
33. Ahmedabad, Gujarat
34. Pune, Maharashtra
35. Hyderabad 1, A.P.
36. Hyderabad 2, A.P.
37. Tirupati, A.P.
38. Bangaluru 1,Karnataka
39. Bangaluru 2,Karnataka
40. Sharvanbelagola, Karnataka
41. Hampi, Karnataka
42. Keladi, Karnataka
43. Udupi, Karnataka
44. Chennai, T.N.
45. Thanjavur, T.N.
46. Trivandrum 1, Kerala
47. Trivandrum 2, Kerala
48. Ernakulam 1, Kerala
49. Ernakulam 2, Kerala
50. Tirur, Kerala

Map not to scale

4.2 Dissemination of knowledge content of manuscripts is an
integral part of NMM’s mandate. There are several constraints
in its implementation. The number of scholars in the country
working in this fi eld is very small. The reason for this is not far
to see. Firstly, specialized training is required to work on manu-
scripts and secondly, there has to be commitment and dedi-
cation to unraveling the knowledge content lying dormant in
these. Both these factors make it highly diffi cult for an average
researcher to start working in this area. The National Mission
for Manuscripts has got a three pronged strategy for creating
awareness, generating interest and getting scholars actively in-
volved in this sort of work.
4.2.1 Lecture series entitled Tattvabodha is organized all over
the country in different centres on topics related to manu-
scripts. Twenty four (24) lectures per annum are organized. It
is planned in a way in which all the states of India get to par-
ticipate in this programme. The response we get from scholars
and people at large is highly encouraging. For wider dissemina-

13

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

tion of these lectures, the papers are compiled and printed in
a volume at the end of each fi nancial year. This series of books
is also called Tattvabodha. We have been able to publish 4 vol-
umes till now and 2 volumes are in press.

5. In the initial stages of the Mission, effective strategy was
required to be evolved for meaningful work in an unchartered
area. It was decided that a survey of manuscripts on the pat-
tern of census survey would be held in order to unearth in-
dividual as well as institutional holders of manuscripts. Once
a list of holdings was available it would be followed up with
actual documentation of manuscripts data. The work of survey
in States was initiated with the help of State Governments. The
diffi culty of this exercise can be imagined from the fact that it
involves door to door survey. The only difference between the
census and manuscripts survey being that in a census all avail-
able manpower and resources are deployed while in the case of
manuscripts survey both of these are extremely limited.
5.1 The work of documentation of available manuscripts is a
herculean task given the number of scripts as well as languages
used in Indian manuscripts. These languages can be broadly
classifi ed as Indo-Aryan languages, Dravidian languages, Perso-
Arabic languages and other lessor known languages like Tibet-
an, Tao, Chakma, Manipuri and host of others.
5.1.1 It would appropriate to mention here some of the major
hurdles that the Mission needed to cross before it could ef-
fectively undertake this work. The manpower, resource for this
task was extremely limited given the fact that till 2003 there
were not many institutions imparting training in manuscriptol-
ogy and palaeography. The Mission overcame these hurdles by
imparting training in languages and scripts prevalent in differ-
ent areas. The trained manpower was then deployed in the
fi eld for documentation work. At present the Mission has got a
database of 3.5 million manuscripts. Of these, index of 2.2 mil-
lion is available on Mission website www.namami.org
5.1.2 Over the past three years, besides expanding its data
base, the Mission has actively involved itself in dissemination of
knowledge content in manuscripts. This has been done through
digitization of manuscripts as well as publication in book form.
More than 10 million folios in 102 thousand manuscripts have
already been digitized and work on a national digital manu-
scripts library is being initiated.
5.1.3 The publication section of the Mission undertakes pub-
lication of proceedings of seminars, collection of Tattvabodha
lectures as well as unpublished manuscripts. Manuscripts are
published in two series (i) Prakashika and (ii) Kritibodha. In the
Prakashika series hitherto unpublished manuscripts are pub-
lished in three formats i) with annotation, ii) with annotation
and translation and iii) for rare manuscripts or those with ex-
traordinary aesthetic beauty in facsimile form. In the Kritibodha
series the outcome of advance level manuscriptology course in
critical editing, are published. The following is a list of publica-
tions brought out by the Mission in different series:

i) Prakashika 9 volumes
ii) Kritibodha 3 volumes
iii) Samrakshika 2 volumes
iv) Samikshika 5 volumes
v) Tattvabodha 4 volumes
vi) Catalogues 3 numbers

It would be in order to mention here, that the Mission also
publishes a bi-monthly Journal – Kriti Rakshana.

6. As can be seen from the above, the NMM in a short span of
existence has tried to effectively address various issues related
to manuscripts in India. It has prepared a conservation policy
document on manuscripts which, when adopted by the Gov-
ernment of India, would provide a uniform policy across the
country regarding manuscripts. The Mission has been striving
hard to fulfi ll its mandate but given the enormity of the task it
has still a long way to go.

Appendix

Manuscript Resource Centres

1. Oriental Research Institute, Sri Venkateswara University, Tirupati-517
502, Andhra Pradesh

2. A.P. Govt. Oriental Manuscripts Library and Research Institute, Jama-
I-Osmania, Osmania University Campus, Hyderabad –500007, Andhra
Pradesh

3. Gurucharan College, Silcher, Assam – 788 004
4. Krishna Kanta Handiqui Library, Guwahati University, Guwahati
5. Institute of Tai Studies and Research, Moranhat, Assam
6. Khuda Bakhsh Oriental Public Library,Ashok Rajpath, Patna – 800 004

Bihar
7. Kameswar Singh Darbanga Sanskrit University, Kameswar Nagaram,

Darbhanga – 846 004 Bihar
8. Nava Nalanda Mahavihara, Nalanda – 803111 Bihar
9. Sri Dev Kumar Jain Oriental Research Institute, Devashram, Mahadeva

Road, Arrah, Bihar – 802 301
10. Patna Museum, Vidyapati Marg, Patna, Bihar
11. Culture and Archaeology, Raipur, Chhatisgarh
12. Bhai Vir Singh Sahitya Sadanm, Bhai Vir Singh Marg, Gole Market,

New Delhi-1
13 B.L Institute of Indology, Vallab Smarak Complex, 20th KM,GTK Road,

PO Alipur, Delhi-36
14. Lalbhai Dalpatbhai Institute of Indology, Navarangpur, Near Gujrat Uni-

versity, Ahmedabad -380 009, Gujarat
15. Shree Dwarakadhish Sanskrit Academy and Indological Research Insti-

tute, Dwaraka, Gujarat
16. Department of Sanskrit Pali and Prakrit, Kurukshetra University, Kuruk-

shetra-136119
17. Himachal Academy of Arts, Culture and Languages, Culture and Lan-

guages Cliff- End Estate, Shimla- 171001
18. Library of Tibetan Works and Archives, Gangchen Kyisong, Dharam-

shala – 176215 Himachal Pradesh.
19. Directorate of State Archaeology, Archives & Museum, Stone Building,

Old Secretariat, Srinagar – 190001, Jammu and Kashmir
20. Central Institute of Buddhist Studies, Choglamsar, Leh (Laddak)-194001
21. Oriental Research Institute, University of Mysore, Kautilya Circle,Mysore

– 570005, Karnataka
22 Kannada University, Hampi, Vidyaranya – 583 276, Hospet Tq. Dt- Bel-

lary, Karnataka
23. National Institute of Prakrit Studies & Research, Shrutakevali Education

Trust (Regd.), Shravanabelagola – 573 135, Karnataka
24. Keladi Museum & Historical Research, P.O. KELADI, Sagar Tq, - 577401,

Simoga Dt. Karnataka
25. MahabharataSamshodhan Pratishthan, 1/E, 3rd Cross, Girinagar 1st

Phase, Bangalore-560 085
26. Oriental Research Institute & Manuscripts Library, University of

Kerala,Kariavattom, Thiruvananthapuram-695585, Kerala
27. Thunchan Memorial Trust, Thunchan Paramba, Tirur – 676101 Dt. –

Mamlapuram, Kerala
28. D.G, Centre for Heritage Studies, Hill Palace, Thripunithura, Dist- Er-

nakulam, (Kerala)
29 Scindia Oriental Research Institute, Vikram University, Ujjain Madhya

Pradesh
30. Dr. Harisingh Gour University, Gour Nagar, Sagar-470003, Madhya

Pradesh
31. Kund-Kund Jnanapith, 584, M.G. Road, Tukoganj, Indore – 452 001
32. Bhandarkar Oriental Research Institute, Deccan Gymkhana, Pune-411 037

14

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

33. Kavikulaguru Kalidasa Sanskrit University, Baghla Bhawan, Sitalwadi,
Manda Road, Ramtek – 441106

34. Anandashram Samstha, 22, Budhwar Peth, Pune – 411 002
35. Shree Sat Shrut Prabhavana Trust, 580, Juni Manekwadi, Bhavnagar-

364001
36. Manipur State Archives, Washinglom Likoi, Imphal - 795 001, Manipur

37. Orissa State Museum, Museum Building, Bhubaneswar, Orissa
38. Sanskrit Academy of Research for Advanced Society, Through Vedic &

Allied Tradition of India (SARASVATI), Sarasvati Vihar, Barpada, Bhadrak
– 756 113 Orissa

39. French Institute of Pondichery, 11, Saint Louis Street, PB-33, Pondi-
cherry-605001

40. ViswesvaranandaViswabandhu, Institute of Sanskrit & Indological
Studies, Sadhu Ashram, Hoshiarpur-146021 Punjab

41. Rajasthan Oriental Research Institute, P.W.D. Road, Jodhpur – 342011
Rajasthan

42. Department of Archaeology, Tamil Valarchy Valagam, Halls Road, Eg-
more, Chennai- 600 008.

43. Department of Tamil Literature, University of Madras, Marina Campus,
Chennai – 600 005.

44. Tanjore Maharaja Serfoji’s, Saraswati Mahal Library, Thanjavur-613009
Tamil Nadu

45. Sri Chandrashekharendra Saraswati, Viswa Mahavidyalaya Deemed
University, Enathur, Kanchipuram – 631561

46. Tripura University, Suryamani Nagar, Tripura West
47. Rampur Raza Library,Hamid Manzil, Rampur – 244 901 Uttar Pradesh.
48. Sampurnananda Sanskrit Visvavidyalaya, Varanasi 221001
49. Vrindavan Research Institute, Raman Reti Marg, Vrindavan-281121
50. Akhila Bharatiya Sanskrit Parishad, Mahatma Gandhi Marg, Hazrat-

ganj, Lucknow
51. Hastalekhagar evam Samgrahalaya, K.M. Hindi Institute of Hindi Stud-

ies and Linguistics, Dr. B.R. Ambedkar University, Paliwal Park, Agra
52. Mazahar Memorial Museum, Bahariabad, Ghazipur (UP)
53. Chaudharycharan Singh University, University Road, Meerut, Uttar

Pradesh
54. Uttranchal Sanskrit Academy, Near Zila Panchayat Offi ce, Haridwar

-249401
55. Department of Sanskrit, HNB Garwal University, Pauri Garhwal, Ut-

tranchal
56. Manuscript Library, Hardinge Building, 1st Floor, 87/1, College Street,

Senate House, University of Calcutta, Kolkatta
57. Shivaji University, Kolhapur, Maharashtra

Manuscript Conservation Centres

1. Oriental Research Institute, Sri Venkateswara University, Tirupati-517 502,
 Andhra Pradesh

2. Salarjung Museum, Salarjung Marg, Hyderabad – 500002
3. AP State Archives and Research Institute, Tarnaka, Hydrabad-7
4. Tawang Monastry, House No.E-69(1), Fishery Offi ce Road, Craft Cen-

tre, Tawang-790 104, Arunachal Pradesh
5. Gurucharan College, Silcher, Assam – 788 004
6. Krishna Kanta Handiqui Library,Guwahati University, Guwahati
7. Khuda Bakhsh Oriental Public Library,Ashok Rajpath, Patna – 800 004

Bihar
8. Sri Dev Kumar Jain Oriental Research Institute, Devashram, Mahadeva

Road, Arrah, Bihar – 802 301
9. Patna Museum, Vidyapati Marg, Patna, Bihar
10. Culture and Archaeology, Raipur, Chhatisgarh
11. Indira Gandhi National Centre for the Arts, Janpath, New Delhi –10001
12. B.L Institute of Indology, Vallab Smarak Complex, 20th KM,GTK Road,

PO Alipur, Delhi-36

13. Lalbhai Dalpatbhai Institute of Indology, Navarangpur, Near Gujrat Uni-
versity, Ahmedabad -380 009, Gujarat

14. H.P.State Museum, Language & Culture, Kasumputy, Shimla
15. Department of Sanskrit Pali and Prakrit, Kurukshetra University, Kuruk-

shetra-136119
16. Central Institute of Buddhist Studies, Choglamsar, Leh (Laddak)-194001
17. ICKPAC, INTACH Chitrakala Parishath Art Conservation Centre, Ku-

mara Krupa Road, Bangalore-560 001.
18. Kannada University, Hampi, Vidyaranya – 583 276, Hospet Tq. Dt- Bel-

lary, Karnataka
19. National Institute of Prakrit Studies & Research, Shrutakevali Education

Trust (Regd.), Shravanabelagola – 573 135, Karnataka
20. Keladi Museum & Historical Research, P.O. KELADI, Sagar Tq, - 577401,

Simoga Dt. Karnataka
21. Karnataka State Archives, Room No 9, Ground Floor, Vidhan Saudha,

Bangalore – 1
22. Sri Vadiraja Research Fondation, Sri Puthige Matha, Car Street, Udupi
23. Mural Painting Conservation Research and Training Centre, Hill Palace

Musuem Premises, Tripunithura, Ernakulam, Kerala
24. Thunchan Memorial Trust, Thunchan Paramba, Tirur – 676101 Dt. –

Mamlapuram, Kerala
25. D.G, Centre for Heritage Studies, Hill Palace, Thripunithura, Dist- Er-

nakulam, (Kerala)
26. Regional Conservation Laboratory, Cotton Hill Road, Saothamangalam

P.O. Thiruvananathapuram-695010
27. ORI, Manuscripts Library, University of Kerala, Kariavattom, Trivan-

drum, Kerala
28. Kund-Kund Jnanapith, 584, M.G. Road, Tukoganj, Indore – 452 001
29. Bhandarkar Oriental Research Institute, Deccan Gymkhana, Pune-411

037
30. Manipur State Archives, Washinglom Likoi, Imphal - 795 001, Manipur
31. INTACH ICI, Orissa Art Conservation Centre, Orissa State Museum

Premises
 Bhubaneswar – Orissa-751 014
32. AITIHYA, Plot No. 4/330, 1st Floor, Raghunathpur, P.O. Sisupala Gada

(Near Gangua Bridge, Puri Road), Bhubaneswar Orissa
33. Sambalpur University Library, Sambalpur University, Burla – 768001
34. Orissa State Museum, Museum Building, Bhubaneswar, Orissa
35. ViswesvaranandaViswabandhu, Institute of Sanskrit & Indological

Studies, Sadhu Ashram, Hoshiarpur-146021 Punjab
36. Rajasthan Oriental Research Institute, P.W.D. Road, Jodhpur – 342011

Rajasthan
37. Digambar Jain Pandulipi Samrakshan Kendra Jain Vidya Samsthan,

Digambar Jain Nasim Bhattarakji, Sawai Ramsing Road, Jaipur –
302004, Rajasthan

38. Aklank Shodh Sansthan, Aklank Vidyalaya Association, Basnt Vihar,
Kota

39. Tamilnadu Government Museum, Egmore, Chennai – 600008
40. Tanjore Maharaja Serfoji’s, Saraswati Mahal Library, Thanjavur-613009

Tamil Nadu
41. Tripura University, Suryamani Nagar, Tripura West
42. Rampur Raza Library,Hamid Manzil, Rampur – 244 901 Uttar Pradesh
43. Nagarjuna Buddhist Foundation, 18, Andhiari Bagh, Gorakhpur – 273

001
44. Vrindavan Research Institute, Raman Reti Marg, Vrindavan-281121
45. Indian Council of Conservation Institutes, HIG- 44, Sector – E, Aliganj

Scheme, Lucknow – 226024
46. Central Library, Banaras Hindu University, Varanasi
47. Mazahar Memorial Museum, Bahariabad, Ghazipur (UP)
48. Uttaranchal Institute for Conservation Research and Training, Markan-

dey House (near HMT Main Gate), Rani Bagh, District – Nainital – 263
126, Uttaranchal.

49. Himalayan Society of Heritage & Art Conservation Centre, Nainital, Ut-
taranchal

50. Manuscript Library, Hardinge Building, 1st Floor, 87/1, College Street,
Senate House, University of Calcutta, Kolkatta

15

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Photographic Archives from the École Française d’Extrême-Orient

by Isabelle Poujol, In charge of the Photo Library and Communication, École Française d’Extrême-Orient, France

The École Française d’Extrême-Orient (the French School of
Asian Studies, or EFEO; www.efeo.fr) was created in 1900 on
the joint initiative of orientalists from the Academy of Inscrip-
tions and Belles-Lettres and the colonial government, in what
was then French Indochina. Its purpose was to encourage re-
searchers to carry out fi eld work in Asia – this was similar to
what had been done in Athens, Rome and Cairo – and have
them take charge of preserving the Indochinese cultural heri-
tage. In 1902, school headquarters were established in Hanoi,
and the school’s main scientifi c missions were archeological
exploration, collection of manuscripts, conservation of monu-
ments, ethnography and the study of the linguistic heritage
and history of all Asian civilizations. To provide support for
this vast scientifi c undertaking, a library, a photo library and
a museum (which later became the Vietnam National History
Museum) were soon added. Other museums followed in Da
Nang, Saigon, Huê, Phnom Penh, and Battambang. In 1907,
EFEO was entrusted with the conservation of the Angkor ar-
cheological site.
Today, EFEO1 continues to contribute to high-level research and
the training of researchers in the social sciences as applied to
the Indian subcontinent, Southeast Asia and East Asia (China,
Japan, Korea). With a unique network of eighteen implanta-
tions, EFEO is present and active in twelve countries, from India
to Japan. In these countries, teacher-researchers benefi t from
exceptional working conditions, which include direct access to
local resources, close collaboration with specialized partners
and a network to facilitate the exploration of pan-Asian topics.
From the beginning, EFEO researchers completed their notes
and sketches with photographs, which were organized into a
photo library as the school developed. This library included pic-
tures on glass plates which were taken during the fi rst fi eld mis-
sions – in spite of the diffi culty of traveling through the jungle
with extremely heavy and cumbersome photographic material
– by the epigrapher (and fi rst EFEO director) Louis Finot and the
architect-archeologists Henri Parmentier and Henri Marchal, as
well as by Charles Carpeaux.
Starting in 1933, EFEO called on the services of a professional
photographer, Jean Manikus (formerly of the Indochina Films
and Cinema Company). Assisted by Nguyen Huu Tho, he cre-
ated a photographic service which operated from 1933 to
1959 and provided the basis for EFEO’s large collection (see
the article by Philippe Le Failler). After this period, the school
used photographers only occasionally. Luc Ionesco (a writer
for the monthly edition of Réalités), who was based at Siem
Reap (Cambodia) from 1962 to 1966, made a complete pho-
tographic report of the temples of Angkor Wat and Bayon and
of the museums of Phnom Penh and Battambang. He also car-
ried out several missions in South India. From 1994 to 1996,
Matthieu Ravaux (who was previously attached to the Guimet
Museum) established an exhaustive photographic inventory of
sculptures from the Angkor Conservation. The photo library

1. EFEO is an establishment under the French Ministry of Higher Education
and Research.

was thus built essentially from pictures made by researchers
and from donations (for example, from Indologist Mireille Bé-
nisti; from Jacques Bacot, one of the fi rst to explore the Ti-
betan Marches in 1914; and from René Mercier, a graduate of
the Boule School, who was head of EFEO fi eldwork in Vietnam
from 1934 to 1957). Due to political events, EFEO transferred
its headquarters from Hanoi to Saigon in September 1954 (to
the Blanchard de la Brosse Museum, which is currently the Viet-
nam History Museum of Ho Chi Minh City). During this time, a
copy of the photography collection was sent to Paris, where the
school was installed in 1961. The Paris photo library was thus
created to take over from the one in Hanoi.
Currently, over 180,000 pictures are conserved at Paris head-
quarters and refl ect the evolution of photographic techniques.
Different supports include glass plates – most often stereoscop-
ic – using the silver bromide gelatin process, negatives, slides,
silver and color prints, and digital photographs. The different
subjects illustrate the many EFEO disciplines, such as architec-
ture, archeology, epigraphy, ethnography and art history. Be-
cause of the school’s history and missions, Cambodia and Viet-
nam are particularly well illustrated, as is Laos to a somewhat
lesser extent. The creation of new EFEO centers starting in the
fi fties (India, China, Indonesia, Thailand, etc.) increased and di-
versifi ed the archives. From the moment she arrived at the EFEO
center in Pondicherry, Françoise L’Hernault began to develop a
collection of photographs of the temples in southern India and
to organize a real photo library (see the article by Valérie Gillet).
These photographs are of major scientifi c interest. In certain
cases, they bear witness to a past which no longer exists (pho-
tographs 1, 2, 3). In others, they complete mission and exca-
vation reports. It is thus possible, for example, to follow the
restoration of the Cambodian temples over a sixty-year period.
The campaign to digitize the collection which began in 2002
continues. Since 2006, work has been carried out by the Régie
Industrielle des Etablissements Pénitentiaires (RIEP Poissy, the
penitentiary industrial service). As part of a social reinsertion
program, this service has developed a professional workshop
for processing images. On the one hand, digitization ensures
preservation of the photographs (because the originals no lon-
ger need to be manipulated and because digitized versions are
archived for the long term); on the other, it facilitates distribu-
tion to the scientifi c community and the public at large. For the
past few years, the photo library has fed the Webmuséo (A&A
Partners) database, which provides a tool to assist research. In a
fi rst phase, the Cambodia, Vietnam, Laos and Thailand collec-
tions can be consulted using this database in the École libraries.
The Webmuséo virtual photo library will gradually make these
documented images available online.
For preventive conservation of the collections, the original
documents are archived in an appropriate setting which is pro-
tected from daylight and is air conditioned and hygrometrically
controlled. All digitized photos are reconditioned on neutral
supports (paper/cardboard, polypropylene). Digitization of
photographic documents is done without modifi cations (raw

16

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

scan) in an uncompressed, high-defi nition format. Archiving is
done on an internal server and is backed up by a set of exter-
nal hard drives (in addition, the Webmuséo database and as-
sociated images are archived by A&A Partners on a dedicated
external server). Since March 2011, EFEO has implemented
long-term archiving at the Centre Informatique National de
l’Enseignement Supérieur (CINES, the French national informa-
tion technology center for higher education). Photographs are
sent in batches and archived after a procedure which checks
the digital integrity of the fi les. CINES engineers keep abreast
technologically of the obsolescence of standards and formats
and will be able to ensure, if necessary, their transfer to new
supports. Approximately 20,000 photographs have now been
deposited at CINES.
The photographic archives are an exceptional EFEO heritage
and are an indispensable historical source for current research,
as demonstrated by numerous requests for consultation. They
are also a living collection which continues to grow through
the work of teacher-researchers. Along with glass plate pictures
from the early twentieth century, the collection now features
LIDAR (Light Detection and Ranging) images made using air-
borne laser technology, which has recently produced spectacu-
lar results in the archeological domain.

The Pondicherry Photo Libraries
by Valérie Gillet,
In charge of the EFEO Center of Pondicherry, India

P.Z. Pattabiramin (1906-1971), who began his career as an
interpreter for the famous archeologist G. Jouveau-Dubreuil,
created the fi rst collection of photographs from South India.
Through Jouveau-Dubreuil, he developed an ardent interest in
archeology and the ancient culture of India. He participated in
numerous missions at different sites and, even after the death
of his mentor in 1945, Pattabiramin continued to collect a
wealth of archeological documents. Starting as a civil servant at
the Pondicherry library from 1949 to 1955, he later entered the
French Institute of Pondicherry (IFP) in 1956, where he devoted

1. The Nam Giao sacrifi ce, a ceremony of allegiance to Sky and Earth, made
by the Emperor of Annam, His Majesty Bao Ðai, in 1939; Vietnam collection
(Reference: EFEO_VIE06954).

2. Cham A1 temple
at the My Son site;
Vietnam collection
(Reference:
EFEO-VIE00457).

3. Statue of Siva
and Uma from the
Banteay Srei temple,
conserved at the
Phnom Penh Museum.
The head of the
goddess Uma was
stolen in the seventies;
Cambodian collection
(Reference:
EFEO_CAM3165_3).

himself fully to his passion for archeology. In 1965, he became
a member of EFEO and continued to put together an important
set of archeological photographs. When he died in 1971, Pat-
tabiramin bequeathed a collection of nearly 70,000 pictures;
these images comprise the basic core of the EFEO/IFP photo
library in Pondicherry.
Starting in 1971, Françoise L’Hernault (1937-1999), an art his-
torian and member of EFEO, became the scientifi c director of
this photo library. She methodically divided the Tamil territory
into squares, established lists of sites which were worth visit-
ing, and went into the fi eld with her team composed of IFP
and EFEO personnel (drivers, photographers, assistants, drafts-
men). Field missions lasted from three to seven days. The team
was always equipped with a large amount of material (ladders,
scaffolding, light refl ectors, lights, electrical generator, etc.) to

17

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

mitigate conditions which were sometimes diffi cult, such as the
height of objects to be photographed or a lack of light, space
or electricity. On January 31, 1999, Françoise L’Hernault, died
after having contracted a serious infection. At that time, the
EFEO/IFP photo library at Pondicherry counted over 136,000
pictures, but the joint adventure of EFEO and IFP had come to
an end.
This collection, which essentially contains images of temples,
bronzes and inscriptions, is currently conserved at the French
Institute of Pondicherry and is being digitized. The careless ren-
ovation of a great number of temples, on the one hand, and
natural erosion, on the other, make this collection especially
precious. It is one of the last remaining traces of a past which
is disappearing very quickly. The two institutions have discussed
the possibility of putting these documented images online on a
shared portal. In addition to these pictures, which have a dual
EFEO/IFP copyright, Françoise L’Hernault’s personal collection of
photographs was donated to the EFEO Center of Pondicherry.
It contains 351 rolls of fi lm, or approximately 12,000 negatives,
which are also being digitized.
The EFEO Center of Pondicherry also has a collection of 1,940
temple, palace and city layouts and drawings. Digitizing them is
often a delicate operation because of the size of certain docu-
ments, which can measure up to two meters on a side.
Although the death of Françoise L’Hernault ended the devel-
opment of a joint EFEO/IFP photo library, the institutions con-
tinue to build separate collections of images from projects and
research work. As concerns EFEO, Charlotte Schmid, who is
a member of EFEO and who was assigned to Pondicherry in
1999, is putting together a large amount of photographic doc-
umentation on the fi rst temples of the Cōla era (tenth century).
Valérie Gillet, who has been a member of EFEO since 2007 and
who studies the temples of the Pallava epoch and Pāndya at
Tamil Nadu (sixth to tenth centuries), is putting digitized im-
ages gathered during numerous fi eld missions into a collection
named “SITA” (South Indian Temple Archives). This collection,
which continues to grow, is currently being documented on
Webmuséo and will very soon be available for online consulta-
tion. A section of the SITA collection will be dedicated entirely
to epigraphy and documented in collaboration with Emmanuel
Francis (CNRS).

EFEO Photo Libraries in Vietnam
by Philippe Le Failler, Senior Lecturer, EFEO

Composed of contributions from researchers and donations by
travelers, hobbyists and governmental agents, the EFEO photo-
graphic collection reveals a Vietnam which differs in many ways
from customary stereotypes and affi rms the utilitarian vocation
of fi lm. These are shots of an informative or scientifi c nature
which focus on selected subjects. Images of monuments, ar-
cheological diggings, religious rites, museum pieces, architec-
tural elements, document reproductions and aerial views pre-
dominate. In the ethnographical area, we observe the presence
of certain anthropological portraits taken from the front and
side. They are what remains of an attempt to establish a typol-
ogy of human races.
From the early years of EFEO, archeologists and ethnologists
were the most ardent defenders of this new tool (as were ge-

4. Mukhalinga in the Tōkaippāti temple (Villuppuram district), discovered in
April 2013; SITA collection (photo : Valérie Gillet).

5. Wall painting from the Rāmanāthapuram palace (Tamil Nadu); Françoise
L’Hernault collection, EFEO_LHEF00296.

ographers and geologists, but for different reasons), because of
their young and technical disciplines requiring intensive contact
with the fi eld and subject to uncertainty. Snapshots enabled
capturing an ephemeral scene and fi lling in details which might
not have been noted at fi rst. Duplicates allowed spending time
on collateral issues, having another look at certain details, com-
paring points or providing proof.
First adopted on personal initiative, photography made de-
scriptive work easier or more precise. Louis Finot and Henri
Parmentier used it extensively. The latter made a photographic
inventory of the Tourane Museum (Ðà Nang), and they both be-
queathed part of their photos to the institution. In the twenties,
EFEO was known for the systematic use of aerial photographs,
for archeology of course – as in the case of Jean-Yves Claeys
and Bernard Philippe Groslier – but not exclusively. Aerial views
and their analysis made the work of geographer Pierre Gourou
especially useful.

18

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

To answer a recurrent need, the school directors decided to
organize an iconographical collection and institutionalize the
practice; this occurred in 1933 when Jean Manikus was hired
as a photographer. Three years later, he was named to head
a service based in Hanoi, where he worked with Nguyen Huu
Tho until 1959. In Hanoi, there was strong activity tied to the
production of prints. Only part of them were glued onto a card-
board backing and archived, since many of them corresponded
to orders from other government services or even from private
individuals. As the day of departure approached, activity inten-
sifi ed. For the year 1954 alone, 4,796 enlargements mounted
on cards and six kilometers of microfi lms were processed. The
goal was to supply the EFEO center in Saigon with copies of
ancient documents and of the items sent to Paris (1,071 meters
worth of microfi lms).
What remains of these collections varies in quality and in quan-
tity. The images which were transferred to Paris were well
conserved, and this was reinforced by contemporary technical
improvements and recent digitization. However, the Vietnam
collection represents only a fraction of photo library docu-
ments, barely 8,000 of the 180,000 items inventoried. As a
general rule, the snapshots taken with natural light in northern
Vietnam suffer from insuffi cient contrast. The large amount
of humidity in this part of the country leads to the formation
of milky clouds and the air lacks transparency, resulting in dif-
fuse lighting and the inability to obtain proper depth of fi eld.
Then as now, it is necessary to call upon special skills to correct
these defects and obtain views with an acutance worthy of the
subject being photographed. For this reason, the sharpest and
most well-composed images are the ones made by the school
photographer or by other professionals.
These photographs need to be classifi ed according to their
origin, which is a task as vast as it is diffi cult. This is because
the EFEO collections contain a substantial number of shots ob-
tained from exchanges with other government services, such
as Military Aeronautics of Indochina and the Economic Agency.
Some have been signed or can be identifi ed, but most of them
cannot. In addition, all services, including EFEO, were supplied
with all sorts of publications and albums from the General
Agency of Indochina (which succeeded the Indochina Agency

founded in 1903 by Governor General Paul Beau), a represen-
tative body located on Rue de la Boétie in Paris. It was in charge
of propaganda in France, which explains the broad distribution
of certain images. This is why we fi nd many photos which are
analogous to those conserved at EFEO Paris or left behind in
Vietnam at the National Overseas Archives in Aix-en-Provence
or the National Library.
The photographs conserved in Hanoi (around 70,000), which
generally date from the twenties to the forties, can be consult-
ed, but their quality has suffered considerably. The curators of
the Institute of Information in Social Sciences located at 26 Lý
Thuong Kiet Street, who inherited the collections of the former
EFEO library, continued to work for forty years under techno-
logical conditions which were similar to those found in 1954
because they were limited to using the photographic material
and laboratory devices for microfi lming which had been left
behind in Hanoi. During times of war and scarcity, the Viet-
namese used the means at their disposal, and only in the past
twelve years have procedures been implemented to ensure an
acceptable degree of hygrometry. However, the damage had
already been done: although the collections are complete, the
prints have suffered greatly and the negatives and glass plates
are unusable.
In the EFEO collections, it is rather common to fi nd comple-
mentary views of certain subjects which were used for articles
(whether illustrated or not). Like fi lm rushes, they can now be
usefully re-examined within the inherent limits of this type of
approach. However, because of the heterogeneous origins of
the photos or due to a certain amount of negligence, the notes
accompanying them vary greatly in quality and are not always
dated or are incorrect. Certain information is missing, mak-
ing some images practically useless. Contrary to what Roland
Barthes wrote, the image alone is not enough. In the scien-
tifi c domain, a caption is indispensable, and the photograph
must be perfectly identifi ed. It is considered as an archive and
complements notes made in the fi eld or laboratory. Looking at
these photographs nearly a century later allows (re)interpreta-
tions and (re)discoveries which facilitate new research perspec-
tives and enable appreciating how our perception of Vietnam
has changed.

6. Bonze in front
of the Bút Tháp pagoda
(Bac Ninh province)
in the forties; Vietnam
collection (reference:
EFEO_VIE06069-bis).

7. Steles of the doctors at the Temple of Literature in Hanoi (Van Mieu)
before 1930; Louis Finot collection, (reference: EFEO_FIN01324).

19

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

When Script Engravings Establish
a New Spatial Dimension in a Monument:

The Tomb of Manchu Emperor Qianlong (18th century)

by Françoise Wang, CNRS (Centre National de la Recherche Scientifi que/National Center for Scientifi c Research)
UMR 8155- CRCAO, and Livio De Luca, CNRS UMR3495-MAP

The signifi cant patronage of Tibetan Buddhism by the fi rst Em-
perors of the Manchu Qing dynasty (1644-1911) has been no-
ticed for a long time. The erection of temples and chapels dedi-
cated to this cult in Peking and in the surrounding area was one
of the most impressive evidence of this process. This patronage
was especially important under Qianlong (r. 1736-1795), the
4th Emperor to come to the throne and the one who gave the
Manchu Empire its greatest extension.

This support is usually explained as being the result of a purely
political strategy aiming at controlling the Mongol population
who venerated Tibetan Buddhism. Qianlong is actually gener-
ally thought as being totally sinicized. He was a fi ne connois-
seur of Taoist aesthetic and was greatly learned in Confucian
thought. During his reign, Chinese art and culture signifi cantly
developed. Faced with Chinese literati who considered the
Manchu as pure barbarians, he supervised great encyclopae-
dic works of Chinese knowledge that are still reference works.
He also based his government on Imperial Confucian principles
that had been developed by previous Chinese dynasties.

Yet, as this has been emphasized by recent studies, the personal-
ity of Qianlong is in fact much more complex. His Manchu iden-
tity cannot be put aside and his interest for Tibetan Buddhism
should be recognized as personal and sincere. The study of his
tomb provides a great deal of evidence to support these ideas.

Qianlong’s mausoleum was built 120 km North-East of Peking
in the Eastern Tombs of Qing Dynasty (Qing dongling), a place
that had been chosen in 1661 to erect the Imperial tombs of
the new Manchu dynasty. The construction of Qianlong’s tomb
began in 1743, 8th year of his reign. It lasted for nine years.

The mausoleum is made up of several buildings (image 1). We
focused our research on what is traditionally called in Chinese
“the Underground Palace” (digong) and which we will call here

the tomb. Located 54 m underground, it has a surface of 372
sq. meters. Its architecture is in accordance with the traditional
architecture of Chinese Imperial tombs. But it stands out because
of its ornaments. The walls, the doors and the vaults are covered
by Buddhist representations and inscriptions (images 2 and 3).

Despite the classifi cation in 2000 of all the Qing Eastern tombs
by UNESCO as World Heritage Area, only limited research had
been conducted on Qianlong’s tomb decoration. Yet, among
all the opened Imperial tombs, it is the only one which has so
many ornaments. Chinese researchers are mainly interested in
how plunderers could enter the tomb in 1928 or in the per-
sonality of the people buried with Qianlong. Some of the Bud-
dhist representations have been identifi ed, but the inscriptions
remained a mystery.

The total absence of inscriptions in Chinese or Manchu was really
surprising given the fact that Qianlong was a Manchu Emperor
considered completely sinicized. The engraved scripts are in Ti-
betan (29 464 letters) and in Lantsa (647 letters), a script used
in Tibet and in Mongolia to write Sanskrit. In both cases the cal-
ligraphy is extremely fi ne and of high quality. Tibetan inscriptions
are also engraved on the sides of coffi ns. Dynastic annals only
give very little information about this ornamental program.

At the invitation of the local authorities, French researchers be-
gan their work in the tomb in 2005. After the identifi cation of
each and every Buddhist representation, all the inscriptions were
written down and then entered in a computer. It was the fi rst
level of safeguarding, and it was urgently needed because recur-
rent water leaks in the vaults are forming many limestone de-
posits that erode the inscriptions on the vaults and on the walls.
Besides, the high humidity has resulted in the deterioration of
the coffi ns, which seriously crumble. Today, parts of the inscrip-
tions that were written down in 2005 are not legible anymore.

1 2 3

20

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

This fi rst edition was the fi rst step but it was not enough. To
really protect these extraordinary ornaments, we had to identify
all its components and determine the guiding ideas that were
behind their design.

We do not have any effi cient computer tools to do advanced
research in the whole of the Tibetan Buddhist Canon. It was by
reading hundreds and hundreds of folios that the identifi cation
of all the inscriptions was achieved. All those engraved on the
walls and the vaults are only dharani, that is, sacred formula,
while those found on the coffi ns also contain prayers.

Almost 150 dharani were chosen to accompany the Emperor in
his tomb. Some are very long, other are extremely short. Some
of them appear several times. Translating these dharani was not
very useful, since the effi ciency of these formulas stands more
in their sound than in their meaning. That is the reason why
in non-Indian languages these dharani are not translated but
transcribed. We were more interested in the reasons that had
governed the choice of these texts. The analysis of their func-
tions actually demonstrated that there existed unifying threads
in the elaboration of this ornamental program. It also became
obvious that the inscriptions of each wall and each vault were
independent: no dharani begins on one wall to fi nish on an-
other wall. This extremely organized page make-up or “wall
make-up” could only result from rigorous calculation and deep
refl ection. The presence of special dharani acting as a kind of
“end-of-text markers” at the end of each group of inscriptions
reveals that there was a will to precisely segment space.

It is obvious that this whole set of ornaments contributes to
the creation of a sacred space. The fi rst funerary chamber plays
an important role in this process. Protective divinities are en-
graved on the walls among several texts well known for their
apotropaic function. Acting like a kind of protective airlock, this
room marks the entry to the sacred space. Besides, several dha-
rani particularly linked with consecration rituals are engraved
in strategic places such as vaults, lintels, etc. The identifi cation
of the inscriptions also enabled us to distinguish other groups
of dharani. Those that purify bad deeds and those that lead to
good rebirth – two categories closely associated with Buddhist
funerary rituals – occur with an extremely high frequency inside
the fi rst funerary chambers. This fi rst discovery enabled us to
consider the idea that through these inscriptions, a Buddhist
funerary ritual was permeating the whole monument, unfold-
ing along the walls and the vaults for eternity for the benefi t
of the deceased.

The study of the inscriptions of the last funerary chamber where
all the Imperial coffi ns are kept enabled us to make a second
important discovery (image 4). The choice and layout of the
dharani on each wall and on the vault of this room correspond
to the rules that govern the deposit of relic texts inside Tibetan
stupa during consecration ceremonies. The deposit of impor-
tant relics that may consist of texts is a practice that is common
to all the Buddhist traditions. Yet, a particularity of Tibetan Bud-
dhism is that the deposit of relics consisting of texts is done in
an extremely hierarchical way. Specifi c texts are associated with
each of the architectural parts of a stupa. We thus developed
the idea that the layout of the texts in the last funerary cham-
ber enabled the virtual creation of a stupa – the Buddhist funer-

4

ary monument par excellence. We have to emphasize here the
fact that the practice of hierarchical deposit of texts is unknown
to Chinese Buddhism. In China, stupa are not built and conse-
crated in the same way that they are in Indo-Tibetan tradition.
That is the reason why the hypothesis of a virtual stupa inside
Qianlong’s tomb can only be valid in a Tibetan context. In a
Chinese context, this hypothesis would be totally groundless.

In order to establish the validity of this hypothesis, the ANR SI-
NETOMB (Système d’informations numériques de l’emploi des
textes dans l’ornementation des monuments bouddhiques) proj-
ect was elaborated in 2008. It brings together two CNRS labo-
ratories, the Research Center on the Civilizations of Eastern Asia
(CRCAO) and the Research Center on Models and Simulation for
Architecture and Heritage (MAP). It combines three complemen-
tary scientifi c concerns: (1) improving the knowledge of Qian-
long, (2) a new approach of the conception of stupa, (3) the
design and development of systems of representations that are
true tools of investigation and scientifi c visualization.

Our aim was to use a “3D special design” of both inscriptions
and iconographic elements of the ornaments of the tomb in or-
der to reveal the sacred space where funerary rituals and a virtual
stupa appeared. We initially focused on the process of shaping a
virtual stupa through the particular layout of the texts.

The construction of this system is based on the linking of the
graphical and informatics representation of two parallel levels
of description. On the one hand, the description of the mor-
phology of the tomb through the spatial structure of geometric
entities in a 3D model (collection of architectural shapes and
spatial relationships), on the other, the description of knowl-
edge associated with the Tibetan funerary rituals (abstract con-

21

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

cepts and semantic relationships). Due to the morphological
complexity of these spaces and to the quantity and density of
decors and inscriptions, the study of the tomb required the def-
inition and implementation of a specifi c method of documen-
tation based on several graphics processing techniques. Start-
ing from the point cloud obtained by multi-view stereo photo-
grammetry, the fi rst phase consists of extracting relevant pro-
fi les that describe the geometric entities composing the main
spaces and its architectural elements (images 5 and 6). A set of
basic morphological entities then served as geometrical support
for the processing of high defi nition orthographic images for
the analysis of the inscriptions (image 7). The two-dimensional
reproduction of these elements, based on a very thorough in-
spection of surfaces, was based on a strategy of structuring
information in different reading levels (image 8). More than 31
000 characters (Tibetan and lantsa) were restituted basing on
a rigorous segmentation and annotation process aiming to iso-
late fragments of inscriptions (linkable to dharani) and symbolic
decorative motifs. In order to establish bilateral interlinkages
among the morphological and the conceptual description of
the space, a method for the semantic characterization of the
digital representation of the tomb has been developed (image
9). It is based on three parallel dimensions.

First, the three-dimensional reconstruction of architectural ele-
ments and decorations through the development of projective
spatial relationship between three-dimensional elements and
two-dimensional media.

Then, the semantic characterization of the isolated morpho-
logical elements through the annotation of surface’s segments
(inscriptions and decorative motifs) (image 10).

Finally, the representation of knowledge about Tibetan funer-
ary rituals through the formalization of the conceptual relation-
ships between dharani (inscriptions) and deities (decors). Thanks
to the informatics implementation, the graphical and textual
data formalized and represented become accessible within an
analytical support (information system) allowing to explore the
relationship between the morphological and the conceptual
description of the tomb by the means of three interactive and
interconnected devices: a 3D scene allowing the exploration
of the physical space, a dynamic graph allowing the naviga-
tion within a network of interconnected concepts, a dynamic
image displaying the theoretical position of the selected enti-
ties (inscriptions and decors) and the related concepts, within a
“virtual stupa”. Real working tool for researchers, this system
allows to explore the physical and conceptual space in parallel:

5 6

7 8

22

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

8
 D

ec
em

b
er

 2
0

1
2

the selection of a entity in the 3D scene (physical space) gives
access to the position of the selected element in the dynamic
graph of concepts (conceptual space) and vice-versa. This sys-
tem, developed as a web application, allows users to explore
and analyze the conditions and extreme sophistication of the
use of writing in the tomb of Qianlong. Future implementations
will allow to better analyse this data and compare them with
those found in other buildings or objects used in a funerary
context.

Although it is certain that Qianlong sometimes used Tibetan
Buddhism for political purposes, his interest for this religious
tradition was also sincere and personal. Actually if Qianlong
worked out such a complicated set of ornaments in his tomb,

it was not to make a showcase that would be shown to the
Mongol populations. It was most probably conceived in order
to express his own innermost beliefs and may show his will to
be buried in a stupa as the universal monarch of the Buddhist
tradition would be. Being the Emperor of a vast Empire where
Confucian values were predominant prevented Qianlong from
building a tomb on the model of a stupa. But by engraving
script he could shape a virtual stupa inside a traditional Chinese
tomb. The use of innovative methods as regards 3D space de-
sign and the elaboration of an ontology not only enabled us to
show this absolutely unparalleled architectural process, but also
trigger a new refl ection on the defi nition of a stupa. Lastly, giv-
en the alarming state of conservation of Qianlong’s tomb, this
study is of capital importance as a memory of the monument.

9

10

23

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Conservation of the Library of Congress’ Gandhara Scroll:
A Collaborative Process1

by Holly H. Krueger2, Senior Paper Conservator, Library of Congress, USA

1. Article fi rst published in the Book and Paper Group Annual, 2008. Edited
once a year by the Book and Paper Group (BPG), a specialty group of the
Institute for Conservation of Historic and Artistic Works (AIC). Available on
line at: http://cool.conservation-us.org/coolaic/sg/bpg/annual/
2. Contact: hkru@loc.gov

Abstract

Buddhism is one of the world’s major religions and can trace its
origins to 450 BC when its founder, Guatama Buddha, attained
enlightenment under the Bodhi tree. Buddhism spread from In-
dia, northward, into the Peshawar Valley (present day Northern
Pakistan and Afghanistan). The region, Gandhara, stood as a
thriving center for Buddhism before spreading eastward along
the Silk Roads. Until recently, no original manuscripts had been
found documenting the development of the Gandharan doc-
trine of Buddhism. A group of materials dating from the fi rst
century BC to the second century BCE were unearthed in the
1990s, and the Library of Congress acquired a birch-bark scroll
from this collection. It fell to the Library’s Conservation Division
to unroll, document, and devise a long-term preservation strat-
egy for this most fragile and ancient object. To accomplish this
task, conservators relied upon myriad colleagues and expertise,
both inside and outside of its own walls.

Background

In 2005, the Library purchased a scroll purported to contain the
oldest writing related to Buddhism. The scroll arrived inside a
familiar Parker Pen box, lying on a bed of cotton and was obvi-
ously a most fragile object (fi g 1). The Gandhara Scroll, as it has
come to be called, belongs by genre to a group of materials
that were unearthed in the 1990s and are now in the British
Library. These thirty scrolls and fragments are the earliest Bud-
dhist texts found to date. They are written in carbon ink on
birch bark strips in the Gandharan language in Kharoshti script.
They were ritualistically interred in terra cotta jars and buried
inside of stupas. Stupas are Buddhist religious structures con-
structed to hold reliquaries and are the principal architectural
and religious elements of the monastic community. Because
Kharoshti script died out in the third century BCE, there are
only a handful of scholars in the world who can read it today.
Until recently, they had to content themselves with inscriptions
on coins, statues, and architectural elements. Gandhara is the
ancient name for the Peshawar valley in Northern Pakistan and
Afghanistan. Although currently this region is tumultuous, be-
tween the third century BC and the sixth century BCE it stood
as a fl ourishing seat of civilization, strategically located on the
Silk Roads and a thriving center for Buddhism. Its geographic
location as a gateway to the Indian subcontinent, and oasis
cities of the silk roads in the Tarin Basin, in part explains the

wide-ranging infl uences on the Gandharan culture in ancient
times as a crossroads and melting pot. Most of us are familiar
with Gandharan art and its melding of Indian and Greek motifs.
Buddhism was brought to the Gandharan region by Asoka, the
great emperor of the Mauryan dynasty in India and Buddhist
patron in the third century BC. By the fi rst and second centu-
ries BCE, Buddhism began to extend into Iran and China with
Gandharan monks instrumental in this expansion. Thus, it can
be argued that the Gandharan form of Buddhism was particu-
larly infl uential in the cultural history of Asia due to its strategic
location in geography and time.

Abundant physical evidence of a fl ourishing Buddhist center
can be found in the Gandharan region by the fi rst century BC,
in dedicatory inscriptions, sculptures, and coinage. The textual
content of Gandharan Buddhist doctrine, however, remained
obscure, as no primary texts from this early period had been
found-although it was theorized that there must have a rich
written tradition. Original manuscripts obviously provide the
best source, but since early manuscripts were written on birch
bark or palm leaves, neither of which is a stable material, few
manuscripts earlier that the seventh century BCE had been
found in the Indian subcontinent. The dry climate found along
much of the Silk Road is much more conducive to preservation
and many early Buddhist manuscripts from the seventh century
BCE or later were found and “transferred” to Western cultural
institutions by Aurel Stein, et al. The rush to explore long-lost
cities along the Silk Road yielded unprecedented, rich discover-
ies of the thriving civilizations in these now desert climes and
further evidence of the Gandharan’s region key position in later
Buddhist development. The discovery in the early 1990s of the
fi rst and second century BCE scrolls in excavated stupas led
to a relative explosion in available textual information related
to this early period. Akin to the Nag Hammadi and Dead Sea
Scrolls, the Kharoshti scrolls are the earliest known textual ma-
terial related to Buddhism. Carbon 14 results place most of the
material from the fi rst century BCE although the Library’s scroll
was dated a bit earlier. Most unfortunately, the region these
manuscripts are in is highly unstable. Rory Stewart writes in The
Places In Between, an account of his epic walk across Afghani-
stan just after the Taliban fell, of the most amateurish collecting
and plundering of ancient sites by villagers. The sad fact that no
offi cial excavations are being carried out will obviously result in
the loss of more original material, making the rarity of the few
manuscripts that do survive even more compelling.

Description

Birch bark has a long history of use other than as a writing
substrate. Its oils provide protection against biological attach
and the bark possesses medicinal qualities as an analgesic. Ad-

24

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

ditionally, birch bark has been used as a building and artifactual
material in many cultures since ancient times. Birch is a com-
mon and prolifi c tree, growing abundantly in most temperate
zones across the world. The Gandhara Scroll is most likely from
Himalayan birch, common to the high altitudes of the area.

 Birch bark is one of the three main writing materials of the
ancients, along with palm leaf and papyrus. Q. Curtius’s History
of Alexander notes the use of tree bark as a writing material
at the time of Alexander’s invasion of India in 300 BC. Pliny
also mentions “the bark of certain trees” being used as a writ-
ing material before papyrus in his Natural History. The bark is
prepared for writing by making two circular incisions around
the trunk several feet apart and wedging the bark away from
the vascular cambium. The surface is then oiled and polished to
produce an appropriate writing surface. Finally, the sheet is cut
to size and stored fl at between wooden boards. Strips of birch
bark were sometimes sewn together to create larger sheets.

Birch bark is composed of several very thin layers, adhered to
one another by pectin, a natural adhesive, as well as by physical
knots and streaks. The outer tissues are cork cells, or phellem,
composed of suberin, an unsaturated fatty acid that accounts
for the cell wall impermeability to water. The cells are laid lon-
gitudinally, structurally held together with lenticels, spongy ar-
eas of cells arranged horizontally that allow for gas exchanges
between the inner and outer tissues. The fatty acids between
the cell walls, as well as those applied during processing, may
naturally exude, creating a whitish material on the surface (fi g.
2). This aging process, as well as the lessening of the adhe-
sive strength of the natural pectin, serves to undermine the
adhesion between the layers. This is the main conservation
problem encountered with manuscripts on birch bark. To fi nd
a two thousand-year old sample is truly remarkable given this
inherent instability. The scroll’s ritualistic internment into a terra
cotta jar and placement into a stupa undoubtedly accounts for
its survival at all.

Published work on the challenges and possible preservation
solutions applied to birch bark substrates refl ects myriad ap-
proaches and materials. Various lacquers and waxes have been
employed as consolidants with limited success. A group of
birch bark scrolls from Bamiyan brought to the Musée Guimet
in Paris was immersed in hot paraffi n wax to allow unrolling
and consolidation. Research done by O. P. Agrawal and D.G.

Suryawanashi at the National Research Library in Lucknow, In-
dia revealed that while the natural oils in birch bark make it
relatively impervious to water, it is highly soluble in some or-
ganic solvents. Dr. Agrawal details a successful treatment simi-
lar to paper splitting wherein individual layers of the bark are
separated and pasted back together with a new interleaving
Japanese paper. Obviously this is only possible with the most
robust of manuscripts.

Various encapsulation methods have been reported, from
pasting silk gauze to either side of a manuscript to lamina-
tion with cellulose acetate. The Bodleian Library reported on
the preservation of the Bakhshali Manuscript by encapsulation
between mica sheets and hinging the resultant package onto
card stock. The successful conservation of the Gilgit Collection
of two thousand birch bark sheets in the National Archives of
India using a modifi ed “silking” was reported in 1957. Mylar
encapsulation had been recently recommended but would be
highly problematic with delaminating, fragile material such as
our scroll due to its lack of rigidity and its static charge. Encap-
sulation between sheets of glass has been the “gold standard”
of preservation of ancient manuscripts but there are serious
drawbacks with this approach as well. Although lacking the
static charge of Mylar, sheets of glass are heavy, presenting dif-
fi cult handling and storage issues. Additionally, some glass is
inherently chemically unstable.

In considering how best to conserve the Gandhara Scroll we had
to take into account two main points. The fi rst was the schol-
arly world’s understandable impatience to have the scroll un-
rolled and the information it contained preserved and dissemi-
nated, particularly cognizant of the unstable political situation.
The second was in reconciling the various treatment options
with the physical realities of such a fragile and ancient object.
The Library’s scroll continues to suffer loss in even the most be-
nign of circumstances. During our initial examination under the
microscope a crack was observed spontaneously forming. This
early experience undoubtedly shaped our eventual approach.
Even if a treatment could be designed to address the fragility
and inner-layer cleavage of the birch bark, there remains in the
literature much caution regarding the long-term effects of con-
ventional conservation treatments on ethnographic materials.

1. Gandhara Scroll in its original housing.

2. Photomicrograph showing white exuded material.

25

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

These include adversely affecting the organizational structure
with aqueous treatments and removing vital structural and nat-
ural inhibitors with solvent treatments. It became increasingly
apparent that once the scroll’s secrets were made available, its
long-term preservation would be dependent upon environ-
mental and access policies. Our basic treatment strategy was to
handle the scroll as little as possible and to ultimately place it
between sheets of inert glass (Borofl oat) until such time in the
future as more options may be available. There still remained
the daunting task of physically unrolling the scroll.

Treatment

As luck would have it, a colleague, senior book conservator Yas-
meen Khan, was going to London on business and agreed to
meet with the British Library’s chief conservator, Mark Barnard,
who had performed the unrolling of their collection of thirty
Kharoshti scrolls. Although she came back from her visit armed
with an exact description of the process, we became convinced
that our proper role in the unrolling aspect of the treatment
would be as “a second pair of hands.” One of the most pivotal
pieces of information shaping this decision was the fact that
ancient buried cellulosic materials behave and handle substan-
tially different than the cellulosic materials to which we are ac-
customed. Given the fact that there are precious few buried
cellulosic materials around to practice on, it was obvious that a
collaborative approach was essential. While the treatment pro-
posal was simple enough—humidify and fl atten—we felt that
more experienced hands than we could provide were in order
and arranged for Mr. Barnard to lead the unrolling.

The pre-treatment examination consisted of simply looking at
the scroll with normal and multi-spectral lights with and with-
out magnifi cation. Testing was not carried out since any manip-
ulation resulted in loss. We had to rely on Mr. Barnard’s consid-
erable experience in how the scroll would respond to the grad-
ual humidifi cation and subsequent manipulation. The unrolling
necessarily occurs in one session and a primary aim is to handle
it as little as possible, so it is vital before beginning that the
rolled structure is as completely understood as possible (fi g. 3).
Some of the British Library scrolls have been concertina-folded
and some reverse directions in the middle. Also, to the extent
possible, a map of the structure needs be made that mimics the
number of rolls, knot holes, and other visible aberrations. This
is necessary for the proper initial placement of the roll on the
glass and to anticipate diffi cult areas. In particular, the naturally
occurring knot holes present a challenge, as they are structur-
ally hard, surrounded by material with no structural integrity.
Prior to the actual unrolling, we practiced the entire operation
on the paper model, placing it on an extra piece of Borofl oat
glass. We also practiced unrolling a heavily baked cigar roll. Mr.
Barnard felt that was the closest thing he had found to the feel
of two thousand year old buried cellulosic material, although
the actual scroll was much more fragile. The next step was to
humidify the scroll for three days at 80% relative humidity as
this had been found to be a good level to gradually introduce
moisture without getting the material too wet. The chamber
was a simple 11” x 14” photo-tray, fi tted with plastic egg crate
and a layer of blotter and Hollytex on top of that. The bottom

of the tray was lined with a sheet of rHapid gel and damp blot-
ter that had been pre-conditioned for forty-eight hours.

The actual unrolling needed to proceed without interruption
once it was started, so we chose a Saturday to eliminate distrac-
tion. An area in the lab with the fewest air currents was selected
as our work space since the slightest air movement could cause
pieces to be dislodged. We prepared specially fashioned tools
that included glass weights to which we attached linen strips
on the top to allow for maximum control as they were being set
down and bamboo tools slightly narrower that we thought the
scroll sections would be. The unrolling began simply enough
with the object being placed on one sheet of the glass, cen-
tered where we thought the top would eventually be based on
our paper model. Using our tools we unfolded each roll (fi g. 4).
As each section of scroll was unrolled a glass weight was slowly
set into place to hold it down (fi g. 5). One of the challenges
encountered was the diffi culty in distinguishing between an
actual bark layer and an area of inner layer cleavage within a
bark layer. Fragments were taken from the place that they were
found within a fold and placed on an identical piece of glass in
a location corresponding to where it came from (fi g. 6). Over
the four-hour process, we occasionally had to introduce mois-
ture via a preservation pencil. The humidity stream was aimed
at approximately twenty-four inches above the surface of the
scroll to allow for very gradual humidifi cation. Once the scroll
was fully unrolled the individual glass weights were carefully
removed. Detached fragments that were visible to the naked
eye were placed on the second sheet of glass as we removed
dust from the edges with a soft brush and aligned the strips as
possible. This section of the treatment had to be done swiftly
and surely to avoid the edges curling up and fragments being
lost. Between the time that the last glass weight was removed
and the second sheet of glass laid on top, the scroll was at its
most vulnerable. The natural conservation instinct for perfec-
tion had to be dampened as fussing to align, unfold, and clean
up would result in more loss. Laying down the encapsulating
glass had to be done exceedingly slowly to prevent air from be-
ing pushed out between the layers (fi g. 7).

3. End view of scroll showing rolled structure.

26

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Once the scroll was unrolled and encapsulated we sealed the
edges with Filmoplast p-90. The amount of pressure to exert on
the two pieces of glass was, again, a judgment call based expe-
rience (fi g. 8). The scroll retains considerable three-dimensional
qualities that need to be saved while keeping the scroll in its place
on the glass. Attempts at securing previous scrolls to one of the
pieces of glass encapsulation have all resulted in further tearing of
the birch bark, so the only thing holding our scroll is the weight of
the glass and the slight pressure induced by the sealing.

The secondary housing consists of specially constructed clam-
shell boxes made by senior book conservator Dan Paterson. We
consulted with Mervin Richard, deputy chief of conservation
and head of loans and exhibition conservation at the National
Gallery of Art, for strategies to dampen vibration and impact
within the box. Based on the dimensions and weight of the en-
capsulated scroll, the base of the box was fi tted with a layer of
specially fashioned Volara foam. A drawer is included in the box
to hold all the tiny bits (dust) of the scroll that were left. A one-
to-one color reproduction of the verso is housed next to the
scroll with the intent of discouraging custodians from turning
the scroll over. A second box is made to hold the glass-encased
fragments. The boxes are housed in the “Top Treasures” vault,
ensuring an extra layer of security, environmental stability and
access control. The conditions within vault are 50% F and 50%
relative humidity.

Conclusion

 It is obvious from this presentation that the Gandhara Scroll
was not conserved in the way that we normally think of con-
serving an object (fi gs. 9-10). It remains an incredibly fragile
item and we had made a decision early in the process to pre-
serve the maximum amount of information, resigned to the
fact the every time the piece is handled, it deteriorates a bit.
Our strategy for long-term preservation of the scroll itself is to
minimize environmental impact and limit handling. During the
process, we came to the conclusion that our instincts to ad-
dress the basic issue of the inherent instability of this material
through treatment would not serve us well. Additionally, de-
spite the Library’s large staff and considerable, varied experi-
ence, we had to seek outside help. While these ideas are not
revolutionary they may be worth repeating.

Acknowledgments

I would like to thank the administrative staff of the Conserva-
tion Division—Dianne van der Reyden, Diane Vogt-O’Connor,
Maria Nugent, Nancy Lev-Alexander, Elmer Eusman, and An-
gela Burges—for their support and encouragement through-
out the project. Curatorial and historical support is gratefully
acknowledged from Allen Thrasher, John Hessler, Richard Solo-
mon, and Mark Allon. I would also like to thank my collabora-
tors, Mark Barnard, Dan Paterson, Adrienne Lundgren, Cyntia
Karnes, Merv Richard, and Andrew Robb. A very special thank
you and extra helping of karma goes to Yasmeen Khan, whose
substantive and spiritual guidance was essential throughout
the entire project.

4. Unrolling the scroll. 5. Setting down the glass weight. 6. Removing fragments from unrolled section.

7. Laying down
encapsulating glass. 8. Sealing with Filmoplast p-90.

27

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

References

Allon, M. 2003. “New Buddhist manuscripts from ancient
Gandhara.” In Tassa Review 14 (4): 8-10.

Agrawal, O.P. 1984. Conservation of manuscripts and paintings
of south-east Asia, London: Butterworths.

Agrawal, O. P., and D. C. Suryawanshi. 1987. “Further studies
on the problems of conservation of birch bark.” In ICOM
Committee for Conservation 8th triennial meeting: Sydney,
Australia, 6-11: preprints, 635-649.

Agrawal, O. P., and D. Shashi. 1984. “Studies on fungal re-
sistance of birch-bark.” In Icom Committee for Conserva-
tion 7th triennial meeting: Copenhagen preprints: 84.25.1-
84.25.3.

Braarvig, J. ed. 2000. Buddhist manuscripts. Oslo: Hermes.

Bratton, S. 2004. “Separation anxiety: The conservation of a
5th century Buddhist Gandharan Manuscript.” In WAAC
Newsletter 22 (2): 1-6.

Filliozat, J. 1947. “Manuscripts on birch bark and their preser-
vation.” In Indian Archives 1: 102-108.

Florin, M. E., D. P. Kronkright, and R. E. Norton. 1990. The con-
servation of artifacts made from plant materials. Los Ange-
les: J. Paul Getty Trust.

Hallade, M. 1968. The Gandharan style and the evolution of
Buddhist art. London: Thames and Hudson.

Hedin, S. 1938. The Silk Road, New York: E.P. Dutton.

Hopkirk, P. 1980. Foreign devils on the Silk Road. Amherst, MA:
University of Massachusetts Press.

Majumdar, P.C. 1957. “Birch-bark (Bhurjapatra) and clay-coat-
ed manuscripts in the Giget Collection: Their repair and
preservation.” In Indian Archives V XI (1-2): 78-84.

Matsuda, K. 2000. “New Sanskrit fragments of the Saddhar-
mapundarikasutra in the Schoyen Collection, Norway.” In
Journal of Oriental Studies 10: 97-108.

Salomon, R. 1999. Ancient Buddhist scrolls from Gandhara. Se-
attle: University of Washington Press.

——. 2003. “The Senior manuscripts: Another collection of
Gandharan Buddhist scrolls.” In Journal of the American
Oriental Society 123 (1): 73-92.

Stewart, R. 2006. The places in between. Orlando: Harcourt.

Suryawanshi, D. G. 2000. “An ancient writing material: Birch-
bark and its need of conservation.” In Restaurator 21: 1-8.

——. 2004. “Like paper: Birch bark and its mechanical proper-
ties.” In Restaurator 25: 75-80.

Upasak, C.S. 1990. The history of Buddhism in Afghanistan.
Sarnath, India: Central Institute of Higher Tibetan Studies.

Wood, F. 2002. The Silk Road. Berkeley: University of California
Press.

Whitfi eld, S., and U. Sims-Williams. 2004. The Silk Road. Chica-
gos: Serindia Publications.

Materials/Supplies

rHapid Gel sheet
Art Preservation Services
www.apsnyc.com/html/control.html

Borofl oat Glass
Swift Glass
P.O. Box 879
Elmira, New York 14902
607-732-5829

Volara Foam
Masterpak
145 E. 5th Street
New York, New York 10022
1-800-922-5522

Filmoplast p-90
Talas
http://talasonline.com/

9-10. After
treatment,
recto (left),
verso (right).

28

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Manuscripts Preservation
and Restoration in Central Asia

The Conservation of Manuscripts
and Rare Books at the National Library

of the Republic of Kazakhstan

by Sarsenbayeva Botakoz Shagaliyevna, graduated in sci-
ence (chemistry), Head of the Conservation service, National
library of the Republic of Kazakhstan

PAC IFLA strategic program was implemented in Central Asia in
2007 thanks to the creation of a center in Almaty dedicated to
Kazakhstan and the Republics of Central Asia (Kirghizstan, Ta-
jikistan, Turkmenistan and Uzbekistan). Since the beginning, em-
phasis was placed on the preservation of rare books, manuscripts
and special collections in the fi ve National Libraries (Almaty, Bich-
kek, Achkabad,Tachkent) as well as training in this fi eld.

The following presentation is a tentative of synthesis around
this special topic thanks to Sarsenbayeva Botakoz Shagaliyevna,
Head of the conservation department in the National Library of
Kazakhstan, and to the former PAC Director, Zarema Shairma-
donova who launched PAC in the region. Moreover, the very
interesting report from Francis Girard, who, as last scientifi c di-
rector of IFEAC (Institut Français d’Etudes sur l’Asie Centrale/
French Institute of Studies on Central Asia), organized several
missions in the area in 2012, sheds a further light on manu-
scripts preservation in Central Asia .

The National Library of the Republic of Kazakhstan (the NLRK)
is the major books repository in the country. NLRK hosts the
most valuable books and manuscripts collections in different
languages (Oriental and European): for example, the genealogy
manuscript “Nasab-Nama” written in 1099 (AH), (1688 A.D.),
containing data about the ancestors of the great poet and phi-
losopher Khodja Akhmet Yassaui.
The fi rst Kazakhstan Conference (1997) on “Problems of docu-
mentary written heritage preservation in libraries and archives”
gave an impetus to the development of preservation at the
National Library. In 1999 the Centre of Preservation for the li-
brary collections was created and then in 2001 the laboratory
of documents scientifi c conservation: the Conservation service,
next step, was the rightful result of this.

The NLRK accumulated an experience in preventive preserva-
tion, physical-chemical and biological stabilization, scientifi c
conservation and restoration of documents. The Conservation
service was developed at a national level because of the grow-
ing importance of preservation issues.

National Library Collections Preservation has the uttermost
importance for the memory function of the national book re-
pository. This is why one of the main tasks of the NLRK is the
preservation of our cultural values for the coming generations.
Preservation of the books, stability of their physical status over
the time, stabilization and restoration measures are the main
tasks of the Conservation service.

Research

Preservation at the National Library is managed with the chemi-
cal-biological-physical sciences (analyzes of the infl uence of dif-
ferent factors upon the aging of the documents). It is important
to determine the boundaries between curators and restorers
interventions on a document. These must be minimal but ac-
tive, i.e. they must agree with the “Principle of Suffi cient Neces-
sity”. Following this postulate, the experts of the Conservation
service carried out the research following the theme: “Physical-
chemical analysis of the specimens of paper and inks of the
ancient Oriental books from the collections of rare books and
manuscripts of the NLRK”.

The research was an investigation in the papers and inks compo-
sition of the ancient Oriental manuscripts using physical-chem-
ical methods of analysis in order to determine proper measures
for their long-term preservation. The purpose was to elaborate
methodologies for the carrying out of physical-chemical exper-
tises on the basis of a detailed study of the IR-spectra of the pa-
per and inks. It was also supposed to create the catalogue of the
spectral bands of the manuscripts held in the collection to de-
termine the age of the unidentifi ed documents by comparison.

Collect of information and experimental works

During a long time of storage, paper materials are submitted to
the natural process of aging, which is accompanied by changes
in the physical and chemical qualities of paper.
The study of the structure of paper and ink specimens allows to
keep track of the changes in the chemical qualities during the
aging process, highlights them and help to precise the mea-
sures needed to slow down the processes of destruction.

These studies allow to defi ne parameters like the nature of raw
material used in the manufacturing of paper and inks (micro-
chemical analysis); the presence of the wood pulp within the
paper (microscopic analysis); the acidity of the paper (measured
in pH). These are the primary indicators which are used for the
identifi cation of papers. The composition of the paper by fi bers
indirectly characterizes the quality and durability of paper and
determines the methods of physical-chemical processing. To
elucidate the nature of the raw materials of the specimens the
micro-chemical method was chosen with the use of Hertzberg’s
reagent, (GOST 7500-85 - Paper and cardboard. Methods of de-
termination of fi brous composition”). The Hertzberg’s reagent is
used for determining groups, subgroups and types of fi bers, i.e.
the dyeing methodology by the zinc-chlorine-iodide is the main
one for determining the qualitative composition of paper.

Then were used the successive dyeing of the colors of the mala-
chite green and basic fuchsia for the purpose of identifi cation
of the wood pulp. Also the composition of the paper was de-
termined by IR-spectroscopy. The IR-spectra of the paper were
recorded by the IR-spectrometer with the Fourier transformer
“FTIR Mattson Satellite 3000”. Paper acidity is an important

29

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

characteristic to determine the presence of destructive chemical
stuffs of the acidic or alkaline character. The acidity of the paper
needs to be taken into account while planning the restoration-
conservation activities and serves as a criterion for evaluating
the state of the document, i.e. it is one of the indices, charac-
terizing the strength and durability of the documents.

The results of research

The results showed some differences in the spectral curves;
this is connected with a different composition of papers and
inks, consequently with different methods of their preparation
and we found the best solution for an optimal conservation-
restoration processing, taking in account the physical state of
the documents, their behavior and durability margin in the en-
vironmental conditions of storage. Further research about the
specimens confi rmed the fact that using the micro chemical
method and the IS-spectroscopy, one can determine the date
of production of a manuscript. Thereby we determined the ap-
proximate date of creation of the Quran which came for exper-
tise in the State Museum. Our conclusions were confi rmed by
the well-known Moscow Expert-Orientalist M.S. Meyer.

Research must continue to get a detailed list of the issues and
to compare the experimental data. This requires the accumula-
tion of information on the physical-chemical characteristics of
the specimens and further study of the collected material.

On the basis of these researches the catalogue of the spectral
bands of paper and inks will be compiled including the compo-
sition and structure of all the manuscripts. Thank to this, it will
be possible to determine the period of writing or of publication
of unknown documents, and also the necessity and possibility
to execute the conservation-restoration works.

The scientifi c tasks which are necessary for a long-term pres-
ervation of the documents in the library are multilateral. It is
important to preserve not only the material carrier itself, but
also the writing of the texts. The knowledge of the chemical
processes which takes place within the structure of the paper,
the possibility to manage speed of fading of the inks used in
the document, by using the conservation-restoration processes,
by changing the climate within the rooms, the acidity of the pa-
per etc. have a great signifi cance within the system of activities
for the provision of preservation of the whole library collection.

In 2008 was also carried out a research dedicated to the com-
parison of two preparations active against the growth of micro-
organisms in paper documents: metatin (METATIN GT) and eth-
anol (ethyl alcohol). The characteristics of the studied prepara-
tions showed that METATIN GT provides an excellent deterrent
effect against bacteria and fungi and also minimizes the growth
of stability of the microorganisms. Ethanol – or the ethyl spirit,
the non-color transparent liquid with the characteristic smell is
an effective means as an antiseptic. As the experiment showed
no growth of the mold was fi xed in any of the cups. For control
purposes, we used the clean Petri dishes (with no samples) with
Sabouraud nutrient medium.

The carried out experiment showed that both preparations are
effective as biocides against the growth of the microscopic fun-
gi and mold. However, in the case of metatin sampled with a
cotton swab, bacteria is found (pink and yellow-colored) which
testifi es its insuffi cient effect.

By comparing these preparations, we noted that metatin is an
expensive preparation diffi cult to purchase as it is manufac-
tured in Switzerland. In the service of documents conservation,
ethanol is used as a biocide against the growth of microorgan-
isms; it is easier to purchase, it is not a costly preparation and it
is well recommended.

The works carried out at the NLRK Conservation service

The biological and physical-chemical stabilization of paper- and
leather-based documents is carried out in the service of conser-
vation. In the same time we used the following methods and
techniques: the disinfection and disinfestation of documents,
the manual treatment with biocides, the determination of pH,
the removal of stains and soiled spots with different chemicals,
the strengthening of the dilapidated sheets with the supple-
mentary solutions, the fat liquoring of the leather bindings, the
washing in distilled water, the neutralization of acidity, the cre-
ation of the alkaline reserve or buffering, the blocking of the
ions of the heavy metals – the catalysts of aging, etc.

Research by foreign colleagues showed that a paper with the
guaranteed alkaline reserve but containing the catalysts of acid-
ifi cation cannot be suffi ciently durable. To increase the stability
of paper it is necessary to bind the ions of the heavy metals and
inactivate the catalysts of oxidation destruction. In our case we
used the processing by complex ones in conjunction with the
Barrow buffer as being effective.

The stabilization of the mechanical factor is implemented by
the use of the phase-by-phase conservation: the manufactur-
ing of boxes or otherwise – of the microclimatic acid-free card-
board containers, into which there are placed the rare books
and manuscripts.

The restoration-binding works

After all the stabilizing bio-chemical and physical processes, the
documents are sent for the making of the book-block and the
binding. It is necessary to restore the document while preserv-
ing the historical, informational and artistic value, allowing a
long term use. There are no universal methods applicable for
all the cases. In each concrete case the experts fi nd the best
suited acceptable ways for the restoration of the damaged

IR-spectrum of a sample of paper number 1.

30

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

documents. The conservation-restoration interventions on doc-
uments depend upon the number of copies available in the
collection, the value of the edition, the extent of damages, etc.

To carry out restoration works we used special glues. The glue
manufactured from a natural basis (Sirish, courteously provided
by the National library of Iran), is used both for the paper and
leather bindings of the ancient Oriental manuscripts. Also we
used wheat and rice glues. Sometimes we used NaKMTs (sodium
carboxymethyl) cellulose for the strengthening of the papers.

The quality of restoration and durability of the restored docu-
ment depends upon the paper used. We use such restoration
papers like the Japanese silk cloth of different density, the mica
one made of cotton cellulose, etc.

A useful activity for the specialists of the libraries of Kazakhstan
was the carrying out in June, 2011 of a practical workshop
focusing on the restoration of Oriental books and manuscripts
with the support of the UNESCO Cluster Bureau in Almaty city
for Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan. 30 spe-
cialists went through the training from different libraries of Ka-
zakhstan, the Central state museum of the RK and the Central
state archives of the RK. The training was led by Thierry Aubry,
expert in restoration from the National library of France (see
the complete report on this workshop in IPN 54, August 2011).

Preventive conservation

Activities of preventive preservation include the control of tem-
perature, relative humidity, light intensity in repositories, the
detection of biological damages in documents. The scanning of
the book collections is one of the major preservation measures.
From 2007 to 2010 were examined: the rare books and manu-
scripts repository and the whole general repository: Kazakhs-
tanica, foreign literature, the archives, etc.

It is necessary to maintain such activities like the determination
of the chemical and microbiological composition of the air (sur-
veyed in 2007-2008 together with the sanitary-epidemiological
station). Constant monitoring of the microclimate allows to de-
tect any deviation from the standard storage conditions and
respond to them by the technical, engineering and other pos-
sible means.

Moreover, the experts of the Library Conservation service make
lectures and contribute to conferences and seminars on the is-
sues of preservation and conservation for the specialists of the
regional libraries.

Conservation and Preservation:
National Libraries of Central Asia

by Shaimardanova Zarema, Former PAC Director for Kazakh-
stan and the Republics of Central Asia

Written cultural heritage of the Central Asian region of the CIS
(Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan and Uzbeki-
stan) is rich and concentrated in libraries, archives and region
museums.

Before the Central Asian States Independence (1991), the rigid
centralization of Planning, the imperious control of libraries
system led to the deterioration of libraries collections. After
independence, as national libraries became members of IFLA
and of some other international organizations (ICA, TURKSOY),
the awareness of preservation needs grew. There was obviously
technical and technological lacks in the fi eld of restoration and
binding, the need to use modern restoration and binding ma-
terials for a better long-term preservation.
In the last two decades national libraries carried out campaigns
among the state structures, the public and the libraries staff
about the importance of documents conservation and preser-
vation.

In 2008 a survey about the conditions of preservation in the
national libraries of the region revealed:
- a lack of professional staff in the fi eld of safety and preserva-
tion,
- a lack of prestige for the professions of librarian, conservator,
restorer and bookbinder,
- a lack of bookbinders and restorers as a result of absence of
specialized educational institution.

The National Library of the Kyrgyz Republic

The National Library of the Kyrgyz Republic main function is the
preservation of the documentary memory of the nation, i.e. set
of the documents published in Kyrgyzstan and about Kyrgyz-
stan. The national Library is developed as a modern scientifi c,
cultural and research institution in the fi eld of library science
and national bibliography. It keeps about 6 million documents
available to a wide range of users: collections of maps, notes,
manuscripts, rare books, theses, newspapers, magazines, mi-
croforms, audio and video, etc.

The National Library of Tajikistan

In the region there are two national libraries – Tajikistan and
Uzbekistan – settled down in new buildings corresponding to
current international standards, with the observance of preser-
vation requirements. Indeed, on March 20, 2012, in Dushanbe
the new building of the National library of Tajikistan opened.
The architectural project of the nine-fl oor building, located in
the center, includes 40 spacious, light reading rooms, 22 reposi-
tories made to host 10 million documents, auditoriums, print-
ing services. Total area – 44 478 sq m, width - 155 m, height
– 152 m. There are 15 new departments and 8 centers, among
which laboratories on restoration of rare books and manu-
scripts. Now the collections of the National library of Tajikistan
include more than 3 million manuscripts and books, a unique
collection of cultural and art values.

31

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

The National Library of Uzbekistan

The National Library of Uzbekistan named from Alisher Navoi
(1870) is hosted in the monumental Majrifat Markazi complex
(the education center). It opened on February 20, 2012. It is a
large-scale project providing proper preservation conditions to
library documents.
It is well-known that Uzbekistan is a cradle of paper produc-
tion. Known orientalist Akimushkin O. F., telling about library in
Herat, created at the end of 1420, noted already the existence
of a remarkable workshop in which bookbinders worked along
with masters of calligraphy, decoration, miniature painting, etc.
The national library stores more than 250.000 editions of XVII-
XIX centuries and the fi rst quarter of XX century, more than
15,000 editions are collected in department of rare and ancient
editions. It is known for its collections which include painted
manuscripts, the scientifi c “Turkestani collection” of the Rus-
sian bibliographer V.I. Mezhov and a “Turkestani album” of the
orientalist A.L. Kun.
The national library is active in the organization of international
conferences on preservation and scientifi c restoration seminars.
One of the last seminars occurred in December 2012 on “En-
suring Safeguarding of the Unique, Especially Valuable and Rare
Editions, Actual Problems of System Increase and Enrichment
of Their Fund”. At this seminar were discussed manuscripts,
rare books, and newspapers conditions of storage, as well as
development of new directions in the fi eld of preservation and
restoration.
All the events organized were dedicated to the improvement
of collections preservation and to the development of skills in
restoration and binding. An international training seminar on
“Ensuring safeguarding of library stocks” with the participation
of experts from the Federal center of preservation of the Rus-
sian National Library took place in 2008. It focused on aware-
ness of preservation among government bodies, the public and
librarians.
The Japanese Agency of the International Cooperation (JICA)
contributed to the revival of production of ancient Samarkand
paper and gave the opportunity to further improvement in its
production processes which can be used to restore manuscripts.
Moreover, National libraries of the Central Asian region suc-
cessfully carried out digitization thanks to UNESCO training.

Conclusions

Central Asian libraries are faced with a problem of long-term
preservation because of the lack of scientifi c/theoretical and
practical basic knowledge. Emphasis should be put on:
- fundamental and applied chemical, physical, biological and
mycological researches,
- promotion of acid-free paper using international standard,
digitization of cultural and scientifi c heritage,
- training for library staff, conservators and restorers of the re-
gion,
- launch of Centers for manuscripts restoration,
- development of emergency planning in case of disasters,
- Sponsor grants and funding for restoration and binding pro-
jects,
- strengthening of interregional cooperation of national librar-
ies.

Conclusions based on Francis Richard’s Report
on the Central Asian Situation

Francis Richard, former scientifi c director of IFEAC (French Insti-
tute of Studies on Central Asia), made several missions in 2012
in the Republics of Central Asia. He mainly noted an important
need for training and expertise in conservation. In Tajikistan, he
gave lectures in the Institute of Orientalism and Manuscripts
Heritage about manuscripts preservation, cataloguing, codico-
logy and digitization. He noted the lack of scientifi c and res-
toration background in the library staff. In Dushanbe, even if
the new National Library has exceptional means in terms of
computers and equipment, it suffers from lack of training too.
Expertizes are needed for the rare books treatment. In Kyrgyz-
stan, the well-organized national library keeps rare collections
from the Soviet era requiring restoration. In Tashkent (Uzbeki-
stan), the Biruni Institute, the main center for manuscripts in
Central Asia, was equipped by Arabic Countries but still badly
needs training and expertise in restoration. Finally, Turkmeni-
stan remains a challenge as the country is just opening. The
Manuscript Institute could be the right partner there to orga-
nize training as it has already an equipped workshop.

The National Library of Tajikistan The National Library of Uzbekistan

32

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Earthquake Preparedness for Libraries:
Lessons of the Great East Japan Earthquake

by Naoko Kobayashi, Director, IFLA-PAC Regional Centre for ASIA, National Diet Library, Japan

The magnitude 9.0 tremors unleashed by the Great East Japan
Earthquake on March 11, 2011, the strongest in recorded his-
tory in Japan, resulted in widespread damage on a scale never
before experienced by libraries in the country. Massive numbers
of books and other library materials suffered physical damage,
not only from the waters of the tsunami, but as a result of fall-
ing off shelves or damage to the shelving itself. Even in areas
of the country far distant from the epicenter of the quake, the
tremors tossed books off of their shelves; at the Tokyo Main
Library of the National Diet Library, approximately 1.8 million
books were displaced.

There are many basic manuals on disaster preparedness for li-
brary materials including the IFLA PAC-published IFLA Disaster
Preparedness and Planning: A Brief Manual (International Pres-
ervation Issues (IPI) no. 6)1. Most such manuals discuss prepa-
rations and responses to fl ooding and fi res, which are experi-
enced almost anywhere in the world. Regarding preparation or
planning for earthquakes, which are region-specifi c disasters,
however, there is virtually no consolidated and internationally
shared source of information.

In May 2012, one year after the disaster, the Japan Library As-
sociation published a guide to prepare earthquake countermea-
sures manuals2 providing basic safety and management know-
how for all aspects of libraries pertaining to facilities, human
lives, and books and documents. From the perspective of pres-
ervation and conservation of library materials, however, further
details are needed to improve measures to prepare for major
earthquakes in libraries, including brakes to prevent books from
falling off shelves and approaches to re-shelving in a library af-
fected by a quake. Given the great damage from the tsunami
following the March 2011 earthquake, there has been quite a
bit of exchange regarding the handling of water-damaged ma-
terials, but so far there has not been much information sharing
about earthquake-resistance measures.

In December 2012, therefore, the National Diet Library of Japan,
which is designated as the IFLA PAC regional center for Asia (PAC
Asia), held a Preservation Forum 2012 entitled “Preparing Librar-
ies for Earthquakes: What We Found Effective, What We Learned
from Our Experience” to share and exchange information on
earthquake countermeasures from the viewpoint of preservation
and conservation. Eighty-four people participated. The speakers
were Hiroo Yanase, an architect specializing in library architecture
(Okada Architect and Associates and also a member of the Japan
Library Association, Library Building and Equipment Committee)
and three librarians from prefectural and university libraries in the
Great East Japan Earthquake disaster-affected zone.

1. http://archive.ifl a.org/VI/4/news/ipi6-en.pdf (accessed 2013-06-20)
2. Earthquake Disaster Management in Libraries: Knowledge Sharing for
Less Damage, Japan Library Association, 2012, 127 p. (written in Japanese).

Convinced that those engaged in preservation and conserva-
tion in libraries of any earthquake-prone country would fi nd
what we learned through the Preservation Forum 2012 useful
to their own circumstances, we introduce the highlights here.
We hope our colleagues even in non-earthquake-prone coun-
tries will fi nd of interest the challenges faced in equipping li-
braries to mitigate seismic activity.

This article fi rst outlines the content of the keynote lecture by
library architecture expert Hiroo Yanase, presenting the basic
wisdom of preparedness for earthquakes with emphasis on the
library as a building, along with the shelving and other equip-
ment that holds library materials. Next it introduces the realities
of the damage caused by shaking in a major earthquake from
the case-study reports presented at the forum, including spe-
cifi c methods for preventing books and other materials from
falling off shelving, and repair of damaged materials. Lastly, the
article takes up the crucial concern of ways to prevent harm to
users and personnel in libraries.

Keynote Speech: Basic Wisdom of Earthquake
Preparedness for Library Buildings and Shelving

Distinctive Features of Library Buildings

Buildings that are constructed for library use tend to have
marked imbalances in terms of load between the stack zones
where the weight of books are concentrated and the com-
paratively lighter seating and reading-room zones. When the
shaking of an earthquake is continuous, the differences in load
within the building tend to set in motion uneven vibrations that
can result in damage of parts where stresses concentrate even
if the building is structurally quite sturdy.

Toppling and Damage to Fixed Shelving

The general approach thus far to securing libraries against
earthquake disasters has been to fi x shelving to the fl oors and
walls. It was learned from the experience of the strong tremors
of the 2011 earthquake, however, that if the anchor bolts are
not fi rmly set or if the wall to which the shelves are attached
is of insuffi cient strength, the anchor bolts may be pulled out
and the shelves fall over regardless (Figure 1). When a number

1

33

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

of shelves are lined up, as a rule they are connected at three
points—both ends and in the center (Figure 2), but there were
cases when the balance of the attached parts was poor and the
shelves toppled anyway (Figure 3 shows a case when a shelf
was attached to the ceiling in two places [red circles] only at the
front, not at the back top, and because the balance was poor,
the shelf toppled under the severity of the shaking).

Whenever shelves have toppled despite having been fi xed in
place, the reasons should be examined before reinstallation.
The walls and posts of buildings that form the strong structural
parts of a building are often fi nished with non-structural veneer
or sheathing, so it is important to check the thickness of such
layers and the strength of the part to which the shelves are to
be attached. When such materials are not suffi ciently sturdy,
they should be strengthened before positioning shelving. Since
the structural strength of walls and posts may not be apparent
from the outside, it is important to obtain the design drawings
of the building when it was constructed and check which walls
or posts are the most reliable for attaching the shelves.

Discussion of “Falling Books”

The 2011 Great East Japan Earthquake occurred during the
open hours of libraries and so users were present when the
tremor-produced shocks and swaying knocked books from
their shelves and toppled and damaged shelving in massive
quantities. (Figure 4)

Until the 2011 quake, it was thought that it was better, as far
as human safety is concerned, for books to fall off the shelves,
lightening the load and preventing the shelving itself from col-
lapsing or toppling. But large books fl ying off a shelf from over-
head can cause serious injury, and if fallen books obstruct pas-
sageways, evacuation—especially by people in wheelchairs—is
seriously hindered. Moreover, when books spill off shelves in
large numbers, the labor of re-shelving in the aftermath of a
quake is greater the larger the library. It is necessary to secure
open passageways and save labor of re-shelving by utilizing
various means or devices for preventing books from falling.

The precondition of the use of such means, however, is shelv-
ing that is strong enough to endure shaking with the books in
place. The domino-like toppling of parallel rows of book-fi lled
shelving is among the greatest dangers in libraries.

In addition, it is not enough to simply adopt the available
means of preventing books from falling without understanding
it well; staff must have a thorough understanding of how vari-
ous kinds of equipment work and how they should be correctly
used. Manufacturers should assume responsibility for preparing
user manuals providing complete instructions and explanations
about conditions and cautions in the use of devices to prevent
books from falling off shelves.

There are some cases of success in equipping libraries to with-
stand earthquakes, each with specifi c features. Use of such
equipment should be chosen in accordance with the structure
of shelving and judgments made as appropriate. Further con-
sideration of the issues of “falling books” involves three per-
spectives, as follows:

(1) Preventing Books from Falling as Much as Possible
Seismic-isolation structures (structures that absorb the vibration
energy of tremors in an earthquake-absorbing layer connected
to the foundations, thereby markedly reducing the shaking of
the upper structure) and vibration-control structures (structures
to which vibration-absorbing devices are attached) have been
devised to mitigate the swaying of the main frame of a build-
ing itself. But such technology can as a rule only be incorpo-
rated when buildings are newly constructed. Library buildings
constructed from now on will increasingly be utilizing such
technology.

Methods for introducing this technology in existing buildings
include the option of attaching seismic-isolation devices to in-
dividual library furnishings. This technology is being utilized by
many art museums.

(2) The Idea that Falling Books is Unavoidable
Another perspective is that it is inevitable that books will fall
off the shelves. Even if books cannot be prevented from falling,
key precautions that can be taken in order to assure human
safety are arranging stacks such that fallen books do not block
escape routes and taking care that heavy books are not placed
on high shelves. When placing heavy books up high is unavoid-
able, measures should be taken to prevent the shelves from
toppling and to secure books so that they will not fall off the
shelves (Figure 5-7).

2

3

4

34

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

(3) Facilitate Re-shelving Work
The larger the library, the more diffi cult it is to put the books
back in place once they have fallen. If all the books fall, no trace
remains of where they belong, complicating the re-shelving
process. So, if a means can be devised to even partially prevent
books from falling and for preventing the signs on the side of
shelves showing where books are located from falling off, then
it is easier to tell where the books are to be put back, and this
helps to shorten the time needed for re-shelving.

From the Case Study Reports:
Damage from Earthquake Tremors,

Measures to Keep Books from Falling, and Repairs

Damage to Library Materials Resulting from Earthquakes

The staff member in charge at the Miyagi Prefectural Library
reported in detail on damage to library materials resulting from
the March 11, 2011 earthquake. The total area fl ooded by the
tsunami in Miyagi prefecture was vast, accounting for about
60 percent of the area fl ooded for the six prefectures of the
Tohoku region, and some buildings were washed away. Dam-
age to library materials resulting from the earthquakes was
caused either by shaking or water, and it appears that more of
the water damage was caused by plumbing system breakage
than from the tsunami. Damage from shaking included that
resulting from the impact of dropping off shelves or from be-
ing squeezed between toppled shelves and the fl oor, as well as
from broken glass and shattered fl uorescent tubes.

The epicenter of the quake was offshore from Miyagi prefec-
ture, but the strongest tremors were felt inland, and huge
amounts of library materials were knocked from shelves and
damaged. Specifi c types of damage from dropping off shelves

5. No storage of heavy books on shelves overhead or securing them so
they do not fall.

6. Passageways kept clear (1). 7. Passageways kept clear (2).

included breakage to spines (Figure 8), binding structure breaks
and pages come apart (Figure 9; red-lettered sign reads: “parts
missing”), and “unidentifi ed book part” (red-lettered sign in
Figure 10).

Measures to Prevent Materials from Falling from Shelves

At the Miyagi Prefectural Library, shelves had been fi xed in
place since before the 2011 quake by bolting them to the fl oor
and steadying the upper parts with braces across the shelves.
After the quake, they found another simple book-stop measure
that proved effective in the form of a binding tape tied across
the front of the books. Figure 11 shows how the books, shaken
by a tremor with an intensity of 4 on the Japanese seven-stage
seismic scale in December 2012, have shifted to the front of
the shelves but not fallen off. The use of non-slip sheets on
shelves is especially effective for materials in plastic cases, and
it is used for the shelves with high-density storage such as of
videos, CDs, and so forth (Figure12).

At the Tohoku Gakuin University Central Library, measures had
been taken from before the 2011 earthquake to bolt shelv-
ing to the fl oor and brace them at the top. Book-stop devices,
which consist of a bar that is removed by hand when taking
materials from the shelves, were installed on the top 2 to 3
shelves (Figure 13). At the time of the 2011 disaster, in some
cases the materials on the bottom shelves only fell out, and
heavy items on upper shelves threw off the balance that caused
many shelves to become bent or warped.

In November 2012, the Fukushima Prefectural Library con-
ducted a questionnaire survey of damage from the March 11,
2011 disaster among the 29 municipalities with public libraries
in the prefecture. Some of the libraries were located in the no-
go zone around the damaged nuclear power plant and entry
into them was not allowed. Responses were received from the

8 9

35

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

other 24 municipalities. Damage in the libraries in Fukushima
prefecture were not due to the tsunami and other water-relat-
ed factors, but all the result of earthquake shaking. Accord-
ing to the survey, few of the libraries had taken measures to
prevent books from falling prior to the quake, but some minor
remedies, such as pushing books to the back of shelves, were
contrived to minimize the impact of strong tremors. The survey
found that libraries that adopted some measures, including lay-
ing non-slip sheets on shelves, installing sensor-activated bars
to prevent books from falling, or use of lower shelving, experi-
enced fewer incidences of fallen materials that required repair
than those that had not adopted such measures.

Repair of Damaged Materials

The Tokyo Main Library of the National Diet Library consists of
two buildings—the Main Building and the Annex. Both build-
ings have stack spaces (Figure 14). Few materials in the An-
nex stack spaces (8 basement fl oors, completed in 1986) fell
off shelves, probably because the spaces are underground. In
the Main Building stack spaces (5 basement fl oors, 12 above-
ground fl oors, completed in 1968), as many as 1.8 million books
fell off shelves on the higher fl oors. The library suffered the
greatest damage since it had opened in 1948. Because of the
great quantity of books that fell off the shelves and because it
was urgent to resume library services as soon as possible, the
whole library staff was mobilized to put the fallen materials
back on the shelves while at the same time, selecting books
that needed to be quickly repaired and prioritizing their repair.
Priority in repair went to books whose cover had been com-
pletely separated from the pages, books with broken or torn
spines, and books from which pages had been completely se-
parated—in other words, books in such bad condition that they
could not be used as they were. Some 500 books were set aside
according to these criteria, with books published in Japan given
higher priority for repair.

As far as disaster preparedness for library materials is con-
cerned, it is vital to decide in normal times what materials

should be given priority for rescue. When there is a huge quan-
tity of damage, it is extremely diffi cult to save everything, so the
process of deciding what to save and what not to save must be
carried out. In disaster recovery of library collections, purchase
of replacement copies from elsewhere or receiving donations
from other libraries are among the options, along with repair,
to be considered. Evaluating which such options to select must
rely on the knowledge and experience of professional librar-
ians. Local libraries often play a role in preserving local docu-
ments, and because most such collections are not-for-sale and
are non-commercial publications, in many cases they are “irre-
placeable.” In budgetary terms, too, it is diffi cult to simply pur-
chase replacement copies even if they are available. One way
to effectively prepare for disaster recovery is to acquire skills
to perform repairs to at least lightly damaged materials at the
library itself.

Crucial Consideration of Ensuring Human Safety

An earthquake’s shaking occurs all of a sudden, without warn-
ing. In the case of a fl ood we can make some preparation be-
forehand in accordance with a phenomenon, such as heavy
rain, that might lead to fl ooding. As for fi re, an adequate fi re
alarm system enables library users and staff to evacuate. Even
in the case of a massive tsunami following a major earthquake,
because it comes after the shaking, people can immediately
fl ee to a higher place for safety. But when the shaking of an
earthquake will take place is unknown, and therefore there is
no way to avoid damage other than to make preparations in
normal times for ensuring safety.

All the speakers at the Preservation Forum 2012 emphasized
the importance of human safety, pointing out, for example,
that the toppling of shelves lined with books is most dangerous
and that it is very important to secure evacuation routes. Ensur-
ing human safety is even more crucial than protecting library
materials. As mentioned earlier, we must fasten the shelves in
place so as to keep them from toppling and, in order to secure
evacuation routes, prevent library materials from falling into
passageways.

At the forum, representatives from libraries in the area hit by
the 2011 earthquake said they felt disaster prevention drills in
normal times had proven effective. Preparedness improvements
made in the wake of the 2011 disaster, they said, include the
posting of hazard maps on library walls, revision of disaster pre-

10 11

12

36

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

vention manuals, increase in the number of emergency drills,
among others. Knowing what to do at the time of evacuation
is especially important, and so it is vital for staff to practice giv-
ing their instructions for library user evacuation in a loud voice
and to be sure to know the designated evacuation routes in
their building. We must remain aware that a strong earthquake
could hit at any time. All the library staff must share that aware-
ness and be able to do exactly what they are supposed to do at
the time of an earthquake, as their actions will be vitally impor-
tant to guarantee safety.

Conclusion: Diffi cult Post-quake Recovery

In Japan, in the immediate aftermath of a major earthquake,
the staff of public libraries are expected to engage in relief ac-
tivities such as assisting local residents. University library staff

members may need to help other departments in confi rming
students’ safety. Infrastructure may be heavily damaged and
aftershocks may be frequent. It thus often takes time for the
safety of library buildings themselves to be checked, and it is
likely that staff may not be able to go into library immediately.
Indeed, at the time of the 2011 earthquake it was not until
two weeks after the quake that the staff of the Tohoku Gakuin
University Library we able to enter the library building.

Librarians must consider how to protect the library materials
in their care upon the premise that they cannot promptly deal
with the situation right after a major earthquake because, for
various reasons they may not be able to turn to the recovery
task for library materials immediately. Grappling with these
tasks calls for much experience and know-how. We hope that
anyone with information or manuals on earthquake prepared-
ness for libraries will get in touch with us at PAC Asia website
(http://www.ndl.go.jp/en/ifl apac/activity.html).

13-1

14

13-2

37

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Mass Treatment Recovery for Tsunami Damaged Document
by Local People Assisted by Conservators

by Toru Kibe, Secretary-general of Toubunq, Tokyo Document Recovery Assistance Force,
Director of Archival Conservation & Enclosures Co., Ltd., Japan

Introduction

As a result of The Great East Japan Earthquake and Tsunami
on March 11, 2011, more than fi fteen thousand precious lives
have been lost and it left extensive damage to houses, facili-
ties and infrastructure. A large number of documents, includ-
ing important cultural properties of historical signifi cance were
damaged or destroyed.

quake, tsunami and nuclear accident, all striking a nation at
the same time. The disaster area was extensive covering 500km
along the Pacifi c Coast of Tohoku. It was no doubt an unprec-
edented disaster.

The word “unprecedented” refers to the salvaged document
as well. Firstly, thousands and millions of documents owned by
public institution or private sector of the area were damaged. It
is rare to see a case where an enormous amount of documents
was affected by a disaster within such an extensive area.

Secondly, documents were not only covered by sea water but
also by sludge. Documents found in debris were often covered
with sludge, containing not only sand and mud but also mould,
bacteria and asbestos which can present hazardous health risks.

Thirdly, documents were left unattended in the disaster area
for a long time. After the earthquake on March 11, many af-
tershocks followed. It was inevitable that rescuing people’s lives
was the prime concern and therefore when the salvage began
in these areas, infrastructure such as electricity, water and road
(access) were provided as priority. As a result, recovery of dam-
aged documents became secondary and delayed. In addition
to this, it was diffi cult for the volunteers from other regions to
arrive at the area. They had to travel for a long time as the only
means of transportation was by car, there was nowhere to stay
and they even had to bring drinking water.

If you are confronted with the reality of this unprecedented
disaster, the actual state of damaged document beyond one’s
imagination, it is natural that anyone would turn to despair, not
knowing what to do and feeling impossible to rescue them.
The author himself, even though solving this problem is within
his area of expertise, was attacked by sense of helplessness.

Drying within 48 hours of the disaster
is recommended, but...

Under these circumstances, documents covered by sludge and
stayed damp by sea water were left in the disaster area for a long
time. Usually, drying pro-
cess for rescuing water-
damaged document should
commence within 48 hours
or 72 hours at the longest
to avoid mould contamina-
tion and growth (Figure 2).

There are two ways of
drying or dehydrating

1. Almost all of Rikuzentakata City was swiped away.

A volunteer group Tokyo Bunsho Kyuentai (Toubunq: Tokyo
Document Recovery Assistance Force), was established in the
beginning of May 2011 by former librarians from Tokyo district
and private conservators with its purpose to support recovery
of paper based documents. The representative is Akio Yasue, a
former deputy director of the National Diet Library. It started its
activity from June 1st to help recover paper documents evacu-
ated from the disaster areas which were totally dried or partially
dried and bring them to stabilizing condition including the pos-
sibility of reformatting, especially digitization. The documents
showed some particular damages not usually found in other
disaster damaged materials and therefore Toubunq’s document
recovery system (a combination of equipment, treatment proce-
dure and skill training) has been developed through responding
to these features. Our activity is to supply this system as well as
skill training to be used in the disaster areas and to enable local
people to recover damaged documents themselves. It gained
reputation as a system which can be used by non-conservators
to recover documents contaminated by mud and sea water
and stabilize their condition. Progress has been made to set up
more system in the disaster struck areas in Tohoku (northeast
district of Japan) where institution and local government are
operating recovery. The following will focus on the character-
istics of damaged document from this disaster, Toubunq’s idea
of salvage and describing Toubunq system founded from these
factors as its base.

Unprecedented disaster and damaged document

The word “unprecedented” is often used to describe this disas-
ter. There has been no historical record in the world of earth-

1

38

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

from wet document which are evaporation and sublimation.
For example, freeze drying is sublimation and it is a process of
freezing the water damaged objects and dry as it sublimate the
water from solid to gas phase. This way of recovery became
widely recognized to librarians, archivists and general public
through this disaster, however, it requires time and cost and
moreover it limits the amount of document to be treated.
In general, the former drying process, or naturally drying meth-
od “air-drying” is more common. It is a drying process by cir-
culating the air using electric fan or other equipment placed
near documents which are standing upright. Blotter paper are
placed in between the pages and changed frequently as they
become damp. Most of the documents rescued in this disaster,
became gradually dried after they were left unattended with-
out undergoing this drying process.

Rescuing and Air Drying

The diffi cult situation continued during March and April. In
May, the reports on salvage document began to appear in
newspaper and television. At that moment, salvage meant col-
lecting documents from debris and drying them.

substantial progress was made internationally in scientifi c ap-
proach and research on paper and book conservation in the
fi eld of conservation science of cultural property. Recovery
operation of library and archival materials from 1966 Florence
fl ood accumulated techniques and case studies of mass treat-
ment recovery.

Our system was developed based on the particularity of dam-
aged document from this disaster. We have examined and cho-
sen essential factors from previous conservation techniques.
We combined them and adapted them to develop our system
to make it appropriate for the recovery. Towards the end of
May, after a month of hard working, our system was in a fi nal
stage of completion.

What is “recovery” of document?

We say “the value of document lies on making it usable and
available”. Therefore “recovery” here implies to recover the
document to the state which can be utilized. As mentioned
previously, water damaged document must be dried in order to
avoid mould growth. However, even when they are dry, it does
not mean that they have recovered adequately enough to be
handled or used. Dirt from mud, distortion, residue of mould,
and sometimes asbestos are still existent. Residual salt from wa-
ter in paper make it sticky when humidity rises. Bad smell from
bacteria and sludge remains. Most of them are still far from the
state of being able to be used (Figures 7-8).

These documents which are dried or half-dried and disassem-
bled to pages can undertake treatment by our recovery system
and bring them to the state which can be utilized.

The rescued documents included modern and contemporary
publication as well as old books, handwritten manuscripts,
government archives, and photographs. Many of them were
unique or had only small numbers of copies. They were rescued
as priority and dried accordingly (Figures 3-6).

Developing Toubunq system

Upon inspecting rescued documents and handling them, we
realized that the pages of most of the dried or partially dried
printed books, archives and document could be taken apart. By
having them as sheets of paper, we could “recover” them by
using our expertise, technique and know-how, from our experi-
ence as conservators. We began to engage in making a model
of treatment system for recovery in the beginning of May.

There have been numerous techniques for restoring damaged
paper documents. It is worth mentioning that from 1980s,

Supporting the disaster area to aid its recovery

It maybe taken as granted that conservators recover damaged

document because that is what we practice everyday wheth-

er it is damaged by disaster or not. However, the purpose of

Toubunq’s activity of providing the system is not for conser-

vators to recover document. It is for the people who live in

disaster areas or the groups who support them, taking over the

recovery. They are the people who do the actual treatment. We

propose the equipment and treatment procedure and supply

them to these areas. We set up the system on site and provide

half a day skill training to the local people who are non-con-

servators. Then they will continue the recovery by themselves.

This is the core of our volunteer work. Conservators engaging

in volunteer work by this way in order to recover document was

unknown in Japan to say the least.

3

5

7

4

6

8

39

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Features of Toubunq system

What is Toubunq system? As indicated, the system was devel-
oped based on circumstances and features of rescued materials
from this disaster. Therefore it enables people who are non-
conservators to remove mud and mould safely from document
without damaging them. Its washing method removes salt out
from the document. Its drying method enables document to
be dried and fl attened quickly in piles. Materials used for this
system can be obtained easily and can be reused many times
making it economical. Furthermore, the system is far faster and
productive and the result more satisfactory compared to other
ways of washing and drying.

Our manual including our technique and know-how can be
found in our website.

Treatment procedure

Following is the treatment procedure.

1. Disassembly : Take the document apart to individual sheets
of papers

2. Dry cleaning : Removal of dirt while it is dry
3. Washing: Washing in fresh water to remove dirt and salt
4. Drying/Flattening : Fast drying and fl attening by piling the

document

This procedure is presented in a video in our website.

Dry cleaning method

This method is removing mud, sand, dust, residue of mould
using vacuum cleaner, brush and micro fi ber cleaning cloth.
Spatula and tweezers are used to remove hardened mud me-
chanically (Figure 9).
Dry cleaning chamber attached to vacuum cleaner with HEPA fi l-
ter is used if the treatment is performed indoors to prevent dust
particles scatter around. This equipment is supplied by Toubunq.
This method is based on the one that has been introduced into
the rescue of the library and archive materials in Florence disas-
ter in 1966.

Plastic foam board is placed in a container fi lled with water.
The document is placed between two sheets of mesh screen
and laid on the board for washing to remove dirt with brush.
By having the mesh screen on both sides of the document and
washing the document supported by fi rm board, anyone can
handle and wash wet document safely. After washing, the doc-
ument with mesh screen is placed in between high-absorbent
sponge sheet and pressed lightly to remove water. Then the
mesh screen is removed one at a time replacing it with non-
woven fabric (Figure 10).

Air streaming drying method

At fi rst, blotter paper is lined onto a corrugated board and
a document in between two non-woven fabric is placed on
top. Next, the document is covered by another sheet of blot-
ter paper, followed by a corrugated board. The structure is as
follows: document in between non woven fabric, non woven
fabric with document in between blotter paper, blotter paper
in between corrugated board. One set is made for each washed
document and the sets are piled up to about 30cm high, with
a pressing board on top. In order to secure the board and to
give a moderate pressure, weight is placed on top of the board.
Electric fan is positioned facing the section of perforated side of
corrugated board and turn on to air-dry for two to four hours
depending on the type of document (Figures 11-16).

Floating board washing method

10

9

40

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Introduction of Toubunq system
as employment measures

An idea occurred to us in the course of developing this system,
which is to provide employment opportunities to local people
by introducing the system they can participate in. Consequently
the system was actually developed to promote employment.
Toubunq system, compared with conventional methods, allows
non-conservators to treat document safely, signifi cantly fast
and of large volume. One set of system requires three people
and they can treat as many as 500 document papers per day.
Six people can probably treat almost 1500. This unprecedented
treatment method did not exist to this day (Figures 17-19).

11

12

13

17

18

19

14

16

15

41

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

However, this system is not a kind of magic. The quantity of
affected document is enormous and to have them all recovered
will take many years requiring a great deal of manpower. That
is why we believed this may lead to employment opportunities
for those who lost their jobs locally.

The system was developed with a wishful thinking and fortu-
nately local people in Ofunato city, Ishinomaki city, Rikuzen-
takata city and others has been carrying out this operation
as employees, not as volunteers. The National Archives of Ja-
pan receiving government fi nancial support, continues using
Toubunq system for recovering local government archives of
Northeast areas by employing local people. We hope that this
approach will be established well to propagate among affected
areas of North East Japan and supporting organizations across
the country.

The system has been introduced into 22 locations in Tohoku
region and other regions who accepted taking over damaged
documents from Tohoku to undertake recovery works by many
volunteers and others (Figure 20).

Finally, we would like to thank Mr. Gerhard Banik and Ms. Irene
Glück for their paper on Air-Stream Drying method which has
been pivotal to developing our recovery system. This paper has
bee translated into Japanese by us. We would also like to thank
for conservators, conservation scientists, librarians, and archi-
vists around the world who provided comments on handling
of irradiated materials in Fukushima Prefectures. We received
many responses from the U.S. and European countries with
words of deep condolence and sympathy. Unfortunately, more
than two years after the nuclear power plant disaster at Fuku-
shima, these irradiated paper based record materials have still
been left in the contaminated area.

References

Gerhard Banik, Irene Eva Glück et al. 2010. Paper and Water: A Guide for Conservators. Oxford: Butterworth-Heinemann.

Anthony Cains. “The work of the restoration centre in the Biblioteca Nazionale Centrale di Firenze 1967-1971.” In Conser-
vation Legacies of the Florence Flood of 1966, Proceedings from the Symposium Commemorating the 40th Anniversary,
29-70.

Eva Glück, Gerhard Banik, Ernst Becker, Michael Kühner. 2011. “Air-Stream Drying of Paper”. In Restaurator, Vol. 32, Issue
1, 27-38.

URL & mail address:

Toubunq: Tokyo Document Recovery Assistance Forcehttp://toubunq.blogspot.jp/toubunq@gmail.com

Shiryou Hozon Kizai Co., Ltd.: Archival Conservation & Enclosures Co., Ltd.
http://www.hozon.co.jp/index.html
mail@hozon.co.jp

20

42

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

News

Publications

News from IFLA-PAC Regional
Center for Korea:
Sook-Hyeun Lee appointed
as PAC Director

Sook-Hyeun Lee, a director of the Library
Service Department, the National Library
of Korea, was appointed Director of the
IFLA-PAC Regional Center for Korea, suc-
cessor to Mr Guiwon Lee.

She started her library career in 1979 at
the National Library of Korea (NLK).
Since then Ms. Sook-Hyeun Lee has been
involved in the fi eld of collection manage-
ment. She was appointed as a director of the
Library Service Department in 2011, and
one of her responsibilities includes preser-
vation and management of printed collec-
tions. She received an M.A. in Library and
Information Science from Yonsei Universi-
ty.

From 2006, she was the Director General
of the National Library for Children and
Young Adults. She dedicated herself in bet-
ter preservation and library service for chil-
dren and young adults’ materials in Korea.
Moreover she launched library outreach
programs for the underprivileged children
and families from multicultural back-
grounds. And, in close cooperation with
public libraries and school libraries, she
raised the importance of children’s reading.

She has been involved in the International
Federation of Library Association and Insti-
tutions (IFLA): she served as a member of
the standing committee on the Acquisition
and Collection Section and as a member of
the Literacy and Reading Section. She has
contributed various articles to the library
journals and newspapers focusing on read-
ing education and literacy and she has ac-
tively participated in international confer-
ences on library and information services.

Ms. Lee also worked as a member of the
National Organizing Committee for the
2006 World Library and Information Con-
gress (WLIC) which took place in Seoul,
Korea. She played a leading role in success-
fully holding the IFLA annual congress and
pre-conferences of Acquisition and Collec-
tion Development Section and Libraries for
Children and Young Adults Section.

She highly values international cooperations
and relationships in libraries. Her long-time
work with IFLA and many experiences in
collection management will lead the Korean
center to move one step further.

News: some Asian documentary
heritage recommended for inclu-
sion in the Memory of the World
Register in 2013

Maha Lawkamarazein or Kuthodaw In-
scription Shrines, submitted by Myan-
mar
The Stone Inscription is a collection of 729
stone slabs on which are inscribed the whole
of the Buddhist scriptures whose religious
and social signifi cance is important for Asia.

Susrutamhita (Sahottartantra) manu-
script, submitted by Nepal
A 1134 year old palm leaf manuscript, con-
sidered as the oldest document in the fi eld
of Ayurveda medicine, a systematic and for-
mal tradition of healing that became South
Asia’s principal medical system and has pro-
foundly infl uenced all cultures surrounding
South Asia including Tibet, Central Asia,
China, South-East Asia and the Middle
East.

Kanjur written with 9 precious stones,
submitted by Mongolia
Large collection of over 1600 works on ten
great and small sciences of traditional Bud-
dhism (philosophy, technology, logic, med-
icine, philology, astrology, model dance,
poetics, Abhidarma, composition) created
by ancient Indian and Tibetan scientists
and panditas. It is the world’s only copy and
an important part of intellectual heritage of
humanity, which demonstrates remarkable
traditional methods of Mongolians to cre-
ate books by using precious stones.

Nāgarakrĕtāgama or Description of the
Country (1365 AD), submitted by Indo-
nesia
The Nāgarakrĕtāgama gives testimony to
the reign of a king in the fourteenth century
in Indonesia in which the modern ideas of
social justice, freedom of religion, personal
safety and welfare of the people were held in
high regard. It also testifi es to the democrat-
ic attitude and openness of authority before
the people in an era that still adhered to the
absolute rights of kingship.

Midokanpakuki: the original handwrit-
ten diary of Fujiwara no Michinaga, sub-
mitted by Japan
Original diary written by Michinaga and
an early transcription of it produced in the
second half of the 11th century. Michinaga
was the most infl uential person in the Jap-
anese imperial court from the late 10th to
the early 11th century. He achieved great
wealth and prosperity with his political and
economic power. It is the world’s oldest au-
tographic diary and a personal record of a
historically important person. It includes
vivid depictions of political, economic,
social, cultural, religious and international
events and matters at the centre of power
during a time in the Heian period (794-

1192) when Japan’s court culture reached
its peak, making it an extremely signifi cant
document for both Japanese and world his-
tory.

Nanjung Ilgi: War Diary of Admiral Yi
Sun-sin, submitted by Republic of Korea
Handwritten journal of Admiral Yi Sun-
sin, written during the Japanese invasions
of 1592-1598. It consists of seven volumes
of notes written almost daily from January
1592 through November 1598, until the
days before Yi Sun-si was killed on the cusp
of a decisive victory, in the last sea battle of
the war. The diary is without equal in world
history as a commander’s battlefi eld ac-
counts. Written as a personal journal, it de-
scribes in detail the daily combat situations,
the admiral’s personal views and feelings,
observations on the weather, topographical
features of battlefi elds and the lives of com-
mon people.

Historical Perspectives
on Preventive Conservation,
Edited by Sarah Staniforth ,
A GCI Publication

Sarah Staniforth (Ed.). 2013. Historical Per-
spectives on Preventive Conservation. Read-
ings in Conservation. Los Angeles: Getty
Conservation Institute. 456 pp.
ISBN 978-1-60606-142-8
$70.00

This is the sixth volume to appear in the
Getty Conservation Institute’s Readings
in Conservation series, which gathers and
publishes texts that have been infl uential in
the development of thinking about the con-
servation of cultural heritage. The present
volume provides a selection of more than
sixty-fi ve texts tracing the development of
the fi eld of preventive conservation from
antiquity to the present day.
The volume is divided into nine parts:
Philosophies of Preventive Conservation,
Keeping Things, Early Years of Conserva-
tion in Museums, Relative Humidity and
Temperature, Light, Pests, Pollution, The
Museum Environment and Risk Manage-
ment, and Future Trends. Writings by such
well-known fi gures as M. Vitruvius Pollio,
John Ruskin, and Rachel Carson are com-
plemented by selections from diverse sourc-
es including early housekeeping books,

43

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Events
Announcements

eighteenth-century archivist manuals, and
Victorian novels. Other seminal texts in-
clude John Evelyn’s seventeenth-century
tract on air pollution in London and the
founding manifesto of the Society for the
Protection of Ancient Buildings by William
Morris. There is also a wide-ranging re-
presentation of recent scholarship, including
writings from non-Western traditions such
as India and Japan. Each reading is intro-
duced by short prefatory remarks explain-
ing the rationale for its selection and the
principal matters covered. There is also a
bibliography.
Intended especially for students, this vo-
lume will also be of interest to conservators,
museum curators, collection managers, and
others involved in caring for collections and
objects.
Sarah Staniforth is museums and collections
director at the National Trust in London.

Purchase at: http://www.getty.edu/conser-
vation/publications_resources/books/his-
torical_perspectives.html

Preservation, Digital Technology
& Culture (PDT&C) Released;
Long-established Academic
Journal Gets New Title,
Editor-in-Chief, and Focus

The fi rst issue of Preservation, Digital Tech-
nology & Culture was recently published by
De Gruyter Saur.With the new editor-in-
chief, Dr. Michele V. Cloonan, a long-time
preservation scholar and educator, comes a
new title, and a stronger focus on the in-
tersection between technology and culture.
The journal plans to focus on preservation
in several types of heritage institutions, with
an increased emphasis on international ac-
tivities. The new editorial board also refl ects
a greater international focus of the journal.

Originally established in 1972 as Microfi lm
Review, the journal has tracked the progres-
sion of projects and technical developments
that contributed to preservation in libraries
and archives. Though the journal originally
emphasized microforms, the focus has shift-
ed over the past forty years to embrace the
proliferation of new technologies.

In its new manifestation, PDT&C treats the
practical and theoretical issues of preserving
digital content. It will provide a timely fo-
rum for refereed articles, news, interviews,
and fi eld notes from around the world.

The fi rst issue under the new name, volume
42, issue 1, contains articles concerning the
contemporary preservation landscape, digi-
tal imaging error in HathiTrust, the pres-
ervation of data about the Occupy Move-
ment, and social reading. De Gruyter Saur
is the publisher.

We invite your contributions. Contact the
editor at michele.cloonan@simmons.edu.
More information and free online access is
available at www.degruyter.com/view/j/pdtc.

Les archives dans la cité, Archi-
tecture d’archives, 2004-2012

Edité par le Service interministériel des Ar-
chives de France, entre autres par France
Saïe-Belaïsch, qui a contribué à maintes
reprises aux activités du programme PAC,
notamment à travers l’article «Sustainable
Development and Archives Buildings in
France», publié dans le numéro 44 de la re-
vue International Preservation News.
Avant-propos par Aurélie Filippetti, minis-
tre de la Culture et de la Communication,
et introduction par Hervé Lemoine, direc-
teur, chargé des Archives de France.
ISBN: 978-2-911601-54-5

Ce nouveau livre sur les bâtiments d’ar-
chives en France témoigne d’un élan con-
structif toujours renouvelé pour ce type
d’édifi ces car, soit les plus anciens sont dev-
enus obsolètes, soit leurs espaces de conser-
vation sont arrivés à saturation. Il apporte
des réponses à des questions récurrentes
souvent posées sur le coût d’un bâtiment, les
surfaces des différents espaces, les matériaux
employés, en présentant de nombreuses
constructions neuves ou des extensions avec
réhabilitation. On trouvera également, en
annexe, les règles réactualisées pour la con-
struction ou l’aménagement d’un bâtiment
d’archives. Outre ces éléments techniques,
il propose une présentation dynamique et
critique des évolutions architecturales et
techniques intervenues ces dernières an-
nées, tant du point de vue des principes
constructifs et des normes de conservation
que des usages renouvelés des bâtiments
d’archives, avec la transformation de leurs
publics et l’élargissement de leurs missions,
sans oublier la prise en compte du dévelop-
pement durable.

This new book on archival buildings in France
bears witness to the spirit of constant renewal
and improvement in this type of construction,
either because older buildings have become ob-
solete or because records storage facilities have
reached the saturation point. It brings new an-
swers to oft-repeated questions – about build-
ing cost, surface areas of different facilities and
the choice of construction materials – through
the case study of a number of new buildings
or extensions accompanied by renovation. The
reader will also fi nd in the appendix up-to-date
regulations for the construction or fi tting-out of
a new archives building. Beyond these techni-
cal details, this book propose a dynamic and
critical analysis of the recent architectural and
technical developments – changes in building
and preservation standards, new uses for ar-
chival buildings, a changing public, an even-
broader mission for archives, not to mention the
increased concern for sustainable development.

About IFLA 2013

International Summit of the
Book, “A Book By Any Other
Name”, 16 August, 2013,
Singapore

The National Library Board Singapore is
pleased to welcome the International Sum-
mit of the Book, which will take place on
16 August 2013, in Singapore, with the
theme “A Book by Any Other Name”.

The Summit brings together thought lead-
ers in academia, libraries, culture and tech-
nology to discuss the future of the book.
The shift from page to pixel is merely one
of the issues to be discussed during this
summit. Other questions to be explored
include:
• How will stories be told?
• How will the form of the book evolve?
• How will reading, writing and publishing

change?

Registration
The 2013 Summit is free to attend, but reg-
istration is by invitation only.
More information at: http://blogs.nlb.gov.

sg/booksummit2013

IFLA WLIC Conference 2013,
“Future Libraries: Infi nite
Possibilities”, 17-23 August 2013,
Singapore

The 79th International Federation of Li-
brary Associations and Institutions (IFLA)
World Library and Information Congress
will be held in Singapore, from 17th to
23rd August 2013.

Full programme and booking details at:
http://conference.ifl a.org/ifl a79/

Several sessions will be devoted to preserva-
tion and conservation, such as:
- “Preserving for the future: integrating
physical and digital preservation”, orga-
nized by the Information Technology with
Preservation and Conservation, Rare Books
and Manuscripts and Library and Research
Services for Parliaments Sections, 20 Au-
gust 2013, 13:45 - 18:00.
http://conference.ifla.org/ifla79/calls-for-
papers/preserving-for-the-future

- “Cultural Heritage Preservation in Asia:
Innovation in Cooperation”, organized the
IFLA Core Activity on Preservation and

44

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Conservation (PAC), 21 August, 2013,
13:45 - 15:45, with the following pro-
gramme:

• Introduction: Challenges of cooperation
in Preservation in Asia

 Christiane Baryla (Director, IFLA PAC,
Paris, France)

• Preserving the digital culture of two na-
tions: National Library of New Zealand
and National Library of China work to-
wards a shared perspective on digital pres-
ervation

 Bill MacNaught (National Librarian, Na-
tional Library of New Zealand, Welling-
ton, New Zealand) and Sun Yigang (Assis-
tant Director General, National Library of
China, Beijing, China)

• World Digital Library in Asia
 John Van Oudenaren (Director, World
Digital Library, The Library of Congress,
Washington, USA)

• Keep this loose bond for disaster prepar-
edness and response: innovation in coop-
eration after the Great East Japan Earth-
quake

 Naoko Kobayashi (IFLA PAC Regional
Director, PACASIA, Tokyo, Japan)

Contact: christiane.baryla@bnf.fr

More information in IFLA Annual Con-
ference website: http://conference.ifl a.org/

ifl a79/programme-and-proceedings

IFLA WLIC 2013 Satellite Meeting,
“Creating the future: preserving,
digitizing and accessing all forms
of children’s and young adults’
cultural heritage”, 14-15 August,
2013, Bangkok, Thailand

The conference is organized by IFLA Sec-
tion Libraries for Children and Young
Adults and IFLA Core Activity on Preser-
vation and Conservation (PAC), in collab-
oration with the Thai Library Association,
Thailand Knowledge Park and the Thai
Section of IBBY. The conference will be
held in Bangkok (Thailand) on August 14
and 15, 2013, just before IFLA Conference
in Singapore.
Children’s and young adults’ culture exists
in multiple forms and media, from nurs-
ery rhymes and oral storytelling to vide-
ogames, from printed books to eBooks...
Libraries play a key role in preserving this
cultural heritage and in giving access to it.
How are they doing this? What must they
do now so that this heritage is not lost and
cultural diversity is preserved? How are they
giving young people access to their cultural
heritage?

Pre-conference Venue
The Arnoma Hotel Bangkok, Thailand

Expected audience
The expected audience is likely to include
children and young adults’ librarians, Na-
tional Libraries, libraries serving indigenous
people, librarians working in audiovisual
and multimedia, storytellers and other per-
formers for children, other professionals
working on children’s and young adult’s
reading, students and university professors
and partners of libraries in joint reading
promotion programmes.

Registration
The registration rate before July 10, 2013
is 4,000 Baht (Thai Currency) per person.

Programme
The full programme is on line at: http://ifl a-

bangkok2013.tkpark.or.th/agenda.html

Website
http://iflabangkok2013.tkpark.or.th/index.

html

Sponsors
IFLA Section Libraries for Children and
Young Adults
Chair: Viviana Quiñones, viviana.qui-

nones@bnf.fr
IFLA Core Activity on Preservation and
Conservation (PAC)
Director: Christiane Baryla christiane.bary-

la@bnf.fr

IFLA WLIC 2013 Satellite Meeting,
“Disasters and Libraries: Preven-
tion, intervention, reconstruction
of the paper and digital collec-
tions and infrastructures after
a disaster”, August 14-15, 2013,
Singapore

The main purpose of this satellite conference
is to present the solutions found in the librar-
ies and archives to deal with disaster focusing
on the use of the new technologies to lim-
it the damages, the role of the regional and
international cooperation for prevention, in-
tervention and reconstruction with a special
part dedicated to the Asia Pacifi c situation.
This satellite meeting will have a half day
workshop on how the nanotechnologies can
help to deal with disasters in libraries and
archives. It will also have a panel discussion
around the register@risk section project in
relation with the IFLA key initiative 4 and
the international cooperation during and
after disasters.

Venue
Nanyang Academy of Fine Arts, Singapore

Registration
Admission is free, but a registration form has

to be completed and sent back to Danielle
Mincio (Danielle.Mincio@bcu.unil.ch).

Programme
Detailed programme available at:
http://www.ifla.org/events/singa-
pore-2013-satellite-meeting

Sponsor
IFLA Preservation and Conservation Sec-
tion
Chair : Danielle Mincio danielle.mincio@

bcu.unil.ch

iPRES 2013, 10th International
Conference on Preservation
of Digital Objects, 2-5 September
2013, Lisbon, Portugal

The tenth annual iPres conference on digi-
tal preservation will be held at the IST (Lis-
bon Technical University) in the Congress
Center of the campus Alameda.

Topics
• Innovation in Digital Preservation;
• Systems Life-cycle;
• Governance;
• Business Models and Added-value of Dig-

ital Preservation;
• Theory of Digital Preservation;
• Case Studies and Best Practices;
• Training and Education…

More information on the programme and
registration at http://ipres2013.ist.utl.pt/

Local Organization
INESC-ID Lisboa
Técnico Lisboa

Sponsors
Data Archiving and Networked Services
Biblioteca nacional de Portugal
University of Toronto, Faculty of Informa-
tion

Contact: ipres2013@ist.utl.pt

British Library Preservation
Advisory Centre Conference,
“Evolution or revolution?
The changing face of collection
care”, 14-15 October 2013,
British Library, London

The British Library Preservation Advisory
Centre, in consultation with IFLA, is host-
ing a two day conference in October 2013
examining the nature and perception of the
collection care department in the modern
and increasingly digital environment. In
particular, are the career paths of collection
care practitioners sign-posted well enough

45

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

to attract the right skills and offer the right
opportunities to develop, lead and engage?
Collection care departments are operating
in increasingly dynamic environments –
not only in respect of resources, but also of
technology, information, learning and pub-
lishing. Technology is constantly defi ning
and re-defi ning trends in information and
content – what is created and how; how
it is acquired; and how it can be accessed
and experienced. For collection care depart-
ments, there are new technologies to under-
stand, new risks and benefi ts to be weighed
up, new approaches to be learned; and yet
there remain vast, physical collections to be
protected, preserved and cared for.
We invite you to join us to discuss the effect
of such changes on collection care strategy
and practice – now and in the future. What
does an effective collection care department
actually look like in an increasingly digital
environment? What is its purpose, its re-
sponsibilities; its business model? Does this
represent an evolution or a revolution in
practice?

More information on the programme and
registration at: http://www.bl.uk/blpac/
evolution.html

Contact: sandy.ryan@bl.uk

International conference,
“Cultural Heritage Conservation
Science & Sustainable
Development :experience,
research, innovation”,
23-25 October 2013, Paris, France

The Centre de recherche sur la conserva-
tion des collections (CRCC) will organize
an international conference about cultural
heritage conservation science and sustaina-
ble development. This present-day fi eld has
undergone much development recently; fur-
thermore, it has been developing at a very
fast pace since the late 20th century. It is now
imperative to take ecological, economic and
social aspects into consideration when look-
ing at the solutions that scientifi c research
brings today. By taking these new obligations
into account, one can re-evaluate a certain
number of best-practices and develop new
studies in the fi eld of conservation.

Topic
Through the use of examples and case stud-
ies, this conference will present the latest
developments in conservation as well as in
preservation, such as:
• Environment and climate
• Materials & conservation treatments
• Material conservation of intangible heritage
• Cultural Heritage and communities

Programme
Preliminary programme available at: http://
crcc50.sciencesconf.org/

Venue
Grand Auditorium BNF - François Mitter-
rand

 Languages
English and French (simultaneous transla-
tion)

Registration
Registration deadline: 15 September 2013
Register here: http://dr03.azur-colloque.
cnrs.fr

Contact
Contact chairs at crcc50@sciencesconf.org
Website:
http://crcc50.sciencesconf.org/

Sponsors
ARSAG (Association pour la recherche sci-
entifi que sur les arts graphiques)
LRMH (Laboratoire de recherche des mon-
uments historiques)

Report

Hurricane Sandy and the
Art of Cultural Recovery

“If the cultural industry has a SWAT team
for visual art, it is the AIC’s Collections
Emergency Response Team.”
Pia Catton, Wall Street Journal, Nov. 18, 2012

Hurricane Sandy struck the American
Northeast at the end of October, 2012
and combined with other weather patterns
and high tides to form a “Super Storm”.
It caused an enormous amount of damage
and loss of life. The storm was equally dis-
astrous for the arts and culture communi-
ty. Requests for assistance quickly came in
through the AIC Collections Emergency
Response Team (AIC-CERT) hotline and
from Alliance for Response New York City
(AFRNYC). Many collecting institutions
throughout the region were affected, but
small galleries and individual artists were
especially hard hit in the low-lying neigh-
borhoods of New York City.

FAIC Responds to Cultural Disasters

Founded in 2007, the AIC Collections Emergency Response Team (AIC-CERT) is
comprised of conservators and other museum professionals trained to respond to disas-
ters affecting cultural institutions.
Managed by the Foundation of the American Institute for Conservation (FAIC), AIC-
CERT volunteers have provided assistance and advice to dozens of museums, libraries,
and archives in the wake of natural disasters including tropical storms, fl oods, hurri-
canes, and even the 2010 earthquake in Haiti.
In 2007 and again in 2010, FAIC received funding from the Institute of Museum &
Library Services to support an advanced training program that resulted in a force of
107 “rapid responders” adept at assessing damage and initiating salvage of cultural col-
lections after a disaster has occurred.

AIC-CERT: the “SWAT1 Team for Art”
Before the storm hit, AIC-CERT had al-
ready begun preparations. Media releases
on October 26 encouraged emergency pre-
paredness and provided institutions with
the AIC-CERT hotline number (202-661-
8068). As of December 4, 2012, FAIC’s
Collections Emergency Response Team
(AIC-CERT) hotline had received over 120
requests for assistance, and all have been
followed up with appropriate phone, email,
and in-person visits by volunteers. Fourteen
AIC-CERT members from across the coun-
try responded to the initial calls, organized
by Beth Antoine (the AIC-CERT Coordi-
nator), who was working overtime to meet
the demand. In addition, FAIC contracted
with Cynthia Albertson, a conservator at
MOMA, to coordinate the many profes-
sionals in the New York area who wished
to assist. Twenty-eight local volunteers
worked with AIC-CERT in the initial re-
sponse. Some of the larger projects included
the Martha Graham collection; individual
artists at the Westbeth Artists Residence;
and various artists and galleries in Chelsea
and Brooklyn. Multi-day power outages in
lower Manhattan and other neighborhoods,
subway line closures, and area gas rationing
complicated the response.

The Cultural Recovery Center
To address the need for further assistance,
FAIC opened the Cultural Recovery Center
(CRC), an 18,000 square foot space in
Brooklyn, to provide space, equipment,
supplies, and volunteer expertise to assist
artists and owners of damaged works to
clean, decontaminate, and stabilize their
works. FAIC took possession of the space
on December 10, and begin providing ser-
vices to its fi rst artist on December 13.
Opening the facility not only required phys-
ical preparation, but administrative support
as well. Policies and procedures for the fa-
cility were developed; phone numbers and
email addresses organized, and so on. The
Studio Manager, Anna Studebaker, former-

1. SWAT (“Special Weapons And Tactics”) is a
commonly-used proper name for law enforce-
ment units, which use military-style light weap-
ons and specialized tactics in high-risk operations.

46

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

ly manager of the objects conservation lab
at the Metropolitan Museum, began work
on December 18. She coordinates the work
at the CRC, including scheduling artists,
signing volunteers in and out, making sure
volunteers are working safely, maintaining
records of the work, ensuring supplies are
in stock, and keeping in communication
with the volunteer coordinators and FAIC
staff. The overall project is managed by Eric
Pourchot, FAIC Institutional Advancement
Director.

In the fi rst month of operations, the CRC
worked with seven artists on 555 works,
including paintings, works on papers, pho-
tographs, textiles, and multi-media works.
Twelve conservators volunteered 22 days of
time working with artists at the Center.

Several artists are still in the queue to bring
to the Center their works which are at risk
because of toxic deposits and potential mold
growth. The Cultural Recovery Center will
remain open through March 1st in order to
handle the requests for services.

This would not have been possible without
…
Initial funding for the response and recov-
ery efforts, including initial costs for the
Center, was provided by a leadership gift
to FAIC from Sotheby’s. A grant from the
Andrew W. Mellon Foundation allowed the
Center to remain open through March 1.
Industry City at Bush Terminal provided
the space rent-free. Rapid Refi le set up con-
tainment tents and air scrubbers to prevent
the spread of mold from incoming objects

to cleaned objects. Collector Systems has
provided free use of its web-based collection
management system. The Smithsonian In-
stitution and a grant to Heritage Preserva-
tion from the New York Community Trust,
as well as support from TALAS, have en-
abled purchase of supplies. The Center has
also been outfi tted with supplies from Ma-
terials for the Arts, a creative reuse program
managed by the New York City Depart-
ment of Cultural Affairs. Additional dona-
tions to FAIC have come from PINTA, The
Modern & Contemporary Latin American
Art Show; Tru Vue; Aon Huntington Block
Insurance; Aon Foundation; members of
AIC; and others. The American Museum
of Natural History and MoMA have also
provided key in-kind support for recovery
efforts and establishment of the CRC.

AIC-CERT Remains on Alert
Even though the response for SuperStorm
Sandy was unprecedented for FAIC, AIC-
CERT members continued to be ready to
respond to other emergency situations.
During December and January, even while
staffi ng the CRC in New York City, AIC-
CERT members assisted the Osage Histori-
cal Society in Oklahoma, which suffered
from soot damage after a fi re, and respond-
ed to soot damage from a furnace puff-back
at the Oakham Historical Museum in Mas-
sachusetts.

More information about FAIC, AIC-
CERT, and the Cultural Recovery Center
can be found at www.conservation-us.org/
disaster or by sending an email to info@
conservation-us.org

“Newspaper in Crisis”,
paper presented at the IFLA 2012
Newspaper Pre-Conference,
9 August 2012, Mikkeli, Finland

By Naoko Kobayashi, Senior Librarian,
National Diet Library, Director, IFLA PAC
Regional Center for Asia

© 2011 National Diet Library. All Rights Reserved.

On the screen, you can see a handwritten
newspaper published on March 12, 2011,
the day after the Great East Japan Earth-
quake. This “Ishinomaki Hibi Shinbun”
(Ishinomaki Daily Press) is the only newspa-
per that the National Diet Library has digi-
tized until now.

Ishinomaki is a name of a town which was
severely damaged by the earthquake and
tsunami. Ishinomaki Daily Press is a daily
local newspaper. It was fi rst published
100 years ago. When the Great East Japan
Earthquake struck, the offi ce building was
blacked-out and fl ooded, the rotary press
was under water. Everything was damaged
but some rolls of blank paper survived.
Members of the IDP vigorously produced
an extra edition using the blank paper.

They published a wall newspaper, hand-
written in marker-pen, with the help of
fl ashlights for six days, from 12th to 17th
March. They posted the wall newspapers
on the walls of six shelters to inform the
survivors of the lifeline situation and other
necessary information for their survival.
On March 18, they re-started printing and
delivered newspapers to the people in the
shelters. They never stopped publishing
their newspaper.

47

In
te

rn
at

io
n

al
 P

re
se

rv
at

io
n

 N
ew

s

•

N
o

.
5

9
-6

0
 A

u
g

u
st

 2
0

1
3

Deeply impressed by this story, the New-
seum in Washington D.C. asked them to
donate seven sheets of the wall newspaper.
The Newseum promised to preserve them
eternally. As the IDP kindly lent us the wall
newspapers published from 12 to 17 of
March 2011, we have digitized them and
now you can see them on the website of the
National Diet Library.
http://dl.ndl.go.jp/info:ndljp/pid/2623226

Report “Digital Library of Today
and Challenges of Tomorrow”,
24-25 January 2013, Jagiellonian
Library of Krakow, Poland

By Philippe Vallas,
Deputy Director, Preservation department,
BnF, Paris

The Jagiellonian Library of Krakow, partly
responsible for the legal deposit in Poland,
keeps about fi ve million of documents, in-
cluding very rich patrimonial collections.
200 librarians, archivists and digitization
experts attended the conference, which was
organised as a closing event for the program
building the “Digital Library Jagiellon”
(2010-2013).

The construction of the Jagiellon/BNJ dig-
ital library, and the conservation strategy
elaborated in this context, were detailed
by several speakers: projects of digitiza-
tion were elaborated at the end of the cat-
alogue’s computerisation (1994). A fi rst
project sadly failed, which was launched in
the framework of a national cooperation;
each of the main Polish institutions choos-
ing to develop its own digital library. Since
then the cooperation was followed up for
the documents selection and the formats as
the computing Centre in Poznan is also a
shared digital repository. Moreover, BJ co-
operated with convents in medieval manu-
scripts digitization.

The budget – about 2 million Euros – is
issued from the European Union. The pres-
ervation of precious and deteriorated collec-
tions is the strategic priority; it consumes
the biggest part of expenses and involves
40 of the 45 people working on the project.

Priority was given to the newspaper col-
lections (80% of pages, and about 2000
volumes) and to the Library’s treasures (like
Beethoven and Copernic’s manuscripts).
Last but not least, the BNJ hosts several
thousands of theses, audiovisual supports....
Digitization was mainly made in situ by
the BNJ. The workroom hosted 5 scanners
A0 to A2 (from Zeutschell, looking to give
satisfaction). They work 12 hours per day,
(3 times x 4 hours – the BJ noticed a lack
of productivity beyond 4 hours of work).
The BJ purchased also a COM production
system and most of the digital fi les were
preserved as safety microfi lms were made
and stored in situ (except for the fi les dupli-
cating iconographic documents in colour).
A team of 10 people, located in the same
space, do the postproduction (linked to the
scan operators). The catalogue’s data (in
Marc 21) were automatically converted in
Dublin Core on the occasion.

The digitization, is made in TIFF format,
for archiving (3 copies are made on mag-
netic tapes and stored in 3 different plac-
es). To be put on-line, fi les are compressed
in DJVu, a format considered better than
JPEF 2000 for the image quality, the speed
of uploading, and the lighter weight of data;
it needs still to be adapted to the mobiles.
The whole line is under “D Libra” software.

This digital production line is only one part
of a very comprehensive set of preservation
measures concerning the documents:
- for every document, a computerized sur-
vey is made detailing its physical aspect
before digitization; a biological activity re-
search is even led if necessary;
- if needed, a minimal preparation/repair is
made;
- after their digitization, acidic documents
are all de-acidifi ed in-house, and they may
be re-boxed (permanent cardboard boxes at
the requested format);
- some precious documents could be more
heavily processed: cleaning, restoration (re-
pairing of many passe-partouts).

The BNJ workshop (called « Paper Clin-
ic ») is highly supporting this project which
“conservation” part is an explicit and prior-
ity one. Alexandra Szalla-Kleeman, Head of
Conservation Department, was happy to

observe that this programme allowed a bet-
ter evaluation of the state of conservation
of the most damaged and precious collec-
tions of the library.
The end of the program was scheduled
in April 2013, with 190 000 digital doc-
uments. This digital library is the most
important in Poland. However, the BJ
will have to go on more slowly because of
cost-saving measure.

Jasper Faase (KB, La Haye) presented digi-
tization in Nederland: an impressive effort
was conducted through public-private part-
nerships and the national program Méta-
morphoze: for 4 years (2009-2013), about
10% of Dutch patrimonial funds were dig-
itized, half of them by Google; the man-
agement of digital collections is the new
challenge, through a national (centralized
digitization) and European (research) co-
operation; the two collections maintenance
costs could be accepted by limiting efforts
for physical conservation. This policy seems
to be in opposite to the BJs.

Philippe Vallas presented BnF strategy
and explained the institution’s policy which
combines digitization and physical preser-
vation of heritage documents.

A visit of the ten-years-old JL mass deacid-
ifi cation unit (Bookkeeper system) was
organised. It treats books and newspapers
and could be combined with a Nieschen
machine that allows simultaneously deacid-
ifi cation and reinforcement by re-sizing of
the sheets. Since the end of the national
program (2008), the production has had to
decrease for economic reason (from 30 to
15 tonnes of documents per year).

Thanks to a lot of conferences and training
organised during the program life, deacid-
ifi cation is a treatment well-known by
Polish librarians and archivists, and many
institutions are BJ customers (for instance,
Archbishopric of Krakow has requested the
treatment for Cardinal Wojtyla’s personal
archives).

More information at
http://www.bj.uj.edu.pl/

PA C C O R E A C T I V I T Y

USA
and CANADA

LIBRARY OF CONGRESS
101 Independence Avenue, S. E.

Washington, D. C. 20540-4500 USA

Director: Mark SWEENEY
Tel: + 1 202 707 2958
E-mail: mswe@loc.gov

http://www.loc.gov/index.html

LATIN AMERICA
and THE CARIBBEAN

NATIONAL LIBRARY
AND INFORMATION
SYSTEM AUTHORITY (NALIS)
PO Box 547
Port of Spain -
Trinidad and Tobago

Director: Lucia PHILLIP
E-mail: lphillip@nalis.gov.tt
www.nalis.gov.tt/

BIBLIOTECA NACIONAL
DE VENEZUELA
Caracas 1010 - Venezuela

Director: Ramón SIFONTES
Tel: + 58 212 505 90 51
E-mail: ramon87s@hotmail.com
www.bnv.bib.ve/

FUNDAÇAO BIBLIOTECA NACIONAL DE BRASIL
Rio de Janeiro - Brasil

Director: Jayme SPINELLI
Tel: + 55 21 2220 1973
Fax: + 55 21 2544 8596
E-mail: jspinelli@bn.br
www.bn.br

BIBLIOTECA NACIONAL DE CHILE
Av. Libertador Bernardo O’higgins No 651
Santiago - Chile

Director: Maria Antonieta PALMA VARAS
Tel: + 56-2 360 52 39
Fax: + 56-2 638 04 61
E-mail: mpalma@bndechile.cl
www.bibliotecanacional.cl/

PAC INTERNATIONAL FOCAL POINT
AND REGIONAL CENTRE FOR

WESTERN EUROPE,
NORTH AFRICA AND MIDDLE EAST

BIBLIOTHÈQUE NATIONALE DE FRANCE
Paris - France

Director: Christiane BARYLA
Tel: + 33 (0) 1 53 79 59 70
Fax: + 33 (0) 1 53 79 59 80

E-mail: christiane.baryla@bnf.fr
http://www.ifla.org/en/pac

http://www.bnf.fr

EASTERN
EUROPE and THE CIS

LIBRARY FOR FOREIGN LITERATURE
Moscow - Russia

Director: Rosa SALNIKOVA
Tel: + 7 495 915 3696
Fax: + 7 495 915 3637

E-mail: rsalnikova@libfl.ru
http://www.libfl.ru/index-eng.shtml

NATIONAL LIBRARY
OF THE REPUBLIC OF KAZAKHSTAN

Almaty - Republic of Kazakhstan

Director: Gulissa BALABEKOVA
Tel: +7 727 267 2886
Fax: +7 727 267 2883

E-mail: tzamzaeva@nlrk.kz
http://www.nlrk.kz/

Director:

NATIONAL DIET LIBRARY
Tokyo - Japan

Naoko KOBAYASHI
Tel: + 81 3 3581 2331
Fax: + 81 3 3592 0783

E-mail: pacasia@ndl.go.jp
www.ndl.go.jp/

NATIONAL LIBRARY
OF KOREA

Seoul - Korea

Director: Sook Hyun Lee
Tel: + 82-02-535-4142

E-mail: lsh1020@korea.fr

ASIA

NATIONAL LIBRARY OF CHINA
Beijing - China

Director: Zhang Zhiqing
Fax: + 86 10 6841 9271

E-mail: interco@nlc.gov.cn
http://www.nlc.gov.cn/en/services/

iflapac_chinacenter

FRENCH-SPEAKING AFRICA

BIBLIOTHÈQUE NATIONALE DU BÉNIN
Porto Novo - Bénin

Director: Francis Marie-José ZOGO
Tel/Fax: + 229 20 22 25 85
E-mail: derosfr@yahoo.fr

www.bj.refer.org/benin_ct

SOUTHERN AFRICA

NATIONAL LIBRARY
OF SOUTH AFRICA

Pretoria - South Africa

OCEANIA
and SOUTH EAST ASIA

NATIONAL LIBRARY
OF AUSTRALIA

Parkes Place
Canberra Act 2600 - Australia

Director: Pam GATENBY
Tel: + 61 2 6262 1672
Fax: + 61 2 6273 2545

E-mail: pgatenby@nla.gov.au

Director: Douwe DRIJFHOUT

Tel: + 27 12 401 9705
E-mail: douwe.drijfhout@nlsa.ac.za

www.nla.gov.au/

