

PRESERVING OUR HERITAGE

ZACK FRANK / SHUTTERSTOCK

Historic Roosevelt Arch at the north entrance of Yellowstone National Park.

PRESERVING OUR HERITAGE

Perspectives from Antiquity to the Digital Age

Selections and Commentary by
MICHÈLE VALERIE CLOONAN

CHICAGO | 2015

www.alastore.ala.org

MICHÈLE V. CLOONAN is dean emerita and professor of the School of Library and Information Science at Simmons College and editor in chief of *Preservation, Digital Technology & Culture*. From 2004–2007 she coordinated a Simmons College/Harvard University/UCLA Libraries initiative to train Iraqi librarians. Michèle is a former president of the Association for Library and Information Science Education (ALISE), has held a variety of offices in the American Library Association, has served on the board of the American Printing History Association, has chaired the Northeast Document Conservation Center Board of Directors, and has served on the Preservation Committee of the Council on Library and Information Resources and the Preservation and Conservation Section of the International Federation of Library Associations and Institutions (IFLA). She is on the editorial board of *Libri* and has also served on the editorial boards of *Libraries and Culture* and *Library Quarterly*. Her honors and awards include the 2010 Paul Banks and Carolyn Harris Preservation Award, Association for Library Collections & Technical Services, American Library Association; 2010 Service Award, Association for Library and Information Science Education (ALISE); Robert Vosper/IFLA Fellows Programme award, the Bibliographical Society of America Fellowship; and a fellowship to the Virginia Center of Creative Arts. She has published over 50 articles, chapters, and books, and has been Principal Investigator on numerous grants.

© 2015 by the American Library Association

Printed in the United States of America

19 18 17 16 15 5 4 3 2 1

Extensive effort has gone into ensuring the reliability of the information in this book; however, the publisher makes no warranty, express or implied, with respect to the material contained herein.

ISBN: 978-1-55570-937-2 (paper).

Library of Congress Cataloging-in-Publication Data

Preserving our heritage : perspectives from antiquity to the digital age / Michèle Valerie Cloonan.

pages cm.

Includes bibliographical references and index.

ISBN 978-1-55570-937-2 (alkaline paper)

1. Library materials—Conservation and restoration. 2. Books—Conservation and restoration.
3. Archival materials—Conservation and restoration. 4. Manuscripts—Conservation and restoration.
5. Sound recordings—Conservation and restoration. 6. Photographs—Conservation and restoration.
7. Motion picture film—Preservation. 8. Digital preservation. 9. Museums—Conservation and restoration.
10. Cultural property—Conservation and restoration. I. Cloonan, Michèle Valerie, 1955– editor of compilation. II. Title.

Z701P7537 2014

025.8'4—dc23

2014000216

Book design by Kim Thornton in the Brandon Grotesque, Meta, and Minion typefaces.

© This paper meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).

*To the incomparable Sidney Berger,
helpmate and guiding spirit*

*ALA Neal-Schuman purchases fund advocacy, awareness,
and accreditation programs for library professionals worldwide.*

CONTENTS

Advisory Board / xiii

Preface / xv

Acknowledgments / xxi

Preservation Timeline / xxiii

1	EARLY PERSPECTIVES ON PRESERVATION	1
1.1	The Old Testament, Jeremiah 32:14, ca. 630–580 BC and Isaiah 30:8, ca. 740–700 BC	5
1.2	Marcus Vitruvius Pollio, Excerpts from <i>De Architectura</i> , ca. 15 BC	6
1.3	M. Valerii Martial, <i>Epigrammaton Liber</i> 10.2, ca. 86–103 AD	7
1.4	The Koran, Excerpt from Surah 85, “The Constellations,” ca. 632	8
1.5	Hakīm Abul-Qāsim Ferdowsī Tūsī, Excerpt from “When the Sword of Sixty Comes Nigh His Head,” from <i>Shahnameh</i> , ca. 977–1010	8
1.6	William Shakespeare, Sonnet 18: “Shall I Compare Thee to a Summer’s Day?” ca. 1593–1598	8
1.7	Gabriel Naudé, <i>Advis Pour Dresser Une Bibliothèque</i> , 1627	9
1.8	John Weever, Excerpts from <i>Ancient Funeral Monuments, of Great Britain, Ireland, and the Islands Adiacent</i> , 1631	13
1.9	Thomas Jefferson, Letter to Ebenezer Hazard, February 18, 1791	14
1.10	Percy Bysshe Shelley, “Ozymandias,” 1818	14
1.11	John Murray, “On the Bad Composition of Paper,” 1823	15
1.12	Francis Lieber, Excerpts from General Orders No. 100: The Lieber Code: <i>Instructions for the Government of Armies of the United States in the Field</i> , April 24, 1863	16
1.13	William Morris, et al., “The Manifesto” of The Society for the Protection of Ancient Buildings, 1877	17

2	PERSPECTIVES ON CULTURAL HERITAGE	19
2.1	Jan Assmann, "Collective Memory and Cultural Identity," 1995	23
2.2	Pierre Bourdieu, Excerpts from Chapter 1 of <i>Distinction: A Social Critique of the Judgement of Taste</i> , 1984	28
2.3	Peter Burman, "What Is Cultural Heritage?" 2001	29
2.4	Australia International Council on Monuments and Sites (ICOMOS Inc.), <i>The Burra Charter</i> , 1999	38
2.5	Susan M. Pearce, "The Making of Cultural Heritage," 2000	44
2.6	Laurajane Smith, Excerpts from <i>Uses of Heritage</i> , 2006	50

3	PRESERVATION IN CONTEXT: LIBRARIES, ARCHIVES, MUSEUMS, AND THE BUILT ENVIRONMENT	59
3.1	Paul N. Banks, "A Library Is Not a Museum," 1983	66
3.2	David W. Carr, "In the Contexts of the Possible: Libraries and Museums as Incendiary Cultural Institutions," 2000	70
3.3	Stanley Chodorow, "To Represent Us Truly: The Job and Context of Preserving the Cultural Record," 2006	79
3.4	Michèle Valerie Cloonan, "The Preservation of Knowledge," 1993	85
3.5	F. Gerald Ham, "The Archival Edge," 1975	92

Libraries

3.6	Pamela W. Darling and Sherelyn Ogden, Excerpt from "From Problems Perceived to Programs in Practice: The Preservation of Library Resources in the U.S.A., 1956–1980," 1981	99
3.7	Ross Harvey, "Developing a Library Preservation Program," 1993	109
3.8	Jan Merrill-Oldham, "Taking Care: An Informed Approach to Library Preservation," 2002	115

Archives

3.9	David Bearman, "Retention and Preservation," 1989	122
3.10	Richard J. Cox, "Digital Curation and the Citizen Archivist," 2009	129
3.11	Kenneth E. Foote, "To Remember and Forget: Archives, Memory, and Culture," 1990	140
3.12	Anne J. Gilliland, <i>Enduring Paradigm, New Opportunities: The Value of the Archival Perspective in the Digital Environment</i> , 2000, updated 2011	150

- 3.13 James M. O'Toole, "On the Idea of Permanence," 1989 162

Museums

- 3.14 Edward Porter Alexander and Mary Alexander, "To Conserve," 2008 176
- 3.15 James Cuno, Excerpt from "The Object of Art Museums," 2003 187
- 3.16 John Cotton Dana, "Why This Series Is Begun: The Old Museum
and the New," 1917 188
- 3.17 G. Brown Goode, "The Relationships and Responsibilities of
Museums," 1895 194

Historic Preservation / Architectural Conservation

- 3.18 Cesare Brandi, Excerpts from "The Concept of Restoration," in *Theory
of Restoration*, 1963 205
- 3.19 James Marston Fitch, "The Philosophy of Restoration: From
Williamsburg to the Present," 1992 206
- 3.20 Jukka Jokilehto, "Preservation Theory Unfolding," 2006 211
- 3.21 Paul Philippot, Excerpts from "Historic Preservation: Philosophy,
Criteria, Guidelines," 1972 217

4

COLLECTIONS: DEVELOPMENT AND MANAGEMENT 225

- 4.1 Ross W. Atkinson, "Selection for Preservation: A Materialistic
Approach," 1986 229
- 4.2 Paula De Stefano, "Selection for Digital Conversion in Academic
Libraries," 2001 239
- 4.3 Dan Hazen, Jeffrey Horrell, and Jan Merrill-Oldham, *Selecting Research
Collections for Digitization*, 1998 249

Collections: Time-Based Media

- 4.4 Karen F. Gracy, "Preservation in a Time of Transition: Redefining
Stewardship of Time-Based Media in the Digital Age," 2013 261
- 4.5 Howard Besser, "Digital Preservation of Moving Image Material?" 2001 265
- 4.6 Gregory Lukow, "The Politics of Orphanage: The Rise and Impact of the
'Orphan Film' Metaphor on Contemporary Preservation Practice," 1999 274
- 4.7 Mark S. Roosa, "Sound and Audio Archives," 2009 278
- 4.8 Dietrich Schüller, "Socio-technical and Socio-cultural Challenges
of Audio and Video Preservation," 2008 288

5 RISKS TO CULTURAL HERITAGE: TIME, NATURE, AND PEOPLE 293

- 5.1 Rebecca Knuth, "Understanding Modern Biblioclasm," 2006 297
- 5.2 Pip Laurenson, "Inside Installations. Preservation and Presentation of Installation Art. Part 1: Risk Assessment," 2007 309
- 5.3 Dennis S. Mileti and Lori Peek, "How Do Societies Manage Risk?" 2001 312
- 5.4 Peter Waters, Excerpts from revised text of "Procedures for Salvage of Water-Damaged Materials," 1993 320

6 CONSERVATION 323

- 6.1 Paul N. Banks, "The Laws of Conservation," n.d., with new material added by the editor 328
- 6.2 Christopher Clarkson, "Minimum Intervention in Treatment of Books," 1999 328
- 6.3 Douglas Cockerell, Excerpt from *A Note on Bookbinding*, 1904 338
- 6.4 Caroline K. Keck, "The Role of the Conservator," 1972 341
- 6.5 Sheldon Keck, "Further Materials for a History of Conservation," 1976 346
- 6.6 Andrew Oddy, "Does Reversibility Exist in Conservation?" 1999 351
- 6.7 Jan Paris, "Conservation and the Politics of Use and Value in Research Libraries," 2000 357
- 6.8 Nicholas Pickwoad, "Distinguishing Between the Good and Bad Repair of Books," 1994; postscript, 2012 362
- 6.9 Mary Lynn Ritzenthaler, Excerpts from "Conservation Treatment," *Preserving Archives and Manuscripts*, 2nd ed., 2010 374

7 FRAMEWORKS FOR DIGITAL PRESERVATION 379

- 7.1 Task Force on Archiving of Digital Information, Excerpts from *Preserving Digital Information: Report of the Task Force on Archiving of Digital Information*, 1996 385
- 7.2 Paul Conway, Excerpts from *Preservation in the Digital World*, 1996 408
- 7.3 Margaret Hedstrom, "Understanding Electronic Incunabula: A Framework for Research on Electronic Records," 1991 426
- 7.4 Brian Lavoie and Lorcan Dempsey, "Thirteen Ways of Looking at... Digital Preservation," 2004 444

7.5	Clifford Lynch, “Repatriation, Reconstruction, and Cultural Diplomacy in the Digital World,” 2008	455
7.6	Jeff Rothenberg, “Ensuring the Longevity of Digital Documents,” 1995	458
7.7	Abby Rumsey, <i>Why Digitize?</i> 1999	471
7.8	Blue Ribbon Task Force on Sustainable Digital Preservation and Access, Excerpts from <i>Sustainable Economics for a Digital Planet: Ensuring Long-Term Access to Digital Information. Final Report</i> , 2008	479
<hr/>		
8	PRESERVATION POLICY	485
8.1	Ellen Cunningham-Kruppa, “Exploring Cultural Policy at Humanities Texas,” 2010; updated 2012	489
8.2	John H. Hammer, “On the Political Aspects of Book Preservation in the U.S.,” 1992	502
8.3	John Henry Merryman, “Art Systems and Cultural Policy,” 2009	514
<hr/>		
9	ETHICS AND VALUES	533
	Selected Conventions, Charters, Declarations, and Professional Association Codes of Ethics	
9.1	United Nations, Excerpts from <i>Universal Declaration of Human Rights</i> , 1948 ..	537
9.2	UNESCO, Excerpt from <i>Convention for the Protection of Cultural Property in the Event of Armed Conflict</i> , 1954	538
9.3	UNESCO, Excerpt from <i>Convention Concerning the Protection of the World Cultural and Natural Heritage</i> , 1972	540
9.4	United Nations, Excerpts from <i>Declaration on the Rights of Indigenous Peoples</i> , 2007	541
9.5	<i>Salzburg Declaration on the Conservation and Preservation of Cultural Heritage</i> , 2009	542
9.6	American Alliance of Museums, Excerpt from <i>Code of Ethics for Museums: A Sampling</i> , 1991, amended 2000	543
9.7	American Association for State and Local History, Excerpts from <i>Statement of Professional Standards and Ethics</i> , 2012	544
9.8	American Institute for Conservation of Historic and Artistic Works, Excerpts from <i>Code of Ethics and Guidelines for Practice</i> , 1994	545
9.9	American Library Association, Excerpt from <i>Code of Ethics</i> , 1939, amended 1981, 1995, 2008	546

- 9.10 Association of Moving Image Archivists, Excerpt from *Code of Ethics*, 2009 546
- 9.11 Society of American Archivists, Excerpts from *Code of Ethics for Archivists*,
2005, revised 2012 547

Articles

- 9.12 Richard Cox and James O'Toole, "The Impulse to Save," 2006 549
- 9.13 Richard Cox and James O'Toole, "The Impulse to Destroy," 2006 551
- 9.14 Samuel Jones and John Holden, Excerpt from "Conservation and Its
Values," 2008 553
- 9.15 Ellen Pearlstein, "Restoring Provenance to a Native American Feather
Blanket," 2010 555
- 9.16 Ernst van de Wetering, "Conservation-Restoration Ethics and the Problem
of Modern Art," 1999 566

10 MULTICULTURAL PERSPECTIVES 569

- 10.1 Lourdes Arizpe, "Cultural Heritage and Globalization," 2000 572
- 10.2 Miriam Clavir, "First Nations Perspectives on Preservation and Museums,"
2002 579
- 10.3 Virginia Greene, "'Accessories of Holiness': Defining Jewish Sacred
Objects," 1992 599
- 10.4 Sven Haakanson, Jr., (Alutiiq-Sugpiaq) "Why Should American Indian
Cultural Objects Be Preserved?" 2004 606

11 SUSTAINABILITY 609

- 11.1 Erica Avrami, Randall Mason, and Marta de la Torre, Excerpts from
Values and Heritage Conservation: Research Report, 2000 612
- 11.2 David Lowenthal, "Stewarding the Future," 2005 623
- 11.3 Rebecca Meyer, Shannon Struble, and Phyllis Catsikis, "Sustainability:
A Review," 2012 637

Epilogue / 657

Contributors / 661

Credits / 667

Author and Title Index / 675

Subject Index / 681

ADVISORY BOARD

HOWARD BESSER, Professor, Cinema Studies; Director, Moving Image Archiving and Preservation Program, Tisch School for the Arts, New York University

PAULA DE STEFANO, Barbara Goldsmith Curator for Preservation and Head, Preservation Department, New York University Libraries

ANNE J. GILLILAND, Professor, Department of Information Studies and Moving Image Archive Studies; Director, Center for Information as Evidence, University of California, Los Angeles

KAREN F. GRACY, Associate Professor, School of Library and Information Science, Kent State University

TYRA GRANT, Digital and Electronic Media Preservation Librarian, University of Kansas Libraries

MICHAEL C. HENRY, Watson & Henry Associates, Preservation Architects & Engineers, Bridgeton, New Jersey, and Adjunct Professor of Architecture, University of Pennsylvania

LOIS OLCOTT PRICE, Director of Conservation and Senior Conservator of Library Collections at the Winterthur Museum, and Affiliated Assistant Professor of Art Conservation for the Winterthur/University of Delaware Program in Art Conservation (WUDPAC)

PREFACE

Michèle V. Cloonan

T HIS BOOK AIMS TO INTRODUCE STUDENTS AND professionals to readings that will help them in their studies and in their professional practice. For students, the book presents key introductory readings. For professionals, some of the readings will be familiar, though the authors of some pieces have added updates or afterwords. Many other writings will not be familiar, either because they are old or difficult to find, or they were published in different fields. For example, librarians may not be familiar with the historic preservation literature, museum professionals may not read library literature, and so on. I hope that readers will be enriched by the interdisciplinary approach of this volume. Three new pieces appear here in the chapters on “Collections: Development and Management” (Karen F. Gracy, “Preservation in a Time of Transition: Redefining Stewardship of Time-Based Media in the Digital Age”), “Preservation Policy” (Ellen Cunningham-Kruppa’s “Exploring Cultural Policy at Humanities Texas”), and “Sustainability” (Rebecca Meyer et al., “Sustainability: A Literature Review”). This anthology should be useful to a variety of audiences.

This book gathers and discusses key readings in preservation and conservation and presents the readings in an accompanying historical timeline. Many current debates about issues such as longevity, reversibility, enduring value, and authenticity have their roots in writings of past centuries. This volume presents the roots and their outgrowths.

Background

Preservation assures the memory of civilizations. Libraries, museums, archives, and other cultural institutions gather, organize, display, and sometimes disseminate their holdings. At the same time, they cannot collect and save everything. And what they do collect and preserve has to do with the mandates of individual institutions. Throughout the histories of institutions, decisions were made about what would not be collected. Thus, what has been preserved is but a small subset of what has been created. Natural and man-made disasters further contribute to the disappearance of objects. Then, too, there are natural and man-made objects that have existed outside the purview of institutions or governments. In those cases preservation has probably been a matter of chance.

Collections cannot be made available if they are not preserved. Yet the systematic practice of preservation management in cultural heritage institutions began only in the twentieth century, though writings about caring for objects date back to antiquity. That is because before the mid-twentieth century, there was a focus on caring for individual items rather than for collections. With the invention of photography in the nineteenth century, it became possible to copy or reformat original materials. It was then subsequently possible to preserve the intellectual content of an object, as well as the object itself. Research into the causes of deterioration led to individual or mass treatments, or to reformatting, or later, with digital media, to migration and other strategies. An interest in preserving collections as a whole led librarians, archivists, and museum curators to make recommendations for improved ambient conditions through environmental monitoring and to advocate for the appropriate design of buildings housing heritage materials. Today, preservation encompasses the care of individual items as well as collections, buildings, and entire communities or habitats. The notion of preservation, then, implies two things: 1) preserving the objects that carry information, and 2) preserving the information itself. The latter of these focuses on the intellectual dimension of an object. Hence, the content of an item can be saved even if the item is lost. Of course, saving the content and losing the

original medium is not a full victory because information resides in originals that simply is not inherent in copies. But having a surrogate is better than having nothing. Are photographs of a vase—or even a replica of it—a form of preservation? For written materials the *content* of an item can be saved. For three-dimensional objects, even with the new scanning technology, the “content” is more difficult to preserve.

The onset of digital media means that an increasing amount of information and creative output is born in electronic form and will never be acquired by an institution. Some of the readings, particularly in chapters 4 and 7, address preservation efforts in these areas, including the move to personal archiving and Personal Information Management (PIM), for which there are Personal Information Manager application software systems (PIM or PIM tools). Scholars are already taking measure of users’ digital preservation practices.¹ Of course it is easier for someone who creates, for example, a blog, to preserve it than it is for someone to preserve a page that she posts on Facebook—a social utility that may own the content as soon as it is posted. Literature that addresses preservation and social media issues is growing daily.

The evolution of preservation can be charted through its literature. There are many publications in the field which, if students and practitioners had access to them, would help them to understand the context surrounding a host of current issues. Furthermore, the literature comes from a number of disciplines including art, art history, architecture, history, and historic preservation, and, of course, the literature of the library, archives, and museum professions. The sometimes divergent perspectives of the various fields will lead the reader to a broad understanding of the values and ethics of preservation.

Selection of the Readings²

The genesis for this book grew out of discussions that Paula De Stefano, Head, Preservation, New York University Libraries, and I had a few years ago about “classic” readings in preservation. We defined classic as those readings that are continuously cited in the

literature, referred to repeatedly by professionals, and assigned in preservation courses. In contemplating compiling an anthology, we wanted to know which articles our colleagues thought were the most influential to them. We solicited suggestions from librarians, archivists, and conservators primarily through listservs. We received some fifty suggestions, many of which are included here. Respondents provided lists, or described in detail what each reading had meant to them.

An Advisory Board, whose members represented the fields of librarianship, archives, museum studies, and historic preservation, revised and augmented the original list, and helped me make the final selections.³ The final selections were further winnowed down either because permissions could not be secured, or the items were too long for inclusion.

I used four selection criteria for the readings. First, I included historical writings that form the basis of contemporary thinking and practices. Classic works can sometimes shed new light on how to approach contemporary problems. Second, I sought readings from a variety of fields that are primarily concerned with the preservation of cultural heritage. These fields include library, information, archival studies, historic preservation, and museum studies and informatics. Sometimes one field is ahead of another in its practices and there is much that can be learned from a new perspective. Third, I looked for readings in new areas of interest, such as sustainability. Finally, I tried to include publications that might not be readily accessible to most readers because they are out of print, were published in un-indexed periodicals, were chapters in books, or were rare and/or difficult to access.

There is necessarily uneven coverage from topic to topic. There has been a tsunami of publications about digital preservation in the past decade, as is reflected by the length of chapter 7, “Frameworks for Digital Preservation.” In contrast, while there is a voluminous literature on preservation policies in specific institutions, less has been published about general preservation policymaking in a broader societal context, and I have selected only three pieces for chapter 8. However, policy and public policy issues are considered in some articles in chapters 7, 9, 10, and 11. Other areas are growing rapidly, with new articles

being published frequently. While chapter 11, “Sustainability,” has just three contributions, it is a rapidly growing field, with many recent publications.

Terminology

The term *preservation* forms part of the title of this book. However, in various contexts, and at various times, *preservation*, *conservation*, and *restoration*, have been used interchangeably, as the writings in this volume demonstrate. While all three terms are used somewhat differently in librarianship, film archives, art conservation, and historic preservation, they all refer to the care of movable, immovable, natural, man-made, and socially constructed heritage. *Preservation* is an umbrella term that includes conservation and restoration. *Conservation* is the treatment of objects based on scientific principles and professional practices, as well as other activities that assure collections care. The conservation field encompasses art, natural history specimens, archives, and books. In some contexts, *architectural conservation* is used to mean to historic preservation.

Restoration is used in a variety of ways. In film preservation, restoration refers specifically to the process of returning a film to the version that is most faithful to its original release. This process may include restoring lost footage. In art, restoration has a narrower focus than does conservation. Restoration strives to bring objects back as nearly as possible to their original condition, or to a known earlier state. The emphasis is on *presentation* rather than accurate interpretation. Restoration is unethical if it is used solely to make an object appear “new” or “better” than it was before treatment.

Heritage, *cultural heritage*, and *cultural memory* are defined in the introduction to chapter 2. The broad interpretations of these concepts are reflected in the readings.

The book begins with a Timeline that is a reference for the book’s readings and which places the readings in context. Thus, the timeline, while providing context and background, is not meant to be a history of the preservation field. Rather it attempts to draw out the many social, political, technological, professional,

and economic facets of preservation, and, in so doing, enhance the readings.

The subjects are organized into twelve chapters. chapter 1, “Early Perspectives on Preservation,” includes works that span from the Old Testament to the late nineteenth century.

Readers will recognize in these selections some enduring preservation themes.

Chapter 2, “Perspectives on Cultural Heritage,” presents a variety of perspectives on the meaning of cultural heritage and how those meanings have shaped our collective pasts. This is followed in chapter 3, “Preservation in Context: Libraries, Archives, Museums, and the Built Environment,” with an examination of preservation practices in a variety of institutions and settings.

The relationship between institutional collecting and preservation is the theme of chapter 4, “Collections: Development and Management.” A section of the chapter is devoted to time-based media and the distinctions between preservation of paper-based and new media are drawn. Karen F. Gracy has provided an introductory essay to time-based media.

Chapter 5, “Risks to Cultural Heritage: Time, Nature, and People,” takes a broad look at risk. While there is a voluminous literature on disaster recovery, risk assessment and management is much less covered.⁴ Yet cultural heritage is under constant and inevitable risk; its mitigation is critical to preservation efforts.

Chapter 6, “Conservation,” presents a variety of theoretical and practical perspectives on the physical care, treatment, and remediation of collections. Works about the care and treatment of items have been written for centuries, and chapter 1 gives examples of early views on the subject. Chapter 6 represents twentieth and twenty-first century perspectives.

“Frameworks for Digital Preservation” is the subject of chapter 7. Over a thousand publications have appeared on this complex and rapidly changing area, with no diminution in sight. The chapter provides the reader with an overview. It is useful to trace the areas in which great strides have been made and those in which much work remains.

Chapter 8, “Preservation Policy,” explores public and cultural policy approaches to preservation. No attempt was made in the chapter to explore legal policy issues. While these are mentioned throughout the book, particularly in chapter 7, this anthology—with its broad coverage of preservation subjects—is not the ideal forum to cover the wide range of legal issues. Readers may want to consult Barbara T. Hoffman’s anthology, *Art and Cultural Heritage: Law, Policy, and Practice*.⁵

“Ethics and Values” are covered in chapter 9. The chapter is divided into two sections: a consideration of the topic with readings and a selection of international conventions and declarations, and professional codes of ethics. The subject of moral and ethical conduct has been considered for over 2000 years, and it is no less relevant today. As I write this preface, a new article has just crossed my desk that considers ethical perspectives relating to political-economic issues in the preservation of digital heritage.⁶

Chapter 10, “Multicultural Perspectives,” calls into question the assumption that cultural heritage belongs equally to everyone. Who “owns” heritage? How is it to be preserved? By whom and for whom? Some of the authors advocate for collaborative and community-based approaches to preservation while others focus on specific treatment issues. Attitudes in museums, libraries, and archives towards managing diverse cultural materials are changing.

Chapter 11, “Sustainability,” the concluding subject of the book, refers to an implied commitment to managing natural and cultural resources into the indefinite future. Parallels are drawn between the stewardship that is implicit in preservation and sustainability.

Finally, the Epilogue identifies several new and potential research foci. The aim is to encourage readers to track these areas in scholarly publications, as well as in the media and on social networking sites.

No volume can do full justice to the broad range of subjects that make up preservation. Certainly, I could have added dozens more excellent pieces to this collection—many items that were on the original list, for instance. It was sometimes painful not to be able to

include items that had to be cut. Notes throughout the text refer readers to texts that are not included here.

Infelicities and inconsistencies in bibliographic styling—from one publication to another and even within a single publication—have been retained as they were in the originals.

Audience

The Heritage of Preservation can be a reader for heritage professionals, a textbook for graduate students, or a reference work for professionals and scholars in other fields. Its goal is to bring together a variety of sources, and in so doing represent the depth and scope of this intellectually rich field.

NOTES

1. See, for example, Andrea J. Copeland, “Analysis of Public Library Users’ Digital Preservation Practices,” *Journal of the American Society for Information Science and Technology* 62.7 (July 2011): 1288–1300.
2. Each article is styled as it originally appeared in print.
3. Though Paula De Stefano was unable to coedit this volume with me, she has served on the Advisory Board, making many useful suggestions for the readings as well as the timeline.
4. One notable example, not excerpted here, is Jonathan Ashley-Smith, *Risk Assessment for Object Conservation* (Oxford: Butterworth-Heinemann, 1999).
5. Barbara T. Hoffman, ed., *Art and Cultural Heritage: Law, Policy and Practice* (Cambridge: Cambridge University Press, 2006; rpt. 2009).
6. Peter Johan Lor and J. J. Britz, “An Ethical Perspective on Political-Economic Issues in the Long-Term Preservation of Digital Heritage,” *Journal of the American Society for Information Science and Technology* 63.11 (November 2012): 2153–64.

ACKNOWLEDGMENTS

I T TAKES MANY PEOPLE TO BRING A BOOK TO FRUITION, AND I wish to thank those who made this one possible. I wish that there was a word stronger than “thanks” to convey my gratitude to them.

When I came up with the idea of creating a preservation anthology, one of my first supporters was Charles Harmon, formerly Vice President and Director of Neal-Schuman Publishers. He gave me many useful suggestions for this volume and I worked with him until Neal-Schuman was acquired by the American Library Association. Charles, now Executive Editor at Rowman & Littlefield, and Christopher Rhodes and Rachel Chance at ALA, helped to shepherd this volume into print. All three were wonderfully supportive and patient.

Following the early advice of Charles Harmon, I formed an Advisory Board whose names are listed elsewhere. I am grateful to them for their many ideas for items to be included. Unfortunately, I was not able to use all of their suggestions, either because I could not secure the necessary permissions, or because the permissions were prohibitively expensive. No blame should be accrued to them for omissions.

Most of my research was conducted at the Getty Research Institute (GRI). A GRI Library Research Grant in 2007 made it possible for me to begin the Timeline that appears here and to identify some of the texts for this anthology. Subsequent trips to the Getty in 2011 allowed me to finish the research. Special thanks are due to Murtha Baca, Head, Digital Art History Access; Mary Reinsch Sackett, Head of Conservation and Preservation; Marcia Reed, Chief Curator; and Susan M. Allen, formerly

of the Getty Research Institute, and currently Director of California Rare Book School (CalRBS). They have been my esteemed colleagues for many years. Their generosity is unparalleled.

Thanks also to Cameron Trowbridge, Manager, Research Services, Dissemination and Research Resources, the Getty Conservation Institute. He and his team were unfailingly helpful to me.

My former and current research assistants have helped me in many ways including bibliographic sleuthing, finding or creating images, translating items, and generally sharing their knowledge: thank you, Patsy Baudoin, Anne Holmer Deschaine, Jonathan Lill, Sarah Spira, Hugh Truslow, and Elizabeth Walters. To Rebecca Meyer I owe a particularly large debt of gratitude. For nearly two years she helped me track down permissions. She also scanned most of the texts for this book.

Linda Chan, Serials Librarian at the Newberry Library in Chicago, has assisted me with more research projects than I can count. She is intrepid at tracking down sources. For this book she helped me locate items relating to Paul N. Banks.

Through ongoing conversations colleagues at Simmons College have helped me shape my ideas. I particularly wish to thank Jeannette Bastian, Ross Harvey, Martha Mahard, and Terry Plum. Former UCLA

colleagues Howard Besser and Anne Gilliland continue to be generous supporters of my work.

Rachel Salmond, librarian, consultant, editor, and teacher, has been an intrepid copy editor. She has tracked down many print and digital textual variations in the works. She, too, has been exceedingly generous with her time.

Simmons College granted me a “mini-leave” in 2007, and a sabbatical during spring semester 2011. My special thanks to former president Dan Cheever and current president Helen Drinan, and former Provost Charlena Seymour. I am grateful to them for their generosity.

My final debt of gratitude goes to my husband, Sidney Berger, and my aunt, Marguerite Bouvard. Fine scholars both, they empathize with the agony and the ecstasy of research and writing. I could ask for no better support than they have given me over many years.

The book was longer in the making than I could have anticipated. The process for searching for and securing rights has become increasingly difficult when access should be getting easier. That said, the editor and publisher gratefully acknowledge permission to reproduce previously published material. We made every effort to trace copyrights to their holders for original materials as well as for translations.

PRESERVATION TIMELINE

T HIS TIMELINE HAS TWO PURPOSES: TO SERVE AS a reference for the readings and to place them in context. Thus, the timeline provides context and background. For example, in 1823, John Murray laments the poor composition of paper; his letter to *The Gentleman's Magazine* appears in chapter 1. Consulting the timeline, one learns that chlorine bleach had been used in paper since the 1790s—and the harmful effects of it were apparent by the time that Murray's letter was published. Alum-rosin sizing, another prime cause of the deterioration of paper, had been developed at the beginning of the nineteenth century, but was not in widespread use by 1823. Poor-quality wood-pulp paper was not yet being manufactured. John Murray had identified a problem that would only become worse by the middle of the nineteenth century.

Another example dates from 150 years later, in 1976. The publication of Paul Philippot's "Historic Preservation: Philosophy, Criteria, Guidelines" (chapter 3) and of Caroline K. Keck's "The Role of the Conservator" (chapter 6) overlap with a number of preservation-related events in the United States: the Library of Congress holds a major conference on preservation and conservation; the Tax Reform Act of 1976 provides some tax incentives for rehabilitating historic properties; and it is the American Bicentennial with its attendant commemorations and emphases on honoring the past. The publications and the events nurtured the preservation field.

The reader may also use the timeline by selecting a topic, such as Thomas Edison's invention of the phonograph, and then read Mark Roosa's article in chapter 4,

“Sound and Audio Archives,” about the preservation of recordings. The timeline and articles are not reflexive, however. There may be events in the timeline that no article in the anthology addresses, and there may be articles for which there are no corresponding events in the timeline. Nor are all of the readings included in the timeline: only pivotal readings such as the *Lieber Code* and the *Salvage of Water-Damaged Materials*, to give but two examples.

In a field as diverse and extensive—and as old—as preservation, no volume, no collection of writings, and no timeline can pretend to approach comprehensiveness. Clearly, many events, inventions, and publications could be added to the timeline. The method here is more suggestive than all-inclusive.

This timeline is not meant to be a history of the preservation field, which has yet to be written. Rather, it attempts to draw out the many social, political, technological, professional, and economic facets of preservation. Its overall aim is to enhance the readings.

ca. 750 BC and ca. 630–580 BC

Old Testament prophets Isaiah and Jeremiah advise on the importance of keeping documents for future use.

ca. 15 BC

Roman architect and engineer Marcus Vitruvius Pollio notes causes of deterioration of domestic buildings in *De Architectura Libri Decem* (Ten Books on Architecture). He advises against having paintings and delicate cornice decoration in dining rooms where smoke from fires and lamps may damage them.

1550

Giorgio Vasari chronicles contemporary artists' techniques, including their art restoration practices, in *Le Vite de' Più Eccellenti Architetti, Pittori, et Scultori Italiani* (Lives of the Most Eminent Italian Architects, Painters and Sculptors).

1560

Queen Elizabeth I of England issues “A proclamation against breakinge or defacing of monumentes of antiquitie, beyng set up in churches or other publique places for memory and not for supersticion.”

1627

Gabriel Naudé publishes *Advis pour dresser une bibliothèque* (Advice on Establishing a Library) in Paris, with a chapter addressing preservation concerns.

1631

John Weever decries wanton destruction of Catholic monasteries by Henry VIII in *Ancient funerall monuments within the United Monarchie of Great Britaine, Ireland, and the islands adjacent*.

1774

Chlorine bleach is developed. It was first prepared from hydrochloric acid and manganese by Carl Wilhelm Scheele and was considered a compound until Humphry Davy demonstrated that it cannot be decomposed and that hydrochloric (muriatic) acid consists of hydrogen and another true element, which he named chlorine in 1810. The discovery leads to alternatives to sun bleaching for the removal of stains from paper and fabric.

1783

Chlorine is first used for bleaching fabrics.

1785

French chemist Claude-Louis Berthollet introduces chlorine gas as a commercial bleach.

1789

Berthollet produces the first liquid bleach, *eau de Javel*, a weak solution of sodium hypochlorite.

1791

Thomas Jefferson, in a letter to Ebenezer Hazard of Philadelphia on February 18, laments the loss of documents chronicling early American history. He writes, “The lost cannot be recovered; but let us save what remains: not by vaults and locks which fence them from the public eye and use ... but by such a multiplication of copies, as shall place them beyond the reach of accident.”

1792

Clement and George Taylor, English papermakers, receive a patent for bleaching linen and cotton in paper manufacture.

1799

Scottish chemist Charles Tennant takes out a patent for bleaching powder (chloride of lime), which is in widespread use in bleaching paper pulp by 1815.

1807

German inventor Moritz Friedrich Illig publishes his method of alum-rosin sizing for paper, which he had developed before 1805. It is later discovered to be a leading cause of paper deterioration.

1823

A letter by John Murray, "On The Bad Composition of Modern Paper," is published in London in *The Gentleman's Magazine*.

1829

John Murray publishes *Practical Remarks on Modern Paper* in which he gives an account of his chemical analysis of pages of a Bible.

1830

Alum-rosin sizing of paper is introduced to the United States.

1835

John Andrews Arnett publishes *Bibliopegia; or, The Art of Bookbinding in all of its branches* in London, in which he describes the use of bleaching to remove stains from paper and improve its color. He refers to the work of French chemist Jean-Antoine Chaptal, who published *Essai sur le blanchiment* in 1801.

1838

French chemist Anselme Payen first identifies cellulose as a substance in plants and determines its chemical composition.

1839

Louis Daguerre develops the daguerreotype, a silver-based system for creating photographs, which he sells to the French government.

Using the daguerreotype process, the first microphotographs are produced.

1840

German paper manufacturers Friedrich Keller and Heinrich Voelter obtain a patent for a wood-grinding machine, which enables the development of techniques for manufacturing wood-pulp paper throughout the 1840s.

1841

After working on his invention at the same time as Daguerre, Henry Fox Talbot takes out a British patent for the calotype process, in which a positive photographic print is made from an in-camera negative.

First ground-wood paper to be made in the West is made in Halifax, Nova Scotia, by Charles Fenerty.

1842

Sir John Herschel publishes his discovery of the first blueprint process based on the photosensitive properties of iron salts in one of his three papers on photographic processes. His discoveries regarding the photosensitive behavior of iron and silver salts underlie the development of most common reprographic processes.

1846

Alfred Bonnardot publishes *Essai sur la restauration des anciennes estampes et des livres rares*. He urges people not to remove early marks of ownership, indications of use, and so on, and includes a bibliography, which was unusual for that period.

ca. 1850

Anselme Payen studies the effects of alum-rosin sizing on paper.

1851

English meteorologist and aeronaut James Glaisher suggests microphotography as a document preservation strategy.

1853

Ann Pamela Cunningham and others found the Mount Vernon Ladies' Association to preserve Mount Vernon, George Washington's home near Alexandria, Virginia.

EARLY PERSPECTIVES ON PRESERVATION

THE NEED FOR THE PRESERVATION OF DOCUMENTS has been recognized for nearly 3,000 years, although conservation and preservation have emerged as formal fields only in the twentieth century. This recognition is manifest in many texts that talk of preserving history, documents, ideas, and the oral and written record, though only rarely do these early writers propose strategies for achieving the longevity of cultural heritage.

This chapter introduces a host of early sources relating to preservation, which are presented chronologically. (No doubt many other sources exist.) Together, the sources included here weave an uneven but persistent narrative of the reasons we preserve our heritage. These include religious, political, cultural, educational, historic, philosophical, scholarly, aesthetic, fiscal, and personal motivations.

In **Jeremiah 32:14** (ca. 630–580 BC) we see that to ensure the return of the people of Israel to the Land of Israel, and thus to the restoration of their promised status, a key document—the deed of purchase—needed to be preserved. Storage in earthenware jars was a contemporary preservation strategy. In fact, systems were then in place throughout the Middle East for the creation and keeping of records.

Similarly, in **Isaiah 30:8–11** (ca. 740–700 BC) the prophet is commanded to write God’s prophecy down on a tablet so that it may serve as “a witness forever” that God warned against an alliance with Egypt. “That Isaiah is commanded to write this prophecy specifically suggests that he often delivered prophecies as speeches without writing them down.”¹

Ernst Posner, writing about archives in the ancient world, observed that

Where business considerations had an influence on the mind of the record creator, he could be expected to provide for the long-term preservation of his documents. In an oblique sense, such consideration would prompt the temple priests to build and keep collections of omen tablets, [the prediction of events] just as the priests of the Apollo temple at Delphi later maintained their oracle archives. Businessmen would naturally see to it that their records were kept for future use, and they did so quite effectively. The records of the Egibi banking family in Babylon, to give but one example, document the activities of six generations of that family from 690 to 480 BC.²

Vitruvius (ca. 75–15 BC) takes a preventive approach to preservation in his *On Architecture*. For example, he observes that smoke from fire and soot from lamps can cause damage to paintings and thus it is better not to place paintings in dining rooms. Similarly, he notes that continuous dampness in a building can cause injury to plaster and stucco. One of his pragmatic suggestions is that in constructing a house, builders should determine its style by the climate in which it is built. Today such thinking is central to sustainable architecture. Unfortunately, architects throughout the ages have failed to follow his sound preservation advice.

Martial (ca. 40 AD and 104 AD), a poet and social commentator whose works are known for their sharp wit (as well as for their obscenities), wrote over a dozen books of epigrams. Included here is Epigram 2 of Book 10, “To the Reader on Issuing a Second Version of this Book.” (“This book” refers to Book 10 of his Epigrams.) Of interest to us are his reflections on the art of writing and the preservation of recorded texts. Martial suggests that words are more enduring than physical monuments because they are preserved in multiple copies of books.

A passage from the **Koran**, Surah 85 (ca. 632), “The Constellations,” verses 17–22, reminds us that the Koran is preserved on a tablet, presumably for

Clay tablet; legal document of the Egibi banking family concerning a sale of land. Dated 2nd Nisan, 10th year of Darius; i.e., 512 BC. Image courtesy of the British Museum.

the ages. The tablet is a metaphor for the permanence of the Koran; once recorded it is unchangeable and imperishable.

The idea that multiple copies of works will help to assure their longevity, as Martial asserted, was taken up by **Thomas Jefferson** nearly 1,700 years later in a letter to Ebenezer Hazard on February 18, 1791. Jefferson was concerned that if the history of “the infancy of our country” was not kept in “the public eye,” it would not be preserved. The idea that multiplicity will place items “beyond the reach of accident” is current in the digital-information world. For example, LOCKSS, “Lots of Copies Keeps Stuff Safe,” based at Stanford University, is an international community initiative that provides libraries with digital-preservation tools and support for preserving e-content. It uses open-source software, a contemporary approach to keeping material in “the public eye.” The home page of the site prominently displays a quotation from the same Jefferson letter that is reproduced in this volume (www.lockss.org).

Martial’s epigram was quoted by **John Weever** (active 1630s) in his 1631 book *Ancient Funeral Monuments within the vnited monarchie of Great Britaine, Ireland, and the islands adiacent, with the dissolued monasteries therein contained*; he also quoted classical authors Horace (*Lyric poesie*) and Ovid (*Metamorphoses*, Book 15), who were simi-

larly contemplating the preservation of their work. Relevant to Weever's interest in preserving heritage, Martial, Ovid, and Horace each expressed the belief that books were the most permanent of all "monuments." Martial, Horace, and Ovid composed their works long before the invention of printing, when every book produced was as unique as the monuments that Weever sought to preserve. Yet even if the various copies of manuscript books had textual variations, at least some portions of the texts had a chance of survival. And it is certainly easier to copy a text than to make a copy of a piece of sculpture. Additionally, books were portable and hideable, further aids to their survival.

The overarching theme of *Ancient Funeral Monuments*, however, is another age-old preservation dilemma: how to protect works from war and other social, political, or religious conflicts. His aim was to preserve the monuments and sepulchers of the dead which, he maintained, were not preserved as well in the "British Isles" as they were in other countries.

This was in part because of King Henry VIII's destructive actions against monasteries. In response to the looting of churches and other Catholic religious sites in England that came as a result of the dissolution of the monasteries, Queen Elizabeth I sought to end such destructive practices. Her proclamation against breaking or defacing "Monuments of Antiquity"³—quoted in Weever—was possibly more symbolic than successful. To declare such a sentiment is one thing; to enforce the law is another. Weever implies that the declaration was not particularly enforced. Nonetheless, the Queen's *Declaration* does stand as an early example of governmental protection over sacred or otherwise charitable or cultural sites. Later, in the nineteenth century, local, national, and international laws would be enacted to protect cultural heritage, also with varying levels of success (see chapter 9). All the laws in the world will not stop fanatics, enemies, or repressive regimes from defacing or destroying historical objects or records.

Writing at about the same time as Weever, **Gabriel Naudé** (1600–1653) viewed the very act of gathering collections and forming libraries as aspects of preservation. During his career he became the librarian

of some of the greatest collectors of his time, including Cardinal Francesco Barberini. Luckily for us, he wrote down his views of librarianship in the remarkable work *Advice on Establishing a Library* (1627). Later, as librarian to Cardinal Jules Mazarin, Naudé traveled throughout Europe to enhance the Cardinal's great library in Paris. Mazarin eventually acquired some 40,000 items and allowed his library to be used by the public. Sadly, Mazarin's library was sold by the French government, and Naudé closed out his career as librarian to Queen Christina, of Sweden.

Gabriel Naudé's important book stands as a testament to all that he learned as a librarian as well as to his natural brilliance. In chapter 5, he discussed the process of building collections. He acquired entire libraries with verve, tenacity, and wisdom. He recognized the research value of items that others did not. Today we would describe such items as ephemera. Some of the principles in this chapter address the integration of preservation into collection development—a theme that is picked up again in chapter 4 of the present volume, "Collections: Development and Management."

For example, Naudé stresses the importance of conserving whatever is acquired. Paraphrasing Ovid, himself an avid collector, he writes: "that which is gained by being protected is not less valuable than that which is gained by being searched for." Yet at the same time, Naudé cautions against lavishing too much attention on fancy bindings:

The fourth principle is to cut the excess expenditure many waste on the binding and ornamentation of their volumes, in order to use this money instead to purchase books that are missing, so as not to be liable to Seneca's criticism, who took pleasure in making fun of those 'to whom the covers and titles of their books give the most pleasure.'

Gabriel Naudé's work deserves to be better known.

John Murray (1786?–1851), a scientific writer,⁴ identified some of the causes of deterioration in paper in "On the Bad Composition of Paper," a letter to the editor published in 1823 in *The Gentleman's Magazine*. He later expanded his observations and published *Practical Remarks on Modern Paper* in

1829.⁵ Although it would be nearly a hundred years before all of the causes of deterioration in machine-made papers would be determined, Murray's work was important in two ways. First, he identified problems with manufacturing that existed even before the development of wood-pulp paper. Second, he voiced his concerns in a popular publication, *The Gentleman's Magazine*, where it was read by a number of people throughout the English-speaking world. Thus Murray turned preservation into a public concern.

Francis Lieber (1800–1872) was a German-American jurist. In 1863 he prepared “Instructions for the Government of Armies of the United States in the Field,” more commonly referred to as “The Lieber Code.” It was revised by the Army's board of officers and approved by President Abraham Lincoln. The Code sets out rules of engagement for war. Of particular significance for readers of this volume is that the Code also sets out rules for the “public and private property of the enemy,” with specific instructions about the protection of works of art, libraries, and hospitals. These ideas would be further developed in the 1954 Hague Convention, which includes a section on “The Protection of Cultural Property in the Event of Armed Conflict.” Thus, in the Lieber Code, Weever's concerns about the wanton destruction of monuments were addressed within the context of war. Although codes and conventions are not always followed—as many of the armed conflicts of the twentieth and early twenty-first century have demonstrated—they carry moral weight as well as legal authority. (See also chapters 5, “Risks to Cultural Heritage: Time, Nature, and People,” and 9, “Ethics and Values.”)

William Morris (1834–1896), a founding member of the Society for the Protection of Ancient Buildings (SPAB) in 1877, advocated for a minimalist approach to the repair of historic buildings. Inspired by the architectural writings of John Ruskin,⁶ he decried poor restoration practices in the manifesto that he and others wrote for SPAB. Morris set an ideal, but not one that can always be met. Sometimes intervention is necessary in order to save a historic structure. In his 2009 work, *Time Honored: A Global View*

of *Architectural Conservation*, John H. Stubbs (see chapter 3, “Preservation in Contexts”) describes degrees of intervention for architectural conservation ranging from *laissez-faire* (least intervention) to re-creation *in situ* or at a different site with new materials (replication or facsimile).⁷

Three poets, **Hakīm Abu'l-Qāsim Ferdowsī Tūsī** (940–1020), **William Shakespeare** (1564–1616), and **Percy Bysshe Shelley** (1792–1822), address variations of the themes we have considered here, and their poems round out this chapter. Like the classical poets before him, Ferdowsi hopes that his work will remain in the world because it carries the wisdom of the ancients. His lines “from this famous book of the ancients” is probably a reference to the work of which this poem is a part, the *Shahnama*, his national epic about the Persian empire before the Islamic conquest.

In Shakespeare's Sonnet 18, “Shall I compare thee to a summer's day?,” the poet intones with confidence that “So long lives this, and this gives life to thee”; his words will be immortalized as long as there are people to read his sonnet. Archivist and computer scientist Jeff Rothenberg, in the documentary *Into the Future: On the Preservation of Knowledge in the Electronic Age*, about digital preservation,⁸ quotes the last lines from the sonnet. Shakespeare could be confident that his work would survive, so reasons Rothenberg, because of the fixity of the printed word. However, for authors who compose their work online, Rothenberg raises the concern that there is much less chance that such creations will survive. (See his article in chapter 7, “Frameworks for Digital Preservation.”)

For the Romantic poet Shelley, “Ozymandias” provides a metaphoric read into the almost complete decay of a statue (of Egyptian King Ramses II, here referred to by his Greek name) and the entire civilization it stood in front of. Although once a mighty king, he is no more immune from oblivion than anyone else. Even his entire physical world has turned to dust (“Round the decay of that colossal wreck, boundless and bare, the lone and level sands stretch far away.”) Shelley's poem seems to anticipate the many nineteenth century writings about ruins that would follow.

With these writings, then, we can trace the roots of preservation concerns that today's practitioners continue to express and grapple with.

NOTES

1. *The Jewish Study Bible*. Jewish Publication Society, Tanakh trs. Edited by Adele Berlin and Marc Zvi Brettler. (Oxford and New York: Oxford University Press, 2004): 843.
2. Ernst Posner, *Archives in the Ancient World*. (Cambridge, MA: Harvard University Press, 1972): 66.
3. Queen Elizabeth I, *A Proclamation against breakinge or defacing of monumentes of antiquitie, beyng set up in churches or other publique places for memory and not for supersticion*. (Imprinted at London in Powles Churchyarde: By Rycharde Iugge and Iohn Cawood, Printers to the Quenes Maiestie, [1560]). The proclamation is included on pages 52–54 of Weever's book, which was published in London, by Thomas Harper, in 1631. This copy (DA28.W37 1631) was consulted at the Getty Research Institute, on March 3, 2011.
4. There is little information to be found about John Murray. Perhaps the best source is a reprint of Murray's *Practical Remarks on Modern Paper* with an introductory essay by Leonard B. Schlosser (North Hills, PA: Bird & Bull Press, 1981).
5. John Murray, *Practical Remarks on Modern Paper with an introductory account of its former substitutes; also observations on writing inks, the restoration of illegible manuscripts, and the preservation of important deeds from the destructive effects of damp*. (Edinburgh: William Blackwood; London: T. Cadell, 1829).
6. Ruskin's influence on Morris is described throughout Fiona MacCarthy's *William Morris: A Life for Our Time*. (New York: Alfred Knopf, 1995).
7. John H. Stubbs, *Time Honored: A Global View of Architectural Conservation*, 2009, pp. 23–24, "Nomenclature and Common Understandings," and p. 127, the graph "Architectural Conservation: Degrees of Intervention."
8. Terry Sanders, director. *Into the Future: On the Preservation of Knowledge in The Electronic Age* (Washington, DC: Commission on Preservation and Access, Council on Library and Information Resources, 1998).

Selection 1.1

THE JEWISH STUDY BIBLE

The translations of these two passages are from The Jewish Study Bible. Jewish Publication Society, Tanakh translation. Edited by Adele Berlin and Marc Zvi Brettler (Oxford and New York: Oxford University Press, 2004).

Jeremiah 32:14

Thus said the Lord of Hosts, the God of Israel: "Take these documents, this deed of purchase, the sealed text and the open one, and put them into an earthen jar, so that they may last a long time."

Isaiah 30:8

Now, go, write it down on a tablet, and inscribe it in a record, that it may be with them for future days, a witness forever.

MARCUS VITRUVIUS POLLIO

Excerpts from *De Architectura*

De Architectura 6.1.1–2

These [private residences] will be properly designed if one has first taken into account which of the world's regions and climes they are being built in. It is clear that one should build one type of building in Egypt and another in Spain, and build differently near the Black Sea than at Rome, and so forth according to the qualities of other lands and regions. For in one part of the world the earth is close to the sun's course, whereas in another it is far removed from it, and in a third it is situated in the middle. Therefore, just as the world is arranged such that the circle of the zodiac and the sun's course naturally bestow different properties on any given area of the earth, in the same way is it clear that one should fit the design of a building to the type of region and its variety of climate.

In the north, buildings should clearly be well-roofed and as closed as possible, not open but rather oriented toward the direction of warmth. By contrast, in southern regions where the force of the sun creates oppressive heat, buildings should be designed to be more open and oriented toward the north. Thus what nature spoils craft shall amend. Likewise in the other regions one should modify one's designs to fit the climate of that part of the world.

De Architectura 7.4.1–5

I have already given the reasons why in dry places one should use stucco. Now I will explain how in damp places one may achieve smoothed surfaces that can last without cracking. First, in rooms that are of level footing, apply plaster using burnt tile instead of sand-mortar at a height of roughly three feet above the base of the floor and lay it down such that those parts of the stuccoing will not be cracked by damp-

*Edited by F. Krohn (Leipzig: Teubner, 1912).
New translation for this volume by Coleman Connelly.*

ness. If a wall should suffer from permanent dampness, retreat a ways back from it and construct a second thin wall standing as far apart from as the situation will allow, and conduct a channel between the two walls that is on a gradient with the room and has vents at the opening. Likewise, when the wall has been built up to its full height, one should leave air-holes. For if the dampness cannot exit through vents both at the base and at the top, it will unfailingly spread out over the new structure. Once all this has been carried out, plaster the wall using burnt tile, straighten it, and then smooth it using stucco.

If however the location will not allow for such construction, create channels and have the vents lead out to the opening. Then on one side place tiles of two feet each, while building on the other side a foundation of pillars made from eight-inch bricks,¹ upon which the corners of two tiles can rest. Have the pillars stand apart from the wall such that resulting space is no more than a palm's breadth. Next, set up studded tiles above from the base to the top and fasten them to the wall. Carefully coat their inward-facing sides with pitch so that they will resist water. Likewise make sure that they have air-holes on the base and the top above the vault.

Then whitewash them in turn with slaked lime so that they will not resist the tile-plastering, since because of their dryness from being fired in the kiln they cannot take and hold onto the plaster unless one puts lime underneath to glue the two substances together and force them to cohere. Once the plastering has been put on, lay down burnt tile instead of sand-mortar and complete all the other steps described above in the section on the reasons for using stucco.

The smoothed surfaces for their part ought to have decorations adapted as befits them, such that they possess worthy qualities suited to the location and not foreign to the distinctions between types.² In winter dining rooms, subtle decoration with artistic depictions, grand paintings, or cornice work in the vaulting is not practical, because they are marred by the smoke from the fire and the constant soot from the torches. In these rooms, panels decorated with black varnish should be installed below the dadoes and polished, with wedges dyed in ochre or vermillion placed between them. The vaulting should then be smoothed out, after first being polished clean. Regarding floors, if one cares to consider the style of Greek winter dining rooms, this cost-effective and practical method will prove quite satisfactory.

First, below the level of the dining room one digs to a depth of roughly two feet and after packing down the soil spreads out a layer of lime and gravel or of

burnt tile, sloped such that it has vents in the drainage channel. Then, having heaped in charcoal and stamped it down, one spreads out a mortar mixed from sand, lime, and ash, a half-foot thick. Once rubbed down with a whetstone to the measures of a rule and level, the surface gives off the appearance of a black floor. Thus during the Greeks' banquets, whatever anyone spills from a cup or spirts out dries up as soon it falls, and the servants who stand in waiting do not catch cold from that type of floor, even if they go about barefoot.

TRANSLATION NOTES

1. Reading *laterculis* between *besalibus* and *pilae*.
2. Translation of this sentence can only be approximate since, to follow Krohn, there is a lacuna between *autem* and *politionibus*.

Selection 1.3

M. VALERII MARTIAL

Epigrammaton

*Edited by W.M. Lindsay (Oxford: Clarendon University Press, 1902).
New translation for this volume by Coleman Connelly.*

Liber 10.2

My first hurried efforts on this tenth book have forced me to recall it after the work had already slipped from my hands. You will read some familiar poems, but they have been polished by a more recent file; the greater part are new. Reader, be kind to both since, reader, you are my mainstay. For when Rome gave you to me, she said "We have nothing greater

to give you. Through this man you will escape the sluggish flows of thankless Lethe and in your better part will survive. A fig-tree splits Messalla's marble and a rash mule-driver laughs at Crispus' defaced horses. But writings no theft can harm and the passing centuries profit them. These monuments alone cannot die."

THE KORAN

Excerpt from Surah 85, “The Constellations”

From The Koran Interpreted. Translated by A.J. Arberry (New York: Simon & Schuster, 1955).

Hast thou received the story of the hosts,
 Pharoah and Thamood?
 Nay, but the unbelievers still cry lies,
 And God is behind them, encompassing.
 Nay, but it is a glorious Koran
 In a guarded tablet.

HAKĪM ABUL-QĀSIM FERDOWSĪ TŪSĪ

Excerpt from “When the Sword of Sixty Comes Nigh His Head,” from *Shahnameh*

*Translated by Basil Bunting, in World Poetry: An Anthology of Verse from Antiquity to Our Time, edited
 by Katharine Washburn and John S. Major (New York: W.W. Norton, 1998, p. 469).*

[Final stanza]

I ask the just Creator
 so much refuge from Time
 that a tale of mine may remain in the world
 from this famous book of the ancients
 and they who speak of such matters weighing their words
 think of that only when they think of me.

WILLIAM SHAKESPEARE

Sonnet 18: “Shall I Compare Thee to a Summer’s Day?”

Shall I compare thee to a summer’s day?
 Thou art more lovely and more temperate.
 Rough winds do shake the darling buds of May,
 And summer’s lease hath all too short a date.
 Sometime too hot the eye of heaven shines,
 And often is his gold complexion dimmed;
 And every fair from fair sometime declines,

By chance, or nature’s changing course, untrimmed;
 But thy eternal summer shall not fade,
 Nor lose possession of that fair thou ow’st,
 Nor shall Death brag thou wand’rest in his shade,
 When in eternal lines to Time thou grow’st:
 So long as men can breathe, or eyes can see,
 So long lives this, and this gives life to thee.

GABRIEL NAUDÉ

Advis Pour Dresser Une Bibliothèque (Chapter 5)

New translation for this volume by Laurence Bouvard (Paris: François Targa, 1627).

The Means by Which a Collection Can Be Created

And so, Monsieur. After having shown in these first three discussions the method that should be followed in order to learn how to establish a library, how many books it is suggested it should be provided with and what qualities to look for in their selection, what follows now is an investigation of the means by which one can obtain the books themselves, and what must be done to improve and increase the collections. In this regard, I will honestly say that the foremost principle pertaining to this point is to carefully preserve those books that are acquired and that one acquires on a regular basis without allowing them to be lost or damaged in any way. “It is far more easily bearable,” says Seneca, “never to acquire than to lose, and thus it can be seen that those who have never had any fortune are happier than those who have lost it.”

In addition to this is the idea that there is no point in greatly increasing a collection if the books that have been so carefully and diligently acquired are then lost or damaged through lack of care. Keeping this in mind, Ovid and other wise men were right to say that to preserve is no less a virtue than to acquire: “That which is gained by being protected is not less valuable than that which is gained by being searched for.”

The second principle is not to overlook anything that could be considered at all important or have some use, whether in your view or that of others; such as writs, placards, theses, fragments, essays, and other similar items that one should be careful to collect together and assemble according to their different types and subjects, as this is the best way to consider them and take them into account: “Since that which is of no benefit on its own, is useful when taken

together.” Otherwise what often happens is that by neglecting these little books that do not appear to be anything more than trifles and items of small importance, one ends up losing a number of wonderful little collections that are sometimes the most interesting parts of a library.

The third point can be gleaned from the methods which were used by Richard de Bury, Bishop of Durham and Lord Treasurer and then Lord Chancellor of England, which involved publicly declaring and otherwise making known to everyone the regard he had for books and the great desire he had to establish a library. If such a project is well and widely known, and if the person who champions this idea has the ability and the authority to do his friends favors, these friends will undoubtedly be led to present him with the most interesting books that come into their possession, invite him into their own library and that of their own friends, in short, do everything they possibly can to aid and support such a plan. This has been well documented by the above-mentioned Richard de Bury in the very words that I transcribe here, all the more willingly because his book is extremely rare and counts among those that are being lost through our negligence: “When I began to be successful,” he says, “I came to the notice of the King’s Majesty and was received into his household, giving me a greater opportunity to explore wherever I wanted and to hunt through, as it were, some wonderful public and private libraries, both secular and religious.” And a little afterward, “I received free access through his Royal favor to search out the most hidden books. The knowledge of my love of books soon spread very quickly, and it was even reported that I was languishing from desire for them, especially the most ancient books, and that my favor was more easily obtained by quartos than by money. For this reason, supported by the authority of the above-named Prince, I could greatly hinder and benefit, advance and impede, both

the strong and the weak; and instead of presents and rewards, in place of gifts and jewels, there flowed to me filthy quartos and timeworn Codices, valuable both in my sight and in my affections. Then the most illustrious monasteries threw open their safes, chests were unfastened, and cabinets undone, etc.”

To this he also adds the many voyages he made as an ambassador and the great number of erudite and diligent people whose hard work and industriousness served him in his research.

What also leads me to believe that these methods were effective is that I knew a man who was so interested in medals, paintings, statues, brooches, and other such items and ornaments that he collected more than twelve thousand pounds worth by this means alone without ever having paid out more than four. And in all honesty, my motto is that any well-bred and naturally virtuous person should always support the laudable intentions of his friends, as long as they do not hinder his own. So that those who have books, medals, or paintings that they have received more or less by chance and that they take no pleasure from, will have no trouble in accommodating those of his friends whom he knows desire and are interested in these items. I would willingly liken this third principle to the ploy which magistrates and people with power of office may make use of; but I do not want to explain this more overtly than by the simple narration of the strategy which the Venetians used to obtain Pinelli’s best manuscripts the moment he had passed away. Having been informed that his library was going to be transported from Padua to Naples, they immediately sent one of their magistrates who seized one hundred bales of books, among which were fourteen that held the manuscripts, two of which containing more than three hundred commentaries covering all of Italy’s affairs. They gave as their reason the fact that although Signor Pinelli had been given permission to copy the archives and registers of their affairs, as a result of his position, his purpose, his noteworthy and virtuous life, and above all the loyalty that he had always exhibited towards the republic; nonetheless, it was neither relevant nor advisable for them that these documents should be divulged, disclosed and revealed after his death. His

heirs and executors, being powerful and within their rights, filed suit in response, so that only two hundred of these commentaries were retained by the Venetians, and put into a special chamber with this inscription: “Herein collected the Pinelli library by order of the Imperial Senate.”

The fourth principle is to cut the excess expenditure many waste on the binding and ornamentation of their volumes, in order to use this money instead to purchase books that are missing, so as not to be liable to Seneca’s criticism, who took pleasure in making fun of those “to whom the covers and titles of their books give the most pleasure;” and to do so especially given that a binding is nothing but an incidental mode of appearance without which, or at least without one so beautiful and opulent, books would be no less useful, convenient, and sought-after, as it is only ever ignorant people who attach importance to a book due to its cover; (since it is not the same with books as it is with people, who are only recognized and respected through their apparel); as it is more useful and necessary to have, for example, a large number of books with ordinary bindings than to have a tiny room or cabinet full of volumes that have been cleaned, gilded, ordered, and adorned with every kind of ornate, luxurious, and superfluous decoration.

The fifth principle concerns the procurement of the volumes, and can be divided into four or five articles according to the different ways in which this can be done. However, of these I will willingly put first and foremost the quickest, easiest, and most worthwhile method of all the others, which entails the acquisition of another complete library in its entirety. I call it quick because in less than a day you can obtain a large number of scholarly and unusual books that otherwise might only be rarely available, once or twice in a lifetime. I call it easy, because you are spared the time and trouble that goes into acquiring them separately. And finally, I call it worthwhile, because if the libraries which are acquired are noteworthy and unusual, they will increase the reputation and authority of those that are enriched by them.

From this we can see why Possevino makes much of the library of Cardinal de Joyeuse, because it incorporated three others, one of which had belonged to

AUTHOR AND TITLE INDEX

A

“Accessories of Holiness’: Defining Jewish Sacred Objects” (Greene), 571, 599–604
“Administrative Economy of the Fine Arts in England” (Edwards), 203
Advice on Establishing a Library (Advis Pour Dresser Une Bibliothèque) (Naudé), 3, 9–12
Alexander, Edward Porter, 176
Alexander, Mary, 176
Ancient Funeral Monuments of Great Britain, Ireland, and the Islands Adjacent (Weever), 2–3, 13
“The Archival Edge” (Ham), 60, 92–97
Arizpe, Lourdes, 570, 572, 619, 622
Art and Cultural Heritage: Law, Policy, and Practice (Hoffman), xviii
“Art Systems and Cultural Policy” (Merryman), 487, 514–523
Arts, Inc.: How Greed and Neglect Have Destroyed Our Cultural Rights (Ivey), 488
Assmann, Jan, 20, 23
Athens Charter, 30
Atkinson, Ross W., 226–227, 229, 243–244, 245–246
Australia International Council on Monuments and Sites (ICOMOS Inc.), 38
Avrami, Erica, 609, 612

B

Banks, Paul N., 60, 66, 324, 326–327, 328
Barr, Pelham, 99
Bearman, David, 122
Besser, Howard, 227, 265
Blue Ribbon Task Force on Sustainable Digital Preservation and Access, 383, 479
Bookbinding and the Care of Books (Cockerell), 325
Bourdieu, Pierre, 22, 28
Brandi, Cesare, 205, 212–213
Burke, Edmund, 625
Burman, Peter, 21, 29
Burra Charter (Australia ICOMOS Charter for the Conservation of Places of Cultural Significance), 20–21, 31–32, 38–43

C

Capturing Analog Sound for Digital Preservation, Report of a Roundtable Discussion of Best Practices for Transferring Analog Discs and Tapes (CLIR), 284
The Care and Handling of Recorded Sound Materials (St-Laurent), 89
Caring for Indian Objects (Ogden), 571
Carr, David, 59–60, 70
Casey, Mike, 284

Catsikis, Phyllis, 610, 611, 637
 Child, Margaret S., 226
 Chodorow, Stanley, 60, 79
 Clarkson, Christopher, 325, 328
 Clavir, Miriam, 226, 571, 572, 579
Cleaning and Preserving Bindings and Related Materials (Horton), 103
 Cloonan, Michèle V., 60, 85
 Cockerell, Douglas, 325, 338
Code of Ethics (American Library Association), 546
Code of Ethics and Guidelines for Practice (American Institute for Conservation of Historic and Artistic Works), 545
Code of Ethics and Standards of Practice (American Institute for Conservation of Historic & Artistic Works), 90
Code of Ethics (Association of Moving Image Archivists), 546
Code of Ethics for Archivists (Society of American Archivists), 547–548
Code of Ethics for Museums (American Alliance of Museums), 63, 543–544
 “Collective Memory and Cultural Identity” (Assmann), 23–27
 “The Concept of Restoration” (Brandt), 205
Conclusions of the Athens Conference (Athens Charter 1931), 30
Connecting to the World’s Collections: Making the Case for the Conservation and Preservation of our Cultural Heritage (Salzburg Global Seminar), 542–543
 “Conservation and Its Values” (Jones and Holden), 534, 553–554
 “Conservation and the Politics of Use and Value in Research Libraries” (Paris), 326, 357–361
 “Conservation-Restoration Ethics and the Problem of Modern Art” (van de Wetering), 535, 566–568
 “Conservation Treatment” (Ritzenthaler), 374–377
The Conservation of Antiquities and Works of Art: Treatment, Repair, Restoration (Plenderleith), 177
 “The Constellations” (passage from the Koran), 2, 8
Convention Concerning the Protection of the World Cultural and Natural Heritage (UNESCO), 211, 540–541, 577
Convention for the Protection of Cultural Property in the Event of Armed Conflict (UNESCO), 538–539
Convention for the Safeguarding of the Intangible Cultural Heritage (UNESCO), 211
Convention on Cultural Property Implementation Act (CPIA), 521–522
Convention on Protection of the Underwater Cultural Heritage (UNESCO), 520

Conway, Paul, 381, 408
Core Values of Archivists (Society of American Archivists), 62
 Cox, Richard J., 129, 535, 549, 551
Critical Cultural Policy Studies: A Reader (Lewis and Miller), 492–493
 “Cultural Heritage and Globalization” (Arizpe), 570–571, 572–578
Culture of Narcissism (Lasch), 624
 Cunningham-Kruppa, Ellen, 487, 489
 Cuno, James, 187

D

Dana, John Cotton, 60, 188
 Darling, Pamela W., 99
De Architectura (Vitruvius), 2, 6–7
 de la Torre, Marta, 609, 612
 De Stefano, Paula, xvi, 226, 227, 239
Death and Life of American Cities (Jacobs), 208
Declaration on the Rights of Indigenous Peoples (United Nations), 541–542, 570
 Dempsey, Lorcan, 382, 444
 “Deterioration and Preservation of Library Materials” (Thirty-fourth Annual Conference of the Graduate Library School), 103
 “Developing a Library Preservation Program” (Harvey), 109–114
 Dewey, John, 534
 “Digital Curation and the Citizen Archivist” (Cox), 129–139
 “Digital Preservation of Moving Image Material?” (Besser), 227, 265–272
 “Digital Projects and Developing Technologies in Music and Media” (University of Washington Libraries), 286
Distinction: A Social Critique of the Judgement of Taste (Bourdieu), 22, 28–29
 “Distinguishing Between the Good and Bad Repair of Books” (Pickwoad), 326, 362–373
 “Does Reversibility Exist in Conservation?” (Oddy), 351–355

E

Edwards, Edward, 203
 Elizabeth I, 3, 13
 “Enduring Paradigm, New Opportunities: The Value of the Archival Perspective in the Digital Environment” (Gilliland), 150–160
 “Ensuring the Longevity of Digital Documents” (Rothenberg), 458–470
 Epigrammaton (Martial), 7
 “Exploring Cultural Policy at Humanities Texas” (Cunningham-Kruppa), 487, 489–498

F

- Ferdowsi Tūsī, akīm Abu'l-Qāsim, 4, 8
Film Preservation 1993: A Study of the Current State of American Film Preservation (Library of Congress), 275
 “First Nations Perspectives on Preservation and Museums” (Clavir), 579–596
 Fitch, James Marston, 206
 Foote, Kenneth E., 140
 Frankina, William K., 534
 “From Problems Perceived to Programs in Practice: The Preservation of Library Resources in the U.S.A., 1956-1980” (Darling and Ogden), 99–107
 “Further Materials for a History of Conservation” (Keck), 346–349
 “Further Thoughts on ‘Selection for Preservation: A Materialistic Approach’” (Child), 226
Future Shock (Toffler), 624

G

- Garrett, John, 387
The Gentleman's Magazine, 3–4, 15
 Gilliland, Anne J., 150
 Goode, G. Brown, 188, 194
 Gordon, Bruce, 284
 Gracy, Karen, 227, 261
 Granrose, John T., 534
 Greene, Virginia, 571, 599
Guiding Principles for Reducing Museums' Carbon Footprint (NMDCC), 641

H

- Haakanson, Sven, Jr., 294, 571, 606
 Haas, Warren J., 103
Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict (UNESCO), 295, 537–538
 Ham, F. Gerald, 60, 92
 Hammer, John H., 487, 488, 502
 Harvey, Ross, 109, 380
 Hazen, Dan, 227, 249
 Hedstrom, Margaret, 382, 426
 “Historic Preservation: Philosophy, Criteria, Guidelines” (Philippot), xxiii, 217–222
 Hoffman, Barbara T., xviii
 Holden, John, 534, 553
 Horace, 2–3
 Horrell, Jeffrey, 227, 249
 Horton, Carolyn, 103
 “How Do Societies Manage Risk?” (Mileti and Peek), 295, 312–319

I

- “The Impulse to Destroy” (Cox and O’Toole), 535, 551–552

- “The Impulse to Save” (Cox and O’Toole), 535, 549–550
 “In the Contexts of the Possible: Libraries and Museums as Incendiary Cultural Institutions” (Carr), 59–60, 70–78
Informing Cultural Policy: The Research and Information Infrastructure (Schuster), 492
 “Inside Installations, Preservation and Presentation of Installation Art, Part 1 Risk Assessment” (Laurenson), 295–296, 309–311
Instructions for the Government of Armies of the United States in the Field, April 24, 1863 (The Lieber Code) [Lieber], 4, 16–17, 294
International Charter for the Conservation and Restoration of Monuments and Sites (Venice Charter), 30–31, 211, 212
Into the Future: On the Preservation of Knowledge in the Electronic Age (Rothenberg), 4
 Isaiah, 1, 5
 Ivey, Bill, 488

J

- Jacobs, Jane, 208
 Jefferson, Thomas, 2, 14, 293
 Jeremiah, 1, 5
 Jevons, William Stanley, 194, 202
 The Jewish Study Bible, 5
 Jokilehto, Jukka, 211
 Jones, Samuel, 534, 553

K

- Kaplan, Elisabeth, 225–226
 Keck, Caroline K., xxiii, 180, 323, 324, 341
 Keck, Sheldon, 327, 346
 Knuth, Rebecca, 294, 295, 297, 535
 Koran, 2, 8

L

- Lasch, Christopher, 624
 Laurenson, Pip, 295, 309
 Lavoie, Brian, 382, 444
 “The Laws of Conservation” (Banks), 324, 328
 Lazorchak, Butch, 381
 “Letter to Ebenezer Hazard, February 18, 1791” (Jefferson), 14
 Lewis, Justin, 492
 “Libraries, Museums and Reading” (Tanselle), 60
 “A Library Is Not a Museum” (Banks), 60, 66–69
 The Lieber Code (*Instructions for the Government of Armies of the United States in the Field, April 24, 1863*) [Lieber], 4, 16–17, 294
 Lieber, Francis, 4, 16, 294
Lieux de mémoire (*Realms or Places of Memory*) [Nora], 20
 Lipe, William D., 32

Lowenthal, David, 21, 610, 616, 623

Lukow, Gregory, 227, 274

Lynch, Clifford, 382, 455

M

“The Making of Cultural Heritage” (Pearce), 21, 44–49

Man and Nature (Marsh), 626

“The Manifesto” of the Society for the Protection of Ancient Buildings (Morris, et al.), 17–18, 29

Marsh, George Perkins, 626–627

Martial, M. Valerii, 2–3, 7

Mason, Randall, 609, 612

Memory of the World Programme (UNESCO), 537

Merrill-Oldham, Jan, 115, 227, 249

Merryman, John Henry, 487–488, 514

Meyer, Rebecca, 610, 611, 637

Mileti, Dennis, 295, 312

Miller, Toby, 492

“Minimum Intervention in the Treatment of Books” (Clarkson), 325, 328–336

“Monuments of Antiquity” (Elizabeth I), 3

Morris, William, 4, 17, 29, 293

Murray, John, xxiii, 3–4, 15

Murtagh, William, 64

N

Naudé, Gabriel, 3, 9, 293

Nora, Pierre, 20

A Note on Bookbinding (Cockerell), 325, 338–340

O

“The Object of Art Museums” (Cuno), 187

Oddy, Andrew, 327, 351

Ogden, Sherelyn, 99, 571

“The Old Version Flickers More: Digital Preservation from the User’s Perspective” (Hedstrom, et al.), 384

“On the Bad Composition of Paper” (Murray), 4, 15–16

“On the Idea of Permanence” (O’Toole), 162–172

“On the Political Aspects of Book Preservation in the U.S.” (Hammer), 487, 502–513

O’Toole, James, 162, 535, 549, 551

Ovid, 2–3

“Ozymandias” (Shelley), 4, 14

P

Paris, Jan, 326, 357

Pearce, Susan M., 21, 44

Pearlstein, Ellen, 534, 555

Peek, Lori, 295, 312

“Phased Conservation” (Waters), 326

Philippot, Paul, xxiii, 217

“The Philosophy of Restoration: From Williamsburg to the Present” (Fitch), 206–211

Pickwood, Nicholas, 325, 326, 362

Planning for the Archival Profession (GAP report), 170

Playing Darts with a Rembrandt (Sax), 517–518

Plenderleith, Harold J., 177

Policy Document on the Impacts of Climate Change on World Heritage Properties (UNESCO), 640

“The Politics of Orphanage: The Rise and Impact of the ‘Orphan Film’ Metaphor on Contemporary Preservation Practice” (Lukow), 274–277

Posner, Ernst, 2

Practical Remarks on Modern Paper (Murray), 3–4

Preparation of Detailed Specifications for a National System the Preservation of Library Materials (Haas), 103–104

“Preservation in a Time of Transition: Redefining Stewardship of Time-Based Media in the Digital Age” (Gracy), 261–264

Preservation in the Digital World (Conway), 381, 408–422

The Preservation of Deteriorating Books: An Examination of the Problem with Recommendations for a Solution (Williams), 101

“The Preservation of Knowledge” (Cloonan), 60, 85–90

“Preservation Theory Unfolding” (Jokilehto), 211–216

Preserving Digital Information: Report of the Task Force on Archiving of Digital Information (Task Force on Archiving of Digital Information), 383, 385–404

Preserving Digital Materials (Harvey), 380

Preserving What Is Valued: Museums, Conservation, and First Nations (Clavir), 226, 571

“The Problem of Museums” (Valéry), 187

“Procedures for Salvage of Water-Damaged Materials” (Waters), 296, 320–322

Public Libraries Going Green (Miller), 647

A Public Trust at Risk: The Heritage Health Index Report on the State of America’s Collections (Heritage Preservation), 176

R

Recommendation Concerning the International Exchange of Cultural Property (UNESCO), 520

Redefining Film Preservation: A National Plan (Library of Congress), 275

Reflections on the Revolution in France (Burke), 625

“The Relationships and Responsibilities of Museums” (Goode), 194–204

“Repatriation, Reconstruction, and Cultural Diplomacy in the Digital World” (Lynch), 382, 455–457

Report of the Commission on the Humanities, 490–491

“Restoring Provenance to a Native American Feather Blanket” (Pearlstein), 555–563
 “Retention and Preservation” (Bearman), 122–127
 “Reversibility: Does it Exist?” (Oddy), 327
 Ritzenthaler, Mary Lynn, 326, 374
 “The Role of the Conservator” (Keck), xxiii, 341–345
 Roosa, Mark, xxiii, 227, 278
 Rothenberg, Jeff, 4, 382, 458
 Rumsey, Abby Smith, 382, 383, 471

S

Safeguarding Your Collection in Travel (Keck), 180
Salzburg Declaration on the Conservation and Preservation of Cultural Heritage (Salzburg Global Seminar), 542–543
 Sax, Joseph L., 517–518
 Schüller, Dietrich, 228, 261, 288
 Schuster, Mark, 489–490, 491
Selecting Research Collections for Digitization (Hazen, Horrell, and Merrill-Oldham), 227, 249–260
 “Selection for Digital Conversion in Academic Libraries” (De Stefano), 239–246
 “Selection for Preservation: A Materialistic Approach” (Atkinson), 226, 229–237, 243–244
Shahnama (Ferdowsi), 4, 8
 Shakespeare, William, 4, 8, 459
 Shelley, Percy Bysshe, 4, 14
The Signal: Digital Preservation (Lazorchak), 381
 Smith, Laurajane, 21, 22, 50
Social Audit: A Management Tool for Co-operative Working (Spreckley), 637
 “Socio-technical and Soci-cultural Challenges of Audio and Video Preservation” (Schüller), 288–291
 Sonnet 18 “Shall I Compare Thee to a Summer’s Day?” (Shakespeare), 4, 8, 459
 “Sound and Audio Archives” (Roosa), xxiv, 227–228, 278–286
Sound Directions: Best Practices for Audio Preservation (Casey and Gordon), 284
Special Report of the Society of Arts on Leather for Bookbinding, 338–340
 “The Spheres and Challenges of Conservation” (Avrami, Mason, and de la Torre), 612–620
 Spreckley, Freer, 637
 St-Laurent, Gilles, 89
Statement of Professional Standards and Ethics (American Association for State and Local History), 544
 “Stewarding the Future” (Lowenthal), 610, 623–632
 Struble, Shannon, 610, 611, 637
 Stubbs, John H., 4
 Studies in Scarlet: Marriage, Women, and the Law, 1815–1914 (Research Libraries Group project), 258–259

“Sub-National Cultural Policy- Where the Action Is? Mapping State Cultural Policy in the United States” (Schuster), 489–490
 “Sustainability: A Review” (Meyer, Struble, and Catsikis), 611, 637–648
Sustainable Economics for a Digital Planet: Ensuring Long-Term Access to Digital Information. Final Report (Blue Ribbon Task Force), 383, 479–484

T

“Taking Care: An Informed Approach to Library Preservation” (Merrill-Oldham), 115–121
 Tanselle, G. Thomas, 60
 Task Force on Archiving of Digital Information, 383, 385
 Tauber, Maurice F., 99, 100
The Ten Laws of Conservation (Banks), 324, 326–327, 328
 “Thirteen Ways of Looking at...Digital Preservation” (Lavoie and Dempsey), 382, 444–454
Time Honored: A Global View of Architectural Conservation (Stubbs), 4
 “To Conserve” (Alexander and Alexander), 176–184
 “To Remember and Forget: Archives, Memory, and Culture” (Foote), 140–147
 “To Represent Us Truly: The Job and Context of Preserving the Cultural Record” (Chodorow), 60, 79–84
 “To the Reader on Issuing a Second Version of this Book” (Martial), 2
 Toffler, Alvin, 624

U

“Understanding Electronic Incunabula: A Framework for Research on Electronic Records” (Hedstrom), 382, 426–438
 “Understanding Modern Biblioclasm” (Knuth), 297–307, 535
 United Nations Declaration on the Rights of Indigenous Peoples, 541–542
Universal Declaration of Human Rights (UDHR) [United Nations], 536–538, 569
Universal Declaration on Cultural Diversity (UNESCO), 211
Uses of Heritage (Smith), 21, 22, 50–55

V

Valéry, Paul, 187
 “Value and Meaning in Cultural Resources” (Lipe), 32
Values and Heritage Conservation: Research Report (Avrami, Mason, and de la Torre), 609, 612–622
 van de Wetering, Ernst, 535, 566

Venice Charter (International Charter for the
Conservation and Restoration of Monuments
and Sites), 30–31, 211, 212
Vitruvius Pollio, Marcus, 2, 6, 293, 347

W

Ward, Christine, 326
Waters, Donald, 387
Waters, Peter, 296, 320, 326
“We Are What We Collect, We Collect What
We Are: Archives and the Construction of
Identity” (Kaplan), 225–226

Weever, John, 2–3, 13
“What Is Cultural Heritage?” (Burman), 21, 29–37
“When the Sword of Sixty Comes Nigh His Head”
(Ferdowsi), 8
Why Digitize? (Rumsey), 382, 471–478
“Why Should American Indian Cultural Objects be
Preserved?” (Haakanson), 571, 606–608
“Why This Series is Begun: The Old Museum and
the New” (Dana), 60, 188–194
Williams, Gordon, 101

SUBJECT INDEX

A

- AAAMD (Association of Art Museum Directors), 515, 520
- absolute permanence, movement away from, 169–172
- academic discipline, cultural policy as, 491–493
- academic libraries, digital conversion in, 239–246
- access and use
 - American art system and, 517–518
 - Archives and, 547–548
 - digital archives and, 394
 - priority for preservation, access as, 415, 419, 421
- accession of digital archives, 393
- acquisitions, 10–12
- acquisitive vandalism, 301
- active, need for archivist to be more, 94–97
- activist approach to preservation, 60
- administration of museums, 198–202
- advocacy for preservation, 288–291
- aesthetic value and cultural significance, 32
- aggregated approach to digital preservation, 449–450
- Agua Caliente Cultural Museum (ACCM), 555–556
- AHD (Authorized Heritage Discourse), 51, 52, 53, 54, 55
- Alutiiq heritage, 607–608
- American Alliance of Museums, 63, 543
- American archives, permanence in, 164–165
- American art system, 515–519
- American Association for State and Local History, 105, 544
- American Association of Museums, 122, 486
- American Group of the International Institute for Conservation of Historic and Artistic Works, 100–101, 102
- American Indian cultural objects, preservation of, 606–608
- American Institute for Conservation of Historic and Artistic Works (AIC), 104–105, 545, 643
- American Library Association (ALA), 61, 104, 486, 546
- analog film. *See* time-based media
- ancient buildings, protection of, 17–18
- appraisal and selection for digital archives, 392–393
- approaches to preservation, changing nature of information influencing, 85–90
- architectural conservation. *See* historic preservation/architectural conservation
- architecture. *See also* buildings
 - ancient buildings, protection of, 17–18
 - cultural value of architectural structures, 34–35
 - and preservation, 2
 - restoration, 17–18
- archival methods, 123–127

- archival perspective
 - in digital environment, 154–155, 390–404
 - overview, 151–152
 - archives
 - bias in archival records, 92–93
 - culture and, 140–147
 - defined, 124
 - destroying records, reasons for, 551–552
 - destruction of, 303–304
 - in a digital environment, 129–139, 150–160, 390–404
 - electronic records, archival practicechanged
 - by requirements for management and preservation of, 435–437
 - environmental sustainability, 637–644
 - ethics and values, 547–548
 - as memory, 140–147
 - new technologies changing economics of
 - archival practice, 434–435
 - overview, 62–63
 - permanent retention, 122–127, 162–172
 - physical permanence, archives without, 171–172
 - retention and preservation, 122–127, 162–172
 - roles and responsibilities of digital
 - preservation, archival, 390–404
 - saving records, reasons for, 549–550
 - social sustainability, 647
 - archivists
 - citizen archivists, 129–139, 659
 - ethics and values, 547–548
 - new technologies, archivist intervention in
 - development and introduction of, 433–434
 - Archivo General de Indias, 89
 - armed conflict, protection of cultural property in
 - the event of, 538–539
 - art installations, risk assessment for, 309–311
 - art systems and cultural policy, 514–523
 - artifactual value of books, 60, 68–69, 85–86
 - ASCII files, 254–255
 - Association for Library Collections & Technical Services, 380
 - Association for Recorded Sound Collections (ARSC), 282–283
 - Association of Art Museum Directors (AAMD), 515, 520
 - Association of Moving Image Archivists (AMIA), 546
 - Association of Research Libraries (ARL), 67, 82, 99, 101, 168
 - Atkinson model for preservation selection, 226–227, 229, 243–244, 245–246
 - audience for this book, xix
 - audio archives. *See* sound and audio archives
 - audio works. *See* sound and audio archives
 - audiovisual works. *See* moving image material;
 - sound and audio archives
 - authenticity and archives, 547
 - Authorized Heritage Discourse (AHD), 51, 52, 53, 54, 55
 - automation, 67
- B**
- batch conservation treatments, 374–375
 - bias
 - in archival records, 92–93
 - in conservation, 358–359
 - biblioclasm, 297–307
 - bibliographical aspect of book repair, 363–368
 - bindings, 3, 10, 119, 331–334, 338–340
 - bit streams and digital preservation, 459–462
 - blogging, 134
 - board attachment, 370
 - board leverage, 330–331
 - boards, 370
 - bookboard distortion, 334–335
 - books
 - artifactual value of, 60, 68–69, 85–86
 - destruction of, 297–307
 - deterioration of, 87, 101
 - repair of, 362–373
 - box design, 372
 - British Library Research and Development Department, 89
 - brittle books, 243
 - brittle books program, 507–508, 509
 - broken or yawning head- and tail-caps, 336
 - buildings. *See also* architecture
 - ancient buildings, protection of, 17–18
 - green buildings, 638–640
 - museum, 201–202
 - built environment, cultural heritage in. *See* historic preservation/architectural conservation
- C**
- California Library Authority for Systems and Services (CLASS), 106
 - case study, Native American feather blanket, 555–563
 - Cedars Project, 158
 - certificates and diplomas, 134–135
 - changing nature of information influencing
 - approaches to preservation, 85–90
 - charitable deductions and the American art system, 516–517
 - Chicago conference (Thirty-fourth Annual Conference of the Graduate Library School), 103
 - choice as priority for preservation, 414, 418–419, 420–421

- citizen archivists, 129–139, 659
- class 1 preservation, 231–232
- class 2 preservation, 232–233, 245
- class 3 preservation, 233–237
- clean-sweep model for preservation selection, 243
- cleaning artefacts, 351–353
- climate
 - and design of building, 6, 642
 - in museums, 641–642
- climate change, sustainability and, 640–641
- CLR (Council on Library Resources), 100, 105, 503–506, 507, 513
- code of ethics
 - American Institute for Conservation of Historic and Artistic Works (AIC), 545
 - American Library Association, 546
 - Association of Moving Image Archivists, 546
 - Society of American Archivists, 547–548
- collaboration and interdisciplinarity in the cultural heritage fields, 79–84
- collection development and management
 - class 1 preservation, 231–232
 - class 2 preservation, 232–233, 245
 - class 3 preservation, 233–237
 - decision cycle, 230–231
 - digital conversion
 - in academic libraries, selection for, 239–246
 - overview, 227
 - research collections, 249–260
 - selection for preservation, 229–237, 242–245
 - of time-based media, 261–286
 - history of, 241–242
 - overview, 3, 9–12, 226–227
 - print collections, 239–241
 - sources of collections, 199–200
 - time-based media
 - advocacy for preservation of, 288–291
 - as cultural artifacts, 262–263
 - digital conversion of, 261–286
 - moving image material, 265–277
 - orphan films, 274–277
 - overview, 227–228
 - sound and sound archives, 278–286
 - typology of preservation, 231–237
- collections conservator, 68–69
- collections (defined), 225–226
- collective efforts on preservation, 104–107
- collective memory, 140–141, 143–144, 146
- Commission on Preservation and Access, 88, 270, 386–387
- committee approach to developing and implementing a preservation program, 112–113
- Committee on Preservation and Access (CPA), 506–507, 508, 509, 510, 511, 512
- common features of successful preservation
 - programs, 110–111
- communication and archives, 140–147
- communicative memory, 23–24
- community, museum relationship with the, 196–197
- concretion of identity as characteristic of cultural memory, 25
- condition-and-use method for preservation selection, 244
- conservation. *See also* historic preservation/ architectural conservation; multicultural conservation and preservation
 - analysis of the problem, 330
 - batch conservation treatments, 374–375
 - bias in, 358–359
 - book repair, conservation aspect of, 363–368
 - Burra Charter* and, 40–43
 - challenges, 612–620
 - cleaning artefacts, 351–353
 - consciousness, 167–169
 - cultural significance, social values and, 614, 615
 - defined, xvii, 329, 554
 - documentation of treatments, 377–378
 - environmental control for preservation and conservation, 640–642
 - ethics and values, 553–554, 566–568
 - First Nations perspective on, 590–593
 - history of, 346–349
 - laws of, 328
 - and longevity in art, 176–184
 - management issues and, 614, 615
 - mass conservation treatments, 374
 - materials for preservation and conservation, 642–643
 - minimum intervention in the treatment of books, 328–336
 - Native American feather blanket case study, 555–563
 - of nature, 626–628
 - in the 19th and 20th centuries, 626–628
 - overview, 323–327, 328–329
 - perspectives, 615–617
 - physical condition and, 614–615
 - prioritizing items for, 357–361
 - repair of artefacts, 354
 - repair of books, 362–373
 - reports, 368
 - research libraries, conservation and the politics of use and value in, 357–361
 - restoration compared, 341–343, 376–377
 - reversibility, 351–355, 375–376
 - single-item conservation treatments, 375
 - stabilization of artefacts, 353–354
 - transboundary conservation, 658

- conservation (*continued*)
 - treatment checklist, 377–378
 - treatment systems, applying the correct, 376
 - universality in cultural heritage and its conservation, 621–622
 - conservators
 - challenges for, 357–361
 - overview, 181–183
 - role of, 341–345
 - construction as source of collection, 200
 - construction of cultural heritage, factors in, 45–49
 - contemporary world, cultural heritage and the, 49
 - content-centered archives, 279
 - context
 - and cultural heritage, 30–31
 - of object, 219
 - of object still in use, 221–222
 - cooperation
 - among institutions as context for preservation, 413, 418
 - in digital preservation, 448–449
 - copyright permissions
 - digital preservation, 251, 391–392, 449
 - moving image material, 277
 - overview, 120
 - sound and audio archives, 285
 - time-based media, 263
 - Council of National Library Associations, 99
 - Council on Library Resources (CLR), 100, 105, 503–506, 507, 513
 - covering materials, 371–372
 - cultural artifacts, time-based media as, 262–263
 - cultural diplomacy, digital preservation and, 455–457
 - cultural heritage. *See also* risks to cultural heritage
 - American art system and, 517–518
 - armed conflict, protection of cultural property in the event of, 538–539
 - construction of cultural heritage, factors in, 45–49
 - and the contemporary world, 49
 - defined, 540–541
 - ethics and values for, 545
 - as experience, 50–51
 - genesis of, 44–45
 - geographical scale shaping the valuing and conservation of, 622
 - and globalization, 572–578
 - as identity, 51–55
 - invention of, potential sites for, 48
 - overview, 19–22, 29–37
 - professional associations' codes of ethics for cultural heritage, 543–548
 - protection of, 3, 4
 - sustainability of, 542–543, 623–632
 - universality in cultural heritage and its conservation, 621–622
 - use of heritage objects, First Nations perspective on, 592–593
 - cultural heritage in built environment. *See* historic preservation
 - cultural institutions
 - learning, elements needed for, 77
 - libraries as, 70–78
 - museums as, 70–78
 - purposes of, 74–75
 - cultural memory
 - in a digital age, 387–388
 - overview, 20, 23–27
 - cultural objects, preservation of American Indian, 606–608
 - cultural policy
 - art systems and, 514–523
 - “new cultural policy,” 519–523
 - overview, 489–498
 - cultural record
 - changes in, 82–83
 - increase in production of items in collections, 82–83
 - overview, 60, 79
 - preserving, 79–84
 - cultural significance
 - and sacred/sensitive objects, First Nations perspective on, 591–592
 - and social values and conservation, 614, 615
 - values, valorization and, 617–620
 - culture
 - archives and, 140–147
 - defined, 60
 - overview, 19, 79
 - curriculum, library school, 83–84, 85–86
 - custodial tradition of archivists, 92–94
 - custody as context for preservation, 412, 418
- D**
- daguerreotypes, 120–121
 - damage to books, types of, 330–336
 - damaged materials, 118–119
 - dampness, 6
 - data and communication standards for digital preservation, 396
 - data artefact, 659
 - deaccessioning, 518
 - decision cycle for preservation, 230–231
 - defacing of cultural heritage, 35–36
 - Delta Plan for Preservation of Cultural Heritage, 183
 - depository library costs for digital preservation, 400–401

- destruction
 - of books, libraries, and archives, 297–307
 - of cultural heritage, 35–36
 - of records, reasons for, 551–552
- deterioration
 - of books, 87, 101
 - causes of, 222–223
 - of paper, 3–4, 15–16, 100
- developing a collection. *See* collection development and management
- diaries, 134
- digital collections, 86–89
- digital conversion
 - advantages of, 477
 - digital preservation compared, 472–474
 - overview, 227
 - reasons for, 471–478
 - selecting collections for
 - in academic libraries, 239–246
 - copyright permissions, 251
 - cost-benefit analysis, 259–260
 - digital product, describing, delivering, and retaining, 256–258
 - digital product, format and nature of, 255–256
 - intellectual nature of source material for digitization, 251–252
 - nature of use, actual and anticipated, 253–255
 - overview, 477–478
 - relationships to other digital efforts, 258–259
 - research collections, 249–260
 - users of scholarly resources, current and potential, 252–253
 - of time-based media
 - advocacy for, 288–291
 - moving image material, 265–277
 - orphan films, 274–277
 - overview, 261–264
 - sound and sound archives, 278–286
- digital curation, 129–139, 381
- digital documents, 462–465
- digital environment, archives in a, 129–139, 150–160
- digital media as research topic, 657–658
- Digital Millennium Copyright Act, 285
- digital preservation
 - access and, 394, 419, 421, 474–477
 - accession, 393
 - aggregated approach to, 449–450
 - appraisal and selection, 392–393
 - archival roles and responsibilities, 390–404
 - best practices, 451–452
 - bit streams, 459–462
 - choice and, 418–419, 420–421
 - collectively created Web content and, 481, 484
 - commercially owned cultural content and, 481, 484
 - cooperation in, 418, 448–449
 - and copyright permissions, 391–392, 449
 - cost modeling for, 398–399
 - costs of, 397–403
 - cultural diplomacy and, 455–457
 - custody and, 418
 - data and communication standards for, 396
 - defined, 380
 - depository library costs, 400–401
 - digitization compared, 472–474
 - disaggregated approach to, 449–450
 - documents, 462–465
 - economic challenges, 447–448
 - electronic records, preserving, 458–470
 - financing for, 403–404
 - format for, 395–396
 - fundamental preservation concepts applied to, 408–422
 - funders and sponsors of data creation, action agenda for, 483
 - hardware, obsolete, 468
 - individuals, action agenda for, 483
 - information creators and users, 659
 - information density v. life expectancy, 409–410
 - integrity and, 419, 421
 - and intellectual property rights, 449
 - leadership and, 420–422
 - library services, digital preservation as complement to other, 450–451
 - limitations of, 388–389
 - LOCKSS (Lots of Copies Keeps Stuff Safe), 2
 - longevity and, 418, 420
 - management, 417–418
 - media for, 395
 - migration and, 394–397, 398, 466–467
 - national and international agencies, action agenda for, 483
 - as ongoing activity, 445
 - operating costs, 397–398
 - other options, 452–453
 - outcomes of, 446
 - overview, 63, 379–384
 - processing centers for, 397
 - projected costs per volume over 10 years, 401
 - protection of original items, 417
 - quality and, 419, 421
 - reasons for, 471–478
 - reconstruction and, 455–457
 - repatriation and, 455–457
 - research and learning in digital-information environments, role of preservation in supporting, 444–454

- digital preservation (*continued*)
 - research data and, 481, 484
 - research on electronic records, framework for, 426–438
 - responsibilities of, 446–447
 - scholarly discourse and, 480–481, 484
 - selection process for, 447
 - social value and, 418
 - societal benefits, 453–454
 - stakeholder organizations, action agenda for, 483
 - standards, 465–466
 - storage, 393–394
 - structure and, 418
 - sustainability issues, 479–484
 - systems engineering, 394
 - Task Force on Archiving of Digital Information
 - report on, 385–404
 - terminology, 380–381
 - third-party services, 452
 - usability of item, 417
 - viewing preserved digital documents, 467–468
 - Yale cost model, 399
- digital product
 - describing, delivering, and retaining, 256–258
 - format and nature of, 255–256
- Digital Repository Project, 158
- digital stewardship, 381
- digital storage, 458–470
- digitization. *See* digital conversion
- diplomas and certificates, 134–135
- disaggregated approach to digital preservation, 449–450
- distribution of music, 280
- document files, preservation of, 462–465
- documentation
 - of conservation treatments, 377–378
 - research of electronic records in context of organizations and their, 432
 - volume of documentation, increase in, 94–95
- drying water-damaged materials, 320–322
- E**
 - early perspectives on preservation, 1
 - earthenware jars, storage in, 1
 - economic challenges for digital preservation, 447–448
 - economic sustainability, 644–646
 - editorial method for preservation selection, 244–245
 - effacement of memory, 143–146
 - electronic books, 86
 - electronic incunabula, 382, 426–438
 - electronic information, 86–89, 120–121, 126
 - electronic records
 - overview, 471–472
 - preserving, 458–470
 - research on electronic records, framework for, 426–438
 - electronic reproductions, 121
 - emergency preparedness and response support, 116–117, 182
 - emergency procedures for water-damaged materials, 321–322
 - emulation, 271
 - Encoded Archival Description (EAD), 254
 - end-processing, 117–118
 - endbands, 336, 370–371
 - endleaves, 369
 - engines and tools, cultural value of, 34
 - environmental control, 116, 178–179
 - environmental sustainability, 637–644
 - epigrams, 2
 - ethics and values
 - American Institute for Conservation of Historic and Artistic Works (AIC) code of ethics, 545
 - American Library Association code of ethics, 546
 - for archives, 547–548
 - armed conflict, protection of cultural property in the event of, 538–539
 - articles on, 549–568
 - Association of Moving Image Archivists code of ethics, 546
 - codes of ethics, 545–548
 - for conservation, 553–554
 - cultural heritage, conservation and preservation of, 542–543
 - cultural significance, valorization, and, 617–620
 - destroying records, reasons for, 551–552
 - differences between museum perspectives and First Nations perspectives, 583–587
 - historical resources, care and access, 544
 - indigenous peoples, rights of, 541–542
 - for libraries, 546
 - modern art, conservation-restoration ethics and, 566–568
 - moving image material, 546
 - for museums, 543–544
 - Native American feather blanket case study, 555–563
 - overview, 533–536
 - professional associations codes of ethics
 - for cultural heritage, 543–548
 - saving records, reasons for, 549–550
 - Society of American Archivists code of ethics, 547–548

- United Nations and, 536–538
- valorization, values, and cultural significance, 617–620
- world cultural and natural heritage, protection of, 540–541
- evaluation of loss, 321–322
- evidence, sanctity of, 152–153
- exchange as source of collection, 199
- exhibition concerns, 180–181, 604
- experience, cultural heritage as, 50–51
- expertise and archiving, 130–131
- exploration as source of collection, 199–200
- expositions, 195–196

F

- family archives, 130
- feather blanket case study, 555–563
- federal support for private preservation, 505–506
- finding aids, 121
- First Nations perspectives on preservation and museums, 579–596
- Florence, Italy, flooding in, 102–103
- formation as characteristic of cultural memory, 25
- fragmented objects, 220–221
- freezing method of removing water from damaged materials, 321
- fundamental preservation concepts applied to digital preservation, 408–422
- funding and support
 - for digital preservation, 403–404
 - for preservation, 111
 - for sound and audio archives, 284–285
- fungicides used in treating water-damaged materials, 320
- future generations, shifting losses onto, 315
- future issues, sustainability and, 623–632

G

- genesis of cultural heritage, 44–45
- gentrification, 208
- geographical scale shaping the valuing and conservation of cultural heritage, 622
- gift as source of collection, 199
- globalization and cultural heritage, 572–578
- government records, 79, 82, 86–87
- governmental museums, 515
- green buildings, 638–640, 645–647
- guardianship aspect of librarianship, 85

H

- hardware, obsolete, 468
- heritage, 19, 44–45
- heritage diversity, 214–215
- heritage values, 214

- historic preservation/architectural conservation
 - criteria for, 218
 - deterioration, causes of, 222–223
 - heritage diversity, 214–215
 - heritage values, 214
 - methodology, 218–222
 - overview, xvii, 4, 59, 64, 206–211, 217–218
 - preservation, theory and philosophy of, 211–216
 - restoration, concept and philosophy of, 205–211

- historic value and cultural significance, 32
- historical overview of the preservation of library resources, 99–107
- historical papers, preserving, 14
- historical resources, care and access, 544
- history of object, 219–220
- holdings maintenance, 124–125
- hollow-back, bookbinding with a, 331–332
- holy objects, 599–604
- human impulses and personal archiving, 132–135
- Humanities Texas, 489–498

I

- identity
 - cultural heritage as, 51–55
 - First Nations, 582–583
- ideological vandalism, 301
- inalienable rights, origination of the idea of, 80–81
- indigenous cultures
 - cultural objects, preservation of American Indian, 606–608
 - First Nations perspectives on preservation and museums, 579–596
 - meaning of preservation for, 581–582
 - modified museum practice by indigenous cultures, 594–595
 - rights of, 541–542
- individual collecting, 129–130
- information creators and users, 659
- initiatives on preservation, 88–89
- installations, risk assessment for, 309–311
- instant archives, 95
- Institute for Museum and Library Services (IMLS), 284
- institutions of learning, relationship of museum to other, 195
- integrated pest management (IPM), 182, 639
- integration of preservation into all aspects of library management and library procedures, 109–114
- integrity
 - First Nations perspective on, 590–591
 - of information, 155–156
 - as priority for preservation, 414–415, 419, 421

intellectual nature of source material for
 digitization, 251–252
 intellectual property rights and digital preservation,
 449
 interdisciplinarity and collaboration in the cultural
 heritage fields, 79–84
 interdisciplinary research, 659–660
 International Association of Sound and Audiovisual
 Archives (IASA), 283, 289
 International Centre for the Study of the
 Preservation and Restoration of Cultural
 Property (ICCRP), 211
 International Council on Archives (ICA), 537
 International Council on Monuments and Sites
 (ICOMOS), 211, 214, 540
 International Federation of Library Associations
 and Institutions (IFLA), 535, 537
 intrinsic value, 169–170, 171

J

Jewish heritage, 599–604

K

Kilgarlin Center for Preservation of the Cultural
 Record, 79, 81, 83
 knowledge preservation, 157

L

lacunae, 220–221
 Land Use and Natural Resources Inventory (LUNR)
 Project, 389
 Law of the Situation, 90
 leadership, digital preservation and, 420–422
 leather patch repairs, 336
 leather spines, 336
 LEED certification, 638
 legal culture, 80–81
 letter writing, 132
 libraries
 as cultural institutions, 70–78
 destruction of, 303–306
 developing a library preservation program,
 109–114
 digital preservation as complement to other
 library services, 450–451
 environmental sustainability, 637–644
 ethics and values for, 546
 historical overview of the preservation of
 library resources, 99–107
 modern information environment, role of
 preservation programs in, 115–121
 museums compared, 60, 66–69, 71–74
 overview, 61–63
 social sustainability, 647
 library conservators. *See* conservators

Library of Congress (LC), 101, 103, 106
 library school curriculum, 83–84, 85–86
 Library Technology Project (LTP), 100, 101–102
 life cycle of information, 87–89
 life cycle of records, 153–154
 LOC (unit of information), 83
 LOCKSS (Lots of Copies Keeps Stuff Safe), 2
 longevity as priority for preservation, 413–414, 418,
 420

M

machinima, 659
 malicious vandalism, 301
 managing a collection. *See* collection development
 and management
 mass conservation treatments, 374
 media conversion, 87
 media for digital preservation, 395
 medieval restoration, 348
 memory
 archives as, 140–147
 effacement of, 143–146
 microfilm, 120, 125–126, 231, 233, 236, 239–246,
 507–508, 509, 510–511
 migration
 costs, 398
 overview, 271, 466–467
 paths, 396
 strategies, 394–397
 missing data, 95
 Model License, 449
 modern art, conservation-restoration ethics and,
 566–568
 modern information environment, role of
 preservation programs in, 115–121
 monuments, 3
 moving image material
 advocacy for preservation of, 288–291
 digital conversion of, 265–272
 ethics and values, 546
 orphan films, 274–277
 multicultural conservation and preservation
 American Indian cultural objects, preservation
 of, 606–608
 cultural heritage and globalization,
 572–578
 First Nations perspectives on preservation
 and museums, 579–596
 overview, 569–572
 ritual objects, 599–604
 sacred objects, 599–604
 museum conservators. *See* conservators
 museums
 administration of, 198–202
 American art system, 515–519

- American Indian cultural objects, preservation of, 606–608
 - art systems and cultural policy, 514–523
 - basic conservation practices, 178–180
 - buildings, 201–202
 - climate in, 641–642
 - community, relationship with the, 196–197
 - conservation and longevity in art, 176–184
 - cultural aspects of conservation, 183–184
 - as cultural institutions, 70–78
 - defined, 195
 - differences between museum perspectives and
 - First Nations perspectives, 583–587
 - environmental sustainability, 637–644
 - ethics and values for, 543–544
 - exhibition concerns, 180–181
 - First Nations perspectives on preservation and museums, 579–596
 - governmental museums, 515
 - historic preservation, 184
 - institutions of learning, relationship of museum to other, 195
 - libraries compared, 60, 66–69, 71–74
 - modified museum practice by indigenous cultures, 594–595
 - Native American feather blanket case study, 555–563
 - nature of museum objects, 177–178
 - negative perceptions of, 588–590
 - new materials, caring for, 184
 - new museum models, 184
 - new museums, role of, 188–194
 - objects, engaging with works of art as, 187
 - officers, 200–201
 - other institutions, museum methods in, 196
 - overview, 63–64
 - public access, 184
 - public appreciation of, 203–204
 - relationships, 195–196
 - responsibilities of, 194–204
 - role of museums and preservation, 188–194, 194–204
 - social sustainability, 647
 - temporary, 196
 - music. *See* sound and audio archives
- N**
- Nara Conference on Authenticity in Relation to the World Heritage Convention, 32–33, 212
 - National Archives and Records Administration (NARA), 124, 153
 - National Association of Government Archives and Records Administrators (NAGARA), 123, 169
 - National Audio Visual Conservation Center, 286
 - National Conservation Advisory Council, 105
 - National Digital Information Infrastructure Preservation Program (NDIIPP), 383
 - National Endowment for the Arts (NEA), 276, 490, 515–516
 - National Endowment for the Humanities (NEH), 284, 487, 490, 502, 505, 515
 - National Film Preservation Act, 275
 - National Library of Australia (NLA), 486
 - National Library of New Zealand, 109–110
 - National Moving Image Database (NAMID), 276
 - National Museum of the American Indian (NMAI), 584
 - National Preservation Office of the Library of Congress, 88
 - national significance, determining what constitutes, 502–513
 - National Trust for Historic Preservation, 36, 486–487
 - Native American feather blanket case study, 555–563
 - Native American Graves Protection Act of 1990 (NAGPRA), 534, 555, 570, 571, 606
 - natural disasters and hazards, 312–319
 - natural heritage, 540–541
 - nature, conservation of, 626–628
 - nature of museum objects, 177–178
 - nature of use, actual and anticipated, 253–255
 - nettles (*urtica urens*), 15
 - “new cultural policy,” 519–523
 - New England Document Conservation Center (NEDCC), 105, 168
 - New York Botanical Garden Library, 105
 - Newberry Library, 102, 103
 - 1960 Census and digital preservation challenges, 388
 - 1976 Copyright Act, 391
 - 1970 UNESCO Convention, 519–521
 - 19th and 20th centuries, conservation in the, 626–628
 - nonvictims, shifting natural disaster costs onto, 315
- O**
- objectivized culture, 24
 - objects, engaging with works of art as, 187
 - obligation as characteristic of cultural memory, 26
 - officers, museum, 200–201
 - ongoing activity, digital preservation as, 445
 - operating costs for digital preservation, 397–398
 - oral cultures, permanence in, 163–164
 - oral histories, 50, 95
 - organization as characteristic of cultural memory, 25–26
 - organizational change and technology, 415–417
 - original documents, permanence of, 166–167
 - ornamentation and binding of volumes, 10
 - orphan films, 274–277

P

paper
 composition of, xxiii, 15–16
 deterioration, 3–4, 15–16, 100
 materials used for, 15–16, 100
 repair, 369
 sustainability of, 643
 paradata, 659
 permanence, movement away from absolute, 169–172
 permanent retention, 122–127, 162–172
 persistent object preservation, 158
 personal archives
 in daily lives, 135–136
 in digital environment, 136
 human impulses and, 132–135
 overview, 130
 personal information management (PIM), xvi, 138, 659
 personal recordkeeping, 131–132
 photographic records, generating, 95
 physical condition and conservation, 614–615
 physical permanence, archives without, 171–172
 Pittsburgh Project (Recordkeeping Functional Requirements Project), 156–157
 play form of vandalism, 301
 policy statement, 109–110
 political aspects of book preservation in the U.S., 502–513
 political conflicts, protecting works from, 3
 pollution concerns, 640
 preservation. *See also* historic preservation/
 architectural conservation; multicultural
 conservation and preservation
 advocacy for, 288–291
 American art system and, 517–518
 changing nature of information influencing
 approaches to preservation, 85–90
 defined, xvii, 64
 early perspectives on preservation, 1
 environmental control for preservation and
 conservation, 640–642
 federal support for private preservation,
 505–506
 materials for preservation and conservation,
 642–643
 modern information environment, role of
 preservation programs in, 115–121
 overview, xvi, 85
 political aspects of book preservation in the
 U.S., 502–513
 principles, 86–90
 preservation administrators, 69
 Preservation of the Integrity of Electronic Records
 (UBC Project), 154

Preservation Planning Program of the Association
 of Research Libraries, 112
 preservation policy
 American Library Association (ALA), 61
 overview, 485–488
 preservation timeline, xxiii–xxxvii
 print collections, 239–241
 prioritizing items for conservation, 357–361
 privacy, archives, 548
 processing centers for digital preservation, 397
 production of items in collections, increase in,
 82–83
 professional associations
 codes of ethics for cultural heritage, 543–548
 for sound and audio archives, 282–283
 Project Open Book (Yale University), 398–399
 prophecies, 1–2
 Protection of Movable Cultural Heritage Act
 (PMCH), 570
 public areas, treatment of collections in, 117
 public art systems, problems in, 518–519
 purchase as source of collection, 199

Q

quality as priority for preservation, 414, 419, 421
 quality of information, decrease in, 95

R

Rare Books and Manuscripts Section of the
 Association of College and Research Libraries,
 118
 reconstruction
 cultural memory, reconstruction capacity as
 characteristic of, 25
 defined, 64
 digital preservation and, 455–457
 Recordkeeping Functional Requirements Project
 (Pittsburgh Project), 156–157
 recoverability, 310
 reflexivity as characteristic of cultural memory, 26
 refreshing digital works, 270
 region and design of building, 6
 relational database management systems
 (RDBMSs), 465–466
 religious conflicts, protecting works from, 3
 religious objects, 599–604
 religious texts, destruction of, 304–305
 Renaissance, restoration during the, 348–349
 repair
 of artefacts, 354
 of books, 330–336, 362–373
 repatriation, digital preservation and, 455–457
 representative record of human experience selected
 for preservation by archivists, need for, 60,
 92–97

- reproductions, 269
 - research and learning in digital-information environments, role of preservation in supporting, 444–454
 - research collections, digitizing, 249–260
 - research libraries, 66–69, 357–361
 - Research Libraries Group (RLG), 106–107, 243, 258, 270, 386–387
 - research on electronic records, framework for, 426–438
 - research topics
 - citizen archivists, 659
 - digital media, 657–658
 - information creators and users, 659
 - interdisciplinary research, 659–660
 - overview, 657
 - science, 658
 - technology and ecosystems, 659
 - reshaping a distorted object, 354–355
 - responsibilities for developing and implementing a preservation program, 112–113
 - restauro di conservazione (conservation-restoration), 324
 - restoration
 - conservation compared, 341–343, 376–377
 - defined, xvii, 64, 329
 - medieval restoration, 348
 - modern art, conservation-restoration ethics and, 566–568
 - overview, 17–18, 323–324
 - during the Renaissance, 348–349
 - reversibility and restoration of artefacts, 354–355
 - theory and philosophy of, 205–211, 212–213
 - retention and preservation of archives, 122–127, 162–172
 - reversibility, 86, 90, 351–355, 375–376
 - risk assessment
 - benefits of, 309
 - evaluation of loss, 321–322
 - failure and deterioration, timeframe for, 310–311
 - for installations, 309–311
 - methodology for, 309–310
 - recoverability, 310
 - redistribution of risk, costs, and losses, 313–315
 - societal aspects, 312–319
 - statement of significance, 310
 - risk defined, 294
 - risk management, 156–157
 - risk perception, 313
 - risks to cultural heritage
 - cultural terrorism, 303
 - destruction of books, libraries, and archives, 297–307
 - installations, risk assessment for, 309–311
 - natural disasters and hazards, 312–319
 - overview, 35–36, 293–296
 - religious texts, destruction of, 304–305
 - societal aspects of, 312–319
 - sustainable development and, 317–319
 - vandalism, 299–303
 - water-damaged materials, 320–322
 - ritual objects, 599–604
 - RLG (Research Libraries Group), 106–107, 243, 258, 270, 386–387
- S**
- sacred objects, 599–604
 - salvage of water-damaged materials, procedures for, 320–322
 - Salzburg Global Seminar, 542
 - saving records, reasons for, 549–550
 - science as research topic, 658
 - scientific or research value and cultural significance, 32
 - security and protection of archives, 547
 - selecting collections for digital conversion
 - in academic libraries, 239–246
 - copyright permissions, 251
 - cost-benefit analysis, 259–260
 - digital product, describing, delivering, and retaining, 256–258
 - digital product, format and nature of, 255–256
 - intellectual nature of source material for digitization, 251–252
 - nature of use, actual and anticipated, 253–255
 - overview, 447
 - relationships to other digital efforts, 258–259
 - research collections, 249–260
 - users of scholarly resources, current and potential, 252–253
 - selection criteria for readings in this book, xvi–xvii
 - selection process for preservation, 229–237, 242–245
 - sensitive/sacred objects and cultural significance, First Nations perspective on, 591–592
 - sewing and conservation, 369–370
 - single-item conservation treatments, 375
 - social conflicts, protecting works from, 3
 - social determinism, 429
 - social identity, 300–301
 - social sustainability, 647
 - social value
 - as context for preservation, 412–413, 418
 - and cultural significance, 32
 - societal aspects of risks to cultural heritage, 312–319

- societal benefits of digital preservation, 453–454
 - Society for the Protection of Ancient Buildings (SPAB), 4, 17
 - Society of American Archivists, 62, 105, 122, 124, 167, 168, 486, 547
 - sound and audio archives
 - access, 282
 - advocacy for preservation of, 288–291
 - collection policies, 281
 - content-centered archives, 279
 - copyright permissions, 285
 - distribution of music, 280
 - funding and support, 284–285
 - guidelines for, 281–282
 - medium-centered archives, 279
 - overview, 278–280
 - preservation, 282–284
 - professional associations for, 282–283
 - research and preservation, formal shaping
 - of archives for, 280–281
 - state of collections, assessing, 283
 - supporting materials for, 282
 - user needs, 281, 285–286
 - special collections departments, 68
 - specialized archives, 95–96
 - Species Survival Plans (SSPs), 178
 - spine linings, 370
 - stabilization of artefacts, 353–354
 - Standard Generalized Markup Language (SGML), 254
 - standards for digital preservation, 396, 465–466
 - state archival networks, 96
 - statement of significance, 310
 - steps in implementing a preservation program, 111–112
 - still in use, context of object, 221–222
 - storage
 - books, 333–334, 366
 - digital archives, 393–394
 - ritual objects, 604
 - structural change in society, 94
 - supporting materials for sound and audio archives, 282
 - survey data, collecting, 95
 - sustainability
 - climate change and, 640–641
 - conservation challenges, 612–620
 - cultural significance, social values and conservation, 614, 615
 - economic, 644–646
 - environmental, 637–644
 - future issues and, 623–632
 - geographical scale shaping the valuing and conservation of cultural heritage, 622
 - green buildings, 638–640, 645–647
 - integrated pest management (IPM), 639
 - LEED certification, 638
 - management issues and conservation, 614, 615
 - materials for preservation and conservation, 642–643
 - natural hazards risk, sustainable development and, 317–319
 - overview, 609–611
 - of paper, 643
 - physical condition and conservation, 614–615
 - pollution concerns, 640
 - social, 647
 - universality in cultural heritage and its conservation, 621–622
 - valorization, values, and cultural significance, 617–620
 - systems engineering and digital preservation, 394
- T**
- tablets, 1–2
 - tactical vandalism, 301
 - taphonomy, 658
 - taste, a social critique on the judgment of, 28–29
 - tax incentives and the American art system, 516–517
 - technological determinism, 429
 - technological obsolescence, 86–87, 124, 126
 - technology
 - archival practice, new technologies changing economics of, 434–435
 - archivists intervention in development and introduction of new technologies, 433–434
 - and ecosystems, 659
 - new forms of material users create with, 432–433
 - and organizational change, 415–417
 - overview, 95
 - research on electronic records, framework for, 426–438
 - Technology Assessment Advisory Committee, 89
 - temporary loan as source of collection, 200
 - temporary museums, 196
 - terminology
 - cultural significance, 39–40
 - digital preservation, 380–381
 - preservation, xvii
 - text-block drag, 334
 - third-party services for digital preservation, 452
 - Thirty-fourth Annual Conference of the Graduate Library School, 103
 - time-based media
 - advocacy for preservation of, 288–291
 - as cultural artifacts, 262–263
 - digital conversion of, 261–291
 - moving image material, 265–277

orphan films, 274–277
 overview, 227–228
 sound and sound archives, 278–286
 timeline, preservation, xxiii–xxxvii
 tools and engines, cultural value of, 34
 Tower of London and cultural heritage, 47
 transboundary conservation, 658
 treatment systems, applying the correct
 conservation, 376
 typology of preservation, 231–237

U

UBC Project (Preservation of the Integrity of
 Electronic Records), 154
 UNESCO (United Nations Educational, Scientific,
 and Cultural Organization), 211, 214, 519–523,
 536, 537–538, 540, 569, 576, 640
 United Nations, 541, 569–570
 universality in cultural heritage and its
 conservation, 621–622
 University of Chicago conference, 103–104
 urban archives, 96
 user needs and expectations of sound and audio
 archives, 281, 285–286
 users of scholarly resources, current and potential,
 252–253

V

values. *See* ethics and values
 vandalism, 299–303

vertical storage of books, 333–334
 video works. *See* time-based media
 vindictive vandalism, 301
 visual arts, direct public support for, 515–516
 vulnerable groups, shifting losses onto, 314
 vulnerable records, 95

W

Waanyi Women's History Project, 50–51
 wartime, treatment of property during, 16–17
 water-damaged materials, procedures for salvage of,
 320–322
 Watts Towers and cultural heritage, 47
 weeding, 234
 whole of the object, 218–219
 William and Margaret Kilgarlin Center for
 Preservation of the Cultural Record, 79, 81,
 83
 wooden boards, 335–336
 world cultural and natural heritage, protection of,
 540–541
 World Heritage Convention, 211
 World Heritage List, 574, 577–578
 written cultures, permanence in, 163–164

Y

Yale University, 89, 398–399
 Yale University Library, 104