
 ………………………………………………………………………….







































































































The e-paper from the International Institute for Conservation of Historic and Artistic Works

 Issue 55, August 2016

LOS ANGELES – As announced in the last issue of NiC, participants to the IIC
Los Angeles Congress will be offered an exclusive visit to Los Angeles’ newest
site for modern and contemporary art – the Marciano Museum of Art.
 Although the marble clad Scottish Rite Masonic Temple, designed by Millard
Sheets, has been one of the landmark historic structures along the busy
Wilshire Blvd of Los Angeles since its construction in 1961, it had been empty
for a number of decades, and suffered from neglect for some years before
that.
 During the forthcoming IIC World Congress in Los Angeles (September 12th
- 16th) delegates who sign up for a tour of the building will be treated to an
exclusive look at one of Los Angeles’ newest museums of contemporary art.
This will take place well before the collection formally opens to the public.

News in

Conservation

www.iiconservation.org

The Marciano Museum
of Art, LA’s newest site

for modern and
contemporary art

IIC exclusive interview -
IIC meets the people
behind the Marciano
Museum of Art ahead of
the IIC Congress in LA.
Read the interview on
pages 1-4

Moroccan manuscripts
from Qatar Collections -
Amelie Couvrat
Desvergnes talks about
current research and
technical analysis on
Moroccan manuscripts.
Read full article on page
8-10

Making the Transition -
Beatríz Torres Insúa
gives an account of the
IIC Students & Emerging
Conservators
Conference. Page 11

Monumental Treasures
XX NKF IIC Nordic Group
Congress.
Read the review on
page 13

Continued…

©
La

rry U
n

d
erh

ill

 ………………………………………………………………………….

News in Conservation, August 2016 2

>>
 IIC met up with Jamie Goldblatt Manné (JGM), Director of the Marciano
Art Foundation, and Tatyana Thompson (TT), a Los Angeles based conservator
of paintings who has worked with the Foundation for some years, to ask them
what the major concerns and challenges were in planning this extraordinary
addition to the cultural landscape of Los Angeles.

IIC: When you first saw the Temple building what were your concerns
regarding bringing such a massive structure up to museum standards?
JGM: Bringing the building up to museum standards was a major concern
when we first visited the space. Having sat vacant for many years, the building
was in no shape to house artworks, or people for that matter. With such a
large building (110,000 sq. ft.), one that was constructed in the late 1950’s no
less, we knew that it would be a challenge to control the environment
throughout such a vast space. The original HVAC system had to be replaced
and doing this allowed us to put into place temperature and humidity controls
that could accommodate the new use of the building, as an exhibition space
for contemporary art.
 Despite of all these challenges we were able to envision the potential of
what a space like this could offer and how it could radically change the
contemporary art landscape in Los Angeles by giving artists and curators the
opportunity to show work in a non-traditional setting with very few spatial
limitations.

IIC: What were some of the specific challenges involved in adapting this
building?
JGM: With any pre-existing structure, there are going to be difficult challenges
in terms of bringing the building “up to date.” From the beginning, we were
adamant about making as few changes to the exterior of the building as
possible. We wanted to keep Millard Sheets’ beautiful and unique design
intact and honor that part of our city’s history. It was really the inside of the

News in Conservation is published by
The International Institute for
Conservation of Historic and Artistic
Works
3, Birdcage Walk, London,
SW1H 3JJ, UK
Telephone +44 (0)20 7799 5500
Fax +44 (0)20 7799 4961
www.iiconservation.org
ISSN 1995-2635

Editor
Barbara Borghese
news@iiconservation.org

Advertising
Graham Voce
iic@iiconservation.org

Format | Production Design
Barbara Borghese

Deadlines for next issue
(October 2016)
Editorial: 1 September 2016
Advertising: 15 September 2016

Disclaimer: Whilst every effort is made to ensure
accuracy, the Newspaper Editor and IIC can accept
no responsibility for the content published in this
newspaper. The opinions stated in individual
articles belong to the author(s) and do not
necessarily reflect those of the IIC, its officers or
Council. No responsibility is assumed by the
publisher for any injury and/or damage as a result
of the application of any method, product,
instructions or ideas in the publication. Inclusion
of a product or treatment in this publication does
not imply endorsement of the product or
treatment.

© 2016 The International Institute
for Conservation of Historic and
Artistic Works

Work in progress at the Marciano Museum of Contemporary Art

©
M

arcian
o

 A
rt M

u
se

u
m

http://www.iiconservation.org/
mailto:news@iiconservation.org
mailto:iic@iiconservation.org

 ………………………………………………………………………….

News in Conservation, August 2016 3

building that required more attention and careful planning. The entire
building had to be abated, the roof had to be replaced and, as previously
mentioned, a brand new HVAC system was installed.
TT: Several concerns came to mind regarding the challenges of
renovating a historic building into a new space for contemporary art.
First, protection of the existing in situ works of art during the
construction and the safe de-installation of the works should they be
removed. This was no small challenge since there were several
monumental and historic murals completed by Millard Sheets himself.
Secondly, there were a number of standard concerns such as: climate
control, appropriate light levels, eventual onsite storage, mitigation of
any air pollution, protection of the works of art while on exhibition. The
museum will be primarily exhibiting contemporary works of art which
present a particular set of challenges including often complex and
unconventional use of materials. These works can be quite vulnerable to
damage from light, impact and environmental fluctuations, and the
complexity of installations present unique challenges. Additionally, there
was a clear need to plan for the interface of the collection with the
public.
I must say that the project has been guided by a very diligent, responsive
and informed staff and these issues have been addressed.
JGM: Despite all of the necessary improvements made to the building,
the original layout actually lent itself quite nicely to the new purpose of
the space, with many of our gallery spaces placed right over the previous
floor plan.
For example, when we first sought to purchase the building from the
Masons, the city allowed us to purchase it with one caveat: that we
completely remove
the 1,800-seat theatre on the ground floor due to inadequate parking
(there are approximately 200 parking spots on sight).This naturally led us
to convert the theatre into a large, and for LA, quite unique gallery space
well suited for showing monumental works and installations.

IIC: And what were your general guidelines given the nature of the
collection?
JGM: The artworks in the collection consist of a wide variety of media,
including painting, sculpture, photography, film, installation and
performance. Keeping in mind the variety of media and the various
requirements each medium demands, we needed to make sure each
space was as flexible as possible. Contemporary art is constantly moving
in all different directions at an accelerated rate. Size is no longer a
concern or restraint for many artists and we wanted the Foundation to
be able to accommodate developments in how artists work today and
well into the future. We made sure to address logistical concerns as much
as possible before we went into the construction period so as to avoid
any future limitations with regards to weight loads and height
clearances.

IIC: How are you guided?
JGM: We visit as many galleries, museums and foundations as possible
and see what others are doing successfully and where their approaches
could be improved. Luckily, we have access to many of the best installers,
conservators and exhibition coordinators at each of these types of

Editorial

Welcome to the August issue of NiC.
 We have been in ‘countdown mode’
for the past few weeks and now that
the date of the IIC Los Angeles Congress
is finally approaching we hope many of
you will join us in what promises to be
an amazing event. In order to wet your
appetite, IIC met and interviewed Jamie
Goldblatt Manné, Director of the
Marciano Art Foundation, and
conservator Tatyana Thompson to talk
about the Marciano Museum of
Contemporary Art, one of the venues
participants will be able to tour during
the Congress. As the museum has yet to
be opened to the public, this will be an
exclusive opportunity offered to our
delegates to discover the newest
addition to LA’s art landscape.
 We have also recently announced
the final list of papers and posters to be
presented at the Congress and from the
titles you would have picked up on the
innovative and cutting-edge nature of
the topics included in the programme.
You can see the full list here
 In this issue we travel to Qatar,
where Amelie Couvrat Desvergnes talks
about Islamic bindings, followed by an
account of the recent event
‘Monumental Treasure’, the XX NKF IIC
Nordic Group Congress, by Jaana Kataja
and Maarit Jones.
 A call from the IIC office! We need
images to use for a variety of initiatives
and need your help. Details of what is
needed can be found in the IIC section
on page 18 and images can be sent via
email to news@iiconservation.org

That’s all for now, enjoy NiC and see
you in Los Angeles!

Barbara Borghese
Editor

https://www.iiconservation.org/node/6497
mailto:news@iiconservation.org

 ………………………………………………………………………….

News in Conservation, August 2016 4

>>
venues. Their guidance and expertise has
been crucial in terms of helping us
understand all the small yet crucial details
that need to be considered when planning an
exhibition space for contemporary art. Our
architect, Kulapat Yantrasast of Why
Architecture, is also quite familiar with the
specific needs of contemporary art spaces
due to his prior projects. His knowledge has
helped us determine the most efficient and
thorough way of making sure the artworks
will be kept safe and stable for generations
to come.
TT: Having consulted on the adaptive reuse
of historic buildings into museums for both
MOCA and The Broad in the mid-1980s, I was
familiar with the challenges the Foundation
would face. It was a privilege to provide
guidance regarding conservation standards
for the exhibition, storage and handling of

contemporary art in such an iconic and historic Los Angeles building.

IIC: We understand that the museum will have a very aggressive and positive approach to supporting the cultural
life of Los Angeles. Certainly a big part of that will be making the collection available to the public. The benefits
are self-evident, but what are your concerns and how do you feel they balance out with the benefits?
JGM: Yes, we hope that the Marciano Art Foundation and sharing the Collection with the public will be a valued
addition to the burgeoning and ever-expanding contemporary art community in Los Angeles. The Foundation will be
free and open to anyone who wishes to visit by reserving a time online. In addition to staging rotating shows of the
Collection with visiting curators, we also plan to host artist projects, visiting exhibitions and site-specific installations
inspired by the Collection. In addition to this programming, we also plan to engage the community by providing a
bookstore, workshops, lectures and school visits for local students. Our primary concerns are the safety of the
artwork and the safety of our visitors – all other concerns come after that. We will build out our operations program
(i.e. maximum number of visitors allowed in the Foundation at a given time, etc.) according to what we deem is
safest for both the art and our guests.

Join us in Los Angeles and be a guest of the Maurice and Paul Marciano Art Foundation. Visit this and the many
other world class collections of contemporary art in one of the most exciting cities in North America, Los Angeles.
Go to https://www.iiconservation.org/congress/2016losangeles and join us in LOS ANGELES!





     

https://www.iiconservation.org/congress/2016losangeles

 ………………………………………………………………………….

News in Conservation, August 2016 5

News in Brief…

Star Trek USS Enterprise back on display
WASHINGTON DC – After two years undergoing
conservation work, the model of the starship USS
Enterprise used in the popular television show, is
back on display at the Smithsonian’s National Air
and Space Museum and is now on exhibition in the
Boeing Milestones of Flight Hall.
 The studio model was taken off display in 2014 to
be examined by members of a special advisory
committee using x-ray radiography and x-ray
fluorescence (XRF), among other techniques. The
Enterprise model, a genuine television star of the
1960s, now rests in a new, state-of-the-art, climate-
controlled case.
 The model’s internal lighting was replaced with
modern LEDs, which will come to life at different

times each day. An interactive touchscreen attached to the case will allows visitors to learn more about the model,
Star Trek, and the Museum’s long interest in imagined spaceflight.
 Historic images and tests performed on the model informed the choice of paint colours to be used and many will
be surprised to discover that the starship was not grey but originally green.
 Malcolm Callum, Chief Conservator at the National Air and Space Museum said: "It's an iconic artifact, so we're
really treating this as something that needs to be preserved and treated as authentically as possible”.
 The Smithsonian recorded the various phases of the restoration via a blog that can be seen here:
https://airandspace.si.edu/stories/editorial/uss-enterprise-conservation-begins-phase-ii

Ancient Iranian ‘Qanats’ added to UNESCO
World Cultural Heritage List
TEHRAN – Eleven qanats located in various areas in Iran
have been recently added to UNESCO’s World Heritage
List, as announced in Turkey earlier this month.
 Ancient qanats are underground tunnel systems with
vertical access shafts allowing water to be transported
from an acquifer located on hills to other areas using
gravity to move the water downhill. These systems were
found throughout the arid regions of Iran, and to these
days agricultural and permanent settlements are
supported by the ancient qanat system. The qanat
technology is known to have been developed in Iran by
the Persians sometime in the early 1st millennium BC,
and spread from there slowly westward and eastward.
 In the middle of the twentieth century, an estimated 50,000 qanats were in use in Iran, each commissioned and
maintained by local users. Of these, 37,000 remain in use today. The historical importance and complex system of
qanat as well as their benefits for ecosystem were the main reasons for their registration on the list. One of the
oldest and largest known qanats is in the Iranian city of Gonabad; its age is estimated to be 2,700 years and it still
provides drinking and agricultural water to nearly 40,000 people leaving in the area.

©
R

o
b

 Y
o

u
n

g C
C

 B
Y

 2.0 via W
ikim

ed
ia C

o
m

m
o

n
s

……….
……… ©

Zeresh
k C

C
-B

Y
-SA

-3.0 via W
ikim

ed
ia C

o
m

m
o

n
s

Qanat Kashan in Iran

https://airandspace.si.edu/stories/editorial/uss-enterprise-conservation-begins-phase-ii

 ………………………………………………………………………….

News in Conservation, August 2016 6

>>
Jesus’ tomb, Christianity’s holiest shrine to be
restored
JERUSALEM — A restoration project to restore the monument
believed to be tomb of Jesus Christ has begun.
 A team of Greek conservators will be carrying out the work
estimated to last for nine months and that will involve the
consolidation of the collapsing chapel built above and around the
burial cave.
 The structure is buckling under its own weight and in order to
carry out the work, the conservators will have to access the interior
of the first-century tomb; this will be the first time the tomb is
accessed in more than 200 years.
 The tomb, known as the Holy Rock, is located inside the Church of
the Holy Sepulchre in Jerusalem’s Old City.
 The team from the National Technical University of Athens had
been previously involved in the restoration of the Acropolis in
Athens. Antonia Moropoulou, leader of the team said: “This is the
most alive place we have ever worked”.
 Ground-penetrating radar and laser scanners have already being
deployed ahead of the actual work starting, detecting a fracture in
the rock of the tomb, unknown until today. The cracks are very likely
to have been caused as a result of the weight of the cupola above.
 The religious orders that have rights at the Holy Sepulchre include
Greek Orthodox, Latin Catholics and Armenian Orthodox, alongside
Syrians, Copts and Ethiopians. Obtaining permission to work on the site has not been without challenges - the site is
considered the most sacred in Christendom, a place of pilgrimage and faith and therefore the team will have to
keep the church open to visitors and pilgrims throughout the project.

Laser technology reveals hidden cities
near Angkor Wat
ANGKOR WAT – Innovative airborne laser scanning
technology (lidar) has revealed an extensive network of
ancient cities in the Cambodian jungle around the ruins
of Angkor Wat, the largest religious monument in the
world.
 Covering an extensive area, the 12th century
network of cities has been shown in high definition
images obtained by scientists using, among other
techniques, ground penetrating lasers. In all, the lasers
scanned 735 square miles of the Angkor region and the
results revealed an entire cityscape. Earth mounds
were placed on a grid, showing an ancient street pattern. The discovery was made by archaeologists who have been
working in the area for years.
 Angkor Wat is a Unesco World heritage site dating back to the first half of the 12 century. The site is dedicated to
the Hindu deity Vishnu and it is estimated that it took 30 years to build.
 The discovery has been made as part of the Cambodian Archaeological Lidar Initiative (CALI), an initiative with
the aim to uncover, map and compare archaeological landscapes around all the major temple complexes of
Cambodia, with a view to better understanding the growth and decline of early civilizations in South East Asia.
 Damian Evans, one of the archaeologists involved in the project said: “It turned out we’d been walking and flying
right over the top of this stuff for ten years and not even noticing it because of the vegetation”.
 To learn more about this project visit: www.angkorlidar.org

……….
………

©
Israelto

u
rism

 via W
ikim

ed
ia Co

m
m

o
n

s C
C

 B
Y

 2
.0

The Church of the Holy Sepulchre in Jerusalem’s Old
City

©
D

am
ian

 Eva
n

s/Jo
u

rn
al o

f A
rch

aeo
lo

gical Scien
ce

http://www.angkorlidar.org/

 ………………………………………………………………………….

News in Conservation, August 2016 7

>>
Saint Michael the Archangel back on view at the MET after restoration

NEW YORK - The Metropolitan Museum of
Art's late-15th-century glazed terracotta
relief sculpture Saint Michael the Archangel
by Andrea della Robbia (1435–1525) has
returned to view in the Museum's European
Sculpture and Decorative Arts Galleries.
 The sculpture was damaged in a fall in
2008 and has since been restored by
conservators in the Museum's Department
of Objects Conservation.
 The sculpture was commissioned ca.
1475 for the church of San Michele
Arcangelo in Faenza, a town in the region of
Emilia-Romagna renowned for its
production of pottery in the Renaissance.

The church was dismantled in c. 1798 and the relief has been in The Met's collection since 1960.
 Following the accident a review of existing wall-mounted sculpture at The Met was undertaken and safeguards
were improved.
 The conservation treatment of Saint Michael the Archangel involved meticulous reconstruction, as well as filling
and in-painting of losses, with results that are only visible at close range. The study of the piece while undergoing
treatment revealed finger and tool marks and working techniques that shed new light on how the sculpture was
made.
 A new mounting system was designed to secure each of the sculpture's original 12 interlocking sections
independently while allowing the relief to be seen clearly as a whole.

Conservators uncover ‘hidden angel’ in
Bethlehem
BETHLEHEM - Following conservation work, a
remarkable ancient mosaic of an angel has been
uncovered after having being hidden for decades at
the church on the site where Jesus Christ is believed
to have been born.
 Since 2013, a team of Italian conservators have
been working with the Palestinian government in an
effort to restore the Church of the Nativity in
Bethlehem in the occupied West Bank.
 The team used thermal cameras similar to those
used by the military at night to scan the walls of the
church to check for anything that might have been
hidden behind the modern plaster and were surprised
to uncover an angel that had been hidden for
decades.
 Giammarco Piacenti, CEO of the company carrying
out the work said: "In that part it was completely different, you could see the angel. We said 'what is this? It can't
be an angel'.
The new discovery brings the total number of angels in the church to seven.
 The church, which sees more than two million visitors per year, was originally built in 339 AD but rebuilt in the
sixth century after being destroyed in a fire.
 The completion of the project is threatened by limited funding, with the Palestinian authorities looking for a
further 7.5 million euros ($8.3 million) on top of the nearly 10 million euros ($11 million) already received. If the
necessary funding is found, the renovations are due to be completed in 2018.

©
D

iego
 D

elso
 C

C
 B

Y
-SA

 3.0 via W
ikim

ed
ia C

o
m

m
o

n
s

……….
………

Andrea della Robbia. Saint Michael the Archangel, ca. 1475. Glazed terracotta;
wood frame. The Metropolitan Museum of Art, Harris Brisbane Dick Fund, 1960

©
Th

e M
etro

p
o

litan
 M

u
se

u
m

 o
f A

rt

Mosaics in the Church of the Nativity in Bethlehem

 ………………………………………………………………………….

News in Conservation, August 2016 8

>>
Madrid hosts celebrations for the
European Heritage Awards
MADRID - Around 1,000 people from all over Europe
celebrated this year’s most outstanding heritage
achievements at the European Heritage Awards 2016
held at the historic Zarzuela Theatre in Madrid, Spain.,
 Participants welcomed the messages on the power
of heritage to revive the European project conveyed by
EU Commissioner Tibor Navracsics and Europa Nostra’s
President Plácido Domingo, and demonstrated firm
support for the proposed European Year of Cultural
Heritage 2018.

 The 28 winners of the EU Prize for Cultural Heritage
Europa Nostra Awards 2016, coming from 16 countries

participating in the EU’s Creative Europe programme, and the winner of the Europa Nostra Award, from a European
country not taking part in that programme, received the awards from the Juries’ Chairpersons of the four
categories.
 The 7 Grand Prix, selected by independent expert juries will receive €10,000 each, together with the Public
Choice Award, chosen in an online poll conducted by Europa Nostra.
 The conservation of El Caminito del Rey (The King's Little Pathway) in Spain was the big winner this year: the
expert jury granted it a Grand Prix while the general public selected it as their favourite heritage project in Europe.
 To learn more about the awards visit: www.europanostra.org

Somalia’s rock art in danger of
disappearing
HARGEISA - The cave complex of Laas Geel on
the rural outskirts of Hargeisa in Somalia
contain some of the earliest known cave
paintings in Africa. The paintings are
estimated to date to somewhere between
9,000–3,000 BC. and are considered among
the oldest and best preserved rock art sites of
the continent.
 However, due to lack of funding and a
coherent preservation plan these marvels are
protected only by a few guards who ask
visitors not to touch the paintings.
In some area the painting layer is visibly
peeling off and it is estimated that at the
current rate of deterioration, the paintings
will not last longer than a few decades.
 "These paintings are unique. This style cannot be found anywhere in Africa. We don't have the knowledge, the
experience or the financial resources. We need support" said Abdisalam Shabelleh, the site manager from
Somaliland's Ministry of Tourism.
 One of the main issue seems to be linked to the Somaliland region not being recognized as a state following the
declaration of independence from the rest of Somalia when war erupted following the overthrow of President
Mohamed Siad Barre in 1991. For this reason, a recent request to include Laas Geel in the UNESCO List of World
Heritage sites could not be accepted.
To see more images of Laas Geel and other African rock art sites you can visit the British Museum website
containing over 25,000 digital images of the area http://africanrockart.britishmuseum.org/#/

©
A

b
d

u
llah

 G
eelah

 - C
C

 B
Y

-SA
 3.0 via W

ikim
ed

ia C
o

m
m

o
n

s

Long-horned cattle and other rock art in the Laas Geel complex

A section of El Caminito del Rey

©
M

ich
iN

erja C
C

 B
Y

-SA
 3.0 via W

ikim
ed

ia C
o

m
m

o
n

s

……….
………

http://www.europanostra.org/
http://africanrockart.britishmuseum.org/#/

 ………………………………………………………………………….

News in Conservation, August 2016 9

This current research is part of a more comprehensive study, initiated in 2013, which aims
to analyse and identify interleaving materials encountered in Islamic manuscripts.
Interleaves are meant to counteract the chemical and physical deteriorations of pigments
and inks contained in the illuminations and illustrations and to prevent offsetting onto the
opposite pages of the book block.

 Three groups of original and historical interleaves were identified according to three distinct geographical areas:
thin sheepskins in19th century Iran, translucent and gilded papers in Ottoman Turkey and coloured pieces of paper
in Morocco. While the results of interleaves in Iranian manuscripts have been recently published (Couvrat
Desvergnes, 2015), the author has, since 2014, been focusing on the study of Moroccan manuscripts. The project is
funded by the Islamic Manuscript Association (March 2015). The uniqueness of this research not only lies in the
materials themselves but also highlights, in Qatar, the existence of collections of cultural and historical interest.
 During the 16th and until the end of the 19thcenturies, in Morocco, some copies of Dalā’il al-Khayrāt were
supplied with coloured interleaves. The Dalā’il al-Khayrāt or Guidelines to the Blessings is one of the most
widespread prayer books among Muslims. It was written by Abu Abdullah Muhammad ibn Sulayman al-Jazūlī

Historical interleaves
in Moroccan
manuscripts from
Qatar Collections:
technical analysis and
significance
by Amelie Couvrat Desvergnes

©
Sh

ah
in

 O
la

kara -C
C

 B
Y

-SA
 4.0 via W

ikim
ed

ia C
o

m
m

o
n

s

View of the Museum of Islamic Art, Doha

 ………………………………………………………………………….

News in Conservation, August 2016 10

>>
(d.1465 CE), a Moroccan mystic Sufi.
The text, divided in seven parts,
consists of long series of prayers and
blessings over the Prophet
Muhammad, to be recited during the
seven days of the week. From
Morocco, the book was disseminated
as far as to Southeast Asia and took
local appearance in the book covers,
text layouts, and illustration designs.
Some copies display double
representations of the graves of the
Prophet and his companions, the
caliphs 'Umar and Abū Bakr, on one
side and the interior of the Mosque of
Medina, on the other side. Full-paged
coloured interleaves were placed
between the double illustrated folios
and strips of cut off paper were laid on
the illuminated titles introducing the
chapters. These materials were made
of paper, toned in a colour ranging
from yellow to orange or fuchsia.
 With the aim of advancing the
knowledge of North African
manuscripts and gaining more
information on the materials
implemented for their production, the
dyestuffs used to tone the paper of
the interleaves were analysed and
identified. The physical features of
these pieces, as well as the papers used, were also investigated to give a complete understanding of these
particular objects.
 The initial project includes seven copies of Dalā’il al-Khayrāt which mostly date from the 19th century from
collections in Qatar. One copy belongs to the Museum of Islamic Art (MIA) (Fig.1) and the other six are kept at the
National Library of Qatar (HC-QNL) (Fig.2).
 Micro-samples of interleaves, taken from five different manuscripts, were analysed with High Performance
Liquid Chromatography (HPLC) at the Royal Institute of Heritage (KIK IRPA) in Brussels.
 Safflower (Carthamus Tinctorius L.), a natural dye, widely cultivated throughout the whole Mediterranean, was
identified in three manuscripts. Safranin and azo dyes, which belong to the early synthetic organic dyes developed
from 1859 onwards, were found in two other copies. These results thus reflect the historical evolution of materials
used by the end of the 19th century in the production of some Moroccan manuscripts and, the adoption of
synthetic dyes coming from Europe.
 Conservation issues are also raised since early industrial dyes were unstable in water and fugitive to light. In
addition, there were very few technical manuals or standard procedures available on the market for their
application and use (Barnett, 2007). Therefore accidents and poor results, such as dye bleeding and staining (Fig. 3),
occurred due to a lack of information and knowledge from the local craftsmen in the implementation of these new
imported dyes.
 The second phase of the project sees the expansion of the study with the addition of seven other manuscripts
from the Bibliothèque Nationale de France, dated from the 16th to the 19th centuries.
 These were analysed in-situ with visible spectrometry in collaboration with IRAMAT-Centre E. Babelon, in France,
a joint unit between the National Centre for Scientific Research (CNRS) and the University of Orleans, specialising in
the analysis of archaeological materials, inks and pigments.

In the copy of Dalā’il al-Khayrāt, the full page interleaf, dyed with Safranin, serves to
protect the stylized representations of the graves of the Prophet Muhammad and the
caliphs 'Umar et Abu Abū Bakr in the Medinan Mosque, MS.420.MIAQ, end of 19th century

The heading interleaf, dyed with safflower, consists of a band of paper terminated by a
circular extension to protect the illuminated title and the marginal rosette, HC-QNL
1220, 19th century, Heritage Collection of Qatar National Library, Doha, Qatar

©
M

u
se

u
m

 o
f Islam

ic A
rt

 ………………………………………………………………………….

News in Conservation, August 2016 11

>>

 In addition to the scientific analysis of
dyes, it is important to highlight the
particular significance of these
interleaves from codicological and
historical perspectives. Until recently,
interleaves were disregarded by scholars
since they were considered to be
modern alterations placed by restorers
or bookbinders. But, thorough study,
combined with careful examination,
literature searches, and fruitful
exchanges with other scholars, revealed
that these materials are in fact original,
part of the Dalā’il al-Khayrāt production
and demonstrate an early interest for
book preservation from Moroccan
craftsmen.
 In Morocco, the prayer book has been
considered as a sort of alternative to the
Qur'an, both text and illustrations being
worshiped for centuries (Witkam, 2007).
A comparison is made with silk curtains
found in some Western manuscripts-
religious and secular-during the medieval and modern periods. A scholarly study has revealed that these materials
not only constituted physical protection against pigments degradations but also played the role of emotional and
symbolic barrier for powerful figurative representations (Sciacca, 2007). Therefore, it is most likely that interleaves
in Dalā’il al-Khayrāt, served the same meaningful goal of physical and ritual interaction between the readers and
the book. The whole findings, soon to be published, will open further interesting prospects for researchers in
codicology and art history.

Amélie Couvrat Desvergnes has been working as a senior book and paper conservator in

the Museum of Islamic Art of Qatar since 2012. She holds a MA in Conservation from Paris
Pantheon Sorbonne and a MA in Museology from Ecóle du Louvre in France. Alongside her
involvement in the conservation activities of the conservation laboratory, she undertook a
research on Islamic manuscript materials in collaboration with several European institutions and
UCL Qatar.

The folio on the left hand side shows bleeding of dye coming from the opposite interleaf
toned with Safranin, MS.420.MIAQ, end of 19th century, Museum of Islamic Art, Doha,
Qatar

©
M

u
se

u
m

 o
f Islam

ic A
rt

 ………………………………………………………………………….

 IIC Student &

Emerging

Conservator

Conference: Making

the Transition
by Beatríz Torres Insúa

News in Conservation, August 2016 12

Organised by the International Institute for Conservation
in co-operation with the Faculty of Conservation and
Restoration of Works of Art of the Warsaw Academy of
Fine Arts, the third IIC Student & Emerging Conservator
Conference: Making the Transition took place the 15th
and 16th of October 2015 in Warsaw, Poland. After one
year of intensive work of preparation, this conference
gathered people from twenty different countries that
came to listen or to be listened.

 The topics of this third Student & Emerging Conservator meeting
concerned students who are at the beginning or in the middle of their
conservation studies and are now questioning themselves if their study
programs are what they really want and if their content is really fulfilling
its expectations.
 To students who are about to finish their studies and would like to
know what will happen after their university bubble is popped: will it will
be easy to find a job or is it better to continue studying and look for
scholarships or internships? The conference was also dedicated to young
professionals who have just started their careers, and, last but not least,
this meeting also welcomed professionals with many more years of
experience in the conservation field who were willing to talk about their
stories, and in some cases inspire the younger conservators.

“…We are a connected,
flexible and innovative

generation of conservators,
of course we all need to

survive in this field but we
should all think positive and
support each other to create
the bridges between cultures

because, honestly,
conservation is not just

about the work on objects, in
the end it is also about

respecting other cultures in
the sense of connecting

people worldwide…”
Kevin Kohler, Conservator

and assistant to the IIC
Student & Emerging

Conservators Conference

 ………………………………………………………………………….

News in Conservation, August 2016 13

>>
 Let’s go back to the first day, when we were received by our friendly hosts, who showed us the way to the
registration table, where the room was quite full, and some people already knew each other; others started to get
to know new colleagues while some preferred being alone and observe.
 For this first day the organisers had prepared tours to the conservation departments of different cultural
institutions: The National Library of Poland, The State Archaeological Museum, The National Film Archive and The
Royal Castle among others. We were taken to our destinations by public transport, shepherded by the students of
the Faculty of Conservation, who during our short trip kindly explained to us some facts about their city and way of
life. After lunch it was time to start with one of the three sessions: Different beginnings for the same journey.
 Four young conservators: Gaby Irving, Sofia Johansson, Eva Christiane von Reumont and Anna Gołębiowska told
us how they started their conservation studies and showed us that studying or having internships abroad helped
them to develop new skills and broaden their vision as conservators and as human beings, and that sometimes not
being in your own country could be a tough experience if the language of the studies is not your mother tongue and
that, occasionally, they found that the programme they chose was not as interdisciplinary as they thought.
 The duration of the conservation studies was also brought to this panel: how long do conservators need to study
in order to be “ready” for the outside world? It seems that there are different opinions about this: are five years
not enough? Are six years too long? It depends on every person and the goals we want to achieve.
 On Friday 16th October we had session 2 and 3: Bringing the gap between studies and work and The
conservation-restoration professional.
 The first one moderated by the conservator Julia Burdajewicz present four panellists: Ana Alba and Lisa Edgren
via Skype plus Adam Klupś and the author of this review.
 Some conclusions were that internships do help to smooth our transition into the working world and, if we
receive support from our supervisors or professors, the opportunities for jobs are easier to find. Networking would
be the watch word of this session, and being active, looking for opportunities, being curious about what other
conservators do, taking on projects, even if we feel that we are not ready, visiting conservation labs, joining
conservator associations and assisting at conferences were some of the advice we heard.
 The session 3 offered us as guests conservators Sagita Mirjam Sunara, Sarah Staniforth via Skype and Jennifer
Booth, Susan Corr and Tiarna Doherty. They presented their opinions and life lessons of more years of professional
conservation experience, and the session was moderated by Anna Czajka. It was said here that in most cases the
opportunities won’t come to us but we need to look for them and that going abroad sometimes is not so easy -
therefore it is not a must, and we can also develop our carriers in our countries.
 The involvement of the audience in this conference was very strong, many questions were asked and answered
in a satisfying manner.
 There was not any formula given in order to select the ideal conservation program, or to get a job, or whether to
decide to continue studying or looking for a job, but lots of ideas, new contacts and even new friends were brought
to us with during this conference.

Beatríz Torres Insúa is a film and photography conservator graduated from the National

School of Conservation, Restoration and Museography in Mexico City and from the Selznick
School for Film Preservation in the George Eastman Museum in Rochester. She has lived and
worked in Vienna since 2011. Beatríz has worked with different institutions in Mexico and
Austria such as the Centro de Capacitación Cinematográfica, Film Archive Austria, the Austrian
National Library, the Wien Museum and the Weltmuseum, where she is currently carrying out a
project of identification, conservation and restoration of photographic glass plate negatives.
Beatríz can be contacted at: beatriztorresinsua@gmail.com

mailto:beatriztorresinsua@gmail.com

 ………………………………………………………………………….

News in Conservation, August 2016 14

Reviews

The IIC Nordic Group (Nordiska
konservatorförbundet rf NKF – Pohjoismainen
konservaattoriliitto ry) organized the XX NKF
Congress, Monumental Treasures
Preservation and Conservation in Helsinki,
Finland at the National Museum of Finland
on 21-23 October 2015.
 The Monumental Treasures theme was a most suitable
topic for the celebration of the 20th Nordic congress due
to the several ongoing massive conservation projects in

Helsinki including the Parliament Building, the National Library of Finland and the Presidential Palace, the
renovation of which was finished in late 2014. These huge projects challenged and offered great working and co-
operative opportunities to the different cultural heritage authorities and conservators. In addition to learning about
these Finnish projects, congress participants were able to visit some of the locations and hear from the authorities
responsible for their work in situ.
 The working language was English making the congress internationally accessible. The number of participants
was alltogether 222 from 14 different countries and every single seat of the National Museum’s auditorium was
taken!
 Following the basic philosophy of other Nordic meetings, the Congress did not focus on a specific area of
conservation but rather all conservation fields were represented. There were a total of 26 presentations and an
additional 10 posters.
 It was a great pleasure to witness how comprehensively the Monumental Treasure theme was handled in the
papers; grave monuments, embroidered wall textiles, wall murals, epitaphs and even circus horses were among the
topics discussed. A rich Congress publication was created which includes all the presentations as articles. It will be
released electronically through NKF Finland’s website later this year.
 The Congress Committee was honoured to invite and have both the IIC President, Sarah Staniforth and Special
Advisor to the Director General of International Centre for the Study of the Preservation and Restoration of Cultural
Property (ICCROM), Jukka Jokilehto to be the Congress’s Keynote Speakers. Sarah Staniforth’s presentation “Spirit
of Place, Management of Historic Places” and Jukka Jokilehto’s “Significance and Values of Cultural Heritage”
reminded us profoundly of the value, significance

Monumental Treasures
- XX NKF IIC Nordic

Group Congress
21-23 October 2015

Helsinki, Finland
by Jaana Kataja + Maarit Jones

 ………………………………………………………………………….

News in Conservation, August 2016 15

>>
and appreciation of conservation. These wise and warm-hearted professionals’ presentations made the Congress
experience feel ever so meaningful.
 The co-operation with Metropolia University of Applied Sciences was also an added bonus. Paper conservation
students assisted the working group at the Congress and the presentations were streamed to the university via the
Internet. This was a great opportunity for engaging future conservators to join the association and to network with
the conservation field around the Nordic countries.
 The Congress evening event was held at Helsinki City Museum’s Hakasalmi Villa, where participants let their hair

down with retro dancing and refreshments. The NKF Finnish section awarded conservator Lena Wikström’s lifelong
work in the conservation field with an honorary membership.
 Feedback on the Congress content, arrangements and spirit has been flattering and it has definitely made the
working group happy and two-year f volunteer work have paid off generously. The next NKF Congress will be held in
Iceland in 2018. Finland will host again in 2030. Before that, the Nordic conservation field will continue networking
and we hope to increase the collaboration with the IIC to strengthen and share our knowledge.

Maarit Jones is Head of the Congress Committee

and a Textile Conservator at Helsinki City Museum, Finland

Jaana Kataja is the Chairman of NKF Finland

and a Textile Conservator at the Museum of Kymenlaakso, Finland

Chairperson Charlotta Bylund-Melin (left) and Conny Hansen after her presentation: Out of Darkness – Investigations of Three Large Scale
Renaissance Epitahphs.

©
 K

atja Lu
o

m
a

 ………………………………………………………………………….

News in Conservation, August 2016 16

Book Review

Cambridge University Press, 2015
ISBN 978 052 161 885 0 (paperback) / 978 052 185 142 8 (hardback)

This is not a straightforward conservation book. This book is focused
on the past, concepts of the past and the variety of pasts that we
perceive, as well as our relationships with these and how we wish to
be aware of them, engage with them and value them. The author,
David Lowenthal, writes incisively from outside the centre of the
conservation profession and sheds essential raking light on attitudes,
morals and mores, giving essential context and rationales to more
familiar conservation treatments and techniques, analysis, science and
preventive and interventive approaches.
 This reviewer must relate, firstly, that David Lowenthal was
awarded and delivered IIC’s Forbes Prize Lecture in 2010 and,
secondly, that, as a member of the audience for that lecture, I found
that Lowenthal brought fresh angles, unexpected questioning and
some radical new thinking that were entirely welcome; this fresh
approach suffuses ‘The Past is a Foreign Country – Revisited’.
 The book is in itself a revisiting of the first iteration of this title, The
Past is a Foreign Country (Cambridge University Press, 1985), which
famously first opened up our concepts of ‘heritage’, ‘patrimony’, the

past (or pasts) and the remembering, and conservation of, these pasts. This first book gave essential depth to
thinking around much heritage conservation and cultural historical thinking in the 1980s and 1990s, and its almost
deconstructive approach to history took heritage discussions in new, broad and sometimes unexpected directions.
He also encapsulated that thinking of the past as ‘foreign’ or strange’ – and that, as a writer from outside
conservation per se, that first book opened up new angles into the heart of our concepts of ‘heritage’, ‘patrimony’,
and the past.
 So why re-visit and re-write? The title itself is a quote from L P Hartley’s 1953 novel The Go-between, and
Lowenthal includes in his introduction to this second version, “How my past became foreign”. This is a revising, a
revisiting, by the author of his initial points in the light of his own ageing and in the light of new technologies. He
covers, as in the first iteration, Wanting the Past, then Disputing the Past, Knowing the Past, Remaking the Past and
then, as an epilogue, the Past in the Present. Although illustrating how his move to the UK from the USA affected

The Past is a
Foreign Country

– Revisited
by David

Lowenthal
Reviewed by Graham Voce

 ………………………………………………………………………….

News in Conservation, August 2016 17

>>
his own view of how the past and history / heritage are perceived, the book also shows how recent changes in
technology change the way we see – and perceive and want - the past, and how that our once-familiar pasts, for us
all, are now foreign. How foreign now seem black-and-white television and films, vinyl records, how foreign a world
without computers and IT to frame life, how foreign those past, recent, times seem when perceived through these
new technologies. Lowenthal: “Ageing shifts the balance between our own and other peoples’ memories”.
 So is this approach of use to conservation professionals? Of interest? Of relevance? There are things that this
book will not help with: processes of conservation or restoration or the science behind corrosion or the chemistry
behind a particular pigment, for example. But in giving a context to conservation work of any type, in providing
insights into the ways the past is seen, has been seen, and how the past is analysed (and why), this book is
invaluable.
 As Lowenthal notes, “This book has multiple points of departure and destination” – and if one is uncomfortable
with the very wide range in the approach of a hugely energetic polymath, then this is not a book for you.
Sometimes the book reads as the most magnificent discursion on a fascination with the past. But, if one sees the
role of conservation as the retention and valuing of as much output of human endeavour as we can, so that we may
treasure, wonder, learn and move on, then this is a superb survey. Covering almost the whole field of what we as a
species have made, good and bad, and how we deal with this making and its outputs (or indeed how we do not deal
with them), this is a book of great range and richness and offers an intensely personal view that always informs and
challenges.
 Lowenthal’s sheer energy, his depth of coverage and his insights are accessible, fascinating and essential reading.

Graham Voce is IIC’s Executive Secretary, responsible for the IIC’s

Office’s day-to-day workings. Since taking on this role in 2004,

Graham has been involved with most of IIC’s activities including

working with the organisation of (to date) five IIC Congresses and three

Student & Emerging Conservator Conferences, as well as other IIC

events, activities and publications. Graham studied both Landscape

Architecture and English Literature to BA (hons) degree level, is a

Fellow of the Society of Antiquaries of London and a member of a

number of heritage organisations; he has also been involved in a

televised conservation architecture and building project. Based in London, Graham previously worked as the Office

Manager of a leading not-for profit sector recruitment agency and, before that, in publications and video editorial

work in the world of corporate finance.

 ………………………………………………………………………….

News in Conservation, August 2016 18

IIC News
Images wanted! A request for images of conservators at work from the IIC Office
Calling on all IIC members - The IIC Office needs photographs and images of conservators at work for use in
awareness raising and in promotion of the work of the conservation profession and the international network of
heritage professionals that is IIC. These will be used on the website, in promotional literature and on the stands
that IIC takes during the Congress, Student and Emerging Conservator Conferences and other conferences.
What are we looking for? Images of practical conservation in action – photographs that show what we do in all its
detail, whether this is a painting being worked on, a ceramic object, a mosaic floor, a tapestry, a sculpture and so
on. Images showing finely detailed work – hands holding scalpels, needles, brushes or other tools as work is carried
out – are particularly welcome.
 Images need to be copyright-free, thus enabling the most widespread use. They cannot portray children, or
easily identifiable people (unless they have given their permission; a roomful of people or a staged conference
photo is probably OK). The item being conserved should not be visible enough to be seen as a whole and the
photographer should have expressed their agreement that the image can be freely used without
acknowledgement.
 If you want to help send images to: iic@iiconservation.org – or via a file transfer or file-sharing programme such
as WeTransfer or DropBox.

David Saunders is first recipient of Getty Rothschild
Fellowship
 LOS ANGELES – The Getty and the Rothschild Foundation announced the
creation of the Getty Rothschild Fellowship, supporting innovative scholarship
in the history of art, collecting, and conservation, using the collection and
resources of both institutions.
 The fellowship offers art historians, museum professionals, or conservators
the opportunity to research and study at both the Getty in Los Angeles and at
Waddesdon Manor in Buckinghamshire, England.
 The inaugural fellow is IIC Vice-President Dr David Saunders, a foremost
expert in the area of conservation science who will work on museum and
gallery lighting during the fellowship.
 Jim Cuno, president and CEO of the J. Paul Getty Trust said: “We are pleased
to award the inaugural Getty Rothschild Fellowship to Dr Saunders, whose
work in museum lighting has been of long-standing interest to the Getty
Conservation Institute and the Getty Museum.”
 Dr Saunders is a former principal scientist at The National Gallery in London

and keeper of conservation, documentation, and research at the British Museum. He is also Vice President of the IIC
and an independent researcher currently writing what will be a seminal book about museum and gallery lighting.
Waddesdon will serve as a case study for his upcoming publication. Dr Saunders will be at the Getty from January to
March 2017 and at Waddesdon Manor from April to June 2017.
 The selection process for the Getty Rothschild fellowship includes a number of criteria, such as whether the
applicant’s work would benefit from proximity to the Getty and Rothschild collections. Fellowships will be for up to
eight months, with the time split equally between the Getty and Waddesdon Manor. Fellows will also receive a
stipend during their time at both locations.
The fellowship is administered by the Getty Foundation.

……….
………

mailto:iic@iiconservation.org

 ………………………………………………………………………….

News in Conservation, August 2016 19

>>
Lo Stato Dell’Arte - XIV IGIIC Annual Congress, 20-22
October 2016, L’Aquila, Italy
ROME - The Italian IIC Group (IGIIC) is pleased to announce the 14th
edition of the annual Congress LO STATO DELL’ARTE which will take
place in the city of L’Aquila, 20-22 October 2016.
 Now in its 14th year, the event aims to promote a productive
exchange in the field of conservation/restoration maintaining its
habitual multi-thematic formula, as well as allowing a broader view of
the field to participants coming from different disciplines.
 The IGIIC Congress aims to promote and encourage presentations
focusing on comparison of techniques and practical problem-solving
solutions to conservation issues from both method and material choice
perspective.
The Congress will be divided into five thematic areas:
The Reconstruction Years
Examples of restoration intervention carried out on heritage sites damaged by natural disasters or by other
emergency situations.
Planning and intervention problems
Restoration interventions showcasing critical choices made by experts concerning materials and practical methods.
 In this session the planning stage of conservation/restoration projects will be highlighted with particular
reference to the interactions between historians, scientists, restorers. The adoption of innovative methods as a
result of scientific breakthrough will also be discussed.
Diagnostic, research and applied studies
In this session examples of studies applied to specific intervention problems will be discussed. Examples will include
case studies where laboratory research in diagnostics have been directly applied to conservation projects or have
influenced the choice of materials and the technologies employed.
Preventive conservation
This session will focus on reduction or mitigation of future decay of cultural heritage, with discussions on security,
climate control; organisation and management of storage and emergency plan, staff development.
Sustainability of cultural heritage conservation
We will discuss the environmental, social and economic sustainability of the Conservation and Restoration sector.
 Discussion topics will include the use of new non-toxic materials as well as the development of new knowledge
coming from research in the human science, information technology and material science fields.
Contributions will explore possible cost reductions achievable in storage, climate control and digitization strategies.
 Every year the Congress is an opportunity for Fellows and non-Fellows to meet and exchange thoughts on Lo
Stato dell’Arte – the current situation of the field of conservation/restoration in Italy. Over the years, participation
has increased and now includes emerging conservators and students, making this event one of the most important
in the sector.
 To book a place visit the IGIIC website at: http://www.igiic.org/?p=1964

Congratulations to IIC Fellow Dr Ian D MacLeod!
After 38 years working at the Western Australian Museum, Dr Ian MacLeod has retired and
was conferred the title of Fellow of the Western Australian Museum. This is a conspicuous and
rare honour conferred on only very few people. The only other living Museum fellow is John
Bannister. Dr MacLeod’s many awards have included being elected a Fellow of the Royal
Australian Chemical Institute, a Fellow of the International Institute for the Conservation of
Historic and Artistic Works, a Fellow of the Australian Academy of Technological and
Engineering Sciences, a Fellow of the Royal Society of Chemistry, and a Fellow of the Society of
Antiquaries of Scotland.
IIC wishes Dr MacLeod all the best in this new chapter of his life.

……….
………

http://www.igiic.org/?p=1964

 ………………………………………………………………………….

News in Conservation, August 2016 20

>>

https://www.iiconservation.org/publications/nic

 ………………………………………………………………………….

News in Conservation, June 2016 21

What’s on + NiC’s List

A comprehensive list of
events taking place around
the world, in and around
the field of conservation.
Write to
news@iiconservation.org if
you wish to add your event

 Call for papers

New Zealand Conservators of Cultural Materials
Conference 2016
11 October, 2016
Wellington, New Zealand
Call for papers deadline: Friday 12th August 2016
For more information visit: http://nzccm.org.nz/

43rd Annual CAC-ACCR Conference and Workshops
6 -10 June, 2017
Regina, Saskatchewan, Canada
Deadline for abstracts: Monday, 31 October, 2016
For more information visit: https://www.cac-
accr.ca/conferences

The Shock of the New: Modern Materials, Media
and Methods
8-10 February, 2017
Deadline for submissions: Friday, 28 October, 2016
Melbourne, Australia
To submit abstracts write to:
kpalmer@museum.vic.gov.au

9th Nordic Conservation PhD Student Colloquium
24-25 November, 2016
Deadline for submissions: Friday, 24 October, 2016
Oslo, Norway
To submit an abstract write to:
d.l.v.d.meulen@iakh.ui.no

11th Triennial Meeting for Conservators of the
Baltic States - Changing contexts: from
environment to ideas
24-27 May 2017
Tartu, Estonia
Deadline for submissions: 1 October 2016
For more information see:
https://www.iiconservation.org/node/6476

Society for Imaging Science and Technology -
Archiving 2017 Conference
15-18 May 2017
Riga, Latvia
Deadline for submission: 1 November 2016
For more information click here

Conferences/Seminars

Saving the Now: Crossing Boundaries to
Conserve Contemporary Works – IIC Congress
12-16 September 2016
Los Angeles, USA
To book click here

The 11th Islamic Manuscript Conference: Sufism
and Islamic Manuscript Culture
13-15 September 2016
Magdalene College, Cambridge, UK
For more information click here

3rd international IPM Conference in Museums,
Archives, Libraries and Historic Buildings
13-15 September 2016
Paris, France
For more information go
to: http://www.alphavisa.com/ipm/2016/en/

Light | Colour | Structure – The 9th AICCM
Book, Paper and Photograph Materials
Symposium
10-12 October 2016
Canberra, Australia
For more information about this event
visit: https://aiccm.org.au/

Engaging Conservation: Collaboration Across
Disciplines
6-8 October 2916
Philadelphia, United States
For more information click here

http://nzccm.org.nz/
https://www.cac-accr.ca/conferences
https://www.cac-accr.ca/conferences
mailto:kpalmer@museum.vic.gov.au
mailto:d.l.v.d.meulen@iakh.ui.no
https://www.iiconservation.org/node/6476
http://www.imaging.org/site/IST/Conferences/Archiving/IST/Conferences/Archiving/Archiving_Home.aspx?hkey=dbb5e9ad-4e55-40aa-bc02-6148ddb16979
https://www.iiconservation.org/congress/2016losangeles
http://www.islamicmanuscript.org/home.aspx
http://www.alphavisa.com/ipm/2016/en/
https://aiccm.org.au/
http://penn.museum/loveconservation/

 ………………………………………………………………………….

News in Conservation, June 2016 22

Problems connected with Keeping and
Conservation of Collections in Museums
12- 14 October 2016
Komorniki, Poland
For more information
visit: http://www.muzeum-szreniawa.pl/

Making, sustaining, breaking – the politics of
heritage and culture
12-14 October 2016
Heidelberg, Germany
For more information visit: http://www.asia-
europe.uni-heidelberg.de/en/

Revivify – 2016 AICCM Paintings Symposium
26-28 October 2016
National Portrait Gallery, Canberra, Australia
To learn more about this event click here

Future for Religious Heritage Biennial
Conference
9-11 November 2016
Vicenza, Italy
For more information click here

Europeana Space 3rd International Conference :
Cultural Heritage: Reuse, Remake, Reimagine
21- 22 November 2016
Berlin, Germany
For more information click here

Catastrophe and Challenge: Cultural Heritage in
Post-Conflict Recovery
5-7 December 2016
Berlin and Cottbus, Germany
For more information
visit: http://asemus.museum/

Paintings on Copper (and other metal
plates): Production, Degradation and
Conservation Issues
27-28 January 2017
Valencia, Spain
For more information write
to: conservacion&restauracion@upv.es

IADA International Symposium : From
Generation to Generation – Sharing Knowledge,
Connecting People
3-5 May 2017
Oslo, Norway
For more information click here

Cultural Heritage: Disaster Preparedness,
Response and Recovery
3-4 November 2016
Lisboa, Portugal
For more information click here

Courses/Workshops

The Illumination of Museum Collections
10 November, 2016
National Gallery of Art, Washington DC
For more information
visit: http://www.conservation-
us.org/illumination-of-collections

Workshop on Indoor Climate Risks
17-18 October, 2016
Cambridge, UK
For more information click here

Workshop on pigment identification
30 August, 2 September, 2016
Amsterdam, The Netherlands
For more information click here

For more information about
these conferences and courses
see the IIC website:
www.iiconservation.org

http://www.muzeum-szreniawa.pl/
http://www.asia-europe.uni-heidelberg.de/en/
http://www.asia-europe.uni-heidelberg.de/en/
https://aiccm.org.au/civicrm/event/info?reset=1&id=21
http://www.frh-europe.org/events/frh-biannual-conference-vicenza-2016/
http://www.europeana-space.eu/conferences/berlinconference2016/
http://asemus.museum/
mailto:restauracion@upv.es
http://www.iada-home.org/aktuelles/iada-symposium-2017.html
https://gulbenkian.pt/museu/en/evento/conferencia-internacional-patrimonio-cultural/
http://www.conservation-us.org/illumination-of-collections
http://www.conservation-us.org/illumination-of-collections
http://www.museums.cam.ac.uk/care-conservation/collections-care-conservation-professional-events
http://www.conservation-restoration-training.nl/continuing-professional-development/programme/
http://www.iiconservation.org/

