	Grimwade Centre for Cultural Materials Conservation

The University of Melbourne Victoria 3010

Tel: +61 3 8344 7989 Fax: +61 3 8344 0329

www.cultural-conservation.arts.unimelb.edu.au

	

Protocols for treatment of ethnographic objects

The following is a summary of criteria used to determine treatment pathways for ethnographic collection material. These are based on accepted protocols used in treatment of ethnographic material in Western museums.

 Where it is possible to discuss treatments with appropriate cultural custodians this is done. Where this is not possible, the future stability of the object determines the course of treatment. Any cultural protocols concerting the object would be adhered to wherever possible. As little as possible extraneous material is added during any treatment.

1. treatment should be undertaken to prevent further deterioration or damage or loss to an object eg where paint is actively flaking, a detached portion may be lost, corrosion will remain active
2. treatment should be undertake to remediate damage which has occurred after the object has left its site of origin
3. before treatment is proposed or commenced, research is undertaken to determine the cultural context of the item. See for example the report for the Keris treated by CCMC student, 2004
4. soiling which is has not occurred during the intended use of the object can be removed, but soiling which has occurred during original use should not be removed. Analysis may be required to determine the origine of the soiling
5. treatments to improve structural stability are acceptable, but treatment to disguise structural damage are not, unless the damage has occurred within the museum and causes significant visual disturbance
6. Corrosion is almost always removed from metal objects because unless the object is held at very low humidities the corrosion will progressively damage the object
Holly Jones-Amin and Carrie Thomas

