
		
			[image: 1.png]
		

	
		
			
				[image: ]
			

		

	
		
			Remote Capture

		

	
		
			Remote Capture

			Digitising Documentary Heritage in Challenging Locations

			Edited by Jody Butterworth, Andrew Pearson, Patrick Sutherland and Adam Farquhar

			
				
					[image: ]
				

			

		

	
		
			
				
					[image: ]
				

			

			http://www.openbookpublishers.com

			© 2018 Jody Butterworth, Andrew Pearson, Patrick Sutherland and Adam Farquhar. 

			Copyright of individual chapters is maintained by the chapter’s author

			
				
					[image: ]
				

			

			This work is licensed under a Creative Commons Attribution 4.0 International license (CC BY 4.0). This license allows you to share, copy, distribute and transmit the work; to adapt the work and to make commercial use of the work providing attribution is made to the authors (but not in any way that suggests that they endorse you or your use of the work). Attribution should include the following information:

			Jody Butterworth, Andrew Pearson, Patrick Sutherland and Adam Farquhar (eds.), Remote Capture: Digitising Documentary Heritage in Challenging Locations. Cambridge, UK: Open Book Publishers, 2018. https://doi.org/10.11647/OBP.0138

			In order to access detailed and updated information on the license, please visit https://www.openbookpublishers.com/product/747#copyright

			Further details about CC BY licenses are available at http://creativecommons.org/licenses/by/4.0/

			All external links were active at the time of publication otherwise stated and have been archived via the Internet Archive Wayback Machine at https://archive.org/web

			Every effort has been made to identify and contact copyright holders and any omission or error will be corrected if notification is made to the publisher.

			Digital material and resources associated with this volume are available at https://www.openbookpublishers.com/product/747#resources

			Open Field Guides Series, vol. 1 | ISSN: 2514-2496 (Print); 2514 250X (Online)

			ISBN Paperback: 978-1-78374-473-2

			ISBN Hardback: 978-1-78374-474-9

			ISBN Digital (PDF): 978-1-78374-475-6

			ISBN Digital ebook (epub): 978-1-78374-476-3

			ISBN Digital ebook (mobi): 978-1-78374-477-0

			DOI: 10.11647/OBP.0138

			The OBP team involved in the production of this book: Alessandra Tosi (managing editor), Lucy Barnes (editing and copyediting), Bianca Gualandi (layout and digital production) and Heidi Coburn (cover design).

			Cover image: Monks digitising Buddhist manuscripts in a courtyard at Gangtey Monastery, Bhutan (2006). Photo by Karma Phuntsho, CC-BY 4.0.

			All paper used by Open Book Publishers is SFI (Sustainable Forestry Initiative), and PEFC (Programme for the endorsement of Forest Certification Schemes) Certified.

			Printed in the United Kingdom, United States and Australia by Lightning Source for Open Book Publishers (Cambridge, UK).

		

	
		
			
Contents

			
				
					
					
					
				
				
					
							
							List of figures

						
							
							1

						
					

					
							
							List of tables

						
							
							5

						
					

					
							
							Contributors

						
							
							7

						
					

					
							
							Foreword

						
							
							9

						
					

					
							
							Acknowledgements

						
							
							11

						
					

					
							
							
							A note on the text boxes

						
							
							13

						
					

					
							
							
							Brands and manufacturers

						
							
							13

						
					

					
							
							
							Digital resources

						
							
							14

						
					

					
							
							
					

					
							
							Introduction

						
							
							15

						
					

					
							
					

					
							
							1.

						
							
							Planning the project

						
							
							19

						
					

					
							
							
							Project design

						
							
							19

						
					

					
							
							
							Calculating the budget

						
							
							25

						
					

					
							
					

					
							
							2.

						
							
							Equipment and skills for digitising in the field

						
							
							41

						
					

					
							
							
							Cameras and scanners

						
							
							41

						
					

					
							
							
							The Digital SLR camera: a general introduction

						
							
							45

						
					

					
							
							
							DSLRs: principles and settings

						
							
							47

						
					

					
							
							
							Tripods, copy stands and remote controls

						
							
							64

						
					

					
							
							
							Lighting and flash

						
							
							73

						
					

					
							
							
							Copying glass plate negatives and transparencies

						
							
							78

						
					

					
							
							
							Essential equipment and skills

						
							
							81

						
					

					
							
							
							Practical advice for photography in the field

						
							
							82

						
					

					
							
							
							Hard drives and data management

						
							
							86

						
					

					
							
							
							Scanners

						
							
							87

						
					

					
							
					

					
							
							3.

						
							
							Image standards

						
							
							93

						
					

					
							
							
							Introduction

						
							
							93

						
					

					
							
							
							Considerations

						
							
							95

						
					

					
							
							
							Examples of good and bad images

						
							
							98

						
					

					
							
					

					
							
							4.

						
							
							Collection care and document handling

						
							
							113

						
					

					
							
							
							General considerations for safe handling of library material

						
							
							113

						
					

					
							
							
							Dirty and dusty material

						
							
							115

						
					

					
							
							
							Pictures and glass plate negatives 

						
							
							116

						
					

					
							
							
							Loose-leaf items

						
							
							116

						
					

					
							
							
							Bound items

						
							
							117

						
					

					
							
							
							Housing

						
							
							119

						
					

					
							
					

					
							
							5.

						
							
							A workflow for digitisation

						
							
							121

						
					

					
							
							
							Preparation

						
							
							122

						
					

					
							
							
							Creation of the digital images

						
							
							126

						
					

					
							
							
							Renaming and organising the digital images

						
							
							128

						
					

					
							
							
							Developing and exporting the digital images

						
							
							129

						
					

					
							
							
							Backing up

						
							
							130

						
					

					
							
							
							Virus checking

						
							
							136

						
					

					
							
							
							Cataloguing/creation of metadata

						
							
							136

						
					

					
							
					

					
							
							6.

						
							
							On the ground

						
							
							139

						
					

					
							
							
							Before departure

						
							
							141

						
					

					
							
							
							Politics

						
							
							148

						
					

					
							
							
							Local liaison and partnerships

						
							
							154

						
					

					
							
							
							Managing expectations

						
							
							154

						
					

					
							
							
							Communication

						
							
							159

						
					

					
							
							
							Staff and their management

						
							
							160

						
					

					
							
							
							Money

						
							
							164

						
					

					
							
							
							Outreach and publicity

						
							
							167

						
					

					
							
					

					
							
							Conclusion

						
							
							171

						
					

					
							
							
					

					
							
							Further resources

						
							
							175

						
					

					
							
							
							Useful downloads

						
							
							175

						
					

					
							
							
							Other reading

						
							
							175

						
					

					
							
							
							Glossary

						
							
							176

						
					

					
							
					

					
							
							Index

						
							
							179

						
					

					
							
					

					
							
							Digital Appendices Available online at https://doi.org/10.11647/OBP.0138.11

						
					

					
							
							
							Digital Appendix 1. Practical Methods for Digitisation

						
					

					
							
							
							Digital Appendix 2. Using Electronic Flash

						
					

					
							
							
							Digital Appendix 3. Digitisation Process Notes

						
					

					
							
							
							Digital Appendix 4. Costed Equipment List

							
								
									
										[image: ]
									

								
							

						
					

				
			

		

	
		
			List of figures

			The copyright for the images reproduced in this book belongs to the individual EAP grant holders. However, as part of the Endangered Archives Programme conditions of award, grant holders give consent that EAP can share information submitted as part of a project. We would nevertheless like to thank all the EAP grant holders who have provided these photographs as part of their project archive. Drawn illustrations were produced by Anne Leaver.

			
				
					
					
					
				
				
					
							
							1.

						
							
							EAP650, Archiving Afro-Colombian history in Caloto Viejo, Colombia. Photo © Thomas Desch Obi, CC BY 4.0.

						
							
							10

						
					

					
							
							2.

						
							
							EAP704, En route to Marawe Krestos, Ethiopia. Photo © Michael Gervers, CC BY 4.0.

						
							
							12

						
					

					
							
							3.

						
							
							EAP700, Preserving the manuscripts of the Jaffna Bishop’s House, Sri Lanka. Photo © Appasamy Murugaiyan, CC BY 4.0.

						
							
							14

						
					

					
							
							4.

						
							
							EAP329, A peripatetic project digitising Acehnese manuscripts in rudimentary circumstances, Indonesia. Photo © Fakhriati Thahir, CC BY 4.0.

						
							
							22

						
					

					
							
							5.

						
							
							EAP039, Photographing Buddhist manuscripts in Bhutan. Photo © Karma Phuntsho, CC BY 4.0.

						
							
							24

						
					

					
							
							6.

						
							
							EAP524, The St Helena Government Archives, Jamestown. Photo © Andrew Pearson, CC BY 4.0.

						
							
							29

						
					

					
							
							7.

						
							
							EAP627, A fragile manuscript from Paraíba, Brazil. Photo © Courtney Campbell, CC BY 4.0.

						
							
							31

						
					

					
							
							8.

						
							
							EAP643, Manuscripts prepared for digitisation, Bengal.  Photo © Abhijit Bhattacharya, CC BY 4.0.

						
							
							34

						
					

					
							
							9.

						
							
							EAP488, An EAP team in action, Mali. Photo © Sophie Sarin, CC BY 4.0.

						
							
							35

						
					

					
							
							10.

						
							
							EAP644, Camera and scanner used in parallel, Beirut. Photo © Yasmine Chemali, CC BY 4.0.

						
							
							42

						
					

					
							
							11.

						
							
							Example histograms. Photos © Patrick Sutherland, CC BY 4.0.

						
							
							56

						
					

					
							
							12.

						
							
							Greyscale and colour checker. Photo © Patrick Sutherland, CC BY 4.0.

						
							
							58

						
					

					
							
							13.

						
							
							EAP704 Däbrä Abbay and EAP526 May Wäyni, Ethiopia. Photo © Michael Gervers, CC BY 4.0.

						
							
							58

						
					

					
							
							14.

						
							
							Electronic grids assist with the alignment of objects when copying. Photo © Patrick Sutherland, CC BY 4.0.

						
							
							63

						
					

					
							
							15.

						
							
							EOS Utility. Photo © Patrick Sutherland, CC BY 4.0.

						
							
							66

						
					

					
							
							16.

						
							
							Copy stand with angled lights. Illustration © Anne Leaver, CC BY 4.0.

						
							
							68

						
					

					
							
							17.

						
							
							EAP524, Camera and copy stand in situ in the St Helena Government Archives. Photo © Andrew Pearson, CC BY 4.0.

						
							
							68

						
					

					
							
							18.

						
							
							Diagram of copy stand in reversed position. Illustration © Anne Leaver, CC BY 4.0.

						
							
							69

						
					

					
							
							19.

						
							
							EAP769, Digitising using a tripod with a central column in Montserrat. Photo © Nigel Sadler, CC BY 4.0.

						
							
							70

						
					

					
							
							20.

						
							
							Tripod with horizontal copy arm. Illustration © Anne Leaver, CC BY 4.0.

						
							
							71

						
					

					
							
							21.

						
							
							EAP698, Digitising Cham manuscripts in Vietnam. Photo © Hao Phan, CC BY 4.0.

						
							
							72

						
					

					
							
							22.

						
							
							Finding a solution when your copy stand breaks: EAP569, Using a weaving loom to digitise Nzema cultural material from Ghana. Photo © Samuel Nobah, CC BY 4.0.

						
							
							73

						
					

					
							
							23.

						
							
							EAP454, Relying on basic desk lamps as the field workers move around the remote area of Mizoram, India. Photo © Kyle Jackson, CC BY 4.0.

						
							
							75

						
					

					
							
							24.

						
							
							EAP764, Blocking out sunlight when digitising material from Bandiagara, Mali. Photo © Fabrizio Magnani, CC BY 4.0.

						
							
							76

						
					

					
							
							25.

						
							
							Drawn illustration showing the flashgun/umbrella set-up angled at 45 degrees to the copy surface. Illustration © Anne Leaver, CC BY 4.0.

						
							
							77

						
					

					
							
							26.

						
							
							Equipment set-up for digitising glass plate negatives using a copy stand and a light box. Illustration © Anne Leaver, CC BY 4.0.

						
							
							79

						
					

					
							
							27.

						
							
							EAP563, Scanning photographs from the Hume family collection, Argentina. Photo © Silvana Lucia Piga, CC BY 4.0.

						
							
							88

						
					

					
							
							28.

						
							
							EAP086, A temporary scanning set-up while digitising photographs in a monastery in Laos. Photo © Martin Jürgens, CC BY 4.0.

						
							
							91

						
					

					
							
							29.

						
							
							Preventing light appearing in an image. Photos © Elizabeth Hunter, CC BY 4.0.

						
							
							105

						
					

					
							
							30.

						
							
							Building up foam beneath a bound book with a tight spine. Photos © Elizabeth Hunter, CC BY 4.0.

						
							
							109

						
					

					
							
							31.

						
							
							Step-by-step method for opening and supporting a folded map that is included within a bound book. Photos © Elizabeth Hunter, CC BY 4.0.

						
							
							111

						
					

					
							
							32.

						
							
							Diagram showing the correct brushing direction for a bound volume. Illustration © Anne Leaver, CC BY 4.0.

						
							
							115

						
					

					
							
							33.

						
							
							Book diagram and book binding terminology.  Illustrations © Anne Leaver, CC BY 4.0.

						
							
							118

						
					

					
							
							34.

						
							
							EAP703, Digitising notary books in Bahia, Brazil. Photo © João Reis, CC BY 4.0.

						
							
							122

						
					

					
							
							35.

						
							
							Example document tracking form. Photo © Andrew Pearson, CC BY 4.0.

						
							
							124

						
					

					
							
							36.

						
							
							Example digitisation tracking form. Illustration © Andrew Pearson, CC BY 4.0.

						
							
							124

						
					

					
							
							37.

						
							
							A field-based system for backup. Illustration © Andrew Pearson, CC BY 4.0.

						
							
							135

						
					

					
							
							38.

						
							
							EAP256, Listing taking place alongside photography in Tamale, Ghana. Photo © Ismail Montana, CC BY 4.0.

						
							
							137

						
					

					
							
							39.

						
							
							EAP526, Theory meets practical realities in Ethiopia. Photo © Michael Gervers, CC BY 4.0.

						
							
							139

						
					

					
							
							40.

						
							
							EAP688, Fragile subjects. Photo © Kenneth Morgan, CC BY 4.0.

						
							
							140

						
					

					
							
							41.

						
							
							EAP061, A custom-made copy stand, Indonesia. Photo © Amiq Ahyad, CC BY 4.0.

						
							
							145

						
					

					
							
							42.

						
							
							EAP698, On the road in Vietnam. Photo © Hao Phan, CC BY 4.0.

						
							
							146

						
					

					
							
							43.

						
							
							EAP334, Digital preservation of Wolof Ajami manuscripts of Senegal. Photo © Fallou Ngom, CC BY 4.0.

						
							
							155

						
					

					
							
							44.

						
							
							EAP627, Staff training in Paraíba, Brazil. Photo © Courtney Campbell, CC BY 4.0.

						
							
							161

						
					

					
							
							45.

						
							
							EAP524, Historic doodles. Photo © Andrew Pearson, CC BY 4.0.

						
							
							163

						
					

					
							
							46.

						
							
							EAP051, BBC World Service radio programme on the importance of Bamum manuscripts, Cameroon. Photo © Konrad Tuchscherer, CC BY 4.0.

						
							
							167

						
					

					
							
							47.

						
							
							EAP596, Newspaper cuttings photographed as part of the Anguilla EAP’s ‘Digitisation Day’. Photo © Andrew Pearson, CC BY 4.0.

						
							
							169

						
					

					
							
							48.

						
							
							EAP177, Delivering the goods: hard drives ready for postage from Laos. Photo © Martin Jürgens, CC BY 4.0.

						
							
							172

						
					

				
			

		

	
		
			List of tables

			
				
					
					
					
				
				
					
							
							1. 

						
							
							Example quantifications, estimated by page counting and shelf length

						
							
							28

						
					

					
							
							2. 

						
							
							Sample data and labour quantification

						
							
							33

						
					

					
							
							3.

						
							
							EAP standards for digital material

						
							
							97

						
					

					
							
							4.

						
							
							Summary of backup rules

						
							
							133

						
					

				
			

		

	
		
			Contributors

			Jody Butterworth attended the International School of Geneva with students from 80 different countries and it is very probably this happy experience that has shaped her interests. She has spent seven years living and working across Asia and whilst in Mongolia she became inspired to pursue a career in cultural heritage. Jody became EAP Curator in 2012 and she considers it an incredibly rewarding job.

			Adam Farquhar directs the Endangered Archives Programme. He is also Head of Digital Scholarship at the British Library, where he and his team focus on establishing services for researchers that take full advantage of the possibilities presented by digital collections and data across all formats and subjects. Adam has led several major research efforts and established the digital preservation and data programmes at the British Library. He was a founding member of the International Image Interoperability (IIIF) Consortium executive committee; founding President of DataCite; and founding President of the Open Preservation Foundation. He has been responsible for the Library’s maps, newspaper, photographic, audio and moving image collections. Before joining the Library, he was the knowledge management architect for Schlumberger and research scientist at the Stanford University Knowledge Systems Laboratory.

			Elizabeth Hunter joined the British Library Photographic Studio in 1988, which at the time was based at the British Museum and involved studio and location photography as well as black-and-white film processing. When the British Library moved to its current location in 1998, Elizabeth used the Library’s first DSLR camera to photograph the Queen officially open the new building. Elizabeth keeps up to date with the latest developments and is currently working on 360VR and 3D photography.

			Flavio Marzo was born in Susa near Turin in Italy. He now lives in London where he has been working for the British Library since 2005 and became an ICON accredited conservator in 2012. He previously worked in prominent institutions such as the Vatican Library and the libraries of The Queen’s and Magdalen Colleges in Oxford, and also as private conservator/restorer in the Benedictine Monastery of Novalesa in Italy. He has also been involved in several conservation projects in Italy, Greece and Egypt as conservator, consultant and teacher. In 2012, Flavio was appointed Conservation Studio Manager for the Qatar Digitisation Project within the British Library/Qatar Foundation partnership. He is also the author of a number of articles published in conservation journals.

			Andrew Pearson is a Senior Heritage Consultant with AECOM. He also holds Research Associate status at Brunel University. His doctoral and early-career research focused on Roman Britain, while his current research addresses the historical archaeology of the Atlantic slave trade, with particular reference to the island of St Helena and the Anglophone Caribbean. His projects for the Endangered Archives Programme comprise EAP524 (St Helena), EAP596 (Anguilla), EAP688 and EAP1013 (both St Vincent) and EAP794 (Nevis).

			Patrick Sutherland is an independent photographer and former Professor of Documentary Photography at the University of the Arts London. For over two decades Patrick has been documenting the culturally Tibetan communities of the Spiti Valley in North India. The project has led to numerous exhibitions and two books: Spiti and Disciples of a Crazy Saint. The latter concerns the Buchen, travelling lay religious theatre performers, exorcists, musicians and healers unique to Spiti, whose material culture is the focus of Sutherland’s two Endangered Archive Programme grants, EAP548 and EAP749.

		

OEBPS/image/obp_logo_high_res.png
OpenBook
Publlshers M


OEBPS/image/Butterworth-front-cover.png
RemoTe CAPTURE

Digitising Documentary Heritage
in Challenging Locations

EpITED BY
Jopy BUTTERWORTH, ANDREW PEARSON,
PATRICK SUTHERLAND, AND ADAM FARQUHAR


OEBPS/font/CalifornianFB-Bold.TTF


OEBPS/image/QR_Code1487610972167983639.png


OEBPS/font/CalifornianFB-Italic.TTF


OEBPS/font/PalatinoLinotype-Italic.ttf


OEBPS/image/QR_Code16580151608435828.png


OEBPS/font/PalatinoLinotype-Roman.ttf


OEBPS/image/by-print.png
() _©®


OEBPS/font/CalifornianFB-Reg.TTF


OEBPS/font/PalatinoLinotype-Bold.ttf


OEBPS/image/1.png
RemoTe CAPTURE

Digitising Documentary Heritage
in Challenging Locations

EpITED BY
Jopy BUTTERWORTH, ANDREW PEARSON,
PATRICK SUTHERLAND, AND ADAM FARQUHAR


OEBPS/font/ArialUnicodeMS.TTF


