Planning Paper
Proposal for a theme for joint action in the cultural field as a programme for the Council of Europe‘s Cultural Routes Programme 
Contents: 
1. Eligibility of the book as a theme 
    1.1. Relevance of the book to our own world. 
    1.2. Preliminaries to the project. 
2. Aims and Objectives 
    2.1. Broad outline of the primary aim. 
    2.2. Defining themes. 
3. Methodology 
    3.1. Promoting contact between institutions and experts. 
    3.2. Establishing focal areas of interest. 
    3.3. Expanding the network. 
    3.4. The Council of Europe‘s criteria for the Networks. 

4. Priority fields of action 
5. Implementation 
    5.1. Education. 
    5.2. Cultural tourism. 
    5.3. Multimedia Electronic product. 
    5.4. Preservation. 
    5.5. Exhibitions.
    5.6. Contemporary cultural and artistic practice.
The Itinerary of the Book 
1. Eligibility of the book as a theme 
    1.1. Relevance of the book to our own world. 
    1.2. Preliminaries to the project. 
1.1. Relevance of the book to our own world. 
The book, both historical and in the modern world, is common to all European countries. Its history in the form in which it is familiar to all is a European development which has taken place over the last two millennia. In this period the book was established as the prime instrument for dissemination of knowledge and ideas, a process accelerated with the invention of printing in the middle of the fifteenth century, and expanding ever since. In spite of the development of new technologies for communication in the twentieth century, the book, in its many forms, has retained a role of prime importance in many diverse areas area of modern life. 
The book is the vehicle for ‘memory’, or ‘heritage’ par excellence. Books are the most extensively preserved artefact from the past. It is not always sufficiently understood that the nature of the ‘memory’ has to be evaluated; it can best be appreciated by understanding not only the contents of what is recorded to be remembered - the text - but also the form in which it is preserved and the processes of manufacture of books, and finally the conditions and circumstance of their distribution and survival. The continuity of books as carriers of information is a phenomenon that is one of the characteristics of our civilisation. Explaining their many different roles, whether as objects recording ‘yesterday’s’ memory or that of a distant past, is one of the ways to ensure further continuity. The realisation that the preservation of this heritage, vulnerable as it is to modern environments, requires energetic action directed by experts has been prevalent in professional circles for the last quarter of a century, but still requires wider dissemination. Equally the material witnesses to early book production are vanishing rapidly, and need protection and preservation. 
1.2. Preliminaries to the project. 
In order to explore the feasibility of ‘The Book’ as the theme for a cultural route programme, successive consultative meetings were convened by the Council of Europe’s Directorate of Education, Culture and Sport, in December 1996, May 1997, December 1997, March 1998 and June 1998. The first three of these meetings produced a consensus about proposals for the diverse projects which could be initiated under the aegis of the Cultural Routes programme, and what products might be expected. The meeting in March 1998 discussed a draft proposal, and agreed to delegate further development of the proposal to two organisations designated as the co-ordinators, the Consortium of European Research Libraries and the École Nationale Supérieure des Sciences d’Information et des Bibliothèques (ENSSIB). In June 1998 a meeting organized by the Soprintendenza per i beni librari e documentari, Regione Emilia-Romagna, in Bologna, also attended by Father B. Ardura, Secretary of the Pontificum Consilium de Cultura, decided on a pilot project which would link the academic with initiatives in cultural tourism. This is to consist of selecting and describing a ‘cultural route’ including a limited number of institutions in the region which are associated with book-culture. Father Ardura would explore the possibility of devising a similar route linking baroque libraries of special interest in Bohemia and neighbouring areas. 
A number of sample descriptions have now been prepared and are ready for inclusion on the section of the Website of the Consortium of European Research Libraries which is dedicated to the pilots for the Itinerary project. 
A preliminary discussion about the Multimedia CD (see below 5.3) has taken place with a publisher who has undertaken to explore the feasibility of the project. 
2. Aims and Objectives 
    2.1. Broad outline of the primary aim. 
    2.2. Defining themes. 
2.1. Broad outline of the primary aim. 
The primary aim of a network set up under the aegis of the Cultural routes programme will be to focus on the book in a European context and to stress its commonality as European heritage. The network’s objective is to bring this about at a number of levels of interest, on a varying intellectual scale. While making the culture of the book (historical as well as modern) accessible to a wider-ranging public than is reached at present, and encouraging active participation, the network’s aim is to ensure that the diverse initiatives remain co-ordinated, that they are backed by adequate expertise, and make full use of the information that is rapidly becoming available through relevant databases. A clear parallel case, which to some extent can serve as model, is the evolution in explanatory material now common in the main collections of visual art, and which is based on scholarly documentation and other academic work. Contact with most books, however, is much less restricted, than that to great art, and there is scope for using a variety of means to approach the target audiences. The channels through which these approaches are made are to encompass education (especially secondary education) as well as cultural tourism. 
In broad terms the Cultural Route programme’s active role is to give guidance for initiatives, to co-ordinate contributions and proposals made by the participating institutions, taking account of their various traditions in the disciplines they represent. For the dissemination that is to reach a wide, non-specialist, or non-academic public the programme is to seek the support of organisations geared to large-scale distribution. 
2.2. Defining themes. 
In recent years several attempts have been made to devise a ‘circuit of the book’ as the model for an integral approach to its study which are valid for every period. These models can be used to inform the formulation of the objectives of a cultural route programme. They include elements such as, authorship, intellectual content, publishing, technical production, the mechanisms of the trade, readership, reception, and the interaction between them as well as with the context of the larger social structures, which may impose, for example, economic or political constraints. The usefulness of such models can be reinforced by viewing the subject in a strictly European (and for later periods word-wide) context. 
Understanding and explaining the function of ‘the book’ in the past and in modern times invites a multiplicity of approaches and methods, which in turn can be used and interpreted by a great variety of people with a wide spectrum of interests. A cultural route programme can expect to have a unifying effect by adopting as leading theme the demonstration that each of the many possible approaches (e.g. historical, modern, guided by the elements in the ‘circuit of the book’, taking as point of departure collections, libraries, or techniques, or particular authors or books) can lead to an integrated view, which, while interpreted at a variety of levels, stresses the common elements in book-culture. 
3. Methodology 
    3.1. Promoting contact between institutions and experts. 
    3.2. Establishing focal areas of interest. 
    3.3. Expanding the network. 
    3.4. The Council of Europe’s criteria for the Networks. 
3.1. Promoting contact between institutions and experts. 
In every European country, books are objects of interest at a variety of levels. Most existing organisations supporting this interest (research organisations, libraries, academic and professional organizations) are oriented towards national centralisation. Inter-European or international organisation focused on ‘the book’ is a recent development, with still a great deal of scope for expansion into new directions. Organizations with as objective international communication tend to be defined on a professional basis (e.g. libraries, university departments, museums), with little, if any, interaction between them. 
Furthermore, the study of the history of the book has diversified into a multitude of disciplines. The obvious first step, already taken in the Council of Europe’s preliminary meetings, is to bring about contact between institutions and experts representing these various organisational structures and disciplines, in order to arrive at joint approaches to the major objectives of a cultural route programme. Libraries, museums and educational institutions have each their own traditions in interpreting the heritage and disseminating this interpretation. Any improvement in their interaction can be expected to be productive. Formulation of pragmatic objectives and programmes that can be realised in the medium term will be conducive for bringing about such interaction. 
3.2. Establishing focal areas of interest. 
Each of the following areas of particular interest may start out as an academic subject, but the objective of the programme is to encourage the participation of a larger public through education and through cultural tourism. 
The proposed programme is to put emphasis on the commonality of the European printed heritage. The following themes- a list to be augmented - can demonstrate this: 
3.2.a. The itinerary of the spread of techniques is to be addressed as a vivid example of the non-national nature of the culture of the book. 
3.2.b. The techniques of industrial archaeology can be applied to the subject (paper fabrication, printing, binding). 
3.2.c. Throughout the centuries the structure of knowledge and the way it is presented and used has been in a process of (never-ending) evolution. This principle, which may be difficult to explain in theory, can be vividly demonstrated in ancient libraries where the structure is expressed in architecture and decoration. Such libraries are to be one of the themes of the ‘routes’ programme. 
3.2.d. Intellectual connections, contacts through historical trade networks and the interaction of book production in diverse regional centres can be explored and demonstrated. 
3.2.e. Common themes can be investigated and presented to a general public, for example: the development of legal protection and copyright, the protection of the national memory in the form of legal deposit. 
3.2.f. Censorship, suppression of books and as a reaction clandestine, ‘secret’ book-production throughout the ages. This can be the subject of exhibitions (accompanied by publications). 
3.2.g. The relationship between authors, publishers and book production. This theme lends itself to be emphasized at sites connected with authors or famous books. 
3.2.h. Migration of the cultural heritage through commerce, or through military or political action, the recording of such materials and problems of ownership. Some of these themes are still to some extent contentious in a national context, but may be less so when viewed in a historical and European perspective. They also lend themselves to discussion at a variety of levels, academic as well as introductory. 
3.3 Expanding the network. 
3.3.1. Network. 
The project proposes to take an existing European network which focuses on the book as organisational basis, and to expand it. This network is the Consortium of European Research Libraries, which, following initiatives taken in 1990 -2 by some of the major research libraries and holders of heritage collections in Europe, obtained in 1994 legal status as a Company limited by guarantee, based in England. The Consortium’s stated objective is ‘‘the promotion, arrangement, design, production, compilation, investigation, study, teaching and the like of the bibliography of printing, (European) printed heritage, preservation, history and any related areas‘‘. The Consortium‘s primary objective is to establish a database of European printing before c.1830. To this end 28 members (who are partners in the company) and 23 associate members in (to date) 25 European countries have agreed to fund the project and to be associated with it for agreed periods of three years each (the second term started in October 1997). The Consortium’s Articles of Association allow to extend its present remit, and the opportunity to do this in association with the Council of Europe’s cultural programme was approved and welcomed by the Executive Committee on behalf of the members. 
3.3.2. Website. 
The Consortium has agreed to make its Website available for sharing information and maintaining contact between participants in the Itinerary of the book project and has already included information on this proposal. The Website can be used as one of the depositories for accumulating materials for an electronic multimedia product. Most important, however, is that the Website is to 
be used for efficient communication between the participants in the project. 
Of the fields of action selected for the programme (see below) the Consortium should be particularly responsible for ‘research, interpretation of the heritage’, on the understanding that it will aim to engage the interest and co-ordinate the activities of institutions outside its present membership. 
3.3.3. ENSSIB. 
The Consortium proposes to undertake the organisation and management of the project in association with the École Nationale Supérieure des Sciences de l’Information et des Bibliothèques (ENSSIB) in Lyon. ENSSIB, which is a member of the Consortium, will in the first instance take responsibility for the educational aspect of the project, as well as providing expertise 
in the relevant disciplines. 
3.3.4. Participation of other institutions. 
The network will further be expanded by seeking active participation of organisations or persons who will be responsible for particular projects. Thus the preliminary meetings have already led to an offer of a travelling exhibition (Prague Academy Library), an offer of assistance in projects from the Department of Buchwissenschaft of the Friedrich-Alexander Universität Erlangen-Nürnberg, the Latvian Academic Library, Riga, and even to a practical result, the pilot project of a regional itinerary prepared by the Soprintendenza per i beni culturali of the Regione Emilia-Romagna and shortly to be available on the Consortium’s Website. The Father Ardura’s offer of devising a cultural route of baroque libraries in Bavaria, Bohemia, Swabia and adjoining regions further extends the practical implementation of this programme and testifies to the interest the Pontificum Concilium de Cultura may take in the programme. 
Such projects have of course to be subject to budgetary restraints. A small steering committee should be appointed to select proposals and direct the project. 
3.3.5. Links with other projects and initiatives through Website. 
A very significant expansion of the network can be obtained by electronic linking through the Website with other Websites dedicated to related initiatives, eg. the Website of the European Commission on Preservation and Access, the Website supporting the ‘Bibliopolis’ project at the Royal Library, The Hague, which focuses on the study of the book in The Netherlands, to bibliographic databases, and on a smaller scale to local networks of participating institutions. 
3.4. The Council of Europe’s criteria for Networks. 
The Consortium of European Research Libraries corresponds to the approved criteria. It has to be noted that from its inception the Consortium’s objectives, and the ideas behind them, coincide to a remarkable degree with the stated aims of the Council for Cultural co-operation, in that it aims to encompass all of the European printed heritage, gives freely access to the materials, is run democratically and in constant consultation with its members, has set up a system to safeguard its financial and organisational viability, and has legal status. 
4. Priority fields of action 
In the third of the preliminary meetings convened by the Council of Europe and held on 15 December 1997 the participants agreed on four principal fields of action. As a result the following list of priorities has been established by participants: 
    a. Research, interpretation of the heritage. 
    b. Evaluation, appreciation, exploitation. 
    c. Education. 
    d. Preservation of books as well as of materials for the production of books. 
    e. Cultural route programmes on a regional basis. 
Each of these points can lead to independent actions, led by separate groups. It will, however, be the task of the project’s direction to ensure that they relate to one another, and to safeguard their interdependence. 
To the Priority Fields of Action the following notes can be added: 
Evaluation, appreciation, exploitation. 
The leading theme in all proposed projects is to emphasise the common aspects of European book-culture. Even where initiatives are local or regional, the nature of the material is such that it is generally possible to demonstrate this aspect. 
Co-operation in research and development. 
It is surprising that, although vast amounts of research have been undertaken in the book in historical contexts, only a small proportion can be said to be on a wider scale than national, regional or local. Emphasis on the European aspects of book-culture, beyond the boundaries of nations and of languages, is bound to fulfil the criteria stated under this point by bringing institutions and experts together, and making their interpretation of the heritage accessible to a non-expert public and in non-specialised education. 
‘Co-operation in research’ should feed into all proposals for activities. 
5. Implementation 
In the following areas the proposed activities are to be implemented in the first instance: 
    5.1. Education. 
    5.2. Cultural tourism. 
    5.3. Multimedia Electronic product. 
    5.4. Preservation. 
    5.5. Exhibitions. 
    5.6. Contemporary cultural and artistic practice. 
In the successive preliminary meetings the participants agreed that initially the focus was to be on books produced during the period after the invention of printing and to include modern times. This opens the option to include in the project subjects such as authorship, literary or other creation of texts, and the relation of authors to publishers and printers from the early modern period on. Earlier phases of book production can - for the time being - be treated as preliminary. It is envisaged, however, that as the project develops the European book before the era of printing should be included. 
5.1. Education. 
One of the main objectives will be to exploit and adapt the programmes to fit in the curricula of secondary education. Programmes need to be geared to national school curricula (Languages, Literature, History) and they will need the input of educational experts on a national basis. The material provided by a combination of museums, libraries and experts can be made into very attractive educational modules. Similarly, such programmes can be extended for use at an introductory level in university departments and library schools, or in schools of applied art. 
The project should support the exchange of students which is already taking place between university departments, and where possible to expand such schemes beyond institutions of higher education to participation of other young Europeans. 
A way to progress with this part of the programme will be to define small projects, not necessarily academic, with as focus a European theme, or a theme relating to two or more countries. Such projects can be generated as part of activities within the programme e.g. preparing exhibitions, publications or selected sections of publications such as the electronic project (see below). 
Workshops for students, or younger people can be organized around such themes. 
The possibility of sponsored placements in the commercial world of books and book production is to be investigated. 
The education programme on a modular basis can be extended to include workshops, eg. on early techniques, modern techniques and design. Excursions can link in with cultural tourism. 
The programme is to include the dissemination of information on existing specialist educational facilities (e.g. courses, summer schools, lecture series). 
5.2. Cultural tourism. 
Cultural tourism relating to the book, its history, its production and its actuality can be established in the first place by initiating regional initiatives supported by experts. Devising routes, preferably with a combination of interests showing aspects of the book, is a form of project that makes use of existing resources while presenting them in a new and attractive form. The programme’s input is to aim at a coherent level of explanation. The resources of local organisations are invaluable, but the project should ensure that these are backed by adequate expertise. 
Preferably regional or local routes should include a variety of aspects of the book: historical and modern, a site connected with an author or a famous book, book production, libraries. The pilot route now prepared in the Regione Emilia-Romagna is an excellent example, combining historical but still active libraries, the Museum Bodoni and the house of the poet Carducci. 
Existing cultural tourism relating to the book can be intensified and expanded by preparing publications with consolidated information in the context of the programme. 
5.3. Multimedia electronic product. 
An electronic product, consisting of a popular CD with wide dissemination, can be linked to a CD with more specialist information, aimed at higher education and library schools. Versions of this product - adapted to particular countries and in various languages - can be produced to fit in education curricula for secondary education. An outline for the CD has been prepared, but further development should be undertaken with a publisher who would be prepared to produce and market the product. Preliminary consultation with a publisher has taken place. The CD can be a powerful tool in the cultural route programme, and conversely, the programme would be conducive in bringing together the experts responsible for the contents of the disk. Raw materials for the disk are initially to be compiled on a Website, which the Consortium is putting at the project’s disposal for disseminating information. 
5.4. Preservation. 
In the context of the Cultural route programme it would not be appropriate to duplicate existing preservation programmes. The European Commission on Preservation and Access is already established for documenting and co-ordinating preservation initiatives throughout Europe. A link with this organization for the dissemination of information should be established through the Website. 
5.5. Exhibitions. 
The programme is to encourage the expansion of existing exhibition activity and to promote the arrangement of exchanges. Exhibitions can be made one of the focal points of project activity as well as be integrated in the routes for cultural tourism. 
The network could become a forum for museums focusing on the book and related techniques and crafts (typography, paper making, book binding), which to date do not have an organization addressing their special needs. 
5.6. Contemporary cultural and artistic practice. 
More than ever the parallels between early printing techniques and contemporary book production with the aid of new technology, have stimulated a renewed interest in taking part in this process. 
Modern production methods are nowadays balanced by the production of books by methods of hand-craft, as a high artistic achievement. Workshops for young (and older) people can heighten the sensitivity to the creative potential at both ends of the spectrum. This may provide the project with a link between designers and the typographers. 
Workshops and communication generated by them are obviously the way to promote this activity. The project should aim to ensure that workshops combine all elements that the participating institutions may be able to contribute: museums, collections, libraries, educational institutes. 
Lotte Hellinga 
Secretary, Consortium of European Research Libraries
November 1998
