

Report of the President of ICOMOS, Raymond Lemaire 1975 - 1981

About three months ago, the Chairman of ICOMOS asked me to compose preparatory notes for a history of the first twenty years of ICOMOS, dating back from the negotiations concerning its foundation until the end of my own Chairmanship in 1981. Unaware of the scale of the task, I naively accepted. Now that I am actually doing it, I realize that it is impossible to carry it out in a satisfactory manner.

Looking back for nearly a third of a century is a challenge to the memory, for what does one remember? Only the most pleasant or unpleasant things, and those which tend to glorify your own role! All these memories can only deform and tarnish the historical truth. A return to the archives could probably bring a bit of order, structure and truth into the narrative. Unfortunately, I currently have neither the leisure nor (dare I admit it?) the courage to dive back into the several cubic metres of paper, stored in both Paris and Louvain, which form the material references concerning this long and extremely active period.

For lack of anything better, then, we shall try for memories alone, searching for outstanding facts, key persons, basic concepts, but with the obvious risk of forgetting the essential ones. The sense of historical criticism which my schoolmasters tried to inculcate in me more than fifty years ago may help me to be not too unfair, although I run the risk of being conclusively proscribed from the field from their point of view!

Let us start with a few memories about the origins of ICOMOS. Piero Gazzola was undeniably the main driving force behind the creation of ICOMOS. He had felt the need for it since the time when, working as a specialist at UNESCO, he was confronted with many problems of protecting monuments which were subject to the demands of the new international organization. Better than anyone else, he realized the void formed at the time by the lack of a broad professional organization to protect these monuments. This void was particularly perceptible during the vast salvage operation for the temples of Abu Simbel. Moreover, he had seen how collaboration with ICOM, the organization grouping museum specialists, had made many phases of this gigantic and

delicate operation much easier.

When the Venice Congress was first being organized in 1962, a structure similar to ICOM was therefore proposed for specialists in the protection of monuments. A proportion of its future tasks had hitherto been fulfilled by ICOM, and some of its managers, such as Stanislas Lorentz, were therefore associated with the preliminary planning. Most of them remained faithful supporters of ICOMOS to the end. Prof. Guilhelmo de Angelis d'Ossat, Italy's Director of Fine Arts and the leading protector of the congress to be held, was also one of the founding fathers of ICOMOS, as was the architect Carlo Ceschi, then Superintendent of Monuments in Rome. This small group of friends laid the foundations of our organization. We met repeatedly in Rome, which I used to visit regularly, as I used to give lectures at the "*Scuola per lo studio dei monumenti*", founded by de Angelis in the faculty of architecture of which he was Dean at the time. I have a happy memory of an informal luncheon meeting, held at Rosati's, at which we defined the general outlines of the organization as we intended to present them at the congress, and where the name "ICOMOS" was invented somewhere between an espresso and a grappa, after many dead-end proposals.

Which reasons pushed us to found this organization? The generation after ours would have trouble imagining the isolation in which those responsible for conserving and restoring historical monuments worked, in most countries. Some countries had organizations to group them, such as France, Italy, Germany, or Austria, but this was not the rule. In every case, there was no mechanism for international contacts. Colleagues in other countries, and sometimes even one's own country, were unknown. Names read at the foot of an article or on the flyleaf of a book could rarely be given faces. Organized in 1957 by the corporation of chief architects of historical monuments, and by Maurice Berry in particular (subsequently the first treasurer of ICOMOS) the international congress in Paris was the first to be held in our field, providing an opportunity to meet each other, a factor which some


Fig. 1. Executive and Advisory Committee Meeting in the Ceremony Hall of the XVth century Gothic Town Hall Bruges, 9th December 1976/Réunion des Comités Exécutif et Consultatif Salle d'Honneur. Hôtel de Ville Gothique (XVème siècle) Bruges le 9 décembre 1976

considered even more important than its scientific aspect. Almost all the participants considered a repetition of the experiment to be more than desirable, and felt that it would be ideal to hold a congress every three years. Without being explicitly expressed, the idea of ICOMOS itself had come into being. It was minutely examined in Venice by a committee elected for the purpose. The main outlines of the articles of association of the future international organization were defined, based on those of ICOM. The keen collaboration of Jan van der Haegen, in charge of the heritage department of UNESCO, and of Paul-Henri Rivière, founder and general secretary of ICOM, made the negotiations and discussions easier. A ten-member provisional committee was formed, with Piero Gazzola as Chairman and myself as Secretary general. Its main task was to prepare the articles of association for a future constitutional meeting, already planned for 1965 in Warsaw, at the invitation of the Polish authorities, prompted by Stanislas Lorentz and Jan Zachwatowitz. The articles of association were conclusively defined during several meetings of the committee, most of which took place in the Paris offices of Jean-Pierre Paquet, chief architect of historical monuments.

The threat of schism appeared as soon as the Venice meeting was held. A few people, disappointed that their candidatures had not been fulfilled by the secret ballots, decided to form a parallel organization whose access would be strictly reserved to architects and engineers specializing in

the field of conservation and restoration, whereas by principle and conviction, the doors of ICOMOS were open to every discipline involved in the protection of monuments. Charles Peterson and Albert Degand were the pillars of this initiative. Named "Icaro", the project did not last long. However, during the early days of ICOMOS, it led to regrettable confusion, and the first leaders of our organization had to save the situation on many occasions.

Welcomed favourably by René Maheu, Director General of UNESCO, ICOMOS was immediately admitted as a category B advisory and collaborative organization, and was upgraded to category A two years later.

The objectives of ICOMOS were clearly defined in Venice:

to group specialists from every discipline involved in the protection of the monumental and urban heritage of every country, in order to establish ties of friendship and collaboration between them.

to be represented in as many countries as possible through the formation of national committees.

to make the knowledge and experience of each member available to all by encouraging publications and every form of collaboration, contact and confrontation, and (among other things) by forming international scientific committees to organize, plan and encourage national

and international initiatives.

- to promote research in every field useful for conservation.
- to provide scientific advice to any public or private organization which so requests.
- to regularly debate the major problems posed by the protection of the monumental and urban heritage both nationally and internationally.
- to promote the training of specialists in every field applicable to conservation.

The inaugural General Meeting, held in Warsaw in 1965, sanctioned these objectives, and officially brought our organization into being. The first General Assembly, which took place in the royal palace in Cracow over the next few days, elected its first directors: Piero Gazzola was elected Chairman; Raymond Lemaire, Secretary General; Maurice Berry, Treasurer. The first Vice-Chairmen were Bob Garvey, Vladimir Ivanov and D. Almagro, while Stanislaw Lorentz became Chairman of the Advisory Committee.

Our main concern and responsibility was obviously the definition and implementation of policy.

Our initial objectives were to provide a roof for ICOMOS, and the financial resources essential for its operation. At the beginning, we only had our faith and good intentions, as well as a few dollars which the founders had paid into the accounts, which were initially perfectly blank.

Gazzola and I had sent out feelers even before the Warsaw meeting, and there seemed to be hope of being accommodated in Italy, Belgium or Switzerland. However, there were no firm promises, just a degree of openness to a concrete request. France finally came to the rescue: the inaugural meeting received a telegram from André Malraux, France's Minister of Culture, offering a head office which fitted the objectives of the organization, as well as regular financial assistance for the secretariat. This was apparently the result of discreet approaches by our French colleagues. The Cracow meeting commissioned the Chairman and the Secretary General to negotiate with the French authorities. This was soon done, with the result that the Ministry of Culture made a historical building, specially restored for the purpose, available to ICOMOS in the Marais district of Paris. After three years of accommodation on the premises of the Museum of Historical Monuments, ICOMOS took possession of the left wing of the Hotel Saint-Aignan, one of the most majestic historic apartment blocks in the Marais, entirely restored and fitted for our needs under the direction of Maurice Berry. At the time, we could use the entire building, whose furnishings and technical equipment were provided free of charge by UNESCO. Miss Pascale Gervaise, now Mrs. Grémont, was employed as secretary on a part-time basis. Working with Inna Calegari, the personal secretary of Piero Gazzola, and with Marie-Jeanne Geerts, my own personal secretary, they very effectively and harmoniously dealt with all the correspondence of ICOMOS and a vital proportion of its organization during the first few years, despite the distance which separated them. Without their dynamism and devotion, the elected executives would have been unable to work effectively. After a few years, it became possible to further fill out our administration

with permanent employees, who often carried out arduous tasks under the leadership of Piers Rogers, recruited from the Bank of England to manage the secretariat, a task which he fulfilled skilfully until the beginning of the 1980's.

The second point in the priority programme was to rapidly form the greatest possible number of national committees in order to make ICOMOS credible. This was easier than anticipated. The enthusiasm which prevailed at the Venice Congress had made it possible to convince a large number of colleagues to take steps in this direction as soon as they returned to their respective countries. The aim was to be able to announce in Warsaw which countries were firmly committed to the operation. Twenty-three countries had given an affirmative response: fifteen European countries, one African country, four countries in the Americas, and three in Asia. The continuation of the operation was mainly based on the personal contacts of the elected executives of ICOMOS, particularly within their own linguistic spheres. Within just a few years, the number of national committees approached fifty, reaching sixty when I withdrew from the Chairmanship during the General Meeting in Rome in 1981.

The third priority was the initiation of scientific activities. This was in fact the most important point in the programme. It was also the most difficult to achieve, in view of our extreme poverty. In this field, we were completely dependent on the initiatives and generosity of our national committees. The first proposal came from the Hungarian committee, which three months before the Venice meeting proposed to bring together an international group of experts to analyse and discuss the recent restoration work carried out in Hungary. At the time, Hungary stood out because of its modernistic restoration operations, and caused a sensation in this field at the Venice meeting. The examples shown evoked interest and even enthusiasm from some, and questions and concern from others. Direct field examination of the operations thus became an even more interesting intellectual and ethical exercise, as it illustrated one of the more progressive points in the Venice Charter.

The second conference was organized in Brussels by the Belgian national committee, in collaboration with Belgium's royal artistic heritage institute. This conference was the first to be held under the official patronage of ICOMOS, which had only been founded shortly before. Its aim was to localize specialists, assess the knowledge and research in the field, and use this analysis as a basis to prepare a programme of future projects for ICOMOS, particularly as regards coordination and dissemination. One of the immediate results of this meeting was the founding of the international committee specializing in the weathering of stone, which was thus the first committee to be established. On this occasion, an important decision (now almost forgotten) was taken to invite the world's best specialists to sit on the scientific committees of ICOMOS, irrespective of whether they were members of the organization or not. The aim was to ensure that the most competent specialists took part in our research, and to clearly assert that the aim of ICOMOS was to promote international scientific collaboration within its field at the highest level, rather than enclosing our intended collaborators in institutional shackles.

The example of Brussels was soon followed. During a meeting held in Cáceres and Trujillo, Extremadura, the Spanish committee took the initiative of an initial meeting dedicated to the inadequately explored problems of protecting historic towns. The participants will never forget Palm Sunday, the festival of the famous monastery of Yusto, where the ghost of Charles V of Spain still walks, and where they all took part in the procession of monks, led by their Chairman, carrying large palm leaves. A fantastic and deeply moving leap into a past which is still alive and topical!

Shortly afterwards, the subject was examined again by the Tunisian national committee, which at that time was the only one in Africa. It was dedicated to the specific problem of traditional Islamic towns, and was the first to deal with this delicate and difficult subject. The projects developed at the time for the Kasbah of Tunis lay at the centre of the debate.

I will not linger further on details of the conferences due to the initiatives of ICOMOS or organized under its patronage. Entire books could be written about them. On average, about six were held every year during the first twenty years of ICOMOS. Many of the reports of proceedings were subject to complete or partial publication. The Board attached the greatest importance to this type of activity, due to its potential to disseminate and share knowledge and experience, but also because it contributed greatly to establishing constructive and friendly relations between members. We have always considered that one of the main roles of ICOMOS, apart from its scientific, technical and professional objectives, was to promote personal and friendly contacts between its members.

As early as the Warsaw conference, we announced the foundation of an international scientific publication. An initial issue (blank!) was even presented. Named "Monumentum", its purpose was to publish every quarter background articles, as well as a chronicle of facts and events throughout the world in the field of conservation, and an up-to-date bibliography. The project resulted from an initiative of the Belgian national committee, which also financed it, but it proved to be far more hazardous than expected. The international editorial committee had expected the very active collaboration of ICOMOS members in providing articles of a high scientific standard, and in providing information for the chronicle and bibliography. Furthermore, although the initial funding was provided by an annual subsidy from the Belgian Ministry of Culture, the more distant future of the magazine was progressively to depend on a sufficient number of subscriptions. This project must be acknowledged as a failure. The good qualities of the publication were admired by all as soon as the first issue was published: good articles, some of which were innovative, high-quality paper and printing, numerous illustrations some in colour when required for comprehension, an abundant bibliography, etc. However, the magazine lacked a firm, competent and permanent management. We did not have enough money to finance a full-time management staff. It was therefore difficult if not impossible to ensure that the magazine appeared regularly. The limited number of subscriptions (which never exceeded one thousand, although twice that number would have been required to achieve financial stability), difficulties in obtaining the promised articles and news in good time, the

discouragement of subscribers in view of the irregular issues due to the causes listed above, finally caused the operation to go bankrupt. The first issue appeared in 1967, and the last thirteen years later. There were twenty-four issues in all. The attempt was repeated in a more modest form in 1982, under the leadership of Derek Linstrum, who was chief editor. A few years later, it met with the same fate. This repeated negative experience was to inspire serious thought about the nature of the needs and means of ICOMOS international in terms of regular publications.

Contacts with members were established by means of a quarterly bilingual newsletter which reported the most important activities of both the national committees and international organization. It was edited, published and distributed by the secretariat.

In the same field, a last initiative was the publication of an annual "Bulletin", mostly dedicated to the protection of monuments in a specific country. The idea came from the American committee, and initially aimed to lighten the overheads of "Monumentum" by dedicating a complete issue to a country which would cover the costs. Six issues were published, with the first dedicated to the United States. The initiative was repeated by Sweden, the Soviet Union and Hungary, among others. It also failed, due to a lack of commitment and possible funding rather than to indifference, as these publications were much appreciated. The international economic and financial recession played a role in this development, as the progressive restriction of budgets in many countries made it more difficult for national committees to find the help needed for this type of operation.

The dissemination of the Charter of Venice was one of the leading concerns of ICOMOS. This was defined at the congress in 1964. Piero Gazzola, our first Chairman, was the motive force behind it. It is now thirty years old, and remains the fundamental expression of our philosophy in the conservation of monuments, despite its age and failings. Today, it is the inspiration behind conservation measures in most of the world's countries. Some lawmakers have incorporated it into their national legislation. Major international organizations such as UNESCO and the Council of Europe have adopted and propagated its doctrine.

A number of doctrinal or methodological documents have been prepared by the specialized international committees of ICOMOS, based on the Charter of Venice, in order to apply it properly to specific fields. These include the Charter of Historical Gardens, known as the Charter of Florence (a result of René Pécère's dynamism), or the Charter of cultural tourism, adopted in Brussels under the aegis of Arthur Haulot; finally, many years later, the Charter of historic cities, usually called the Charter of Toledo. In each case, the initiative and implementation were the responsibility of the international committee specializing in the field. Furthermore, cultural regions or countries have tried to redefine its principles in a form and language appropriate to their particularities.

During its first decade of existence, weaknesses and failings had already become evident in the Charter. Changes in thinking, in the perception of cultural differences, and new experience, specifically relating to the protection of historic towns, have led some of us to believe that the text should be

revised without betraying its spirit. This problem became one of the main themes of debate within ICOMOS, particularly during the 1970's. The question was placed on the agenda for the General Assembly in Moscow in 1978. The national committees were invited to state their opinions and proposals, and a sizeable dossier on this theme was subject to a long and impassioned meeting of experts held in the admirable stately home at Ditchley in England. Agreement was not reached, despite several days of impassioned and arduous debate. The General Assembly in Moscow decided to keep the Charter unchanged. The question came up again nine years later in Lausanne, with the same result. The problem still remains in abeyance, despite its fundamental nature.

The dissemination of knowledge requires appropriate means, of which publications are the most conventional. They do not seem sufficient to satisfy the considerable needs in the field. For this reason, it was decided, during the first Chairmanship, to create from scratch an international documentation centre specializing in our disciplines. This was a vast and daring enterprise.

The Austrian and American national committees were extremely interested in the project. They each delegated a recognized specialist in the field to study the project. These were Milton Lord, the highly-skilled Director of the Boston University Library, and Hans Foramitti, Director of the photogrammetry department of the Austrian Bundesdenkmalamt. Together, sharing unbounded enthusiasm and devotion, they developed a superb project, after having examined existing or planned centres in similar organizations, such as UNESCO, ICCROM and ICOM. Furthermore, the second floor of the headquarters on the rue du Temple in Paris was consolidated during restoration in order to make it capable of supporting the weight of a large amount of documentation. The scientific and technical structure of the centre was remarkably researched. The use of the most modern means of the time was planned, including computers. The project would have been financially possible and viable only if various organizations, and ICCROM and ICOM in particular, joined our effort and "put all their eggs in the same basket". This was not possible. ICOMOS was trying to join in a serenade which had already been partially written by the other two partners, and in a different language to boot. A very beautiful project, well-researched and carefully planned had to be scrapped. A return to more modest and conventional concepts was called for, which is the form of the documentation centre which exists and operates today. It is regrettable that the ideas of Mr. Foramitti and Mr. Lord did not meet with a more favourable reception at the time. If it had, we would now have an instrument for research and work even richer and more effective than the one currently available.

One of the main problems for ICOMOS since the beginning is to ensure the balanced representation of the various continents and cultures within its executive organs (our organization is not the only one in this position). Policy actions in this field have always been delicate and difficult. There are several reasons for this. The first is that western nations, and European countries in particular, have acquired a considerable advance over other parts of the world during the last 150 years, in terms of doctrine as well as methods and techniques. Without fear

of contradiction, it can be stated that the modern protection of monuments is a European contribution to contemporary culture. One of the consequences is that western nations, and European countries in particular, have a broader range of specializations than most countries on other continents, and that they have more knowledge and experience. Another effect of this situation is the preponderance of western concepts of protection over traditional ways of doing things in other cultures. European concepts, of which the Charter of Venice is a typical example, have predominated everywhere to the detriment of other value systems inspired by different philosophies and ethics. The consequence is that in many cases non-western conservation specialists have converted to western concepts and no longer truly represent their culture of origin within the organization. Furthermore, they have in many cases not made much effort to find and highlight the concepts of their own cultures, as the other culture, erroneously referred to as "universal" seems the only appropriate one for a scientific methodology to conservation problems. It is obvious that under these conditions a conventionally democratic approach to the composition of the executive organs of ICOMOS could not result in a balance which would conform to both the articles (which have a bearing on this field) and acceptable to UNESCO, our "guardian angel", which is a stickler as far as the balanced representation of various cultures in category A organizations are concerned. ICOMOS was admitted to category A shortly after the constitutional meeting, after having spent a few months in the "ante-chamber" of category B. As a result, elections at General Assemblies have always been preceded by discreet discussions and negotiations with the Chairmen of the national committees in order to obtain, the day after the election, officers and an executive council which conforms to the legal requirements and also represents the cultural and political diversity of member countries in an acceptable way.

When talking about memories, I cannot conclude without saying a few words about my dearest memory: the friendship and cordiality which held sway among all those who bore the responsibilities of ICOMOS. Since the very earliest days, Piero and I, long linked by a deep and faithful friendship, were convinced that the new organization would depend for its effectiveness on the quality of the ties which could be created between its members, and more particularly those among its executives. We were aware of what we owed, even on a professional level, to the friendship and confidence between us, and we thought that ties of the same quality could also enrich others. How is it possible to work effectively with others without acknowledging them, without respecting their identities and differences, without appreciating what these could bring to others, to all. We therefore tried to promote such sentiments. I must say that this wasn't very difficult, as most of the members appreciated the atmosphere we were trying to create, and helped foster it. Isn't it extraordinary to be able to note that in two decades of presence at the wheel of ICOMOS, there were never any arguments, or differences of opinion which could not be resolved by a frank and clear discussion of the problem in question? This was unarguably the merit of those who shared power with me after the departure of Piero Gazzola due to illness, the year after his

Raymond Lemaire

royal re-election at the unforgettable General Assembly organized in Budapest by our Hungarian colleagues in 1972. I share happy memories with Maurice Berry, Stanislas Lorentz, Wladimir Ivanov, Jean Salusse, Alfred Schmidt, Bob Garvey, Ernest Connally and his assistant Ann Smith, Jorge Gazaneo and so many others, but particularly with Piero Gazzola, who

all fought to found ICOMOS and make it successful, and made such a considerable contribution to the development of friendly and fraternal ties which at the time prevailed among its many members, and no doubt still does. Quite rightly, in my opinion, we judge this to have been one of the most precious treasures of our organization.

10 July 1995

Rapport de Raymond LEMAIRE, Président de l'ICOMOS de 1975 à 1981

Il y a quelque trois mois, lorsque notre Président m'a demandé d'écrire des notes pour une histoire des premières vingt années de l'ICOMOS, c'est-à-dire depuis les négociations en vue de sa fondation jusqu'à la fin de ma présidence en 1981, inconscient de l'ampleur de la tâche, j'ai, naïvement, accepté. Je me rends compte, aujourd'hui, où j'entreprends ce devoir, de l'impossibilité de l'accomplir correctement.

Un retour en arrière de près d'un tiers de siècle est une gageure pour la mémoire, car que retient-on ? Ce qui fut le plus agréable ou le plus détestable, et, en tout cas, ce qui tend à vous glorifier vous-même ! Tous souvenirs qui ne peuvent que déformer et ternir la vérité historique. Sans doute, un retour aux archives pourrait mettre un peu d'ordre, de hiérarchie et de vérité dans le récit. Je n'ai, hélas, en ce moment, ni le loisir et, oserais-je l'écrire, ni le courage de me replonger dans plusieurs mètres cubes de papiers qui constituent, à Paris et à Louvain, les références matérielles de cette longue époque très active.

Alors, faute de mieux, allons-y pour le simple souvenir, en recherchant les faits marquants, les personnages-clefs, des notions de base, avec le risque évident d'en oublier d'essentiels. Le sens de la critique historique, que mes maîtres d'il y a plus d'un demi-siècle ont tenté d'inculquer en moi m'aidera peut-être à n'être pas trop injuste, bien que je courre le risque d'être définitivement "collé" à l'examen devant un tel jury !

Commençons par quelques souvenirs sur les origines de l'ICOMOS. C'est incontestablement à Piero GAZZOLA que revient le mérite majeur de la création de l'ICOMOS. Il en avait senti le besoin dès l'époque où, travaillant en qualité d'expert à l'UNESCO, il y était confronté aux multiples problèmes de sauvegarde de monuments soumis aux exigences de la nouvelle organisation internationale. Il pouvait, mieux que quiconque, se rendre compte du vide que constituait à l'époque l'absence d'une large organisation professionnelle en matière de conservation du patrimoine monumental. Ce vide lui apparut plus particulièrement lors de la vaste entreprise du sauvetage des temples d'Abou Simbel. Par ailleurs, il avait constaté combien la collaboration avec ICOM, l'organisation

regroupant les spécialistes des musées, avait facilité de nombreuses phases de cette gigantesque et délicate opération.

Aussi, dès la mise en route de l'organisation du congrès de Venise, en 1962, fut-il question de mettre sur pied une structure similaire à celle de ICOM pour les spécialistes des monuments. Jusqu'alors, une partie des tâches qui lui incomberaient avaient été assumées par ICOM, aussi certains de ses dirigeants, tel Stanislas LORENTZ, furent-ils associés aux premières réflexions. Ils demeurèrent, pour la plupart, de fidèles piliers de l'Icomos jusqu'à leur fin. Le Professeur Guilhelmo DE ANGELIS D'OSSAT, Directeur Général des Beaux-Arts d'Italie et grand protecteur du futur congrès, fut également l'un des "pères" de l'ICOMOS tout comme l'architecte Carlo CESCHI, à l'époque Surintendant de la ville de Rome.

C'est au sein de ce petit groupe d'amis que se concocta la création de notre organisation. Nous nous réunissions régulièrement dans la capitale italienne que je visitais à cause des cours que je donnais à la "Scuola per lo studio dei monumenti" créée par DE ANGELIS auprès de la Faculté d'architecture dont il était Doyen à l'époque. Je me souviens avec plaisir d'une réunion informelle, tenue un midi chez ROSATI, où les lignes générales de l'organisation telles que nous voulions les présenter au congrès furent définies et où le nom d'ICOMOS, après de multiples propositions mort-nées, a vu le jour entre un expresso et une grappa.

Mais quelles étaient donc les raisons qui nous poussaient à créer cette organisation ? La génération qui suit la nôtre aurait des difficultés à s'imaginer l'isolement dans lequel se trouvaient, dans la plupart des pays, les personnes en charge de la conservation et de la restauration des monuments historiques. Certes dans quelques pays, telle la France, l'Italie, l'Allemagne ou l'Autriche, des organisations les regroupaient, mais c'étaient là des situations exceptionnelles. En tous les cas, aucun support n'existait pour assurer des rapports internationaux. On ne connaissait pas les collègues des autres pays et parfois même du sien. Rarement un visage illuminait un nom lu au bas d'un article ou au sommet d'un livre. Aussi


Fig. 2. Raymond Lemaire, General Assembly of ICOMOS, Dresden May 1984. / Raymond LEMAIRE, Assemblée Générale de l'ICOMOS, Dresde, mai 1984.

le Congrès international de Paris, le premier dans notre discipline, organisé en 1957 par la Compagnie des architectes en chef des monuments historiques, et plus particulièrement par Maurice BERRY, le futur premier Trésorier de l'ICOMOS, fut-il l'occasion de la découverte des uns par les autres et ceci fut perçu par beaucoup comme un événement plus important que la confrontation scientifique. Il apparut à presque tous les participants que la répétition de l'expérience était plus que souhaitable et qu'un rythme de congrès trisannuels serait idéal. Sans qu'elle ne soit explicitement exprimée, l'idée même de l'ICOMOS était née. Elle fut examinée à la loupe à Venise par un comité élu à cet effet. Les grandes lignes des statuts de la future organisation internationale furent définies, à l'image de ceux de l'ICOM. La collaboration empressée de Jan van der HAEGEN, en charge du secteur du patrimoine à l'UNESCO et de Georges-Henri RIVIÈRE, fondateur et Secrétaire Général de l'ICOM, facilitèrent les négociations et les discussions. Un comité provisoire fut constitué, comprenant une dizaine de membres, avec Piero GAZZOLA comme Président et le soussigné comme Secrétaire Général. Sa tâche principale était de préparer les statuts en vue de la future assemblée constitutive, prévue déjà pour 1965 à Varsovie, à l'invitation de la Pologne, suscitée par Stanislas LORENTZ et Jan ZACHWATOWICZ. C'est au cours de quelques réunions du comité, tenues pour la plupart à Paris dans les bureaux de l'Architecte en Chef des Monuments Historiques Jean-Pierre PAQUET, que les statuts trouvèrent leur forme

définitive.

Dès Venise apparut le danger d'une scission: quelques déçus de n'avoir pas vu leur candidature exaucée par les votes secrets décidèrent de créer une organisation parallèle dont l'accès serait strictement réservé aux architectes et ingénieurs spécialisés et actifs dans le domaine de la conservation et de la restauration, alors que, par principe et par conviction, l'Icomos ouvrait ses portes aux tenants de toutes les disciplines de la sauvegarde. Charles PETERSON et Albert DEGAND étaient les piliers de cette initiative. Sous le vocable d'"Icarino", le projet fit long feu; néanmoins, aux premiers temps de l'ICOMOS, il créa une confusion regrettable et les premiers dirigeants de notre organisation durent, à de nombreuses reprises, redresser la situation.

Accueillie avec faveur par le Directeur Général de l'UNESCO, René MAHEU, l'ICOMOS fut admis immédiatement comme organisme consultatif de catégorie B et, deux années plus tard, de catégorie A.

Les objectifs de l'ICOMOS furent clairement définis à Venise:

grouper les spécialistes de toutes les disciplines concernées par la sauvegarde du patrimoine monumental et urbain de tous les pays afin d'établir entre eux des liens de confraternité et de collaboration; assurer sa présence dans le plus grand nombre de pays en y érigeant un comité national;

- mettre la science et l'expérience de chacun à la disposition de tous en encourageant les publications et toutes formes de collaboration, de contacts et de confrontations, entre autre à travers la création de comités scientifiques internationaux chargé de structurer, de programmer et d'encourager les initiatives tant au plan national qu'international;
- promouvoir la recherche dans toutes les disciplines utiles à la sauvegarde;
- assister de conseils scientifiquement justifiés toute organisation publique ou privée y faisant appel;
- débattre régulièrement des grands problèmes posés par la sauvegarde du patrimoine culturel monumental et urbain tant au plan international que national;
- promouvoir la formation de spécialistes dans toutes les disciplines auxquelles la sauvegarde fait appel.

L'Assemblée Générale fondatrice de Varsovie, en 1965, consacra ces objectifs et donna officiellement naissance à notre organisation. La première Assemblée Générale, réunie dans la Palais royal de Cracovie les jours suivants, en élit les premiers dirigeants: Piero GAZZOLA à la présidence, Raymond LEMAIRE au secrétariat général, Maurice BERRY à la trésorerie; les premières vice-présidences furent confiées à Bob GARVEY, à Wladimir IVANOV et à D. ALMAGRO, tandis que Stanislas LORENTZ devenait Président du Comité Consultatif.

La conception et la mise en route d'une politique étaient, évidemment, nos préoccupations et responsabilités majeures.

Les premiers objectifs à atteindre étaient d'assurer un toit à l'ICOMOS ainsi que les moyens financiers indispensables à son fonctionnement. En effet, nous ne disposions, au départ, d'autres moyens que de notre conviction et de notre bonne volonté ainsi que des quelques dollars que les fondateurs avaient versés à une trésorerie au départ d'une parfaite virginité.

Des contacts avaient été pris dès avant l'Assemblée de Varsovie par GAZZOLA et par moi-même et des espoirs d'accueil nous semblaient exister du côté de l'Italie, de la Belgique et de la Suisse. Aucune promesse ferme cependant; rien de plus qu'une certaine ouverture à une demande concrète. La lumière vint de la France: l'Assemblée fondatrice fut saisie d'un télégramme du Ministre de la Culture de France, André MALRAUX, offrant un siège concordant avec les objectifs de l'organisation ainsi qu'une assistance financière régulière pour le Secrétariat. Il s'agissait là de toute évidence du résultat de démarches discrètes entreprises par nos confrères français. Le Président et le Secrétaire Général furent chargés par l'Assemblée de Cracovie de négocier avec les autorités françaises. Ce qui fut rapidement fait avec le résultat que le Ministère de la Culture mettrait à la disposition de l'ICOMOS un immeuble historique, restauré à cet effet dans le Marais. C'est ainsi qu'après trois années d'hébergement dans des locaux du Musée des Monuments Historiques, l'ICOMOS prit possession de l'aile gauche de l'hôtel de Saint-Aignan, l'un des plus majestueux immeubles historiques du quartier du Marais, qui avait été complètement restauré et aménagé selon nos besoins sous la direction de Maurice Berry. Nous disposions, à l'époque, de la totalité de l'immeuble dont

l'équipement mobilier et technique fut fourni gracieusement par l'UNESCO. Une secrétaire fut engagée à mi-temps, Mlle Pascale GERVAISE, devenue depuis Mme GRÉMONT; ensemble avec la secrétaire personnelle de Piero GAZZOLA, Mlle Inna CALEGARI et la mienne, Mme Marie-Jeanne GEERTS, elles assureront, très efficacement malgré la distance qui les séparait et en bonne entente, pendant les premières années, tout le courrier de l'ICOMOS et une part essentielle de l'organisation des activités de l'organisation. Sans leur dynamisme et leur dévouement, les responsables élus auraient été bien incapables d'efficacité. Après quelques années, il fut possible d'étoffer davantage notre administration avec des collaborateurs permanents qui accomplirent des tâches souvent ardues sous la houlette de Piers ROGERS que nous avons recruté à la Banque d'Angleterre pour assumer la direction du Secrétariat, ce qu'il fit avec talent jusqu'au début des années quatre-vingts.

Deuxième point du programme prioritaire: constituer rapidement le plus grand nombre de Comités Nationaux afin de donner de la crédibilité à l'ICOMOS. L'entreprise s'avéra plus facile que prévu. L'enthousiasme qui régnait au congrès de Venise avait permis de convaincre sur place un nombre important de collègues à entreprendre, dès leur retour au pays, les démarches à cet effet. L'objectif était de pouvoir annoncer à Varsovie quels pays participaient fermement à l'opération. Ils étaient vingt-trois à avoir répondu affirmativement: quinze d'Europe, un d'Afrique, quatre d'Amérique et trois d'Asie. La poursuite de l'opération se basa principalement sur les contacts personnels des dirigeants élus de l'ICOMOS, plus particulièrement dans leur propre région linguistique. Ainsi, en peu d'années, le nombre de Comités Nationaux approcha-t-il la cinquantaine pour atteindre une dizaine de plus au moment où je quittai la présidence, lors de l'Assemblée Générale de Rome en 1981.

Troisième priorité, la mise en route d'activités scientifiques. C'était, en fait, le point le plus important du programme. Le plus difficile aussi à réaliser étant donné notre grande pauvreté. Nous étions, en ce domaine, totalement dépendants des initiatives et de la générosité de nos Comités Nationaux. La première proposition vint du Comité hongrois qui proposa, trois mois après Venise, de réunir un groupe d'experts internationaux pour analyser et discuter les travaux de restauration récents réalisés dans le pays. La Hongrie se distinguait, à l'époque, par ses interventions franchement modernistes dans les restaurations de monuments. Elle avait, en ce domaine, fait sensation à Venise. Des exemples montrés avaient soulevé l'intérêt et même l'enthousiasme des uns et des questions et des inquiétudes chez les autres. L'examen sur place devenait donc un exercice intellectuel et éthique d'autant plus intéressant qu'il illustrait l'un des points les plus progressifs de la Charte de Venise.

Le deuxième colloque fut organisé par le Comité National belge, à Bruxelles, en collaboration avec l'Institut Royal du Patrimoine Artistique de Belgique. Ce fut le premier à être mis sous le patronage officiel de l'ICOMOS, créé peu de temps auparavant. Son objectif consistait à situer les spécialistes, à faire le point des connaissances et des études en la matière et, en fonction de cette analyse, d'établir le programme des travaux futurs de l'ICOMOS, principalement en ce qui

concerne la coordination et la diffusion. L'un des résultats immédiats de cette réunion fut la création du Comité spécialisé international de l'altération des pierres, qui fut donc le premier à être érigé. C'est à cette occasion que fut prise la décision importante, un peu oubliée aujourd'hui, d'appeler à siéger aux Comités Scientifiques de l'ICOMOS les meilleurs spécialistes mondiaux en la matière, que ceux-ci soient ou non membres de l'organisation. Il s'agissait, d'une part, d'assurer à nos travaux la participation des plus compétents et, d'autre part, d'affirmer clairement que l'ICOMOS avait pour but, dans le cadre de sa discipline, de promouvoir la collaboration scientifique internationale au plus haut niveau et non d'enfermer les collaborateurs espérés dans un carcan institutionnel.

L'exemple de Bruxelles fut rapidement suivi: le comité espagnol prit l'initiative d'une première rencontre consacrée aux problèmes encore si peu explorés de la sauvegarde des villes historiques lors d'une rencontre à Caceres et Trujillo en Estramadure. Les participants n'oublieront jamais le dimanche des Rameaux, fêté au célèbre monastère de Yuste, où flotte toujours le fantôme du grand Charles-Quint, et où, tous ensemble et président en tête, ils prirent part à la procession des moines, portant de grandes feuilles de palmier. Un bond fantastique et bouleversant dans un passé toujours vivant et actuel !

Peu de temps après, le thème fut repris par le comité national tunisien, à l'époque le seul du continent africain. Il fut consacré à la problématique spécifique des villes traditionnelles islamiques: le premier à traiter de cette matière délicate et difficile. Les projets élaborés à l'époque pour la Kasbah de Tunis étaient au centre du débat.

Je ne vais pas m'attarder davantage aux détails des colloques dus à l'initiative de l'ICOMOS ou organisés sous son patronage. On pourrait écrire des livres à leur sujet. Il s'en est tenu, en moyenne une demi-douzaine par an pendant les vingt premières années de l'ICOMOS. Un grand nombre a fait l'objet de publications complètes ou partielles. La direction attachait la plus grande importance à ce type d'activité à la fois à cause de sa capacité de diffusion et de partage des connaissances et d'expériences, mais aussi parce qu'elle contribuait largement à établir entre les membres des contacts constructifs, confraternels et amicaux. Nous avons toujours considéré, en effet, que l'un des rôles majeurs de l'ICOMOS, au-delà de ses objectifs scientifiques, techniques et professionnels, était de promouvoir les contacts personnels et amicaux entre ses membres.

A Varsovie, déjà, nous avons annoncé la création d'une revue scientifique internationale. Un premier numéro - vierge ! - avait même été présenté. Son nom: "Monumentum", son objectif: publier quatre fois par an des articles de fond, une chronique des faits et événements mondiaux dans le domaine de la sauvegarde et une bibliographie courante. L'entreprise relevait d'une initiative du comité national belge et était financée par ses soins. Elle s'avéra beaucoup plus hasardeuse que prévu. Le comité international de rédaction avait escompté une collaboration très active des membres de l'ICOMOS pour la fourniture d'articles de haut niveau scientifique ainsi que pour l'alimentation de la chronique et de la bibliographie. De même, si le financement initial était assuré par une subvention

annuelle du ministère belge de la culture, l'avenir plus lointain de la revue devait, progressivement, reposer sur un nombre suffisant d'abonnements. Il faut reconnaître que cette entreprise fut un échec. Les qualités de la publication firent l'admiration de tous dès la parution du premier numéro: bons articles, dont certains novateurs, beau papier et impression très soignée, illustrations nombreuses, en couleur quand la compréhension le demandait, abondante bibliographie, etc... Mais il manquait à la revue une direction ferme, compétente et permanente. Nous ne disposions pas d'argent pour financer un staff de direction journalière. Aussi fut-il difficile, voire impossible, d'assurer la régularité de la parution. Le nombre restreint d'abonnements - on ne dépassa jamais le millier alors que le double était nécessaire pour assurer la stabilité financière -, les difficultés pour obtenir en temps voulu les articles et les informations promis, le découragement des abonnés devant les irrégularités de parution dues aux causes énumérées ci-dessus, ont finalement provoqué la faillite de l'entreprise. Le premier numéro parut en 1967, le dernier treize années plus tard. Il y en eut vingt - quatre en tout. La tentative fut reprise, sous une forme plus modeste en 1982, sous la houlette de Derek Linstrum, qui en assura la rédaction en chef; quelques années plus tard, elle aboutit au même échec. Cette double expérience négative devrait inspirer une réflexion sérieuse sur la nature des besoins et des moyens de l'ICOMOS International en matière de publication régulière.

Les contacts avec les membres étaient établis grâce à une "newsletter" trimestrielle bilingue rapportant les activités les plus importantes tant de l'organisation internationale que des comités nationaux. La rédaction, la publication et la diffusion étaient assurées par le Secrétariat.

Dans le même domaine, une dernière initiative fut la publication d'un "Bulletin", ouvrage annuel consacré majoritairement à la sauvegarde du patrimoine monumental d'un pays particulier. L'idée était née au sein du comité américain et visait, au départ à alléger les charges de Monumentum en consacrant un numéro complet à un pays qui en financerait les frais. Six numéros furent publiés. Le premier était dédié aux États-Unis. L'initiative fut reprise, entre autres, par la Suède, par l'Union Soviétique et par la Hongrie. Elle sombra, elle aussi, non point par indifférence car ces publications furent très appréciées, mais par manque d'engagement et de financement possible. La crise économique et financière internationale n'est pas étrangère à cette évolution car la restriction progressive des budgets de nombreux pays avait pour conséquence que les comités nationaux trouvaient plus difficilement l'aide nécessaire à ce genre d'entreprise.

La diffusion de la Charte de Venise constitua l'une des premières préoccupations de l'ICOMOS. Ce fut on le sait, la grande oeuvre du congrès de 1964. Elle fut voulue par Piero GAZZOLA, notre Premier Président. Elle a trente ans aujourd'hui et reste, malgré son âge et ses manques, l'expression fondamentale de notre philosophie dans le domaine de la conservation du patrimoine monumental. Elle inspire, aujourd'hui, la sauvegarde dans la plupart des pays du monde. Certains législateurs l'ont incorporée dans leur réglementation nationale. Les grandes organisations internationales ou régionales, telle l'UNESCO ou le Conseil de l'Europe, en ont adopté la doctrine et la propagent.

Un certain nombre de documents doctrinaux ou méthodologiques ont été développés par les comités spécialisés internationaux de l'ICOMOS au départ de la charte de Venise, en vue de son application correcte à des domaines particuliers, telle la Charte des Jardins historiques, dite de Florence, due à l'énergie de René PÉCHÈRE, ou celle du Tourisme culturel, adoptée à Bruxelles sous l'égide d'Arthur HAULOT, enfin, bien des années plus tard, celle des Villes historiques, appelée communément Charte de Tolède. L'initiative et la mise en oeuvre relevaient chaque fois du comité international spécialisé en la matière. Par ailleurs, des régions culturelles ou des pays ont tenté d'en redéfinir les principes dans une forme et un langage conformes à leurs particularités.

Dès la première décennie de son existence, certains manques et faiblesses de la charte devinrent évidents. L'évolution de la réflexion, la perception de différences culturelles, l'apport d'une nouvelle expérience plus particulièrement dans le domaine de la sauvegarde des villes historiques ont conduit certains d'entre nous à la conviction qu'il convenait de réviser ce texte sans en trahir l'esprit. Le problème devint l'un des thèmes principaux de réflexion de l'ICOMOS, particulièrement durant les années soixante-dix. La question fut inscrite au programme de l'Assemblée Générale de Moscou, 1978. Les comités nationaux furent invités à faire connaître leurs avis et propositions et l'ensemble d'un gros dossier constitué de cette manière fit l'objet d'une longue et passionnante réunion d'experts qui s'est tenue dans l'admirable château de Ditchley en Angleterre. Aucun accord ne fut dégagé malgré plusieurs jours de discussions passionnantes et ardues. L'Assemblée Générale de Moscou décida de maintenir la Charte en l'état. La question fut à nouveau posée, neuf années plus tard à Lausanne avec le même résultat. Le problème, cependant très fondamental, reste pendant jusqu'à ce jour.

Diffuser la connaissance demande des moyens adéquats. Les publications constituent le plus traditionnel. Celles-ci ne paraissaient pas suffisantes pour satisfaire aux besoins considérables en la matière. Pour cette raison, il fut décidé, dès le premier terme de la présidence, de créer de toutes pièces un Centre international de documentation spécialisé en nos disciplines. C'était une vaste et audacieuse entreprise. Les Comités Nationaux autrichiens et américains furent très intéressés par le projet; ils délèguèrent chacun un spécialiste reconnu en la matière pour l'étudier: Milton LORD, directeur émérite de la bibliothèque universitaire de Boston et Hans FORAMITTI, directeur du service de photogrammétrie du Bundesdenkmalamt autrichien. A deux, avec enthousiasme et un dévouement sans limite, ils élaborèrent un superbe projet, après avoir examiné ce qui existait ou se projetait dans les organisations apparentées: UNESCO, ICCROM et ICOM. Par ailleurs, le deuxième étage de l'immeuble de la rue du Temple fut consolidé au cours de la restauration afin de le rendre capable de soutenir la charge d'une abondante documentation. La structure scientifique et technique du Centre fut remarquablement étudiée. L'utilisation des moyens les plus modernes de l'époque, dont les ordinateurs, fut prévue. Le projet n'était financièrement réalisable et viable que pour autant que les différentes organisations, et plus particulièrement l'ICCROM et l'ICOM acceptent d'unir

leurs efforts aux nôtres et "mettent leurs oeufs dans le même panier". Ce ne fut pas possible. L'ICOMOS arrivait, en effet, beau dernier, dans la sérénade dont une partie était déjà écrite par les deux autres compères et, pour une bonne part selon un langage différent. Un très beau projet, bien étudié et mûrement réfléchi tombait à l'eau. Il fallut revenir à des conceptions plus modestes et traditionnelles, qui est la forme en laquelle le centre de documentation existe et travaille aujourd'hui. On peut regretter que la belle idée de H. FORAMITTI et M. LORD ne retînt pas un accueil plus positif à l'époque: nous aurions disposé, aujourd'hui, d'un instrument de recherche et de travail autrement riche et efficace que celui que nous avons à notre disposition maintenant.

L'un des problèmes majeurs rencontrés à l'ICOMOS depuis ses origines - et notre organisation n'est pas la seule dans cette situation - est de garantir une représentation équilibrée des différents continents et des diverses cultures au sein de ses organes directeurs. L'action politique, en la matière, a toujours été difficile et délicate. Il y a à cela diverses raisons.

Les pays occidentaux et particulièrement européens ont acquis, au cours du dernier siècle et demi, une avance considérable, tant en ce qui concerne la doctrine que les méthodes et les techniques, sur les autres régions du monde.

On peut affirmer, sans danger d'erreur, que la sauvegarde moderne du patrimoine monumental est un apport européen à la culture contemporaine.

L'une des conséquences en est que les pays occidentaux, et particulièrement ceux d'Europe, comptent un nombre de spécialistes beaucoup plus grand que la plupart des contrées des autres continents et que la connaissance et les expériences y sont plus abondantes.

Un autre effet de cette situation est la prépondérance prise par les conceptions occidentales en matière de sauvegarde sur les manières de faire traditionnelles des autres cultures. Les conceptions européennes, dont la Charte de Venise est une expression typique, se sont imposées presque partout au détriment d'autres hiérarchies de valeur inspirées par des philosophies et des éthiques différentes. La conséquence: dans bien des cas, les spécialistes non occidentaux de la sauvegarde sont convertis aux conceptions européennes et ne sont plus vraiment représentatifs de leur culture originale au sein de l'organisation.

En plus, dans bien des cas, ils se sont relativement peu préoccupés de rechercher et de faire valoir les conceptions propres à leurs cultures, l'autre dite par erreur "universelle" leur paraissant la seule conforme à une méthodologie scientifique des problèmes de sauvegarde.

Il est évident que dans ces conditions une approche traditionnellement démocratique de la composition des organes directeurs de l'ICOMOS ne pouvait aboutir à un équilibre conforme à la fois aux statuts, exigeants en la matière, et acceptable par l'UNESCO, notre "ange gardien", pointilleux en ce qui concerne la représentativité équilibrée des diverses cultures dans les organisations de la catégorie A, dans laquelle nous avons été admis peu de temps après l'assemblée constitutive, après avoir fait quelques mois "antichambre" en catégorie B.

En conséquence, les élections aux Assemblées Générales ont toujours été précédées par des discussions et des négociations discrètes avec les présidents de comités nationaux afin d'obtenir, au lendemain du scrutin, des officiers et un conseil exécutif conforme aux exigences légales et représentant de façon acceptable la diversité culturelle et politique des pays membres.

Évoquant des souvenirs, je ne pourrais terminer sans dire un mot de celui qui m'est resté le plus cher : l'amitié, la cordialité qui régnaient parmi tous ceux qui portaient les responsabilités de l'ICOMOS. Dès les premiers temps, Piero et moi, liés depuis longtemps par une profonde et fidèle amitié, étions convaincus que la nouvelle organisation serait tributaire, pour son efficacité, de la qualité des liens que l'on parviendrait à créer entre ses membres et plus particulièrement parmi ses dirigeants. Nous étions conscients de ce que nous devions, aussi au plan professionnel de l'amitié et de la confiance qui existait entre nous, et nous pensions qu'une même qualité de liens pouvaient aussi enrichir les autres. Comment, en effet, travailler efficacement les uns avec les autres sans que ne règne la reconnaissance de l'autre, le respect de son identité et de sa différence, sans apprécier ce que celles-ci pouvaient apporter aux uns, aux autres, à tous. Nous nous sommes donc efforcés de promouvoir ces

sentiments.

Je dois reconnaître que ce ne fut guère difficile car la plupart des membres appréciaient l'atmosphère que l'on s'efforçait de créer et y apportaient leur collaboration. N'est-ce pas extraordinaire de pouvoir constater qu'en deux décennies de présence aux rôles de l'ICOMOS, il n'y eut jamais ni dispute, ni divergence qui ne fût surmontée par une discussion franche et claire du problème concerné. Ce fut incontestablement le mérite de ceux qui partagèrent le pouvoir avec moi après le départ de Piero GAZZOLA, pour cause de maladie, l'année après sa réélection royale à la présidence lors de l'inoubliable Assemblée Générale organisée à Budapest par nos collègues hongrois en 1972.

Que de bons souvenirs communs me lient, en effet à Maurice BERRY, Stanislas LORENTZ, Wladimir IVANOV, Jean SALUSSE, Alfred SCHMIDT, Bob GARVEY, Ernest CONNALLY et son adjointe Ann SMITH, Jorge GAZANEO et tant d'autres, et tout particulièrement à Piero GAZZOLA, qui entreprirent le combat pour la création et la réussite de l'ICOMOS et contribuèrent tellement au développement des liens confraternels et amicaux qui, à l'époque et sans doute encore aujourd'hui, régnaient entre ses nombreux membres. Nous estimions, à raison je crois, que c'était là l'un des trésors les plus précieux de notre organisation.