

Designation: D 5038 - 01

Standard Terminology of Textile Conservation¹

This standard is issued under the fixed designation D 5038; the number immediately following the designation indicates the year of original adoption or, in the case of revision, the year of last revision. A number in parentheses indicates the year of last reapproval. A superscript epsilon (ϵ) indicates an editorial change since the last revision or reapproval.

1. Scope

- 1.1 This terminology covers the conservation of cultural objects made of or containing textiles.
- 1.2 This terminology may be used by educators, governing bodies, museum directors and professionals, and private and institutional conservators.
- 1.3 This terminology may be used in correspondence, records, and reports pertaining to textile conservation.
- 1.4 When any of these definitions are removed from the context of this standard, insert the delimiting phrase, *in textile conservation*.
- 1.5 For definitions of other terms relating to textiles, see Terminology D 123.

2. Referenced Documents

- 2.1 ASTM Standards:
- D 123 Terminology Relating to Textiles²
- 2.2 Other Documents:
- AIC Definitions of Conservation Terminology³

3. Terminology

conservation, *n*—the profession devoted to the preservation of cultural property for the future. Conservation activities include examination, documentation, treatment, and preventive care, supported by research and education.

Discussion—The purpose of conservation is to retain significant

qualities of the object with the least possible intervention.

- **conservator,** *n*—a professional whose primary occupation is the practice of conservation and who, through specialized education, knowledge, training, and experience, formulates and implements all the activities of conservation in accordance with an ethical code such as the AIC Code of Ethics and Guidelines for Practice.
- **craftsman,** *n*—an artisan who is skilled in creating new cultural objects.
- **documentary characteristic,** *n*—any historic, stylistic, iconographic, technological, intellectual, aesthetic, or religious data pertaining to an object under consideration for conservation.
- **documentation,** *n*—the recording, in a permanent format, of information derived from conservation activities.
- **examination,** *n*—the investigation of the structure, materials, and condition of cultural property including the identification of the extent and causes of alteration and deterioration.
- **objects of cultural heritage,** *n*—any man-made or modified natural article that reflects the beliefs, social forms, and material traits of racial, social, religious, or other specific groups.
- **objects of natural heritage,** *n*—any items taken from nature, modified or unmodified, that are significant for the interpretation of the natural environment.
- **preservation,** *n*—the protection of cultural property through activities that minimize chemical and physical deterioration and damage and that prevent loss of informational content. The primary goal of perservation is to prolong the existence of cultural property.
- **restoration,** *n*—treatment procedures intended to return cultural property to a known or assumed state, often through the addition of nonoriginal material.

This standard is subject to revision at any time by the responsible technical committee and must be reviewed every five years and if not revised, either reapproved or withdrawn. Your comments are invited either for revision of this standard or for additional standards and should be addressed to ASTM International Headquarters. Your comments will receive careful consideration at a meeting of the responsible technical committee, which you may attend. If you feel that your comments have not received a fair hearing you should make your views known to the ASTM Committee on Standards, at the address shown below.

This standard is copyrighted by ASTM International, 100 Barr Harbor Drive, PO Box C700, West Conshohocken, PA 19428-2959, United States. Individual reprints (single or multiple copies) of this standard may be obtained by contacting ASTM at the above address or at 610-832-9585 (phone), 610-832-9555 (fax), or service@astm.org (e-mail); or through the ASTM website (www.astm.org).

¹ This terminology is under the jurisdiction of ASTM Committee D13 on Textiles and is the direct responsibility of Subcommittee D13.53 on Practices.

Current edition approved September 10, 2001. Published October 2001. Originally published as D 5038-90. Last previous edition D 5038-94.

² Annual Book of ASTM Standards, Vol 07.01.

³ AIC, 2000, The American Institute for Conservation of Historic & Works, 1717 K Street, NW, Suite 200, Washington, D.C. 20006.