
14

Durant deu anys el Programa de preservació i arxi-
vament de la imatge en moviment (MIAP, de l’anglès
Moving Image Archiving and Preservation program)
de la Universitat de Nova York ha estat formant estu-
diants en la gestió i la preservació de col·leccions de
material audiovisual. Aquesta comunicació descriu
la història, les ofertes de cursos i la filosofia peda-
gògica del programa. Se centra en la implicació del
programa amb biblioteques, museus i arxius, i tam-
bé amb nous projectes de recerca. A més, explica els
elements que el programa ha implantat a fi d’instruir
una nova generació de gestors i arxivers per als rep-
tes que planteja el segle xxi, com ara la gestió en un
entorn digital que canvia ràpidament, l’experiència a
col·laborar en gremis i entitats, i el reciclatge cons-
tant de les aptituds a través d’un aprenentatge per-
manent.

DESCRIPCIÓ DEL PROGRAMA MIAP

El Programa de preservació i arxivament de la imat-
ge en moviment (MIAP) de la Universitat de Nova
York (NYU) és un programa de màster interdisci-
plinari de dos anys de durada que ofereix una àm-
plia educació d’àmbit internacional en les teories,
les pràctiques i els mètodes utilitzats en l’arxiva-
ment i la preservació de la imatge en moviment.
El programa està pensat per preparar titulats que
s’incorporin en diverses entitats culturals (bibliote-
ques, museus, arxius, societats històriques, centres
d’art), i també altres entitats més comercials. Tots
els estudiants han de completar un total de setze
cursos, al llarg dels quals es tracta tot el que su-
posen la preservació i l’arxivament de la imatge en
moviment: història/historiografia del cinema i la
televisió; conservació, preservació i gestió de col·
leccions; aspectes jurídics i drets d’autor; tècniques
de laboratori per a pel·lícules/vídeos; catalogació
d’imatges en moviment i metadades; aspectes rela-
tius a la conservació i programació pública; preser-
vació multimèdia i dels nous mitjans; preservació
digital i dipòsits digitals, i referència/accés. (Vegeu
l’apèndix I per a més informació.) El programa és
molt intensiu; els estudiants acostumen a dedicar
50-60 hores a la setmana a activitats vinculades
amb el MIAP.

El primer pla d’estudis va ser elaborat el 2002-2003,
i la primera promoció d’estudiants s’hi va incorpo-
rar a la tardor del 2003 i es va titular a la primavera
del 2005. El MIAP va llicenciar la vuitena promoció
a la primavera del 2012. Fins al 2010, les promoci-
ons estaven limitades a un màxim de vuit estudiants.
Ara s’admeten deu estudiants cada any, i durant els
darrers dos anys s’han admès dos estudiants més a
l’any en un programa experimental a temps parcial.
Pel que fa al 2012, un total de cinquanta-quatre es-
tudiants han obtingut el títol.

El programa és summament competitiu. Gairebé
cada any, el MIAP pot assumir menys d’una tercera
part dels aspirants al programa. La majoria d’estudi-
ants del MIAP van cursar humanitats durant l’època
universitària (com ara estudis de comunicació audio-
visual, estudis de crítica, literatura o història de l’art).
Però alguns matriculats al MIAP van cursar estudis
universitaris de ciències o ciències socials.

HISTÒRIA DEL PROGRAMA MIAP

El Departament d’Estudis Cinematogràfics de la
Tisch School of the Arts de la NYU va ser el primer
departament d’una universitat de gran prestigi dels
Estats Units dedicat a l’estudi de la història, la teoria,
la crítica i l’estètica del cinema. A mesura que s’acos-
tava el segle xxi, el Departament d’Estudis Cinema-
togràfics va començar a considerar noves àrees per
diferenciar-se dels molts altres departaments d’estu-
dis cinematogràfics que s’havien creat amb els anys.
El professor d’història del cinema William K. Everson,
mort recentment, havia llegat part de la seva col·
lecció al departament, la qual cosa havia despertat
especialment l’interès dels docents per temes com
la història cinematogràfica, l’arxivament i la preser-
vació.

A l’inici del nou mil·lenni, el departament va comen-
çar a dissenyar el màster d’especialització en preser-
vació i arxivament de la imatge en moviment (MIAP).
Els primers plans d’estudi es van centrar a enviar es-
tudiants del MIAP a assistir al programa de formació
pràctica en preservació de pel·lícules de nou mesos
de durada que ja oferia el George Eastman House Mu-

PREPARACIÓ DE LA PROPERA GENERACIÓ D’ARXIVERS AUDIOVISUALS:
LLIÇONS DEL PROGRAMA MOVING IMAGE ARCHIVING & PRESERVATION
DE LA UNIVERSITAT DE NOVA YORK

Howard Besser
Universitat de Nova York

15

seum (GEH), al nord de Nova York, seguit d’un altre
any centrat en l’estudi acadèmic de la història, la te-
oria, la crítica i l’estètica al departament de la NYU a
Nova York. Però les negociacions entre els advocats
de la NYU i els GEH es van trencar just en el moment
que la NYU es disposava a contractar un nou membre
docent com a director del programa MIAP.

A l’estiu del 2002 la NYU va contractar Howard Bes-
ser com a professor d’estudis cinematogràfics i direc-
tor del programa MIAP previst. Besser havia treballat
molt amb el cos d’arxivers de pel·lícules al principi
de la seva carrera, si bé havia dedicat els quinze anys
anteriors a les imatges fixes digitals de biblioteques,
museus i arxius. Quan Besser havia estat entrevistat
per ocupar la plaça, havia suggerit que el nou pro-
grama hauria d’establir-se a la ciutat de Nova York,
un dels centres més importants de col·leccions de
museus, arxius i biblioteques del món. Així doncs,
quan el van contractar, Besser va dedicar el primer
any a canviar la concepció i el projecte del programa
MIAP per tal d’integrar les relacions amb les entitats
culturals de la ciutat de Nova York. També va canviar
el concepte del programa perquè se centrés menys
en les pel·lícules i toqués més el vídeo, l’àudio i les
formes digitals dels mitjans de comunicació, la qual
cosa també reflectia els temes d’interès que s’acaba-
ven d’ampliar d’un departament d’estudis cinemato-
gràfics més gran.

Quan el MIAP va admetre la primera promoció d’estu-
diants a la tardor del 2003, el programa va intentar cen-
trar-se en les pel·lícules, els vídeos i els mitjans creats
en un format digital en tota mena d’entitats culturals.
En aquell moment, el programa de postgrau de dos
anys exigia als estudiants que fessin pràctiques inten-
sives en quatre entitats culturals diferents, i molts dels
projectes per a cursos convencionals també implicaven
resoldre problemes de la vida real en els organismes
culturals de la localitat.

Al llarg dels anys següents el MIAP va rebre sub-
vencions de la Getty Foundation i del National En-
dowment for the Humanities dels Estats Units per
ampliar i també per valorar el seu pla d’estudis. De
resultes d’això, les pràctiques del primer semestre
van ser substituïdes per un curs de formació pràctica
bàsica per preparar més bé els estudiants per a les
tres pràctiques següents, així com per proporcionar-
los una base sòlida pel que fa a l’experiència pràctica
tàctil que més tard aportarien als cursos més con-
ceptuals i teòrics. El procés d’avaluació finançat amb
una beca també va ajudar a elaborar un pla d’estudis
en diversos àmbits nous, com ara mòduls per a: la
recopilació i preservació de pel·lícules casolanes, la

projecció d’arxius, qüestions relacionades amb nous
accessos en el món digital del segle xxi, temes re-
lacionats amb l’accés propi del material televisiu, la
formació sobre la tramesa de pel·lícules de nitrat i
els riscos que comporta i aspectes propis de les col·
leccions d’arxius regionals.

PEDAGOGIA DEL PROGRAMA MIAP

El MIAP pretén formar i educar estudiants perquè
sàpiguen encarar els reptes que presenten la gestió i
la preservació de col·leccions digitals, de pel·lícules i
vídeos mitjançant la combinació de teoria i pràctica.
A la majoria de cursos els estudiants aprenen teo-
ria i conceptes mitjançant lliçons i lectures, i després
apliquen aquests conceptes a situacions concretes
en forma de projectes.

La majoria de cursos del MIAP incideixen en l’apre-
nentatge basat en projectes. Els estudiants realitzen
més d’una dotzena de projectes individuals o de grup
al llarg del programa. Els projectes comprenen des
d’avaluacions de col·leccions, passant per informes
sobre drets d’autor, fins a un estudi detallat d’una
tecnologia o format concrets, o la preservació com-
pleta d’una obra audiovisual. (Per a una llista par-
cial de les avaluacions de col·leccions que han dut
a terme els estudiants, vegeu l’apèndix II.) Gairebé
tots els projectes estan orientats a ajudar una entitat
determinada a resoldre concretament un problema
actual, o bé a aportar coneixements útils al camp
en conjunt. Sota la direcció d’un tutor, per exemple,
un estudiant treballarà juntament amb un curador
o preservador per planejar i fer una valoració d’una
col·lecció determinada que és una prioritat màxima
per a una entitat en qüestió. A tall d’exemple, també,
un estudiant investigaria i documentaria un format
de codificació determinat com pot ser QuickTime 3
(caldria registrar-ne el període de temps, el camp i
informació de les capçaleres, els dipòsits existents
de programari per visualitzar arxius codificats, etc.), i
aportar aquesta documentació al conjunt del camp.
Un estudiant del MIAP va comentar de manera anò-
nima en un full de valoració:

El que resulta més útil són els projectes pràctics
com l’avaluació de col·leccions en l’assignatura
de gestió de col·leccions, les auditories jurídi-
ques en la de drets d’autor, qüestions jurídiques,
i de política, i l’impuls per integrar els exercicis
més teòrics en el món real. El MIAP recompensa
la independència, la qual cosa és un punt a favor.
No ens ho donen tot mastegat, sinó que apre-
nem a còpia d’experiències i errors.

16

A més dels feixucs treballs de curs i d’una tesi, tots
els estudiants del MIAP han de portar a terme tres
pràctiques intensives (210 hores per cada pràctica,
que dura un semestre, i unes pràctiques de 350 ho-
res durant l’estiu) en tres tipus d’entitats diferents.
Gràcies al programa de pràctiques intensiu i diver-
sificat, cada estudiant adquireix experiència amb
un gran nombre de dipòsits, cada un dels quals té
una cultura organitzativa diferent i uns mètodes
diversos pel que fa a l’arxivament i la preservació.
El programa de pràctiques està molt ben controlat:
els docents tenen llargues deliberacions amb el su-
pervisor de les pràctiques per tal de dissenyar de
manera conjunta un projecte o projectes i tasques
amb uns resultats d’aprenentatge concrets; la se-
gona setmana de les pràctiques l’estudiant ha de
presentar un pla de treball al professorat del MIAP,
i l’estudiant i el supervisor completen les avaluaci-
ons de mig curs i de final de curs. (Per a una llista
d’entitats que han ofert pràctiques del MIAP, vegeu
l’apèndix III.)

Molts projectes de classe que s’han dut a terme són
projectes en petit grup, i els estudiants es benefici-
en en gran mesura de la col·laboració en un equip
en què cada membre aporta una visió diferent i ide-
es per resoldre un problema de grup. A causa de la
manca de bibliografia acadèmica que tracti molts dels
temes més recents amb què s’enfronten, s’insta els
estudiants a examinar literatura «grisa», subscriure’s
a un servidor de llistes i formar part d’una xarxa de
professionals que lluiten per tractar problemes sem-
blants. El MIAP ha remunerat tots els estudiants que
han assistit almenys una vegada a la trobada anual
de l’Association of Moving Image Archivists, i exigeix
que cada estudiant prengui part activa en almenys
una comissió o grup de treball. Els estudiants apre-
nen a comptar amb els seus companys de professió
tant quan els cal suport com quan necessiten que els
ajudin a enfrontar-se amb qüestions noves i difícils.
Els exalumnes del MIAP tenen el seu propi servidor
de llistes, en què acostuma a haver-hi molta activitat;
han sorgit nous fils de discussió: les especificitats dels
cassets digitals, convencions per anomenar els arxius,
l’avaluació dels serveis de laboratoris regionals que
reformaten, temes relacionats amb els drets d’autor
per a vídeos d’alta definició utilitzats com a «diaris»
en projeccions de pel·lícules comercials, cintes de
formació tècnica dels anys 1970 en què s’explicava
la tecnologia del vídeo, connectors FFMPEG vs. Com-
pressor/Matrox i eines per a metadades incorporades
en arxius de vídeo i àudio com ara AVIMetaEdit, etc.

El programa fa èmfasi en l’aprenentatge permanent.
Atesos els canvis tan ràpids que contínuament es pro-

dueixen en l’entorn digital, els professionals han de
tornar a avaluar sovint de quina manera es fan les co-
ses, i constantment han d’adaptar-se a les noves tec-
nologies, eines i mètodes. Aquesta és la raó per què
el programa MIAP fa tant d’èmfasi en l’ús dels darrers
coneixements i mètodes per tal d’analitzar qüestions
des de perspectives holístiques (en lloc de continu-
ar automàticament per un camí que pugui portar a
un carreró sense sortida), i aquesta és la raó per
què els estudiants que han finalitzat el MIAP prenen
part activa en debats als servidors de llistes sobre les
qüestions més innovadores, organitzen «intercanvis
d’habilitats» i altres formes d’educació contínua, i hi
participen, i veuen l’aprenentatge com una activitat
que no s’acaba mai. Aquesta capacitat per tenir una
mentalitat oberta i reciclar contínuament les aptituds
i tècniques també explica per què molts titulats en el
MIAP són la primera persona que es contracta perquè
s’ocupi de la preservació audiovisual, de l’arxivament,
o de totes dues coses, en una entitat.

APROXIMACIÓ A LES BIBLIOTEQUES, ELS
ARXIUS I ELS MUSEUS

Com que la majoria dels estudiants del MIAP treballa-
ran a o amb entitats culturals, el pla d’estudis fa molta
incidència a conèixer aquests tipus d’organismes. A
tots els estudiants se’ls exigeix que completin el curs
«Història i cultura d’arxius, museus i biblioteques»,
en què coneixen els diversos tipus d’organismes que
recopilen i gestionen material cultural: museus d’art,
història natural i pel·lícules; biblioteques i societats
històriques, i entitats empresarials. El curs compara i
contrasta aquests tipus d’entitats per posar de mani-
fest fins a quin punt difereixen les unes de les altres, i
para una atenció especial a la manera en què les dife-
rents tasques que duen a terme influeixen en les me-
tadades internes i els sistemes d’informació. Examina
teories sobre la recopilació, la història i l’ètica d’enti-
tats amb un patrimoni cultural, les estructures orga-
nitzatives d’institucions que allotgen col·leccions (fins
i tot tendències en el personal i els papers de cada un
dels departaments), i les tasques i l’ètica de funciona-
ment de cada una elles. La classe també inclou una
visita a diverses organitzacions culturals de la zona i
convida els professionals en actiu a fer xerrades sobre
les seves entitats i tasques.

A més, els estudiants han de completar tres pràcti-
ques intensives en diferents tipus d’organismes. Grà-
cies a aquesta dilatada estada en cada entitat, els
estudiants comencen a veure la cultura institucional,
que seria difícil de conèixer a fons sense viure-la re-
alment.

17

LA IMPLICACIÓ DEL MIAP EN LA RECERCA

Com a programa de màster universitari, el MIAP in-
tegra l’ensenyament amb la recerca. Abans de la cre-
ació del MIAP, s’havia fet molt poca recerca en condi-
cions en temes importants del camp en qüestió. Els
pocs projectes de recerca que s’havien endegat havi-
en procedit d’altres camps (com ara la bibliotecono-
mia o les ciències dels materials), i normalment ha-
vien tractat l’arxivament i la preservació de la imatge
en moviment com una qüestió derivada d’un estudi
més extens (com ara les condicions d’emmagatze-
matge a llarg termini òptimes per al paper i altres
materials, o els aspectes relacionats amb l’accés per
a tota mena de materials que no estan impresos). El
MIAP va oferir un centre de recerca per a qüestions
clau que el sector havia de tractar. I el MIAP es va
proposar resoldre el problema de la manca de bibli-
ografia que tractés de manera sistemàtica aspectes
vitals del sector. A més de molts projectes de recerca
de petita envergadura, el MIAP va sol·licitar i va re-
bre una gran quantitat de subvencions externes per
poder implicar-se en grans projectes de recerca de
diversos anys de durada en col·laboració amb altres
entitats (http://www.nyu.edu/tisch/preservation/
research.html). Alguns d’aquests projectes són els
següents:

• �El MIAP va col·laborar amb les biblioteques de la
NYU en tres projectes de recerca diferents subven-
cionats per l’Andrew W. Mellon Foundation. Un
d’aquests projectes va donar lloc a una eina que ha-
via d’ajudar les biblioteques a prioritzar la conserva-
ció i la reformatació de les col·leccions audiovisuals.
L’actual projecte de col·laboració de diversos anys
de durada «El vídeo, en situació de risc» examina
les col·leccions de biblioteques de cintes de vídeo
que, tot i que se’n va fer una distribució comercial,
ara són difícils de trobar o exclusives. Atès que un
estudi anterior a càrrec de les biblioteques de Nova
York i del MIAP havia descobert que gairebé un 10%
de les cintes de vídeo de la col·lecció de préstec de
la biblioteca de la NYU estaven esgotades, aquest
estudi complementari tenia per objectiu examinar
de manera sistemàtica tots els vídeos dels quals
s’havia fet una distribució comercial a les tres bibli-
oteques universitàries (NYU, UC Berkeley i Loyola
New Orleans) i comprovar si hi havia cap venedor
que encara els distribuís, i també esbrinar quantes
altres biblioteques encara en tenien còpies. A més,
aquest projecte va formalitzar un contracte amb un
advocat especialitzat en drets d’autor per elaborar
una justificació jurídica per tal de reformatar aques-
tes obres òrfenes (perquè, estrictament segons la
llei de drets dels EUA, les obres han d’estar ja de-

teriorades abans que se’n pugui fer una còpia de
preservació). Aquest projecte també està treballant
en un estudi empíric del deteriorament del vídeo re-
lacionat amb el nombre de vegades que s’ha posat
una cinta (atès que cal una altra justificació segons
la llei de la propietat intel·lectual per fer una còpia
de preservació abans que una cinta ja s’hagi deteri-
orat). I el projecte està proporcionant unes pautes
a l’hora de prendre decisions sobre els paràmetres
de digitalització quan es reformaten cintes de casset
(des del format d’arxiu, compressió i capacitat fins a
les relacions amb venedors i el control del qualitat).
(Vegeu http://www.nyu.edu/tisch/preservation/re-
search/video-risk/.)

• �El MIAP i les biblioteques de la NYU van col·laborar
amb diversos organismes de la televisió pública
en un projecte pioner que va durar cinc anys ti-
tulat «La preservació de la televisió pública digi-
tal» (http://www.thirteen.org/ptvdigitalarchive/).
Aquest projecte, de sis milions de dòlars, va ser
subvencionat en part pel Programa de preservació
i infraestructura de la informació digital de la Bibli-
oteca del Congrés com a part d’un esforç realitzat
per aquesta entitat per fundar associacions amb di-
ferents comunitats a fi de preservar el material cre-
at amb un format digital. El MIAP va liderar estudis
de projectes sobre les necessitats de qualitat i de
metadades que tenia l’usuari, així com estudis dels
impediments que suposaven els drets d’autor i del
volum de treball en el procés de producció. L’estudi
del volum de treball en la producció va comportar
importants avenços conceptuals arran de la idea
que es podien obtenir metadades importants du-
rant la fase de producció; així doncs, no calia que
les recopilessin bibliotecaris i arxivers quan el ma-
terial s’incorporava a les col·leccions. El projecte va
motivar el redisseny d’un noticiari nocturn per ob-
tenir metadades en els primers moments, i es van
col·locar uns xips GPS en càmeres de camp per tal
de captar la posició i l’hora/data de tot el material
extern enregistrat, i també per obligar els equips
de producció externs a incorporar metadades im-
portants (títol de la història, informació de l’equip)
a l’arxiu abans de començar a rodar. Aquest pro-
jecte també va examinar formats d’arxiu adequats,
els plans de compressió i embolcalls, així com les
extensions necessàries per a l’estàndard Metada-
ta Encoding and Transmission Standard (METS). El
projecte resultant va donar lloc a un dipòsit digital
creat d’acord amb la norma OAIS, i va investigar
les qüestions relacionades amb la construcció d’un
servidor de preservació per al vídeo digital. Aquest
projecte també va ajudar a reactivar i ampliar l’es-
tàndard de metadades PB Core.

18

• �Durant uns quants anys el MIAP ha estat molt impli-
cat en diversos projectes amb el Museu d’Art Mo-
dern de Nova York (MoMA). El MIAP ha participat en
«Qüestions de l’art audiovisual» (http://www.tate.
org.uk/about/projects/matters-media-art), una col·
laboració de diversos anys entre el MoMA, el Museu
d’Art Modern de San Francisco i el Tate Museum de
Londres. Aquest projecte, finançat pel New Art Trust,
tenia com a objectiu proporcionar unes pautes i pràc-
tiques compartides per a la conservació i preservació
d’art audiovisual basades en el temps (com ara les
instal·lacions de vídeo i so). Com a estudi comple-
mentari d’aquest projecte, els titulats del MIAP, els
docents i els estudiants han estat treballant amb el
MoMA per dissenyar un dipòsit de preservació per a
les obres d’art digital d’aquest museu.

• �El 2005 el MIAP va rebre una mòdica beca per ex-
plorar la resposta desastrosa de les entitats cul-
turals de Nova Orleans després de l’huracà que
la va devastar, el Katrina. Els fons, procedents
d’un organisme federal especial per a situacions
d’emergència, va pagar les nombroses visites que
van efectuar a Nova Orleans el director del MIAP,
Howard Besser, i l’estudianta Kara van Malssen,
que va basar la tesi del MIAP en aquest estudi. L’es-
tudi va suposar una col·laboració amb els museus,
les biblioteques i una emissora de ràdio locals, i
va comportar una presentació conjunta al congrés
anual organitzat per l’American Library Association
(http://www.nyu.edu/tisch/preservation/research/
disaster/katrina.shtml), així com un llibre ja previst
sobre la recuperació de la catàstrofe a càrrec de
l’Association of Moving Image Archivists. Entre les
conclusions més importants de l’estudi de Nova
Orleans, cal esmentar que les col·leccions gestio-
nades per entitats culturals estables des del punt
de vista econòmic tenien més possibilitats de so-
breviure que aquelles que estan gestionades per
entitats o particulars menys sòlids en aquest sen-
tit. Altres conclusions van subratllar el problema
que la majoria de plans d’actuació davant de catàs-
trofes actuals donen per fet que la infraestructura
bàsica (com l’electricitat i el telèfon) es restabliran
al cap de poc temps, i que l’experiència de Nova
Orleans ens ensenya que potser ens cal aprendre a
viure durant mesos sense els serveis bàsics, i a dis-
senyar plans que no confiïn que aquests funcionin.

• �El 2012 la NYU va rebre una subvenció de 2,4 mili-
ons de dòlars de l’agència nord-americana National
Science Foundation. En aquest projecte de dos anys,
titulat «Databrary», les biblioteques de la Universi-
tat de Nova York i el MIAP col·laboraran amb l’In-
fant Action Lab de la NYU i els socis que té arreu del

món que estudien els moviments dels infants més
petits. Aquest projecte implica l’ús de les imatges
de vídeo com a dades de recerca científica, i pre-
veu connectar diversos tipus de metadades amb el
codi de temps del vídeo; la creació d’eines per a una
codificació, un etiquetatge i una anotació fàcils, i la
creació d’eines perquè altres investigadors visualit-
zin i facin més anotacions i etiquetes en un entorn
compartit d’usuaris. I com que aquest material in-
volucra els infants i està regulat per uns requisits
ètics universitaris estrictes, el projecte està buscant
maneres de permetre que els consells supervisors
de recerca universitària comparteixin la certificació
amb altres entitats.

• �Un projecte de recerca que no va rebre fons estran-
gers va ser el projecte del MIAP «Arxivament del
moviment Occupy» (http://www.activist-archivists.
org). En aquest projecte els titulats del MIAP, estu-
diants i professorat van col·laborar amb la Comissió
Audiovisual i la Comissió d’Arxivament del movi-
ment Occupy de Nova York, com també amb altres
projectes dels EUA que intentaven arxivar material
relacionat amb aquest moviment (fins i tot l’Inter-
net Archive i el Center for History and New Media).
El projecte de la NYU es va centrar en fotografies,
vídeos i gravacions de so digitals relacionats amb el
moviment. És probable que els resultats de la recer-
ca siguin útils per resoldre un problema amb què
s’enfrontaran la majoria de col·leccions en el futur
pròxim: com cal organitzar i preservar la gran quan-
titat de continguts generats per l’usuari —i com cal
facilitar-hi l’accés— que la majoria de col·leccions
rebran en el futur (i que no tenen temps de cata-
logar ni de convertir). Aquest projecte va ampliar la
recerca a partir del projecte titulat «La preservació
de la televisió digital pública» mitjançant l’anàlisi de
mètodes més enginyosos de recollir metadades im-
portants durant la fase de producció audiovisual, en
lloc d’esperar que aquestes obres arribin a alguna
col·lecció d’una biblioteca o arxiu. (Per a més infor-
mació sobre aquest projecte, vegeu la comunicació
que es va escriure a propòsit d’aquest congrés.)

Aquests projectes de recerca no tan sols van resol-
dre problemes importants relacionats amb aquest
camp, sinó que també van suscitar en els estudiants
del MIAP un sentiment de compromís amb el fet de
donar resposta als problemes més urgents del sector.
I la majoria d’aquests projectes van remunerar els es-
tudiants del MIAP i aquells que tot just havien acabat
el postgrau per treballar-hi, la qual cosa no tan sols va
ajudar aquests estudiants econòmicament, sinó que
també els va donar una experiència important tant en
la recerca com en un entorn de col·laboració.

19

L’ENSENYAMENT DE LES TÈCNIQUES DE
PRESERVACIÓ DIGITAL

Totes les matèries del MIAP que s’imparteixen fora
del laboratori (drets d’autor, accés, gestió de col·
leccions, tècniques de conservació, etc.) integren
l’ensenyament sobre mitjans analògics i digitals, i
els projectes dels estudiants per a aquestes matèri-
es utilitzen obres tant analògiques com digitals. Els
dos cursos de laboratori impartits al MIAP sobre la
preservació de vídeos tracten de manera exhausti-
va els aspectes tècnics dels mitjans analògics, els
creats originàriament en format digital i els que
s’han de digitalitzar. Els estudiants del segon any del
MIAP fan dues assignatures de laboratori centrades
de manera exclusiva en el món digital, Preservació
Digital, que se centra en extensos corpus d’obres
digitals que es poden tractar amb uns mètodes en
certa manera automatitzats (tal com probablement
trobaríem en un organisme de radiodifusió o en una
biblioteca), i Tractament de Mitjans Complexos, que
se centra en els mètodes exclusius en què cada obra
digital ha de ser analitzada de manera individualitza-
da (com en la col·lecció d’un museu d’art en xarxa,
videojocs, etc.). Tots dos cursos de laboratori digital
ensenyen eines per a la verificació del tipus d’arxiu
i l’extracció de metadades. La matèria sobre la pre-
servació digital posa més èmfasi en la gestió de di-
pòsits (OAIS, PREMIS, Fedora/DSpace, TRAC/Dram-
bura, AIP Transformations, etc.) i en pràctiques com
ara l’arxivament a la xarxa i l’arxivament personal. En
canvi, la matèria de tractament de mitjans comple-
xos posa més èmfasi en entrevistes a artistes, en el
qüestionari Variable Media i en altres mètodes per
determinar quins elements d’una obra necessiten
més protecció contra el canvi tecnològic.

PROJECTES DE TESI

Tots els estudiants que han finalitzat el MIAP han
realitzat un projecte de tesi molt important. Mitjan-
çant aquest treball indispensable, que acostuma a
durar nou mesos, un estudiant examina a fons una
col·lecció o un tema concrets. De fet, en les tesis ja
s’ha analitzat una profusa varietat de temes, com
ara: la historització d’una col·lecció concreta, la crea-
ció d’un model econòmic per a un nou arxiu audiovi-
sual, l’estudi detingut i la priorització de l’obra en un
organisme o col·lecció concrets, els estudis teòrics
o pràctics de temes relacionats amb els drets d’au-
tor, l’anàlisi de qüestions relatives a la conservació
de l’art contemporani (com ara entrevistes a artistes
o qüestions audiovisuals vàries), la redescoberta i la
documentació de dades tècniques sobre un format

o un procediment que ja s’ha oblidat fa temps. Els
estudiants també han analitzat tipus de materials de
les imatges en moviment que han quedats relegats a
l’oblit, com ara els tràilers i les pel·lícules casolanes.
A més, han treballat amb col·leccions en petites en-
titats organitzades entorn d’una comunitat. Les te-
sis han tractat una varietat de temes extraordinària.
(Per a una llista de les tesis dels estudiants, vegeu
l’apèndix IV.)

DESPRÉS DEL POSTGRAU

Quan els estudiants acaben el MIAP, estan molt ben
preparats per incorporar-se al món professional. No
obstant això, un nombre notable de postgraduats
encara volen adquirir més experiència abans d’in-
corporar-se al món del treball. Aproximadament deu
titulats del MIAP van obtenir una beca de recerca
per un any en acabar el postgrau. I dos més van ob-
tenir unes beques Fulbright d’un any per continuar
projectes fora dels EUA un cop finalitzat el postgrau.
Uns quants postgraduats del MIAP es van posar a tre-
ballar en grans organismes de radiodifusió relativa-
ment ben situats, on són una de les moltes persones
que s’ocupen de l’arxivament o la preservació (com
ara la CNN, el PBS, o l’Academy of Motion Picture
Arts & Sciences Film Archive). Ara bé, la majoria de
postgraduats comencen treballant en entitats sense
ànim de lucre on fan una gran diversitat de tasques
perquè són el personal que està més implicat en la
preservació/arxivament del material audiovisual (el
telenotícies d’esquerres Democracy Now!, d’emissió
diària; el centre regional de comunicacions dels Apa-
latxes Appalshop; l’organització per a la defensa dels
drets humans Witness; One National Gay and Lesbi-
an Archive; el Museo del Cine de Buenos Aires, i les
biblioteques de Northwestern University, UCLA, Uni-
versity of Virginia, Washington University, University
of Michigan). En alguns d’aquests organismes, el ti-
tulat del MIAP és el tècnic principal que s’ocupa de
la preservació i arxivament dels mitjans digitals (Mu-
seum of Modern Art, Human Rights Watch; WNYC
Radio; Bay Area Video Coalition). Diversos titulats
del MIAP treballen a jornada completa per a l’asses-
soria Audiovisual Preservation Solutions. Els titulats
del MIAP han treballat d’arxivers personals per als ar-
tistes audiovisuals David Byrne i Vito Acconci. Encara
uns altres titulats del MIAP han conceptualitzat i de-
senvolupat projectes empresarials a gran escala, per
als quals també han trobat finançament (la col·lecció
i preservació de pel·lícules amateur per tot Mèxic per
a la Cineteca Nacional de México; la col·lecció, digita-
lització i la facilitat d’accés de materials cinematogrà-
fics, de vídeo i àudio amb una importància històrica i

20

cultural que es troben en arxius, societats històriques
i biblioteques de Califòrnia per a la California State
Library). (Per a una llista dels llocs on els titulats del
MIAP han treballat, vegeu l’apèndix V.)

REFLEXIONS

Quan el 2002-2003 es va elaborar el pla d’estudis del
MIAP, era evident que la tecnologia digital continuaria
remodelant les pràctiques en la preservació i l’arxiva-
ment audiovisuals durant molts anys en el futur, i es
va decidir incorporar aquesta mena de canvis en el pla
d’estudis. Des del principi, el programa ha ensenyat
teories i conceptes (per exemple, com idear un pla or-
ganitzatiu per a la col·lecció personal) juntament amb
pràctiques (com ara el compliment de les normes
de catalogació que estipula l’AMIM (Archival moving
image materials: A cataloging manual) de la Bibliote-
ca del Congrés, però tenint sempre present que una
pràctica és transitòria, és a dir, que el que fem servir
aquest any pot ser substituït per una pràctica diferent
l’any vinent. Allò que fa que un professional sigui bo
en aquest camp no és, simplement, aprendre una
tècnica o aptitud concretes, sinó aprendre per què
cal utilitzar-la i què cal fer quan es vol emprar alguna
altra cosa. Les destreses i eines són molt útils quan es
presenten com a exemples concrets de com cal abor-
dar un problema de més envergadura. És això el que
fa que l’experiència de l’aprenentatge sigui més dura-
dora que una destresa o eina concretes.

A causa d’aquest mètode, el MIAP ha experimentat
unes quantes modificacions rellevants respecte als
cursos. Les classes sovint revisen les eines que s’hi
ensenyen, però només han sofert uns canvis mínims
en els conceptes. Les recomanacions procedents de
l’avaluació periòdica de cada curs (tant per estudi-
ants com per experts externs), l’avaluació del progra-
ma a càrrec d’experts externs i les entrevistes amb
titulats del MIAP (quan ja fa anys que realitzen una
mateixa feina) han comportat els canvis següents: la
substitució d’una de les quatre pràctiques intensives
que hi havia en un principi per un curs de capacitació
el primer semestre, la modificació de l’ordre d’algu-
nes matèries, la duplicació del nombre d’hores des-
tinades a les classes de drets d’autor i coneixements
digitals, i l’addició d’un segon semestre per a la pre-
servació de vídeos. No s’ha proposat formalment
cap més canvi estructural.

Sens dubte, l’aprenentatge basat en projectes que
defensa el MIAP és un gran atractiu per a possibles
estudiants. I el fet que els projectes dels estudiants
contribueixin a les tasques d’organitzacions de pres-

tigi (Museum of Modern Art, Guggenheim, Antholo-
gy Film Archive, Paper Tiger Television, etc.) o al tre-
ball d’artistes de renom (David Byrne, Laurie Ander-
son, Barney Rosset, Sonic Youth, Cory Arcangel, Ge-
orge Stoney, etc.) fomenta l’interès dels estudiants
pel MIAP. Als estudiants també els atreu la flexibilitat
dels temes del projecte que poden realitzar si cursen
una matèria determinada; aquest any un bon grup
d’estudiants han trobat maneres de seguir diferents
projectes importants vinculats amb l’arxivament de
mitjans procedents del moviment Occupy com a
projectes per a un gran nombre de matèries (vegeu
http://activist-archivists.org/wp/?page_id=574). Per
acabar, també resulta molt captivador l’èmfasi que
posa el programa en l’evolució dels estàndards tèc-
nics i de metadades, i en la comprensió del paper de
l’expert d’imatges en moviment en un entorn cada
cop més digital.

CONCLUSIÓ

El programa del MIAP ha estat dissenyat per formar
una nova generació de gestors de col·leccions i ar-
xivers preparats per als reptes que suposa el segle
xxi, com ara la gestió en un entorn digital que can-
via amb rapidesa, la col·laboració amb professions
i entitats molt diverses i l’actualització constant de
capacitats mitjançant l’aprenentatge permanent.
Sintetitza la teoria i la pràctica, i presenta als estudi-
ants un aprenentatge basat en projectes en què con-
tribueixen a resoldre problemes de la vida real en
col·leccions reals. El programa subratlla el compro-
mís amb el camp professional mitjançant treballs de
classe i pràctiques supervisades per professionals en
actiu, i mitjançant la participació dels estudiants en
organismes professionals. A més, el programa fami-
liaritza els estudiants amb la cultura institucional de
diversos tipus de biblioteques, museus i arxius abans
que els calgui començar a treballar en un d’aquests
tipus d’entitats culturals.

APÈNDIX I – MATÈRIES OBLIGATÒRIES
DEL MIAP

Matèries de primer curs
• �Introducció a l’Arxivament i la Preservació de la

Imatge en Moviment
• �Conservació i Preservació de Tota Mena de Mate-

rial: Principis Bàsics
• �Accés a les Col·leccions d’Imatges en Moviment
• �Drets d’Autor, Aspectes Jurídics i Política
• �Imatge en Moviment i So: Qüestions Bàsiques i

Formació

21

• �Televisió: Història i Cultura
• �Cultura d’Arxius, Museus i Biblioteques
• �Gestió de Col·leccions
• �Pràctiques Dirigides

Matèries de segon curs
• �Història del Cinema/Historiografia
• �El Format i el Significat de les Pel·lícules
• �Preservació de Pel·lícules
• �Preservació de Vídeos
• �Preservació Digital
• �Conservació d’Imatges en Moviment
• �Gestió de Mitjans Complexos
• �Pràctiques Dirigides

Per a les descripcions de les matèries i els progra-
mes, vegeu http://www.nyu.edu/tisch/preservation/
program/curriculum.shtml.

APÈNDIX II – LLISTA PARCIAL DE LES AVA-
LUACIONS DE LES COL·LECCIONS PER PART
DELS ESTUDIANTS

Col·leccions personals d’artistes audiovisuals, pe-
tits distribuïdors
• Coleen Fitzgibbon Films, primavera 2009
• Elaine Summer Collection, primavera 2009
• Cory Arcangel + BEIGE, primavera 2009
• Laurie Anderson, primavera 2008
• Sonic Youth Video, primavera 2008
• �The Barbara Kopple My Generation Collection, pri-

mavera 2009
• �Bob Stein/Voyager Inc. Collection Assessment, pri-

mavera 2010
• Art21 Archive, primavera 2007
• Third World Newsreel, primavera 2005
• �Willoughby Sharp Archive Collection Assessment,

primavera 2010
• Fred Barney Taylor Collection, primavera 2010
• On Television Collection, primavera 2010
• �John F Kennedy (Gartenberg Media), primavera 2008

Col·leccions allotjades en centres d’art
• �Dance Theatre of Harlem Collection Assessment,

primavera 2010
• The Kitchen, primavera 2008
• �Robert Haller Collection (Anthology Film Archives),

primavera 2007
• �New Museum of Contemporary Art, primavera 2007
• Filmmakers Coop, primavera 2007
• Flaherty Film Seminar, primavera 2007
• Eyebeam - Sar, primavera 2007
• �Frank Kuenstler Films (Anthology Film Archives),

primavera 2007

• �Cabinet Magazine Digital Content Archive, prima-
vera 2008

• Hemispheric Institute, primavera 2008

Col·leccions allotjades en biblioteques, arxius
• Maryland Historical Society, primavera 2009
• �Mogull Brothers (Library of Congress) Collection,

primavera 2009
• �California State University, Fresno - Henry Madden

Library Special Collections, primavera 2009
• �16mm Films at Brooklyn Public Library, primavera

2007
• John Watts Papers (Fales Library), primavera 2007
• �Richard Foreman Papers (Fales Library), primavera

2007
• �World Music Institute Audio/Video Archive, prima-

vera 2006
• �Teo Masero Collection (New York Public Library-

Rodgers/Hammerstein), primavera 2006
• �Red Hot and Rhapsody Music Collection (Fales Li-

brary)
• �American Museum of Natural History Video Collec-

tion, primavera 2008
• Hadassah Collection, primavera 2007

APÈNDIX III – ANTICS CENTRES DE PRÀCTI-
QUES DEL MIAP

Fora de Nova York
• Academy of Motion Picture Arts and Sciences
• American Film Genre Archive
• Appalshop, Kentucky
• Archives of Appalachia, East
• Archivo Nacional, Brasil
• Arizona State Library
• Austin Film Festival
• Buffalo State University
• Chace Audio
• Chicago Film Archives
• Colorlab, Rockville MD
• Country Music Hall of Fame, Nashville
• Ghana Broadcasting Corporation
• Harvard University Schlesinger Library
• Harvard University Film Archive
• Korean Film Archive
• LaserPacific Media
• Library Media Archives, U. Geòrgia
• Library of Congress, Preservation Directorate
• NorthEast Historic Film
• Pacifica Radio
• Pro-Tek Media Preservation Services
• Rice University
• �Sacramento Archives and Museum Collection Cen-

ter, CA

22

• SafeSound, Philadelphia
• San Francisco State University
• Smithsonian Institution
• Stanford University Libraries
• �Steven Spielberg Archive, Hebrew University, Jeru-

salem
• Technicolor
• Tennessee State University
• University of Alaska
• University of Baltimore
• University of Ghana
• University of Hawaii
• �University of South Carolina - Moving Image Re-

source Center
• �University of Southern California - Moving Image

Archive
• University of Texas
• Washington University

A Nova York
• ABC News Archive, NYC
• Academy of Dramatic Arts
• American Museum of Natural History
• Anthology Film Archives
• ArtStor
• Barnard College Archives
• Bobst Library, NYU
• Broadway Video
• Brooklyn College Archives
• Cineric
• Duart
• Electronic Arts Intermix
• ExitArt
• Explorers Club
• Filmmakers Coop
• Fox Movietone News
• Gartenberg Media Enterprise
• Guggenheim Museum
• �Hadassah Archives, American Jewish Historical So-

ciety
• Jewish Museum
• Laguardia Community College
• Miramax Films
• MTV Archives
• �Museum of Television and Radio (Paley Media Cen-

ter)
• Museum of the Moving Image
• Museum of Modern Art
• New York Botanical Garden
• New York City Transit Museum
• New York Women in Film and Television
• NYPL - Library of Performing Arts
• Orphan Film Symposium
• Standby Program/Mercer Media
• Thirteen/WNETUNICEF

• Vidipax
• Whitney Museum of American Art
• WITNESS
• WNYC Radio

Apèndix IV – Projectes de tesis

• �We are underused: The moving image collection of
Matador Records, Seth Anderson

• �Phantoms of remembrance: The violence of the
archive in black British film collectives, Rufus De
Rham

• �Such a time as this: Reconstructing the past and
imagining the future of «Das Buch Esther» (1919),
Caitlin Hammer

• �Sustainable economics over dilemmatic rhetorics:
Framework and tools for assessing and planning
digital preservation, Benedict Olgado

• �Archiving strategies for fine art museum audio-
visual collections: A look at the Albright-Knox Art
Gallery, Buffalo, NY, Crystal Sanchez

• �Johnny Cash Ridin’ the Rails: The great American
train story - A collection assessment and licensing
platform for the country music hall of fame and
museum, Taylor McBride

• �Archiving issues of film festivals: Preserving analog
and digital collections and establishing projection
format standards, Jieun AThe Melinda Camber
Porter Archive: A collection assessment and explo-
ration of personal archiving, Marie Lascu

• �Saving the new idiot box: A history of web seri-
es and the challenges of preservation, Samantha
Oddi

• �Du Pont Motion Picture Film: A history of manu-
facture and physical characteristics as an aid to
identification, Erik Piil

• �Reading Jeremy Blake: Issues of preservation and
access to born-digital artists’ archives in a multi-
institutional context, Joseph Gallucci

• �Coming soon to an archive near you: Movie trailers
and their need for access & preservation, Samant-
ha Losben

• �Bill Miles: independent producers and the state of
the archive, Candace Ming

• �Preserving local memories: Archiving Newsfilm Co-
llections and creating a guide for the KCRA Collec-
tion, June Oh

• �Reproducing history: Colonial discourses & digital
silences in African audiovisual archives, Jennifer
Blaylock

• �Preserving the computer files of Hollis Frampton
and the Digital Arts Lab, Andy Uhrich

• �A CASE STUDY: Internal system by Coleen Fitzgib-
bon, Sandra Gibson

23

• �Chesapeake baywatch! Life guarding regional tele-
vision airwaves, featuring the WJZ-TV Collection at
the University of Baltimore, Siobhan Hagan

• �Lowbrow longevity: An examination of commercial
video distribution’s unique role in the preservation of
independent exploitation horror film, Stefan Elnabli

• �Averting the lost highway: Archival advocacy and
migration strategies for the country music hall of
fame and museum’s 1-inch type C videotape mate-
rials, Walter Forsberg

• �A producer’s guide to preserving file-based digital
video, Jonah Volk

• �Phonodiscs from the Texas borderlands: A conside-
ration of regional music and modes of production,
Audrey Young

• �BCAT: Consolidating & creating a Brooklyn com-
munity television archive, Steven Villereal

• �«Voyager’s middle name is Phoenix»: Preservati-
on of CD-ROMs at the Avery Fisher Media Center,
John Migliore

• �A proposal for a digital archive for the Korean Film
Archive, Gwan Yong Jeon

• �Investigating Paul Sharits: Issues in the preserva-
tion and conservation of time-based media art,
John Passmore

• �The world she watched: An examination of the
Adelaide Pearson Travel Films, Kimberly Tarr

• �Found it in the trash: A collection assessment of
the Dischord Records/Fugazi practices into real
world applications, Peter Oleksik

• �The YouTube archivist: Bringing archival methods
to a non-archival world, Crystal Rangel

• �Night of the blow up: Resurrecting the 8mm movi-
es of Mike and George Kuchar, Leah Churner

• �Films The Color of Blood: The film.makers’ coope-
rative and and the conflict between cultural sta-
bility and avant-gardism in the distribution of the
perpetual past, Kathleen Maguire

• �A guide to moving image file formats for digital
archives, Benjamin Moskowitz

• �Digital audio preservation in small-scale organi-
zations: An analysis of core requirements, and a
set of tools for the Flaherty/international film se-
minars, Yvonne Ng

• �Capturing the artist interview: Interview methodo-
logies and resources for documenting and preser-
ving time-based media art, Miwa Yokoyama

• �Home movies’ second audience: Re-contextuali-
zing silent homemade films, Nicole Martin

• �Impact analysis of copyright on institutions in dif-
ferent countries, Jenny Pondo

• �A techno-aesthetic critique of Anglo-American mo-
ving image cataloging in an online environment;
or, the secondary stage of knowledge in a ther-
modynamic theory of history, Joshua Ranger

• �These «Memories can’t wait»: An assessment of
the media archive of David Byrne, Sarah Resnick

• �Sharing our visions: The essential role of outreach
in the preservation of home movies, Loni Shibuya-
ma

• �An archeology in film and tape: Collection assess-
ment of the production archive of Jem Cohen, Lau-
ren Sorensen

• �Preservation services for audiovisual media ma-
terial: An inquiry into current and future models,
Brad Campbell

• �Digital distribution of content over Internet and its
effect on archives, Jen Mohan

• �Disaster planning and recovery: Post-Katrina les-
sons for mixed media collections, Kara van Mals-
sen

• �The eye beholds: Silent era industrial film and the
Bureau of Commercial Economics, Sean Savage

• �Avant-garde won’t wait! Archiving and preserving
experimental film, Paula Felix-Didier

• �Artists, activists, neighbors and strippers: Preser-
ving the legacy of public access television, Caroline
Rubens

• �Preserving the ephemeral: An approach to time-
based public art, Natalia Fidelholtz

• �Beyond the wall label: Moving images in the archi-
ves of the Brooklyn Museum, Jeff Martin

• �Issues of appraisal and selection of community
based video: Assessing the Videofreex Collection,
Pamela Smith

• �Don’t touch that dial: Assessing the radio series
«Soul of Reason», Tanisha Jones

• �The development and current condition of local
chinese TV stations in New York City, Huiming Yu

• �Ah, the giraffe dance! I remember it well: The
transformation of a film collection into an audio-
visual collection, Irene E. Taylor

• �Collecting couture: The moving image collection
of the Conde Nast Publications Archive, Margaret
Mello

APÈNDIX V – LLOCS ON HAN TREBALLAT ELS
TITULATS EN EL MIAP

• �Academy of Motion Picture Arts and Sciences, ges-
tor de còpies

• American Archive, coordinador de subvencions
• Anthology Film Archives, assessor d’arxius
• Anthology Film Archives, arxiver digital
• Appalshop, arxiver
• Audiovisual Preservation Solutions, assessor
• �Audiovisual Preservation Solutions, assessor en cap
• �American Museum of Natural History, membre

postgraduat

24

• �American Museum of Natural History, coordinador
del Margaret Mead Film and Video Festival

• Bay Area Video Coalition, tècnic restaurador
• Canyon Cinema, arxiver
• �Cineteca Nacional de México, coordinador d’ar-

xius
• CNN News Archive, arxiver
• �Electronic Arts Intermix (NY), director de col·

leccions multimèdia
• Democracy Now!, arxiver
• Dischord Records, arxiver
• Gloria Steinem’s Office, arxiver auxiliar
• Human Rights Watch, director multimèdia
• Medianet, director comptable
• Museo del Cine, Buenos Aires, director
• Museum of Modern Art, assessor tècnic
• �Museum of Modern Art, ajudant de restaurador

audiovisual
• �Museum of the Moving Image, secretari d’admis-

sions
• National Film Archive, Philippines, director
• �National Information Infrastructure Program (Pre-

servació de la televisió pública digital), investigador
• New York City Transit Museum, arxiver
• �New York Public Library, Library of Performing Arts,

expert en formats especials
• �New York Public Library, Library of Performing Arts,

Jerome Robbins Dance Division, director, arxiu
d’imatges en moviment

• �New York Public Library, Library of Performing Arts,
Wilson Project, arxiver audiovisual

• �New York Public Library Preservation Division,
membre

• �New York University - Bobst Library, participant en
el Mellon-Funded Moving Image Preservation and
Archiving Program

• �New York University - Bobst Library, director de la-
boratori audiovisual

• �NorthEast Historic Film, director dels serveis tèc-
nics

• �Northwestern University Library, membre postgra-
duat a l’IMLS

• �Northwestern University Library, expert d’imatges
en moviment i preservació del so

• ONE National Gay and Lesbian Archive, arxiver
• Pacific Film Archives, arxiver
• Pacifica Radio Archives, catalogador de l’AACIP
• PBS, restaurador i arxiver de projectes
• Premier Retail Networks, arxiver
• �Rhode Island Historical Society, arxiver cinemato-

gràfic
• �Roundabout Theatre Company Archives, arxiver de

projectes
• �Smithsonian Institution/Hirshhorn Museum and

Sculpture Garden, investigador

• �Smithsonian Institution - Anacostia Community
Museum

• Sonic Youth (banda de rock), arxiver
• Standby Program, coordinador de preservació
• �Stanford University Libraries, membre postgraduat

en el MIAP/IMLS
• Storycorps, coordinador de l’arxiu Historias
• The Kitchen, arxiver
• �Todo Mundo (David Byrne Archive), arxiver audi-

ovisual
• �Towers Productions, Inc., Chicago, IL, director cre-

atiu
• UC Berkeley, membre postgraduat a l’IMLS
• �UC Berkeley, projecte per a la preservació audiovi-

sual de Califòrnia, coordinador de projectes
• UCLA Library, expert en preservació audiovisual
• Ugen Media, desenvolupament comercial
• �University of Michigan Library, expert en imatges

en moviment
• �University of Virginia Libraries, membre postgradu-

at al MIAP/IMLS
• �University of Virginia Libraries, restaurador audi-

ovisual
• US Tennis Association, arxiver
• Vito Acconci Studio, arxiver
• �Washington University Libraries, membre postgra-

duat al MIAP/IMLS
• Witness Media Archives, arxiver de l’AV
• WNYC Radio, director d’arxiu
• Wolfgang’s Vault, tècnic de transferències
• World Cinema Foundation, assistent executiu

RESUMEN

Durante diez años el Moving Image Archiving & Pre-
servation de la Universitat de Nova York ha formado
estudiantes para la gestión y preservación de colec-
ciones de material audiovisual. En esta ponencia se
describe el programa y se considera especialmente
cómo se forman las personas para poder gestionar
la documentación en un entorno digital en rápida
evolución.

SUMMARY

For ten years New York University’s Moving Im-
age Archiving and Preservation program has been
training students to manage and preserve collec-
tions of audiovisual material. This paper describes
the program, looking particularly at how it trains
people to manage in a rapidly-changing digital en-
vironment.

