

## Table of Contents

### Volume 2: Angkor in Cambodia. From Jungle Find to Global Icon

#### IX. The French-colonial Making of the *Parc Archéologique d'Angkor* 1

Giving the Archaeological Park of Angkor a critical history 1

1. Flattening the ground, mapping Angkor: Cartographic strategies (1860–1910) 9

2. Governmental decrees, first interventions, and the guidebooks: The spatiotemporal making of Angkor as an archaeological heritage reserve (1900–1930) 19

3. Re-making the temples of Angkor and the myth of anastylosis (1930–1973) 48

3.1. The 1920s at Angkor, Henri Marchal and the issue of “conservation” 51

3.2. Knowledge transfer and heritage diplomacy between French Indochina and the Dutch East Indies 60

3.3. Nicolas Balanos, the Acropolis, *anastylosis*, and the Athens Conference of 1931 84

3.4. Late colonial and early postcolonial archaeology in Angkor: Maurice Glaize and again Henri Marchal (the 1940s and 1950s) 98

3.5. An unfinished ‘enacted utopia of cultural heritage’: Bernard Philippe Groslier and his *reprise totale* of Angkor Wat (1960–1973) 123

#### X. Performing Grandeur – Re-enacting Angkor.

##### Cambodia’s Independence 1953–1970 under Norodom Sihanouk 153

Three comments, working questions, and definitions 153

1. A short introduction: *Samdech Upayuvareach* or Sihanouk, ‘the prince who left the throne’ to become a state leader. Political benchmarks between 1941 and 1970 157

2. Norodom Sihanouk as the new Jayavarman VII: Buddhist socialism à la Angkorienne 164

3. The *Politique d'Eau*: Remaking Cambodia as a hydraulic empire 173

4. New Khmer Architecture: In the name of Angkor 184

5. Cultural (heritage) diplomacy: From cultural performance to the re-enactment of Angkor 204

## **XI. Making Angkor Global (1970–1990):**

### **Hot and Cold War Politics, Competing Inheritance Claims and the Invention of Angkor as Heritage of Humanity 235**

Regimes changes and inheritance claims: five general observations and findings **235**

1. Heritage politics during the Khmer Republic (1970–1975), or: The invention of Angkor as a heritage icon for ‘all humanity’ **237**

1.1. The Hague Convention and Cambodia’s republican plans for Angkor **238**

1.2. F.U.N.K., G.R.U.N.C. and Sihanouk’s ongoing royalist claim on Angkor **254**

2. The Khmer Rouge and Angkor **258**

2.1. Framing Khmer Rouge ideology with the cultural heritage of Angkor **259**

2.2. The hydraulic empire of Angkor as a reference for DK’s hydraulic utopia? **262**

2.3. Cultural diplomacy reloaded: Learning from the French and Sihanouk **267**

3. People’s Republic of Kampuchea **273**

3.1. India recognises the PRK: Cultural ties and the diplomatic gift called Angkor Wat **279**

3.2. Asian neighbours – Buddhist traditions? Japan’s interest in Angkor **290**

3.3. Too many *Friends of Angkor (Wat)*, or: A Socialist brotherhood with Poland **294**

3.4. France: Re-claiming its position between “russification” and internationalisation... **297**

3.5. Cambodian refugees: The forgotten voices of the (trans)cultural memory of Angkor **299**

4. Claiming heritage without territory:

The exiled Khmer Rouge regime and its political strategy for Angkor at UNESCO in Paris during the 1980s **304**

4.1. Searching for inner-political consolidation and an international cultural-political strategy (1979–82) **306**

4.2. The Coalition Government and its propagandistic mission (1982–85) **313**

4.3. The end of the Cold War: *Perestroika* for the missions for Angkor (1985–1989) **318**

**XII. Angkor as UNESCO World Heritage: The Decisive Years 1987–1993 323**

Introduction 323

1. 1987–1988: UNESCO’s campaign strategies, the blocked entry to Angkor and the return of the substitute called “plaster cast” 328
2. 1989: Appeals for Angkor and UNESCO’s first action 331
3. 1990: The international rush to *Save Angkor* gains momentum 336
4. 1991: Making Angkor global. Vann Molyvann 340
5. 1992: Pushing Angkor onto the World Heritage List: UNESCO’s politics with ‘danger’ 353
6. 1993: Archaeological Park of Angkor – Institutionally globalised 370

**Findings and Conclusions to Volume 2 387**

From Jungle Find to Global Icon: Angkor as Archeological Reserve and World Heritage (1860s to 2010s) 387

Epilogue to Volume 2

**Angkor post-1992: From World Heritage to World’s (Af-)Fair and Theme Park 405**

1. Angkor Park post-1992: A *World’s (Af)Fair* institutionalised and ritualised 407
2. Angkor Park post-1992: A *World’s (Af)fair* spatialised 416
3. Angkor Park post-1992: A *World’s (Af)fair* materialised 421
  - 3.1 EFEO’s Baphuon: A late colonial task completed 422
  - 3.2 ASI’s Ta Prohm: A ‘manufactured jungle’ sanitised 424
  - 3.3 A *world’s (af)fair* called Angkor Wat: Coping with a late colonial legacy? 425
  - 3.4 APSARA’s *Khmer Habitat Interpretation Center* 436
4. Greater Angkor Park post-1992: From archaeological reserve to theme park 437
  - 4.1 The Ecovillage of Run Ta-Ek: archaeological ethnography re-enacted? 438
  - 4.2 The *Gates-to-Angkor* Hotel Zone: An archaeologically themed space being super-commercialised? 444
  - 4.3 The Cambodian Cultural Village: The theme of Angkor as amusement zone? 447
  - 4.4 Angkor Wat and its “Age of Prosperity” revisited – North Korea’s Angkor (Wat) Panorama 448
  - 4.5 From a Thai museum to a tiny backyard of Siem Reap: Angkor Wat’s eternal replication 449

**Plates of Volume 2 455**

**Bibliography 577**

**Index Names and Institutions 623 Places 633**

