

Bernard P. Groslier at Angkor with the Elephant Terrace of Jaiivarman VII to the left in the background, c. 1960. (Photo by Wilhelm Solheim II.)

Bernard Philippe Groslier 1926-1986

ELIZABETH MOORE

Bernard Philippe Groslier, French scholar and former conservator of the temples of Angkor, died in Paris on 29 May 1986. Groslier devoted himself to the study of Cambodia's past but also had great affection for the country's present people. His greatest concern during the deteriorating political situation in Cambodia in the early 1970s was for his field workers at the Angkor complex: how they and their dependents, a total of some 6000 people, could be protected. He echoed this sentiment to a friend, saying, "The stones will survive. I worry about the people." Many years before, in a prescient description, Groslier had assessed the Cambodian psychology:

His fertile imagination revels in the marvellous and the fantastic. . . . It would, however, be a mistake to be misled by his outwardly easy-going way of life. . . . Beneath a care-free surface there slumber savage forces and disconcerting cruelties which may blaze up in outbreaks of passionate brutality. (Angkor, Art and Civilization. 1966:12)

Bernard Groslier's father, George, helped to pioneer the French research at Angkor and was Conservator of the first National Museum in Phnom Penh (1916). Bernard was born in Phnom Penh on 10 May 1926. As a young man he went to France for study (Clermont-Ferrand, 1943–1944). He was a member of the French Resistance from 1942 to 1944, then enlisted in the military until 1948, serving in France, Germany, the Far East, and French Indochina (where he was wounded in 1946). Among his many wartime decorations was a medal of the Resistance and a croix de guerre 39–45 with a bronze star.

After the war, he enrolled at the Sorbonne in Paris, and, in 1950, received his *license* in history, as well as a diploma in Cambodian from the Ecole des Langues Orientales (Paris). He also studied at the Ecole de Louvre, the Ecole des Hautes-Etudes, and the Institut of Ethnology. In the summers of 1942 and 1943, he participated in excavations at the Gallo-Roman site of Gergovie being conducted by the University of Strasbourg. Other summers were spent at the University of Cambridge's Star Carr excavations (1948) and in Italy, at Pompeii, Herculaneum, and Paestum (1949).

In 1950, he returned to Southeast Asia, to Saigon, under the auspices of the Centre National de la Recherche Scientifique (CNRS), and the Ecole Française d'Extrême Orient (EFEO). While in Saigon, he was a temporary member of the EFEO (1950–1952) and later served as its Secretary General (1952–1954). He also carried out conservation work at the Musée Blanchard de la Brosse and edited the Bulletin de la Société des Etudes Indochinoises (BSEI). In 1952–1953, he undertook his first excavations at Angkor, at the Palais Royal of Angkor Thom. This was followed by a second season under the EFEO at the Palais Royal and Rolous (Hariharalaya) in 1958. Detection of an irrigation system at Roluos followed earlier hydraulic studies using aerial photography.

During the rest of the 1950s, Groslier travelled extensively for assignments under the direction of CNRS and EFEO, studying archaeological sites, art history, and ceramics.

His research took him to Singapore, Thailand, the Philippines, Bali, Viet Nam, India, and Istanbul. He participated in excavations at Apollonia of Cyrene and at Argos on the Peloponese. He was also active in the Pacific Science Council and the Far-Eastern Prehistory Association. In 1959, he reconstructed Chandi Sungei Batu Pahat in Northern Perak for the Malayan government; it was the first use of anastylosis in that country.

At the end of 1959, he was named Director of Archaeological Research for the EFEO and Conservator of Angkor. This marked the beginning of a fifteen-year period of great productivity. In the course of careful restoration of monuments at Angkor and elsewhere in Cambodia, he developed variations of anastylosis to deal with both stone and brick structures. At Angkor, anastylosis was used to reconstruct the Baphuon, parts of Angkor Wat, Thommanom, Vat Athvear, Prasat Kravan, Prasat Bei, Prasat Sok Kraop, Prasat Einkosei, Spean Praptos de Kompong Kdei, and the western steps of Sras Srang. His work of particular note outside of Angkor was at Sambor Prei Kuk (with the construction of a conservation annex), Beng Mealea, Preah Khan de Kompong Svay, Koh Ker, Banteay Chmar, Vat Ek, Vat Baset, Bat Banon, Ta Prohm de Bati, and Vat Nokor. From 1963 to 1966, he advised the government of Thailand on the reconstruction of the Khmer sanctuary at Prasat Hin Phimai.

Immense energy was channeled into the Angkor reconstruction program, the scale of which was awesome: each monument was disassembled stone by stone, reinforced concrete foundations and drainage channels were laid, and then the temples were painstakingly pieced back together. Groslier never became jaded by the beauty of the temples.

The regal majesty and calm repose of Angkor Wat; the troubled message of the Bayon with its hundred faces. . . . Fully to express them we need something more than words, something better than pictures: we need to add the dawn breaking over the forest, the sun's ray suddenly piercing the clouds—and the silence. . . . Rare breezes and shifting lights; a heavy coolness; indefinable scents; immobility rather than death, and repose rather than sadness. All these make up the beauty of the stone of Angkor and the memory of the men who wrought them. (Angkor, Art and Civilization. 1966:198)

Work was not limited to above-ground restoration. Groslier reorganized the conservancy at Angkor and created laboratories for analysis of material at Angkor and in France. He continued to use aerial photography in his work to inventory temples, evaluate hydraulic structures, and to corroborate the layout of Angkor for fabrication of

Stratigraphic excavations were conducted almost every year, as the following summary of Groslier's work shows.

1952–1953 and 1958	Palais Royal of Angkor: four levels dated from the tenth to fourteenth century A.D. with remains of foundations, wooden constructions, water systems; Rolous dated to the second half of the ninth century A.D.
Winter 1961-1962	Sambor Prei Kuk: dated sixth to seventh century A.D.; discovery of Khmer ceramics from this period
Spring 1962	Mimot: a neolithic site discovered through aerial survey, with a stratigraphy dated from $c.\ 5000-2000\ B.c.$
Winter 1962-1963	Prasat Kravan d'Angkor: discovery of temple annexes and stratigraphy of the tenth century A.D.
Winter 1963-1964	Sras Srang: excavation of first known Khmer cemetery, with more than

Sras Srang: excavation of first known Khmer cemetery, with more than 200 burials, along with bronze (300 pieces reported) and ceramics (1000 pieces reported). The ceramic finds in particular were useful in documenting the chronology of Khmer ceramics

Winter 1964–1965	Thommanom: evidence for wooden annexes for the twelfth century A.D. temple; also occupational evidence dating the site to the seventh to eighth century, providing documentation for the transition from the ceramics found at Sambor Prei Kuk
Winter 1965-1966	Baksei Chamkrong; under the tenth century A.D. temple were found Iron Age (c. 800 B.CA.D. 200) burials
Winter 1968-1969	Terrace of the Leper King, along with three new parts of the terrace and additional terraces to the north: discovery of wood pilings from the edifice that covered the "terrace"; also Buddhist remains of the thirteenth to fourteenth century A.D.
Winter 1969-1970	Excavations in front of the Baphuon: with discovery of an extension towards the Bayon of the Elephant Terrace, and of tenth to twelfth century A.D. habitation sites rich in imported Chinese ceramic finds

It was exploration and discovery that excited Groslier most. I encouraged him in the 1980s to publish the results of his many excavations, but he contended that he hadn't the time—he had too much to discover. Once he had found the answers he sought, he was satisfied. Thus for instance, although he had two seasons of work at the Palais Royal (1952–1953 and 1958), he never chose to publish a complete report. He referred to his excavations over the years, including mention in 1960 (JSS) of pollen analysis that supported stratigraphic finds by showing fluctuations in wild species (forest trees, ferns, Graminaceae) and cultivated species (rice, palm trees, cocoanuts). However, the summary was preliminary and contained no information on exact levels, quantity, or scientific identification of the pollen remains.

Groslier's work at Angkor was forced to a close in the mid-1970s by the worsening political situation. In addition, he received an injury in 1973 when he tried one evening to catch a thief who had broken into the house. His driver was killed, and Groslier was stabbed three times, one wound damaging his liver. After his recovery, he returned to Paris. As at Angkor, he followed his own program of research, although he consulted with colleagues all over the world. The driving force of his life continued to be his work, for which he had endless energy, curiosity, and love.

He carried out survey programs for both the Malay and Burmese governments: for the Department of Museums of the Federation of Malaya he surveyed the Tembeling area in the central part of the Malay Peninsula, as well as designing a plan for the preservation of Malacca (1974). In 1975–1976, after the earthquake that ravaged Pagan, Groslier participated in a study mission to make an aerial photographic inventory of the monuments and to develop the rescue program still in progress under the direction of P. Pichard. Groslier became increasingly involved with the work of CNRS, acting as Director of the Center for Archaeological Research from 1976 to 1978. It was at this time that the CNRS installed its new research center at Valbonne (Sophia-Antipolis). Groslier was instrumental in the move and in the organization of the new laboratory.

Groslier's written work from 1949 to 1984 covers a wide range of topics. In the 1950s and 1960s there were several short ethnographic pieces. During his editorship of BSEI, he began contributing not only obituaries and book reviews but also articles. "Mileau et Evolution en Asie" (BSEI 27(3):295-332) was the first of many syntheses blending the diverse elements of Southeast Asian history into a coherent sequence. Elucidation of overall trends and relationships characterizes three of his major publications: Angkor, Homme et Pierres (1956), Indochine, Carrefour des Arts (1961), and Indochine, Archaeologia Mundi (1966).

Two exceptions were collaborative works, the first of which was his book with C. R. Boxer (1958) on sixteenth century Portuguese descriptions of Angkor. This effort, well received, also contained the first of several discourses on the hydraulics of Angkor. Another joint publication was with architect Jacques Dumarçay, *Les Inscriptions du Bayon* (1973), an epigraphic analysis somewhat outside of Groslier's usual fields of publication.

During the 1970s, Groslier produced three detailed studies on the relationship of Khmer settlement to its environment, particularly the influence of geography, religion, and agriculture on the organization of urban and rural space: "Pour une Géographie historique du Cambodge" (1973), "Agriculture et Religion dans l'Empire angkorien" (1974), and "La Cité Hydraulique angkorienne" (1979). His interest in the exploitation of space, particularly Khmer water management, dates back to the early 1950s when he began his aerial inventory of Cambodia. In these articles Groslier expanded his concept of how hydraulic developments humanized the Khmer landscape and fostered an agricultural revolution upon which rested the power of the Angkorean empire.

The writings of Bernard Philippe Groslier testify to his passion for knowledge, and the temples at Angkor to his perseverance and appreciation of beauty. Those who knew him, even slightly, will miss him greatly.

PUBLICATIONS OF BERNARD GROSLIER

1949 Exposition de Costumes d'Orient et d'Extrême-Orient. Paris: Musée Galliera.

Les Limés Nord-Indochinois. Politique Etrangére (August):379-382.

Les Montagnards Thai du Tonkin. Sciences et Voyages 48:392-409.

Visite aux Méos de la Haute-Indochine. Sciences et Voyages 47:347-359.

1950 Chez les Yao de Chin. Sciences et Voyages 52:132-146.

1951 Chez les Lolo de la Chine. Sciences et Voyages 70:335-345.

Introduction (and editing) of special issue for the Fiftieth Anniversary of the EFEO. BSEI 26(4):409-411.

Introduction a l'Art sacré. Saigon: Exposition, Bureau des Affaires culturelles.

Les Sens d'une oeuvre: L'Ecole Française d'Extrême-Orient. France-Asie Nov-Dec: 67-109.

Reviews: I. Renou, La Civilisation de l'Inde ancienne. J. F. Embree and I. O. Dotson, Bibliography of the Peoples and Cultures of South-East Asia. Library of Congress, Indochina bibliography, BSEI 26(3):225-230.

1952 Carte ethno-linguistique de Voeunsai (P. Bitard). BSEI 27(1):1-7.

L'avion et l'Archéologie indochinoise. Forces aèriennes françaises 67:51-83.

Les Collections saigonnaises. Saigon: Indochine Sud-Est asiatique 8:40-45.

Les Facteurs de l'Histoire de l'Asie. Saigon: Centre d'Etudes indochinoises IDEO: 1-32.

Reviews: R. Grousset, La Chine et son Art. J. Buhot, Arts de la Chine, BSEI 27(1):123-125. P. Meile, Histoire de l'Inde. G. Bochet, Eléments de conversation Franco-Koho, BSEI 27(2): 233-235. Histoire et Ethnologie en Indochine, BSEI 27(3):333-342.

Obituaries: In Memoriam: René Grousset, BSEI 27(3):367-370. In Memoriam: Alfred Foucher, BSEI 27(4):453-455.

1953 Recent Discoveries and new alignment on Indochina Past. Abstract, in Fourth Far-Eastern Prehistory Congress and Anthropology Division of the Eighth Pacific Science Congress. Abstracts and Messages: 37-38. Quezon City, Philippines: Organizing Committee.

Tribute à René Grousset. Saigon: Indochine Sud-Est asiatique 17:30-33.

1954 La Chine et l'Insulinde, l'expansion du Bouddhisme; Les Khmers, in Les Sculpteurs célèbres: 114-127, 158-172, ed. P. Francastel. Paris: Mazenod.

Le Mort Assis. Saigon: Indochine Sud-Est asiatique 28:23-35.

Le Nouveau Visage du Musée de Saigon. Museum 4:225-234.

Une Enquête démographique et sociale sur un quartier de Saigon-Cholon. BSEI 29(1): 5-32.

Reviews: J. F. Embree, W. L. Thomas, Jr., Ethnic Groups of Northern South-East Asia, BEFEO 46(2):661-672.

1955 Chez les Ifugao des Philippines. Sciences et Voyages 113: 33-38.

Macao, la Portugaise de Chine. Sciences et Voyages 112: 44-54.

1956 Angkor, hommes et pierres. Paris: Arthaud. (revised 1966; English edition published as Angkor, Art and Civilization, New York: F.A. Praeger; London: Thames and Hudson. Also a German edition).

1957 Fouilles du Palais Royal d'Angkor Thom, in Proceedings of the 23rd International Congress of Orientalists, Cambridge: 228–229. London: Royal Asiatic Society.

L'Inde et la Pensée méditerranéenne; Les Influences dyonisiaques dans l'iconographie gréco-bouddhique, in *Proceedings of the 23rd International Congress of Orientalists, Istanbul, 1951:* 474–480, 480–487. Leiden: Brill.

The Far-Eastern Prehistory Association. AP 1(1-2):i-xi.

1958 Angkor et le Cambodge au XVIe siècle d'après les sources portugaises et espagnoles (with the collaboration of C. R. Boxer). Annales du Musée Guimet, Vol. 63. Thesis for Ecole des Hautes Etudes, Ve Section. Paris: Presses Universitaires de France.

Fouilles au Palais royal d'Angkor Thom. Phnom Penh: Cambodge d'aujourd'hui (June): 21-27.

L'Inde extérieure: Cambodge et Java, in Les Architectes célèbres: 166-169, ed. P. Francastel. Paris: Mazenod.

1959 Les Sciences humaines au Congrès de Bangkok. BEFEO 49(2):659-669.

Recent Trends in Cambodian Archaeology, in 20th Session of All-India Oriental Conference: 383-395. Bhuvaneswar.

1960 Cham, Champa. Articles in Encyclopedia Britannica.

Colloque sur les Recherches des Instituts français de Sciences humaines en Asie: 105-106, 153-174, 249-252, 259-265. Paris: Fondation Singer-Polignac.

Our Knowledge of Khmer Civilization: a re-appraisal. JSS 48(1):1-28.

Preface pour Angkor. Phnom Penh: Office National du Tourisme du Cambodge (English edition translated by D. Lancaster).

Reviews: Nouvelles Recherches archéologiques à Angkor, Académie des inscriptions et Belles-Lettres: 377-389. G. B. Walker, Angkor Empire. M. MacDonald, Angkor. M. F. Herz, A Short History of Cambodia. D. J. Steinberg (ed.), Cambodia. M. Giteau, Histoire du Cambodge. E. Poree-Maspero, Cérémonies privées des Cambodgiens. Annuaire statistique rétrospectif du Cambodge, BEFEO 50(1):191-228.

1961 Indochine, Carrefour des Arts, Arts du Monde. Paris: Albin Michel (English edition, 1962. The Art of Indochina. New York: Crown Publishers. Published in London as Indochina: Art in the melting pot of races. Also German, Italian editions published.)

- 1962 Etude sur Phimai pour sa reconstruction (in Thai, translated by M. C. Subhadradis Diskul).
 Bangkok: Department of Fine Arts.
- 1963 Connaissance du Cambodge ancien. Phnom Penh: Ministry of Information 4:298–325.

 Indian Migrations and cultural diffusion in South-East Asia, in Proceedings of the Ninth Pacific Science Congress, 1957. Volume 3, Anthropology and Social Sciences: 33–52.

Les Travaux de la Conservation d'Angkor. Paris: Le Monde, 8 October.

The Dance at the time of the Angkor Kings: Royal Cambodian Ballet. Phnom Penh: Department of Information.

Danse et musique sous les rois d'Angkor, in Felicitation Volume of Southeast-Asian Studies presented to H. H. Prince Dhaninivat 2:283-292. Bangkok: The Siam Society.
 Phnom Penh: musée des bronzes Khmers. Paris: Connaissance des Arts 164:88-96.

1966 Découvertes archéologiques récentes au Cambodge. Phnom Penh: Kambuja 2(16):76-81.
Indochine, Archaeologia Mundi. Geneva, Paris, and Munich: Nagel. (English edition, Indochina. London: F. Muller Ltd.)

Les Khmers, une vieille civilisation retrouvée. Paris: Atlas-Histoire 70:54-64.

Les Travaux de la Conservation d'Angkor. Phnom Penh: Kambuja 1(12):78-83, 1(13): 84-96.

The Mekong River in History. Indian Journal of Power and River Valley Development 16:20-70. Calcutta: Mekong Project.

Sites inconnus du Cambodge. Phnom Penh: Kambuja 2(15):64-67.

- 1967 La Civilization Angkorienne et la Maîtrise de l'eau. Phnom Penh: Etudes Cambodgiennes 11:22-31.
- Borobodur. Paris: Le Courrier de l'UNESCO (June): 22-27.
 La Civilization khmère, L'art khmer. Paris: La Revue Française 206:11-19.
- 1969 La Musique et la Danse sous les Rois d'Angkor. *Musique khmère*. Phnom Penh: Université royale des Beaux-Arts.

La Terrasse du Roi Lépreux. Phnom Penh: Nokor Khmer 1:18-33.

Le Râmayâna dans l'Ancien Cambodge. Râmker (Râmayâna khmer). Phnom Penh: Université royale des Beaux-Arts.

- 1970 La Reconstruction des galeries des bas-reliefs d'Angkor Vat. Phnom Penh: Nokor Khmer 3:28-43.
- 1973 Connaissance d'Angkor (Catalog for exposition "Angkor"). Phnom Penh: Maison de France.

With JACQUES DUMARÇAY. Les Inscriptions du Bayon, in Le Bayon. Paris: Mémoires archéologiques de l'École Française d'Extrême Orient (4).

Pour une Géographie historique du Cambodge. Les Cahiers d'Outre-Mer Bordeaux: CEGET 104:337-379.

- 1974 Agriculture et religion dans l'Empire angkorien. Etudes Rurales 53-56:95-118.
- 1975 Protection et Conservation des Monuments historiques de Corée. Revue de Corée Seoul 7(2):70–108 (in Korean, French summary).
- 1976 La Coopération archéologique franco-siamois. Sai-Sampant. Bangkok: Faculty of Human Sciences, Ram Kamhaeng University.

Protection et Conservation des Monuments historiques de Corée, II. Etudes Franco-coréennes 2:5-66. Seoul: University of Yonsei.

- Travaux Archéologiques, in Travaux et Perspectives de l'Ecole française d'Extrême Orient en son 75e Anniversaire: 13-45. Paris: EFEO.
- 1978 (As editor.) Postface: A Propos de l'Archéologie en Afrique tropicale, in Les Recherches archéologiques dans les Etats d'Afrique au Sud du Sahara: 5-8, 143-150. Ministry of Cooperation: CRA, CNRS (4).
 - Preface, in Les Chemins de la memoria: Nouvel essai du Discours archéologique. CRA, CNRS: Notes et Monographies techniques (10).
 - Rencontres à Sophia-Antipolis. CNRS, Valbonne: Centre de Recherches archéologiques.
- 1979 La Cité hydraulique angkorienne: exploitation ou surexploitation du Sol. BEFEO 66(1): 161–202.
- 1980 Les Monuments de Pagan (Birmanie). C.R. de l'Académie des inscriptions et Belles-Lettres (April-June): 336-349.
 - (As editor.) Prospection des Sites khmers du Siam, in Couts et Profits en Archéologie: i-x (preface), 33-58. Cahiers 1. Paris: Publication du Centre de Recherches Archéologiques.
 - Sud-Est asiatique: Arts et Archeéologie; Les Grands Empires, in *Encyclopedia Universalis* (Corpus, Supplément) 2:1345–1346, 1353–1356.
- 1981 Architectures de l'Inde et de L'Asie du Sud-Est, in Atlas de l'Architecture Mondiale. Paris: Encyclopedia Universalis.
 - Introduction to the Ceramics Wares of Angkor, in *Khmer Ceramics*, 9-14th Century: pp. 9-40, ed. D. Stock. Singapore: Southeast Asian Ceramic Society.
 - La Céramique chinoise en Asie du Sud-Est: problèmes de méthodologie. Archipel 21: 93-121.
 - Les Syâm Kuk des bas-reliefs d'Angkor Vat. Paris: Mélanges Condominas.
 - Review: Cheng Lamers, Martaban, Archipel 21:187-189.
- 1982 L'Archéologie française et le passé de la péninsule indochinoise (Orientalisme 1982, Images des Sciences de l'Homme). Le courrier du CNRS 48:54-59.
- 1983 Reviews: Executive Committee for the International Symposium on Chandi Borobodur, Proceedings of the International Symposium on Chandi Borobodur. Jacques Dumarçay, Histoire architectural du Borobodur. Jacques Dumarçay, Borobodur. Sumarah Adhyatman (ed.), The Adam Malik Ceramic Collection. Sumarah Adhyatman, Antique Ceramics Found in Indonesia, Archipel 26:211–244.
- 1984 Asie du Sud-Est, Expansion de l'Art indien; Birmanie, Arts et archéologie Pagan: Encyclopedia Universalis 2:914-918; 3:691-694; 13:871-873.
- 1985 Archéologie et histoire de l'art. Paris: Encyclopedia Universalis. Tome Symposium: 499-507.
 - L'Asie du Sud-Est: 248–249; Archéologie et échanges commerciaux: 254–255; Archéologie d'un empire agricole; la cité hydraulique angkorienne: 256–257; in *Le Grand atlas de l'archéologie*. Paris: Encyclopedia Universalis.
 - With A. Chatelet (codirection of 2-vol. set). Le Monde indien; L'Asie du Sud-Est: 577-616, 617-656, in *Histoire de l'Art*. Paris: Larousse.
 - Missions en Extrême Orient, in l'Archéologie française à l'étranger: 147-156. Paris: edition Recherches sur les civilisations.
 - Southeast Asia, in *The World Atlas of Archaeology:* 248-258, ed. Mitchell Beazley. London: English edition of *Le Grand Atlas de l'archéologie, Encyclopedia Universalis*.
- 1986 Angkor: la cité-sanctuaire des rois-dieux, in Chefs d'oeuvre du génie humain: les grandes réalisations techniques à travers les âges: 226–229. Paris: Sélestion du Reader's Digest.

Cambodge: 89-90; Iukanthor Areno: 217; Makhali-Phal: 246; in Dictionnaire général de la Francophonie, ed. Luthi, Viatte, and Zanairi. Paris: Letouzey et Ané.

FORTHCOMING

L'image d'Angkor dans la conscience khmère, in Seska Khmer, conference held at the Sorbonne 26 May 1984. (Transcribed by Ying Phong Tan and Ang Choulean.)

Jardin de pierre, jardin des Dieux, in Paradis, étude des jardins, conference held at Palerme for le Centro Studii di storia et arte dei giardini, November, 1985.