
Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 1 -

Revive the Spirit of the Forbidden City by VR Technology

Su Yi
VR section of Information Department,
The Palace Museum,
4 Jingshan Qianjie Beijing 100009,
China
su.yi@ymail.com

Abstract. As the most famous heritage site of China, the
Forbidden City not only represent masterpieces in the development
imperial palace architecture, but also carry profound cultural
information and evidence to the living traditions and the customs of
Han and Manchu, which was considered as the spirit of the place.

But today the historic and cultural information of the Forbidden
City has lost a lot due to the deteriorated environment. In recent
years, the excessive tourism with approximately 10 million visitors
per year has obviously threatened the historic buildings and the
landscape too. In order to preserving the site, people have to be
kept away from some buildings, thus the true spirit of the place
could not be understood well.

This paper intent to introduce what we have done with virtual
reality technology, discussing whether we could help people to
access and understand the heritage sites much better by VR without
any destruction.

1. What is the spirit of the Forbidden City?

1.1 THE SPIRIT COMES FROM THE NATURE

In ancient China, there was a momentous conception called the
“Harmony between the Heaven and Human”. It showed respect to the
nature. People thought everything should be done in the light of the
“Rules” of the nature. Therefore the imperial palace also built
according to some “Rules” of the nature, reflecting the theory of
“Harmony between the Heaven and Human”.

The North Star was called the “Purple Numinous Star” in
ancient China; people regarded it as the center of the heaven and
believed the Emperor of Heaven was dwelling there in a palace called
“Purple Numinous Palace”. Chinese emperors claimed they were
heaven’s sons; therefore, the palace they lived in was named “Purple
Palace” after the North Star. The plan of the palace was designed
imitating the imaginative “Purple Numinous Palace”.

It was further believed that all things on earth resulted from the
interaction of Five Aspects or Elements. They are wood, fire, metal,

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 2 -

water, and earth. The first four correspond to the four images in the
sky representing the four directions. The central element is Earth,
correlating with the Purple Numinous Star. They each corresponded to
a color—green, red, white, black and yellow. All of these observations
are reflected in the design of the Forbidden City.

TABLE 1. the Reflection of the “Five Elements” in the Forbidden City.
Element Direction Color Reflection in the Forbidden City
Wood East Green Princes were dwelling there in a group of

buildings with green glazed tile roof.
Fire South Red The paintings under the eave of the south gate

used much red colour than others.
Metal(Gold) West White Queen mother was living there, with a river

called inner “Golden” river.
Water North Black There was a building worshipping the Spirit of

the North, with a lot of symbol of water.
Earth Centre Yellow The most important three halls were built on a

foundation in the shape of the Chinese
character “tu” meaning earth.

1.2 THE SPIRIT COMES FROM THE SOCIETY

Besides the relationship between human and nature, the Forbidden
City also reflected the connection between people and the society,
between people and people. This was so-called “Ritual System” in
ancient China, which still has deep influence on today’s society. In
order to emphasis the stateliness of the emperor, when designed the
buildings and the landscape, ancient people paid more attention to the
social hierarchy. The style, scale, color and decoration of the buildings
need to be distinguished clearly according to the ranks. That is to say,
the intangible “Ritual System” was materialized in the plan and design
of the Forbidden City. And at the same time, the tangible buildings
also strengthened and expanded the influence of social rules and
conception.

1.3 THE INFORMATION COMES FROM IT’S REAL UTILITY

In the real utilization, the Forbidden City was the imperial palace
during the Ming(A.D.1368~1644) and Qing(A.D.1644~1921)
dynasties. Twenty-four emperors lived and ruled from this palace
during this 500-year span. The buildings here carried nearly all kinds
of function such as ceremony, government affair, study, library,
religion, worship of ancestor, living, garden, entertainment, storage
and safeguard, etc. The various style of architecture and the furnishing
in them record the historical information of the all the activities
mentioned above. It is the important part of the spirit of the Forbidden
City.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 3 -

2. Could people get the spirit of the Forbidden City?

1.1 DETERIORATION FOR THE ENVIRONMENT

The Forbidden City is a huge wood structure museum exposing in the
air. For influence come from ultraviolet radiation, acid rain,
sandstorm, deleterious gas, bristletail, humidification of rainy season,
and other kinds of deterioration of the environment, the wood
structures and the furnishing indoors had been damaged in varying
degree. The magnificent of the Forbidden City has been covered by
historical dust. The aspect has been quite different from the original of
hundreds years ago. People are visiting “TODAY’S” Forbidden City,
not the place of the emperors’ time, how could they get the spirit of
the emperors’ palace?

1.2 THREATS OF TOURISM

As one of the most famous area of tourism in
Beijing and China, the visitor’s quantities
have kept up growing. Especially since the
“golden week for tourism” policy started in
1999. Last year, there were nearly 10 million
people visit the Forbidden City, which
ranked first among all the heritage sites in
the world. As we all known, the damages
caused by tourism are terrible.

First, visitors of such big amount have
badly damage the buildings inescapability.
For example, the bricks paving in both inner
and outer space have been polished by steps,
including the rare “Jin” bricks which was
produced in Suzhou. The craft of these nice
bricks has lost. Another example is the

carbon dioxide people breathe do harm to the plaster on the wall and
the paintings under the eave. Sometimes there is also directly damage
by people, although they may be unconscious. To deal with these
problems, some buildings with narrow spaces or holding fine arts
collections have to be closed.

Second, numerous visitors affect the atmosphere of the place.
Everyday, especially the holiday season, nearly each corner of the
Forbidden City is crowded with tourists and their guide. It is quite
difficult to feel the solemn, silent, spiritual emotion when emperors
were living here. Maybe it can work if we limit the amount of visitors.

If people were prevent from the place, how could they get the
spirit of it?

Figure1: Watching
inner space from the
windows.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 4 -

1.3 THE CONFLICTS BETWEEN HERITAGE SITE AND MUSEUM.

To most of the museums located in the heritage site, they have to face
the same problems. On the one hand, in order to provide good
exhibiting condition, some of the historic bindings have been changed
into modern exhibition hall with constant temperature and humidity
equipment. On the other hand, some collections which were placed in
the historic buildings for some reason have been gathered and sorted
according to the category such as paintings, china wares, jade articles,
etc. Thus they can be protected well and people can enjoy them closer
in the exhibition cabinet. Of course, act as a museum, one of the
important goals is to show the collections to public and let people
learn the knowledge of them. But, how could people get the real spirit
from the buildings having been changed and collections displaying in
rows?

3. Help people to understand the spirit by VR technology.

In order to solve these problems, the Palace Museum which is the
authority of the Forbidden City made a series of research. Finally it
decided to cooperate with TOPPAN PRINTING CO., LTD, a Japanese
company. The company is experienced in digital technology. It has
worked together with Sistine Chapel, Uffizi gallery (Italy), Toshodai
temple (Japan), State Hermitage Museum (Russia), Maya Site of
Copan (Honduras) and several other heritage sites.

In 2003, the Institute for Digitization of the Palace Museum
Heritage was founded in the Forbidden City. Staff of the Palace
Museum and TOPPAN is working together. One of their targets is
trying to preserve and present culture assets of the Forbidden City by
VR programs.

3.1 RESTORE OR REBUILT THE HISTORIC BUILDINGS

As we discussed above, the Forbidden City have been damaged by
environment and tourism continuously. It’s difficult for people to
imagine the glory and resplendence of the emperors and the imperial
families. But restoration in real world must be very carefully.
Otherwise it will not only harm the historic buildings themselves, but
also cause the historic information lost. And at the same time, the real
restoration will take long time and high cost. But today we can do it
much easier, cheaper and safer in the virtual world. Assisted by the
graphics programs, we can rebuild the destroyed buildings; recover
the color of the painting and the glaze-tiles, and fix the floor by 3D
models of bricks.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 5 -

3.1.1 Restore the Existent Buildings.

For example: the Hall of
Supreme Harmony, the largest and most
important building of the Forbidden
City. In fact, it has been restored since
2006. The wood structure was carefully
detected and mended. The glaze-tiles
has been repaved, most of them are still
original things. The paintings outside
have been repainted, according to the
original aspects and historic literatures.
But the inner space is still kept the
original state with limited cleaning.
People could not get the whole image
of the hall. So, we built the 3D model
of the building and restore the real
color by modifying textures. The
texture pictures were shot before the
real restoration project started and
modified according to historic paintings
which described the color of the hall in Qing dynasy. The true color
materials also become important reference. We took photo of the blue,
green, red and golden materials, and adjust the color display on
computer screen by color management technology. Besides recover
the color, we also emphasize the solemn tone in the hall by adjust the
light and camera path, helping people to imagine the atmosphere when
great ceremonies were holding here. So people can understand what
kind of place it is.

3.1.2 Rebuild the Buildings Disappeared.

Both in and after the time of the emperors, there were buildings
demolished in the Imperial City. For example, Emperor Qianlong
changed the five plain courtyard houses in the north-west corner of the
Forbidden City into a magnificent palace and garden. The famous
Tian An Men square was built on the site of the long and narrow
corridor in front of the Forbidden City last century. In the first
example, people can see the nice garden built in the Qing dynasty
now, but can not know the original aspect when the Forbidden City
was founded in the Ming dynasty. In the second instance, the corridor
is out of the Forbidden City, but it’s very important to emphasize the
supreme status of the emperors. Ancient designers use the long and
narrow way to contrast with the huge Tian An Gate. Both these two
examples can not be rebuilt in real world, but fortunately we got

Figure2: Contrast of reality
and virtual reality.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 6 -

evidence to help us rebuilding them in virtual reality. The black and
white pictures took from 1900 to 1922 did great help to our work. The
five courtyards in north-east corner remain original state told us the
true aspect of the Forbidden City in Ming dynasty. Now, people can
get the designers’ idea when they experience the virtual scene.
Obviously, we can not reproduce a “real” Imperial City or Forbidden
City, for it’s impossible to describe the “past” in every detail. But by
contrast the small plain courtyard houses surrounded the Forbidden
City and the grand palace, we believe that people can understand the
Forbidden City and the invisible “Ritual System” better.

3.2 SHOW THE BUILDINGS DO NOT OPEN TO PEOPLE

Today, the open area occupies about 1/2 of the whole Forbidden
City. There are still a lot of well-keeping buildings with fine
furnishing in the area people can not access. For example, the Yu Hua
Pavilion, a beautiful religionary building built under the reign of
Emperor Qianlong. It imitated a temple’s architecture style of Tibet.
The furnishings in the pavilion have not been changed since 18th

century. It carries the important evidence of religion and politics
activities of the middle Qing dynasty and thus becomes a vital part of
the Forbidden City and the history of Qing dynasty, anyone who
interested in architecture, religion and history should not ignore this
wonderful building. But the narrow wood stairs can not sustain a large
number of visitors, the figures of Buddha placed everywhere may be
easily damaged by people. So it’s a pity the pavilion can not open to
public. For those buildings are not suitable for open, the best way for
people to access it is the VR program.

But even in the open area, there are also many problems.
Buildings in open area are “open” to visitors, but people can just have
a glance at the obscuration inner space through windows or the open
doors. The reflection on the glass makes it quite difficult to see
anything. So it’s much more difficult for people to understand the
spirit of the space. To solve these problems, we built the 3D buildings
of each detail, such as the Hall of Mental Cultivation. Visitors can go

Figure3:_.Tourists are watching from the San Xin Tang’s window. _.It’s
difficult to see clearly for the reflection on the glass, the silk throne cover is
faded. _.These problems can be solved by VR.

Figure: Watching inner space from the window.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 7 -

deep into the buildings without any destruction. They can even “sit”
on the throne. But this is not a vulgar item for tourism. We hope it will
help people to understand the place. For example, people can see the
inscribed board hung above the door, which they will never see from
outside. When the emperors were sitting on the throne, they looked at
the board everyday and were reminded of being diligence.

3.3 SOLVE THE PROBLEMS: EXHIBITION VS CONSERVATION

Both the heritage site and the museum intend to transmit knowledge
and culture information to people, so they have the same target. So the
conflict and be solved on this basic. And the new computer
technology has provided a new way to us.
 First, we try to “return” the collections to the buildings where they
were placed in during the Ming or Qing dynasties. For example, there
is a small room in the Hall of Mental Cultivation. Emperor Qianlong
put three famous masterpieces of calligraphy in the room and changed
its name into “San Xin Tang” (means a room with three rare
treasures). In order to show his respect to the culture of the Confucian
and the Han nationality, Emperor Qianlong decorated the room with
calligraphies and paintings, and always enjoyed the three masterpieces
here. But, for complex reasons, one of the collections is in the
National Museum in Taipei today. The other two are well kept in the
storeroom with constant temperature and humidity equipment.
Sometimes they are exhibited to tourists, but will never be shown in
“San Xin Tang”. In the latest VR program we made, we “put” the
three calligraphy scrolls together in virtual scene of San Xin Tang.
People can “spread” them by click buttons on controller and enjoy the
collections as if they were sit in the small room.

 Second, we try to show the
invisible scene by VR
technology. For example, we
show how the Chinese “tu”
character change into the
foundation of the three important
halls, helping people to
understand how the idea of “Five
Elements” reflect in the Forbidden
City. Another illustration is we
show the procedure of wood
structure and paintings by 3D
animation, telling people how the
great Forbidden City was built.
Thus, we combine the education
role of museum and conservation

Figure4: Show the wood
structure and working procedure
of the buildings.

Su Yi
Revive the Spirit of the Forbidden City by VR technology

- 8 -

role of heritage site together.

4. Conclusion

Now we have finished three VR programs with different style of
presentation.

The spirit comes from the nature can be explained and showed
by 3D animation. Second, the relationship between the design idea
and the society rules can be emphasized by “virtual restoration”. Last,
we let people get into the buildings and interact with the VR scenes, in
order to make them understand better about the tradition and customs
of ancient people.

The VR technology is just a tool for us. Obviously, it has a lot of
limits. VR technology can not reserve all the information of the
heritage site and reproduce the real scene of “past”. But it is true that
many people has accessed the place and understand the spirit of the
Forbidden City better by VR program. In addition, when we make VR
programs, we’re trying to find rapid and accurate way to record the
data of heritage site. It is another important aim of our research work.

