

LASIMOS and CVA – Conservation

Corpus Vasorum Antiquorum - Meeting of international directors

Oxford, 28 November 2009

Brigitte Bourgeois

Paris - Institut National d'Histoire de l'Art

brigitte.bourgeois@inha.fr

LASIMOS and CVA – Conservation

- **CVA publication rule :**

prior to photography, the vase must be cleaned, and previous restorations removed as much as possible, with due care

« *le vase doit être nettoyé avant d'être photographié et les restaurations, dans la mesure du possible et sous réserve des précautions indispensables, supprimées.* »

CVA international conference,
Lyon, 1956
final report written by Ch. DUGAS

Lucanian hydria

Brooklyn-Budapest Painter

(Durand coll.)

Louvre, S 4042

LASIMOS and CVA – Conservation

Scientific investigation of the vases :

**carried out at the Research and Conservation Center, Paris
(C2RMF)**

in a collaborative research program with INHA

**so far, some 300 analysis on 60 vases from the Caylus, Durand,
Hamilton, Ingres, Joséphine, Gustave Moreau, Paroy,
Tischbein, Turpin de Crissé, Valletta, Vaticane etc collections.**

Examination under ultraviolet light

Attic stamnos
Copenhagen Painter
(Durand -Beugnot coll.)
Rouen

Radiography

Attic Little Master cup
(Durand - Turpin de Crissé coll.)
Angers, Pincé Museum, MTC 1004

Radiography of the Lasimos Vase

Louvre, K 66

© C2RMF / Anne Chauvet

Modern handles
Brocchi's restoration
1809

Sampling for thermoluminescence analysis :
dating the clay element

analysis of ancient and modern elements of the painted decor

Direct analysis
(no sampling required)
(XRF, XRD etc.)

Micro-sampling for destructive analysis

Chronological clues according to the use of conservation materials

Attic stamnos
Copenhagen Painter
(Durand -Beugnot coll.)
Rouen

UV

Grains of chrome yellow pigment

Apulian oenochoe inscribed « Idas »
(Hamilton coll.)

Compiègne, Vivenel museum, L. 1021

Present condition

UV light

Engraving in Tischbein

A late 18th century restoration, prior to the use of chrome pigment

Jean-Jacques Lagrenée le Jeune (1739-1821) restorer of vases
at the Louvre, 1802

Lagrenée,
Self portrait at work

attic amphora
Dutuit Painter
(Mengs coll.)
Louvre, G 203

Apulian crater restored by Lagrenée
(Naples, coll. Valletta – Rome, coll. Gualtieri – Vatican- Musée
Napoléon - Vatican)
Vatican, MGE 37000

Luigi Brocchi (1770-1837), restorer of the Lasimos vase
at the Musée Napoléon, ante 1809

Lasimos Vase
(Valletta-Gualtieri-Vatican-Louvre)
Louvre, K 66

WINCKELMANN,
Monumenti antichi... 1767

The wooden foot on the Lasimos crater (*Fraxinus*)

© C2RMF / Anne

Early « archaeological » restorations crater, Harrow Painter, Musée Ingres, Montauban)

Present condition

Drawing by Ingres
circa 1830