


Technique de montage de conservation des parchemins

Orientations bibliographiques

mars 2009

Tous les documents ci-dessous peuvent être consultés à la Bibliothèque de l'INP

BERARDI Maria Cristina, «Why does parchment deform? Some observations and considerations», *Leather conservation news*, 1992, vol.8 n°1, p. 12-17
8° PER 133 III – 1

BERGEON-LANGLE Séolène, CORTEL Odile, KLEITZ Marie-Odile, «La peinture mobile et son cadre», in *Préserver les objets de son patrimoine*, Sprimont, Editions Mardaga, 2001, p. 219-236
8° 20 - 61 [USUEL] ; 8° 20 – 62

BOYD-ALKALAY Esther, LIBMANN Lena, «Conservation of the Dead Sea scrolls at the Laboratory of the Israel Antiquities Authority», in *IPC conference papers*, London, 1997, Leigh, Institute of Paper Conservation, 1998, p. 211-216
4° 145 III 26 – 12 ; 4° 145 III 26 – 13

CLARKSON Christopher, «A Conditioning Chamber for Parchment and Other Materials», *The Paper Conservator*, 1992, vol.16, p. 27-30
4° PER G 145 - 1

CLARKSON Christopher, «Preservation and display of single parchment leaves and fragments», in *The conservation of library and archive materials and the graphic arts*, London, The Institute of Paper Conservation, 1980, p. 113-119
4° G III 26-1

CLARKSON Christopher, «Rediscovering Parchment : The Nature of the Beast», *Paper Conservator*, 1992, vol.16, p. 5-26.
4° PER G 145 - 1

CLARKSON Christopher, LINDSAY Helen, «Housing single-sheet material: the development of the fascicule system at the Bodleian Library», *Paper Conservator*, 1994, vol.8, p. 40-48
4° PER G 145 - 1

CRESPO ARCÁ Luis, «El pergamino: tratamientos de conservación y de preparación para exposiciones en el laboratorio de restauración del Archivo histórico nacional», *Patina*, Septembre 2001, n° 10-11, p. 72-87
4° PER 20 – 40

DREIBHOLZ Ursula, «Der Fund von Sanaa, Frühislamische Handschriften auf Pergament», in *Pergament : Geschichte, Struktur, Restaurierung, Herstellung*, Sigmaringen, Jan Thorbecke Verlag, 1991, p. 299-313
4° Gb III - 1

ELLIS Margaret Holben, *The care of prints and drawings*, Walnut Creek (California), Altamira Press, 1995, 246 p.
8° G III – 3

GICQUEL Francis, «Le redressement des feuillets de parchemin d'un manuscrit», in *La restauration à la Bibliothèque nationale de France*, Paris, BNF, 2003, p. 13-31
8° I III – 15 ; 8° I III – 17

GILES David, DE KORDA Victoria, «Mounting of African painting and scrolls: two case studies on textile and parchment», in *Art on paper: mounting and housing*, London, Archetype publications, 2005, p. 199-204
4° 145 III - 11 ; 4° 145 III – 12

HANSEN Eric F., «The effects of relative humidity on some physical properties of modern vellum: Implications for the optimum relative humidity for the display and storage of parchment», in *The book and paper group annual*, vol. 10, Washington DC, AIC, The book and paper group, 1991, p. 84-108
4° I III – 13 ; 4° I III – 14

HEBBLETHWEITE Suaye, MONTALBANO Letizia, PICCOLO Michela, «Il restauro di cinque dipinti su pergamena : tecnica e stato di conservazione», in *Conservazione delle opere d'arte su carta e pergamena*, S.I. Volumnia, 1990, p.65-68
4° 145 III 26 – 2

ISKANDER Nasry, «The conservation and preservation of Islamic books, papers, manuscripts, papyri, and parchments», in *The conservation & preservation of Islamic manuscripts*, London, Al-Furqan Islamic Heritage Foundation, 1996, p. 119-130
8° Gb III 26 – 3 ; 8° Gb III 26 – 4

KENNEDY Craig J., «Degradation in historical parchments : structural, biochemical, and thermal studies», *Papier Restaurierung*, 2002, vol.3 n° 4, p. 23-30
4° PER 145 III – 1

KIPPES Wolfgang, «Jean-Etienne Liotard, Pastell der jungen Kaiserin Maria Theresia : zu den klimatischen Rahmenbedingung der Präsentation im Schloss Schönbrunn», in *Malerei auf Papier und Pergament in den Prunkräumen des Schlosses Schönbrunn*, Schloss Schönbrunn Kultur- und Beitrages mbH., Wissenschaftliche Reihe Schönbrunn n° 3, 1997, p. 14-17
4° G III-4

LAWSON Margaret, «A method of mounting parchment using hair silk», *Journal of the American Institute for Conservation (AIC)*, 2004, vol.43 n°2, p. 175-184
8° PER 20-11

LÜTHI Patrick, SAVARY Grégoire, MENTZEL Elke, «Der «Berner Riss» : Restaurierung und Montage einer gotischen Architekturzeichnung auf Pergament», *Papier Restaurierung*, 2004, vol.5 n°4, p.20-25
4° PER 145 III – 1

MAVER Ian, «An alternative method of mounting and display large parchment membranes», *Paper Conservation News*, December 2000, n°96, p. 8-11
4° PER G 145-2

MÜLLER-HESS Doris, «Das Pastellporträt "Franz Stephan von Lothringen" von J.-E. Liotard im Schloss Schönbrunn, Restaurierung und Rahmung», *Restauratoren Blätter*, 2003, n° 22-23, p. 53-58
4° PER 20-9

NAPPO Livio, *Pergamene dipinte e sistemi di montaggio : Una nuova metodica di restauro*, Pasian di Prato, Edizione Campanotto, 2008, (Zeta università, Saggi, n° 98),143 p.
4° Gb III - 3

NICOLAUS Aurélie, *Réflexions sur le portrait dans l'oeuvre de Hans Holbein le jeune : le «Portrait de la Famille du Peintre» des Beaux-Arts de Lille, copie ou réplique peinte sur parchemin de remplacement*

marouflé sur bois. Propositions de conservation-restauration et d'une méthode d'analyse du support, Mémoire de diplôme, Saint-Denis, INP, département des restaurateurs du patrimoine, 2002, 187 p.

NORRNAN Daniel, «The mounting of single leaf parchment & vellum objects for display and storage», *V & A Conservation Journal*, 1993, n°9, p. 10-13
8° PER 20 – 22

Parchment - vellum conservation survey and bibliography, Edinburgh, Historic Scotland, 2000, 40 p.
Bo 133 III – 1

PATAKI Andrea, « Restaurierung einer Pergament-Ahnentafel : Konsolidierung und Montierung in Papier », *Restaurierung*, 2007, vol.8 n°4, p. 20-25
4° PER 145 III – 1

PETHERBRIDGE Guy, *Conservation of library and archive materials and the graphic arts*, London, Butterworths, 1987, 328 p.
4° I III – 1

PICKWOAD Nicholas, «Alternative methods of mounting parchment for framing and exhibition», *Paper Conservator*, 1992, n°16, p. 78-85
4° PER G 145 – 1

RAYNER Judith, KOSEK Joanna M., CHRISTENSEN Birthe Kruse, *Art on paper: mounting and housing*, London, Archetype publications, 2005, VII-208 p.
4° 145 III-11; 4° 145 III-12

REEVES Marc, « Aspects of examination and treatment of parchment materials, Part 1: Design and construction of a magnetic mount microclimate system for the Towneley Lectionary miniatures, Part 2: Notes on the eighteenth-century Mapa de la Sierra Gorda in the New York Public Library collections » in *International conference on conservation and restoration of archive and library materials*, Erice, Italy, CCSEM, 22-29 April 1996 : preprints, vol. I., Roma, Istituto centrale per la patologia del libro, 1996, p. 355-361
4° Ib 26 – 1

RUSTON Annabelle, LEVETON Barry (ed.), *Conservation framing of art on paper, thin board, fabric and parchment*, London, Fine Art Trade Guild, 1998, 48 p.
8° G 190 – 4

SCHILLING Michael R., « The effects of relative humidity changes on Dead Sea scrolls parchment samples in *ICOM committee for conservation 10th triennial meeting*, Washington, DC, USA 22-27 August 1993: preprints, Paris, ICOM committee for conservation, 1993, p. 50-56
4° 26 III - 57

SERAFINI Isabella, «La pergamena : conservazione et restauro » in *I supporti nelle arti pittoriche : storia, tecnica, restauro. Parte seconda : Introduzione ai supporti tessili, Le tele per la pittura, Gli arazzi, I tapetti, Il cuoio, La pergamena, La carta*, Milano, Mursia, 1990, p. 299-320
8° P IIIa – 2; 8° P IIIa – 4

SZCZEPANOWSKA Hanna, «The conservation of 14th century parchment documents with pendant seals», *Paper Conservator*, 1992, n°16, p. 86-92
4° PER G 145 – 1

TROSCHKE Karin K., FLAMM Verena, «Die Restaurierung eines Pastellbildes auf Pergament. «Kaiserin Maria Theresia im pelzbesetzten Kleid» von Jean-Etienne Liotard» in *Malerei auf Papier und Pergament in den Prunkräumen des Schlosses Schönbrunn*, Schloss Schönbrunn Kultur- und Beitrages mbH., Wissenschaftliche Reihe Schönbrunn, 1997, n° 3, p. 6-13
4° G III-4

VATONNE Monique, «Mise à plat et conditionnement des plus anciens documents originaux (IXe-XIe siècle) de l'abbaye de Cluny» In *La restauration à la Bibliothèque nationale de France*, Paris, BNF,

2003, p. 107-113
8° I III – 15 ; 8° I III – 17

VIÑAS TORNER Vicente, «La restauración de pergaminos y vitelas: pasado, presente y futuro. Sistemas manuales y mecanizados», *Patina*, Septembre 2001, n°10-11, p. 132-151
4° PER 20 – 40

WOODS Christopher S., «From skin to parchment : a short description of the nature of skin, the chemical and physical changes brought about when turning skin into parchment and their implications for conservation», *Papier Restaurierung*, 2002, vol.3 n°4,p. 13-18
4° PER 145 III - 1

Droits d'auteur

© Institut national du patrimoine
