Literature that addresses the characterization and the conservation of portrait miniatures
Carol Aiken
Abstract
Small-scale portrait images were painted in a range of materials, styles and techniques in many European countries between the 1520s and the early twentieth century. Studies of the images produced within the English miniature painting tradition have developed a body of literature that has been influential in shaping the general definition of miniature painting. The English tradition was initiated in the 1520s with the limning, painted in water-based media on parchment using techniques taken from manuscript illumination. After 200 years, ivory was introduced as a new material of support that gradually replaced the older one and limnings became known as portrait miniatures. Art historical studies of portrait miniatures have been supplemented by technical studies produced by art conservators, which address a variety of issues related to condition assessments, conservation treatments and questions of authenticity. Technical studies rely upon information derived from accounts of artistic practice found in historical literature, combined with information developed from examinations and evaluations of individual miniatures associated with different periods and countries of origin. Both art historical and technical studies of portrait miniatures have advanced as the result of the collaboration between art historians, conservators and conservation scientists.
Introduction
Diminutive portrait images painted in water-colours on parchment supports were introduced at the French and the English courts in the mid- 1520s. Known as limnings, they initiated a 400-year long tradition of small-scale painted portraiture that culminated in the portrait miniature on ivory. A water-soluble painting medium links the traditional works, but the materials of support define them. At the same time, the supports distinguish early works within the tradition from later ones and, in general, differentiate between the traditional works and other art forms. Significantly, the supports also provide a basic definition for the English miniature painting tradition, which established and sustained the practice of limning and introduced the use of ivory. English miniatures remained influential long after the practice of miniature painting had spread throughout Europe and European colonial settlements, where a variety of distinctive miniature painting traditions developed.
The materials used for limning changed little in the first 200 years of practice. However, at the beginning of the eighteenth century, when ivory was introduced as a support, parchment use began to decline and then stopped completely. During the
period that marked the transition, all small-scale portrait images in water-based media began to be called portrait miniatures. A change in the popular terminology in England was noted by J.J. Foster, who observed 'Samuel Pepys (1633-1703) never used the word miniature whilst Horace Walpole (1717-97) constantly does so' [1, p. 8]. However, an association between the terms existed by at least the 1620s, when Edward Norgate wrote An exact and compendious Discours conserning the Art of Miniatura or the Art of Limning.
Specialists study the materials, techniques and styles of miniature painting for information about where, when and by whom portrait miniatures were painted. In addition, conservators record issues relating to condition assessment, conservation treatment and authenticity. The first individual to develop a specific expertise in the technical study of portrait miniatures was Jim Murrell (1934-94) [2], who, in 1973, began to make a systematic examination of the materials and methods used to paint English miniatures [3-7] and to search for new or improved methods of evaluating and treating portrait miniatures [8-10]. Murrell's contributions had a profound impact on the understanding of English miniatures and influenced the manner in which all miniatures continue to be studied. Murrell emphasized the necessity of collaboration among specialists who have knowledge of portrait miniatures and demonstrated what could be accomplished when disciplinary boundaries are crossed in search of information [11-13].
Every miniature is linked to similar works by materials, techniques and styles of painting. Significant features that can be associated with various periods and schools of painting or individual artists provide a basis for making essential associations that place individual miniatures within the proper historical and geographical contexts. The recognition of significant features is developed through art historical and technical studies that define the broad conditions, as well as the particular details that permit miniatures to be compared, contrasted and evaluated. Technical studies assist in identifying and defining the way in which materials and techniques are used, and identify the changes in condition that benefit from preventive care or respond to conservation treatment.
. Literature about the English miniature effectively illustrates how collaborative art historical and technical studies have advanced knowledge [14-18]. English miniatures have been examined, assessed and described in detail greater than that available for miniatures in other national traditions. As a result, the English miniature has influenced how all portrait miniatures arc defined and understood, even though the specific styles and techniques of English miniatures are not necessarily representative of portrait miniatures from other countries, and details concerning historical development differ.
The English tradition maintains that the independent small-scale portrait image developed under the primary influence of the illuminated book, an understanding supported by a close association between the materials and techniques of the illuminated book and the limning [19]. The English point of view tends to exclude from discussion other contemporary forms of small-scale portraits, although images that share artistic and historical associations with traditional English miniatures were indeed painted in England and elsewhere. Among the materials used for miniatures generally thought of as outside the English definition are water-based paints on paper or card supports [20], fired enamels on gold or copper supports [21] and oil paints on supports of metal [22, 23], stone, glass and tortoiseshell. These materials are more readily associated with continental traditions and particularly with developments at the Habsburg courts. Miniatures in the full range of media are important when discussing the origins and development of portrait miniatures, as well as the miniature painting traditions that developed outside England. Eew authors have attempted to address the wider conditions under which miniature painting traditions developed, although Colding [24] examined artistic and historic origins in Europe at large, Aiken [22] examined the influence of humanistic values on the development of miniature paintings, and Pappe [25] compared aspects of various European schools in the late eighteenth and early nineteenth centuries.
More detailed information than is currently available is often required in order to discuss miniatures from national schools in terms of comparisons and contrasts that accurately reflect the trends and influences defining the broader context in which miniature painting developed. However, information has begun to emerge at an accelerating rate in response to renewed interest in miniature portraits in the final decades of the twentieth century. Catalogues from public and private collections and exhibitions have been published, giving access to detailed descriptions of miniatures from different periods and countries, many by identified artists. The individual miniatures can be used as standards for the comparisons that are a foundation of technical studies. Every countrv has a body of historical literature that identifies its own national painting traditions, but one source of general information about international miniature artists was compiled by Blattel [26]. Studies of associated topics such as the history of jewellery [27, 28] provide information about housings that is not usually included in art historical narratives.
Early literature about limning and miniature painting
An understanding of the context in which miniatures were painted usually contributes little to the identification of actual artistic practices. Fortunately, a large and important segment of early literature is concerned with the practice of limning and miniature painting. Manuals of instruction, treatises, letters and other documents describe how artists worked during much of the 400-year period in which miniatures were produced. The first English manual on the arts, A very proper treatise, wherein is briefly sett forthe the art of limming, was printed in 1573 [29]. Although concerned with document illumination, the work has been called 'a useful guide to the transitional technical period
which saw the emergence of the portrait limning for which there is no other documentation' [17, p. 29].
The first important early manuscript about limned portraits, A Treatise Concerning The Arte of Limning, was written between 1598 and 1602/3 by Nicholas Hilhard, the famous limner of the portraits of Elizabeth I of England [30-33]. The manuscript became a source for numerous published books in the seventeenth century and later, including Sanderson's Graphice, 1658 [34], Browne's Ars Victoria, 1660 and 1675 [35] and Salmon's Polygraphice, 1672 [36]. Interest in Hilliard's manuscript revived in the twentieth century when, for the first time, it was printed as it had been written. Several publications became available, supplemented with commentaries and annotations by various scholars. Hilliard reveals much about the working methods and attitudes of a demonstrated master of the art, but one whose own practices already were becoming old-fashioned by the time he recorded them. Passages from Hilliard's work continued to appear without credit in later works, long after the practices he described had been superseded. This aspect of early literature - borrowing from earlier works - must be acknowledged if material is used to interpret period images. The reliability of early works as well as the sources from which they are derived need to be understood within the contexts in which they were created.
Hilliard's manuscript is often compared and contrasted with two by Edward Norgate [32, 37] that are considered accurate accounts of English practices in miniature painting during the first part of the seventeenth century. The first manuscript, An exact and compendious Discours consenting the Art of Miniatura or Limning, was prepared in 1621-6, and the second, Miniatura or the Art of Limning, in 1648-50. Harley [38, p. 12] stated that the value of Norgate's work lies in its instructional nature based on the assumption of no previous knowledge. Norgate provides details about pigments and the preparation of the painting support, then gives step-by-step instructions for creating a portrait. Stainton and White [39, p. 17| noted that Norgate's first version gave more emphasis to materials, and the second to aesthetics. Norgate's works were influential because passages were copied repeatedly later in the seventeenth century, although, like the work of Hilliard, Norgate's manuscripts were not published until the twentieth century, when made available by the scholars Hardie [37], Thornton and Cain 1321 and Muller and Murrell [13].
Early in the seventeenth century miniature painting was practised by professionals but was also highly regarded as a gentleman's pastime. Instruction in limning was included in Henry Peacham's The Compleat Gentleman, 1612, and The Gentleman's Execise, 1622 [40]. Passages from Peacham's 1612 work appeared in John Bate's 1633 Mysteries of Nature and Art [41] together with material from The art of limming [29], Hilliard's manuscript [30-32] and other sources. The compendium was typical of a large genre of literature now referred to as 'books of secrets,' produced as commercial ventures, often by publishers who took information from a variety of sources [42, 43]. Other publications of the type included Alexander Browne's The Whole Art of Drawing, Painting, Limning and Etching, 1660, enlarged in 1669 and 1675 as Ars Victoria [35]. Browne's work was among the early literature reviewed by Talley [44, pp. 171-91], who recognized that the first part of Ars Victoria was Nicholas Haydocke's translation of Lomazzo's Trattato del arte della pittura, scultura ed architettura, arranged in a different order from the original publication, and that the second part was based on Norgate, although alternative information on colours appeared in the reprinted version of 1675. The title page of the 1675 edition states that the contents were 'Collected out of the most Eminent Italian, German, and Netherland Authors.'
Polygraphice or the Art of Drawing, Engraving, Etching, Limning, Painting, Washing, Varnishing, Colouring and Dying, by William Salmon [36], is yet another compendium based on earlier works. It was dismissed by Harley [38, p. 18] as 'a complete work of plagiarism' and described by Talley [44, pp. 188-90] as a 'perfect example of a compilation-abridgment in the field of technical books on the art of painting'. Salmon's preface to the eighth edition helps to explain why many early works appear in a proliferation of editions: 'This Book having in a few Years time so obtained in the World, as to come to an F.ighth Impression, above Fifteen Thousand of them having already been Sold: I was requested once more to give it a Review.' Not every edition or translation of a single work contains identical information, so sometimes differences must be sought among editions when the contents are used as the source of critical documentation.
An important early French work was the Traite de mignature, pour apprendre aisément a peindre sans maitre, 1672, by 'C.B.' [45], identified as Claude Boutet. Printings of the work are known from 1673, 1674, 1676, 1679, 1681, 1684, 1688 and 1692, described as 'revised, corrected and augmented by the author', and 1694, 1696, 1697, 1708, 1711, 1724, 1759, 1766, 1769, 1782, 1802 and, as Ecole de la miniature, 1817. It was translated into English in 1729 as The Art of Painting in Miniature: teaching the speedy and perfect Acquisition of that Art without a Master, and printings have been identified from 1730, 1759, 1769 and 1749, when it was published in Arts Companion. The work was translated into Italian in 1758 as Trattato di miniatura per imparare facilmente a dipingere senza maestro. Chizzola [46] lists Italian editions in 1755, 1758, 1766 and 1802, Flemish translations in 1688 and 1708, and Belgian translations in 1692 and 1759. German translations under the title Anweisung zum Mignaturmalen were published in 1688, 1702, 1703, 1753 and 1766. Pappe [25, p. 262] adds to the list the German title Kunst-und Werk-Schul, 1715.
Although]ust a few sources have been identified above, they repeatedly demonstrate that information about limning was recycled long after it was first written. If the original source of the information is not recognized, trends, biases and traditions that reflect earlier times sometimes can be among its more puzzling aspects. The better-known works of early literature have been studied by specialists who offer views of the works in terms of their own interests but nevertheless introduce the material and shed light on aspects of a source within the context of its own time. Harley [38] identifies manuscripts and printed books from the sixteenth century to the nineteenth century. Talley and Groen [47] identify technical literature in F.ngland between 1573 and 1756 and list bibliographies of technical books and manuscripts written in England between c.1500 and 1850.
Aiken [22] and Pappe [25] have compiled literature relevant to miniature painting. The specific content of a number of early works of literature is discussed by Talley [44]. Content is also described in a majority of theses and dissertations that address different aspects of portrait miniatures.
Until the middle of the eighteenth century, the literature discussed only practices related to painting on parchment. Although ivory was introduced before 1710 as a new material of support, it was not mentioned in print until 1735, in Barrow's Dictionarium Polygraphicum [48], and its use was not described until Dossie's The Handmaid to the Arts was published in 1764 [49]. Thirty years passed before new details were presented by authors such as de Massoul [50], in 1797, and Payne [51], in 1798. Publications in the nineteenth century were written, in general, for amateurs and, following a long-established pattern, relied substantially on material from earlier periods. Pappe [25] notes that Whittock [52], 1844, and Day [53], 1852, used information based on de Massoul [50] and Payne [51].
Among the most reliable sources about the materials and techniques used for painting miniatures on ivory supports are the letters and manuscripts written by artists working in the late eighteenth and early nineteenth centuries. F.specially important are letters between the Robertson brothers, Andrew in Britain and Archibald in America, written from 1799 to 1815 and published by their niece in 1895 [54], The nineteenth-century letters that offer instructions from George Chinnery to his pupil Mrs Browne were published in 1974 [55]. The manuscripts of William Wood, written between 1790 and 1808, were described bv Williamson in 1921 [56] and the originals are available in the National Art Library at the Victoria and Albert Museum, London. The British Library has the accounts and notebooks written by Ozias Humphry between the years 1754 and 1797.
Technical studies and conservation treatments
Studies of the practices used for limning and miniature painting examine the methods of materials preparation and use that are recommended in the literature. Murrell identified the sources of details about preparation of parchment supports in the sixteenth and seventeenth centuries and confirmed, through scientific analysis, that after c.1640 some miniatures on parchment were painted on smoothly applied surfaces of chalk [6, 10, 11, pp. 29-30 n. 11; 57]. The range of physical and chemical methods used to cut, shape, smooth, degrease and bleach ivory supports are enumerated in most technical discussions about eighteenth- and nineteenth-century miniatures [22, 46, 58-63].
In spite of the change from supports of parchment to supports of ivory, gum arable remained the primary medium of miniature painting for 400 years. Texts occasionally mention other gums and gelatins, such as isinglass, as well as materials useful for modifying the working properties of the paint, including emulsifiers such as ear wax, hygroscopic plasticizers such as sugar and honey and wetting agents that were usually different varieties of galls. Artists expressed concern about the quality of water used as a diluent and were instructed about the sources of water that should be used for painting miniatures. Pigments for miniatures were chosen for permanence and compatibility with other pigments and artists attempted to avoid colours or colour combinations that were known to cause problems. Many of the pigments considered to be acceptable remained in continual use for 400 years. Pappe [25, p. 300] compiled a chart of pigments used from 1600 to 1927, identified from manuscripts and documents.
Change did take place in the way paints were applied over the centuries. The manner of paint application is such a basic aspect of characterizing miniatures that it is addressed in almost every discussion that seeks to define portrait miniatures in one manner or another. The earliest limnings used procedures based on those established by the sixteenth-century book painters associated with Ghent and Bruges [5, 6, 10]. Paints were thin and facial features were applied over flesh-coloured washes. Opaque background colours were floated onto the surface and metallic powders were used to simulate jewellery and embroidery. With time, surfaces became more three-dimensional, the result of emphasising jewels and lace collars that were applied in white lead and gave an appearance like sugar icing [64]. A shift to a greater realism in life-size painting styles signalled a return to technical simplicity in miniature images [3, 10]. In the early decades of the eighteenth century painting styles responded to the technical challenges of working on ivory supports. At first, the paints remained lean and the medium changed little, then gum arabic solutions became characteristically richer, giving paints a greater transparency that exploited the luminous quality of ivory [4, 7, 9, 10, 59, 60-63, 65, 66].
Technical studies often seek to correlate information from historical texts with samples from actual objects or conditions or techniques observed through examination. Findings can lead to improved assessments and evaluations of physical conditions and can identify changes that are the result of age, damage or deterioration. Findings also support studies that seek to distinguish authentic images from fakes, forgeries and later copies. Murrell [11] established the use of ultraviolet fluorescence and X-radiographs to indicate additions of later restorers and produce patterns of paint usage that can be associated with schools or even individual artists. He also introduced the use of infra-red reflectance to enhance faint inscriptions and underdrawings in carbon materials and to differentiate between ultramarine (lapis lazuli) and copper blues (bice from azurite).
Samples from the painted surfaces of miniature portraits are limited by the small size, fine details and high finish of images from all historical periods. For these reasons, prohibitions against sampling have been recommended by conservators, moreover because essentially the same pigments were in continued use throughout the history of miniature painting, and pigment identification does not always contribute significant information to historical and technical studies of individual artists or schools. When sampling is relevant, it is often limited to non-destructive methods that permit identification in situ. Frayling explored the original appearance of Hilliard's work using computer image manipulation [64]. Among other non-destructive methods cited in the literature are microscopy, ultraviolet fluorescence, X-radiographs, infra-red reflectance and Raman microscopy [11, 59, 63, 67, 68]. When samples have been taken, for example from blue and white paints on the palettes used by eighteenth- and nineteenth-century miniature painters, the
methods of analysis have included X-ray fluorescence, for lead-based materials, and X-ray diffraction [59]. Impurities introduced during the manufacturing processes were identified with some of the pigments.
Problems observed in portrait miniatures are directly associated with the materials used for supports, paint films and cases and frames that house the images. Among the causes of problems identified with materials are normal deterioration, methods of manufacturing or preparation and responses of materials to the environment. In general, parchment is a relatively stable support [6, 10, 11, 57, 58, 69, 70] unless it is forced into a case or frame that is too small or it is exposed to wet conditions. The chalk surfaces that were sometimes applied to parchment may develop characteristic patterns of cracking and crazing. Related information about parchment supports in manuscripts is provided in the review by Quandt [70].
The literature identifies numerous problems associated with supports of ivory. The material has a propensity to warp and crack, often as the result of being mounted or restrained by backings and improper enclosures [10, 46, 58-63, 71-74], In the early nineteenth century, techniques were developed for cutting ivory veneers, so that larger, but less stable, sheets of ivory became available [10, 61, 73]. Veneer-cut ivory is prone to distortion and it fractures under the best of circumstances. Larger painting surfaces were also created by inlaying ivory in a variety of other materials, such as plaster, or joining smaller sections of ivory to create larger ones. Treatments of ivory supports, including flattening methods, the joining of cracks, and dealing with composed surfaces, have been presented by Krisai-Chizzola [72, 75], Derbyshire [74] and Pappe [61].
Paint films suffer crazing, cracking and peeling that can be related to the medium and its preparation or the support and its preparation [61-63, 71, 76, 77]. Water-based paints are susceptible to serious damage when exposed to moisture. A common source of damage in miniatures is the cleaning solutions that are sometimes applied to cases without first removing the case contents. When pigments fade or fugitive colours disappear completely, the original colour relationships become distorted. Reactions of pigments in the paints sometimes cause local discolorations. A well-known example is the darkening of white lead. Restorations in a variety of media, some water-soluble and others not, are usually disfiguring if they can be seen, but attempts to remove later restorations sometimes lead to additional damage to the original surfaces. Ronnerstam [76, 77] has examined problems related to the restorations of the painted surfaces of portrait miniatures and has reported on in-painting media and methods. The bibliographic supplement prepared by Hansen, Walston and Bishop [78] provides a general source of information about matt paint.
Condensation and mould traditionally have been considered common, sometimes related, causes of deterioration and damage to portrait miniatures. Condensation is characterized as the presence of droplets of moisture on the inside surface of a cover glass [79, p. 15; 71, p. 148]. Mould is identified as biological growths or deposits that flourish in the sealed environment of cased or framed miniatures [1, p. 40]. Condensation and mould can cause permanent damage to painted surfaces. Prevention and the suggested methods of treatment for both conditions have been standard discussions in literature about the care and treatment of portrait miniatures. An important omission from the debate has been the subject of unstable glass, whose deterioration products, forming gels and inorganic crystalline structures, mimic the appearances of true condensation and mould.
Unstable glasses have been noted in scientific and technical literature since the seventeenth century. Eirk and Weibold [80] describe problems of unstable glasses in relation to miniatures. Unstable glass has been characterized in the general conservation literature by Brill [81], Newton and Davison [82, p. 142] and Oakley [83, p. 31]. Different manifestations of unstable glass can lead to damage to paint films and cause the corrosion of metal cases and bezels used to protect and present miniature portraits.
Crystalline structures unrelated to the products of glass deterioration have also been observed on the painted surfaces of portrait miniatures. The structures are linked to the migration of salts associated with the preparation of ivory supports [59, pp. 68 and 149; 65, 66, 84], paint films [59, 85, pp. 33-5 and 47-8] or deterioration of the ivory itself [85, p. 43]. Migration of the salts in response to changes in relative humidity within cases or frames can be initiated by fluctuations in external temperatures. Crystals that effloresce directly from either supports or paint films sometimes dislodge the paint. Degradation products from various components of the miniature sometimes volatilize and then redeposit as films on the inner surfaces of the cover glasses that protect the housed image. Blanching and blooming occasionally have been noted on painted surfaces, but require further investigation [86].
Cases and frames are an important aspect of miniature portraits, providing clues about their origins and history and offering protection, as well as the means of presentation. Pappi [61, 66, p. 19] provides profiles that illustrate how case construction evolved over the centuries. Miniature portraits' were integral elements of jewellery throughout much of history and miniature housings are an important element in the history of jewellery [27, 28], Leather cases and different styles of frames were also used to house miniature portraits at various periods. The maintenance and preservation of cases and frames is an important aspect of the care and conservation of miniature portraits. Convex 'crystals' or cover glasses have been used since the first limnings were described. Bindings of goldbeater's skin that secure the image to the cover glass have an equally long history [75, 87]. A number of other elements are routinely associated with framed miniatures, including mementos of hair and decorative pressed metal foils. These additions are usually located under a convex glass on the rear of a case. Cases and frames, as well as the elements they contain, suffer from the effects of age, poor maintenance and damage. They should not be replaced, but evaluated, cared for and repaired as required, sometimes with the assistance of a knowledgeable specialist [80].
The cases and frames that protect limnings and portrait miniatures from physical damage also help to buffer them from the effects of the environment. The importance of maintaining stable levels of relative humidity and low levels of illumination in the ambient environment is of particular importance for the
long-term preservation of portrait miniatures. Acceptable environments need to be provided whether collections are housed in museums or owned privately [61, 88, p. 37].
Conclusion
Discussions about the conservation treatments of portrait miniatures cannot be considered without reference to artistic practices. Conservators who study miniature portraits seek understanding about how images were created and how they change. As information continues to become available, miniatures can be assessed, interpreted and treated more effectively. A symposium held in Austria in 1999 brought conservation specialists together and provided an opportunity to re-examine the advances made in the 30 years since Jim Murrell began the first technical studies. Krisai-Chizzola [75] summarized the techniques and problems of miniatures. Derbyshire and Ronnerstam [89] examined new developments in conservation. Flamm [90] provided information about care and presentation of Habsburg miniatures at the National Library in Vienna.
As knowledge continues to advance, a new context for the study of portrait miniatures will become inevitable. The English tradition will retain its significance, but as one tradition among many. The historical and technical studies of works from every national school will help to establish more information about the materials, techniques and styles of miniature painting that can assist in determining where, when and by whom miniatures were painted, and in addressing issues related to care, treatment, and authentication.
References
1 Foster, J.J., Miniature Painters, British and Foreign, Dickinson and E. P. Dutton, London and New York, 1903.
2 'Vernon James MurrelP [Obituary], UK1C Conservation News 55, November 1994, pp. 13-14.
3 Murrell, V.J., 'Cooper's Painting Technique', in Foskett, D., ed., Samuel and his Contemporaries, National Portrait Gallery, London, 1974, pp. xix-xxi.
4 Murrell, J., 'Notes on the Techniques of Portrait Miniatures' in Bardo, P., ed., The Latter-Schlesmger Collection, New Orleans Museum of Art, New Orleans, 1978, pp. 29-39.
5 Murrell, [., 'The Craft of the Miniaturist', in Murdoch, J., et al., eds., The English Miniature, Yale University Press, London and New Haven, 1981, pp. 1-25.
6 Murrell, J., The Way How to Lynvie: Tudor Miniatures Observed, Victoria and Albert Museum, London, 1983.
7 Murrell, J., 'Portrait Miniatures on Ivory: Problems of Technique and Style', in Traitement des supports-trclvaux intetdisciplinaires, fournees sur la conservation-restauration des biens ciilturels, ARAAFU, Pans, 1989, pp. 169-76.
8 Murrell, J., 'The restoration of portrait miniatures', in Conservation of Paintings and the Graphic Arts, 11C, London, 1972, pp. 821-4.
9 Murrell, J., 'The restoration of portrait miniatures', in Bromelle, N. and Smith, P., eds., Conservation and Restoration of Pictorial Art, Butterworths, London, 1976, pp. 129-133.
10 Murrell, J., 'Structural Defects in British Portrait Miniatures', Conservation Today, Preprints for UKIC 30th Anniversary Conference, London, 1988, pp. 71-6.
11 Murrell, J., 'Examination of Portrait Miniatures: The Collaboration of Curator and Conservator', The Conservator 6, 1982, pp. 24-30.
12 Murdoch, J. and Murrell, J. 'The Monogrammist DG: Dwarf Gibson and his Patrons', The Burlington Magazine CXXIII, May 1981, pp. 282-9.
13 Muller, J.M. and Murrell, J., Edivard Norgate, Mimatura or the Art of Limning, Yale University Press for the Paul Mellon Center, New Haven and London, 1997.
14 Reynolds, G., English Portrait Miniatures, Cambridge University Press, Cambridge, 1952, rev. edn 1988.
15 Murdoch, J., Murrell, J., Noon, P. and Strong, R., The English Miniature, Yale University Press, London and New Haven, 1981.
16 Strong, R., The English Renaissance Miniature, Thames and Hudson, London, 1983.
17 Strong, R., Artists of the Tudor Court, The Portrait Miniature Rediscovered, 1520-1620, Victoria and Albert Museum, London, 1983.
18 Coombs, K., The Portrait Miniature in England, Victoria and Albert Museum, London, 1998.
19 Backhouse, J., 'Illuminated MSS and early development of the portrait miniature', Early Tudor England: proceedings of the 1987 Harlaxton symposium, Boydell, Woodbridge, 1989, pp. 1-17.
20 Rinuy, A., 'Miniatures Genevoises sur carton des XVIIIe et XIXe siecles', in Slatkine, ed. L'oeuvre d'art sous le regard des sciences, Musee d'art et d'histoire de Geneve, 1994, pp. 79-81.
21 Schaffers-Bodenhausen, K. and Thiethoff-Spliethoff, M., The Portrait Miniatures in the Collections of the House of Orange-Nassau, Waanders Drukkers, Zwolle, 1993.
22 Aiken, C, A Context for the Advanced Studies of Miniature Portraits Painted on Metal Supports, Ph.D. thesis, University of Delaware, Newark, 1998.
23 Fairbanks, X, 'Gold Discovered: John Singleton Copley's Portrait Miniatures on Copper', Yale University Art Gallery Bulletin, 1999, pp. 75-91.
24 Colding, T. H., Aspects of Miniature Painting Its Origins and Development, Ejnar Munksgaard, Copenhagen, 1953.
25 Pappe, B., 'Werkstoffe und Techniken der Miniatmalerei auf Elfenbein', Zeitschrift fiir Kunsttechnologie und Konservierung 7, 1993, pp. 261-310.
26 (Mattel, H., Dictionnaire International Peintres Miniaturists, Peintres sur Porcelaine. Silhouettistes, Harry Blattel, Munich, 1992.
27 Somers-Cocks, A., ed., Princely Magnificence, Court jewels of the Renaissance, 1500-1630, Victoria and Albert Museum, London, 1980.
28 Scarisbrick, D., Jewellery in Britain 1066-1837, A documentary, social, literary and artistic survey, Michael Russell, Wilby, 1994.
29 A very proper treatise wherein is briefly sett forthe the art of limming, Richard Tottill, London, 1573; reprinted 1581, 1583, 1596, 1605, 1615.
30 Norman, P., 'A Treatise Concerning the Art of Limning', Walpole Society I, 1911-12, pp. 1-54.
31 Kinney, A., Nicholas Hilliard's Art of Limning, Northeastern University Press, Boston, 1983.
32 Thornton, R. and Cain, T., A Treatise Concerning The Arte of Limning by Nicholas Hilliard together with A More Compendious Discourse Concerning Ye Art of Liming by Edivard Norgate with a Parallel modernized Text, Carcanet New Press, Ashington, in association with Mid Northumberland Arts Group, 1981.
33 Murrell, V.J., 'The Art of Limning', in Strong, R., Artists of the Tudor Court: The Portrait Miniature Rediscovered 1520-1620, Victoria and Albert Museum, London, 1983, pp. 13-27.
34 Sanderson, W., Graphice, or the Use of the 'Pen' and 'PensiW or, the most excellent Art of Painting, Robert Crofts, London, 1658.
35 Browne, A., The Whole Art of Drawing, Painting, Limning & Etching, London, 1660; reprinted (enlarged) as Ars Pictona, J. Redmayne, London, 1669; 2nd edn, printed for Arthur Tooker, 1675.
36 Salmon, W.S., Polygraphice or the Art of Drawing, Engraving, Limning, Painting, Washing, Varnishing, Coloring and Dying, E.T. and R.H. for Richard Jones, London, 1672; reprinted 2nd edn 1673; 3rd edn 1675; 4th edn 1678; 4th edn (enlarged) 1679; 8th edn 1701.
37 Hardie, M., Mmiatura or the Art of Limning, edited from Norgate's Treatise, Clarendon Press, Oxford, 1919.
38 Harley, R.D., Artist's Pigments, c. 1600-1835: a Study m English Documentary Sources, 2nd edn, Butterworths, London, 1982.
39 Stainton, L. and White, C, Drawing in England from Hilliard to Hogarth, Cambridge University Press, Cambridge, 1987.
40 Peacham, H., The Art of Drawing with the Pen and Limning in Water Colours, William Braddock, London, 1606; reprinted as Graphice or the most Ancient and Excellent Art of Drawing and Limning Disposed into three Books, 1612; an enlarged edition of The Art of Drawing was printed in 1607 and reprinted in 1612 as The Gentleman's Exercise, with subsequent editions in 1622, 1634, 1661 and 1662 in condensed form under the name The Compleat Gentleman.
41 Bate, J., The Mysteries of Nature and Art, London, 1633; reprinted 1634; revised edition in 1635 (with additions); 1654; 1675; 1900.
42 Eamon, W., Science and the Secrets of Nature: Books of Secrets in Medieval and Early Modern Culture, Princeton University Press, Princeton, 1994.
43 Massing, A., 'From Books of Secrets to Encylopedias: Painting Techniques in France between 1600 and 1800', in Wallert, A., Hermens, E. and Peek, M. eds., Historical Painting Techniques, Materials, and Studio Practices, University of Leiden, Leiden, 1995, pp. 20-29.
44 Talley, K., Portrait painting in England: studies in the technical literature before 1700, Paul Mellon Centre for Studies in British Art, New Haven, 1981.
45 Schmalhofer, G., Die Technik der Mimaturmalerei nach einer franzb'sischen Quelle des 17 Jahrhunderts (Traite de la mignature de C.B., Paris, 1672), diploma thesis, Stuttgart University, 1981.
46 Chizzola, C, Maltechnik und Restaunerung von Portratminiaturen aur Elfenbein, diploma thesis, Akademie der bildenden Kunste, Vienna, 1986.
47 Talley, K. and Groen, K., 'Thomas Bardwell and His Practice of Painting: A Compararive Investigation between Described and Actual Painting Technique', Studies in Conservation 20, 1975, pp. 44-108.
48 Barrow, J., Dictionarium Polygraphicum, C. Hitch and C. Davis, London, 1735.
49 Dossie, R., The Handmaid to the Arts, J. Nourse, London, 1758; 2nd edn 1764; reprinted 1796 as 'A new edition, with considerable additions and improvements.'
50 De Massoul, C, A Treatise on the Art of Painting and the Composition of Colours, London, 1797.
51 Payne, |., The Art of Painting in Miniature on Ivory in the manner at present practised by the most eminent artists in that profession, London, 1788; 2nd edn 1798; 6th edn 1812; also 1820.
52 Whittock, N., The Miniature Painters Manual containing progressive lessons on the art of drawing and painting likenesses from life on card-board, vellum and ivory: with concise remarks on the delineation of character and caricature, Sherwood, Gilbert and Piper, London, 1844.
53 Day, C.W., The Art of Miniature Painting comprising instructions necessary for the acquisition of that art, London, 1852; 16th edn, Wmsor & Newton, London, 1878.
54 Robertson, E., ed., Letters and Papers of Andrew Robertson, Eyre and Spottiswoode, London, 1895.
55 Ormond, R., 'Chinnery and His Pupil, Mrs Browne', The Walpole Society XLIV, 1972.
56 Williamson, G.C., The Miniature Collector, Herbert Jenkins Ltd, London, 1921, pp. 156-73.
57 Murrell, J., 'Graphic Descriptions: Side-lights from Manuscript Sources on English Drawing Materials', V & A journal, April 1992, pp. 14-17.
5^i Becker-Emmerlmg, L., Die Technik der Mimaturmalerei auf Elfenbein und Pergament, Otto Maier, Ravensberg, 1927.
59 Gilburt, J., A Study of the Materials and Techniques of English Portrait Miniaturists from 1700-1820, M.Phil, thesis, Royal College of Art, University of London, 1993.
60 Chizzola, C, 'Maltechnik und Restaurierung von Portraitminiaturen auf Elfenbein', Restauratorenbldtter 8, 1985, pp. 71-88.
61 Pappe, B., 'Portratminiaruren auf Elfenbein: Bewahrung und Rcst.uinerung', Zeitschrift fiir Kunsttecbnologie und Konservierung 9, no. 1, 1995, pp. 18-48.
62 Dclavrc, C, La miniature stir ivoire, diploma thesis, Sorbonne, Paris, 1994.
63 Mercenier, C, Analyse de la Miniature Pemte sur Ivoire, diploma thesis, Ecole Nationale Superieure des Arts Visuels de la Cambre Restauration et Conservation d'oeuvres d'art (unite H), Paris, 1998.
64 Frayling, N., 'An exploration of the original appearance of Nicholas Hilliard's portrait miniatures using computer image manipulation", V & A Journal, July 1998, pp. 4-6.
65 Banik, C, Chizzola, C, Thobois, E. and Weber, J, 'Formation de depots Cristallins sur la paroi interne des verre d'encadrement de miniature sur ivoire', Journees sur la Conservation des bien culturels, Traitement des Supports travaux Interdisciplinais (ARAAFU), 1989, pp. 177-81.
66 Pappe, B., 'La miniature sur ivoire: techniques d'execution et problemes de conservation', Le Pays Lorraine, Journal de la Societe Actes du colloque sur la miniature, 1994, pp. 163-8.
67 Derbyshire, A. and Withnall, R., 'Non-Destructive Pigment Analysis Using Raman Microscopy', V & A Journal, January 1999, pp. 9-13.
68 Schreiner, M., [Lecture] Internationales Miniaturen-kolloquium, Osterrichische Nationalbibliothek, Wien, 30 September-1 Oktober, 1999; subsequently published as 'Schadensanalysen zu Portraitminiaturen', Restauratorenbla'tter 21, Osterreichische Sektion IIC, 2000.
69 Bervas, M, 'La Restauration de Miniatures sur Parchemm', in Sauvegarde et Conservation des photographies, dessins, inipnmcs et manuscrits, Association pour la Recherche Scientifique sur les Art Graphiques (ARSAG), Pans, 1991, pp. 152-6.
70 Quandt, A., 'Recent Developments in the Conservation of Parchment Manuscripts', AIC Book & Paper Annual 15, pp. 99-116.
71 Derbyshire, A., 'Restoration of Miniatures on Ivory', Sauvegarde et Conservation Des Photographies, Dessins, hnprimes et Manuscripts, Association pour la Recherche Scientifique sur les Art (iraphiques (ARSAG), Pans, 1991, pp 147-150.
72 Chizzola, C, 'Restauration de miniatures: le collage des supports en ivoire al'aide d'une construction appropnee en Plexiglas', in ICOM Committee for Conservation 9"; Triennial Meeting, Dresden, 1990, pp. 635-40.
73 Knsai-Chizzola, C, 'A large ivory miniature: conservation problems of the support', in ICOM Committee for Conservation 10th Triennial Meeting, Washington D.C., 1993, pp. 690-92.
74 Derbyshire, A., 'The Use of Goretcx in the Flattening of Miniatures on Ivory', Paper Conservation News 63, 1992, p. 13.
75 Krisai-Chizzola, C, [Lecture] Internationales Miniaturen-kolloquium, Osterrichische Nationalbibliothek, Wien, 30 September-1 Oktober, 1999; subsequently published as 'Zustandserfassung und Dokumentation m der Miniaturen-Restaunerung', Restauratorenblatter 21, Osterreichische Sektion IIC, 2000.
76 Ronnerstam, C, Derbyshire, A. and Cummmgs, A., [Lecture] Internationales Miniaturen-kolloquium, Osterrichische Nationalbibliothek, Wien, 30 September-1 Oktober, 1999; subsequently published as 'Acrylic retouching system for portrait miniatures', Restauratorenbla'tter 21, Osterreichische Sektion IIC, 2000.
77 Ronnerstam, C, Retouching Miniatures, diploma thesis, Royal College of Art, London, 1999.
78 Hansen, E.F., Walston, S. and Bishop, M.H., eds., Matte Paint: Its history and technology, analysis, properties, and conservation treatment: with a special emphasis on ethnographic objects, A bibliographic supplement to Art and Archaeology Technical Abstracts 30, Getty Conservation Institute in association with the IIC, Marina del Rev, 1993.
79 Williamson, G.C., Portrait Miniatures from the time of Holbein, 1531, to that of Sir William Ross, I860, A Handbook for Collectors, George Bell and Sons, London, 1897.
80 Firk, K. and Weibold, W., 'Objects of Affection: The Conservation of Portrait Miniatures', in AIC Preprints, 10th Annual Meeting, Milwaukee, Wisconsin, 1982, pp. 73-84.
81 Brill, R., 'Criz.zling- A Problem in Glass Conservation', Conservation in Archaeology and the Applied Arts, IIC, London, 1975, pp. 121-34.
82 Newton, R. and Davison., S., Conservation of Glass, Butterworths, London, 1990.
83 Oakley, V, 'Vessel Glass Deterioration at the Victoria and Albert Museum: Surveying the Collection', The Conservator 14, 1990, pp. 30-36.
84 Chizzola, C, Thobois, E., Banik, G. and Weber, [., Formation of Crystalline Deposits in Framed Miniatures, Poster Session, Conservation Today, UKIC 30 Anniversary Conference, London, 1988.
85 Beers, J., An Examination of the History of Major Andre and the Miniature Painting Techniques of George Engleheart in Order to Determine Possible Sources of Surface Crystallization, unpublished typescript, senior essay, Yale University, New Haven, 1992. '
86 Williams, R. Scott, 'Blooms, Blushes, Transferred Images and Mouldy Surfaces: What are these Distracting Accretions on Art Works,' HC-CG Preprints, Toronto, 1989, pp. 65-84.
87 Knsai-Chizzola, C, 'Packing with gold-beater's skin to reassemble miniature portraits after treatment', in ICOM Committee for Conservation 12th Triennial Meeting, Lyon, 1999, pp. 325-9.
88 Murrell,]., 'Miniatures', in Simpson, M.T. and Huntley, M., eds., Sotheby's caring for antiques: a guide to handling, cleaning, display, and restoration, Conran Octopus, London, 1992, pp. 110-13.
89 Derbyshire, A., Ronnerstam, C, [Lecture] Internationales Miniaturen-kolloquium, Osterrichische Nationalbibliothek, Wien, 30 September-1 Oktober, 1999; subsequently published as 'Miniatures from the Victoria and Albert Museum London, Restauratorenbla'tter 21, Osterreichische Sektion IIC, 2000.
90 Flamm, V., [Lecture] Internationales Miniaturen-kolloquium, Osterrichische Nationalbibliothek, Wien, 30 September-1 Oktober, 1999; subsequently published as 'Konservierung der Habsburger Miniaturen in Wien', Restauratorenblatter 21, Osterreichische Sektion IIC, 2000.
Author
Carol Aiken received an MA in Art Conservation from New York State University (Cooperstown Graduate Programs) in 1974, and a Ph.D. in Art Conservation Research from the University of Delaware in 1998. She began her career as the Conservator of Decorative Arts for the New York State Division of Parks and Recreation (Peebles Island) before establishing a private practice that specializes in the treatment and study of decorative arts, particularly portrait miniatures and related objects.

