

Fundamentals of the Conservation of Photographs

SESSION: Conservation Studies and Treatment Issues for Print Collections

INSTRUCTOR: Anne Cartier-Bresson

SESSION OUTLINE

ABSTRACT

A conservation study is the first step to preserve a collection and is always necessary in the prospect of any decision making. At the best, it should lead to deal with treatment priorities within the institution. This session is dealing with the specific problems of the positive prints, from the 19th, 20th and now, 21st century we have to preserve for the future. The limits of certain treatments as well as the ethical issues will be addressed.

LEARNING OBJECTIVES

As a result of this session, participants should be able to identify different treatment priorities according to the nature of the artifacts, and also the different level of intervention possible for different positive items.

CONTENT OUTLINE

Power-point presentation

SESSION OUTLINE CONT'D.

BIBLIOGRAPHY

 = Essential reading material

 = Available online

- Adelstein, Peter Z. 2004. *IPI Media Storage Quick Reference Negatives, Prints, Tapes, CDs & DVDs*. Rochester, NY: Image Permanence Institute, Rochester Institute of Technology.
https://www.imagepermanenceinstitute.org/webfm_send/301
- Cartier Bresson, Anne. 2008. *Le vocabulaire technique de la photographie*. Paris: Marval/Paris-Musées.
- Cartier Bresson, Anne and Marsha Sirven. 2002. *La restauration des autochromes in Les couleurs du voyage, l'œuvre photographique de Jules Gervais-Courtellemont*, Paris: Paris-Musées.
- Lavédrine, Bertrand, Jean-Paul Gandolfo, John McElhone, and Sibylle Monod. 2009 . *Photographs of the Past: Process and Preservation*. Los Angeles: Getty Conservation Institute.
- Ploye Françoise, Claire Tragni and Marie Beutter. 2006. *Etudes de conservation dans le cadre du plan de sauvegarde et de valorisation du patrimoine photographique parisien in les actes des Journées débat du DESS de Conservation Préventive de l'université de Paris 1, Cahiers Techniques de l'ARAAFU: (15)*.
- Reilly, J. M. 1993. *IPI Storage Guide for Acetate Film*. 1st ed. Rochester, NY: Image Permanence Institute, Rochester Institute of Technology.
https://www.imagepermanenceinstitute.org/webfm_send/299
- Reilly, J. M. 1998. *The storage guide for color photographic materials*. Rochester, NY: Image Permanence Institute, Rochester Institute of Technology.
https://www.imagepermanenceinstitute.org/webfm_send/517
- SIRVEN, Marsha. 2002. *Les ektachromes du fonds Henry Clarke : évolution et conservation in Henry Clarke, photographe de mode*. Paris: Somogy/Paris-Musées.

©2009 J. Paul Getty Trust

