[image: image1.jpg])

Diocese of Liverpool


Easel Paintings

Easel paintings is the umbrella term for all paintings which have been painted on an artist's easel. These are usually named after their paint and support material, e.g. oil paintings, painting on canvas or panels. Many churches contain easel paintings, particularly in the prominent position over the altar. Most paintings were commissioned and painted especially for their place in the church and form an important part of the overall decoration.

 

This note does not apply to miniatures, paintings on glass, ivory or parchment or watercolours, prints or drawings as each of these have slightly different requirements.

 

Easel paintings can consist of many different materials including varnish, paint (consisting of pigments and a binding medium such as oil), glue, canvas, wood, metal, gilding and plaster. The paint may be applied to canvas or panels, which may be framed or not, or protected by glazing and backing.

 

Causes of damage

Their complex structure makes paintings vulnerable to fluctuating environmental conditions as the various materials react to changes in temperature and relative humidity by contracting and expanding at different rates and by various amounts. If the conditions change frequently and drastically, the painting's structure becomes stressed and weakened. Tension between the different materials' movements causes cracks, delamination and eventually paint loss.

 

If exposed to high relative humidity, canvases become slack and may deform at the corners or the bottom edge. In damp conditions a white veiling layer called ‘bloom' may appear which is caused by the migration of moisture through the painting carrying degradation products from the paint to the surface. In low humidity the wooden parts, such as the frame, canvas stretchers and the panels of panel paintings, will shrink and may split or break at joints. A low temperature of under 5ºC makes oil and acrylic paints brittle and liable to crack easily.

 

Water damages both the support elements and the paint layers and can lead to paint loss.

Wood-boring insects are the most common pests found in the wooden parts of a painting, such as the frame. Paintings hanging against cold or damp walls may develop mould on the reverse side. Bat and bird droppings can cause damage to the painting's surface. 

 

Light can also damage a painting: ultraviolet light turns varnishes yellow and both visible and ultraviolet light can change or fade the colour of many pigments. The amount of exposure to light will affect how quickly this process happens. Canvas paintings are particularly vulnerable to damage from impact, which causes cracks in the paint layers and tears. 

 

Signs of damage

· Canvas: torn, punctured, split at the edges, sagging, bulging or dented 

· Panel support: split, warped, cracked or showing signs of insect damage 

· Paint: cracked, loose, flaking, lost or fading 

· Surface: dirty or dusty, covered by mould or mildew, blooming or whitening 

· Yellow or brown varnish 

· The frame may be in a poor conditions which puts the whole painting at risk.

  

Maintenance

Paintings are best cared for in a good environment with sensible and appropriate handling, storage and display methods. 

 

An accredited conservator can prepare a report on the painting's condition and advise on the environmental conditions and the required maintenance. Ideally, a conservator should examine the paintings every five years and conduct routine tasks such as dusting if necessary. In the interval, a nominated PCC member or churchwarden should regularly visually inspect the paintings for any signs of damage. 

 

Paintings should be protected from sunlight by curtains. They are best hung in a stable environment without extremes of temperatures or relative humidity. Damp spaces and spaces which are well-heated in winter should be avoided, nor should paintings be hung over sources of heat or moisture, such as radiators or heaters.

 

In order to avoid accidental physical damage, paintings should be hung away from furniture and busy areas of the church and not behind doors. Judiciously positioned furniture may help prevent deliberate and accidental contact with the painting.

 

If there are no signs of flaking paint, paintings can be carefully dusted using a soft brush. If in doubt or if the surface appears unstable, consult a conservator. If a painting is glazed, the glass may be cleaned with glass cleaner which has been sprayed onto the cloth, not the glass.

 

Damage is most likely to occur when a painting is being moved and ideally any handling should be kept to the minimum. Before moving a painting, make sure that it is securely fitted into the frame. Small paintings can be carried in a vertical position, using both hands and with the painted side facing towards, but not touching, your body. The moving and handling of larger and heavier paintings are best left to specialist. When resting a painting against the bottom of a wall make sure it is not at danger from doorways, furniture and passing people.

 

During building work or redecoration, the paintings should either be removed or appropriately protected, following specialist advice. 

 

If small pieces of paint or details of the frame have fallen off, they should be carefully collected and stored. A specialist conservator should be consulted who will ascertain the cause and may be able to reattach the parts. 

 

© Diocese of Liverpool DAC July 2008 

