
347

RESTAURAREA UNEI ICOANE LIPOVENEŞTI1

Rodica Gabriela Herbel2
gabi_herbel@yahoo.com

Keywords: tempera painting, icon painted on wood, icon restoration.

Summary: The restoration of the holy painting representing the Crucifixion of

Jesus Christ was done in the Restoration Lab of the Astra National Museum

Complex in Sibiu. The specialists found the best solutions to successfully fix the

problems related to the conservation status of the above mentioned painting,

caused not only by the natural depreciation of materials, but also by some

inappropriate preserving and usage conditions.

Introducere
Icoana face parte din colecţia Complexului Naţional Muzeal ASTRA Sibiu, are

numărul de inventar 12 (provizoriu), cod colecţie AL. Este o icoană lipovenească
de secol XIX. Nu este semnată.

Operaţiile de restaurare s-au desfăşurat în cadrul Laboratorului de Restaurare al
Complexului Muzeal ASTRA Sibiu, în perioada septembrie 2009 - ianuarie 2010,
în cadrul practicii de specialitate la disciplina Restaurare pictură tempera pe

panou, de către Rodica-Gabriela Herbel şi Aurelia Păun, coordonate de expert
restaurator dr. Olimpia Coman-Sipeanu.

Lucrarea a prezentat câteva probleme legate de curbarea suportului şi
expulzarea traverselor, murdărie superficială, aderentă, ancrasată, agăţători masive
nepotrivite, lacune ale grundului, lovituri pe margini şi în colţuri, urme de hârtie
lipită pe faţa icoanei.

Descrierea obiectului
Lipovenii sunt un neam de origine rusă care s-au aşezat în zona Deltei Dunării.

Ocupaţia lor majoră este şi în zilele noastre pescuitul. Numele lor se pare că
provine din cuvântul rusesc lipa care se traduce: tei. Din lemn de tei îşi

1 RO: Cercetare finanţată prin FONDUL SOCIAL EUROPEAN, Programul Operaţional
Sectorial Dezvoltarea Resurselor Umane 2007 – 2013, Axa prioritară nr. 1 „Educaţia şi
formarea profesională în sprijinul creşterii economice şi dezvoltării societăţii bazate pe
cunoaştere”, Domeniul major de intervenţie 1.5 „Programe doctorale şi post-doctorale în
sprijinul cercetării”, Titlu: „MINERVA – Cooperare pentru cariera de elită în
cercetarea doctorală şi post-doctorală”, Contract: POSDRU 159/1.5/S/137832.
EN: This work was possible with the financial support of European Social Fund,
Operational Programme Human Resources Development 2007 - 2013, Priority no.1
"Education andtraining in support for growth and development of the knowledge society",
Key Area of Intervention 1.5 "Doctoral and post-doctoral research support" Title:
"MINERVA - Cooperation for elite career in PhD and postdoctoral research", ID
POSDRU 159/1.5/S/137832.
2 Rodica Gabriela Herbel, doctorand Universiatea Lucian Blaga, Sibiu, Facultatea de
Ştiinţe Socio-Umane, Departamentul de Istorie, Patrimoniu şi Teologie Protestantă.

www.muzee-valcea.ro / www.cimec.ro

348

confecţionau lotcile, uneltele şi icoanele3. Eleganţa şi simplitatea desenului,
caligrafia suplă a desenului şi dominata cromatică de roşu cald constituie
specificitatea acestor icoane lipoveneşti.

Descrierea din punct de vedere iconografic

Icoana are o bordură de culoare roşie care imită rama icoanelor cu sipet.
Compoziţia este împărţită în patru câmpuri printr-o cruce colorată în albastru,

bordată cu o linie fină albă, situată în centrul icoanei. Pe cruce este Iisus răstignit.
În câmpurile superioare sunt reprezentaţi Maica şi Pruncul şi Sfântul Nicolae.
Maica Domnului este pictată cu tunica roşie şi maforionul maroniu spre negru.
„Femeile acelor timpuri trebuiau să-şi acopere în toată vremea capul, iar noi putem
vedea pe capul ei o mahramă, care adună şi acoperă părul. Atribute nelipsite ale
acoperământului capului Maicii Domnului sunt trei steluţe care întotdeauna se
zugrăvesc pe ambii umeri şi pe frunte”4.

Pruncul Iisus este reprezentat binecuvântând. Este îmbrăcat cu un hiton roşu.
Pictorul a folosit aceeaşi nuanţă a culorii pentru tunica Maicii dar şi pentru fundalul
acestei reprezentări. Cununa cruciată are scrise literele O φ N, în conformitate cu
ceea ce i-a zis Dumnezeu lui Moise pe muntele Sinai când i s-a arătat în rug: „Eu
sunt O φ N”5.

Sfântul Nicolae se detaşează de pe fundalul verde, îmbrăcat în veşminte
preoţeşti. Pe epitrahil sunt desenate două cruci simple cu negru. Stiharul este de
asemenea de culoare verde. Deasupra, o bandă aurie completează câmpul. Fundalul
auriu este prezent şi în zona cu reprezentarea Maicii Domnului cu Pruncul.

În câmpurile inferioare sunt reprezentaţi Sfântul Mare Mucenic Gheorghe şi
Arhanghelul Mihail.

Îngerul Mihail este pictat cu o coroană pe cap, ca un domnitor, iar
îmbrăcămintea este ca a unui soldat medieval. Aripile şi coroana sunt desenate cu
galben. Arhanghelul este prezentat călare pe un cal roşu.

Sfântul Gheorghe, călare pe un cal alb, omoară balaurul, abia schiţat cu o linie
neagră rapidă şi sigură. Fundalul celor două câmpuri din partea de jos a icoanei nu
are bandă aurie.

Descrierea din punct de vedere tehnic

Panoul a fost debitat tangenţial cu ferăstrăul şi este format din trei părţi îmbinate
adeziv pe lungimea fibrei lemnului.

Dimensiunile panoului sunt:
Lungime = 300 mm;
Lăţime = 237 mm;
Grosime = 15 mm.
Pe verso, panoul prezintă o etichetă mare de hârtie pe care putem citi inscripţia:
Expoziţia Asociaţiunii

Nr.1984 Desp.Ş.a

3http://www.formula-as.ro/2011/962/spiritualitate-39/preot-vasile-cozma-lipovenii-sunt-un-
neam-nascut-si-tinut-de-credinta-13552, accesat în octombrie 2013.
4 Monahia Iuliania 2001, p. 131.
5 Dionisie din Furna 2000, p. 228.

www.muzee-valcea.ro / www.cimec.ro

349

Denumirea şi originea obiectului Icoană de lemn împărţită în patru câmpuri şi

la mijloc Răstignirea

Proprietarul Ioan Bercan preot Merchiaşa

Donat pentru Muzeul Asociaţiunii

De asemenea, se mai observă câteva inscripţii scrise cu vopsea albă:
292-OC 1035

Mergheaşa 1035

Panoul suport prezintă trei agăţători metalice, dispuse în triunghi, fixate prin
înşurubare. Ele au o dimensiune prea mare în comparaţie cu suprafaţa şi greutatea
icoanei. Din această cauză sunt considerate necorespunzătoare.

Grundul, stratul care face legătura între stratul de culoare şi suport, a fost aplicat
prin pensulare şi este compus dintr-un clei animal colagenic şi cretă.

El poartă urmele unui desen incizat. Desenul icoanei are o mare importanţă
deoarece el oferă structura, mişcarea şi determină suprafeţele de pictat6. Acoperit
de straturi de culoare, desenul dispare. De aceea, se folosea o tehnică pentru a-l
păstra: cu o daltă de gravor sau un ac se incizau contururile. Ele se văd după câteva
straturi de culoare. Această incizie se numea grafia. În cazul icoanei de faţă se mai
observă pe marginile crucii albastre.

Peste stratul de grund s-au aplicat succesiv straturile de culoare ce conţin
pigmenţi şi un liant. Putem presupune că este vorba despre o tempera grasă.
Această tehnică picturală are ca liant de bază o emulsie pe bază de gălbenuş de ou
la care se adaugă o cantitate variabilă de ulei.

Stratul de culoare este protejat de un strat de verni. Foiţa utilizată este dintr-un
metal argintiu, lăcuit cu un lac galben pentru a imita aurul.

Descrierea stării de conservare înainte de restaurare
Suportul de lemn este curbat din cauza debitării tangenţiale, îmbătrânirii

naturale a materialului şi pictării pe o singură faţă a sa. Traversele au rămas plane
şi au fost expulzate de tensiunile create. Pe verso observăm un număr de inventar,
inestetic, scris cu vopsea albă: 1035. Se mai observă o inscripţie cu vopsea neagră
în partea de jos a panoului.

Se pot observa două împunsături pe faţă care au afectat straturile picturale.
Grundul prezintă lacune în zonele de împunsătură ale suportului şi în câteva

zone localizate în partea dreaptă-jos, pe margini şi în colţuri, care prezintă eroziuni
şi adâncituri datorate unor lovituri.

Stratul de culoare este subţiat în unele locuri, fapt ce rezultă în urma cercetării
suprafeţei pictate în lumină UV. Stratul de culoare prezintă cracluri şi lacune. De
asemenea, în colţuri sunt prezente patru urme de hârtie lipită cu un adeziv sau de
origine necunoscută. Verniul icoanei are un aspect gălbui datorat îmbătrânirii
răşinii naturale pe care o conţine. Întreaga suprafaţă a icoanei prezintă murdărie
superficială, aderentă şi ancrasată.

Investigaţii ştiinţifice
Analizele care se pot efectua pentru studierea acestei piese trebuie să ne dea

informaţii despre materialele componente din structura internă a acestei lucrări.
Metodele pot fi invazive sau neinvazive.

6 Sendler 2005, p. 204.

www.muzee-valcea.ro / www.cimec.ro

350

Investigaţii biologice
Investigaţiile biologice trebuie să ne ajute la identificarea atât a esenţei

lemnoase din care a fost confecţionat panoul cât şi a speciilor de dăunători care au
infestat lemnul: insecte, fungi. Eşantioanele de lemn, de exemplu, trebuie să aibă o
dimensiune cât mai mică, o cantitate neglijabilă. Din acest motiv, pentru
identificarea esenţei lemnoase s-a prelevat un eşantion cât mai mic de pe verso-ul
panoului. Rezultatele investigaţiilor se află în buletinul de analiză nr. 321 din
17.11.2009. Icoana a fost confecţionată din lemn brad Abies alba. Nu prezintă atac
biologic.

Descrierea operaţiilor de restaurare efectuate
Operaţii preliminare:
1. Curăţirea mecanică a piesei (desprăfuire) - s-a folosit o pensulă aspră;
2. Prelevarea de probe în vederea investigaţiilor biologice şi chimice;
3. Observaţie cu ochiul liber, sub lupă, în lumină UV, fotografiere;
4. Consolidare profilactică a straturilor picturale (facing) cu foiţă japoneză şi

soluţie clei de peşte 3%, pentru prevenirea pierderilor de material.
Operaţii pe suport:
5. Operaţii pe verso:
- desprăfuire cu ajutorul unei pesule aspre;
- curăţirea murdăriei superficiale, aderente şi ancrasate;
- curăţire cu solvenţi: pentru îndepărtarea inscripţiilor cu vopsea albă, lacul şi

vopseaua neagră folosim un amestec de alcool izopropilic-amoniac-apă;
- îndepărtarea elementelor metalice (agăţători) cu ajutorul unui cleşte, prin

deşurubare;
- injectare cu alcool izopropilic în orificiile rezultate, în scopul deschiderii

capilarităţii lemnului. Alcoolul are o tensiune superficială mai mare decât apa, deci
udă mai repede şi se evaporă mai repede. Se pregăteşte lemnul cu alcool izopropilic
pentru a facilita încleierea. Cleiul va intra mai repede şi va face priză mai bine7.

- încleiere cu soluţie de clei de iepure 12%;
- completare cu cepuri de lemn din aceeaşi esenţă-brad;
Surplusul de lemn al cepurilor se taie cu ajutorul cleştilor şi apoi se şlefuieşte

până la nivelul lemnului icoanei.
- crestare şi curbare traverse cu ajutorul unui bomfaier şi a unei menghine; se

realizează tăieturi până la jumătatea grosimii traverselor, la o distanţă de 0,5 cm
între tăieturi;

- introducere traverse în vechile lăcaşuri şi fixarea lor cu ajutorul unor pene
foarte subţiri deoarece traversele au avut o lăţime mai mică decât interiorul
lăcaşelor.

Operaţii pe starturile picturale:
6. Consolidarea propriu-zisă a straturilor picturale:
- pensulare cu soluţie de clei cald de peşte în concentraţie 6%;
- călcare cu spatula caldă la temperatura de 65˚ C peste strat protector de

Melinex şi alternare cu presă rece (săculeţi cu nisip, marmură).

7 Coman-Sipeanu 2009.

www.muzee-valcea.ro / www.cimec.ro

351

Avantajele acestei metode rezidă în compatibilitatea adezivului cu liantul
grundului, ca şi uşoara reversibilitate a adezivului. Inconvenientele acestei metode
constau în folosirea unui adeziv apos şi slaba rezistenţă a cleiului la agresiunile
microorganismelor8.

7. Îndepărtarea foiţei japoneze de pe suprafaţa picturală cu ajutorul unui tampon
de vată îmbibat în apă fierbinte şi ştergere cu tampon de vată uscat prin mişcări
circulare.

Pe o pensetă se înfăşoară un tampon de vată şi se umezeşte în apă fierbinte.
Stors şi cu mişcări circulare, tamponul ajută la desprinderea foiţei de pe suprafaţă.
Surplusul de apă şi clei se îndepărteză cu un tampon uscat de vată. Dacă pictura
este sensibilă, curăţarea uscată se face prin tamponare9.

8. Chituirea lacunelor:
- degresarea lacunelor cu alcool izopropilic. Se degresează cu ajutorul unui

bastonaş cu vată. Orice urmă de murdărie împiedică procesul de încleiere;
- texturarea suprafeţei cu ajutorul unui bisturiu în cazul în care aceasta este

foarte netedă, pentru a facilita priza cleiului şi a chitului cu suportul;
- încleiere cu o soluţie de clei de iepure 6%;
- straturi succesive de chit de concentraţii diferite de la un lapte de chit compus

din clei şi o cantitate mică de cretă de munte până la un strat de chit de o
consistenţă normală;

- şlefuirea pe umed cu dop de plută sau cu un bastonaş umed prin mişcări
circulare.

9. Curăţire:
- curăţire cu solvenţi: efectuarea testelor, rezistenţă la umiditate bună (cu apă

distilată), nu se transferă nici o culoare;
- efectuarea testelor cu soluţii de apă amoniacală, detergent C2000 în

concentraţie de 2% şi 5%;
- curăţirea cu C2000 în concentraţie 5%. C2000 este un amestec tensioactiv într-

o formulă provenită din hidroxid de potasiu, biodegradabilă mai mult de 90% şi
uşor de folosit pentru spălat. Este un detergent utilizat pentru îndepărtarea
substanţelor uleioase, grase şi carbonoase, precum şi a materialelor proteice de pe
operele din piatră şi ceramică. Nu conţine oxidanţi10;

- îndepărtarea urmelor de hârtie lipită folosind comprese cu apă fierbinte pentru
emoliere, bastonaş de vată pentru subţiere prin frecare, bisturiu pentru îndepărtare.

10. Integrarea cromatică cu retuş velatura, tratteggio, a zonelor chituite utilizând
culori de apă.

Tehnica retuşului trebuie să fie diferită de cea a autorului. Retuşul se poate
aplica sub forma unei pelicule sau prin tehnica tratteggio, dând un aspect vibrat
suprafeţei reconstituite. Integrarea se face strict în limita lipsurilor. Nu este permis
să fie acoperit stratul original11. Culorile folosite au fost acuarela.

8 Baroni 1992, p. 85.
9 Coman-Sipeanu 2009.
10 În conformitate cu fişa produsului.
11 Dancu 1966, p. 49.

www.muzee-valcea.ro / www.cimec.ro

352

Acuarelele sunt pigmenţi măcinaţi foarte fin, aglutinaţi printr-un liant din gumă
arabică şi uneori din miere. Ele răspund bine criteriului reversibilităţii, pot fi
îndepărtate chiar la mult timp după aplicarea lor. Retuşul în acuarelă este
transparent, foarte fin şi permite lucrări foarte precise12.

12. Vernisarea cu verni pe bază de răşină naturală - dammar în esenţă de
terebentină 8%. Pentru a proteja pictura fragilizată, dar în acelaşi timp să nu
schimbăm nici caracteristicile culorii iniţiale, s-a optat pentru o concentraţie de 8%.
S-a folosit dammar deoarece este un produs care respectă principiul reversibilităţii.

Vernisarea se face prin pensulare atingând suprafaţa alternativ în sens vertical şi
orizontal. Operaţia are loc pe plan orizontal pentru a evita scurgerea verniului. Se
lasă la uscat 24 de ore.

Această ultimă operaţie din procesul de restaurare asigură protecţia suprafeţei
pictate.

Recomandări privind modul de păstrare
După restaurare, icoana va fi depozitată în condiţii optime sau va fi expusă în

spaţiile muzeului.
Odată ieşită din laboratorul de restaurare, icoana trebuie să fie atent

supravegheată de conservatori. Acest lucru presupune o depozitare adecvată într-un
mediu ambiant controlat sau o expunere în condiţii optime.

Pentru spaţiile în care sunt expuse obiecte diferite din punct de vedere al
materialelor constituente, valorile optime pentru UR sunt cuprinse între 50%-
65%13. Menţinerea constantă a umidităţii este foarte importantă pentru a evita
riscul modificărilor dimensionale ale suportului. Dacă umiditatea relativă scade sub
40% se recomandă evacuarea panourilor de lemn.

Temperatura acţionează asupra materialelor direct şi indirect. Direct, acţionează
prin efecte de dilatare şi contractare şi indirect prin influenţa asupra coeficientului
de umiditate din material14. Se recomandă, în spaţiile expoziţionale cât şi în cele de
depozitare, o temperatură de 18˚-20˚C15.

Se va evita crearea de microclimate; o atmosferă închisă şi neaerisită este
favorabilă dezvoltării mucegaiurilor.

Icoana trebuie să fie protejată de radiaţia luminoasă naturală, solară, directă.
Iluminarea optimă să aibă valori cuprinse între 150-180 lx. Lumina trebuie să fie
rece, cu protejarea sursei de iluminare cu filtru WOOD, pentru diminuarea
cantităţilor de radiaţii ultraviolete16.

Examinarea piesei se face cu ajutorul luminii razante.
Lucrarea va fi ferită de factori de poluare şi praf atmosferic, precum şi de

eventuale atacuri biologice. Vor fi luate măsuri de precauţie împotriva vibraţiilor,
incendiilor, inundaţiilor, actelor de vandalism sau efracţiilor.

Depozitarea este recomandată în poziţie orizontală. Expunerea nu se face prin
tensionare, doar prin sprijinire. Dacă se va expune prin agăţare, sistemul de

12 Baroni 1992, p. 106.
13 Moldoveanu 1999, p. 34-94.
14 Florescu 1994.
15 Moldoveanu 1999, p. 126.
16 Baroni 1992, p. 39.

www.muzee-valcea.ro / www.cimec.ro

353

prindere se va adapta greutăţii piesei. Lucrarea se va îndepărta de perete câţiva
centimetri cu ajutorul unor bucăţi de plută fixate la baza ei.

Se vor limita deplasările, acestea fiind o cauză suplimentară de pericol. Dacă
lucrarea trebuie să fie transportată, manevrarea se face cu atenţie, cu mănuşi de
bumbac. Ambalarea se face corespunzător folosind materiale neacide. Cele care
ating icoana trebuie să fie moi, următoarele semirigide şi pentru protecţie finală
rigide. Transportul propriu-zis se va face în condiţiile prevăzute de normele de
conservare.

BIBLIOGRAFIE

Baroni 1992 Baroni Sandro, Restaurarea şi conservarea tablourilor.

Manual practic, 1992.
Coman- Sipeanu
2009

Coman-Sipeanu Olimpia, Restaurarea picturii tempera.

Note de curs, Sibiu, 2009
Dancu 1966 Dancu Juliana, Restaurarea icoanelor pe lemn şi sticlă.

Manual practic, 1996.
Florescu 1994 Florescu Radu, Bazele muzeologiei, Ministerul Culturii,

Centrul de Perfecţionare a Personalului din Cultură şi Artă,
de Pregătire Postliceală şi Postuniversitară, Bucureşti,
1994.

Moldoveanu 1999 Moldoveanu Aurel, Conservarea preventivă a bunurilor

muzeale, Ministerul Culturii şi Cultelor, Centrul pentru
Formare, Educaţie Permanentă şi Management în
Domeniul Culturii, Bucureşti, 1999.

Monahia Iuliania
2001

Monahia Iuliania, Truda iconarului, Editura Sophia,
Bucureşti, 2001.

Sendler 2005 Sendler Egon, Icoana, chipul nevăzutului, Editura Sophia,
Bucureşti, 2005.

 http://www.formula-as.ro/2011/962/spiritualitate-39/preot-
vasile-cozma-lipovenii-sunt-un-neam-nascut-si-tinut-de-
credinta-13552, accesat în octombrie 2013.

www.muzee-valcea.ro / www.cimec.ro

354

Icoana după consolidarea profilactică locală Îndepărtarea hârtiei lipite, cu ajutorul bisturiului

Degresarea orificiilor prin injectare Completare cu cepuri de lemn

Ansamblu înainte de restaurare Verso înainte de restaurare

www.muzee-valcea.ro / www.cimec.ro

