

MINISTERUL EDUCAȚIEI NAȚIONALE
UNIVERSITATEA „1 DECEMBRIE 1918” ALBA IULIA
FACULTATEA DE ISTORIE ȘI FILOLOGIE
ȘCOALA DOCTORALĂ

Thesis Summary

CONTRIBUTIONS TO THE AUTHENTICATION, DATING AND ASSIGN PROBLEM FOR ICONS ON WOOD PANEL OR GLASS USING IMAGE DIGITAL ANALYSIS THEORETICAL RESEARCH, IMPLEMENTATION OF SOFTWARE. ORGANIZATION OF IMAGES DATABASE

Conducător de doctorat
Prof. Dr. Florin STĂNESCU

Doctorand:
BUCUR MIREL VASILE

Referenți:

Prof. Dr. Ioan Opriș, Universitatea „Valahia”, Târgoviște
Prof. Dr. Ilie Moise, Universitatea „Lucian Blaga”, Sibiu
Prof. Dr. Iacob Mârza, Universitatea „1 Decembrie 1918”, Alba Iulia

ALBA IULIA
2013

Contents (according to the full text)	
CONTENTS	1
ARGUMENT	3
CHAPTER 1. ICON: History, SPIRIT, ART	6
1.1. Introduction. Brief definition of the icon	6
1.2. Data from history icon	10
1.3. Spiritual Dimension	21
1.4. Influences of struggle between iconoclasts and iconodules on Byzantine iconography	27
1.5. Byzantine Aesthetics	29
CHAPTER 2. ICON IN ROMANIAN COUNTRIES	32
2.1. The first manifestations	32
2.2. Principal themes.....	38
2.2.1. Representations of Jesus	38
2.2.2. The last supper	47
2.2.2. Representations of the Virgin Mary	50
CHAPTER 3. RESEARCH ON THE DOMAIN IN OUR COUNTRY	56
CHAPTER 4. RESTORATION AND INFLUENCE ON AUTHENTICATION, ASSIGN AND DATING	60
CHAPTER 5. DATABASES	63
5.1. Databases in cultural institutions from Romania	63
5.2. Selection and presentation of database object.....	67
5.3. Brief historical look on Icon Collections National Museum Complex "ASTRA"	70
5.4. Values ASTRA collection. About icons in the database	80
5.4.1. Icons on wood panel	80
5.2.2. Icons on glass.....	83
5.2.3. Glass painting of western origin	87
CHAPTER 6. DATABASE "ICON IN THE COLLECTION CULT OBJECTS "	94

CHAPTER 7. ICONS ANALYSIS BY THE METHOD	
ANALYSIS OF DIGITAL IMAGE.	100
7.1. Radiological image	100
7.1.1. Historical data relating to the RX	101
7.1.2. General considerations	106
7.1.3. Classical X-ray	109
7.1.4. Digital radiography	113
7.2. Software use and operation of the image	
digital radiographic	115
7.3. Concrete cases	121
7.3.1. The first attempts	121
7.3.2. Collection icons C.N.M. ASTRA	128
7.3.3. The Deanery Museum Săliște - Sibiu	158
7.3.4. Church in Galeș - Sibiu	170
7.3.5. Wooden Church Sângătin – Sibiu	176
7.3.6. Oltenia Museum – Craiova	181
7.3.7. County Museum of Archaeology and History – Ploiești	196
7.3.8. Canela parish, village Moara Săracă, Bucharest Archiepiscopate	211
7.3.9. Bistrita Monastery - Vâlcea	226
7.3.10. Collection icons Archdiocese of Sibiu	232
7.3.11. Icons on glass	246
7.4. Using digital image analysis of comparative	250
7.4.1. Comparative analysis of four icons on "Jesus on the throne"	252
7.4.2. Comparative analysis of two icons on "Coronation the Precista"	262
7.4.3. Comparing the elements of composition icon "Nativity"	264
7.4.4. Case study: glass icon "Archangels Michael and Gabriel" - Pavel Zamfir Painter	268
7.5. Graphical analysis of inscriptions to establish author	275
7.5.1. Graphical analysis of handwriting painter Ioan Pop from Făgăraș	277
 CHAPTER 8. Conclusions and Perspectives	 289
 BIBLIOGRAPHY	 294
 APPENDIX	 307

Keywords

Icon on wood, glass icon, simple radiological image, digital radiological image, interpreting data, database, query, analysis by X-ray fluorescence, digital microscopic image, side by side comparison, comparison by joining, graphical analysis, pigments, support , wood essence

ABSTRACT

Orthodox iconography is an extremely large, approaching an impressive number of authors from different positions - theological, aesthetic, historical - that have done outstanding work in the field. However, although studies on multiple levels, the icon remains a general theme of research, especially given the broad lines of speech are subject to strict rules, we observe various interesting and plastic expression, determined by the historical context of the period in which they were painted, with features related to a particular geographic area and obviously specific elements expressing the painter. It is a fascinating area to watch the work of a painter, to realize that these works contain masterfully executed often extremely modest means.

This research involved the continuation of efforts to address and promote multi and interdisciplinary methodologies, only able to meet the needs of the synthesis and analysis of enormous amounts of information characteristic of our age or to capture aspects impossible to see with traditional means .

We believe, from this moment, as needed to clarify concepts and areas of our investigation, a series of short explanations required when referring to the integration of science areas and that contribute to our research. Distinguishes three types of integration. When we speak of multidisciplinary sciences research associate without being modified each own optics. It is very intense interdisciplinarity when substantive exchanges lead to the development of language and a common methodology that affect fund competing disciplines,

modifying it. Finally, when talking about transdisciplinary integration is so strong that the results are outside the field of classical subjects.

From these general, my interest was particularly grabbed by the icon on the panel or glass made through the crucial restoration without neglecting theological and artistic achievement. Obviously years of study in the university training were decisive in the opening of this road, which is a complex issue, restore these artifacts assuming a good knowledge of the aesthetic dimension, theological, historical, and especially of the material. The key to the whole process of restoration - conservation lies in the relationship between structure and material aspects of the artwork and, as Cesare Brandi said, "restoration is required to submit with skill and prudence, any change in the structure must remain unaltered appearance of the opera" (Brandi 1996 , p. 17) .

CHAPTER 1. ICON: HISTORY, SPIRIT, ART

Since the appearance icons have been the subject of disputes that are extended to the contemporary period, discussions culminating in the iconoclastic period . Beyond which means divided on the appearance of icons, their meaning and need, we can sense a number of disputes among those searching phenomenon, propose different views regarding the timing or assigning icons. Both theological controversies and historiography continues, especially that related to interest researchers representing Orthodox Christian art is more prominent now in landscape art historiography, the study of the theological significance of the icon, which means the recovery this heritage by organizing exhibitions and publishing catalogs through thematic research often tend to be serious repertorying heritage still exist in collections and in the field, with new work assignment and identification of the painter, often analyzing historical context, topics under investigation are extremely well anchored in it.

The icon is a sacred image, expression of Christian piety that is visible on the "invisible" and dating, according to iconography of the fifth century, is a support for meditation that leads us to the contemplation of "invisible." Theology in Pictures" (Quenot 1993, p.10), announces the icon colors and makes present what gospel spread by word. In the image, word and picture dialogues, intertwine and enable discovery transcendent. Heir of Judaism, in which God is known only by word discovers Christianity through the incarnation saw the image of God and we can say that "image is part of the order essential manifestations of Christianity with the same level of expression as the word" (Evdochimov 1992, p.7).

This chapter is a short introduction to capture succinctly increase throughout history, the spiritual content and aesthetic principles underlying art icon. Christian art was manifested in the catacombs, where persecutions get harder. There was a time when the arts knew a profound mutation. Christian painting emerged from the canons of painting profane, became sober, simple to play renouncing human body shapes and volumes (Țepelea 2005, p 6), the work is conceived as a journey from general to particular historical coordinates as entries.

The Christian catacombs of Rome are preserved paintings from the early centuries. The earliest painting dates from the late first century, the others being century II and III (Țepelea 2005, p 11). Due to the harsh conditions in which they arose early manifestations of sculpture and painting in the early centuries of Christian representations are symbolic and fascinating simplicity. Old paintings found in Cimitero di Domitilla (Savior as a teacher in the middle of the Apostles), the Catacombs of Priscilla, that of Comodillei, of Pontian and that of Trason, of St. Saturnin and Holy Ilaria (Țepelea 2005, p 6). Symbols will be used exclusively in Christian art until the time of Constantine the Great, who in 313 granted freedom of expression new religion (Uspensky, Lossky,

2003, p 34). Throughout history is extremely shaken by the victory of Orthodoxy (843) when fully stated in the three periods extremely beneficial: rebirth macedoneeană (IX-XI centuries) era Comnenus (sec. XII) and Paleologos era (XIII -XV). The icon represents and signifies a completely different reality than the picture - artwork being accepted in New Testament worship as a simple aesthetic necessity, but as a "window of glory and heavenly light" meant to mediate the real presence of the prototype that they represent (BIZĂU 2005, p. 87).

Chapter 2. ICON IN ROMANIAN COUNTRIES

Romanian territory is one in which Christian orthodoxy found fertile ground. Consequently, we are keepers of a valuable and rich artistic heritage that has developed the outline generated by turmoil in the Church, but obviously were determined by specific historical conditions and the personality, talent and skill of painters. As evidence that events occurring early Christian archaeological discoveries in our territory are we stopping out of Martyrs Crypt Niculițel representing such a time, placing organic and harmonious in the European context, representing a true benchmark. In our Byzantine influence came through Serbian craftsmen and artists (eg tails Monastery Church, 1387). After the establishment of the Romanian Country Metropolitan (1359) Romanian rulers brought craftsmen from Byzantium (architecture and fresco Royal Church of Curtea de Arges (XIV). Roman-Byzantine relations were close and important, Metropolitan of the Romanian Country Niphon had two rows patriarch of Constantinople (Drimba 1987, p 231-232).

In Romania, the icon grows differently in the three historical provinces so that Romanian art specialists dealt with separately, sequentially, and often only in terms of artistic value throughout this phenomenon without the tie truly historical and political conditions it determines. Byzantine icons that have been

preserved are of a recent date-XIV-XVII. Ovidiu Drimba that "*SF. ANA* icon from Bistrița Monastery as - according to tradition - given in 1401 by Alexandru cel Bun wife of Manuel II Palaeologus, and the icon of Our Lady of Neamt, the emperor John VIII. There are large processional icons painted on both sides, like those of Byzantium "(Drimba 1987, p 235).

I thought that this chapter got to address the topics iconeler, starting from the earliest manifestations to wonderful examples of local creation. Obviously our speech is one that wants to create the necessary starting point for your own approach, based on a natural approach from general to particular. Likewise we considered it appropriate to insert Chapter 3 is intended as an X-ray on field research in our country. In this picture are found the names of great scholars of Romanian art from Virgil Vătășianu and going natural with Vasile Drăguț, Corina Nicolescu, Iuliana Dancu Cornel Irimie Alexandru Efremov, Marius Porumb, Corina Popa, Ana Dobjanschi, Teresa Sinigalia, Cornel Tatay Baltă or Georgeta Roșu. To these are added a number of names over the recent Ioan Podea, Ana Dumitran, Ioana Rustoiu, Vivian Dragomir, Theodora Roșca or Cosmina Berindei. Passing through this avalanche of writings, we realize that the amount of information is huge and growing, and we ask ourselves how we manage information. Immediate solution that we think is the design of databases that could contain and manage the amount of information in a practical and that it would be a very useful tool for all those studying icon: historians, curators, restorers.

A short **Chapter 4. Restoration and its influence on authentication, attribution and dating** comes with some considerations on the restoration because we have to consider that each artifact that endures to this day has its own map that, I would call history, which begins in and record the time of all times, the events through which. Icon is no exception to this and recorded in its material dimension over time. Most often this brings us face serious problems

icons harm the original beauty with evolutionary degradation questioning the very existence of the play, with successive interventions in place to address the problems posed new or bearing degradation, sad, traces of vandalism. Often parts are highly degraded due to environmental factors and biological attacks, suffering serious loss support and pictorial layers. In other cases, vernier successive layers of dirt brown and sticky perception distorts the true color schemes or shields, to the impossibility of reading the composition. Restoration intervention requires good knowledge of the materiality of the object for which, before you perform any action on the artifact, is indispensable preliminary multidisciplinary research to determine the nature of the component materials, the types of biological attacks, causes degradation so that each operation we carry out is fully supported by the results of investigations. Currently, there is increasing trend in adoption of investigative methods to provide more precise results in a short time, which is extremely important to be non- invasive, non-destructive sampling or minimum of the original material object. In this regard, we believe that our approach falls well into current trends, since we use the means of digital type for knowledge, research and analysis heritage.

Chapter 5. DATABASE aims to make a brief foray into the history database of cultural institutions in our country by CIMEC bases occupying an important place. The existing achievements we went to our own detailed approach that, building a database and glass theme icons in the collections panel CNM ASTRA and database management digital radiological investigations performed on icons on panel investigations we have carried out first for Romania in 2006 and subsequently expanded the application and on the glass icons. In the next following subsection we stopped at the historic course of its existence until now, the collection of icons that I made the database and made a presentation made important icons on wood or glass, with a special

mention for a series of paintings on glass originating in western ambience of Catholic influence.

Chapter 6. Database "Icon from the collection of Cult objects"

created the database, its architecture and query options. We defined 21 core columns containing data for each object (inventory number, title, author, date, studio, the date of collection, image, link to CIMEC database, etc.) to date is entered in the 1037 objects. The database can perform queries about the theme icon, copyright, dating, workshop the piece was performed in principle on any existing attributes in database architecture. Data from intergarant can be saved as such or can be exported. Access tool enables us to add new columns to remove or hide some columns very quickly. It is also noteworthy that we are able to export data from other applications based on the Microsoft Office suite.

Opening tool set default image

In practice, when we have the database can perform searches by various criteria. To do this, select the column that retrieves attribute (attributes) for which query, go to the menu bar filter (Filter) and in the window that opens, select the attributes that interests us. For example, if we want to know what icons theme Virgin Mary enroll, select the column Common name then tick

option FILTER and attributes that include terms enrolled topic (Virgin, Mother, Madonna, Maria) program will always select the database all entries select the corresponding terms in the 1037 case of existing objects based on time, 82 required for this search.

Selectarea atributelor care se înscriu temei

A database I made smaller and the data on the icons investigated using digital radiografie. If the ultimate goal in the first database is to succeed in an upper stage we can use the whole composition analysis support for reading and deciphering inscriptions and the last stage for making comparisons of the characteristics of icons of another in order to make awards, appointments at the time, and so on, the second is aimed at keeping track of inquiry, being able to add additional columns to the attributes of other types of investigations are performed, the date of the inquiry, etc.

CHAPTER 7. ICONS ANALYSIS METHOD OF DIGITAL IMAGE ANALYSIS Chapter largest totaling experimental results obtained using digital image. The first section is the radiographic image that gives us an insight that we can not seziza naked eye or other shooting options (eg photograph in UV light or IR). In our approach we presented historical data on the discovery of X-rays (1895) by German physicist Wilhelm Conrad Roentgen

(1845-1923) while he was lightning experiments in vacuum tubes, and accidentally discovered this radiation. At no time have appeared in medical applications. Using Roentgen's discovery in archeology is described in Culin's work since 1898 which is referred to the work of Dr. Charles Leonard for making radiographs of a Peruvian mummies and other artifacts of the University of Pennsylvania Museum (Lang, Middleton, 1998, p.1) . Among the earliest uses of X-radiation in the study of ceramic artefacts examnărire number of Titterington (1935) and those made by Digby and Plenderleight (British Museum -1948) . The current method is the digital media entered in this field, bringing significant improvements to the classical method. In our research we will focus just on this method if used directly on wood panel painting and glass painting icons. Our approach is one dictated by the difficulties of achieving a simple conventional radiographs. Purchase movies is difficult and where it takes multiple exposures all films must be from the same batch in order to ensure a relatively uniform result for all images (contrast and brightness). Beyond these inconveniences, the film obtained do not support post-processing operations. Thus, we turned our attention to this alternative embodiment, achieving new and powerful digital radiographs first premiere for Romania in 2006.

In our approach we have conducted several investigations of radiation which are capitalized sentence which 38 cases were performed 97 radiological exposures. The crude material was fully processed and interpreted by us and the results are listed in the chapter contents.

For example we quote the following:

BIRTH OF JESUS, icons on wood, 236-OC, Religious objects Collection (Fig. 145)

In 2009, Academician Marius Porumb, kindly consider some of the icons were restoration laboratory, especially those representing themes license

ULB Sibiu students from specialization conservation and restoration. Between songs and an icon is "Deisis" (fig.143-144) from the collection C.N.M. ASTRA, no. inv 242 - OC, which depicts Jesus Christ, the Righteous Judge stance, framed on the right by the Virgin and St. John the Baptist on the left, both standing, as holy intercessors, praying to the Savior forgiveness of sinners. After careful study of the elements that compose icon, he has floated the idea that it belongs sec. XVIII, perhaps even end it. Worthy to note is that the red background of the icon is used once, the old icons from Moldova, so we believe that the icon could be achieved by iconographer influenced by painting school in the area. The image features which are breaking Brancovan, but are greatly diminished the influence of folk. Like the location, Marius Porumb suggests central Transylvania, making reference to the work of iconographer Peter Topârcea, which he defines as "muralist and painter of icons, active in the last quarter of the 18th century, will paint in places in the central and southern Transylvania ". Whose "folk style painting contains clear links to post Brancovan southern Transylvania" (Porumb, 1998, p 289).

Among the museum's collection icons Sibiu include an icon on "Nativity", recorded in the same collection at position 236. Between the two there is an obvious similarity icons on several levels. Paint layers, so far as extant, we prove the same color gamut. Manufacturing mode of support, with frame attached to both icons and sticks being joined by the "tongue and groove" but adjusted to 45 ° is again a common element. Profile rods is the same. Support that contained defects were covered with pieces of paper that have the same look as pivește texture and color similar but more pronounced degradation for this icons, destruction by burning us appear similar in position and depth lead us to conclude that pieces were performed by the same craftsman. Moreover, on the back icon black Nativity has mentioned a 1786 number that was framed by a black outline all done lobate (fig.147), but which

is partly. We can assume that the figure is justified icon enforcement year, a year which perfectly fits the hypothesis formulated in the previous case of Marius Porumb.

Fig.143-144. Deisis, no. inv 242-OC. Whole face before and after restoration

Marius Porumb notes that "without a great illustrator [Peter's Topârcea] work impresses with warm color palette, the decorative look to their. Characters are often placed on the thrones of the same inspiration Brancovan being treated in popular spirit." (Porumb, 1998, p 289). These features we find in icon analyzed (Deisis) which allows the assumption that the master is probably formed in the same school with the Topârcea painter, but his paintings are characterized by a stronger folk.

Icon of the Nativity (fig. 145-147) having relatively small (36x30cm) for recording information on the entire surface of one exposure was sufficient. As such, there was no need for further processing of the master image. The resulting image (Fig. 146) is of good quality and reveals several features of the artifact. Thus, we see that the surface is uneven one, with fixed nodes highlighted very well in radiography, registered in the image as areas with relatively circular aspect (Fig. 149), very light (wood density is much higher

than the rest of the panel and as such have a strong attenuation of electromagnetic radiation).

Fig. 145. Nativity
Nr.inv. 236 OC,
Overview before restoration

Fig. 146. Radiological

Fig. 147. Assembly after restoration

Fig. 148. Detail sided with the year
engraved on the bottom left corner

Clearly emerges metal nails top and bottom edge, the software used for viewing allowing us the appreciation of their size about 3 cm. It may very well see the nail prints were wooden rods mounted on the left side frame and highlights the preserved, which liaises with the support rod. If we look carefully, we can notice that wood grain is visible which indicates that there is a high probability that Woods is in category conifers. Abode sleeper emerges as a

horizontal band hue darker than the rest of the icon (lower thickness less attenuate radiation).

The comparison with the RX image artifact, we issue several opinions about the nature of the pigments used. In this respect, mention white areas or in combination with white light giving a signal that suggests the use of white lead. Reds were recorded as X-ray image suggests that the craftsman has used both red minium (possibly containing cinnabar) and mixture of red earths. We can see from the scan, in the exercise of inscriptions and fineness of detail.

Fig. 149. Detail Rx. It is noted nail from the wood, metal pin and node concrescent

Fig. 150. Detail back in the corresponding

Lacunar areas are quite large, in radiography recorded as areas with irregular appearance in shades of gray. We mention that the areas where we have a visible burnt dark signal which shows that supporting structure was affected. Cracks paint layers and cracks and crannies of support are also recorded the radiographic image.

For some of the songs we made further investigation. When we made ourselves some photo capture portable digital microscopy system for analysis of surface condition Dino-Lite series have sometimes resorted to analysis by X-ray fluorescence determinations were made by Dr. Geo Niculescu this time, with a portable Innov-X Systems, Alpha Series, with the Wolfram anticatod

with parameters 35 kV, 40 μ A and 30 seconds acquisition time, Si-PIN detector and Peltier cooling effect.

Both these analyzes and other (chemical and biological) gave us additional information that could be compared with their own interpretations of radiological images, confirming our views.

The last two chapters are the result of digital image analysis we used it to compare to other 16 artifacts among which the comparison of four icons with the theme of Jesus Christ on his throne no. inv 1128-OC is signed by Savu Moga and other three being awarded (inv. No. 1127 -OC, no. inv T113 -OC, and no. Inv. T79 -OC). I made the comparison view that no icon. T79 -OC inv. approaches work signed (inv. No. 1128 -OC) by a series of general and some specific items such as compositional structure, color scheme, decorative elements. But icon design is done with finesse specific Savu Moga. For this reason, if the award remains valid, we believe that performance year is 1840 when the painter probably writing skill has not reached full glass icons . However, between this image and that is dated within a maximum of one year , in this case, meaning that the painter was a period of intense work to get to safety that note in blank icon. (We can afford to advance the idea that this would be meant keeping many artifacts from that time period). We believe that the 1846 version would exclude Savu Moga copyright law because, if so, would show a decline in the art of painting of icons. Beyond that, from our observations we can say that all the icons that you have identified the presence of signs golden metallic foil. By comparing digital images through annexation vertically side by side and comparing formal context element (Fig. 354-357), was revealed by plotting the difference just the line that seems even rough comparative review. Our view is that although the two icons have a common inspiration however is not the author of this icon unsigned Savu Moga. Also the comparison of the two icons *Precestei Coronation* theme, one signed by Savu

Moga (inv. No. 1142 -OC), one attributed to (inv. No. 1126 -OC). Our analysis involved cutting a blank element - image of Jesus - in reference icon next element placement compared the overlap area corresponding cut on the icon and a comparison by comparing vertical amalgamation. The result is surprising, cutouts integrating well into the composition, even with areas of continuity, which leads us to the conclusion that truly belongs unsigned icon painter Savu Moga (fig. 360-362).

Fig. 362. Detaliu comparație

Please note comparisons using as witnesses, elements of glass icon Birth of Christ (inv. No. 1122 -OC) and the faces of the characters in composition compared to the faces shown in the icon of St. Demetrius together Holy Martyr Teodor Tiron (No. Inv . 1114 -OC).

It also presents a graphical analysis of the writing of John Pop Fagaras who use existing elements when writing icon on "Entering the church of the Virgin" (no. inv.1133 -OC CNM ASTRA). We performed and Latin transliteration texts and following general characteristics of SCI anliziei this painter we realize that it is a superior writing, calligraphy done with care, which proves an ease handling the brush. Obviously writing to fall within the books of typography and note that the letters are completed features / fine bars top and bottom. Writing is almost right, but we should mention that the 6 tilt feature and steeper inclination and number 5. Other items that you can consider

idiotism graphics - features extraordinary identify them, if point A, where there is a building loop superimposed. And if the letter D loop is more pronounced , sometimes reaching almost a line broken. Among the special features should be noted that ending the top of the letter S Is skewed. This is noticed at point E, but not so stressed and not in all cases. The letter O is oval in all cases. Ioan Pop's writings is a calligraphic letters body is almost constant thickness, shape line is made of the different position of the brush. We realize that the author has a serious exercise in making inscriptions painted in comparisons with other scripts, one of the craftsmen who have paid great attention to achieving inscriptions. His entire painting is characterized by extremely neat appearance, almost calculated, which lost spontaneity that meet the Savu Moga but excelează by accurate execution puts it among the great painters of icons on glass. After these assessments carried out and a comparison with the icon of *Jesus on the throne*, no. inv.134 -OC, icon writing containing some elements of which the most important is the text that the Holy Book open. We see and we have a comparative element writing evolved, care that is composed of letters with the body of a nearly uniform thickness, the letters that have straight lines , horizontal line endings neatly accentuates the writing. We really appreciate the way the author brush moved significant milestone chart. When referring to aspects of special characters notice a resemblance to characters in the background graphics that support opinions that assigns icon painter Ioan Pop.

Chapter 8 comes with requisit **conclusions and outline directions for future research.** Regarding digital radiological image recall that we adopted the usual practice taking into account all the advantages, not least in collaboration with other specialists investigators. We can not have a truly complete picture of the object of art, the nature of the constituent materials of the causes that led to the degradation artifacts without input specialists in chemistry, biology, physics. Because our performance internationally to

become one, it is natural to turn our attention to the most modern methods and current data management, investigation and effective intervention. Notices that I supported method has been adopted by other specialists, yet sporadically since there are issues related to access to the necessary equipment. What we have achieved in Sibiu, the application of such investigation to the icons on the panel, remains a national premiere in Romania. Following the presentations of scientific sessions and already echoed method is promising attempts to Bucharest and Cluj. Regarding digital image analysis, comparability of type information that we consider just getting started, the two ways in which we approached the only first tiles of a road can be very long. And you probably will not be easy to build. But we know for sure that if we reach the end, we feel a sense of fulfillment, contentment bittersweet taste of hard work-accomplished.

BIBLIOGRAPHY

SOURCES

1. Colecția obiecte de cult CNM ASTRA Sibiu
2. Colecția de icoane Muzeul Olteniei - Craiova
3. Colecția de icoane MJAI Ploiești
4. Colecția de icoane a Arhiepiscopiei Ortodoxe Române -Sibiu
5. Colecția de icoane a Parohiei Canela județul Ilfov
6. Colecția Muzeului Protopopiatului Săliște, județul Sibiu
7. Colecția Bisericii din Galeș, județul Sibiu
8. Colecția Bisericii de lemn din Sângătin, județul Sibiu

Archival sources

1. Arhiva ASTRA Irimie 1968 Irimie, Cornel, Pictura românească pe sticlă, comunicare, 1968, ms. Arhiva C.N.M. ASTRA, nr. 6107 i /2007, pp. 1-15.
2. Fondul ASTRA III 32, Procese verbale 1910, p. 25-26
3. Colecția de grafică documentară - CNM ASTRA (nr. inv.:1477-r,1478-r, 1480-r)
4. Colecția de fotografii – CNM ASTRA (nr. inv. :12667, 48332)
5. Tăslăuanu, 1910 - Oct. C. Tăslăuanu, *Raport cetit în ședința Comitetului Central din 10 martie 1910*, ms. Arhivele Naționale Sibiu FOND ASTRA 294/1910, fila 1-14

Studies, articles, syntheses

1. Abrudan 2010 - Abrudan, Ovidiu Ioan, *Vechile biserici de lemn din ținutul Sibiului*, Editura Universității „Lucian Blaga” din Sibiu, Editura Andreiana, Sibiu, 2010,
2. Avram, Crișan 1983 - Avram Alexandru, Vasile Crișan, *Sibiu*, Editura Sport-turism, București, 1983
3. Baumann 1972 - Baumann, Victor Henrich, *Considerații preliminare asupra bazilicii creștine din satul Niculițel*, în *Pontica*, 5, Constanța, 1972
4. Bizău 2005 - Bizău, Ioan, *Incursiuni în teologia și arta icoanei*, în Leonid Uspensky, Boris Bobrinskoy, Stephan Bigam, Ioan Bizău, *Ce este icoana?*, Ed. Reîntregirea, Alba Iulia, 2005, p. 83-194

5. Boghiu 2001 - Boghiu, Sofian, *Chipul Mântuitorului în iconografie*, Editura Bizantină, București, 2001.
6. Braniște 2001- Braniște Ene, Braniște Ecaterina, *Dicționar enciclopedic de cunoștințe religioase*, Editura Diecezană, Caransebeș, 2001
7. Brandi 1996 - Brandi Cesare. *Teoria restaurării*, București, Editura Meridiane, 1996.
8. Bucur 1995 - Bucur, Corneliu, *Civilizație milenară românească, în Muzeul „Astra” Sibiu*, Catalog-ghid, Sibiu, 1995
9. Bucur 2002 a - Bucur, Corneliu, *Cuvânt înainte*, în *Muzeul ASTRA. Istorie și destin, 1905 - 2000*, Sibiu, Editura „ASTRA Museum”, 2002
10. Bucur 2002b - Bucur, Corneliu, *Paradigmele istorice și moderne ale Muzeului „Astra”*, în *Muzeul ASTRA. Istorie și destin, 1905 - 2000*, Sibiu, Editura „ASTRA Museum”, 2002
11. Bucur 2012 - Bucur, Mirel, *Date puse în evidență prin radiografia digitală în cazul unor icoane din colecția Parohiei Canela, județul Ilfov*, în *Conservarea și restaurarea patrimoniului cultural (II)*, volumul XII, anul 2012, Iași, Doxologia, 2013
12. Bucur 2011 - Bucur Mirel-Vasile. *Importanța analizelor radiologice în cercetarea obiectelor de patrimoniu*, în *Matcons 2011, Materie și materiale în/pentru Conservarea Patrimoniului*, Rezumate 24-28 august 2011, Craiova, 2011 p. 36-37
13. Bucur 2011 - Bucur Mirel-Vasile. *Importance of Radiologic Analysis in Heritage items Research. Possibilities and Limitations*, in *Matcons 2011, Book of Abstracts*, Craiova, 2011 p.39-40
14. Bucur 2009 - Bucur, Mirel, *Investigația non-distructivă de tip radiologie digitală aplicată în domeniul picturii tempera pe panou*, în *Cibinium 2006-2008*, partea a II-a, Sibiu, Editura „ASTRA Museum”, 2009, pp.253-260

15. Bucur 2007a - Bucur, Mirel, *Pictură pe sticlă de origine apuseană în colecția CNM ASTRA*, în *Studii și comunicari de etnologie*, tomul XXI, Editura Imago, Sibiu 2007, pp.137-145
16. Bucur 2007b - Bucur, Mirel, *Restaurarea icoanei pe sticlă „Sfânta Treime” de la Schitul Sub Piatră, comuna Sălciua, județul Alba*, în *Conservarea și restaurarea patrimoniului cultural, vol.VII*, Centrul Mitropolitan de cercetări T.A.B.O.R, Editura Trinitas, Iași, 2007, pp. 282-292.
17. Bucur, Șofariu 2008 - Bucur, Mirel, Ciprian Șofariu, *Noi metode de investigație radiologică pentru piesele restaurate în laboratorul de restaurare pictură din cadrul C.N.M. ASTRA-Sibiu*, în *Revista muzeelor*, nr. 1, București, 2008, pp. 60-64
18. Bulgakov 2000 - Bulgakov, Serghei, *Icoana și cinstirea sfințelor icoane*, Ed. Anastasia, București, 2000
19. Cavarnos 2005 - Cavarnos, Constantine, *Ghid de iconografie bizantină*, Ed. Sofia, 2005
20. Ciobanu, Damian, Taha, Ciobanu 1999 - Ciobanu, Ghe, Damian, M, Taha, A., Ciobanu, C. Ghe., *Radiodiagnostic clinic*, , Editura Vasile Goldiș University Press, Arad, 1999
21. Coman-Sipeanu 2010 - Coman-Sipeanu, Olimpia, *Icoane pe sticlă din patrimoniul Muzeului ASTRA Sibiu. Colecția "Cornel Irimie"*, ASTRA MUSEUM, Sibiu, 2010
22. Cristache-Panait 1987 - Cristache-Panait, Ioana, *Biserici de lemn*, Editura Episcopiei Ortodoxe Române a Alba Iuliei, 1987
23. Dancu 1998 - Dancu, Dumitru, *Icoane pe sticlă din România*, Editura Meridiane, București, 1998
24. Dancu, Dancu 1975 - Dancu, Iuliana, Dancu, Dumitru, *Pictura jărănească pe sticlă*, Editura Meridiane, București, 1975

25. Dionisie 2000 - Dionisie din Furna. *Erminia picturii bizantine*. București, Editura Sophia, 2000
26. Dobjanschi 2002 - Dobjanschi, Ana, *Ghidul Galeriei de artă medievală românească*, Muzeul Național de Artă al României, București, 2002.
27. Dobjanschi 1992 - Dobjanschi, Ana, *Icoane românești din sec. XVI-XVIII expuse la Muzeul Național de Artă*, în *Revista Muzeelor*, Numărul 1, București, 1992
28. Dobjanschi, Georgescu 1998 - Dobjanschi, Ana, Georgescu, Maria. *Icoane din Târgoviște. Secolele XVI-XIX. Icones de Târgoviște. Icones from Târgoviște*. București, Editura Daim, 1998
29. Dragomir 2011 - Dragomir, Vivian, *Centre de meșteri iconari din spațiul românesc. Specificitatea materialelor și tehnicilor de pictură. Centres of icon painting masters within the romanian space. The specificity of the painting materials and techniques*, Editura Universitaria, Craiova, 2011
30. Drăguț 1967 - Drăguț, Vasile, *Un mare meșter iconar - Savu Moga*, în *Arta plastică*, nr. 8, 1967
31. Drăguț 1986 - Drăguț, Vasile, *Introducere*, în Mora, Mora, Philippot , *Conservarea picturilor murale*, Editura Meridiane, București, 1986
32. Drăguț 1976 - Drăguț, Vasile, *Dicționar enciclopedic de artă medievală românească*, Editura Științifică și Enciclopedică, București, 1976
33. Drăguț 2000 - Drăguț, Vasile, *Dicționar enciclopedic de artă medievală românească*, Editura Vreamea, București, 2000
34. Drimba 1987 - Drimba, Ovidiu, *Istoria culturii și civilizației, vol. II*, Ed. Științifică și enciclopedică, București, 1987
35. Dumitran 2007, - Dumitran, Ana, *Sfânta troiță într-un trup. Între curajul inovației artistice și subtilitatea teologică în Prin alții spre sine. Etnologie și imagologie în memoria culturală europeană*, Alba Iulia, 2007,

36. Dumitran, Cucui 2008 - Dumitran, Ana, Cucui, Elena-Daniela, *Alte icoane care plâng la Blaj*, Editura Altip, Alba Iulia, 2009
37. Dumitran, Cucui 2009 - Dumitran, Ana, Cucui, Elena-Daniela, *Simion Bălgrădeanul*, Editura Altip, Alba Iulia, 2009
38. Dumitran, Hegedűs, Rus 2011 - Dumitran, Ana, Hegedűs, Enikő, Rus Vasile, *Fecioarele înlăcrimate ale Transilvaniei. Preliminarii la o istorie ilustrată a toleranței religioase*, Editura Altip, Alba Iulia, 2011
39. Efremov 2002 - Efremov, Alexandru, *Icoane românești*, Editura Meridiane, București, 2002.
40. Evdochimov 1992 - Evdochimov, Paul, *Arta icoanei, o teologie a frumuseții*. București, Editura Meridiane, 1992, (Artă și religie)
41. Evseev 1999 – Evseev, Ivan, *Enciclopedia semnelor și simbolurilor culturale*, Editura Amarcord, Timișoara, 1999
42. Faure 1988 - Faure, Élie, *Istoria artei. Arta medievală*, Editura Meridiane, București, 1988
43. Feiler, Ungureanu, 2012 - Feiler, Alina Adriana, Ungureanu, Ana-Maria, *Manual de radiologie și imagistică medicală, I, Toracele*, Editura Victor Babeș, Timișoara, 2012
44. Florescu 2010 - Florescu, Bogdan, *Considerații privind expertizarea înscrisurilor redactate într-o limbă străină*, în *Revista de criminologie, criminalistică și penologie*, nr 2, 2010, p. 90
45. Frățilă, Pășescu 1997 - Frățilă, A., Pășescu, Gh., *Expertiza criminalistică a semnăturii*, Editura Național, București, 1997
46. Gangolea 2002 - Gangolea, Cornelia, *Secția de artă populară a Muzeului Brukenthal (1956 - 1990)*, în *Muzeul ASTRA. Istorie și destin, 1905 - 2000*, Sibiu, Editura „ASTRA Museum”, 2002

47. Gilardoni, Orsini, Taccani 1977 - Gilardoni Arturo, Riccardo Acani Orsini Silvia Taccani, *X-Ray In Art*, Gilardoni S.p.A., Mandello Lario (Como)- Italia, 1977
48. Grabar 1991 - Grabar, André, *Iconoclasmul bizantin*, Editura Meridiane, București, 1991
49. Grama 2002 - Grama, Ana, *Începuturile etnomuzeografiei românești transilvane. Muzeul „Asociațiunii” până în anul 1913, în Muzeul ASTRA. Istorie și destin, 1905 - 2000*, Sibiu, Editura „ASTRA Museum”, 2002
50. Haustein-Bartsch 2009 - Haustein-Bartsch, Eva, *Icoane*, Editura Taschen, 2009
51. Hărdălău 1979 - Hărdălău, Gelu Mihai, *Zugravi și icoane pe sticlă în jud. Alba*, în *Apulum XVII*, Alba Iulia, 1979.
52. Ionescu, G. 2010 - Ionescu, Geanina – Alina, *Conservarea și restaurarea icoanelor din colecțiile Muzeului ASTRA*, Sibiu, Editura ASTRA MUSEUM, 2010
53. Ionescu, G. 2009 - Ionescu, Geanina – Alina, *Icoane pe lemn și sticlă din principalele colecții sibiene*, Editura ASTRA MUSEUM, Sibiu, 2009
54. Ionescu, L. 1973 - Ionescu, Lucian, *Expertiza criminalistică a scrisului*, Editura Junimea, Iași , 1973
55. Ionescu, L. 2010 - Ionescu, Lucian, *Expertiza criminalistică a scrisului*, Editura C. H. Beck., București , 2010
56. Irimie 1969 - Irimie, Cornel. *Pictura populară*, în *Arta populară românească*, Editura Academiei, București, 1969
57. Irimie, Focșa 1968 - Irimie, Cornel, Focșa, Marcela, *Icoane pe sticlă*, București, Editura Meridiane, 1968.
58. Istudor, Ion, *Noțiuni de chimia picturii*, Editura Publishing House, 2006

59. Ivanov, Cătănoiu 1962, - Ivanov,V., Cătănoiu N., *Ce trebuie să știm despre razele X (razele Rontgen)*, Ministerul sănătății și prevederilor sociale, Institutul de igienă și sănătate publică R.P.R., București, 1962
60. Lang, Middleton 1998 - Lang, Janet, Andrew Middleton, *Radiography of Cultural Material*, Butterworth Heinemann series, Oxford, 1998
61. Lazarev 1980 - Lazarev, Viktor, *Istoria picturii bizantine*, Editura Meridiane, București, 1980
62. Lazarovici, Micle 2001 - Lazarovici, Ghe., Micle, D., *Introducere în arheologia informatizată*, Universitatea de vest din Timișoara, Bibliotheca Historica et Archaeologica Universitatis Timisiensis, III, Timișoara, 2001
63. Lyra, Kordolaimi, Salvara 2010 – Lyra,Maria E., Korolaimi, Sofia D., Salvara Aikaterini Lampro N., *Presation of Digital Radiographic System and the Quality Control Procedures that Currently Followed by Various Organizations Worldwide*, in *Recent Patents on Medical Imaging*, 2010 nr .2, pp.5-21
64. Maringer 2003 - Mairinger, Franz, *Strahlenuntersuchug an Kunstwerken*, Bucherei des Restaurators, Band 7, E.A. Seemann, 2003
65. Marcu, 2000 - Marcu, Florin, 2000, *Marele dicționar de neologisme*, Editura Saeculum, 2000
66. Micle, 1996 - Micle, Veniamin, *Mănăstirea Bistrița olteană*, Rm. Vâlcea, Editura Eparhia Râmnicului, 1996
67. Mihalcu 1969 - Mihalcu, Mihai, *Conservarea obiectelor de artă și a monumentelor istorice*, București, Editura științifică, 1969
68. Moise 2003 – Moise, Ilie, *L-am cunoscut pe CORNEL IRIMIE ...*, în *Cornel Irimie – o viață închinată satului românesc și civilizației sale*, Editura „ASTRA MUSEUM”, Sibiu, 2003, pp. 280-283.
69. Mora, Mora, Philippot 1986 - Mora Laura, Mora Paolo, Philippot, Paul, *Conservarea picturilor murale*, Editura Meridiane, București, 1986

70. Mureșianu 1973 - Mureșianu, Ion B., *Colecția de artă religioasă veche a arhiepiscopiei Timișoarei și Caransebeșului*, Timișoara, Editura Mitropoliei Banatului, 1973
71. Mușan 2008 - Mușan, Mircea A., *Informatica pentru administrația publică*, Editura Universității "Lucian Blaga", Sibiu, 2008
72. Mușlea 1995 - Mușlea, Ion, *Icoanele pe sticlă și xilogravurile țăranilor români din Transilvania*, Editura „Grai și suflet - Cultura Națională”, București, 1995
73. Negrău 2011 - Negrău, Elisabeta, *Deisis în pictura românească a secolelor XIV-XVIII. Teme și semnificații*, în *Revista Teologică*, nr. 2, 2011, pp. 47-63
74. Neamțu 2003 - Neamțu, Mihail, *Idol, simbol, icoană. O discuție a fenomenologiei imaginii la Jean-Luc Marion*, în *Studia Theologica*, Anul I, Nr. 2/2003, pp74-105
75. Nicolescu 1977 - Nicolescu, Corina, *Icoane vechi românești*, Editura Meridiane, București, 1977
76. Nicolescu 1979 - Nicolescu, Corina, *Muzeologie generală*, Editura didactică și pedagogică, București, 1979
77. Opriș 1984 - Opriș Ioan, *Istoria muzeelor din România*, Editura Museion, București, 1984
78. Opriș 2002 - Opriș, Ioan, *Muzee și colecții din România*. Editura Enciclopedică, București, 2002
79. Opriș, Bodea-Bonfert, Porumb 2001 - Opriș, Ioan, Mihaela Bodea-Bonfert, Marius Porumb, *Monumente Istorice de pe Valea Arieșului, itinerarii culturale*, Editura Oscar Print, București, 2001
80. Plotin 2000 - Plotin, *Enneade. Despre frumos*, Ed. Antaios, 2000

81. Popa 2005 - Popa, Adda Maria, *Colecția de icoane pe sticlă a Muzeului „ASTRA”- farmecul unei priviri interdisciplinare*, în *Transilvania*, nr.7-8, 2005, Sibiu, pp. 96-99
82. Porumb 1998 - Porumb, Marius, *Dicționar de pictură veche românească din Transilvania*, sec XII-XVIII, Editura Academiei Române, București, 1998
83. Porumb 2003 - Porumb, Marius, *Un veac de pictură românească din Transilvania*, Editura Meridiane, București, 2003
84. Porumb 2013 - Porumb, Marius, *Un eveniment expozițional închinat icoanei transilvane*, în Dumitra Ana, *Fecioarele înlăcrimate ale Transilvaniei*, catalogul expoziției temporare, Complexul Muzeal Județean Bistrița-Năsăud, septembrie-octombrie 2013, Editura Altip, Alba Iulia, 2013
85. Proca 1994 - Proca, Mihaela. *Savu Moga, un iconar*, Editura Tehnică, București, 1994
86. Rămureanu 1973 - Rămureanu, Ioan - *Martirii creștini de la Niculițel descoperiți în anul 1971*, în *Biserica Ortodoxă Română*, anul XCI, nr. 3-5, București, 1973
87. Remete 1982 - Remete, Gheorghe, *Temeiuri dogmatice pentru cinstirea Sfintelor icoane*, în *Îndrumător Pastoral VI*, Editura Episcopiei Ortodoxe Române, Alba Iulia, 1982, p. 81
88. Roșca 2010, - Roșca, Simona Teodora, *Icoana pe sticlă din Transilvania (sec. XVIII-XX)*, Editura Tradiții clujene, Cluj-Napoca, 2010
89. Rustoiu 2007 - Rustoiu, Ioana, *Icoanele Lazului*, Altip, 2007 Alba Iulia
90. Quenot 1993 - Quenot, Michel, *Icoana fereastră spre absolut*, București, Editura enciclopedică, 1993.
91. Schönborn 1996 - Schönborn, Cristoph, *Icoana lui Hristos*, Editura Anastasia, București, 1996

92. Sedler, Tătaru 2004 – Sedler, Irmgard, Tătaru, J. Marius, *Zerbrechliche Heiligenwelten. Rumänische Hinterglasikonen*, Editura Museen der Stadt Kornwertheim, Kornwestheim, 2004
93. Sendler 2005 - Sendler, Egon, *Icoana chipul nevăzutului, Elemente de teologie, estetică, tehnică*, Editura Sofia, București, 2005
94. Sendler 2007 - Sendler, Egon, *Icoane Bizantine ale Maicii Domnului*, Editura Sophia, Buc, 2007
95. Sfântul Ioan Damaschin, 1998 - Sfântul Ioan Damaschin, *Cele trei tratate contra iconoclaștilor*, Editura Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 1998
96. Stănescu 2003 - Stănescu, Florin, *Aplicațiile calculatoarelor în arheologie*, Colecția de arheometrie, Editura Ulise, Alba Iulia, 2003
97. Stoian 1994 – Stoian, Ion M., *Dicționar religios*, Editura Garamond, București, 1994
98. Szacs vay 1996 - Szacs vay Éva. *Üvegképek*, Néprajzi Múzeum, Budapest, 1996
99. Șofariu, Șofariu 2006 - Șofariu, Ciprian-Radu, Simona Șofariu, *Radiologia în artă și în arheologia modernă*, în *Sibiul Medical*, Volum 17, Nr. 4, Sibiu, 2006, pp. 339-347
100. Ștefănescu 1973 - Ștefănescu, I. D., *Iconografia artei bizantine și a picturii feudale românești*, Editura Meridiane, București, 1973
101. Tatarkiewicz 1978 - Tatarkiewicz, Wladyslaw, *Istoria esteticii, vol.II, Estetica medievală* Editura Meridiane, București, 1978
102. Tăslăuanu 1908 - Tăslăuanu, Oct. C., *Asociațiunea. Adunarea generală din Șimleu*, În *Luceafărul*, Nr. 17, Sibiu, 1 sept.1908, p. 413
103. Țepelea 2005 – Țepelea, Marius, *Biserica și statul roman în primele trei secole*, Editura Emia, Deva, 2005

104. Ursu 1960 - Ursu, N. A., *Problema interpretării grafiei chirilice românești din jurul anului 1800*, în *Limba Română*, nr. 3, anul IX, Editura Academiei R.P.R., București, 1960, p.33-46
105. Uspensky 2009 – Uspensky, Leonid, *Teologia icoanei în biserica ortodoxă*, Editura Fundația Anastasia, București, 2009
106. Uspensky, Lossky 2003 - Uspensky, Leonid, Lossky, Vladimir, *Călăuziri în lumea icoanei*, Editura Sophia, București, 2003.
107. Vătășianu 2001 – Vătășianu, Virgil, *Istoria artei feudale în Țările Române*, ediție anastatică îngrijită de Marius Porumb, Fundația Culturală Română, Cluj-Napoca, 2001
108. Ward 1978 - Ward, Mildred Lee, *Reverse Paintings on Glass Museum of art*, Lawrence, Kansas, 1978
109. Arta 1999 - ***, *Arta din Moldova de la Ștefan cel Mare la Movilești*, Muzeul Național de Artă al României, București, 1999
110. Bulletin 1987 - ***, *BULLETIN XXI. 1986/87. Vade-mecum pour la protection et l'entretien du patrimoine artistique*, Bruxelles, Institut Royal du Patrimoine Artistique
111. Cercetarea 2009 - ***, *Cercetarea și perspectivele digitizării*, editori: Ana Maria Roman-Negoi, Eva Mârza, Cluj-Napoca, Argonaut, 2009
112. Matcons 2009 - ***, *MATCONS 2009. Conferință internațională (ediția I): materie și materiale în/pentru restaurarea-conservarea patrimoniului*, Craiova, Editura Arves, 2009
113. Norme 2004 - ***, *Normele de conservare și restaurare a bunurilor culturale mobile clasate*, Monitorul Oficial Nr. 58 din 23 ianuarie 2004
114. Salonul 2007 - ***, *Salonul de Restaurare „Valențe ale restaurării românești în context european”*, catalog, Muzeul Olteniei, Craiova, 2007
115. Salonul 2011 - ***, *Salonul Național de Restaurare*, catalog, Muzeul Olteniei, Craiova, 2011.

116. Salonul 2012 - *** *Salonul Național de Restaurare*, catalog, Muzeul Olteniei, Craiova, 2012.

117. Triod 1986 - ***, *Triod*, Editura Institutului Biblic și de Misiune, București, 1986

MultiMedia CD

Coman-Sipeanu, Bucur, Ionescu 2007 - Coman-Sipeanu, Olimpia, Bucur, Mirel, Ionescu, Geanina, *Cercetarea, conservarea, restaurarea și valorificarea colecției de icoane pe sticlă a CNM „Astra” Sibiu - proiect în curs de derulare*, în Conferința Internațională „*Tendențe în Conservarea Preventivă*”; Sibiu 26-29 septembrie 2007, CePCoR, Complexul Național Muzeal „Astra”, Sibiu, Editura „ASTRA MUSEUM”, 2008, ISBN 978-973-88607-1-1

SURSE INTERNET

1. <http://aeskulap.nongnu.org/index.html> 24.11.2011
2. http://commons.wikimedia.org/wiki/Fayum_mummy_portraits
07.05.2013
3. http://en.wikipedia.org/wiki/Dura-Europos_synagogue 07.05.2013
4. http://en.wikipedia.org/wiki/File:Agape_feast_07.jpg 07.05.2013
5. http://fr.wikipedia.org/wiki/Synagogue_de_Beth_Alpha
6. <http://gigapan.com/gigapans/121966> 20.03.2012
7. http://portal.unesco.org/ci/en/ev.phpURL_ID=2071&URL_DO=DO_TOP_IC&URL_SECTION=201.html 23.06.2012
8. http://ro.orthodoxwiki.org/M%C4%83n%C4%83stirea_Sf%C3%A2nata_Ecaterina_%28Sinai,_Egipt%29 20.04.2013
9. http://ro.wikipedia.org/wiki/Biserica_de_lemn_din_S%C3%A2ng%C3%A2tin 14.05.2011
10. http://ro.wikipedia.org/wiki/Microsoft_Access 02.04.2012
11. http://ro.wikipedia.org/wiki/Vasile_Dr%C4%83gu%C8%9B 27.08.2011

12. <http://starrview.com/news> 05.07.2013
13. http://upload.wikimedia.org/wikipedia/ro/9/9a/Electromagnetic_spectrum.jpg 15.06.2013
14. <http://www.bjastrasibiu.ro/istoric.htm> 23.03.2013
15. <http://www.cimec.ro/Baze-date-online.html> 14.05.2013
16. <http://www.cimec.ro/Metodologice/PDF/expediere-docpat2012.pdf> 14.05.2013
17. <http://www.dicom-viewer.org> 23.11.2011
18. <http://www.e-patrimoniu.ro> 15.05.2013
19. http://www.icemtl.ro/obiective_muzeale.html 07.08.2013
20. <http://www.microdicom.com/> 19.05.2012
21. <http://www.nationalgallery.org.uk/technical-bulletin> /24 03 2012
22. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3043902/> 13.05.2012
23. <http://www.onis-viewer.com/> 27.11.2012
24. <http://www.onis-viewer.com/ProductInfo.aspx?id=19> 27.11.2012
25. <http://www.softlink.ro/ro/02/informatizare.php> 17.05.2012
26. <http://www.swissray.com/generalxray.html> 17.10. 2010
27. <http://www.travelmuse.com/articles/rome/catacombs-for-kids>
28. www.map.cimec.ro 27.11.2011

Articole pe Internet

1. Danalache, Teodor, *Cina cea de Taină, în iconografie*, <http://www.crestinortodox.ro/liturgica/pictura/cina-de-taina-iconografie-124496.html> 06.05.2012
2. Dura, Nicolae V., *Teologia icoanelor, în lumina tradiției dogmatice ortodoxe*, <http://www.crestinortodox.ro/sarbatori/duminica-ortodoxiei/teologia-icoanelor-lumina-traditiei-dogmatice-ortodoxe-68867.html> 18.06.2010
3. Gheanțău, Mihail, *Ochiul Atoatevăzător –un simbol ignorat, tolerat sau acceptat?* 2012, <http://www.doxologia.ro/viata-bisericii/catehism/ochiul-atoatevazator-un-simbol-ignorat-tolerat-acceptat>) 05.04.2013

4. Ghillis, Alexandru. *Timpul validează tehnologia de restaurare aplicată unei icoane pe lemn din secolul al XVIII-lea.* <http://restaurare.myforum.ro/-vp35.html>, 29. 07. 2009
5. Manolache, Dumitru, *Mucenicii lui Hristos din cripta de la Niculițel*, <http://ziarullumina.ro/nr/23026> , 4 iunie 2010, 11.09.2011 < <http://ziarullumina.ro/documentar/mucenicii-lui-hristos-din-cripta-de-la-niculitel>>
6. Philippe A. Puech, Loïc Bousel, Samir Belfkih, Laurent Lemaitre, Philippe Douek, and Beuscart, Régis, *DicomWorks: Software for Reviewing DICOM Studies and Promoting Low-cost Teleradiology* <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3043902/> 12, 03 2010
7. Tavernier, Ludwig, *Imaginea lui Hristos în arta modernă –aspecte ale genezei și ale metamorfozelor*, http://www.uab.ro/reviste_recunoscute/reviste_teologie/nr2_2005/pagini/18traducere_jan.htm 20.06. 2012
8. Văetiși, Atanasia, *Iconografia mântuitorului Hristos*, suport de curs, Universitatea din București, Facultatea de Teologie "Justinian Patriarhul" 16.05.2012 Monahia Atanasia Văetiși Mănăstirea Stavropoleos Iconografia Mântuitorului <http://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC4QFjAA&url=http%3A%2F%2Ftoub.ro%2Fdocuments%2FIconografia%2520Mantuitorului%2520Hristos%2520suport%2520de%2520curs.doc&ei=htU2UvnFB06jhgew7YEw&usg=AFQjCNGAXqpFQBhWAKUHStxTp2uiYkJuw&bvm=bv.52164340,d.ZG4>