

The J. Paul Getty Trust
Communications Department

1200 Getty Center Drive, Suite 403
Los Angeles, California 90049-1681
news.getty.edu

Tel 310 440 7360
Fax 310 440 7722
communications@getty.edu

NEWS FROM THE GETTY

DATE: February 24, 2012
FOR IMMEDIATE RELEASE

THE *GHENT ALTARPIECE* IN 100 BILLION PIXELS

*Unprecedented Imaging Project Supported by the Getty Foundation
Reveals Master Work in Minute Detail—Online*

The Ghent Altarpiece (Open), completed 1432. Hubert and Jan van Eyck. Cathédrale de Saint Bavo. © Lukas - Art in Flanders

LOS ANGELES—It is now possible to zoom into the intricate, breathtaking details of one of the most important works of art in the world, thanks to a newly completed website focused on the *Ghent Altarpiece*.

A stunning and highly complex painting composed of separate oak panels, *The Mystic Lamb* of 1432 by Hubert and Jan van Eyck, known as the Ghent Altarpiece, recently underwent much-needed emergency conservation within the Villa Chapel in St. Bavo Cathedral in Ghent. As part of this work, the altarpiece was removed from its glass enclosure and temporarily dismantled—a rare event which also made it possible to undertake a comprehensive examination and documentation, supported by the Getty Foundation in Los Angeles.

-more-

Each centimeter of the altarpiece was scrutinized and professionally photographed at extremely high resolution in both regular and infrared light. The photographs were then digitally "stitched" together to create highly detailed images which allow for study of the painting at unprecedented microscopic levels. The website itself contains 100 billion pixels.

Thanks to a grant from the Getty Foundation, these high-definition digital images are now available on an interactive digital website, "Closer to Van Eyck: Rediscovering the *Ghent Altarpiece*" at <http://clostovaneyck.kikirpa.be> where, for the first time in the *Ghent Altarpiece's* history, viewers may peek under the work's paint surfaces by means of infrared reflectography (IRR) and x-radiography to study the van Eycks' genius in unparalleled microscopic magnification. Taken together, this body of documentation represents an invaluable archive for scholars, conservators, and art lovers worldwide.

"This imaging project provides an amazing level of access to the wondrous painting of the *Ghent Altarpiece*," said Deborah Marrow, director of the Getty Foundation. "It has been a privilege to work with such a distinguished team of international colleagues on this important project."

Led by Ron Spronk, a Professor of Art History at Queen's University in Kingston, Ontario and at Radboud University in Nijmegen, the Netherlands, the website is a collaborative project of the Royal Institute for Cultural Heritage (KIK/IRPA), Lukasweb, and the Vrije Universiteit Brussel, and is funded through support from the Getty Foundation and with support from the Nederlandse Organisatie voor Wetenschappelijk Onderzoek (Netherlands Organization for Scientific Research, or NWO).

"The images on the website will aid art historians studying the Ghent Altarpiece and Hubert and Jan van Eyck for many years to come," said Spronk. "The site gives scholars access to research materials of a unique and unprecedented quality, both on and below the paint surface of the polyptych. We deliberately chose an open-source approach to the images, with the hope that it will spur more projects using interactive, high-resolution imaging techniques for the technical study of works of art."

The website features overall photographs of the polyptych in its opened and closed positions, and from there users can zoom closer into the details of individual panels of the altarpiece, down to a microscopic level. Scrolling and zooming features are guided by a thumbnail image to indicate the location and size of the detail on the altarpiece. Users are also able to open two windows simultaneously to compare any two images from the site, enabling

viewers to interactively study the *Ghent Altarpiece* and the artists' techniques in ways that have never before been possible.

Belgium's internationally recognized federal scientific institution KIK/IRPA, with core activities in the fields of technical documentation, conservation and restoration, scientific research, and archiving, will host the website on its high-capacity servers.

"After *L'Agneau Mystique au Laboratoire*, the first important publication about the historical and technical research on the *Ghent Altarpiece* by our founding director Dr. Paul Coremans in 1953, this website is the next logical step in the dissemination of scientific information about the polyptych," KIK/IRPA's Interim Director Christina Ceulemans said. "It will also be an ideal instrument for the restorers during the comprehensive conservation/restoration campaign which will start in September 2012."

The new website marks the culmination of several Foundation grants supporting conservation planning, examination and training related to the *Ghent Altarpiece* as part of the Getty's Panel Paintings Initiative. Paintings on wood panel from the late 12th through the 17th centuries are among the most significant works in American, European, and Russian museum collections, yet there are only a handful of experts fully qualified to conserve these paintings. The Getty Foundation, Getty Conservation Institute, and J. Paul Getty Museum together designed the Panel Paintings Initiative to ensure that the next generation of conservators is trained before the current experts retire.

The Ghent Altarpiece documentation and website grants bring the total amount awarded by the Getty Foundation since 2008 through the Panel Paintings Initiative to more than \$2.5 million. The initiative started with a needs assessment survey of significant collections of panel paintings and of professionals in the field, which the Foundation has used as a road map to develop training residencies. Recent projects in partnership with organizations such as the Metropolitan Museum of Art, the Prado Museum, the Opificio delle Pietre Dure in Florence, the University of Cambridge's Hamilton Kerr Institute, and the Royal Museums of Fine Arts Belgium have created training opportunities through the treatment of highly significant panel paintings, including a upcoming three-year Getty-funded training program at the Prado.

For more information about the Getty Foundation's philanthropic work around the globe, including the Panel Paintings Initiative, visit www.getty.edu.

###

-more-

MEDIA CONTACT:

Melissa Abraham

Getty Communications

(310) 440-6861

mabraham@getty.edu

The J. Paul Getty Trust is an international cultural and philanthropic institution devoted to the visual arts that includes the J. Paul Getty Museum, the Getty Research Institute, the Getty Conservation Institute, and the Getty Foundation. The J. Paul Getty Trust and Getty programs serve a varied audience from two locations: the Getty Center in Los Angeles and the Getty Villa in Malibu.

The Getty Foundation fulfills the philanthropic mission of the Getty Trust by supporting individuals and institutions committed to advancing the understanding and preservation of the visual arts locally and throughout the world. Through strategic grants and programs, the Foundation strengthens art history as a global discipline, promotes the interdisciplinary practice of conservation, increases access to museum and archival collections, and develops current and future leaders in the visual arts. The Foundation carries out its work in collaboration with the Getty Museum, Research Institute, and Conservation Institute to ensure the Getty programs achieve maximum impact. Additional information is available at [*www.getty.edu/foundation*](http://www.getty.edu/foundation).

Additional information is available at [*www.getty.edu*](http://www.getty.edu).

Sign up for e-Getty at [*www.getty.edu/subscribe*](http://www.getty.edu/subscribe) to receive free monthly highlights of events at the Getty Center and the Getty Villa via e-mail, or visit [*www.getty.edu*](http://www.getty.edu) for a complete calendar of public programs.