


THE VENICE INTERNATIONAL FOUNDATION  
and

FRIENDS OF VENICE ITALY INC.

## THE CICOGNARA ALBUM

restoration project

Venice, Museo Correr


During our fascinating and extraordinary adventure with Antonio Canova – begun in Venice in 2012 at the Museo Correr and subsequently continued over the following years at the Gallerie dell'Accademia, at the Gypsotheca and Museo Antonio Canova at Possagno (near Treviso), and on to the most recent exhibitions in Venice and New York – we have learned a great deal not only about the great neoclassical master himself, but also about the world that gravitated around him. A world made up of his major clients, his international contacts, his family and close circle of friends. Leopoldo Cicognara was without a doubt a fundamental member of the latter group. An enlightened patron and promoter of the arts, he was at the same time a sincere and close friend of Canova. Indeed, it was in Cicognara's arms that the great artist died in 1822 near Piazza San Marco.

In actual fact, Leopoldo Cicognara is no stranger for the Venice Foundation: in 2002 we acquired his manuscript – 1808-1809. *Cassa. Secondo libro della mia Amministrazione...* – to donate to the library of Museo Correr. In 2017, this led to the inspiration and publication of a book by Giandomenico Romanelli, *Il guardaroba del conte e altre storie*, published by Lineadacqua just at the moment when the Gallerie dell'Accademia were celebrating Cicognara within the *Canova, Hayez, Cicognara. L'ultima gloria di Venezia* exhibition with an entire section dedicated to him. These last two initiatives were in part realised thanks to the contribution of the Venice Foundation, and they are now joined by this restoration project which we hope will provide the opportunity for an exhibition of these fine drawings.

*Franca Coin*

*President, Venice Foundation and Friends of Venice*


*From top to bottom:*  
*Antonio Canova, Daedalus and Icarus,*  
*Museo Correr.*

*Antonio Canova, Bust of Leopoldo*  
*Cicognara, Ferrara, Musei Civici.*

*1808-1809. Cassa. Secondo libro della*  
*mia Amministrazione..., manuscript by*  
*Leopoldo Cicognara, Museo Correr.*

## The Cicognara Album

ALBERTO CRAIEVICH

director of the Drawings and Prints Cabinet  
Museo Correr


Ludovico Lipparini, Portrait of Leopoldo Cicognara, Venice, Gallerie dell'Accademia.

Below:

Cover of the Cicognara Album, Museo Correr.

Antonio Canova, Seated Male Nude, sheet 25.


The Drawings and Prints Cabinet of the Museo Correr preserves an outstanding testimony of Italy's neoclassical art and culture. This is *The Cicognara Album* which takes its name from its owner, Count Leopoldo Cicognara (Ferrara 1767 - Venice 1834), one of the most fascinating figures of his time.

After spending his youth studying the humanities and travelling the length and breadth of Italy for educational purposes, he was an early supporter of the Cisalpine Republic and became a member of its legislative body. In 1808 he was appointed president of the Accademia di Belle Arti [Academy of Fine Arts] in Venice, a post he held until 1826, even after the fall of Napoleon. A cultured and brilliant man, he was extremely active in the cultural policy of the city and beyond; during his time in office at the Venetian institution, he published his principal works which included the monumental *Storia della scultura* [A history of sculpture] and *Le Fabbriche più cospicue di Venezia* [The most significant buildings in Venice]. It is to him that we owe such important initiatives as the arrangement of the Gallerie dell'Accademia which was just then taking shape with the arrival of paintings from places of worship suppressed by Napoleonic decree. His too was the conception of the so-called "tribute of the Venetian provinces to Austria", whereby the 10,000 *zecchini* or gold coins due from the Veneto as a donation for the emperor's wedding were converted into works of art to be produced by local artists. Moreover, he was the promoter of the international subscription to erect the monument to Canova in the Frari church following the death of the great sculptor, about whom he wrote a fundamental biography.

This album bears witness to his close friendship with the artists of his time and constitutes a sort of *liber amicorum* composed of 81 sheets. Within, we find all the names of Italian neoclassicism: Vincenzo Camuccini, Andrea Appiani, Giuseppe Bossi, the young Francesco Hayez, but also French artists like François-Marius Granet, Lancelot Théodore Turpin de Crissé and Louis Léopold Robert. A total of no less than six sheets are by his lifelong friend, Antonio

Canova, of whom Cicognara was a passionate admirer. The drawings are bound together in a sumptuous binding, decorated with bronze friezes depicting floral decorations, sea horses and dolphins, which in turn frame cameos of various eras and, in the middle, a splendid miniature with a view of Venice.

The sheets document every graphic technique and all possible subjects. There are drawings in pencil, pen, coloured chalks and watercolour depicting views, portraits, landscapes, genre scenes, sacred and profane compositions. We find juxtapositions of preparatory studies for major works alongside “finished” drawings made expressly for Cicognara. As a whole, this is a unique work, in view not only of the political and cultural role of the collector, but also for the number of artists present, who are the expression of every artistic school of the period.

Made known to scholars by Alvar Gonzáles-Palacios in 1970, this precious volume was presented to the general public in 1978 on the occasion of the *Venezia nell'età di Canova* exhibition. For the occasion, the sheets of the album were unbound and placed in passe-partout frames.

Now, forty years after that event, substantial conservative problems have emerged requiring an adequate restoration of the entire graphic work. The conditions of the drawings vary a great deal from sheet to sheet. The work needed ranges from simple maintenance operations to delicate restoration for those sheets corroded by iron gall ink. Furthermore, in most cases it will be necessary to provide for the deacidification of the pages on which the original drawings were

mounted for support. Finally, compromised by time, all the old passe-partouts will be replaced.


Antonio Canova,  
Dancers with a  
cherub, sheet 38 verso.


From top to bottom:

Francesco Hayez, Self-portrait, sheet 63.

Turpin de Crissé, View in Venice Looking  
towards San Moisè, sheet 15.

Teodoro Mattini, Portrait of Luigi  
Sabatelli, sheet 27.


Donation Form  
**THE CICOGNARA ALBUM**  
*restoration project*

I wish to contribute to the restoration with a donation of\*

US\$ 1,000     US\$ 2,500     US\$ 5,000

a higher sum of US\$ \_\_\_\_\_

\* *Friends of Venice Italy Inc. is exempt from federal income tax under section 501(c)(3) of the Internal Revenue Code. Your donation is tax-deductible to the extent permitted by law. TAX ID #: 46-1361650*

I will make the payment for the donation by bank transfer to:

**Friends of Venice, Italy, Inc.**

*bank*                      Interaudi Bank  
*account number*      664295 401 001 002 01  
*ABA number*            026006237  
*SWIFT address*        AUSAUS33  
*bank address*         19 E. 54th Street  
                                  New York, NY 10022

*For further information please contact*  
**info@friendsofvenice.us**

First name \_\_\_\_\_

Surname \_\_\_\_\_

Company \_\_\_\_\_

Address \_\_\_\_\_

Town \_\_\_\_\_

State    \_ (\_\_\_\_) \_    Zipcode \_\_\_\_\_

Telephone \_\_\_\_\_

Fax \_\_\_\_\_

Mobile \_\_\_\_\_

E-mail \_\_\_\_\_

I wish the following to be written in the list of donors:

- my name and surname as per the above form
- the company name as per the above form
- the name of \_\_\_\_\_
- in memory of \_\_\_\_\_
- anonymous donor


Copyright © 2019 THE VENICE INTERNATIONAL FOUNDATION  
All rights reserved

*We wish to thank the following for their assistance: Franca Coin, Alberto Craievich, Giancarlo Cunial, Rossella Graziero, Mario Guderzo, Carlotta Saponi and Lino ZanESCO*

*All images kindly provided by the Fondazione Musei Civici di Venezia except for the Bust and Portrait of Leopoldo Cicognara (p. 1 and 2), which are from the Canova, Hayez, Cicognara exhibition catalogue, Venice 2017*

*Right: Francesco Hayez, Portrait of Leopoldo Cicognara, sheet 73  
left, Antonio Canova, Study of Drapery, sheet 34*

