
Educational Guide - Exhibition: From One Louvre to Another 1

EDUCATIONAL GUIDE

Educational Guide - Exhibition: From One Louvre to Another 2

Introduction

1. THE EXHIBITION
“FROM ONE LOUVRE
TO ANOTHER:
OPENING A MUSEUM
FOR EVERYONE”

“From One Louvre to Another: Opening a Museum for Everyone” is the first

temporary exhibition to be held at the Louvre Abu Dhabi. By retracing the history

of the musée du Louvre, the exhibition will question the notion of a museum:

how have the collections been built up, what projects led up to the creation

of the musée du Louvre, and what is the mission of a museum like the Louvre?

These questions will be answered in the three sections of the museum presentation.

Visitors will initially discover the royal collections through the figure of Louis XIV,

king of France from 1643 to 1715, who exhibited them at the Palace of Versailles.

The second part of the exhibition focuses on the Louvre Palace where artists were

given accommodation and workshops there. The Royal Academy of Painting and

Sculpture and the Salon exhibitions were also hosted there. The last section of the

exhibition highlights the museum projects that occurred before the opening of the

musée du Louvre, such as the exhibitions held in the Luxembourg Gallery. Lastly,

the presentation will end on the subject of the universal nature of the museum.

The exhibition will show a variety of objects, including paintings, sculptures,

objets d’art and drawings. Most of these outstanding works are drawn from

the collections of the Louvre, the Palace of Versailles and other French institutions.

They will explain the different stages in the process that led to the creation

of a museum in the Louvre Palace.

Curators:

Jean-Luc Martinez, President-Director, musée du Louvre

Juliette Trey, curator, Department of Prints and Drawings, musée du Louvre

Place:

Temporary exhibition galleries, Louvre Abu Dhabi

Dates:

21 December, 2017 - 7 April, 2018

Educational Guide - Exhibition: From One Louvre to Another 3

2. EDUCATIONAL
GOALS
OF THE MANUAL

The primary educational aim of this manual is to improve and enrich the experience

of the exhibition for teachers and their classes. The content of the manual is to

help prepare a visit to the exhibition in either a guided or free visit. The approaches

to each of the works presented is to draw the pupils’ attention to their different

characteristics. These approaches are supplemented by discussion questions whose

purpose is to develop pupils’ critical thinking, and to encourage discussion among

them in order to answer the questions raised by the work under consideration.

There is no right answer to the questions, and the goal is to promote an exchange

among the group around the work.

The manual is divided into three sequences that follow the chronological

presentation of the exhibition, throughout which the 12 works chosen for this

guide are distributed.

Each sequence then suggests activities adapted to the level of the pupils

(cycle 1 and cycle 2/3), which can be carried out in the classroom after the visit.

These activities are designed to encourage communication in the class and reports

on the individuals’ experiences. Each pupil is asked to produce something to share

with the class.

Also offered in the manual are a glossary and three focal points. These are

as much aids to assist teachers in preparing their trip as they are tools of analysis

that can be used in the classroom both before and after the visit. The manual

has been designed to be used before, during and after the exhibition visit.

Introduction

Educational Guide - Exhibition: From One Louvre to Another 4

Before

The manual helps teachers prepare for a visit by providing practical information

and descriptions of the individual works, organised to match the exhibition

presentation. These will enable teachers to direct their classes without the

presence of a tour guide.

Teachers will also be able to present reproductions of selected works in the manual

and work on them with pupils beforehand. They will then be able to compare the

reproduction with the original during their visit to the museum.

During

The questions presented in the manual will prompt pupils to observe and discuss

each work while guiding their examination of the object’s details. They will also

encourage pupils to ponder the works, to consider where

and how they were made, and to invent dialogues between the figures represented.

The questions are designed to stimulate interaction during the visit.

After

The observation and discussion questions can also be used in the classroom, using

reproductions of the works seen in the exhibition.

The focal points are tools to broaden and deepen the knowledge the pupils

acquired during the visit.

The activities suggested at the end of each section are purely indicative.

They allow different subjects to be combined, such as visual arts, documentary

research and writing.

Introduction

Educational Guide - Exhibition: From One Louvre to Another 5

SEQUENCE 1
Versailles: The Royal Collection
under Louis XIV

In 1682 Louis XIV, the king of France from 1643 to 1715, decided to move the royal

court and power on a permanent basis from Paris to Versailles, a town about 20

kilometres away, where he ordered a magnificent palace to be built.

A great collector of works of art, Louis XIV had also inherited the royal collections

from his predecessors as king. He installed most of these works of art in the Palace of

Versailles where they not only offered pleasure to the members of the court but also

reflected the prestige of the French monarchy. The collections were exhibited in the

gardens, the palace and the royal apartments.

Image reference: Allegory of King Louis XIV of France, Protector of the Arts and
Sciences (pg. 6)

During the 1660s, before the court moved officially to Versailles, many sculptures were

placed in the gardens. Open to everyone, the palace gardens were described as an open-

air museum in guidebooks of the period. It was possible to admire sculptures copied from

ancient models and inspired by Greek mythology. Most of them made some kind of

reference to Apollo, the Greek god of the sun and a patron of the arts, with whom

Louis XIV liked to compare himself. The sculptures therefore had not only an artistic role

but also the political one of flattering Louis XIV, known as the Sun King.

Image reference: The Shepherd Acis (pg. 7)

Entry to the palace from the gardens passed through the State Apartment, an official

reception area extended in 1684 by the Grande Galerie, or the Hall of Mirrors. The Grand

Appartement was decorated with masterpieces from the royal collections that had until

then been held in the Louvre Palace, the former royal residence in Paris. The Grande Galerie

was adorned with sculptures only, most of which were ancient. The purpose of the

artworks in these spaces was to glorify the reign of Louis XIV.

Image reference: Diana of Versailles (pg. 8)

Due to modifications made to the Grand Appartement, from 1678 Louis XIV had a personal

apartment fitted out on the inside of the palace around the Marble Court, which dated

from the time of his father, Louis XIII (1601-1643). Only a privileged few chosen by the

king himself were allowed to enter this space and see the marvellous works that decorated

it. The Appartements du roi looked onto the Appartement du collectionneur (Collector’s

Apartments), a room for the exclusive use of the king and where he displayed his favourite

works for his personal pleasure. Although they were invisible to the rest of the court and

visitors, this private collection added to the royal prestige through descriptions of it in

guidebooks.

Image reference: Bowl, circa 1685 (pg. 9)

THE GARDENS

THE PALACE:
THE GRAND
APPARTEMENT DU ROI
(STATE APARTMENTS)
AND THE GRANDE
GALERIE

THE APPARTEMENTS
DU ROI

Educational Guide - Exhibition: From One Louvre to Another 6

1. Allegory of King Louis XIV of France

Allegory of King Louis XIV of France,
Protector of the Arts and Sciences

Jean Garnier
(Meaux, 1632-Paris, 1705)

1672
Oil on canvas

Versailles, musée national des châteaux
de Versailles et de Trianon, MV 2184

Description of the work

The oval portrait of Louis XIV (r. 1638-1715) is shown at the

centre of the composition, suspended on a table by a red

bow and cords. The king of France is dressed in a cuirass

decorated with a fleur de lys. Various musical instruments

are placed on either side of his portrait: a bass viol, a violin,

a guitar and a musical score on the right, and a musette on

the left. At the bottom right of the painting, at the foot of

the table, are representations of other art forms: literature

by the stack of four books, sculpture by the bust of Minerva

(the Roman goddess of war and wisdom), and architecture

by the column in the background and the plan of the Maison

Carrée in Nîmes (a Roman temple). The sciences are also

represented by a celestial globe on which the astrological

signs of Cancer and Leo are visible, and various scientific

instruments, such as a mechanical pencil, compasses and

a square. Lastly, a profusion of fruit appears in the

foreground: grapes, an apple, peaches and a pomegranate.

Louis XIV is portrayed here as the protector of the arts and

sciences. A great lover of the arts, he played the guitar;

he also encouraged the development of the sciences by

creating the Académie Royale des Sciences in 1666. The fruits

symbolise both the abundance and the wealth of Louis’s

kingdom. Part portrait, part still life, this painting is political

in nature as it praises good government: the abundance

it brings, the meeting of the needs of the people, and

encouragement of the arts and sciences.

Identify the musical instruments shown in the painting.
Identify the different fruits in the foreground.
What other elements can you find in the painting?
Why do you think it is placed there?

Can you find objects associated with the arts? And science?
Name arts and sciences which could be linked with these objects. What does
it tell us about Louis XIV and the way he likes to represent himself?
Do you practice any artistic or scientific activities? What are they?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

© Château de Versailles, Dist. RMN-Grand Palais / Christophe Fouin

Educational Guide - Exhibition: From One Louvre to Another 7

2. The Shepherd Acis

Description of the work

Sculpted in marble, this statue shows the shepherd Acis

leaning against a tree trunk with his legs crossed.

Dressed in a large wrap that rests on his hips and covers

the top of the tree trunk, we see him playing his flute.

This statue goes with another one presented in the

exhibition, that of the nymph Galatea.

The two statues were installed in the Grotto of Tethys in

the gardens of the Palace of Versailles.

Ornamentation of the Grotto began in 1665. It looked onto

the North Parterre through three arches and was decorated

inside with shells, mother-of-pearl, pearls, coral and mirrors.

These motifs were also found on the base of each of the

two statues.

When the grotto was destroyed in 1684, the two statues of

Acis and Galatea moved to another section of the gardens,

the Bosquet des Dômes. They can still be seen there today.

The MYTH of Acis and Galatea

In his book Metamorphoses (1st c. CE), the Latin poet

Ovid tells the story of Acis and Galatea. The nymph Galatea

lived on the shores of the island of Sicily. One day she was

surprised by the sound of a flute. The person playing was the

shepherd Acis. The nymph and shepherd fell in love with one

another. However, the beautiful Galatea was also admired by

the Cyclops Polyphemus: a giant with one eye in the middle

of his forehead. Polyphemus was also in love with Galatea

but the nymph refused his love, preferring Acis. One day,

the Cyclops came upon the two young people together and,

in a fit of anger and jealousy, he seized a rock from Mount

Etna (a volcano in Sicily) and threw it at Acis. The shepherd

was crushed by the weight of the boulder and died. After his

death he was turned into a river.

What material do you think this sculpture is made from?
Can you describe how he is standing? Can you mime his posture?
In your opinion: What instrument is he playing?

Where might this sculpture be placed?
How do you think the shepherd is feeling? What is he thinking about?
What makes you say that?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Acis

Jean-Baptiste Tuby
(Rome, 1635-Paris, 1700)

1667-74
Marble

Versailles, musée national des châteaux
de Versailles et de Trianon, MR 1884

© RMN-Grand Palais (Château de Versailles) / Droits réservés

Educational Guide - Exhibition: From One Louvre to Another 8

3. Diana of Versailles

Description of the work

This ancient marble sculpture, dating from the 1st or 2nd

century CE, shows the goddess Diana, the Roman goddess of

the hunt. Looking back over her shoulder, she takes an arrow

from her sheath with her right hand while holding the antlers

of an impetuous stag in her left hand. She is dressed in a short

tunic and sandals, and wears a diadem on her head.

This statue was a diplomatic gift. It was offered to Henri II,

king of France from 1547 to 1559, by Pope Paul IV (1476-

1559) in 1556. In return, the pope was hoping to receive help

from France to chase the Spanish out of the city of Naples.

For a long time, this masterpiece used to follow the

movements of the French court. It was initially exhibited at

Fontainebleau but later installed in the Salle des Antiques

at the Louvre Palace. It then followed Louis XIV of France

(r. 1643-1715) to the Tuileries and then to the Palace of

Versailles. It was exhibited there in the Grande Galerie

(the Hall of Mirrors) until 1798, when it was returned to

the Louvre by the French Government after the revolution.

What is the material used in sculpting this statue?
Describe the statue; what do you see? What is the goddess wearing?
Do you think these figures are life-size?

Describe the woman’s bearing. What is she doing?
Looking at her outfit and action, can you tell what her role is?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Diana of Versailles or Artemis the Huntress

Italy, 2nd century CE, after an original
from about 330 BCE, possibly by Leochares
Marble

Paris, musée du Louvre,
Department of Greek, Etruscan and Roman Antiquities,
MR 152 (reg. no. Ma 589)

© Musée du Louvre, Dist. RMN-Grand Palais / Thierry Ollivier

Educational Guide - Exhibition: From One Louvre to Another 9

4. Bowl

Description of the work

This bowl was made from rock crystal and was given a

mounting in silver gilt. The container is in the shape of a shell

and is decorated with an eagle with spread wings on its rim.

The bowl is attributed to Giovanni Battista Matellino, who

was active in Milan at the end of the 17th century. It was

bought by Louis XIV, king of France (r. 1638-1715).

Louis XIV was a great collector. For his entire reign, he built

up a collection of semiprecious stone vases that he bought

from dealers, jewellers or agents abroad.

We know of these acquisitions from the payments he made

to his various suppliers.

The objects in the gem collection at first followed the king as

he moved between the palaces of Versailles and the Tuileries

in particular, before the court moved on a permanent basis

to Versailles in 1682. Once there, the king’s gems were

exhibited together in the Cabinet of Medals, one of

the many places in the palace set aside for the presentation

of the royal collections.

What is this object made of?
What does the shape of the container make you think of?
What kind of bird is on the rim? What do you think it represent?

What is this object?
What was it used for?
Who could it have belonged to?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Bowl

Attributed to Giovanni Battista Metellino
(active in Milan in the late 17th century)

1670-90
Rock crystal, silver gilt

Paris, musée du Louvre,
Department of Decorative Arts, MR 288

© RMN-Grand Palais (musée du Louvre) / Jean-Gilles Berizzi

Educational Guide - Exhibition: From One Louvre to Another 10

From the time Louis XIV, king of France from 1643
to 1715, decided to move his court and government
to Versailles in 1682, the kings who succeeded him
continued to improve and embellish the Palace up
until the French Revolution.
Today the Palace of Versailles numbers 2300 rooms
and covers a surface area of 63,154 m2.

The origin of the Palace of Versailles was a hunting
lodge that belonged to Louis XIII (r. 1610-43),
which he had built between 1631 and 1634. His son,
Louis XIV, undertook the first set of large construction
works that transformed the lodge into a palace. Between
1661 and the king’s death in 1715, a number of different
building projects were completed by the architect Jules
Hardouin-Mansart (1646-1708), the king’s painter
Charles Le Brun (1619-1690), and and his gardener
André Le Nôtre (1613-1700). The palace and its gardens
became the settings for extravagant entertainments,
receptions and ceremonies designed to assert the glory
of the king.

In 1715, Louis XV succeeded his great-grandfather and
became king of France until his death in 1774. The court
initially abandoned Versailles but the young king returned
there in 1722 and took the decision to continue making

improvements to the palace. He preferred private and
more personal spaces, so he arranged an increase in
the number of small cabinets. During his reign, the palace
underwent a number of important transformations,
both inside and out.

On his death in 1774, his grandson Louis XVI ruled until
1792. The same year, he offered the Petit Trianon to
his wife, Queen Marie-Antoinette (1755-1793), a small
chateau on Versailles grounds which was built
by Louis XV. Following the French Revolution, in 1789
the king and his queen were obliged to leave Versailles
for Paris. They were both sentenced by the revolutionary
regime and executed respectively in January and October
1793. The court left the palace at the same time as
the sovereigns, never to return.

The palace escaped being damaged or destroyed during
the revolutionary period but it was necessary to wait
until the reign of Louis-Philippe, king of France from 1830
to 1848, for it to be given a new function.In 1837 the
king opened a museum there dedicated to all the glories
of France. Today the Palace of Versailles is one of the
most visited tourist sites in France and its collections
(numbering some 60,000 works) cover a huge variety
of fields.

FOCAL POINT 1
The Palace of Versailles

TO LEARN MORE http://en.chateauversailles.fr/discover
http://www.chateauversailles.fr/decouvrir/ressources?tid=42&public=All

Educational Guide - Exhibition: From One Louvre to Another 11

ACTIVITY
LEVEL: CYCLE 1

1. Show the reproduction of Acis in this sequence of the manual and tell the
pupils the story of Acis and Galatea. Remind them that Galatea is also present
in the exhibition.

2. Ask the pupils to draw part of the myth of Acis and Galatea (her surprise,
their love affair, the jealousy of Polyphemus, the death of Acis). Discuss what
and how they might draw their scene.

3. The drawings should then be put together to recreate a pictorial version
of the myth of Acis and Galatea. Then, the pupils use the pictures to retell
the story.

 For older children, the activity can be to create a group comic strip of the story
of Acis and Galatea. The pupils divide the different boxes to be drawn (either
in groups or individually depending on the number of pupils). They can then
add dialogue bubbles to their drawings.

They can use various options of creative expressions to tell the myth
(depending on their curriculum): storytelling, creative writing, performance…

OBJECTIVES The objective of this activity is to introduce Cycle 1 pupils to THE MYTH of
Acis and Galatea. Taking the myth as their starting point, the pupils are
encouraged to illustrate a narrative which they are given and then present it
to the rest of the class. Together, they reconstruct the myth using the drawings
they made, putting the sequence in the correct order.

DESCRIPTION
OF THE ACTIVITY

MORE IDEAS

Educational Guide - Exhibition: From One Louvre to Another 12

ACTIVITY
LEVEL: CYCLE 2 AND 3

1. Introduce Greek mythology to the pupils and remind them that many
 of the works exhibited are ancient or inspired by Antiquity, such as Nymph
with a Shell, the Albani Centaur, Diana of Versailles, among others. If you have
them, show pictures of these works.

2. Ask the pupils to learn about ancient mythology by themselves. The results
of their research can be presented to the class in the form of a group report
or taken from an individual’s folder.

3. Taking their research as a basis, they can then invent their own myth
(written, drawn or spoken) as a physical activity.

Gods and Mythology:
https://www.metmuseum.org/toah/hd/grlg/hd_grlg.htm

Theseus and the Minotaur:
 https://www.metmuseum.org/toah/hd/thes/hd_thes.htm

Perseus and Medusa:
https://www.metmuseum.org/toah/hd/medu/hd_medu.htm

The 12 Labours of Herakles:
https://www.metmuseum.org/toah/hd/hera/hd_hera.htm

For younger age:
https://www.natgeokids.com/nz/discover/history/greece/greek-myths/

OBJECTIVES Taking the works seen in the exhibition and presented in the manual
as a starting point, the pupils are encouraged to research mythology
and to share what they discover. They should then create their own myth
 in a writing or drawing workshop.

DESCRIPTION
OF THE ACTIVITY

NON-EXHAUSTIVE
LIST OF MYTHS

Educational Guide - Exhibition: From One Louvre to Another 13

SEQUENCE 2
A Palace of the Arts:
The Louvre

When the court had moved to Versailles in 1682, the Louvre Palace was left

deserted. The ancient royal residence was transformed into a palace of the arts

where artists resided and worked, supported by the royal administrative service.

The palace also became a place of education when the Royal Academy of Painting

and Sculpture, created in 1648, was installed in the Louvre Palace in 1692.

Lastly, the palace was also used for exhibitions of art with the annual display

of works in the Salon Carré.

During the 18th century, the Louvre underwent transformation. The former royal palace

became the setting for many workshops and the residences of artists and craftsmen:

painters, sculptors, goldsmiths, clock and watchmakers, jewellers, and others.

Some of them are portrayed in the exhibition. The presence of this community of artists

and craftsmen in the same place encouraged collaborative projects.

Image reference: Portrait of artist Antoine Coypel (pg. 14)

The Academy provided an artistic and intellectual education to students wishing to become

painters, sculptors and engravers. The institution governed all official artistic life, designating

which artists would receive royal commissions and exhibit their work in the Salon Carré.

These recognitions were only bestowed on artists who had created a morceau

d’agrément (an acceptance piece). Later, the artist was required to produce a morceau

de réception (a reception piece) in order to receive the honour of being an Academician

and thus also be able to teach. The subject of the work was set by the Academy.

Image reference: Mercury attaching his wings (pg. 15)

Hosting an event to promote contemporary art was a goal included in the statutes

 of the Academy from the 1660s. Beginning in 1725, this annual event was held in the

Salon Carré at the Louvre Palace, from which it took its name of the “Salon”.

The exhibition allowed members of the Academy to present their works (sculptures,

paintings and engravings) for a month in a very dense arrangement that covered the walls

in several rows.

The Salon also gave rise to the development of art critics, through the publication of

personal accounts and opinions in the newspapers.

Image reference: View of the 1785 salon (pg. 16)

THE WORKSHOPS
IN THE LOUVRE

THE ROYAL ACADEMY
OF PAINTING
AND SCULPTURE

THE SALON

Educational Guide - Exhibition: From One Louvre to Another 14

5. Portrait of Antoine Coypel

Description of the work

At the request of the Royal Academy of Painting and

Sculpture, in 1711 Gilles Allou made this portrait of the painter

Antoine Coypel (1661-1722). It was the artist’s morceau de

réception (a reception piece), as a result of which he was

made a member of the Académie on 21 June 1711.

Antoine Coypel is seen here, age 40, in the dark interior of

his workshop in the Louvre Palace, holding a drawing board

and a pencil as he works. Coypel entered the Academy in

1681. Then in 1710 he was appointed Guard of the King’s

Paintings and Drawings. His first lodgings in the Louvre were

those given to his father Noël Coypel in 1672, but he was

given his own in the “Galleries du Louvre” on 29 July 1697.

In his position as Guard of the King’s Paintings and Drawings,

he fitted out a room in the Louvre as a “Gallerie des Desseins

du Roi”in 1711, which would receive 20 or so drawing

specialists every week. He also reorganised the categorisation

of the king’s collection of drawings, which were then marked

with the initials “AC”.

What is the man in the picture doing? Describe his position and movements.
His name is Antoine Coypel. Do you see any other works with his name
around you?

Where do you think this scene is taking place?
Look at the man’s expression. What does it suggest to you?
Imagine the conversation taking place between the two painters, the one in
the picture and the younger one who is painting him. What would they say
to each other?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Portrait of the Painter Antoine Coypel

(1661-1722)

Gilles Allou
(Paris, 1670-Paris, 1751)

1711
Oil on canvas

Versailles, musée national des châteaux
de Versailles et de Trianon, MV 3682

Photo © RMN-Grand Palais (Château de Versailles) / Gérard Blot

Educational Guide - Exhibition: From One Louvre to Another 15

6. “Creation of the World” Clock

Description of the work

This clock is called the “Creation of the World”, and is driven

by four sophisticated mechanisms. The first, at the top, tells

the hour and the day. Two other mechanisms are positioned

in the clouds: the one in the centre and on the left is a

planisphere that indicates the movements of the planets,

while the other signals the phases of the moon. The last

mechanism is in the base of the clock and is used to indicate

the movement of the Earth. It is engraved with the names

of the cities, countries, continents and seas that were known

in the 18th century.

The case in which the clock is set was made of bronze.

Each surface is treated differently to illustrate the difference

between the various elements represented: the Earth

(patinated bronze), the seas (silvered bronze) and the air

(matt silvered bronze). According to the story, during the

creation of the world, these elements were separated by

the sudden emergence of light (gilt bronze).

This clock was made by three craftsmen who had lodgings in

the Louvre. It was commissioned by Joseph François Dupleix,

the governor-general of the Comptoirs du Levant, to be

given as a gift to an Indian prince allied with France. It was

presented to Louis XV (1710-1774) on 2 February 1754 at

the Château de Trianon. It was immediately met with great

critical success.

What material was used to make this clock?
What elements do you recognise on the case?
What do you think they represent?

What purpose did this object have?
Think about the artisans who worked on this?
What kind of skills they could have?
What kind of person could own an object like this? What other significance
could a clock like this have other than knowing the time?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

“Creation of the World” clock

Mechanisms designed by Claude Siméon Passemant
(Paris, 1702-Paris, 1769)
Clock case attributed to François Thomas Germain
(Paris, 1726-?, 1791)
Clock mechanism attributed to Joseph-Léonard Roque
(active in the second half of the 18th century)

1754
Case in patinated bronze, silvered bronze and bronze gilt

Paris, musée du Louvre, Department of Decorative Arts,
on permanent loan from the musée national
des châteaux de Versailles et de Trianon, Vmb 1036

© Musée du Louvre, Dist. RMN-Grand Palais / Thierry Ollivier

Educational Guide - Exhibition: From One Louvre to Another 16

7. Mercury Fastening His Winged Sandals

Description of the work

This small marble statue shows the god Mercury,

the messenger of the gods, sitting on a rock fastening his

winged sandals and gazing into the distance. He is about

to take flight to deliver a message given to him by the

goddess Venus, who wants human beings to go in search

of Psyche, whose beauty she envies.

Presented at the Royal Academy of Painting and Sculpture

on 30 July 1744 as Pigalle’s morceau de réception

(a reception piece), the statuette allowed the sculptor to

become a member of the Académie. It was in fact the third

sculpture on this theme that he had made. In 1741 he had

already presented a statuette of Mercury made of terracotta,

of which its acceptance allowed him to enter the Académie.

This also gave him the title of “sculptor to the king” and the

right to exhibit his works at the Salon. In 1742 he presented

a plaster version of Mercury, this time accompanied by

Venus, which he exhibited at the Salon. When the marble

version was finally exhibited in 1744, it won the admiration

of everybody and became one of the most famous works

produced by the Royal Academy of Painting and Sculpture.

Which stone was used for this statuette?
Who is the figure represented?
What is he doing?

What was the artist trying to show when he created this sculpture?
Try and imagine the message that Venus gave to Mercury with orders to
search for Psyche, of whom she was jealous.
The sculptor made several versions of this work in different materials.
Why do you think he did that?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Mercury Fastening His Winged Sandals

Jean-Baptiste Pigalle
(Paris, 1714-Paris, 1785)

1744
Marble

Paris, musée du Louvre,
Department of Sculptures, MR 1957

© Musée du Louvre, Dist. RMN-Grand Palais / Pierre Philibert

Educational Guide - Exhibition: From One Louvre to Another 17

8. Views of the Salon

Description of the work

These engravings by Pietro Antonio Martini are some of

the few illustrations we have of the Salons in Paris during

the second half of the 18th century. They show views of

the Salons held in 1785 and 1787. Both exhibitions were

held in the Salon Carré at the Louvre, which is adjacent

to the Grande Galerie. Similar in composition, the artist has

shown as faithfully as possible how the works were arranged

in an impartial manner based on the technique used to

produce them and their size - smaller paintings were hung

on the bottom row with larger ones above.

Deciding which works went where was a responsibility given

to a painter at the Académie. Although the views have been

exagerated, meaning that the size of the room appears larger

than it is actually is, we are able to recognise some of the

paintings that were presented at the Salons of 1785 and 1787.

The Salon was a major event in the art world of Paris at that

time, in particular for the members of the Royal Academy

of Painting and Sculpture, who, by presenting their works

to the public, were able to earn commissions.

Denis Diderot (1713-1784)
and his reviews of the Salon

The French writer and philosopher Denis Diderot is above all

known for editing the Encyclopédie with Jean d’Alembert.

This publication contains is in 35 volumes and was written

between 1751 and 1772. In parallel to his project, he wrote

reviews of the art at the Salons between 1759 and 1781.

His reviews were tinged with a degree of subjectivity

and his approach to an artwork was personal and sensitive.

Taking Diderot’s example, other writers took up criticism

and, between 1770 and 1780, they produced many

independent publications.

What technique was used to create these two works?
Look closely at the paintings hanged on the all, which could you have seen
before in your opinion?
Who are the people in the pictures? What are they doing?

What type of event is being shown?
Where do you think it is taking place?
Have you ever visited a place where so many artworks are shown together?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

View of the Salon of 1785

Pietro Antonio Martini
(Trecasali, 1739-Parma, 1797)

1787
Etching

Paris, musée du Louvre, Department of Prints and Drawings,
collection of Edmond de Rothschild, 5394 LR

Exhibition at the Salon of 1787

Pietro Antonio Martini
(Trecasali, 1739-Parma, 1797)

1787
Etching

Paris, musée du Louvre, Department of Prints and Drawings,
collection of Edmond de Rothschild, 5395 LR

© Musée du Louvre, Dist. RMN-Grand Palais / Marc Jeanneteau

Educational Guide - Exhibition: From One Louvre to Another 18

Marie de’ Medici (1575-1642) married Henri IV
of France and was the mother of Louis XIII. Following
the assassination of the king Henri IV in 1610, in 1615
she asked the architect Salomon de Brosse to design
and build the Luxembourg Palace. Although it was not
completed until 1631, the queen moved into the building
in 1625. Later, the palace was home to a number
of princes and princesses: Gaston d’Orléans, the brother
of Louis XIII, then his daughters who in 1694 gave
the palace to Louis XIV, king of France from 1643
to 1715. On Louis XIV’s death, the palace passed to
the regent Philippe d’Orléans (1674-1723).

Luxembourg Palace was temporarily used as an exhibition
space by the contemporaries of Louis XV (r. 1715-74)
and Louis XVI (r. 1774-92). In 1750 it became the first
museum in France to be opened to the public when
the director of the King’s Buildings, Charles François Paul
Lenormant de Tournehem (1684-1751), decided
to display 99 paintings from the royal collections there.
Entry to see the works, however, was restricted, being
open only twice a week. In 1779 the Cabinet du roi
(King’s Cabinet) at the Luxembourg Palace was closed
as the building was given to the Comte of Provence,
the brother of Louis XVI.

During the Revolution, the palace was turned into
a prison, allocated to the Directoire in 1795, and then to
the Senate in 1799. It has maintained this parliamentary
function until the present day, save for short periods,
in parallel with which it has also continued to be used
for exhibitions. During the 19th century it was called
the Musée des artistes vivants (Museum of Living Artists),
for, while works of the artists of the past were exhibited
in the Louvre, the Luxembourg Palace showed works
by such contemporary artists as David, Girodet, Vernet,
Prud’hon, Guérin, Ingres and Delacroix.

Today the Luxembourg Palace is the seat of the Senate,
which decided to restart use of the building as a museum
in 1979. And at the instigation of the Senate, since 2000
the museum has been a stimulating exhibition space.
It does not have a permanent collection and so hosts a
series of temporary collections, presenting different artists
and themes twice a year. To create its shows, it receives
works on loan from museums in France and abroad.

FOCAL POINT 2
The Luxembourg Palace

TO LEARN MORE http://en.museeduluxembourg.fr/

Educational Guide - Exhibition: From One Louvre to Another 19

ACTIVITY
LEVEL: CYCLE 1

1. Explain the Salon and how it was organised to the pupils.

2. Using the engravings by Martini, presented in sequence, ask the pupils
to consider how the Salon was organised in the 18th century (Where are the
sculptures? What size are the paintings? What are the criteria for arranging
setting one work next to another?)

3. Ask the pupils to create their own Salon. First, each should create their own
work (a clay or cardboard sculpture, a drawing, painting, etc.).
The theme and format of the works is for the pupils to decide as the idea is to
have works of different formats to exhibit.

4. Once the manual work is completed, which can take several lessons
if needed, the pupils should organise the display of the works themselves.
They will have to compare the formats and decide whether to hang or just
position their works in the classroom depending on their size and subject.

OBJECTIVES In this activity the pupils’ work is split into two parts. First, they will engage
in a manual task in which they produce a work (of any size and using any
technique), then they will be asked to consider the works displayed in their
classroom like at the exhibition in the Salon.

DESCRIPTION
OF THE ACTIVITY

Educational Guide - Exhibition: From One Louvre to Another 20

ACTIVITY
LEVEL: CYCLE 2 AND 3

1. The activity needs to be prepared before the visit to the exhibition.
The pupils are told that in order to create a journal or booklet of their visit,
they need to find out how the exhibition is organised and the information
provided to the public (via the devices proposed, written texts, touch screens,
etc.).

2. During the visit to the exhibition, pupils should identify the works they wish
to mention in their journal. They can take notes and, if allowed, photographs.
The activity can be carried out individually or in groups, in accordance with
the teacher’s wishes.

3. In the classroom after the visit, the pupils should share the information they
discovered. Each group is then given a theme on which to write an article so as
to create a series of different articles. Similarly, each group writes a critique
of a work chosen during the exhibition or from the list of works in the manual
to be included in their journal.

4. The set of articles and critiques are assembled to create a gazette
of the exhibition. Depending on the manner in which it is to be created and
the resources available, either a single copy can be produced for the class
or one for each pupil.

OBJECTIVES Working together as journalists and art critics, the pupils will produce a gazette
that will describe their experience of the exhibition. In groups or individually,
they are encouraged to consider their visit, and to discuss with others what
they saw, liked, disliked, etc.

DESCRIPTION
OF THE ACTIVITY

Educational Guide - Exhibition: From One Louvre to Another 21

SEQUENCE 3
The Birth
of the musée du Louvre

During the 18th century, the concept of a museum took root across the European

continent. For example, in London the British Museum opened to the public

in 1759. In France, , the Salon of 1747 and the pamphlet published by the art critic

Étienne La Font de Saint-Yenne (1688-1771), underlined the need to open

a museum that would show the royal collections to the public. As a result, Charles

François Paul Lenormant de Tournehem, the director of the King’s Buildings,

the service that looked after the royal buildings, organised an exhibition of 99

paintings from the royal collections at the Luxembourg Palace..

With the coronation of Louis XVI in 1774 (he ruled till 1792), a development occurred

in France’s artistic policy. The Comte d’Angiviller (1730-1809) was appointed director

of the King’s Buildings the same year, whose mission throughout the king’s reign was

to acquire ancient and contemporary works of art with the idea of opening a museum

in the Louvre Palace where they could be exhibited.

In 1789 it seemed that everything was ready for the museum so desired by the Comte

d’Angiviller to open - but the project dragged on. Following the French Revolution,

the new government decided to continue with the plan and a committee was set up to

take the project to fruition. The museum was due to open on 10 August 1793, a symbolic

date that celebrated the fall of the monarchy the year before. However, the plan was too

ambitious and the opening was postponed for several months.

Image reference: Allegory on the Installation of the Museum in the Grand Gallery

of the Musée du Louvre (pg. 23)

A PLANNED MUSEUM

THE OPENING
OF A MUSEUM
BY THE REVOLUTIONARY
REGIME

Educational Guide - Exhibition: From One Louvre to Another 22

SEQUENCE 3
The Birth
of the musée du Louvre

The museum opened and was known as the Muséum central des Arts (today the musée

du Louvre), and the collections were enhanced with booty seized during the Revolutionary

Wars. A new director of the museum, Dominique Vivant Denon (1747-1825), was

appointed in 1802, who pursued an acquisition policy for the museum across Europe.

He was facilitated in his task by Napoleon’s military campaigns. In 1803 he decided to

rename the museum the musée Napoléon after Napoleon Bonaparte (1769-1821),

who had himself crowned Emperor of the French in 1804. Following Napoleon’s downfall

in 1814 and the restoration of the monarchy in France, some of the Louvre’s collections

were restored to the countries from which they had been removed during the Napoleonic

Wars. However, the universal vocation of the museum had come into being.

Image reference: Napoleon I (pg. 25)

The history of the Louvre continued after Napoleon’s defeat in association with the various

political regimes that ruled France. Beginning in the 19th century, as a result of

archaeological and anthropological expeditions, the collections accepted objects from other

 cultures and eras than those that comprised the royal collections. The Louvre grew on

encyclopaedic principles, pioneering the idea that has directed the creation of the Louvre

Abu Dhabi: that the museum’s collections are universal in nature.

A UNIVERSAL MUSEUM

THE NAPOLEON
MUSEUM

Educational Guide - Exhibition: From One Louvre to Another 23

9. Allegory on the Installation of the Museum
in the Grande Galerie of the Louvre

Description of the work

This painting shows a group of figures around the portrait

of the Comte d’Angiviller (1730-1810), who was the director

of the King’s Buildings from 1774. The allegorical female

figures are: Painting (holding brushes), Charity (with the

cornucopia), and Eternity (who can be recognised by a ring

of snakes). On the right a young winged man symbolises

the Genius of the Arts and holds back a curtain to reveal

a perfectly recognisable painting gallery: this is the Gallery

of Apollo in the Louvre Palace. In it we can see two young

cupids transporting a painting in the cycle of The Life of

St Bruno painted by Eustache Le Sueur (1645-48) and

purchased by the Comte d’Angivillers for the royal collections

in 1776. On the left of the picture, behind the allegory

of Painting, stands another recognisable artwork: the statue

of Jacques-Bénigne Bossuet (1627-1704) by Augustin Pajou,

dated 1779.

This painting is an illustration of the great project led by

the Comte d’Angiviller as director of the King’s Buildings:

the creation of a “Muséum” in which the royal collections

could be exhibited to the public in the Grande Galerie

of the Louvre. In 1783, the year that this painting was

presented at the Salon as a tribute to the Comte’s plan,

the project experienced a sudden acceleration when he

decided to limit the architectural requirements in order

to exhibit the collections sooner. The museum eventually

opened in 1793, during the revolutionary period.

How many works can you see? What are the different arts represented?
How many people do you see in the painting? Look at them and describe
their clothing / appearance.
What are the figures in the foreground doing? And in the background?

Where do you think the scene takes place?
And who are the people you can see?
What do you think they are saying?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Allegory on the Installation
 of the Museum in the Grande Galerie
of the Louvre

Jean-Jacques Lagrenée
(Paris, 1739-Paris, 1821)

1783
Oil on paper, mounted on canvas

Paris, musée du Louvre,
Department of Paintings, RF 1998-6

© RMN-Grand Palais (musée du Louvre) / Jean-Gilles Berizzi

Educational Guide - Exhibition: From One Louvre to Another 24

10. Cabinet

Description of the work

This small cabinet with an ebony veneer bears the stamp

of Joseph Baumhauer, one of the ébénistes who worked

for marchands-merciers (merchants of luxury objects)

during the 18th century. The cabinet has bronze mouldings

and is richly decorated with marble and pietre dure.

The single door is framed by Boulle marquetry, after the name

of the master ébéniste (cabinetmaker) who worked for the

court of Louis XIV (r. 1638-1715). The façade is decorated

with 15 panels of polychrome stones illustrating flowers or

birds perched on branches. This type of furniture was highly

appreciated by collectors in the second half of the 18th

century, which is why so many were made.

This particular cabinet belonged to the Duc d’Aumont

(1709-1782), a lover of rare stones and marbles, who

owned several pieces of furniture decorated with marquetry

and pietre dure. On his death in 1782, a large public sale

was held and all of Parisian society admired his collections.

Louis XVI (1754-1793) bought fifty lots with the aim

of filling the future galleries of the Muséum being prepared

at the Louvre. Another set of marble pieces from the same

collection is presented in this exhibition, close to this cabinet.

What materials is this cabinet mainly built out of?
How is the decoration organised? What does it remind you of?
How many birds and flowers can you see on the façade? Describe how they
look like.

What could this cabinet have been used for?
Who might it have belonged to?
What would you keep in a cabinet like this?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Low cabinet
decorated with pietre dure inlay

c. 1770
Structure of oak, ebony veneer,
marquetry of tortoiseshell, brass and pewter,
panels of pietre dure (hardstone) inlay,
bronze gilt, marble

Paris, musée du Louvre,
Department of Decorative Arts, OA 5448
Former collection of the Duc d’Aumont

© Musée du Louvre, Dist. RMN-Grand Palais / Martine Beck-Coppola

Educational Guide - Exhibition: From One Louvre to Another 25

11. Napoleon I

Description of the work

This bronze bust is of Napoleon I (1769-1821), emperor

of the French from 1804 to 1814. His portrait is idealised

with smooth and symmetrical features. He wears a laurel

crown, like the conquerors of Roman Antiquity, with the

victor’s ribbon lying over both shoulders.

The portrait was commissioned by Dominique Vivant Denon

(1747-1825), director of the Musée central des Arts (later

Musée du Louvre) in 1802. It was the first commission

the director made for the museum, which was renamed

the Musée Napoléon in 1803, and was initially placed in the

entrance. The bust was put in place on 15 August 1805,

St Napoleon’s day and a national holiday.

The new museum director searched all of Europe for pieces

to exhibit, in accordance with the revolutionary acquisition

policy. He based the opening hours of the museum on

a 7-day week: the public could visit on Saturday and Sunday,

the cleaning was done on Friday, and from Monday

to Thursday the museum was open to foreign visitors (on

diplomatic travel in particular) and copyists.

From 1800, Napoleon lived in the Tuileries Palace (destroyed

in 1871) which stood adjacent to the Louvre. He made use

of the new museum as a setting for ceremonies related to

the freshly created French Empire.

What material is the bust made from?
Why does it have a blue tint?
What are the particular characteristics of this figure?

Who could this person be? What is his place in society?
What impression does he make on you?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Napoleon I

Lorenzo Bartolini
(Vernio, 1777-Florence, 1850)

1805
Bronze

Paris, musée du Louvre,
Department of Sculptures, MR 3327

© RMN-Grand Palais (musée du Louvre) / Stéphane Maréchalle

Educational Guide - Exhibition: From One Louvre to Another 26

12. Barberini Vase

Description of the work

This inlaid metal vase dates from the 13th century and

is unique in terms of its form. It bears a dedication to the last

Ayyubid sultan of Aleppo and Damascus, al-Nasir Salah

al-din Yusuf II (c. 1228-after 1260). The lower section

of the vase is decorated with medallions containing hunting

scenes, amusements and the training of the military elite.

The vase was part of the collection of Pope Urban VIII

Barberini (1568-1644). Due to the diligence of Italian

merchants in the East, many pieces of Islamic art entered

Italy. In 1899 the vase was purchased by the Louvre and

joined the museum’s collections.

At the end of the 19th century, European interest in Islamic

art grew and the first important collections were formed

by including works inherited from royal collections and

with purchases made by collectors in Islamic countries.

The Department of Decorative Arts at the Louvre was keen

to create a collection of Islamic art and in 1905 the museum

had its first dedicated room. Its policy to enrich the collection

and exhibit the arts of Islam led to the opening of

the Department of Islamic Art in 2012, of which this piece

is a highlight.

What material is this vase made of?
Describe its shape. Have you seen other vases like it? Compare it to other
vases you have seen in the exhibition.
What kind of decorative motifs are used on the vase?

Who could this vase have belonged to?
What might it have been used for?

OBSERVATION
QUESTIONS

DISCUSSION
QUESTIONS

Vase,
known as the Barberini Vase

1239-1260

Syria (Damascus or Aleppo)
Copper alloy, engraved and inlaid design

Paris, musée du Louvre,
Department of Islamic Art, OA 4090

© Musée du Louvre, Dist. RMN-Grand Palais /Claire Tabbagh /
Collections Numériques

Educational Guide - Exhibition: From One Louvre to Another 27

In 1190 Philippe-Auguste, king of France from 1179
to 1223, took the decision to fortify the city of Paris.
One of the weak points of the fortification system was at
its junction with the River Seine, so it was on this spot that
he ordered the construction of a defensive fort.
This garrison fortress was the first stage in the history
of the Louvre. Surrounded by a densely built city, however,
the fort quickly lost its defensive function and so Charles V
(r. 1364-80) decided to transform it into a royal residence.

During the reign of François I (r. 1515-1547), Paris became
the king’s primary residence so he wished to have the
Louvre renovated to meet the tastes of the period,
but it was only during the reign of his son, Henri II
(r. 1547-1559), that the initial works were undertaken,
supervised by the architect Pierre Lescot. His work was
marked by the adaptation of the building’s ancient forms
to modern taste. To the west of the palace, Catherine de’
Medici (1519-1589), the wife of Henri II, ordered
the construction of a pleasure palace designed originally to
be completely independent of the Louvre. This was
the Tuileries Palace, which was destroyed during a fire
in the 19th century.

Henri IV (r. 1589-1610) returned to Paris in 1594,
whereupon he wished to state his presence in the capital
with a series of large works of which the Louvre was
a part. One of his developments was the Grande Galerie
that linked the Louvre with the Tuileries Palace as part
of his desire to turn the two buildings into a large, single
palatial residence. Under his grandson Louis XIV
(r. 1643-1715), the focus was on the Louvre during the
early period of the king’s reign before he shifted his
attention to Versailles. This marked the moment that
the Louvre Palace was transformed from a royal residence
to accommodation for the members of the Académies.
From 1737, the Louvre was the setting for the Royal
Academy of Painting and Sculpture and for the exhibition
of art, the Salon.

During the 18th century, several ideas were proposed
for the use of the Louvre Palace - as a setting for the
royal library, the royal collections and opera. These ideas
were brought together in the “Muséum” project that
resulted with the opening of a Muséum central des Arts
in the Louvre in 1793, during the revolutionary period.
Dominique Vivant Denon (1747-1825) was appointed
director of the Muséum in 1802, which he decided
to rename the Musée Napoléon in 1804 as a tribute
to Napoléon Bonaparte (1796-1821), the emperor
of the French. Vivant Denon carried through a highly
ambitious acquisitions policy to enhance the collections
of the museum with works from across Europe. Later
governments, during the Second Republic, Second Empire
and Third Republic in the 19th century, lent their support
to the standing of the Louvre museum. Various architects
improved the rooms of the palace so that they would
function suitably as exhibition spaces.

At the start of the 20th century, the Louvre Palace was
partly occupied by different administrations, such as the
Ministry of Finance, which remained there until 1986.
In 1905 the Marsan Pavilion and its adjacent wing were
ceded to the association the Union central des Arts
décoratifs, whose purpose is to promote the applied arts.
The “Grand Louvre” project championed by President
François Mitterrand (1981-1996) who saw the museum
occupy the greater part of the building. The objective
of the project was to welcome visitors to the museum
through a central entrance built beneath ground level,
above which lies the Cour Napoléon and the glass pyramid
designed by I. M. Pei and opened in 1989. In 2012 a new
museum department was opened dedicated to the Arts of
Islam. The creation of a satellite of the Louvre in the city of
Lens in northern France, also in 2012, and the project of
the new museum in Abu Dhabi inaugurated in 2017 are
important aspects of the development of the musée du
Louvre beyond its traditional walls and of the institution’s
international influence.

FOCAL POINT 3
The Louvre Palace

TO LEARN MORE http://www.louvre.fr/en/histoirelouvres/history-louvre

Educational Guide - Exhibition: From One Louvre to Another 28

ACTIVITY
LEVEL: CYCLE 1

1. Present a reproduction of the painting by Lagrenée seen during the
exhibition and stimulate a discussion about the characters shown (How many
are there? What do they resemble? What are they doing? Who are they?
Are they real?). Then introduce the notion of allegory. In this painting,
the female and male figures represent ideas. To understand the notion of
allegory: There are modern cartoons that represents metaphors for kids in
simple way. For example, there is a film called Inside out that personify human
emotions in fun cartoonic characters.

2. Ask the pupils to consider the idea of allegory and make a list of concepts that
might be personified (such as painting, abundance, music, strength, courage,
justice, the genius of the arts, love, nature, etc.).

3. Ask the pupils to represent these concepts by drawing their own chosen
allegory or by adding details to a printed silhouette to make it identifiable.
In addition, they can choose an element that represents this allegory.

4. They should then try to guess the others’ allegories. Their works in the
classroom depending on their size and subject.

OBJECTIVES In this activity, the pupils are asked to consider the notion of “allegory” so as
to be able to personify a concept. Discussion between them should allow them
to guess the allegory they have each chosen.

DESCRIPTION
OF THE ACTIVITY

Educational Guide - Exhibition: From One Louvre to Another 29

ACTIVITY
LEVEL: CYCLE 2 AND 3

1. Ask the pupils to research the notion of a universal museum as it is presented
in the last section of the exhibition (sources: the exhibition itself, newspaper
articles about the LAD, the site of the Louvre, etc.). They should then compare
their results (What objects does it contain? Who is it for? What are a universal
museum’s objectives, missions and goals?, etc.).

2. Each pupil is asked to imagine his or her own universal museum based on
the definition arrived at in class.

3. They then create their own universal museum collection, either in groups
or individually, with help from what they find on internet, in newspapers,
with photos, and so on. They create a list of imaginary works they would like
to exhibit in it.

4. Each reports on his or her museum, explaining the choices made.

OBJECTIVES This activity introduces pupils to the idea of a “universal museum”.
They should each offer a definition of what they think it is using their own
research and the information they learned during the exhibition visit.
They should then compare their definitions. Each one is asked to imagine
their own universal museum by imagining a list of suitable works to show.

DESCRIPTION
OF THE ACTIVITY

Educational Guide - Exhibition: From One Louvre to Another 30

1190

ABOUT 1365

1595

1643

1648

1671-1680

1678-1684

1681

Philippe Auguste, king of France from 1180 to 1223, orders the construction

of the Louvre fortress to defend Paris upstream of the city.

The fortress is transformed and turned into a more comfortable residence,

Charles V, king of France from 1364 to 1380, installs his “library” of more than

900 manuscripts.

Henri IV, king of France from 1589 to 1610, decides to create 27 lodgings

for artists, craftsmen and scientists on the lower floors of the Grande Galerie

at the Louvre to encourage the development of the arts in France.

On the death of his father Louis XIII, Louis XIV becomes king of France at the age

of four. Until he reaches adulthood, the regents of the country are his mother,

Anne of Austria, and Cardinal Mazarin. On the death of Mazarin in 1661,

Louis decides to rule alone, without a prime minister.

Foundation of the Royal Academy of Painting and Sculpture on the model

of the Italian Accademia di San Luca.

Construction of the Grand Appartement du roi (King’s State Apartment)

in the north part of the stone palace, built around the original Versailles hunting

lodge left to Louis XIV by his father, Louis XIII.

Construction and decoration of the Hall of Mirrors or Grand Gallery at the Palace

of Versailles, directed by the architect Jules Hardouin-Mansart (1646-1708)

and painter Charles Le Brun (1619-1690).

Louis XIV chooses paintings to be transferred to Versailles from the royal collection

in the Louvre, in particular masterpieces to be exhibited in the suite of rooms

in the Grand Appartement du roi (King’s State Apartment).

CHRONOLOGY

Educational Guide - Exhibition: From One Louvre to Another 31

Louis decides to move to Versailles on a permanent basis, together with his court,

and to establish the seat of government there.

Fitting out of the Cabinet of Medals or Curiosities at the entrance to the Grand

Appartement du Roi (State Apartments) at Versailles. This eight-sided room

crowned by a cupola was dedicated to the king’s collection of coins and medals,

as well as to other kinds of works of art and precious objects.

Seventeen sculptures copied from ancient works were made, mostly by sculptors

at the Académie de France in Rome, and placed around Latona’s Parterre, a central

part of the gardens at the Palace of Versailles.

Louis XIV enlarges his Petit Appartement de collectionneur (Collector’s Apartments)

at Versailles where he builds a small gallery for his collection of paintings.

Installation of the Royal Academy of Painting and Sculpture at the Louvre.

Death of Louis XIV. Philippe, duke of Orléans, becomes regent until the coronation

of Louis XV, the great-grandson of Louis XIV, in 1722.

The Salon is held each year in the Salon Carré at the Louvre, then, from 1751

onwards, every two years.

The director of the King’s Buildings, Charles François Lenormant de Tournehem

(1646-1751), decides to organise an exhibition of 99 paintings from the royal

collection in the Luxembourg Palace.

The philosopher Denis Diderot (1713-1784), the supervisor of the Encyclopaedia,

writes the reviews of the Salons.

Death of Louis XV; he is succeeded by his grandson Louis XVI.

The king’s paintings are no longer exhibited in the Luxembourg Palace.

The Comte d’Angiviller (1730-1810), director-general of the King’s Buildings,

acquires an outstanding set of marble columns and vases in semiprecious stone at

the sale of the duke of Aumont for the Muséum he plans to open at the Louvre.

CHRONOLOGY

1682

1683-1686

1685

1692

1715

1737

1750

1759-1781

1774

1779

1782

Educational Guide - Exhibition: From One Louvre to Another 32

Start of the French Revolution and of the crisis of the French monarchical system.

The fall of the monarchy and imprisonment of Louis XVI, followed by his execution

in January 1793.

The Assembly of the National Convention confirms the lodgings that it has allocated

in the Louvre but only for “draughtsmen, painters and sculptors”. The craftsmen

and scientists are obliged to leave.

The Royal Academy of Painting and Sculpture is suppressed.

The Muséum is opened in the Louvre for a few weeks.

The Muséum reopens in February.

The first paintings to enrich the Louvre’s collections are seized in Flanders.

The artists living in the Louvre are obliged to leave their workshops.

Dominique Vivant Denon (1747-1825) is appointed director-general of the Musée

central des arts.

The musée Charles X opens 8 new rooms in the Musée royal dedicated to Egyptian

and Graeco-Roman antiquities. The Egyptologist Jean-François Champollion

(1792-1832) writes the first booklet describing its contents.

Creation of the musée Dauphin at the Louvre, devoted to “the history and customs

of the peoples” of Oceania and the Americas, which displays the relics of

the shipwreck of the Lapérouse expedition. Accountable to the Ministry of the

Navy, the museum becomes the musée de la Marine in 1837, though remaining

at the Louvre.

At the instigation of Louis-Philippe, king of the French from 1830 to 1848, a Musée

espagnol is opened at the Louvre, exhibiting 83 Spanish paintings.

Opening of the Musée assyrien at the Louvre, attached to the Department

of Antiquities. This is the first public museum of works of the architecture and art

of ancient Mesopotamia.

Opening of nine new spaces at the Louvre dedicated to the collections of the Arts

of Islam.

Opening of a branch of the Louvre in the French city of Lens.

Opening of the Louvre Abu Dhabi.

CHRONOLOGY

1789

1792

NOVEMBER 1793

1794

1801-1806

1802

1827

1838

1847

2012

2017

Educational Guide - Exhibition: From One Louvre to Another 33

ALLEGORY

BASS VIOL

BCE

CABINET

CABINET OF MEDALS
OR CURIOSITIES

CABINET OF PAINTINGS

CE

CONVENTION

An allegory is the representation of an idea, a thought in images. It allows a concept

to be personified. Artists liked to use allegories to personify virtues (such as prudence,

temperance, strength of mind and justice), emotions and characteristics (anger,

strength, etc.) and ideas (painting, abundance, eternity, and so on).

An ancient instrument, not unlike a cello, that was held between the legs when

played. The neck of the instrument was fitted with frets and pegs made of metal,

ivory or wood were used to adjust the four strings.

Abbreviation for “Before the Common Era”. This is used as an alternative to BC

(Before Christ). Use of BCE is now preferred.

A cabinet is a luxury piece of furniture with drawers and compartments enclosed

behind doors. It stands on a sometimes independent base and is used to hold

precious objects. The manner in which it is decorated varied with fashion and the

period. During the second half of the 18th century, cabinets were small but richly

decorated pieces that were are very much sought after by collectors.

Fitted out in 1682 in the Palace of Versailles, this room held collections of precious

objects belonging to Louis XIV (r. 1643-1715). To enter it, one passed through the

Salon de l’Abondance (Hall of Plenty), one of the rooms in the Grand Appartement

(State Apartments). Today, the Cabinet of Medals no longer exists.

The principal area of the Louvre Palace in which the paintings in the royal

collections were held. Louis XIV used the Cabinet of Paintings to choose the works

he wished to take with him to the Palace of Versailles.

Abbreviation for “Common Era”. This is used as an alternative to AD (Anno Domini).

Use of CE is now preferred.

An assembly formed during the French Revolution which installed the First

Republic in France, on 21 September 1792. It governed the country until 1795,

when it was replaced by the Directoire.

GLOSSARY

Educational Guide - Exhibition: From One Louvre to Another 34

DIRECTOR OF THE KING’S
BUILDINGS

DIRECTOIRE

ENCYCLOPÉDIE

GUARD OF THE KING’S
PAINTINGS
AND DRAWINGS

GRAND APPARTEMENT
DU ROI (KING’S STATE
APARTMENTS)

MARQUETRY

MORCEAU D’AGRÉMENT
(AN ACCEPTANCE PIECE)
AND MORCEAU
DE RÉCEPTION
(A RECEPTION PIECE)

This director was responsible for all works requested by the king in the royal

residences. The director was assisted by the king’s Chief Architect and Chief Painter.

Given the number and size of the royal commands, the director was in charge of

organising royal artistic commissions and thus had a great influence on

the contemporary artistic scene.

The political entity in France that replaced the Convention and existed until 1799.

The Directoire consisted of five members and held executive power in the country.

The Encyclopédie (encyclopaedia) was a publication in 35 volumes drawn up

between 1751 and 1772. It was edited by Denis Diderot (1713-1784) and Jean Le

Rond d’Alembert (1717-1783). The articles it contained were written by a total of

150 scholars of all disciplines.

The person in charge of the Cabinet of Paintings and, as such, responsible for

looking after and enhancing the royal collections.

The Grand Appartement, construction of which began in 1671.

The Grand Appartement is in the northern part of the Palace of Versailles.

It comprises a suite of 7 ceremonial rooms used for official occasions.

During the daytime the Grand Appartement was open to all and it was possible

to see the king and his family pass through it on their way to the Royal Chapel.

A form of inlaid decoration using small pieces of wood and other materials like

metal, of different colour. The carefully shaped pieces of wood or other materials

were applied on a surface in thin sheets to create patterns or designs. The term

marquetry refers to both the finished work and the technique.

An artist who wished to enter the Royal Academy of Painting and Sculpture had

to first have an example of his work (the morceau d’agrément) accepted as being

of sufficient quality. If the work was approved, the director of the Académie

would give the student a subject for another work to be completed within

a certain period (the reception piece). The piece may have been a painting,

sculpture or engraving, depending on the artist’s speciality, and, if approved,

would give the artist the right to call himself an Académicien and to teach.

CYCLOPS Mythological giants who had a single eye in the middle of their forehead

and were said to live in Sicily. Polyphemus was a Cyclops and the son of Poseidon.

In mythology, Polyphemus was in love with the nymph Galatea, but Galatea

was in love with the shepherd Acis. In jealousy, Polyphemus killed Acis by crushing

him with a rock from Mount Etna, the volcano on Sicily.

COPYISTS People who make exact copies of manuscripts or works of art.

Copying was an exercise carried out by artists as it enabled them to practice.

Educational Guide - Exhibition: From One Louvre to Another 35

NYMPH

PAMPHLET

PIERRE DURE
(PIETRA DURA)

ROYAL ACADEMY
OF PAINTING
AND SCULPTURE

SALON

SÉNAT (SENATE)

In Graeco-Roman mythology, nymphs are female divinities associated with rivers,

woods and mountains. Galatea was a nereid (sea nymph) who lived on the shores

of Sicily. She was courted by the Cyclops Polyphemus but was in love with the

shepherd Acis.

A contentious or satirical essay or article in prose or verse written to censure

or accuse a either person or a situation. The argument is often short, cutting

and aggressive, and based on an understanding of the reality of the time. In 1746,

the pamphlet titled Réflexions sur quelques causes de l’état présent de la peinture

en France. Avec un examen des principaux Ouvrages exposés au Louvre le mois

d’Août 1746, written by Étienne La Font de Saint-Yenne (1688-1771) on the Salon

of the same year, disapproved noting deprecated a certain decline in the state of art.

Precious and semiprecious stones, also called gemstones. Louis XIV owned a large

collection of vases in different sorts of semiprecious stone. The stones could also be

used to decorate furniture using the technique of stone marquetry (pietra dura)

invented in Florence, Italy, in the 16th century.

The Royal Academy of Painting and Sculpture was founded in 1648 with

the purpose of providing young painters and sculptors with artistic training

and an intellectual education. The Académie was also the seat of debates on art

between its members. It was given responsibility for organising the Salon,

originally each year, and later every two years. In 1692, the Académie had its offices

in the Louvre Palace.

During the 18th century, the Salon was an official exhibition open to the public

organised by the Royal Academy of Painting and Sculpture.

The name Salon was derived from the setting in which it was held as from 1725:

the Salon Carré in the Louvre Palace. Only members of the Academy were allowed

to show artworks at the Salon.

One of the two Assemblies (the other being the Assemblée nationale) in the French

parliament. The Sénat represents legislative power. Its composition has changed

notably since the French Revolution.

MUSETTE A wind instrument that operates on the same principle as a bagpipe. It has a sack

filled with air by a bellows; the sounds are emitted inside pipes by vibrations

created by the passage of the air.

MUSES The muses were nine female divinities from Antiquity, each of whom was associated

with an art or science: Clio, the muse of history; Euterpe, the muse of music and

a flute player; Thalia, comedy; Melpomene, tragedy; Terpsichore, lyrical poetry

and dance; Erato, love poetry; Polymnia, pantomime and rhetoric; Urania,

astronomy and astrology; Calliope, epic poetry.

Educational Guide - Exhibition: From One Louvre to Another 36

PRACTICAL
INFORMATIONS

GENERAL
INFORMATION

CONTACT US!

QUESTIONS?

Educational activties are offered in Arabic, English and French

Sunday, Tuesday, Wednesday and Thursday, at 9:30am

Museum is closed on Mondays

Guided Tours: 60 minutes. Workshops: 90 minutes

To plan your visit: https://www.louvreabudhabi.ae/en/visit/plan-your-visit

Contact the Call Centre: 600565566

Contact Louvre Abu Dhabi Education Department:

education@louvreabudhabi.ae

