

musees.paris.fr

Ist floor

- Romantic Portraits
- 🕜 Orléans Room
- Ary Scheffer Gallery
- Scheffer's Cαbinet

The House of the painter Ary Scheffer

(1795-1858)

The Scheffer-Renan mansion.

Located in the heart of the Paris district called *The New Athens*, this property was built in 1830 on a piece of land previously owned by the Abbesses of Montmartre, next to Comte Chaptal's. It remained in the Scheffer-Renan family till it was transferred to the City of Paris in 1983, to become the Museum of the Romantics, dedicated to the arts and literature of the first half of the XIXth century. It is one of the few remaining artists homes, dating from the early days of King Louis-Philippe's monarchy. The ground floor displays keepsakes, furniture and portraits, previously owned by the writer George Sand (1804-1876) and bequeathed by her grand-daughter Aurore Lauth-Sand to the City of Paris in 1923.

The upper floor offers highlights of Ary Scheffer's art (portraits, historic and religious paintings...) among other artefacts of Romanticism.

Each Friday Ary Scheffer would entertain prestigious guests in his working studio opening to the left of the passage – when arriving –: George Sand, Chopin, Delacroix, Rossini, Liszt, Pauline Viardot, Thiers... The opposite studio was used by his brother, the painter Henri Scheffer, as well as assistants and pupils. These twin studios facing north, on each side of the paved courtyard, are used nowadays to show two temporary exhibitions each year.

Arie Johannes Lamme, The garden of rue Chaptal,

Entrance

Ary Scheffer, 1859

About George Sand

"I only care about things that come from the people I loved, and who are no more there"

A hundred and seventy artefacts were previously in Nohant, the country manor given to George Sand by her grand mother Madame Dupin de Francueil, born Marie-Aurore de Saxe. Among them is a display of Sand's ancestors

Ground floor

and entourage: The Maréchal de Saxe her great grand father, his daughter Aurore with her husband Louis-Claude Dupin de Francueil, the sculptor Auguste Clésinger, who married her daughter Solange; the famous engraver Luigi Calamatta, whose daughter Lina married Maurice, son of George Sand; Frédéric Chopin and Eugène Delacroix, Alexandre Manceau, her last companion.

The snuff box of Maréchai de Sax by goldsmith Iean Massé. circa 1748. The miniature portrait (XVIII c.) was added later.

Memorabilia room

Jewels cherished without being expensive

Feather pens, paper knives, seals with George Sand's initials (G. S.) recall the novelist who started her career writing for Le Figaro, together with Jules Sandeau – who inspired her pen name: Sand.

Among her grand-mother's heirlooms, she cherished her great grand father's snuff box (The Maréchal de Saxe) and the ruby given by the Dauphine (mother of Louis XVI) to Marie-Aurore de Saxe her great niece:

"I always wear this ring...".

Thomas Couture. Portrait of Maurice.

lean Auguste Dominique Ingres, Portrait of Luigi Calamatta. 1828

Clésinger, known as Plaster cast of Chopin's circa 1849.

The writer's circle

The bust of George Sand by sculptor Auguste Clésinger her son in law - was exhibited at the Salon of 1848. Jean Baptiste His plaster casts of Sand's arm and Chopin's emblematic hand are reminders of their eight year love affair. Auguste, Sand's intimate circle is recalled with medallions of Liszt, Musset, Delacroix...by David d'Angers in the central left hand, showcase, and on the walls, with portraits of her son Maurice Sand, the singer Pauline Viardot, the engraver Luigi Calamatta by Jean-Auguste Dominique Ingres, and works by Eugène Delacroix. Sand would own seven paintings and numerous watercolours and drawings by Delacroix her great friend.

Ground floor

George Sand gallery Souvenirs

The writer's memorabilia are displayed in a setting suggesting the atmosphere of the Period of Royal Restoration. Above the mantel piece, her famous portrait by Auguste Charpentier is framed by those of her paternal grandparents: Marie-Aurore de Saxe [as Diana with her bow], and her husband, the tax collector Louis-Claude Dupin de Francueil.

The pastel portrait by Maurice Quentin de La Tour of the Maréchal, Comte de Saxe, illegitimate son of Auguste II de Saxe and great grand father of George Sand, could be seen at Nohant. Among his possessions one can admire his Louis XV desk and two cabriolet armchairs, an inlaid chest of drawers, (bearing a plaster bust of the Maréchal by Laurent Delvaux), two XVII century Dutch chairs and his

George Sand drawing room

Attibuted to Adélaïde Labille-Guiard, Portrait of Marie-Aurore de Saxe en Diane, Circa 1777.

Charpentier, Portrait of George Sand, Circa 1837.

Auguste

Maurice Quentin de Latour, Portrait of Maréchal

de Saxe.

Circa 1748.

Maurice Dudevant-Sand, *La Mare au Diable,* 1844.

illegitimate daughter Marie-Aurore de Saxe's inlaid jewel box monogrammed A.D.S. A drawing by the writer's son Maurice Sand, relates to her novel, *La Mare au Diable*. Maurice has been Delacroix's only pupil. On the pedestal table, a bronze of oriental dancer *Amani* (1838) by the very popular artist of the time, Jean-Auguste Barre.

Ground floor

The blue drawing room From pen to brush

Towards the end of her life in Berry, George Sand went back to painting and skillfully invented an original technique of "squashed watercolour" that she called "Dendrites". She laid pigments with a brush and pressed them while still wet between two sheets of paper, thus obtaining a stain. "This blotting produces strange ramifications, where I can imagine woods, forest or lakes, and I can paint over these shapes merely produced by accident".

George Sand, Landscape.

1st floor

1st floor

Romantic portraits Women and the Romantics

This selection focuses on the Women of the time: Madame Mention carved by Théophile Bra; Madame Ledoyen painted by Louis Hersent; the famous young singer La Malibran by François Bouchot as Desdemona (in Rossini's opera Othello adapted from Shakespeare - on loan from the Louvre). Ary Scheffer and later, the Italian Vicenzo Vela have carved marble hands in the sentimental fashion of the time. A bourgeois realism style would soon follow with Paul Dubois, director of l'Ecole des Beaux-arts from 1878 to 1905, well known for his picturesque "neo-florentine" style.

The Scheffer-Renan family

Cornelia Scheffer, who sat for her portrait by her father Ary, would assist him and talently copy some paintings on request. She entertained here in this house when married to the surgeon René Marjolin, and received Henri Martin, Ivan Tourgueniev and Charles Gounod... Childless, she bequeathed in 1899 most of her father's work to his native city Dordrecht (Holland), soon to be exhibited in a newly built museum. Her cousin, Cornélie Scheffer, Portraits of daughter of the painter Henry Scheffer, also sat for Ary. She married philosopher Ernest Renan in 1856. Scheffer, Their daughter Noémie Renan-Psichari inherited the property from her great-aunt Cornelia Scheffer-Marjolin in 1898, the City of Paris Council having declined to turn it into a Scheffer Museum. When her descendant Corrie Psichari-Siohan patroned by the minister of Culture André Malraux and the Mayor of Paris, made a bequest in 1983,

the property became a museum of the City of Paris.

Ary Scheffer Cornelia and Cornélie

Ary Scheffer, Marie d'Orléans. 1831

Orléans room

In 1819, the painter Baron Gerard introduced Ary Scheffer to the duc d'Orléans, the future King Louis-Philippe, who was looking for an art teacher for his children. Scheffer remained a close friend of the royal family. The portrait of Queen Marie-Amélie in mourning he painted in 1857 when she was in exile at Claremont, Sussex, hangs here with the portraits of her daughters, Princess Louise and Princess Marie d'Orléans. The latter soon became under Scheffer's guidance the first woman sculptor in France and sadly died in her young age. In 1837 she carved in marble a monumental *Joan of Arc* for Versailles, hence here a smaller version in bronze. Her young sister in law, la Princesse de Joinville, born Dona Francesca de Bragança, sister of the Emperor of Brazil, sat rue Chaptal for this official portrait, soon after her marriage with Prince François-Ferdinand d'Orléans, the third son of King Louis-Philippe.

1st floor

1st floor

Ary Scheffer gallery

The peak of Scheffer's career took place during the "July Monarchy" (1830-1848). His paintings inspired mostly by history and literature were well praised at the annual Salon. He received commissions from the Beaux-Arts administration and the Royal House. His paintings such as Gaston de Foix (1824) and Les Femmes souliotes (1828, Louvre) and later Françoise de Rimini (1835) inspired by Dante's Divine Comedy proved he was a major protagonist of Romanticism. Scheffer met most of the celebrities of the time, painters Delacroix, Huet, Ingres, Vernet, Flandrin et Delaroche as well as politicians and writers, like Guizot, Montalembert, Lammenais, Tocqueville...

Ary Scheffer Gallery

Thomas Phillips, Portrait of Ary Scheffer.

Néogothic inspiration after Goethe, Bürger, Scott, Byron...

Like most of his contemporaries, Scheffer drew his inspiration from the writings of the time. He found his sources in Faust, Goethe's famous play, for Marguerite au rouet and Faust dans son cabinet. They contributed to his reputation as a history painter at the Salon of 1831. The painting Lenore, les morts vont vite was inspired by the ballad of German poet Gottfried-August Bürger, translated by Gérard de Nerval and set into fashion by

Effie et Jeanie dans la prison d'Edimbourg was drawn after Walter Scott's novel, The Heart of Midlothian.

Le Giaour (a Turkish pejorative word meaning non muslim or Christian) was the hero of Byron's drama (1813) who had also inspired Delacroix's combat du Giaour et du Pacha, in 1827 (Petit Palais, Paris). Scheffer followed with this first modello and a large canevas shown at the Salon in 1833.

Byron also inspired the painting of Barthélémy-Charles

1st floor

Durupt: Manfred et l'esprit (1817), showing the spirit, tormented by his sister's murder, appearing in a medieval setting as a ghostly woman, with a fashionable and theatrical neogothic style. *Le Justicier* (1835) by François-Hippolyte Debon is another dramatic, theatrical testimony of the Gothic revival in the fashion of Walter Scott's novels. Debon who was a pupil of Gros showed this self-portrait at the Salon of 1835. "What talent! What energy!" wrote Baudelaire in 1845.

Henry Scheffer

Portraits

Charles-Arnold Scheffer, the most erudite of the three Scheffer brothers was a journalist at L'Indépendant and Le Constitutionnel. Louis Ratisbonne, translator of the Divine Comedy sat for Ary Scheffer, who himself was painted by Thomas Phillips, professor at the Royal Academy of London. The philosopher Ernest Renan, recently married Ernest Renan, to Cornélie, sat for his father-in-law Henry Scheffer, as well as the sculptor René de Saint-Marceaux.

Scheffer's cabinet

Religious inspirations

As a convinced lutherian, Scheffer sympathised with liberal Christians and tried to renew the genre of French religious paintings. His Saint Augustin et Sainte Monique became a strong symbol, often reproduced. Gaspard Dequerry, priest of La Madeleine church was a renown preacher, a friend of Lamartine, Thiers, and a regular visitor of the rue Chaptal. Through his influence Scheffer obtained several religious commissions.

1st floor

One of Scheffer's followers for more than twenty years, Auguste Legras was also interested in religious subjects and painted Les Litanies de la Vierge.

La Mort de Géricault was sketched by Scheffer for a major picture exhibited at the Salon in 1824 (Louvre). The author of the Radeau de la Méduse had died tragically at the age of 32.

Arie Iohannes Lamme, Arv Scheffer In his studio.

The Chaptal house, as a source of inspiration

Arie-Johannes Lamme, a Dutch cousin of the Scheffer family,came to Paris to study painting in 1829 before his appointment as director of the Boymans Museum in Rotterdam

He painted Ary Scheffer in the company of his daughter, in his studio, while painting L'Amour divin et l'amour terrestre, in front of the plaster cenotaph of his mother. On the easel: La Tentation du Christ. Lamme also painted Scheffer's last studio in Argenteuil where he was to die on June 15, 1858.

Musée de la Vie romantique

Hôtel Scheffer-Renan 16 rue Chaptal 75009 Paris

Tel.: 33 (0)1 55 31 95 67 Fax.: 33 (0)1 48 74 28 42

www.vie-romantique.paris.fr

Access

Metro: Saint-Georges, Pigalle, Blanche, Liège. Bus: 67, 68, 74 Vélib ♥: 4, rue Moncey, 28, rue J. B. Pigalle

Opening hours

Every day, 10am to 6pm, except Mondays and public holidays.

Admissions

Free admission to permanent collections and garden.
Admission with charge for temporary exhibitions.

Tea in the garden

Snacks and beverage, from May to October, open Tuesday to Sunday 11:30 am. to 5:30 pm.

Friends of the musée de la Vie romantique

16 rue Chaptal 75009 Paris Tel./Fax.: 33 (0)1 49 95 08 64 amvr@wanadoo.fr www.amvr.net

Education Service

Guided tours,
walks around the New Athens
district, storytelling.
Information and bookings
on request:
33 (0)1 55 31 95 67.