
Museum map

Chronological itinerary

. 1.
Ceramic
techniques

CERAMIC
TECHNIQUES

ANTIQUITY
MIDDLE AGES
RENAISSANCE

CHINA

ADRIEN
DUBOUCHE

XVIITH
XVIIITH
CENTURIES

COLOURS

. 2.
Ceramics from Antiquity
to the XVIIIth century

.3.
Ceramics from the
XIXth century to the present

XIXTH
CENTURY

ART
NOUVEAU
ART
DÉCO

CONTEM[±]
POARY
CERAMICS

GLASSWARE

LIMOGES
PORCELAIN
XVIIITH ± XIXTH SIÈCLES

LIMOGES
PORCELAIN
XXTH ± XXITH SIÈCLES

.4.
Limoges
porcelain

Ceramic techniques

Garden

In front of the museum, *Une suite*, by Jean-Pierre Viot and Haguiko, highlights contemporary ceramic art. Commissioned by the museum in 2010, the monumental white concrete stele is covered with 600 enamelled porcelain bowls. The fountain with enigmatic porcelain heads in the garden is an artwork by Javier Perez entitled *Source*.

Mezzanine

Presenting the four stages of ceramic manufacturing, the mezzanine is part of the museum's new, open and light-filled extension. Period machines, illustrating the industrial heritage of Limoges, are displayed alongside contemporary designs.

Ceramics from Antiquity to the XVIIIth century

Level 1

The chronological presentation of the history of ceramics begins in the majestic rooms of the initial museum inaugurated in 1900. The major stages of ceramic manufacturing up to the XVIIIth century are displayed in the original showcases and spectacular decors of the historical museum.

Antiquity, Middle Ages, Renaissance

The first section presents a panorama of ceramics discovered during archaeological excavations as well as Greek pottery and medieval glazed earthenware. The second section is devoted to faience, including famous Italian Renaissance era “majolica”.

China

For centuries, China was the only country to manufacture porcelain. This section presents key masterpieces retracing the evolution of Chinese porcelain, including the emblematic “blue and white” patterns. A selection of Japanese porcelain is also on view.

Adrien Dubouché (opening September 2018)

Visit the old gallery to learn all about the history of the museum. Particular focus is given to Adrien Dubouché, a major sponsor and director of the museum from 1865 to 1881.

XVIIth - XVIIIth centuries

Faience, or tin-glazed earthenware, was immensely popular in Europe during this period. The major production centres are presented here, including Delft, in Holland, and Rouen, Nevers, Moustiers and Strasbourg, in France. This section shows the earliest examples of European made porcelain, which began in Germany in 1710 at the Meissen *manufacture*. They are displayed side by side with examples of what is called “soft-paste” porcelain, developed in areas where kaolin had not yet been discovered. It is only when kaolin deposits were found in the Limousin region that “hard-paste” porcelain began to be manufactured in France, as seen in the final showcases of this gallery.

Colours (opening September 2018)

In this renovated space, explore the collections from an alternative perspective through a selection of highly colourful pieces.

Ceramics from the XIXth century to the present

Level 2

Adrien Dubouché also founded a school of decorative arts to train qualified artists for the porcelain industry. The school building, next to the original museum, has been incorporated into the new structure and presents the collections from the XIXth century to today in three former classrooms. In addition to the permanent displays, a series of *galeries d'étude* ("pedagogical galleries") provides additional information and insight into the history of ceramics.

XIXth century

The museum's outstanding collection of XIXth century ceramics is based on Adrien Dubouché's own vast collection of art from this period. The chronological presentation highlights the importance of ceramics throughout the main stylistic periods of European decorative arts: Neo-Classicism, Romanticism, Orientalism, Japonism, Impressionism, etc.

Art Nouveau and Art Deco

The Art Nouveau movement, which exerted a strong influence on the early XXth century, is illustrated by Hector Guimard's emblematic artworks, along with ceramics that reflect the aesthetic explorations of the period. Significant changes in terms of both shapes and patterns surfaced with the Art Deco movement, a term derived from the *Exposition Internationale des Arts Décoratifs* in 1925.

Contemporary ceramics

From dishes produced by Picasso in Vallauris and the playful designs of Ettore Sottsass through to Wim Delvoye's porcelain *But de Foot* and ceramic art by Daniel de Montmollin, this room presents the rich diversity of contemporary creation. The 3D ceramics printed by Jonathan Keep also provide insight into the artistic research connecting porcelain and new technologies.

Limoges porcelain

Level 3

The museum's unrivalled collection of Limoges porcelain covers the entire history of the art form from the late XVIIIth century to current designs. In this glass-ceilinged room bathed in light, the contemporary display cases present the exquisite pieces of this unique collection.

Glassware

In a room whose decor has been restored to its original splendour, the main technical evolutions of glassware are presented: moulded glass from Antiquity, XVIth and XVIIth century European "Venetian-style" glassware, crystal, engraved XVIIIth century glass, etc.

Limoges porcelain (XVIIIth - XIXth century)

The first room focuses on the evolution of Limoges porcelain from 1771 – when the first *manufacture* was established – to the late XIXth century, the golden age of the porcelain industry. Distinctive masterpieces from each house are displayed, the high point being the *Grain de riz* (rice grain) service, shown in the *Salon d'honneur*, the epitome of XIXth century Limoges craftsmanship.

Limoges porcelain (XXth - XXIth century)

The second room showcases the major style trends that have inspired Limoges since the early 20th century (Art Nouveau, Art Deco, design). A special place has been made for contemporary production to illustrate the vitality of Limoges porcelain: works by international artists (Arman, Jeff Koons), collaborations with the fashion world (Jean-Charles de Castelbajac, Hermès), pieces showing new culinary uses (Non Sans Raison) and experimental objects that step outside the usual bounds of tableware (CRAFT).

The Adrien Dubouché National Porcelain Museum is located in Limoges, in the heart of France's biggest centre for porcelain production.

In its fully renovated setting, the Adrien Dubouché National Porcelain Museum holds the largest collection in the world.

It also houses works representing the key stages in the history of ceramics. The museum route follows a journey through time starting from Antiquity, crossing continents and civilisations before guiding visitors towards the most recent pieces.

Everyone can marvel at the virtuosity of the masterpieces on display in an area dedicated to manufacturing techniques.

In this way, the Adrien Dubouché National Porcelain Museum and its prestigious collections contribute to the international reputation of ceramic arts and the promotion of the exceptional know-how that has made Limoges so famous.

Visitor information

Musée national Adrien Dubouché

Cité de la céramique - Sèvres & Limoges

8^{bis}, place Winston Churchill

87000 Limoges

Tel: +33 (0)5 55 33 08 50

www.musee-adriendubouche.fr

Opening times

The museum is open every day except Tuesday, from 10.00 am to 12.30 am and from 2.00 pm to 5.45 pm.

Closed on December 25th and January 1st.

The museum is accessible to visitors with disabilities.

Directions

Bus: n°6 or n°8

Charged parking area for 600 cars in front of the museum and at nearby underground car parks located on the Place d'Aine and Place de la Motte.

Library and documentation centre

The documentation centre has a large collection of literature on the museum collections, ceramic artists and the *manufactures*. Admission free, by appointment only.

Bookshop and gift shop

The gift and book shop stocks publications on ceramic arts, postcards, Limoges porcelain table services, jewellery and more.

Tel: +33 (0)5 55 33 08 55

SÈVRES
MANUFACTURE ET MUSÉE NATIONAL
LIMOGES