
����������� S �������
���������������������������������
���

�� �� �������
�� �� ���� o ��������
�������������
�������������

������������
������������
��������

�������

Under the guidance of the Franco-American cultural

cooperation organisation, FRAME (French Regional American

Museum Exchange), the Musée Fabre in Montpellier and

the Musée des Augustins in Toulouse are working with Los

Angeles County Museum of Art and the Wadsworth Atheneum

Museum of Art in Hartford, to present an exceptional exhibition

devoted to European Caravaggism. It is a selection of chief

works, ranging from Caravaggio to Rembrandt and Georges

de La Tour. Ordinarily, these works are rarely loaned, but they

are going to be displayed to the European and American

public thanks to the cooperation of prestigious international

institutions including, amongst others, the Louvre museum,

the National Gallery in London, the Palazzo Pitti in Florence,

the Prado museum in Madrid...

The two largest cities in the ancient region of Languedoc,

Montpellier and Toulouse, were touched by Caravaggism at

the start of the 17th Century, thus making them appropriate

cities to organize this exhibition. The two French museums

will each simultaneously present a section of this exhibition,

which has been designed to be displayed in two parts:

The Musée Fabre in Montpellier will present Italian,

French and Spanish Caravaggism: from Caravaggio and his

first followers (Gentileschi, Manfredi…), to their influence

on the Spanish (Ribera, Velázquez, Zurbarán) and French

(Valentin, Vouet…) schools of thinking. The exhibition will

conclude with the realist paintings of Georges de La Tour.

The Musée des Augustins in Toulouse will present

Flemish and Dutch Caravaggism: from the first painters

who travelled to Italy (Honthorst, Seghers, Stom, Sweerts…)

to those they influenced (Jordaens, Rembrandt).

An exhibition of this type has not been displayed in France

for nearly fifty years; it will bring together multiple discoveries

made about this period through research carried out recently.

�����������S�������
���������������������������������
���

� 	 � t � � � � � � � � � �
 	 � � 	 �• �

•• �• �•����•� ­ t € �O ‚ t 	ƒ���•„ • �����������������������������

C
o

ve
re

d
 u

p
 :

M
ic

h
e
la

n
g
e
lo

 M
e
ri

si
 d

a
 C

a
ra

va
g
g
io

, B
oy

 B
itt

en
 b

y
a

L
iz

ar
d

(d
et

ai
l)

, a
b

o
u

t
15

93
 -

 1
59

4,

Fo
n

d
az

io
n

e
d

i
S

tu
d

i
d

i
S

to
ri

a
d

el
l’A

rt
e

R
o

b
er

to
 L

o
n

gh
i,

 F
lo

re
n

ce
, ©

 F
o

n
d

az
io

n
e

d
i

S
tu

d
i

d
i

S
to

ri
a

d
el

l’A
rt

e
R

o
b

er
to

 L
o

n
gh

i ����������� S �������
���������������������������������
���

This exhibition is recognised as being of National Interest by the French Ministry of Culture
and Communication/ Department of heritage/ French museums service.
As such, it receives special financial support from the State.

39, boulevard Bonne-Nouvelle
34000 Montpellier
Tél. : +33 467 148 300
Fax : +33 467 660 920
More information can be found at www.museefabre.fr

Fully accessible to those with reduced mobility.

� us � e ��
 bre ��� ont � e

 ier �A 		
 om � r
 tion

Opening times
Everyday from 10am to 8pm exceptionally opening every monday
in september and october during the exhibition.
Open on the 14th July and the 15th August.

Ticket Prices
Full Price		 0 9 �½�� �� Concessions	 7 �½��
With Pass’Agglo	0 8 �½�� 	 Family ticket 	 18 �½��

The entry ticket is valid for one day and also gives the holder access to the
permanent collections and the Decorative Arts department.

Concessions rate will be given at the Musée Fabre upon the presentation
of an entry ticket to the exhibition at the Musée des Augustins.

Guided Tours
Individuals Everyday from 11am to 4pm except Mondays.

Groups Reservations must be made for groups of 10 or more people.
Adults groupes.museefabre@montpellier-agglo.com or +33 467 148 316
Schools public.museefabre@montpellier-agglo.com

� us � e �� es �Au 	 ustins ��� ou
 ouse

Opening times
Everyday from 10am to 7pm. On Wednesdays until 9pm.

Ticket Prices
Full Price	 9 �½
Concessions	 5 �½��
Free admission	 under 18 years old and schools

Concessions rate will be given at the Musée des Augustins
upon the presentation of an entry ticket to the exhibition
at the Musée Fabre.

21, rue de Metz
31000 Toulouse
Tél. : +33 561 222 182
More information can be found at www.augustins.org

Michelangelo Merisi da Caravaggio, The Denial of Saint Peter
The Metropolitan Museum of Art, New York, © Photo The Metropolitan Museum of Art, Dist. RMN / image of the MMA

At the musée des Augustins in Toulouse:
Gerrit van Honthorst, A Woman playing the lute, about 1614,
Musée national du château de Fontainebleau © Photo RMN / Gérard Blot

Francisco de Zurbarán, Saint Serapion, 1628,
Wadsworth Atheneum Museum of Art, Hartford, CT. The Ella Gallup Sumner and Mary Catlin

Sumner Collection Fund, 1951.40, © Photo Wadsworth Atheneum Museum of Art, Hartford, CT

Artemisia Gentileschi, Danae, about 1612,
Saint Louis Art Museum, 93.1986, Saint Louis, © Photo Saint Louis Art Museum

Simon Vouet, The Fortune-teller, about 1620,
Musée des beaux-arts du Canada, Ottawa. Acheté en 1957, © Photo MBAC

Guido Cagnacci, David with the Head of Goliath, 1645-1650,
The J. Paul Getty Museum, Los Angeles,

© Photo The J. Paul Getty Museum, Los Angeles

Georges de La Tour, The New Born, about 1645,
Musée des beaux-arts, Rennes, © Photo MBA, Rennes, Dist. RMN / Louis Deschamps

From Caravaggio to Caravaggism
people very quickly began to
emulate Caravaggio. The first
followers (Baglione, Saraceni,
and Gentileschi) were inspired
by his direct approach to reality.
Other artists, including the
likes of Cagnacci and Guercino,
maintained their adherence
to the resolutely classic or
Baroque styles, but were
tempted into interpreting
certain forms or themes put
forward by Caravaggio.
The work of Caravaggio became

Michelangelo Merisi da
Caravaggio is a revolutionary
figure in Western painting.
Born in 1571 in Milan, he
appeared on the Roman artistic
scene at a time when the Baroque
aesthetic was developing.
Caravaggio quickly established
himself as a significant
figure thanks to the radically
innovative character of his art.
His compositions revealed a
previously unexplored sense of
dramatic power thanks to his

superior use of chiaroscuro, and
the way he created scenes in
which he framed three-quarter
length figures. Meanwhile, his
realist interpretations of divine
scenes mixed the ordinary and
the sacred, making religious
art accessible to ordinary
mortals. Additionally, he led the
conception of new themes, such
as everyday scenes illustrating
games, taverns, fortune tellers,
and musicians. Being the talk
point of the artistic world,

a European school when young
artists from all backgrounds who
had gathered in Rome, began
perpetuating and developing
his style. His student, Manfredi,
passed on the most significant
legacy of the genre: foreign artists,
most notably French (Vouet,
Valentin…), Flemish and Dutch
painters (Seghers, Honthorst…),
took up the themes of games,
brawls and trickeries after they
featured heavily in Manfredi’s
work. The school of Utrecht

perpetuated the dramatic
chiaroscuro that Rembrandt
carried with him to the peak
in his career. In accordance
with the way that Caravaggio’s
themes and techniques had
spread through the rest of
Europe, his style dispersed
through the kingdom of Spain
from Naples; a city which the
artist frequented twice. Here,
his penchant for darkness was
interpreted by such illustrious
figures as Ribera, Velázquez

and Zurbarán. Georges de
La Tour was at the junction
between Northern, Italian
and French cultures, and his
art was highly influenced by
Caravaggism in the play of
chiaroscuro. However, his
interpretation of the style led
to a more contemplative and
less dramatic aesthetic. These
final works consolidated half
a century of European art
that had been influenced by
Caravaggio.

Michelangelo Merisi da Caravaggio, Saint Francis of Assisi in Ecstasy, about 1594,
Wadsworth Atheneum Museum of Art, Hartford, CT. The Ella Gallup Sumner and Mary Catlin Sumner Collection Fund, 1943.222,

© Photo Wadsworth Atheneum Museum of Art, Hartford, CT

