

Museums are the mark of civilisation on a city. Whether repositories of the past or tools for communicating about the world around us, they play a vital part in cultural life, reaching out both to the local inhabitants and to visitors from around the world. Both showing and on show, presenting and representing, museums leave a lasting impression of a major city and can forge the reputation of lesser-known localities, literally putting them on the tourist map. As such, they are also architectural and urban symbols whose influence extends far beyond that of the collections they house, making the architect's role a primary one.

France's rich and varied museum offering ranges from establishments dating back to the late 17th century to ground-breaking structures still under construction. Some have transformed a prestigious historic edifice, while others have risen up as a brand new architectural creation on land reclaimed from the city. Designing a museum involves not only conceiving the best way to reveal their collections, but also how to welcome and serve visitors, and how to incorporate the spaces needed for the behind-the-scenes work of curating, restoring, cataloguing and storing. The architects embarking on such a project must carry out in-depth studies and find innovative solutions, whether their mission is to inject new life into a historic museum, to integrate a modern museography, to combine and harmonise an old building with a contemporary space, or to create from scratch a museum that will be acclaimed by critics and the public alike.

French Museum Architecture explores these different problematics through forty museum projects, ranging from the Orsay and Quai Branly museums in Paris, to the Lille Museum of Modern Art (LaM) and the Confluences Museum in Lyon, to name but a few. Each project is presented with the emphasis on the thought process behind the creation, exposing the main questions the architects had to address in order to come up with spaces that are efficient, intelligent, welcoming and dynamic, able to fulfil the expectations of a public ranging from academic researchers to the merely curious, and everyone in between.

FRENCH MUSEUM ARCHITECTURE

ICI CONSULTANTS Planning Editor
Alison CULLIFORD English Translator
WEN Chang-Xin Chinese Translator

DESIGN MEDIA
PUBLISHING
LIMITED

Image of the cover: Orangerie Museum
Architect Brochet Lajus Pueyo / photographer Hervé Abbadié

DESIGN MEDIA PUBLISHING LIMITED

FRENCH MUSEUM ARCHITECTURE

ICI CONSULTANTS **Planning Editor**
Alison CULLIFORD **English Translator**
WEN Chang-Xin **Chinese Translator**

FRENCH MUSEUM ARCHITECTURE

ICI CONSULTANTS Planning Editor
Alison CULLIFORD English Translator
WEN Chang-Xin Chinese Translator

Editorial Consulting ICI CONSULTANTS

Direction
Chia-Ling CHIEN

Communication / Documentation
Nicolas BRIZAULT

English Translation
Alison CULLIFORD

Art Direction
Karine de La MAISON
Wijane NOREE

INNOVATIONS IN HISTORIC SPACES

008 Champollion Museum
– Scripts of the World

014 Comic Book Museum

024 Fabre Museum

036 Historial Charles de Gaulle

042 Orangerie Museum

050 Orsay Museum

056 Amont Pavilion
at the Orsay Museum

066 International Perfume Museum

078 Tomi Ungerer Museum

DIALOGUES BETWEEN OLD AND NEW

086 Valence Museum of Fine Arts
and Archeology

090 Quimper Museum of Fine Arts

096 Bonnard Museum

102 Courbet Museum

110 La Piscine
– Museum of Art and Industry

120 La Maison Rouge

126 Matisse Museum

132 Languedoc-Roussillon Regional Museum
of Contemporary Art

140 Jean-Frédéric Oberlin Museum

148 Lille Modern Art Museum – LaM

158 Nancy Museum of Fine Arts

166 International City of Lace and Fashion

176 President Jacques Chirac Museum

BRAND NEW EXPRESSIONS

184 Pompidou Centre

190 Éric Tabarly City of Sailing

196 City of the Ocean

206 Cartier Foundation for Contemporary Art

212 Meaux Country Museum of the Great War

224 Institute of the Arab World

230 Mobile Art Pavilion

240 Jean Cocteau Museum

248 Val-de-Marne Museum of Contemporary Art

258 Malraux Museum

264 Strasbourg Museum of Modern and
Contemporary Art

274 Quai Branly Museum

284 Würth Museum

294 Vesunna Gallo-Roman Site-Museum

302 Bliesbruck-Reinheim Gallo-Roman Baths

Würth Museum: Architect Jacques & Clément Vergély /
Sculptor Bernard Venet / photographer Erick Salliet

FUTURE PROJECTS

312 Confluences Museum

318 Regional Fund of Contemporary Art
PACA

326 Marseille History Museum

334 Museum of the Civilisations
of Europe and the Mediterranean

INNOVATIONS IN HISTORIC SPACES

CHAMPOLLION MUSEUM – SCRIPTS OF THE WORLD

Architect: Moatti-Rivière
 Location: Figeac
 Completion Date: 2007
 Photographer: Luc Boegly (pp.8-9),
 Matthieu Deville (pp.10-13)

The Champollion Museum is housed in four Medieval buildings in the protected sector of Figeac's town centre, one being the birthplace of Champollion, the decipherer of Egyptian hieroglyphics. On its main façade, the arcades partly date back to the 12th century while the upper floors are 18th-century. Covering 1,400m², the museum is composed of a main space displaying the permanent collections, with a temporary exhibition room and

an educational workshop situated in independent buildings nearby.

In Moatti et Rivière's renovation, the buildings have been totally restructured to free the museography of all constraints and to open up large visual perspectives. The beams of the new concrete floors are hung from the old façade using metallic struts. These also compose the structure of the loggias and the sun terraces, whose

metallic trellis floors allow one to walk in the space between the two façades.

The existing outer façade has been renovated and ensures the urban continuity with the houses of the town. The second façade, set back around 1m, is made up of 48 glass panels averaging 3.5m by 1.2m. A 0.5-micron copper leaf cut into 14cm x 14cm panels was laid by hand on a polymer film. Each letter was hand-

cut out of the copper. The layered glass contains the copper polymer film between two sheets of PVB. The layers of glass and the different films are combined using a chemical process. This glass was then assembled with a sheet of 8mm safety glass to form a traditional double glazing. The Champollion Museum's aim was to bring the work of artisans together with an industrial process, and the façade conveys the imagination and beauty of the letters to give the project its identity.

The permanent exhibition takes one through seven distinct rooms over four levels. Each room has a thematic unity conveyed by a single colour – black, red orange, blue, ivory – that links the floor, the ceiling and the painted signage on the glass cabinets and the information panels. It allows one to focus on the artefacts in a setting of peaceful unity.

1. Scripts of the Mediterranean room
2. Exterior façade
3. The "soleilo", a typical feature of the region's architecture
4. Master plan
5. The façade of a thousand letters, a play of shadows and light
6. Ground floor plan
7. Typical floor plan

4

5

6

7

1. Waiting/meeting area
2. Reception
3. Ticket desk
4. Champollion room – permanent exhibition
5. Scripts room – temporary exhibitions
6. Gallery
7. Educational workshop
8. Bêteille Café
9. Loggia
10. Permanent exhibition room

8

13

9

10

11

12

8. Scripts of the Mediterranean room
 9&13. The palimpsest of the two façades
 10. Façade of a thousand letters
 11-12. Cross sections

COMIC BOOK MUSEUM

Architect: Bodin & Associés
 Location: Angoulême
 Completion Date: 2009
 Photographer: Enrico Bartolucci

The Comic Book Museum in Angoulême opened its doors in June 2009, in a series of old wine warehouses beside the Charente. Entirely renovated and enlarged with a new space of 5,000m², it hosts the prestigious permanent collection for which Angoulême is known around the world. One of the major languages of popular art, in the most profound sense of the term, needed to be exhibited, and this called for a museum of contemporary art, no less.

A vast space, clearly lit but respectful of the works, welcomes the visitor at street

level to wander among the collections. Its curved route follows the history of the comic book and its major exponents. Through these sinuous presentation areas, the comic book takes on life, presence and sense. Exhibition cabinets at a height that is accessible for all visitors show books, plates and documents marking the great moments and major trends through which this art made its mark on contemporary culture.

Installing itself in the new spaces, the Comic Book Museum has reorganised the whole

of its permanent collections over a space of around 1,300m². With a sober and elegant design that shows the original works to their best effect, the new itinerary is organised in four sections: the first part is devoted to the history of the comic book in the French-speaking world, America and Japan; next “the workshop” is devoted to the different techniques and stages in the creation of a comic strip; “the salon” presents the aesthetic of the comic book; and finally “the gallery” presents thematic exhibitions linked to current events.

1. Masters of Drawing area – reading point
2. Façade of the museum housed in the 19th-century wine warehouses
3. Perspective view of entrance hall
4. Longitudinal section
5. Entrance hall – staircase leading to the museum

6

7

8

6. Perspective view of bookshop
7. Ground floor plan
8. 1st floor plan
9. Bookshop

- 1. Entrance hall
- 2. Bookshop
- 3. Permanent exhibition space
- 4. Temporary exhibition space
- 5. Mediation service for the public
- 6. Heritage centre
- 7. Centre for documentary research
- 8. Offices
- 9. Surveillance, technical, upkeep and maintenance
- 10. Common areas

9

10

12

11

10. Reading point
11. Comic Books and Society area – daily life reading point
12-13. Comic Book News area – manga reading point

13

14

15

16

17

18

14. History area: plastic art – multimedia point and display case
 15. History area: display case of "toys"
 16-18. Museum reserves

FABRE MUSEUM

Architect: Brochet Lajus Pueyo
 Location: Montpellier
 Completion Date: 2007
 Photographer: Hervé Abbadié

The renovation of the Fabre Museum aimed to interpret an ambitious project in spatial terms while respecting the “spirit of the place”. Comprised of an urban block that brings together three large buildings from different eras, which exhibit different architectural techniques, the project aims to link them together while revealing the uniqueness and the quality of each of its parts.

This main objective was tackled through simple principles. Each of the museum’s

parts preserves its integrity, is shown in its best light and becomes the basis for a museographical and architectural path through the museum. Each path is clearly identifiable from the entrance hall, imposing a unity of time and unity of place. The courtyards stand out as the strong points of the approach: the “Soulages courtyard”, open to the city, together with the interior courtyards of Bourdon, Cabanel, Bazille and Vien, form the high points and the breathing spaces of the composition. The placing of the welcome

hall was crucial, given the number of different floors that it serves. This project establishes it naturally under the Bazille courtyard, the compositional centre of the Jesuit college, on the same level as the Soulages courtyard. It forms the fulcrum of the museum, from which an understanding of the different paths through the museum and of its general organisation extends. The success of the project also comes from the orchestration of the different sequences, which is why great attention was paid to the treatment of the transition

spaces and breathing spaces that are the courtyards.

The “light wing”, a real glass showcase, enclosed by the Bourdon courtyard, houses the works the artist Pierre Soulages recently donated to the museum.

The north façade of the Soulages wing is composed of scales of textured glass, lined on the interior by panels of transparent glass. With this “tracing paper” effect the architects have made a contemporary statement in this composite historic building in the heart of the city.

1. The restored grand gallery
2. The Soulages wing (on the right) faces a historic building
3. The Soulages wing – a double glass wall flooded with light serves as a façade to the extension
4. Stone façade facing the street
5. Longitudinal section of the hall and the temporary exhibitions beneath the old courtyards
6. Interior courtyard of the library

4

5

7

8

- 7. The entrance hall opens onto a room worked in colour by Daniel Buren
- 8. The entrance hall in concrete poured in situ slides under a courtyard of the old museum
- 9. 2nd floor plan
- 10. 1st floor plan
- 11. Ground floor plan

9

10

11

- 1. Soulages courtyard (Entrance courtyard)
- 2. Library
- 3. Bookshop
- 4. Entrance hall
- 5. Sculpture courtyard
- 6. Exhibition room
- 7. Vien courtyard
- 8. Auditorium
- 9. Restaurant
- 10. Educational workshops
- 11. Temporary exhibitions
- 12. Workshops
- 13. Cabanel courtyard
- 14. Permanent collections
- 15. Bazille courtyard
- 16. Bourdon courtyard
- 17. Contemporary gallery
- 18. Griffins gallery
- 19. Houdon gallery (old library)
- 20. Columns gallery
- 21. Administration & workshop
- 22. Soulages collection

14

16

17

- 12. The restored Griffins room
- 13. The Griffins gallery and its restored interior decoration
- 14. The restored old library
- 15. Transverse section of the reclaimed and covered courtyards
- 16. Vaulted galleries of the old convent
- 17. The restored beams of the galleries
- 18. Axonometric drawing
- 19. An old courtyard covered in glass for a sculpture room
- 20. Simon Hantai in a concrete alcove
- 21. The Soulages rooms and natural light distilled by a double skin

15

18

19

20

21

HISTORIAL CHARLES DE GAULLE

Architect: Moatti-Rivière
 Location: Paris
 Completion Date: 2008
 Photographer: Hervé Abbadie

The Historial Charles de Gaulle is situated in the Army Museum, under the Valeur courtyard of the Hôtel des Invalides in Paris. Here, a double challenge is inherent in inserting modernity into a piece of heritage: historical, in terms of communicating the work of Charles de Gaulle; and architectural, with the creation of a contemporary project at the Invalides. The digital architecture of the 21st century has been inserted into a 17th century stone building. Using architecture to create scenes and atmosphere, conveying

knowledge and emotion, the Historial is a kind of “audiovisual architecture”, where the light of images reveals the material. Interactivity, multimedia and art installations are used to bring archive images to life, as a present-day witness to historical events.

This place of memory is intended to link past and present. Of all the educational tools available to us – books, CD-roms, internet – only museums allow people to immerse themselves physically in the subject. Visitors will compose their own path

of knowledge, whether they are neophytes, curious, passionate about the subject or specialists. Here, space structures time, here an architectural itinerary merges with immersion in the images, monochrome materials merge with multimedia, and historical figures merge with the spectators of history.

The Historial is structured into three sections in successive strata, which complement each other. They represent three ambiances, three experiences for

the visitor and three types of access to knowledge. First of all an inverted dome, the multi-screen room where the visitor receives information via a documentary film; next the ring of history, an artistic intervention that delivers us the symbolic images of the 20th century; and finally the three heritage doors, through which the visitor passes from emotion to understanding.

1. The entrance and the corridor leading to the alcoves
2. The ring of history, a junction between the multi-screen room and the alcoves
3. A curved glass screen, crossed by the image, both halts it and remains transparent
4. The multi-screen room
5. General axonometric drawing
- 6-7. Longitudinal section

8. In a red space between rooms, the events of May'68
 9. The 1960s in France
 10. Museographic space dedicated to the Fifth Republic

ORANGERIE MUSEUM

Architect: Brochet Lajus Pueyo
Location: Paris
Completion Date: 2006
Photographer: Hervé Abbadié

Guarding the south-west corner of the Tuileries garden, the Orangerie Museum overlooks the River Seine. It is mirrored by the Jeu de Paume Gallery in the north-west corner, the two buildings standing either side of the garden's main entrance on Place de la Concorde. The renovation of the Orangerie, completed in 2007, aimed to synthesise the history of the building, which originally housed an orange grove. The architects set out to restore some of its initial character, while respecting the general form of the building and its main

lines. The symmetry between the north and south terraces – the Orangerie and the Jeu de Paume Gallery – prevented any addition to the existing building so instead additional gallery space was found by building underground. Wishing to restore some of its original spirit, the architects settled on the idea of an envelope of glass on the south side, towards the Seine, and closed, opaque walls on the north side.

The Orangerie first became a museum after the First World War, when it was

specifically designated to house Claude Monet's large-format Waterlily paintings. In the 1960s, the installation of a second floor for the Walter Guillaume collection literally put Monet's Waterlilies in the shade, thus going against the wishes of the artist. The unique character of Monet's work guided the architects towards an exceptional setting, which provides this museum's main attraction for the public. The work is once again exhibited in natural light, as Claude Monet had originally recommended.

1. The north façade with windows onto the garden
2. Skylight along the north façade
3. The administration offices in a concrete block suspended in the existing volume
4. Entrance hall, north façade with windows onto the Tuileries garden
5. South façade, Seine side. The volume initially planned in wood was built in concrete.

The Waterlilies remain in place, and their setting has been restored. The interpretation of the “oval hall” described by Monet was the keystone to the approach to light in the whole building. The hall forms a light shaft at the heart of the project, linking all the levels of the museum. It contains the teaching elements needed for an understanding of the work exhibited. This staging of the Waterlily paintings, the

reinstating of natural light at the heart of the work, gives the Orangerie its place in the “Grand Louvre” project. Forming the foreground of the perspective towards the Louvre from the quays of the Seine, the Orangerie Museum acts as a lighthouse or a beacon.

- 6. Approach to the Waterlilies via a wooden bridge
- 7. The Waterlilies room with its natural light restored
- 8. Ground floor plan

- 1. Entrance hall
- 2. Ticket desk
- 3. "Drawbridge"
- 4. Vestibule
- 5. Waterlilies room
- 6. Skylight over the permanent exhibition gallery

9. The mezzanine bookshop
 10. Basement floor plan
 11. Longitudinal section of the entrance hall and the Waterlilies room
 12. North gallery created beneath the Tuileries garden
 13. The Soutine room beneath the garden

10

11

1. Permanent exhibition gallery
 2. Permanent exhibition rooms
 3. Temporary exhibition rooms
 4. Educational room
 5. Reserves
 6. Auditorium
 7. Introduction room

12

13

ORSAY MUSEUM

Architect: Jean-Paul Philippon
 Location: Paris
 Completion Date: 1986
 Photographer: Wijane Noree (pp.50-51),
 Deidi von Schaewen (pp.52-55)

In 1979 the three architects Renaud Bardon, Pierre Colboc and Jean-Paul Philippon won the competition to transform the former Orsay train station into a museum. Their approach, which grew out of their research paper "Metamorphosis of the Architectural Object", presented to the Ministry of Culture in 1977, was based on three principles:

- the city is a work in constant metamorphosis, which has an effect on every building;
- transforming a building to recycle it in urban life is legitimate;

- the dialectic between the pre-existing architecture and contemporary contributions will generate a new architecture.

Since the unloved station had been earmarked for destruction only a short time before, demonstrating that it could be transformed into a museum was decisive in saving it. The project addressed the enormity of the vast hall and brought the immensity of the whole building down to the scale of the artworks exhibited, it

remodelled the large space under the glass roof of the old station into a succession of rooms and galleries spread over two floors, along an inclined central avenue from which the visitor could easily move from place to place.

A geometrical transformation has been achieved, based on the station's original architect Victor Laloux's very clear composition. Used along its longitudinal axis, the full scale of the grand nave can be appreciated, with the Bellechasse forecourt

and the glass canopy dedicated to welcoming visitors. Overlooking the Seine on its north side and lit by overhead natural light in the old eaves of the station hall, the Impressionists gallery runs between the Amont and Aval pavilions, opposite the Louvre. Natural light infiltrates the building through the station's glass roofs. It is made more atmospheric, finished and assisted by indirect lighting. Vertical planes of ochre Buxy stone reflect the light and add warm tones. They frame Laloux's architecture in surprising ways. Inventing his own itinerary, the visitor simultaneously takes in the old building, the new construction and the artworks exhibited. The station has given the museum its unusual spaces, and the museum has saved the station.

1. A Parisian station transformed into a museum – view of the entrance
2. Seine side façade
- 3-5. The nave with its sculptures. Natural light infiltrates the building through the station's glass roofs
6. Axonometric drawing of the nave
- 7-8. Statues in the nave, a central avenue from which the visitor could easily move from place to place

AMONT PAVILION AT THE ORSAY MUSEUM

Architect : Atelier de l'Île
Location : Paris
Completion Date : 2011
Photographer : Atelier de l'Île, Hervé
Abbadie

In 2011, Atelier de l'Île redesigned the Amont Pavillon to provide a new setting for decorative arts, the Nabis painters and the large format paintings of Gustave Courbet. Drawn in by the red of the wall at the end of the nave, the visitor enters a pared down environment where everything has been designed to show the artworks to their best advantage.

The Pavilion was open to the rest of the

museum and linked to it via passages and a footbridge. A simple and legible circuit for visitors has been created through a new approach to vertical circulation and a circular route on each floor. From the ground floor, the way up to the Impressionists gallery at the foot of the tympanum has been made more legible by grouping the staircase and lift with the escalators at the end of the nave, thus reducing the number of pillars and

obstacles in this part of the museum. From the larger surface area of the rooms to the uncluttered and discreet museography, everything works to provide an improved setting for the artworks. The organisation of each floor is now much clearer thanks to a sharp distinction made between the exhibition spaces and the circulation hubs: for the latter, a clear path through the space is strengthened by natural light, while state-of-the-art artificial light is deftly

1. Vertical view down the well of the central staircase
2. Sculpture and light
3. Exterior of the pavilion
4. Staircase and footbridge linking to the nave
5. 2nd floor, the red theme and the light wells
6. Axonometric drawing
7. Position of the Amont Pavilion

employed in the exhibition rooms.

The space is brought alive by the use of different scales. The floors dedicated to the different schools of decorative arts have been reworked on the scale of the furniture and objects exhibited. The structure of the rooms and the display supports (plinths, display cases...) are conducive to representing the works "in situ", recreating the intimate atmosphere of a private home. Conversely, to reveal the clock and the exceptional view over the Seine in all their

glory, the 5th floor space has been cleared of obstacles. In the same way, Courbet's large format paintings have been given a room that they deserve, with a large circular seat the only furniture. Finally, work on colour has been done, with the red wall serving as a clarion call, a landmark, a means of getting one's bearings, and a backdrop to the vertical circulation, while a dark "taupe" hue has been used for the gallery walls, the better to show the artworks.

8. Natural light and a red wall (red line)
 9. New vertical circulations
 10. Vertical view of the atrium and red walls (red line) on a grand scale

11

13

12

- 11. 2nd floor, the Nabis
- 12. 4th floor, European furniture
- 13. 2nd floor, the Nabis, the different arts brought together
- 14. 3rd floor plan, thematic exhibition room
- 15. Section

14

15

16

18

19

17

16. 4th floor, display cases and European furniture (Austria)
 17. Natural light and artificial lighting, on a domestic scale
 18. The central staircase and the lift shaft in metallic mesh
 19. 5th floor, the clock, the skylight and the atrium
 20. 5th floor, the clock and the view of Paris

20

INTERNATIONAL PERFUME MUSEUM

Architect: Frédéric Jung
 Location: Grasse
 Completion Date: 2009
 Photographer: Frédéric Jung (pp.66-67, 69, 70, 75), Éric Laignel (pp.68, 71-73, 76-77)

The challenge in designing this museum was to convey the subject of perfume, newly recognised as a form of heritage but nevertheless intangible. This museum does not limit itself to conservation, but sees itself as a tool – an “interpretation centre” housing a collection and offering the means to read it in a contemporary way. The permanent exhibition of the collections is fed by satellites: a lecture room, temporary exhibitions, an osmotheque, an archive, educational workshops for children and adults, etc.

This gave rise to a complex project, spread over multiple buildings, marked by the history of the town and its successive additions. Placed on a hillside, perpendicular to a topographical fault, on the edge of the old city fortifications, the museum had to make good use of this spatial and historical richness. The primary stake in its reorganisation was how to create a relationship across the 3,000m² spread over five buildings and seven floors. A major reference point creates a synergy for the many different spaces. It

has been created around the uncovered 14th-century city wall, enshrined at the heart of the block by a “fault” that offers a clear view of the exhibition floors and organises the movement through the museum.

Paradoxically, it is a wall around two metres thick that becomes the point of contact, the link for the new organism. This axis of fortification is revived and protected by a glass “nave” running alongside it and supported by it. The nave appears as the

4

6

contemporary face of the museum from Boulevard Fragonard, while not interfering with the lines of the Hôtel Morel-Amic, the master building of the site. The itinerary through the museum is extremely varied. Neither a temple-museum or not forum-museum, it tells a series of "stories" in a living way, in seven very different settings.

5

1. Façade on Jeu de Ballon boulevard
2. South façade
3. The fault
4. Entrance hall
5. Master plan
6. Entrance to the temporary exhibitions

7

9

10

7. The terrace
 8. Longitudinal section (contemporary displays + rooftop conservatory)
 9-10. Rooftop conservatory

8

11

12

13

11. The fault
12-14. Industrial machinery in the fault

14

15

- 15. 1st floor plan
- 16. Ground floor plan
- 17. 1st basement floor plan
- 18. 2nd basement floor plan
- 19. The fault and the 19th century displays
- 20. Longitudinal section of the fault (the city wall)
- 21. Longitudinal section of the fault (contemporary displays)

19

16

- 1. Entrance hall
- 2. Entrance to the temporary exhibition room
- 3. Children's area
- 4. Temporary exhibition room
- 5. Auditorium
- 6. Botanical conservatory: aromatic plants
- 7. Thematic exhibition room: Historic look – from Antiquity to the Revolution
- 8. Thematic exhibition room: 19th-20th centuries – manufacturing and distribution
- 9. Café
- 10. Gardens of the 18th and 19th centuries
- 11. Projection room
- 12. Shop

17

18

20

21

22

23

22. 19th century displays
 23. Early 20th century displays
 24. 20th century: a perfume for each year

24

TOMI UNGERER MUSEUM

Architect: ECDM – Emmanuel Combarel Dominique Marrec
 Location: Strasbourg
 Completion Date: 2007
 Photographer: Luc Boegly

Situated in the heart of the Ville Neuve district, near Place de la République, the Tomi Ungerer Museum and International Centre for Illustration is housed in the Villa Greiner, which was built in 1884 by the architect Samuel Revel. The building's neo-classical style is typical of the late 19th-century architecture of this German Imperial neighbourhood and as such had to be respected, whilst adapting it to its new role as a major cultural destination for Strasbourg and its region.

The bourgeois residential building thus changed its status to become a public building, a space to welcome visitors ranging from researchers and academics to the simply curious. The architects endeavoured to take on board the regulatory demands and technical contingencies while giving the building a specific identity, that of a cultural space in an overall architectural context.

It is a contemporary intervention in a 19th-century setting. The integrity of the exterior

of the building has been preserved, the only change being to the windows, which, as an interface, had to be updated to respond to the specifications of the museum, and the installation of a curved walkway across the garden.

Inside, the proportions of the original rooms have been preserved, but white ceilings, floors and walls give them a “white cube” aesthetic suitable for the display of graphic works. Visitors can easily move between the four floors of the museum via

a lift or a white spiral staircase forming an internal column to the left of the entrance.

While remaining true to its historical context, the Villa Greiner has acquired a new identity as a cultural centre through weaving its specificity and constraints into the poetry of the whole.

1. Exhibition room, in a "white cube" aesthetic suitable for the display of graphic works
2. Creation of a second interior staircase
- 3&4. The renovated staircase
5. Plan of the lower ground floor and garden
6. Exhibition room

7

11

- 1. Entrance hall
- 2. Exhibition room
- 3. Renovated existing staircase
- 4. New staircase
- 5. Relaxation room
- 6. Coat check / WC
- 7. Maintenance room
- 8. Technical area

- 7&11. Exhibition rooms with white ceilings, floors and walls
- 8. Higher ground floor plan
- 9. Lower ground floor plan
- 10. 1st floor Plan
- 12. Cross section
- 13. Landing of the new interior staircase

12

13

DIALOGUES

BETWEEN OLD AND NEW

VALENCE MUSEUM OF FINE ART AND ARCHEOLOGY

Architect: Jean-Paul Philippon
 Location: Valence
 Completion Date: in progress
 Visual documents: Michaél Belolo

The museum is housed in the old episcopal palace, facing the cathedral. This site, which has been in constant transformation since the Gallo-Roman period, is like a palimpsest preserving all the imprints of its successive evolutions. Now the 21st century is making its own mark.

The look-out tower over the Rhône is the crowning glory of a “palindrome walk”. Situated at the crossroads of two of Valence’s historic strata, the project

makes the most of the views the building commands across the old city and the 19th-century town.

The focus of the museum is the Hubert Robert collection, where fine art and archeology meet. This painter was a unique figure in the history of art, passionate about ruins and landscapes. By respecting and developing the spirit of the place, the project opens up possibilities for the museum concept to evolve, increasing

its appeal for visitors. The impressive collections and the spaces that house them have lent themselves to several different itineraries around the museum: one that is directly chronological, one with a reverse chronology and a third, architectural itinerary. The solidity and complexity of the existing volumes has been preserved, while the new parts adopt the form of successive planes.

1. Perspective drawing of the museum in its setting
 2. The museum, the cathedral and the loop in the Rhône
 3. Perspective drawing of the museum entrance on Ormeaux Square
 4. Gallo-Roman archeology room

5. Façade overlooking the Rhône and look-out tower
 6. Museum façade in front of the cathedral
 7. Section of the look-out tower and the cour d'honneur
 8. Museographical cross section

QUIMPER MUSEUM OF FINE ARTS

Architect: Jean-Paul Philippon
 Location: Quimper
 Completion Date: 1993
 Photographer: Jean-Marie Monthiers
 (except n°3)

The current museum, which houses the important Silguy collection and the Max Jacob fund, is an extension and restructuring of the old museum, a neo-Tuscan building designed in 1864 by Joseph Bigot that faces Quimper cathedral. Creating a dialogue between two forms of architecture from different eras, the building has been totally reinterpreted on the theme of split-personality.

The granite staircase has been displaced

from the main axis, as if “carried by a wave”, leaving the axis, now extended to rue Verdelet, as an opening onto the reception spaces at the heart of the museum. The Fauvist decor of the old Hôtel de l’Épée by Jacques-Julien Lemordant has been reinstated in a transversal wooden nave, floating between two floors. Jean-Paul Philippon’s project was based on the principle of transparency and free movement. Brittany’s ethereal and changing light enters the building, playing

on the concrete, granite and beech wood.

A majestic central nave, harmonious in its volumes, gives onto the exhibition rooms and all the reception services. Openings in the concrete and granite provide interior and exterior reference points for the visitor, particularly those that reveal a view of the cathedral.

1. Painting rooms
2. Lemordant room
3. Entrance façade on Saint Corentin Square
- 4-5. Façade on Rue Verdelet
6. Entrance gallery
7. Section

8. The nave, lateral view
9. Lemordant room
10. Axonometric drawing
11. Footbridge

BONNARD MUSEUM

Architect: Frédéric Ferrero & Sylvie Rossi
 Location: Le Cannet
 Completion Date: 2011
 Photographer: Claire Palu

The Villa Saint-Vianney is a fine example of Belle poque architecture. It was built in 1908 as a private residence, became a guest house and then a hotel until 1990. After being saved from demolition by the state heritage department, it was bought by the town of Le Cannet in 1998 in order to turn it into a museum.

From the beginning, the focus was on preserving the spirit of the place. The project forms part of a larger development

of the old town centre of Le Cannet, and is linked to Bonnard's former home, the Villa Le Bosquet, by a walk in the steps of the painter. The renovation of the Villa Saint-Vianney develops almost 890m² of useable space, including 495m² in the existing building. An extension has been built on the sloping ground in front of the villa, containing the reception area, shop, educational room and a large terrace. The faade opens onto the Boulevard Sadi Carnot and marks the entrance to the museum.

A glass column containing a staircase and a lift, connecting to the existing building via a footbridge, takes visitors to the exhibition floors while offering a view over the landscape. The internal structure of the Villa Saint-Vianney has been entirely altered. Air conditioned throughout, the museum unfolds over five floors including three floors of exhibitions, a projection room and a terrace overlooking the garden.

- 1. Exhibition room
- 2. Museum entrance, Boulevard Sadi Carnot
- 3. View of the museum from Boulevard Sadi Carnot
- 4. Master plan
- 5. View from the terrace
- 6. South façade
- 7. West façade

8

11

12

9

10

8. The museum's garden terrace
9. Ground floor plan
10. 1st floor plan

11. Exhibition room
12. Old staircase of the Hôtel Saint-Vianney
13. 2nd floor plan
14. 3rd floor plan
15. 4th floor plan
16. Roof plan

13

14

15

16

1. Forecourt
2. Delivery area
3. Entrance Hall
4. Reception
5. Shop
6. Activities room
7. Garden terrace
8. Projection room
9. Technical area
10. Stock room – reserves
11. Exhibition room
12. Introduction room
13. Biography room
14. Workshop
15. Roof terrace

COURBET MUSEUM

Architect: Ateliers 234
Location: Ornans
Completion Date: 2011
Photographer: Nicolas Waltefaugle

The Courbet Museum has left the limited space of its original location in the Maison Hébert to expand into two adjoining buildings: the Maison Borel and the Hôtel Champereux. These three entities rejoice in a remarkable location right beside the River Loue in Ornans, between the Great Bridge, the fountain and Robert Fernier Square. The building has been opened up to the light, colours and materials of “Courbet country”.

The previous façade gave no indication

of the museum’s presence. Today a large stainless steel box juts out, suspended from the height of the entrance hall, announcing the museum to the city. On the river side, a horizontal sequence also proclaims the building’s new dimensions: a thin glass roof built into the tiles highlights the position of the hall, then a glassed-in gallery forms a link between the houses, continues through the Maison Hébert and protrudes from the end wall. This long horizontal sequence on the river symbolises the new ambition of the

museum. At nightfall, this line becomes a luminous thread between the houses and the garden reflecting on the water.

One of the basic tenets of the project was to preserve the atmosphere of the Maison Hébert. The parts of the museum that called for large-scale restructuring, such as the welcome area, are kept “at a distance” and connect with the public space. This house, a succession of historic rooms of which some are heritage listed, is plunged into the atmosphere and colours

1. The museum's new dimensions; a luminous thread
2. The old courtyard houses the entrance hall. The black box metaphorically reaches out to the town
3. The black box floats above the reception
4. The gallery, a place of immersion into the landscape
5. Footbridge to the black box
6. Situation plan

of Courbet's time. The Maison Hébert leads into the Revolutions rooms, where the scene is first set in space and time: a display case/gallery visible from both sides evokes the revolution of 1848 on

one side and on the other, at the end of the visit, the revolution of 1870. Thanks to this transparency the building is readable through its entire depth.

- 1. Entrance hall / reception
- 2. Rest rooms
- 3. Vaulted cellars
- 4. Staff cloakrooms
- 5. Gallery, exit to the garden
- 6. Garden
- 7. Summer cafeteria
- 8. Coat check
- 9. Gallery overlooking the Loue
- 10. Shop
- 11. Entrance to the permanent exhibition
- 12. Permanent exhibition
- 13. Temporary exhibition

- 7. Revolutions room, a place of rupture
- 8. 1st floor plan
- 9. Upper ground floor plan
- 10. Lower ground floor plan
- 11. The walls cut at an angle show their historic thickness
- 12. Display tables protect precious drawings

13. The passage from one house to another, in serenity
 14. Restrooms in the old vaulted cellars
 15. The exit hall, a place of reflection(s)
 16. Near the museum exit visitors can look down on the water
 17. Cross section
 18. Longitudinal section

LA PISCINE MUSEUM OF ART AND INDUSTRY

Architect: Jean-Paul Philippon
Location: Roubaix
Completion Date: 2001
Photographer: Florian Kleinfenn

The Museum of Art and Industry has given a new dynamism to the town of Roubaix, which was proud of its old Art Deco swimming pool designed by Albert Baert. This building has been redeveloped and extended into a neighbouring disused industrial site, thereby offering the potential for cross-fertilisation with the worlds of industrial creation (fashion shows, textile design), culture (performance arts, music) and education (teaching workshops).

The project has made use of the original materials, bricks and enamelled stoneware tiles of the cabins, found in situ and has reconfigured them. Through a dialogue that respects the existing building, down to the very detail of its vocabulary, this project has given a central place to creative mutations and scenographies that are the height of creativity. The thin stream of water preserved in the central swimming pool area reflects the works presented on the horizontal pontoons and can also be covered

over for an exhibition or a fashion show.

With an auditorium, and logistical spaces that are entered from the street, the vast temporary exhibition space enables extremely varied exhibitions (Picasso, Degas, Signac, Marimekko) that make use of a large-scale hanging system that is both fixed and mobile. It is a new kind of museum that brings together art and economics, memory and modernity.

1. Exterior view
2. Façade of the museum
3. The entrance through the garden on the old industrial site
4. Master plan
5. General section
6. Entrance hall

7&8. Entrance to the temporary exhibition
9. Section of the entrance hall

10

13

11

- 10. The swimming pool
- 11. Cross section of the swimming pool
- 12. Longitudinal section of the swimming pool
- 13. The swimming pool, sculpture pontoon and changing rooms
- 14. A Carolyn Carlson performance in the swimming pool
- 15. Entrance through the compass room and the bust of Albert Baert

12

14

15

LA MAISON ROUGE

Architect: Amplitude Architectes,
Jean-Yves Clément
Location: Paris
Completion Date: 2004
Photographer: Luc Boegly

Originally, the Maison Rouge (the Red House) was a shop open to the street. The back wall of the shop was demolished, opening up a courtyard, in the centre of which was found a small house encircled by a glass roof and surrounded by warehouses from the beginning of the 19th century, whose riveted metal beams retained a historic value. Behind were two industrial buildings, one from the 1950s-60s and the other in concrete, over three floors. Jean-Yves Clément's idea was to remove the floors of the latter to

create a large volume.

The heterogeneity of this site has become one of its strengths. It has been used according to the specificity of each place within. Some spaces are large on the lower part, like the current polygonal room. Further on, the architects find what is known as a "White Cube", and down a few steps you feel as if you are under a tent where the nave of the original industrial structure has been preserved. The idea was that on entering you could

forget that you were in Paris and lose any geographical notion of the city. For Clément it was about offering a place that could evoke certain buildings from other large capitals, which would aid the appreciation of contemporary art.

The false ceilings that in the past unified the spaces and made this into a typically Parisian building have been avoided. For the restaurant, the idea was that it would be discovered, in a democratic way, at the heart of the Maison Rouge. Anyone can

1. Gallery, patio and café
2. Skylight
3. Gallery with a view of the patio
4. Upper mezzanine gallery
5. Mezzanine

enter, without a ticket, and have a cup of coffee at the heart of the exhibition. The city and the public space are thus invited in to the private foundation. This kind of neutrality of spaces is what distinguishes the Maison Rouge from other Parisian environments. We are nowhere and we could be anywhere... Here, in this non-referential space and time, contemporary art meets post-industrial architecture.

6

7

8

- 1. Entrance hall
- 2. Maison Rouge
- 3. Interior street
- 4. Patio
- 5. Terrace café
- 6. North gallery
- 7. Multimedia room
- 8. Exhibition room
- 9. Balcony
- 10. Reserves

- 6. Polygonal room
- 7. Ground floor plan
- 8. Basement floor plan
- 9. Section AA
- 10. Section BB

9

10

MATISSE MUSEUM

Architect: Beaudoin-Husson
 Location: Cateau-Cambrésis
 Completion Date: 2002
 Photographer: Jean-Marie Monthiers

Architecture and painting follow paths that converge at certain points. For both, there is no difference between the inside and the outside. The space is unitary, it always stays the same, no screen separates it into two, it remains as one.

The Matisse Museum expresses this continuous character of space. It is also an attempt to unite in a single form fragments of buildings and landscapes that, through their history and their situation, are close in space but far away in time: a square,

a palace, a school, a park. The aim was to turn these elements into a united whole, a space where each part would be indispensable to the balance of the whole.

The architects sought harmony in the proportions of the museum, giving a musical resonance to the whole. The architecture is based on the superimposition of elements, on the progressive disappearance of what lies behind the things we see. The architecture of a museum is like a machine to slow

down time, it forces one to adjust from the accelerated time of everyday life to the more tranquil time of contemplation. The association of two invisible laws of nature makes light and gravity more present. In architecture, light can have weight. If you give weight to light its movement slows down, the light becomes solemn, it settles into a slow thickness. The architecture of the museum is designed as a resonant casing in which this emotion vibrates.

1. Drawings and sculptures pavilion
2. New wing
3. Cafeteria
4. Matisse room
5. Master plan
6. Sculpture room
7. Section and west façade

8-9&14. Matisse gallery on the 1st floor
 10. Basement floor plan
 11. Ground floor plan
 12. 1st floor plan
 13. 2nd floor plan

- 1. Entrance
- 2. Courtyard
- 3. Park
- 4. Reception / bookshop
- 5. Temporary exhibitions
- 6. Cafeteria
- 7. Drawings room
- 8. Educational services
- 9. Administration
- 10. Herbin rooms
- 11. Tériade Collection
- 12. Concrete Art
- 13. Matisse rooms
- 14. Sculptures
- 15. Auditorium
- 16. Reserves

LANGUEDOC-ROUSSILLON REGIONAL MUSEUM OF CONTEMPORARY ART

Architect: Pierre-François Moget & Anne Gaubert, Projectiles
Location: Sérignan
Completion Date: 2006
Photographer: Jean-Paul Planchon

In the heart of the Languedoc-Roussillon region, beside the Mediterranean in the small town of Sérignan, the Regional Museum of Contemporary Art (MRAC) is situated in an old wine-makers' warehouse.

The project for transforming it into a museum was entrusted to the architects Pierre-François Moget and Anne Gaubert in 2005-2006. This development provided

the region with 2,700m² to show temporary exhibitions of its collections and to offer an itinerary through different spaces including the graphic arts room, the video space, the children's workshops and a book and gift shop.

Since 2010, it has been enlarged with a new 500m² platform for experimental projects. On the ground floor, large

volumes, alternating the more intimate, ceilinged rooms with those whose beams are exposed, are all bathed in natural light. The Projectiles workshop created all the museum furniture including the cabinets in the graphic arts room. A real museum within the museum, the graphic arts room, plunged into half-light, offers the visitor a new experience of perception.

4

6

With his work *Rotation*, the artist Daniel Buren has encircled the museum with a belt of colour applied to all the windows, creating visual effects both on the interior and the exterior. A large ceramic fresco, *Les Femmes Fatales*, by the artist Erró, adorns the exterior façade.

1. Exterior view
2. Erró, *Les Femmes Fatales*, 1995-2006
3. Projections of *Rotation*, installation by Daniel Buren
4. Entrance hall, with a work by Lawrence Weiner on the atrium walls
5. Master plan
6. 'Sémiologie Éditions' exhibition
7. The museum collection

5

7

8-10. Graphic art

11

13

12

11. 'Géographies du Dessin' exhibition
 12&13. Hans Hartung, 'Spray' exhibition,
 2010
 14. Sections

14

JEAN-FRÉDÉRIC OBERLIN MUSEUM

Architect: Frédéric Jung
 Location: Waldersbach
 Completion Date: 2003
 Photographer: Frédéric Jung
 (pp.140-142), Michel Denancé
 (pp.143-147)

The Jean-Frédéric Oberlin Museum is dedicated to the work of this 18th-century pastor and educationalist, a man open to the world who was both a witness of his time and an agent for change. Frédéric Jung undertook to convert or renovate the old buildings that date from different periods, from the presbytery (1789) and its common and the Froessel house (1724) to the Sophie Bernard extension (1978). This called for several different types of intervention, according to the intentions of

the museum, the problems encountered and the architectural project.

One of the major challenges was to connect the buildings to create a living museum presenting the collections and enabling people to “read” and question Pastor Oberlin’s philosophy, through the creation of satellites organised around the presbytery, where the collection is housed. These satellites include the house of children and its educational workshops, the

temporary exhibition rooms, the archive and the thematic gardens.

The presbytery had to be preserved as a museum object in itself. Because there are exhibits from the 18th and the 20th century two forms of presentation and two approaches to the museum’s functioning were necessary. They had to be clearly distinguished but linked. The presbytery and the Sophie Bernard extension are the results of these two approaches, one

synchronic, the other diachronic, one housing the collections in their place of origin, the other offering a contemporary reading of the collections – resonances in

a consulting room open to the valley, and an observatory surveying the landscape of Ban de la Roche.

1. West façade
2. Museum extension
3. The observatory on the extension
4. The house of children
5. Master plan
6. Children's workshop

7

8

- Collections
- Satellites
- Services
- Logistics
- Circulation

- 收藏品展览空间
- 周边活动空间
- 服务性空间
- 储藏与管理空间
- 流线空间

- 7. 2nd floor plan
- 8. 1st floor plan
- 9. Ground floor plan
- 10. Garden floor plan
- 11. Section AA
- 12. Section BB
- 13&14. The museum collections

- 1. Entrance hall
- 2. Bookshop
- 3. Permanent exhibition
- 4. Temporary exhibition
- 5. Workshops
- 6. Exhibition space for children's work
- 7. Conference room
- 8. Discovery room
- 9. Coat check, restaurant
- 10. Offices of the activity leaders
- 11. Educational greenhouse
- 12. Exhibition terrace
- 13. Simpletons' garden
- 14. Children's garden
- 15. Reading room
- 16. Reserves
- 17. Offices

9

11

10

12

13

14

- 15. The museum collections
- 16. Link between the presbytery and the extension
- 17. Temporary exhibition room
- 18. Reading room

LILLE MODERN ART MUSEUM – LAM

Architect: Manuelle Gautrand
Location: Lille
Completion Date: 2010
Photographer: Max Lerouge

The original museum, designed by Roland Simounet and opened in 1983, was a horizontal structure stretching out lengthways in a lightly undulating park. The west wing housed the administrative offices and the east wing the auditorium and the exhibition rooms. The central section housed the entrance – a glazed gallery which gave onto an interior patio, offering the main breathing space of the museum. In 2000 the building was listed as a Historic Monument.

The donation of a collection of more than 3000 works of Art Brut prompted the museum to embark on a modernisation and extension project. The competition was won by Manuelle Gautrand. Two complex and sensitive challenges are brought together in this project: to extend the work of Roland Simounet, and to invent a place to house this magnificent collection. Manuelle Gautrand did not want to create an independent additional sequence, but rather a connection. The project is built from the starting point of a

large, gentle form, extending from the west wing of the site to the east. From the south side, visitors discover the new extension at the end of their visit, behind the existing sequences.

The fold in the ground meant that the central portion of the structure had to be narrow. From both sides of this pintucked centre, the volume becomes suppler and comes loose in the form of two fantails enveloping the existing museum. One, in the west, is designated for functions other

1. View of the existing museum and the extension from the park
2. Extension exterior at night
3. The extension seen from the park
4. Situation plan
5. Master plan
6. South façade
7. The pivot room, leading to the “fingers”

than exhibiting (a technical space for the works, cafeteria, etc.); the other, in the south-east, is devoted to exhibiting the Art Brut collection. These fans are made up of five folds, following the lay of the land, each one housing a different theme from the collection. Where the original architecture is orthogonal, strict and ordered, that of the extension becomes more supple, more organic, expressing the “envelopment” necessary for presenting Art Brut.

In the interior modifications carried out for the existing museum, the reception remains at the geographical centre of the project, leading to the exhibition spaces, the bookshop that runs along the patio, the

cafeteria that connects to the auditorium. The storerooms and restoration workshops have been enlarged and modernised. The exhibition spaces have been entirely restructured. In order to bring the security up to date, three almost invisible compartments have been created, while respecting the original architecture. Finally, for the Art Brut spaces, a glazed gallery allowed the architect to extend the original east-west museographic itinerary and prepare the visitor to enter the first room. This forms a fulcrum, opening onto the five Art Brut rooms, which are supple forms that slide into the landscape. Each opening onto the exterior has been designed to create a visual detour, punctuating the visit with escapes into fantasy.

8

10

9

- 8. The pivot room, looking towards the existing museum
- 9. Inside the extension, at the extremity of a "finger"
- 10. The extension – interior view

11. Purple model of the extension
 12. Cross section
 13. Ground floor plan
 14. The extension – interior view

11

- 1. Entrance hall
- 2. Patio
- 3. Administrative offices
- 4. Auditorium
- 5. Exhibition rooms
- 6. Functional spaces (technical space, cafeteria...)
- 7. Exhibition rooms for the Art Brut collection

12

13

14

15

17

16

15-17. The extension – interior view
18. Interior view of the extension's
"moucharaby"

18

NANCY MUSEUM OF FINE ARTS

Architect: Beaudoin-Husson
 Location: Nancy
 Completion Date: 1999
 Photographer: Luc Boegly (pp.158-159),
 Jean-Marie Monthiers (pp.160-163),
 Olivier-Henri Dancy (p.165)

The extension of the Museum of Fine Arts on Place Stanislas is an abstract work on gravity, light and time. It is composed of three rectangular planes that cannot be seen simultaneously and can only be understood over the course of an exploration of the museum. The architecture calls on our memory of the space.

These three planes have different relationships with gravity. The first is in dark granite placed on the ground; it slides

under a second plane of paler stone which appears to be suspended horizontally. The third is white, floating freely in the interior space of the museum. The essence of the project is found in these three surfaces, which establish a metaphorical relationship between the sky and the earth. The museum space moves freely between the exterior and the interior, surrounded by these three elements.

The building is anchored in the history of the site. It is low and horizontal so as not to

upset the volumetry of the square. It is like a weight that nevertheless removes the effect of gravity, raised above a transparent space, like its model, the Palais de l'Intendance, a mature masterwork of the architect Emmanuel Héré, who, by the 18th century, had already abandoned formal conventions in favour of more abstract intentions: horizontality, lightness, transparency.

1. View of the museum from the garden
2. Staircase built in 1936
3. Garden side façade
4. The ramp
5. Master plan

5

6

7

8

- 6. Garden floor
- 7. Ramp leading to the 1st floor
- 8. Gallery
- 9. Longitudinal section

9

10

- 10. Basement floor plan
- 11. Ground floor plan
- 12. 1st floor plan
- 13-14. The fortifications and the Daum collections

11

- 1. Peristyle
- 2. Permanent exhibition rooms
- 3. Temporary exhibition rooms
- 4. Administration
- 5. Garden
- 6. 1936 staircase
- 7. Conference room
- 8. Fortifications and the Daum collections
- 9. Reserves

12

13

14

INTERNATIONAL CITY OF LACE AND FASHION

Architect: Moatti-Rivière
Location: Calais
Completion Date: 2009
Photographer: Michel Denancé (pp.166-167), Florian Kleinfenn (pp.168-169), Moatti-Rivière (pp.170-175)

The City extends over 7,500m² and is made up of two main buildings. The first, in the old Boulart factory that dates back to 1870, contains the permanent collections and the administrative offices. The second is the extension (2500m²) for temporary exhibitions. An auditorium seating 200 links the two. The old lace factory is made up of two main blocks with four floors, linked to form a U shape with a large courtyard in the middle. The metallic-framed extension

has a Z shape, and forms a rigid box on five faces (roof, floor and three façades – north, south and east) with the sixth open in a double-curve façade. The steel structure allowed for a 17m cantilever.

Moatti et Rivière have designed an usual double-skin façade in tempered glass over the continuous curve of the façade. It is heat-curved and screen-printed on the outer face. The screen-printing

complicated the operation: the motifs had to be adapted to avoid geometrical distortions. The precision of the work and the size of the panels (1.6m x 1.6m) meant they had to be placed and joined with great care. The panels are connected by cleats in moulded stainless-steel with a brushed finish. The printed motif represents the stitches of the Jacquard cards from the Leavers enterprise. A mechanical ventilation between the two skins insulates

the building, avoids condensation and allows for the surfaces to be cleaned.

The City is entered through the extension, offering a new face to the old factory. The path of the permanent exhibition traces the industrial history of lace in Calais, through five sequences unfolding in rooms distributed over three of the four levels of

the old factory. The main staircase, in the centre of the building, has been used to link them scenographically. The third floor is reserved for the administrative offices. The complete gutting and restructuring the Boulart factory has enabled it to welcome the public with a museography freed of all constraints.

1. The new façade
2. The façade at night
- 3&6. The old factory
4. Master plan
5. Elevation of the façade

7

8

11

12

9

10

7. The façade at night
 8. The façade by day
 9. East elevation
 10. North elevation
 11-12. Detail of the façade

13

15

14

13. Museography, part 1, the origin of lace
 14. Ground floor plan
 15. Museography, part 2, lace and fashion
 16. 1st floor plan
 17. 2nd floor plan

- 1. Entrance hall
- 2. Reception area
- 3. Shop
- 4. Restaurant
- 5. Restoration workshop
- 6. Educational space
- 7. Documentation
- 8. Library
- 9. Permanent exhibition entrance
- 10. Garden
- 11. Factory
- 12. Lace today
- 13. Hall
- 14. Auditorium
- 15. Temporary exhibition room
- 16. Workshop
- 17. Mirrors gallery
- 18. Atrium overlooking the temporary exhibitions
- 19. Atrium to the hall

16

17

18

19

20

18. Museography, part 2, lace and fashion
 19. Section of the auditorium
 20. Cross section
 21. Interior view, detail

21

PRESIDENT JACQUES CHIRAC MUSEUM

Architect: Jean-Michel Wilmotte
Location: Sarran
Completion Date: 2006
Photographer: Fabre (pp.176-178), Gratiien (pp.179-180), MPJC (p.181)

In 1998 Jean-Michel Wilmotte won the competition to design the President Jacques Chirac Museum. The construction's insertion into the village of Sarran and the use of the traditional materials of Corrèze architecture ensured a perfect integration of the museum into a protected environment. Two barns formed the departure point for the project. Now restored, they house the restaurant and a small storage locale.

The initial museum was inspired by the proportions and the long volumetry of these two pre-existing buildings, which are typical of the vernacular architecture of the Corrèze. The architects added two buildings, one for the permanent exhibition, the other for temporary exhibitions, covered with a double-slope slate roof. They are linked by a covered gallery that forms the hall of the museum. Granite, slate, oak and chestnut, as well as its division into several units, give it the appearance of

a small hamlet and aid the integration of the museum into its environment; steel, concrete and glass anchor it in modernity. The public spaces are vast, open to each other and benefit from direct or indirect natural light in a warm ambiance.

In 2006, the spirit of a contemporary hamlet was completed by two buildings that appear independent but are in fact linked below ground. The first building, which has four floors including two below

3

5

4

1. General view of the museum
2. Footbridge from the library and the esplanade to the museum
3. The museum at night
4. The entrance
5. The museum seen from the park

ground, houses the administrative offices, cultural activities and the restoration and preservation of the collections; the second building, a five-floor tower, houses the library, a space for exhibiting files and storerooms. The tower and the administrative building are linked by a covered footbridge. A wide esplanade, under which are found a large storage reserve that can be visited and an

auditorium, link the old building to the new. The architectural approach is homogenous, inspired by the first museum and showing care to integrate into the site through the alternate use of granite, concrete, slate, glass and wood.

6. Reflection of the museum restaurant on the north glass façade
 7. Interior of the library
 8. Introduction to the museum's permanent exhibition
 9. Temporary exhibition room

BRAND NEW **EXPRESSIONS**

POMPIDOU CENTRE

Architect: Renzo Piano, Richard Rogers
Location: Paris
Completion Date: 1977
Photographer: Renzo Piano Building Workshop

Occupying an entire block and covering approximately 100,000m² at the heart of Paris, the Pompidou Centre is devoted to the plastic arts, music and reading. Its architecture, based on a large rectangle at its base, with all its practical functions (air conditioning, water, mobility systems) on the outside, symbolises contact between surfaces or between people indoors or out. Like the Eiffel Tower in its day, the Pompidou Centre sparked passionate debate among the public and politicians at every stage of its design and construction.

The construction work posed numerous technical and logistical problems that were resolved only by great conviction and determination. At the opening, in 1977, the public immediately embraced the Pompidou Centre, its museum of modern art, the square and its neighbourhood. Students and researchers readily adopted its library, and tourists gladly took the trip up its winding, caterpillar-like exterior glass escalator to gain unparalleled views of the neighbourhood and the city.

After 20 years of operation, the museum needed more space, and the library had to be made more accessible. The first major decision of the overhaul was to relocate all of the offices to a neighbouring building. Spaces were thus freed up for the centre's primary activities. The fourth floor houses the museum of modern art, and the fifth is reserved for temporary exhibitions. The library, which is located on the first, second and third floors, has a separate entrance for ease of access. The main ground-floor forum was also modified: a large opening in

the sweep of the main entrance connects the three underground levels (performance rooms), the ground level (entrance, ticket office and information desk) and the two mezzanine levels (boutiques and café). All are linked by elevators and stairways.

Aside from cleaning, the only change to the exterior was the introduction of a weather-proof canopy over the main entrance.

1. The building after restoration, night view
- 2-3. Details of the façade
4. The terraces of the contemporary art museum
5. General view
6. View from the escalator

7

9

7&9. The new main lobby, the focal point of all activities and events
 8. Cross section
 10. Main façade (west) and section of the forecourt with an underground car park

8

10

ÉRIC TABARLY CITY OF SAILING

Architect: Jacques Ferrier
 Location: Lorient
 Completion Date: 2007
 Photograph: © jfa / Jacques Ferrier
 Architectures – photo Luc Boegly (pp.190-191, 193-195), photo Jean-Marie Monthiers (p.192)

A symbol of the revival of the submarine base of Lorient, the Éric Tabarly City of Sailing, covering 6,700m² with 2,500m² devoted to exhibitions, has sprung up in the heart of the old military compound. In contrast to the grounded solidity of the three concrete bunkers, the project offers a shiny metal vessel hanging over the quay. Floating above a transparent ground floor, this sparkling craft is moored to the “tower of the winds”, a vertical signal tower placed on a sea arm, around which pontoons are moored.

Covered in iridescent aluminium panels that change colour with the weather, the vessel hangs over the quay to form a spectacular canopy facing the sea. The glazed façade, sheltered by the cantiliver, reveals the activity inside. The reception with its uneven geometry serves as an entrance to the exhibitions and to the auditorium, as well as to the restaurant. The exhibition hangar, accessible from the ground floor, rises in double height to the first floor, with an exhibition room and a space for the maintenance and repair

of boats. The first floor is a wide platform open to the sea, around which exhibition spaces devoted to sailing and yachting are organised. This platform is covered by a hull whose interior surfaces are lined in wood, in reference to naval architecture. A long footbridge extends from the south façade of the building and links the exhibition level with the tower of the winds viewing platform and with the pontoons.

Cap l’Orient is leading the way in sustainable and community-based development, as the

Éric Tabarly City of Sailing shows. The building was designed according High Environmental Quality (HQE) standards, to reduce its energy consumption as much as possible. Its well-conceived architecture allows it to use solar energy and the natural resources of the site, while its technology ensures low energy use.

- 1. Entrance
- 2. Exhibition hangar
- 3. Repair hangar
- 4. Boarding lounge
- 5. Shop
- 6. Auditorium
- 7. Sailing News area
- 8. Bar and storage
- 9. Restaurant
- 10. Kitchen
- 11. Mixed public restrooms

- 1. The City, anchored in the water
- 2. The south façade, covered in photovoltaic panels
- 3. The Tower of the Winds signal tower
- 4. Longitudinal section
- 5. Ground floor plan
- 6. A boarding quay to get a first taste of sailing
- 7. Symbol of the renewal of the submarine base of Lorient

8

9

10

- 8. The first floor, where exhibitions are organised
- 9. Cross section
- 10. 1st floor plan
- 11. The loggia offers a view over the bay

- 1. Exhibition room
- 2. Library
- 3. Offices
- 4. Atrium over the exhibition hangar
- 5. Atrium over the repair hangar
- 6. Crew room

11

CITY OF THE OCEAN

Architect: Steven Holl & Solange Fabião
 Location: Biarritz
 Completion Date: 2011
 Photographer: Laurent Garcia (pp.197 top, 198-205), Emmy Martens (p.196), Balloïde Photo (p.197 bottom)

Designed by the New York architect Steven Holl and his Brazilian colleague Solange Fabião, the City of the Ocean espouses the form of the waves on the Basque coast. Its original architecture, dreamed up by this international duo, is based on the spatial concept “Beneath the sky, beneath the ocean”, with a geometry of convex and concave surfaces.

The main building houses a science-through-play area, exhibitions and an

auditorium as well as offices. A restaurant with a terrace, a cafeteria and a snack bar that can be entered separately from the exterior offer superb views of the ocean. The roof, on which plants grow through Portuguese limestone cobbles, makes up a large curved public square, and two glass monoliths echo the two rocky outcrops standing in the ocean that can be seen from Ibarritz beach.

The City of the Ocean adopts an environmental

approach through its perfect integration into the landscape. Situated south of the town, below the château of Ibarritz, the building is based on the principle of transparency. It is built around an open-air square with the sea for its horizon, a real call to the waves. Its environmental construction also incorporates a self-regulating heating mechanism, a system of rainwater collection via the cobblestone paving and a line of natural vegetation.

1-2. City of the Ocean at night
3. Aerial view
4. Exterior close-up view at night
5. Exterior staircase

6

7

- 6. Detail of the roof terrace
- 7. East façade
- 8. Covered courtyard, west façade

8

9

10

- 9. Staircase leading to the roof terrace
- 10. Interior staircase
- 11. Entrance
- 12. Footbridge
- 13. Cafeteria
- 14. Bathyscaphe
- 15. Sub-marine base

11

CARTIER FOUNDATION FOR CONTEMPORARY ART

Architect: Jean Nouvel
 Location: Paris
 Completion Date: 1994
 Photographer: Philippe Ruault

After 10 years in Jouy-en-Josas the Cartier Foundation moved to Boulevard Raspail, Paris in 1994. Here, Jean Nouvel created an ethereal structure of glass and metal whose transparency elongates the perspective of the boulevard. A magnificent Lebanon cedar planted in 1823 by Chateaubriand is echoed by a vertical garden above the entrance, created by the tropical botanical specialist Patrick Blanc in 1998. The garden and

the architecture marry in this space without merging into one.

The ground floor is entirely “open” onto the garden, offering an extraordinary volume with its eight-metre ceiling height. Jean Nouvel sought a quasi-dematerialisation of the building, multiplying the possibilities in a flexible, free and dynamic space. Six floors are placed on top of this, of which three are

devoted to exhibitions. The changing appearance of the Foundation for each new exhibition thus calls out to passers-by.

“It’s all about an architecture of lightness, windows and finely hatched steel. An architecture that blurs the tangible limits of the building and creates a poetic of mist and vanishing where the reading of a solid volume is redundant. When virtuality

attacks reality, architecture, more than ever, must have the courage to take on an image of contradiction," says Jean Nouvel, crystallising the essence of the building in a few lines.

- 1. Entrance
- 2. Exhibition space
- 3. Garden
- 4. Car park entrance
- 5. Offices

- 1&3. The façade on Boulevard Raspail
- 2. Garden, César exhibition
- 4&6. Interior, César exhibition
- 5. Ground floor plan
- 7. Office floor plan

8. View from Boulevard Raspail
 9. César exhibition
 10. Cross section

MEAUX COUNTRY MUSEUM OF THE GREAT WAR

Architect: Christophe Lab
Location: Meaux
Completion Date: 2011
Photographer: Philippe Ruault

The building of the Meaux Country Museum of the Great War is a brutal form, symbolising the effect of the mobilisation of forces on humankind and on the landscape. This allusive form disrupts the geography, concentrating the energy of war. The reference to the tortuous field of battle, the uprooted ground, is not literal but impregnates the imagination.

A sheltered forecourt leads to the entrance

of the museum. It is a covered space, a transition between the exterior and the interior. Its light grey paving is a vast silent map, representing the north-east quarter of France and reflecting a soft light. It can receive large projections showing the movements of troops at different points in the war. Crossing the forecourt to the entrance hall, the visitor's path is illuminated and punctuated by pools of light shed by luminous openings like

enormous "spotlights" overhead. Looking up they are intrigued by elements of the museum displays on the first floor partially visible through these glass openings.

A staircase with deep treads and shallow risers takes the visitor to the reception's upper level. It climbs around the shop, which the visitor perceives from different angles before reaching the ticket desk and then the exhibition itself. Neutral

mannequins appear to walk out of display cases 14 and 18, dissolving the glass screens in order to limit their significance and offering a spectacular run up to a "heightened" reality. Here, sound, moving light projections and partial mirrors doubling the crowd effect evoke the experience of war and throw the spectator in among the mannequins.

1. Façade on Route de Varredes
2. Trench suspended from beneath the building
3. Main façades and forecourt
4. Master plan
5. Approach from the forecourt

6

7

6. Access to the upper reception area
7. Crossroads of the central hub: the arrival and exit staircases
8. Arrival at the upper reception area, shop and ticket office

8

9

12

10

11

1. Lower reserves
2. Reception and snack bar
3. Forecourt
4. Auditorium
5. Upper reserves
6. Administration
7. Reception and shop
8. Educational workshops
9. Temporary exhibitions
10. Central nave
11. Thematic exhibitions

9. Upper reception area
10. Lower ground floor plan
11. Upper ground floor plan
12. Shop and ticket office
13. Cross section AA
14. Cross section BB

13

14

15

17

16

15. Introductory room with a fresco created by Jacques Tardi
 16. "From school to the dugout" area
 17. Marne 18 display case, from which a "neutral" mannequin emerges
 18. German trench

18

19

21

20

19-20. Auditorium seen from the forecourt
 21. Forecourt seen from the auditorium
 22. Auditorium section, backstage open to the forecourt

22

INSTITUTE OF THE ARAB WORLD

Architect: Jean Nouvel, Pierre Soria,
Gilbert Lezenes, Architecture Studio
Location: Paris
Completion Date: 1987
Photographer: Philippe Ruault

The Institute of the Arab World was opened in 1987, the fruit of an agreement between France and 19 Arab countries, later joined by three more, to encourage a greater understanding of the contemporary Arab world and Arab-Muslim culture. On the banks of the Seine, facing the Ile Saint-Louis and adjoining Jussieu University, it combines an imaginative synthesis of architectural ideas from the Arab world and the West.

The spirit of Arab culture is particularly evoked in the diaphragms placed on the south façade, 240 moucharabiehs that open and close according to the outside light, thus creating a play of light and shadows inside the institute. Light has great importance here, as Jean Nouvel explains: “I started to consider the question of light at the Institute of the Arab World. The theme of light is seen on the south wall, composed only of photographic diaphragms, in the

organisation of the staircases, the flow of contours, superimpositions, reflections and shadows.” The north façade is “a literal mirror of western culture”, reflecting, but also reproducing, the landscape of Paris through a series of lines, of signs capturing the spirit of Paris, an echo of the buildings on the opposite banks.

The entrance to the auditorium, below ground, is pure fantasy: the space seems infinite, while the repetition of massive,

strong columns recalls the hypostyle rooms of Arab buildings. The tower of books, the patio and the interior courtyard also show the positive results of Jean Nouvel's questioning of western culture, which, having distanced itself from all clichés, finds in this building a strong and shared identity.

1. View from the Seine
2. South façade
3. North façade, detail
4. West façade, interior of the tower of books
5. Patio, detail
- 6&8. South façade, interior
7. Axonometry of the museum side
9. Ground floor plan

1. Forecourt
2. Entrance
3. Entrance hall

10

12

11

- 10. Smoking room
- 11. Basement floor plan
- 12. Staircase / south façade
- 13. 5th floor plan
- 14. 6th floor plan
- 15. 7th floor plan
- 16. 9th floor plan

- 1. Hypostyle room
- 2. Auditorium
- 3. Museum entrance
- 4. Museum
- 5. Museum atrium
- 6. Offices
- 7. Library
- 8. Library atrium
- 9. High council room
- 10. Restaurant
- 11. Terrace

13

14

15

16

MOBILE ART PAVILION

Architect: Zaha Hadid
Location: Paris
Completion Date: 2011
Photographer: Francois Lacour,
courtesy of Institut du Monde Arabe
Drawings: Zaha Hadid Architects

After being shown in Hong Kong, Tokyo and New York, the Mobile Art Pavilion designed by Zaha Hadid was donated to the Institute of the Arab World in Paris by Chanel, where it will form a permanent exhibition venue. Its first exhibition, running from 29 April to 30 October 2011, was on the work of Zaha Hadid herself, offering a three-fold entry into her world: through the building, the exhibition design and the projects exhibited. The aim was, she says, to evoke “a kind of strangeness and newness that is comparable to the

experience of going to a new country”.

The pavilion illustrates Hadid’s use of digital imaging technology to break free of the geometric constraints of the industrial age. Its organic form has evolved from the spiraling shapes found in nature. This system of organisation and growth, expanding towards its circumference, gives the pavilion generous public areas at its entrance with a 125m² terrace. Through the parametric distortion of a torus, a constant variety of exhibition spaces are

created around its circumference, whilst at its centre, a large 60m² courtyard with natural lighting provides an area for visitors to meet and reflect on the exhibition. This arrangement also allows visitors to see each other moving through the space, facilitating the viewing of art as a collective experience.

The organic fibre reinforced plastic shell is created with a succession of reducing arched steel segments. As the pavilion has traveled over three continents, this

3

6

segmentation allows the structure to be easily transported. The partitioning seams become a strong formal feature of the exterior façade, whilst creating a spatial rhythm of perspective views within the interior exhibition spaces.

In creating the Mobile Art Pavilion, Zaha Hadid has developed the fluid

geometries of natural systems into a continuum of fluent and dynamic space – where oppositions between exterior and interior, light and dark, natural and artificial landscapes are synthesised. Lines of energy converge within the Pavilion, constantly redefining the quality of each exhibition space whilst guiding movement through the exhibition.

1. Night-view Perspective of Mobile Art Pavilion in front of the Institut of the Arab World (Institut du Monde Arabe – IMA)
2. Birdseye Perspective of the Mobile Art Pavilion by night illuminated via RGB machine
3. Birdseye Perspective of the Mobile Art Pavilion by day
4. Roof plan
5. Ground floor plan

4

5

6. Eyelevel perspective of Mobile Art pavilion in front of the IMA
7. Front Elevation
8. Back Elevation
9. Right Elevation
10. Left Elevation

7

8

9

10

11

12

11. Interior View of exhibition Installation "Zaha Hadid – une architecture" with 3-dimensional scenographic structure housing large projection screens
 12. Interior view towards the courtyard with Towerfield of Beijing Central Business District Competition in the foreground and silver models in the background

13

15

14

13. Interior view with Lunar Relief mounted in front of textile skin and the Slovakian Bratislava City Center Model and Animation as well as the Moroccan Rabat Tower exhibited on black plinths
 14. Detail Lunar Relief
 15. Interior view of 3-dimensional cellular structure made from CNC milled polyurethane foam painted in matt black with a car paint system and stretch fabric suspended from cells as projection devices
 16. The pavilion roof topography was modeled on a spherical geometry using a radial grid
 17. The inner walls of the Pavilion are made from a stretch fabric that was developed through a series of cutting patterns

16

17

18

21

19

20

- 18. Detail of scenographic elements enveloping 6 large scale Tower models CNC milled from foam
- 19. Radial structural arches composing the primary steel structure of the pavilion
- 20. Dimensioned radial section of an arch composed of a series of bent I-Beams
- 21. Detail of the Abu Dhabi performing Arts Center embedded within the fluid environment of the pavilion and its scenographic design
- 22. Detail of Silver Painting -Barcelona Tower- floating in front of textile internal skin
- 23. Detail of Silver Models and projection screen

22

23

JEAN COCTEAU MUSEUM

Architect: Rudy Ricciotti
Location: Menton
Completion Date: 2011
Photographer: Olivier Amsellem

Winner of an international competition launched by the town of Menton in 2008, Rudy Ricciotti's project will house the Séverin Wunderman donation in its entirety in a 2,700m² space. The site is not neutral and the project entails strengthening the town out towards the sea, creating a bedrock to ensure that it will sit on the existing "urban canvas". The building forms part of the urban framework but the quay on which it is situated had to be reclaimed for pedestrians. In the distance the cloudy vision of the arcades,

an image from old postcards, reminds us of Menton when it was a fashionable seaside resort.

The museum does not try to hide the sea, but is rather a plinth and architectural narrative, forging a new link with the original, elegant era of Menton where the great stylistic movements of the 1900s were played out. The building must convey the freedom of its romanticism: it is there because it could not be elsewhere. It has its place just as the covered market has

its place. It is an urban form that helps to repair a fragment of this neighbourhood, to convey the fact that this now urban space was once just an embankment on the sea. The building must let itself be discovered. Should it not retain a mystery? The mystery of its constructive truth, of its stasis? The museum accepts its appearance, intrigues through its transparency, attracts by what it lets us glimpse. The architecture summons up the elusive and complex world of Jean Cocteau.

- 1-2. The black and white aesthetic is linked to the works of Jean Cocteau
3. The museum has sweeping views of the exterior
4. The arcades, evoking memories from old postcards
5. Master plan
6. Transition space between interior and exterior

7-9. Interior views: the play of shadows creates sublime effects
10. A museum as a mirror of the artist and his work

Dreaming up this museum was like imagining an architectural principle that could take the contrast between light and darkness and make it into a sublime play of shadows. The architectural approach, and above all the aesthetic of black and white, convey the dream-world, the mystery and the complexity of the works of Jean Cocteau. A museum as a mirror of the artist and his work. Which means refusing the dictature of a tyrannical modernity and considering story, dreaming and design as a possible opening for architecture.

1. Entrance
2. Hall
3. Reception
4. Bookshop
5. Café
6. Temporary exhibition
7. Permanent exhibition
8. Reserve
9. Museographical workshop
10. Maintenance and Upkeep Workshop
11. Graphic arts space
12. Documentation
13. Offices
14. Educational workshop
15. Car park

11-14. The importance of contrast between light and shade
 15. Ground floor plan
 16. The architectural device of the arcades has been revisited in an entirely contemporary spirit
 17. 1st floor plan

VAL-DE-MARNE MUSEUM OF CONTEMPORARY ART

Architect: Jacques Ripault
 Location: Vitry-sur-Seine
 Completion Date: 2005
 Photographer: Pauline Turmel (pp.248-249), Patrick Muller (pp.250-251), Jean-Marie Monthiers (pp.253-257)

The Val-de-Marne Departmental Museum of Contemporary Art, known as the Mac Val, gathers together the collection of paintings, sculptures and drawings by contemporary artists that have been acquired by the department of Val-de-Marne since 1982. The museum aims to make art and culture available to everyone, to create a place for learning, familiarisation and knowledge, but also a place for feeling and finding peace.

With an architecture that revolves around the works, the artists and the public, this museum offers an opportunity for self-development and fulfilment.

The Mac Val is entered at street level via a longitudinal gallery, with a pathway that leads to the garden. Moving from east to west, the visitor encounters the amphitheatre, the restaurant and its terrace. In the centre, near to the entrance

hall, is found a bookshop and on the upper floor a library. In the west wing a wide, light-filled corridor opens onto large rooms lit via skylights in grooves running the length of the ceiling. In the south wing, a hall free of structures uses light reflectors. The museum was designed not to appear monumental, imposing or spectacular at first sight. It offers a linear geometry, and contrasting planes and transparencies that dilate or draw in the spaces.

Light is the raw material, it carves up the volumes, slips between two planes, reflects itself between two partitions and marks contrasts over the course of the visit. The aesthetic is not one of stacking but of stretching out, with a construction of horizontal and vertical planes alternating with the light, which display paintings and sculptures and strengthen the lines of the public space. Through the contrasts of sand-coloured concrete and the dark wenge wood floors, this museum is essentially black and white; it is the works themselves that bring free forms and colours.

1. Overall view in its context
2. Grand gallery enfilade
3. Horizontal planes of the entrance
4. Master plan
5. Restaurant and artists' studios
6. Section

7

- 7. Ground floor plan
- 8. Mezzanine plan
- 9. 1st and 2nd floor plan
- 10. General diagram
- 11. Frontal view
- 12. The forecourt

8

- 1. Educational spaces
- 2. Permanent exhibitions
- 3. Temporary exhibitions
- 4. Reserve – Restaurant
- 5. Auditorium – Research centre
- 6. Bookshops – Administration
- A. Museum forecourt
- B. Sculpture garden
- C. Restaurant terrace
- D. Delivery area

9

10

11

12

13

13. Hall leading to the exhibition rooms – installation by Varini
14. Exhibition space section

14

15

15. Exhibition room with 9 metre ceiling height
16. Section/perspective of the permanent exhibition room
17. Section/perspective of the temporary exhibition room

16

17

18

21

19

20

18. View of the exhibition rooms
 19. Permanent exhibition room
 20. Bookshop
 21. Permanent exhibition rooms on the mezzanine
 22. Temporary exhibition room

22

MALRAUX MUSEUM

Architect: Beaudouin-Husson
Location: Le Havre
Completion Date: 1999
Photographer: Jean-Marie Monthiers

This museum in Le Havre was one of the pioneering buildings of the early 1960s that marked an evolution in the history of architecture. Its architects, Guy Lagneau, Jean Dimitrijevic and Michel Weill, talented students of Perret, all became successful after its completion. The project's influence was not immediate, and yet the ideas of Lagneau and his engineer Jean Prouvé have continued to exert their influence to this day.

Beaudouin-Husson Architects were

commissioned to transform the museum, and did so with the encouragement and help of Guy Lagneau and his partners, Jean Dimitrijevic and Michel Weill. One of the solutions used to preserve the double-height volume was to gather all the peripheral spaces (library, conference room, etc.) in the two first spans of the building, using the untapped space in the eaves. The flexibility of the original design was partly preserved in the spatial relationship between the temporary exhibition room and the large volume of

the permanent collections.

The degree of fluidity is subtly adapted to suit collections that range from modern to old master paintings. Bit by bit one is led into the more intimate spaces. The ceiling follows suit: glazed in the nave and around the outer edges of the building, it becomes opaque above the mezzanine to gain height in the free volumes of the eaves. To filter the natural light, glass sun screens pivot vertically throughout the day in the double skin of the west façade. In the east

façade, the floor stops abruptly to create a double-height space that totally frees up the mezzanine. In this luminous void, a rail 25 metres long, suspended from the structure, seems to float in mid air. These two levels of exhibition spaces are linked by a ramp strengthening and echoing the visual continuity between the museum and the sea.

1. Night exterior view
2. General interior view
3. North façade
4. Ground floor
5. Library
6. The ramp

7

10

8

9

- 7. The ramp
- 8. Entrance level plan
- 9. Mezzanine plan
- 10. Suspended gallery
- 11. Upper level gallery

- 1. Entrance
- 2. Reception
- 3. Bookshop
- 4. Permanent exhibition room
- 5. Temporary exhibition room
- 6. Café

11

STRASBOURG MUSEUM OF MODERN AND CONTEMPORARY ART

Architect: Ateliers AFA
– Adrien Fainsilber & Associés
Location: Strasbourg
Completion Date: 1998
Photographer: Edith Rodeghiero

Stretching along the River Ill, the Museum of Modern and Contemporary Art (MAMC), embraces Strasbourg and reconstructs the urban landscape through its link with several strong features: the river, the Saint-Jean commandery, the Vauban dam and the administrative headquarters of the Bas-Rhin department on the opposite bank. Its relationship with the water, light and the historic city have strongly influenced the organisation of the site.

The museum is spread over three floors, one of which is partially a mezzanine. The wide central nave forms the backbone of the museum, hosting the welcome desks and opening onto the different public areas. As a nod to tradition, the contrast in materials and textures – glass, pink granite and smooth, white concrete resin panels – evokes traditional Strasbourg architecture with its white plaster surfaces outlined in pink sandstone.

Adjacent to the entrance on the ground floor, the modern art room and a gallery housing the works of Gustave Doré run the length of the riverside wing. The modern art room devoted to the sculptures of Jean Arp is the showpiece of the museum. The Doré gallery fits the works that it houses. It is 12 metres high and lit by a skylight, with a lower ceilinged area for drawings and sculptures. On the opposite side of the nave, a temporary

exhibition room is both high ceilinged and adaptable through its moveable partitions, so it can respond to the most unexpected demands of contemporary. On the first floor, four exhibition rooms fill the length of the building. And on the roof, with the restaurant, Mimmo Paladino's horse sculpture can be seen from afar, heralding the presence of the museum in the city.

1. View from the Ill
2. Exterior view
3. The glass façade
4. Master plan
5. Panoramic terrace
6. Entrance detail

7. Escalator and footbridge in the nave
 8. Detail of the staircase
 9. Cross section
 10. Nave interior
 11. Framed view of La Petite France

12

13

14

- 12. 1st floor plan
- 13. Mezzanine plan
- 14. Ground floor plan
- 15. Launch party in the nave

- 1. Entrance courtyard
- 2. Nave
- 3. Coat check
- 4. Historic and modern room
- 5. Doré gallery
- 6. Sculpture garden
- 7. Graphic art rooms
- 8. Temporary exhibitions
- 9. Auditorium
- 10. Bookshop
- 11. Library
- 12. Library garden
- 13. Administration
- 14. Reserves
- 15. Transit zone
- 16. Delivery area
- 17. Workshops
- 18. Educational service
- 19. Conservation
- 20. Guest apartment
- 21. Panoramic terrace
- 22. Restaurant
- 23. Corridor
- 24. Contemporary art rooms

15

16

17

16. The nave and the corridor
17. Exhibition room
18. Detail of the administration staircase

18

QUAI BRANLY MUSEUM

Architect: Jean Nouvel, with Gilles Clément (Landscape), Patrick Blanc (Vertical garden), Yann Kersalé (Light installation)
 Location: Paris
 Completion Date: 2006
 Photographer: Philippe Ruault (pp.274-279), Roland Halbe (pp.281-283)

The Quai Branly Museum is a meditation on the other and elsewhere. The space that houses the objects is neither religious nor sacred. Jean Nouvel wanted to surround them with mystery, to give them back their own life. Rejecting western rationality, he preferred to create them a home where they would be together, conversing with each other, or withdrawn into their existence alone. Instead of a clear museum approach, which shines light on the works in white and neutral rooms, in glass cases, he preferred appearance and

disappearance. No magic or illusion: Jean Nouvel opted for allusion.

A single floor was proposed, an open gallery. The collections are grouped by continent, but the geography that results is an imaginary map, a long gallery measuring more than 200 metres. To welcome the objects it was necessary to lose one's bearings, to disorientate. This place is the foyer of a home. Half-light dominates, necessary for conservation and for this work of adaptation. The

light is diffuse, through latticework. The materials are soft, tactile, ductile, without impediments on their surfaces. Motifs appear at the same time as they hide. The floors are not uniform or flat: walking, balance, are in play to accompany the exploration. The colours are warm, dark, deep and absorb the light.

Bearings are needed, however: long and narrow, the gallery is between two façades that the daylight makes vibrate differently. On the Seine side, the motifs of forests

4

6

5

soften the north light (a film in the thickness of the glass panes reflects it towards the exterior) and on the building housing the administration a façade was designed with the botanist Patrick Blanc. On the south side, very filtering glass is behind panels that play like the slats of a blind. A geometric break allows for the framing of the Eiffel Tower. Thus, the museum is not enclosed within its walls, but enshrined by the thickness of its façades that filter its relationship with the outside world.

1. Façade on Quai Branly
2. Branly and Auvent buildings, administration
3. North façade, garden
4. South façade of the museum
5. Master plan
6. Collections floor

7

10

8

9

7. Collections floor, north façade
 8-9. Collections floor, south façade
 10. Collections floor
 11. Ground floor plan

- 1. Entrance hall
- 2. Ticket desks
- 3. Temporary exhibitions
- 4. Administration
- 5. Kerchache room
- 6. Bookshop
- 7. Cafeteria

11

12

- 12. Basement floor plan
- 13. 1st floor plan
- 14. 2nd floor plan
- 15. 3rd floor plan
- 16. Mezzanines

13

- 1. Instruments tower
- 2. Auditorium
- 3. Reserves
- 4. Collections floor
- 5. Mezzanines
- 6. Terrace
- 7. Restaurant
- 8. Mediatheque

14

15

16

17

19

18

- 17. Collections floor
- 18. Longitudinal section of the museum (BB)
- 19. Collections floor, the serpent
- 20. Cross section of the Branly, Auvent and Université buildings (AA)
- 21. Cross section of the restaurant, museum and car park (CC)
- 22. Cross section of the atrium, auditorium, ramp and museum (DD)

20

21

22

WÜRTH MUSEUM

Architect: Jacques & Clément Vergéy
 Location: Erstein
 Completion Date: 2008
 Photographer: Erick Salliet

The Reinhold Würth collection was to be housed on the same industrial site as the Würth-France headquarters. To express the extreme variety of the collection and its contrast with the functionality of the head office, a diversification and neutrality of the spaces was called for. Two perfectly identical, parallel parallelepipeds separated by a welcome space form the morphology of the building.

The choice of rough concrete was

obvious. The two monoliths had to express the unadorned abstraction of the two built bodies and their protecting symbolism through the use of a single material. The proximity of the head office imposed a confrontation that enhances both buildings, the glass façades of the head office finding a pertinent counterpoint in the opacity and courseness of the rough concrete. The functional sequences are very easy to read. In the east all the services offered to the public are gathered on two levels,

while the west houses the delivery and maintenance areas, and the reserves. In the centre are the rooms devoted to artistic expression. In the north an exterior, uncovered space opens up, in which sculptures may be placed.

Separated by the music rooms, the exhibition spaces have deliberately contrasting dimensions. The three rooms have common characteristics in terms of materials: a polished concrete floor, walls made up of wood and plaster

3

4

6

5

combinations that allow for easy hanging fittings, a false ceiling integrating the air conditioning system. The walls and the ceiling are white. The major common characteristic of these exhibition spaces resides, in the end, in their unusual use of natural light.

- 1. South façade of the museum from the Würth France head office building
- 2. South façade of the museum and the park
- 3-4. South façade of the museum
- 5. Master plan
- 6. South façade of the museum, the covered gallery and the park – play of reflections

- 7. Museum entrance, east façade overlooking the forecourt, night view
- 8. South façade of the museum and the park, night view
- 9. Forecourt with a sculpture by Bernard Venet, 220° Arc x 5, 2002, Collection Würth, Inv. 10552
- 10. Cross section

11

12

13

14

15

1. Entrance hall
2. Reception and shop
3. Café des Arts
4. North main exhibition room
5. Auditorium
6. Conservation offices
7. Dressing room
8. Reserves
9. Educational room
10. Library
11. Würth room
12. South main exhibition room
13. South small exhibition room
14. Patio
15. Technical area

11. 1st floor plan
12. Ground floor plan
13. Longitudinal section of the north exhibition room
14. Longitudinal section of the auditorium
15. Longitudinal section of the south exhibition room
16. Entrance hall and museum shop
17. Museum shop
- 18-19. Café des Arts

20

22

23

21

- 20. South small exhibition room and patio
- 21. Patio
- 22. North main exhibition room
- 23. North main exhibition room and mezzanine
- 24. Museum auditorium

24

VESUNNA GALLO-ROMAN SITE-MUSEUM

Architect: Jean Nouvel
Location: Périgueux
Completion Date: 2003
Photographer: Philippe Ruault

In Périgueux, the site-museum designed by Jean Nouvel preserves and exhibits the remains of a large Gallo-Roman residence, the Vesona mansion (Domus de Vésone). The daily life of ancient times is presented through archaeological collections going back to the 1st to 3rd centuries A.D. Jean Nouvel introduced the project in this way: "We must reveal and protect this site. With nobility. With tact. With clarity, using the sensitivity and

culture of our age, through an architecture that will have the awe-inspiring privilege of coming face to face with the ghosts of antiquity."

The visitor first enters a long building known as the "thick wall" running along the west side of the site and forming a screen that directs the gaze towards the Vesona Tower. This building groups the reception, a shop, one section of

the "museum" circuit and the technical services. Two floors designed as mezzanines overlook the remains of the mansion.

The museum's main attraction, the mansion reveals the scope of the remains of the ancient city. Everything is organised around it. The heart of the mansion, with the garden, a peristyle and the rooms arranged off it, is protected by

a “large sheltered courtyard” covered with a huge metal umbrella held up by 9-metre pillars. The covering juts out several metres, protecting the museum from direct sunlight. Inside, the visitor can walk among the remains on wooden decking placed on a metallic structure.

1. North façade overlooking the park
2. North façade at night
3. Museum entrance
4. Master plan
5. North façade, M. Taillefer's house

6

8

7

6. Est façade, view into the museum's interior with the mezzanines in the background
 7. Domus floor plan
 8-9. Museum, Domus floor

1. Entrance
2. The domus, remains of a large Gallo-Roman residence
3. Wooden decking placed on a metallic structure
4. The "thick wall", mezzanines grouping the reception, a shop, one section of the "museum" circuit and the technical services

9

10

11

10-12. Museum, Domus floor

12

BLIESBRUCK-REINHEIM GALLO-ROMAN BATHS

Architect: Frédéric Jung
Location: Bliesbruck
Completion Date: 1993
Photographer: Hervé Abbadié

This museum-style project for covering the Gallo-Roman Baths forms a first stage in a larger scheme for protecting the archaeological digs of the European Archaeological Park of Bliesbruck-Reinheim. The construction avoids any restitution or dangerous pastiche. No part of the structure is planted within the confines of the remains.

It merely signifies the former solidity of this

major ancient edifice, bordering one of the city's most important public squares, through the positioning of the porticos supporting this vast copper covering. It is a "museographic machinery" that reveals the site and allows us to read the remains. The museography simply indicates "how to look". The objective is to provide the means of deciphering the different significations of the ruins and to understand the aims and methods

of archaeology. The museum signs are designed to help the visitor interpret what he sees and feels, by providing information that stimulates observation.

The idea is to encourage visitors to walk around the site via a series of footbridges raised above the general levelling of the remains, at approximately the height of the original floors, in order to remove the ambiguity of accessing the

1. North façade
2. West façade
3. Side view of the auditorium
4. South façade
5. General plan

remains at the level of the basements and hypocausts and to give a synthetic vision of the arrangement of the rooms and their functioning. This approach naturally protects the remains. The internal museography offers suspended, light and mobile partitions (Venetian-blind style screens) suggesting how the spaces would have been dispersed in antiquity according to today's archaeological theory, which may yet be contradicted by work still to come.

6. Remains of the latrines
7. Approach bridge
8. System of viewing platforms suspended above the Gallo-Roman remains

Archeological remains:

1. Ovens and baths
2. Caldarium (hot bath)
3. Tepidarium (warm bath)
4. Frigidarium (cold bath)

Suspended museographical system:

5. Footbridges
6. Auditorium
7. Control room
8. Platforms overlooking the baths
9. Suspended screens (volumetric reconstruction)
10. Protective glass screen
11. Mobile glass screen
12. Thick wall integrating sliding doors (between the public spaces and public facilities)
13. Display case

10

11

12

13

9. Plan

10. Section AA
11. Section BB
12. Section CC
13. Section DD
14. Viewing platform over the frigidarium

14

FUTURE PROJECTS

CONFLUENCES MUSEUM

Architect: Coop Himmelb(l)au
 Location: Lyon
 Completion Date: 2014
 Visual documents: Coop Himmelb(l)au

On the southern tip of the Presqu'île of Lyon, at the confluence of the Saône and the Rhône, the Confluences Museum is a museum of science and of society. The questions of the future will be decided through the transitional fields of technology, biology and ethics, which form the central theme of the museum.

Conveying the knowledge of our age in a direct and interactive way, it is not only a museum but also a resource for the city. The architecture is both functional and

ethereal, creating a hybrid of a museum and urban leisure space, a place that combines education and relaxation, and a connection between the city and culture. Partly inspired by its site, providing an interface between the river and the city, it is composed of two complexly connected architectural units: crystal and cloud. They symbolise the known and the unknown, the clarity of the familiar environment of today and the uncertainty of tomorrow. The entrance is from the town side in the north, the crystal rising towards the built

environment and calling out to it. Raised on 8-metre stilts, the cloud seems to float above the Confluent gardens on the south side – a soft space of hidden streams and countless transitions. It is clad in a metallic envelope that reflects colours and light and captures the echoes of sky and city, water and greenery.

The spatial arrangement of the museum is designed to stimulate the public's curiosity about the present and the future, the known and the still unknown. Ramps and

surfaces merge the inside and the outside, resulting in a dynamic sequence of spatial events. This movement continues inside. Closed black boxes and free exhibition areas alternate, making use of the double room height over two levels. The architecture is as changeable as the exhibitions it holds, creating an urban event that is perpetually reinventing itself.

5

4

6

1. Confluences Museum – the Crystal Cloud of Knowledge
2. Underneath the Cloud
3. Front view: the Crystal
4. Master plan
5. Longitudinal section
6. Cross section
7. Main entrance
8. Building elements

8

9

14

10

11

12

13

- 9. Floor plan: Level 00
- 10. Floor plan: Level +8,84
- 11. Floor plan: Level +15,64
- 12. Floor plan: Level +22,78
- 13. Floor plan: Level +27,03
- 14. The Crystal: Entrance Hall and Gravity Well
- 15. Underneath the Cloud

- 1. Circulation/reception hall
- 2. Permanent exhibition
- 3. Temporary exhibition
- 4. Restaurant
- 5. Administration office
- 6. Technical area
- 7. Workshop

15

REGIONAL FUND OF CONTEMPORARY ART PACA

Architect: Kengo Kuma, Tourny Vallet
Location: Marseille
Completion Date: 2012
Visual documents: Kengo Kuma, Tourny Vallet

The project for the Regional Fund of Contemporary Art (FRAC) for the Provence-Alpes-Côte d'Azur region (PACA) is the 3D version of the "museum without walls" invented by the French writer and politician André Malraux. It is a moving and living museum in which the works are in constant flux in order to give the public the greatest chance to see and interact with them. The FRAC was designed as a landmark in the city to give a greater visibility to contemporary art. The building is a symbol

with an original and clear identity. It is composed of two clearly defined parts whose shapes fit in to the complex geometry of the plot.

The main body, along Rue Vincent Leblanc, contains the exhibition spaces and documentation centre. A small tower with the auditorium and children's workshop offers an upper terrace on the main boulevard. These two entities are connected by a set of footbridges and are unified by the envelope

of a glass skin, composed of panels with changing opacity.

The project explores the theme of windows and openings on different scales, to give a feeling of welcome and a permanent link with the exterior. The architects wished to produce a living and creative space whose action and effect is felt on the entire city, as well as the surrounding district and neighbourhood. The building adheres to the High Environmental Quality (HQE) charter.

3

5

4

1. Exterior view
2. View of the entrance from the first exhibition room (large module): to the left of the staircase, the pool; to the right the reception desk; at the back, the staircase leading to the second exhibition room (proposals module)
3. View from Rue Vincent Leblanc
4. Master plan

5. Bird's eye view of the urban terrace from Arvieux Square
6. Prow of the edifice: study of the inclination of glass panels on the façade (pivoting on a horizontal axis of pixels)

6

- 7. Ground floor plan
- 8. 1st floor plan
- 9. 3rd floor plan
- 10. 4th floor plan
- 11. 5th floor plan
- 12. View of the entrance from the bookshop and reception desk
- 13. View of the reception desk from the entrance

- 1. Entrance
- 2. Café
- 3. Pool
- 4. Reception
- 5. Shop
- 6. Exhibition room 1
- 7. Workshop
- 8. Deliveries
- 9. Conference room
- 10. Foyer
- 11. Sculpture garden
- 12. Exhibition room 2
- 13. Mounting
- 14. Urban terrace
- 15. Resource centre
- 16. Educational workshop
- 17. Terrace
- 18. Offices
- 19. Exhibition room 3
- 20. Roof with photovoltaic panels

14

15

16

17

14. Proposals module
 15-16. Resource centre
 17. Resource centre reception
 18. Longitudinal section
 19. Arrival at the proposals module

18

19

MARSEILLE HISTORY MUSEUM

Architect: Roland Carta,
with Studio Adeline Rispal (Exhibition architects)
Location: Marseille
Completion Date: 2013
Visual documents: Roland Carta Architectes &
Associés, Studio Adeline Rispal

In the heart of France's oldest city, the Marseille History Museum traces the history of the Phocæan city from its foundation, in 600 B.C., to the present day. After the restoration of the adjoining Garden of Archaeological Remains and the establishment of this as the site of the Ancient Port, the museum itself is preparing for change as part of Marseille European Capital of Culture 2013. Around the central theme of seafaring, which has given the daily life of the city its rhythm over the centuries, the new museographic

itinerary is divided into 13 historical sequences.

The museum building suffered from a lack of depth and of ceiling height, and there was a dichotomy between the scientific programme and the display area available: "Too many objects, not enough space." It was necessary to generate breathing spaces, vary the ceiling heights and create surprises to strengthen the strong museum sequences. This was done through bringing forward the façade of the

Mediterranean Centre for International Business (CMCI) wing to provide a double-height circulation area; enclosing the west walkway that was previously on the outside of the building; placing the archives in the triple height area under the glass roof; and expanding the garden-level space between the current entrance and the carpark fire escape.

The museum furniture is made up of modular elements called "bales" piled up like merchandise on the port. These

1. Main entrance on Rue Henri Barbusse
2. Start of the walkway
3. The garden of archeological remains
4. Entrance to the museum from the archeological site
5. Architectural treatment of the walkway

elements on a human scale will allow life to settle in to the museum, just like the port in the shadow of the great ships. With order and disorder, various time schemes, that of the sea and that of the land, ships and men, the museum expresses all the facets of Marseille life over the course of its history. Tactile and interactive multimedia screens, children's itineraries, resting

places to contemplate what one has seen, watch the films that are projected, experience, dream... this furniture can be adapted to all the visitors' needs over time.

6. Entrance to the museum from the business centre
 7. Display cases punctuate the space and direct visitors towards the ancient port
 8. Reception area
 9. The architectural display cases are lined up like boats in port

10

12

11

- 10. The ancient wrecks are displayed as if they are in a naval shipyard
- 11. A double-height space links the modern and contemporary galleries
- 12. The new façade frames views of the city
- 13. Spatial organisation of the permanent exhibition rooms

13

MUSEUM OF THE CIVILISATIONS OF EUROPE AND THE MEDITERRANEAN

Architect: Rudy Ricciotti, Roland Carta, Studio Adeline Rispal (Exhibition architects)
Location: Marseille
Completion Date: 2013
Visual documents: Agence Rudy Ricciotti, Lisa Ricciotti

The Museum of the Civilisations of Europe and the Mediterranean (MuCEM) will be launched in 2013 as part of Marseille's year as European Capital of Culture. A major project of 40,000m², it is spread over three sites at the entrance to the Old Port. The heart of the museum will be the new 15,000m² building, constructed on the old J4 jetty by the architect Rudy Ricciotti and linked to the Saint-Jean fort by a footbridge. The foundation of the

project is an urban vision that carves out its identity in strong lines. The ground floor with its sociological functions will face the sea esplanade and the Mediterranean wholesale market, and the volumetry will be horizontal so as not to rival the Saint-Jean fort.

Views, sea, sun and stone had to be orchestrated in a unifying and well-conceived programme for this museum.

First of all, a perfect 72m square. In this square, another, 52m square, is drawn, to contain the exhibition and conference rooms that are the heart of the museum. Around this, above and below, are the service areas. But the empty spaces between the two all look to the central square and form connections, following the paths of the old lanes of the town. Lured by the view of the fort, the sea or the port, most visitors will choose this

1. Perspective drawing – view from the sea
2. Façade
3. Perspective drawing – footbridge
4. Perspective drawing – view of the interior
5. Master plan
6. Perspective drawing – between two exterior footbridges

route to arrive at the museum. Taking one of the two interlaced ramps, they will then plunge into an imaginary Tower of Babel or ziggurat in order to climb up to the roof and, in the mind's eye, all the way up to the Saint-Jean fort. This peripheral fault offers a breathing space that takes one momentarily away from the museum, in the salty scent from the nearby seawater ditches, in order to chase away any doubts one might have about the way the history of our civilisations has been used.

The tectonic choice of a high quality

concrete straight from the latest French industrial research makes its mineral mark on the high ramparts of the Saint-Jean fort. A single material with the dun colour of dust softened by the golden light, it is a eulogy for the dense and fragile environment around it. The MuCEM will seem to rise up from a landscape of stone, and look east through its shadows. But on the harbour basin side at the height of the pontoon, a bright slanting light casting silver reflections on the blue water will penetrate this territory so close to the sea.

7

7. The museum under construction, view from the sea – May 2012
 8. Exterior view – latticework panel
 9. Construction details

8

9

Index of Museums

Bliesbruck-Reinheim Gallo-Roman Baths

Bliesbruck-Reinheim Gallo-Roman Baths
Structure Muséale des Thermes Gallo-romain
1 rue Robert Schuman 57200 Bliesbruck
T +33 (0)3 87 35 02 20
F +33 (0)3 87 35 02 29
bliesbruck@cg57.fr
www.archeo57.com

Bonnard Museum
Musée Bonnard
16 boulevard Sadi Carnot 06110 Le Cannet
T +33 (0)4 93 94 06 06
F +33 (0)4 92 18 24 41
contact@museebonnard.fr
www.museebonnard.fr

Cartier Foundation for Contemporary Art
Fondation Cartier pour l'art contemporain
261 boulevard Raspail 75014 Paris
T + 33 (0)1 42 18 56 50
http://fondation.cartier.com

Champollion Museum - Scripts of the World
Musée Champollion - Les Écritures du Monde
Place Champollion 46100 Figeac
T +33 (0)5 65 50 31 08
F +33 (0)5 65 50 16 79
musee@ville-figeac.fr
www.musee-champollion.fr

City of the Ocean
Cité de l'Océan
1 avenue de la Plage 64200 Biarritz
T +33 (0)5 59 22 75 40
www.citedelocean.com

Comic Book Museum
Cité Internationale de la Bande Dessinée et de l'Image
121 rue de Bordeaux BP 72308
16023 Angoulême Cedex
T +33 (0)5 45 38 65 65
musee@citebd.org
www.citebd.org

Confluences Museum
Musée des Confluences
28 boulevard des Belges 69006 Lyon
T+33 (0)4 72 69 05 00
museedesconfluences@rhone.fr

Courbet Museum
Musée Courbet
1 place Robert Fernier 25290 Ornans
T +33 (0)3 81 86 22 88
courbet.musee@doubs.fr
www.musee-courbet.fr

Éric Tabarly City of Sailing
Cité de la Voile – Éric Tabarly
Base de sous-marins de Keroman
56623 Lorient Cedex
www.citevoile-tabarly.com
T +33 (0)2 97 65 56 56
F +33 (0)2 97 65 59 22

Fabre Museum
Musée Fabre
39 boulevard Bonne Nouvelle 34000 Montpellier
T +33 (0)4 67 14 83 00
F +33 (0)4 67 66 09 20
musee.fabre@montpellier-agglo.com
www.museefabre.montpellier-agglo.com

Historial Charles de Gaulle
Hôtel National des Invalides
129 rue de Grenelle 75007 Paris
T +33 (0)8 10 11 33 99
accueilnord-ma@invalides.org
www.invalides.org

Institute of the Arab World
Institut du Monde Arabe
1 rue des Fossés Saint-Bernard / place Mohammed V
75236 Paris Cedex 05
T +33 (0)1 40 51 38 38
F +33 (0)1 43 54 76 45
www.imarabe.org

International City of Lace and Fashion
Cité Internationale de la Dentelle et de la Mode de Calais
135 quai du Commerce 62100 Calais
T+33 (0)3 21 00 42 30
cite-dentelle@mairie-calais.fr
www.cite-dentelle.fr

International Perfume Museum
Musée International de la Parfumerie
2 boulevard du Jeu de Ballon 06130 Grasse
T +33 (0)4 97 05 58 00
F +33 (0) 4 97 05 58 01
www.museesdegrasse.com

Jean Cocteau Museum
Musée Jean Cocteau
2 quai Monléon 06500 Menton
T +33 (0)4 89 81 52 50
www.museecocteaumenton.fr

Jean-Frédéric Oberlin Museum
Musée Jean-Frédéric Oberlin
25 montée Oberlin 67130 Waldersbach
T + 33 (0)3 88 97 30 27
F + 33 (0)3 88 97 32 21
oberlin@musee-oberlin.eu
www.musee-oberlin.com

La Maison Rouge
10 boulevard de la Bastille 75012 Paris
T +33 (0)1 40 01 08 81
info@lamaisonrouge.org
www.lamaisonrouge.org

Languedoc-Roussillon Regional Museum of Contemporary Art
Musée Régional d'Art Contemporain Languedoc-Roussillon
146 avenue de la Plage BP4 34410 Sérignan
T +33 (0)4 67 32 33 05
F +33 (0)4 67 76 99 09
museedartcontemporain@cr-languedocroussillon.fr
http://mrac.languedocroussillon.fr/

La Piscine – Museum of Art and Industry
La Piscine – Musée d'Art et d'Industrie
23 rue de l'Espérance 59100 Roubaix
T +33 (0)3 20 69 23 60
F +33 (0)3 20 69 23 61
lapiscine.musee@ville-roubaix.fr
www.roubaix-lapiscine.com

Lille Modern Art Museum – LaM
Musée d'Art Moderne de l'Agglomération Lilloise (LaM)
1 allée du Musée 59650 Villeneuve d'Ascq
T +33 (0)3 20 19 68 88
F +33 (0)3 20 19 68 99
info@musee-lam.fr
www.musee-lam.fr

Malraux Museum
Musée Malraux
2 boulevard Clémenceau 76600 Le Havre
T +33 (0)2 35 19 62 62
museemalraux@lehavre.fr
www.muma-lehavre.fr

Marseille History Museum
Musée d'Histoire de Marseille
Square Belsunce - Centre Bourse 13001 Marseille
T +33 (0)4 91 90 42 22
F +33 (0)4 91 90 43 78
musee-histoire@mairie-marseille.fr
www.marseille.fr

Matisse Museum
Musée Matisse
Palais Fénélon
59360 Le Cateau-Cambrésis
T +33 (0)3 59 73 38 00
F +33 (0)3 59 73 38 01
http://museematisse.cg59.fr/
museematisse@cg59.fr

Meaux Country Museum of the Great War
Musée de la Grande Guerre du Pays de Meaux
Rue Lazare Ponticelli 77100 Meaux
T +33 (0)1 60 32 14 18
www.museedelagrandeguerre.eu

Mobile Art Pavilion
Pavillon Mobile Art
Institute of the Arab World (Institut du Monde Arabe)
1 rue des Fossés Saint-Bernard
Place Mohammed V
75236 Paris Cedex 05
T +33 (0)1 40 51 38 38
F +33 (0)1 43 54 76 45
www.imarabe.org

Museum of the Civilisations of Europe and the Mediterranean
Musée des Civilisations d’Europe et de Méditerranée (MuCEM)
Caserne du Muy
21 rue Bugeaud 13003 Marseille
www.mu cem.org

Nancy Museum of Fine Arts
Musée des Beaux-Arts de Nancy
3 place Stanislas 54000 Nancy
T +33 (0)3 83 85 30 72
F +33 (0)3 83 85 30 76
mbanancy@mairie-nancy.fr
http://mban.nancy.fr

Orangerie Museum
Musée de l'Orangerie
Jardin des Tuileries 75001 Paris
T +33 (0)1 44 77 80 07
information.orangerie@musee-orangerie.fr
www.musee-orangerie.fr

Orsay Museum
Musée d’Orsay
62 rue de Lille 75007 Paris
T +33 (0)1 40 49 48 14
www.musee-orsay.fr

Pompidou Centre
Centre Pompidou
Place Georges Pompidou 75004 Paris
T +33 (0)1 44 78 12 33
www.centrepompidou.fr

President Jacques Chirac Museum
Musée du Président Jacques Chirac
19800 Sarran
T +33 (0)5 55 21 77 77
F +33 (0)5 55 21 77 78
musee.president@cg19.fr
www.museepresidentjchirac.fr

Quai Branly Museum
Musée du Quai Branly
37 quai Branly 75007 Paris
T +33 (0)1 56 61 70 00
communication@quaibranly.fr
www.quaibranly.fr

Quimper Museum of Fine Arts
Musée des Beaux-Arts de Quimper
40 place Saint-Corentin 29000 Quimper
T +33 (0)2 98 95 45 20
F +33 (0)2 98 95 87 50
musee@mairie-quimper.fr
www.mbaq.fr

Regional Fund of Contemporary Art PACA
Fond Régional d'Art Contemporain PACA
1 place Francis Chirat 13002 Marseille
T +33 (0)4 91 91 27 55
F +33 (0)4 91 90 28 50
infos@fracpaca.org
www.fracpaca.org

Strasbourg Museum of Modern and Contemporary Art
Musée d'Art Moderne et Contemporain de Strasbourg
1 place Hans Jean Arp 67000 Strasbourg
T +33 (0)3 88 23 31 31
www.musees.strasbourg.eu

Tomi Ungerer Museum
Musée Tomi Ungerer
Villa Greiner
2 avenue de la Marseillaise
67076 Strasbourg cedex
T +33 (0)3 69 06 37 27
F +33 (0)3 69 06 37 28
www.musees.strasbourg.eu

Val-de-Marne Museum of Contemporary Art
Musée d'Art Contemporain du Val-de-Marne (Mac-Val)
Place de la Libération BP 147
94404 Vitry-sur-Seine Cedex
T +33 (0)1 43 91 64 20
F +33 (0)1 43 91 64 30
contact@macval.fr
www.macval.fr
Valence Museum of Fine Arts and Archeology
Musée des Beaux-Arts et Archéologie
4 place des Ormeaux 26000 Valence
T +33 (0)4 75 79 20 80
F +33 (0)4 75 79 20 84
info@musee-valence.org
www.musee-valence.org

Vesunna Gallo-Roman Site-Museum
Vesunna, Site-Musée Gallo-Romain
Parc de Vésone
20 rue du 26e Régiment d'Infanterie
24000 Périgueux
T +33 (0)5 53 53 00 92
F +33 (0)5 53 35 40 12
vesunna@perigueux.fr
www.perigueux.fr

Würth Museum
Musée Würth
Z.I. Ouest
Rue Georges Besse BP 40013
67158 Erstein Cedex
T +33 (0)3 88 64 74 84
F +33 (0)3 88 64 74 88
www.musee-wurth.fr
mwfe.info@wurth.fr

