

LE
CO
LE

School of
Jewelry Arts

Supported by
Van Cleef & Arpels

The
Bulletin

N°6

May – August 2022

JEWELRY, *THE OLDEST ART FORM OF HUMANITY*

Did you know? Jewelry is the oldest art form of humanity. The earliest known and identified ornaments date back to about 150,000 BCE, long before the first painted cave decorations.

These jewels were found recently, between 2014 and 2018, near Essaouira in Morocco, in the Bizmoune cave. Their discovery, quite extraordinary, was only revealed last year. They are thirty-two small shells, at first sight insignificant, very modest by their dimensions and their simplicity. On closer inspection, however, they show precious clues proving that they have been worked by man to be worn: traces of perforation and polishing are visible as well as remains of red pigment.

Did these shells form a necklace, several bracelets, a belt or were they simply sewn onto clothing? It is

difficult to answer this question, but archaeologists agree that they are the oldest known adornments in history and the first form of artistic expression of humanity. They were indeed found far from the coast, about fifty kilometers away and were not collected for food.

It is thus for another use, ornamental, that they were collected, transported, worked and finally worn by man. Because of their small size (an average of one centimeter long), real skill was necessary to pierce them without breaking them: those who created these first jewels have demonstrated real savoir-faire!

“Those who created these first jewels have demonstrated real savoir-faire!”

If the date of these ornaments is exceptionally old, such evidence is not rare. Numerous shells have been discovered in various archaeological excavations, particularly in North Africa. The frequency of such ornaments in this geographical area suggests common habits, perhaps even a shared symbolic use. For the function of these early adornments was probably social or religious. They can be interpreted as an expression of the social and cultural identity of the wearers. They also testify to a system of exchange or communication between geographically distant human groups.

“The thirty-two shells found near Essaouira are therefore rich in meaning. They bring to light the anteriority of the jewel on all the other forms of art and enunciate the intimate relationship of humankind to the jewel since the dawn of time.”

The thirty-two shells found near Essaouira are therefore rich in meaning. They bring to light the anteriority of the jewel on all the other forms of art and enunciate the intimate relationship of humankind to the jewel since the dawn of time.

At L'ÉCOLE, School of Jewelry Arts we explore and share with you all the dimensions of jewelry, its savoir-faire and its history, through ages and cultures.

Starting in May, discover with L'ÉCOLE the fabulous adventure of glyptics, the art of engraved stones, through our next exhibition in Paris and our online conferences. Also in this Bulletin: the publication of a new book that will be a reference, the Dictionary of Jewelers and Goldsmiths in France from 1850 to the present day, and of course a choice of more than 30 introductory courses on the history of jewelry, the world of stones and savoir-faire!

Guillaume Glorieux
University Professor
Director of Teaching and Research
at L'ÉCOLE, School of Jewelry Arts

Bizmoune Cave
© Bizmoune Cave, Essaouira
(Morocco) Mohammed Kamal

Seashells found
in the Bizmoune cave
© Bizmoune Cave shell
beads, Essaouira (Morocco)
Abdeljalil Bouzouggar

Table of Contents

COURSES IN THE SPOTLIGHT

- 6 The Making of a Jewel:
Artistic Creativity, Exquisite Materials, Expert Hands
8 Around the World in Jewelry

EXHIBITION

- 12 Engraved Gems: Cameos, Intaglios and Rings
from the Guy Ladrière Collection

ONLINE

- 18 Live Online Conversations Program

PUBLICATION

- 20 Publication of the *Dictionary of Jewelers
and Goldsmiths in France from 1850 to the present*

PORTRAITS

- 22 Portrait of a Student: Philippe, Acupuncturist Doctor
23 Portrait of a Teacher: Léonard Pouy, Art Historian PhD
and Professor and Researcher at L'ÉCOLE, School of Jewelry Arts

COURSE PROGRAM IN PARIS

- 26 Month by Month, from May to July
32 The Complete Courses and Workshops List

THE MAKING OF A JEWEL

ARTISTIC CREATIVITY,
EXQUISITE MATERIALS, EXPERT HANDS

2h30 for a first great introduction to the world of jewelry!

A piece of jewelry is a collective work which passes through the hands of many experts, investing not only their expertise but also their emotions to lead to the realization of an exceptional piece.

During this course, you will have a first overview of the wide history of jewelry and the fascinating world of gems and precious stones, and you will discover the different professions involved in the creation of these works of art.

1
Cascade Mystérieuse
necklace gouaché design
© Van Cleef & Arpels SA

2
Identification of the
round diamond's position
on green wax, 2013
© Van Cleef & Arpels SA

3
Metal work - welding
the structure
© Van Cleef & Arpels SA

4
Painting of the mock-up
© Van Cleef & Arpels SA

5
Diadem of the Duchess
of Angoulême.
Photo © RMN-Grand Palais
(musée du Louvre) - J-G. Berizzi

Practical information

Number of participants:
25 people maximum
Duration: 2h30
Professors: An art historian
and a gemologist
Language: French or English
Price: 100€ / participant

Dates and registration:
www.lecolevanclleafarpels.com/fr/en/sign-up/list

1

2

3

4

5

AROUND THE WORLD IN JEWELRY

DISCOVER THE EVOLUTION OF JEWELRY
THROUGH THE AGES AND CIVILIZATIONS!

Each piece of jewelry tells a story. Gold, feathers, jade, enamel or even shells: no matter what form they take, interest in jewelry, ornaments and adornment is universal. But their symbolism or the craftsmanship treasures they hide are the result of history and cultures.

Accompanied by a gemologist and an art historian, discover in 2 hours and 30 minutes the tremendous evolution of jewelry through the ages and civilizations. Embark on a tour of the wonders of the planet. Without leaving Paris.

From Africa to Asia, through the Americas, Europe and Oceania, this world tour will invite you to discover the materials, the savoir-faire and the styles that have shaped jewelry, in the past as in the present.

5 Continents, 5 Precious Stops

Discover a few excerpts of this world tour of jewelry,
through our new video saga, realized with Beaux-Arts
Magazine:

**Episode 1:
Gold, Africa's Treasure**
For thousands of years, gold
has been the preferred material
for jewelry in every continent
and every culture. In this
episode, discover why it has
such particular importance
on the African continent.

**Princess Ashanti during
a procession in Kumasi, Ghana**
© Photo Education Images /
Universal Images Group via Getty
Images – Screen capture of the
“Gold, Africa's treasure” video

Episode 2: America's Feathers

In Americas, many civilizations use
feathers as a preferred material in
adornment. In this episode, discover
the craftsmanship and symbolism
associated with this material.

**Large dance headdress,
Bolivia, 20th century**
© musée du quai Branly –
Jacques Chirac, Dist. RMN-
Grand Palais / Patrick Gries
/ Bruno Descoings – Screen
capture of the “America's
Feathers” video

**Episode 3:
On Enamel in Europe**
Enamel is the art of melting glass
on to jewelry. In this episode,
find out why enameled objects
are considered precious thanks
to the quality and the expertise
of this savoir-faire.

**Brooch made by Eugène
Feuillatré, circa 1900.**
Private Collection
© Leemage / Universal Images
Group via Getty Images –
Screen capture of the
“On enamel in Europe” video

Episode 4: Jade, Asia's secret

Jade is closely linked to Asian cultures, that attribute all sorts of virtues to it. In this episode, discover all the symbolism of this material, associated with luck, happiness, prosperity ...

Giuseppe Castiglione
(Lang Shih-ning) - Lady Hoja
1760 - Age Fotostock

Episode 5: Oceanic Shells

In Oceania, where the sea is an extremely important resource, shells are highly valued and are used as currency but also as adornment. In this episode, discover all the symbols and values to which they are associated according to the cultures.

Bare-breasted native woman wearing a feathered headdress, beaded necklaces and face paints during a gathering of tribes at Mount Hagen in Papua New Guinea
© Tim Graham / Getty Images – Screen capture of the “Oceanic Shells” video

Practical information

Number of participants:

25 people maximum

Duration: 2h30

Professors: An art historian and a gemologist

Language: French or English

Price: 100€ / participants

Dates and registration:

www.lecoleavancleefarpels.com/fr/en/introduction/around-world-jewelry-

May 12th – October 1st, 2022

EXHIBITION

ENGRAVED GEMS

CAMEOS, INTAGLIOS AND RINGS FROM
THE GUY LADRIÈRE COLLECTION

This exhibition tells the story of the art of engraved gems from antiquity to the 19th century. It brings together Greek and neoclassical intaglios, antique and medieval cameos, small sculptures from the imperial period, Merovingian signet rings, and episcopal rings to explore every facet of the long history of glyptic art.

Somewhat forgotten today, though an aspect of daily life for the people of the past, glyptic art is often anonymous, but has produced masterpieces, some of which are exhibited here.

This collection, exhibited for the first time, was assembled by Guy Ladrière. The successor of Charles Ratton, this major dealer specializing in first peoples' and medieval art is also a passionate collector. For decades, he has patiently gathered cameos, intaglios and rings according to his very personal taste.

The collection he has assembled is not intended to be encyclopedic: rather, it is the beauty of each object that

has guided him in his discoveries. The collection's wide diversity is a reflection of his great curiosity.

At the crossroads of art history, gemology and technical history, the subject of this exhibition resonates with the aim of L'ÉCOLE, School of Jewelry Arts since its creation in 2012 with the support of Van Cleef & Arpels. Through its course offerings, talks, workshops, exhibitions, publications and research, it provides all audiences with the opportunity to discover these three disciplines related to the art of the jewel.

Practical information

From May 12th to
October 1st, 2022
Tuesday to Saturday,
from 12:00 pm to 7:00 pm.
Thursday until 8:00 pm.

Free admission by
reservation only on [www.
lecolevancliefarpels.com](http://www.lecolevancliefarpels.com)

Two New Works co-published by L'ÉCOLE, School of Jewelry Arts

Cameos and Intaglios, The Art of Engraved Gemstones

Author: Philippe Malgouyres

Format: 150 x 200mm

Pages: 76 pages

Sale price: 14,50 € TTC

Hors-série Découvertes Gallimard,
co-published with L'ÉCOLE, School of Jewelry Arts

Amplly illustrated and documented, this work constitutes a true introductory text to glyptic art, thanks to its chronological approach to the history of engraved gems in the West. The author unveils a miniature world which has fascinated kings, emperors, collectors and admirers of art. With the subtle engraved effects, cameos (engraved in relief) and intaglios (engraved in recess) have come down to us mounted on jewels or on relics, following all the themes of the history of art: mythology, symbols, portraits, allegories, etc.

Engraved Gems: Cameos, Intaglios and Rings from the Guy Ladrière Collection

Author: Philippe Malgouyres

Format: 24 x 30 cm

Pages: 304 pages

Sale price: 49 € TTC

co-published by Mare et Martin and L'École,
School of Jewelry Arts

The collection of cameos and intaglios gathered by Guy Ladrière opens the door to the miniature and sublime world of the glyptic, the art of engraved gems inherited from antiquity. The work of a lifetime, the collection covers the long history of glyptic production through the 19th century. After the 2016 book published in Oxford, The Guy Ladrière Collection of Gems and Rings, this catalogue raisonné established by Philippe Malgouyres, Art historian, Chief curator of the Department of Art Objects of the Musée du Louvre and Exhibition curator, admirably presents and studies this unique collection, in which all periods and techniques are represented.

Focus on 4 Pieces from the Guy Ladrière Collection

Cleopatra I

Since its alternating white and brown striations are particularly well suited for cameo production, the sardonyx used here allowed the gem cutter to highlight the hair of this figure, identified as Queen Cleopatra I.

Although she is not as well-known as Cleopatra VII, Cleopatra I also came from the Ptolemaic dynasty and is here assimilated to the goddess Isis by her crown featuring ears of corn.

This cameo gives the impression of a sublimated power: the long, imposing brown curls contrast with the white face and occupy almost the entire space, nearly flowing outside the frame. The delicate waves of the locks make the hair graceful: the artist seems to play with the stone, uncovering layers of varying degrees of paleness to illuminate the figure's hair.

While the motif remains mysterious—we do not know if it is a portrait of the queen as a goddess or of the goddess as a queen—the glyptic mastery of the ancient artist who created it remains undeniable.

Daphna Rozenkier,
Academic Manager at L'ÉCOLE,
School of Jewelry Arts

Egypt, 2nd century BCE
Cleopatra I(?) (ca 205-176 BC)
Sardonyx cameo
on modern gold ring
Guy Ladrière Collection
Photo Benjamin Chelly

A Ruby for an Emperor

The first rubies in art history appeared at the end of antiquity, in Rome, the Near East and Bactria. But they were extremely rare, unlike emeralds and sapphires. In the present state of our knowledge, we can cite four examples: a Hellenistic ruby intaglio (from the 3rd century BCE) which probably depicted Alexander the Great (Badisches Landesmuseum, Karlsruhe); a ring set with a ruby between two rough diamonds, discovered in Afghanistan at the site of Ai-Khanoum, a city founded by Alexander in the 4th century BCE; a Parthian-Babylonian alabaster statuette inlaid with three rubies (Louvre Museum), dated to between the 3rd century BCE and the 3rd century CE; and this Roman intaglio from the Ladrière Collection which depicts the Emperor Augustus (1st century CE).

During this period, ruby did not exist as a red variety of corundum. Rather, it belonged to the category of carbuncles, from the Latin carbunculus meaning “burning coal”.

For the Romans, red was the color of strength, energy, victory and power. It was the most prestigious color. Red gems were the most important, powerful and protective stones. Carnelian and jasper were common, and pyrope-almandine garnets were somewhat common. Other transparent red gems and rubies were much rarer.

This intaglio from the Ladrière Collection probably came from Burmese deposits. This discovery is quite interesting because it proves that trade in these gems between the Far East, the Near East and the West, already existed in antiquity.

Marie-Laure Cassius-Duranton,
Gemologist, Art Historian, Researcher
& Professor at L'ÉCOLE, School of Jewelry Arts

Attributed to Dioscorides,
early 1st century CE
Emperor Augustus
(63 BC – 14 AD)
Ruby intaglio
Guy Ladrière Collection
© 2021 Didier Loire

Elizabeth I

The iconographic propaganda of Queen Elizabeth I of England (1533–1603) consisted essentially of the wide distribution of her portrait. All fields of art were called upon to bring to life the immutable yet protean and non-gendered image of the sovereign. Poems, paintings, miniatures, gold works, jewels and glyptics were all involved in this program of representation whose primary goal was to bolster Elizabeth's legitimacy as queen and to celebrate her good government.

The greatest artists, such as the painter Nicholas Hilliard, represented her as a disembodied deity, outside of time and covered with jewels. The representation of Elizabeth as Omphale was uncommon. In this extraordinary cameo, she is adorned with a lion skin, the attribute of Omphale's lover Hercules, the most powerful and revered hero of Greco-Roman antiquity. In the first of his twelve labors, Hercules killed the invincible Nemean lion and brought back its skin. By wearing the skin, the sovereign corporealized the lion's supernatural power, in a striking expression of the aesthetics of predation. The gem cutter has made use of the agate's polychromy in creating Elizabeth's diaphanous effigy, which stands out in contrast to the still bloody aspect of the lion's skin.

Marie-Laure Cassius-Duranton,
Gemologist, Art Historian, Researcher
& Professor at L'ÉCOLE, School of Jewelry Arts

Milan, late 16th century
(Miseroni workshop?)
Elizabeth I (1533-1603)
Grison agate cameo
Guy Ladrière Collection
Photos Benjamin Chelly

Alexander as Minerva

It would be difficult to discuss the art of the cameo without mentioning the figure of Alexander the Great (356–323 BCE). Suffice it to say that this 4th century BCE Macedonian king was to glyptic art what Mona Lisa is to painting: a sort of emblem. Although very few ancient Greek paintings have survived, we have several of his portraits, some made during his reign, such as a Hellenistic mosaic, and some from much later. He reappeared each time antiquity came back into fashion, from the Roman period, through the Italian Renaissance, and into the First and Second French Empires.

This impressive 17th century example from the Ladrière Collection serves as a reminder of the prestige Alexander retained during the Grand Siècle. King Louis XIV was passionate about him since his childhood, and regarded him as a true model—both literally and figuratively, if one judges by the number of known portraits of the French king as Alexander.

Nonetheless, the most legendary portrait of Alexander remains the one discussed by Pliny the Elder (23–79). Its illustrious creator was Pyrgoteles (Πυργτέλης), a Greek contemporary of Alexander and a true genius of glyptic art. Indeed, while

the sculptor Lysippus and the painter Apelles had the distinguished honor of being permitted to represent the king in their respective fields, Pyrgoteles immortalized his features in stone miniature and, thus, forever inscribed his own name in history.

Léonard Pouy,
Art Historian PhD, Researcher
& Professor at L'ÉCOLE, School of Jewelry Arts

Germany, 17th century
Alexander as Minerva
Cameo commesso
(agate, sardonyx,
chalcedony and carnelian)
Guy Ladrière Collection
Photo Benjamin Chelly

ONLINE

Our Conversations are broadcast live from Paris or Hong Kong, or from partner museums or cultural institutions. These Live Online Conversations are given in French and English, with simultaneous interpretation in Cantonese, Mandarin and Japanese.

Free Live Online Conversations, by registration

May

The Glyptic Arts

With **Philippe Nicolas**, Master of Art, engraver and stone sculptor from Maison Cartier & **Olivier Segura**, Gemologist and Scientific Director at L'ÉCOLE, School of Jewelry Arts

—
Thursday, May 5th at 5:00 pm,
in French

Friday, May 6th at 12:00 pm,
in English with simultaneous interpretation
available in Cantonese, Mandarin, and Japanese
Friday, May 6th at 6:30 pm,
in English

—
*This online conversation will be broadcast
live from the GemGenève show.*

Rome, 19th century,
Medusa, Carnelian cameo,
Guy Ladrière Collection,
Photo Benjamin Chelly

June

Italy (?) 16th century,
Hercules, Sardonyx
cameo, gilt bronze frame,
Guy Ladrière Collection,
Photo Benjamin Chelly

Virtual Guided Tour of the Exhibition « Engraved Gems »

With **Philippe Malgouyres**, Art historian, Chief curator of the Department of Art Objects of the Musée du Louvre and Exhibition curator & **Gislain Aucremanne**, Art Historian, Antique Jewelry Specialist and Conferences Project Manager at L'ÉCOLE, School of Jewelry Arts

—
Wednesday, June 1st at 7:00 pm,
in French

Thursday, June 2nd at 1:00 pm,
in English with simultaneous interpretation
available in Cantonese, Mandarin, and Japanese
Thursday, June 2nd at 7:00 pm,
in English

—
*This online conversation will be broadcast
live from L'ÉCOLE, School of Jewelry Arts in Paris.*

July

Diamond Polishing Machine,
Antwerp diamond district,
Belgium

Diamond: From Rough to Brilliant

With **Diren Ramsamy**, Expert Diamond Cutter & **Olivier Segura**, Gemologist and Scientific Director at L'ÉCOLE, School of Jewelry Arts

—
Wednesday, July 6th at 7:00 pm,
in French

Thursday, July 7th at 1:00 pm,
in English with simultaneous interpretation
available in Cantonese, Mandarin, and Japanese
Thursday, July 7th at 7:00 pm,
in English

—
*This online conversation will be broadcast
live from L'ÉCOLE, School of Jewelry Arts in Paris.*

Practical information

Information and registration:
www.lecole.vancleefarpels.com/fr/en/live-online-conversations-2

DICTIONARY OF JEWELERS AND GOLDSMITHS

IN FRANCE FROM 1850 TO THE PRESENT
BY REMI VERLET (FRENCH PUBLICATION)

L'ÉCOLE is publishing a reference work for professionals and amateurs of silver and goldsmithing and jewelry: *Dictionnaires des joailliers, bijoutiers et orfèvres en France, de 1850 à nos jours* (Dictionary of Jewelers and Goldsmiths in France from 1850 to the present).

The fruit of a veritable research project carried out over ten years, this publication comprises two volumes: a dictionary and directory.

— **The dictionary** features approximately 40,000 entries of jewelers, jewelry-makers, silver and goldsmiths, silver gilders and gilders, chasers and other related trades, as well as creators and designers ... and is accompanied by the descriptions of 25,000 hallmarks, including 9,000 reproduced in the form of stylized drawings.

— **The second volume** offers a directory allowing users to find the artisans referred to in the first volume based on a description of their hallmark.

The dictionary not only brings together some 40,000 names of artisans working with metal between 1850 and today, it provides a biographical note for each of them, including dates, successive addresses, name of their boutique, specialties of the manufacturer, the possible houses for which they worked, a brief description of their hallmark, date of deposit, and documentary references. This work constitutes a new working tool and reference work for professionals and amateurs interested in contemporary goldsmithing and jewelry (since 1850).

Practical information

Information:
www.lecole.vancleefarpels.com/fr/en/lecoles-books-0

Boxset with the two volumes

Dictionary: 2,400 pages

Directory: 1,056 pages

Format: 140 x 205 mm

Limited edition

Language: French-language publication only

Price: €650 incl. VAT.

Portrait of a Student

PHILIPPE

ACUPUNCTURIST DOCTOR

How did you discover L'ÉCOLE, School of Jewelry Arts?

I discovered L'ÉCOLE on the Internet in 2020, when I was looking for tickets for the Jean Vendôme Exhibition. I was intrigued and so I clicked to further browse the website... I discovered classes, it was exactly what I dreamed of.... In fact, since my teenage years, I have been taking solitary walks on Rue de la Paix and Place Vendôme, and slowly tasting the magnificence of the pieces of jewelry exhibited in display windows.

Which courses did you take, and which one did you prefer?

The first course I took was on gemstones. I came out ENCHANTED and euphoric in the taxi that was taking me back to the office. Subsequently, I took a lot of courses...

“Around the World in Jewelry”

“Entering the Van Cleef & Arpels Universe”

“Once Upon A Time There Was Jewelry Design”

“Fascinating Diamonds”: I followed the 2 modules of 4 hours.

“From the Chef to the Master Jeweler: Hands-On Excellence, in partnership with the Ritz Escoffier School”:

A course just UNFORGETTABLE.

“Ruby, a Fiery and Bewitching Stone”: An EXCEPTIONAL course too.

In addition, I do not miss any Live Online Conversation given by L'ÉCOLE. The last conference on colored diamonds was exciting. I block my appointments at the office so that I can follow all the talks!

What have the different courses you have taken brought you?

An INFINITE pleasure, charm, elegance, extreme refinement, historical and geological knowledge, knowledge about the design of a jewel, etc. All this enchants me...

Has your experience at L'ÉCOLE changed your taste or your way of looking at jewelry?

Of course, I don't see jewelry in the same way at all, I have a much more “professional” eye. I observe (discreetly) what my patients are wearing and with a secret delight, those of my wife (who wears them very well).

Portrait of a Teacher

LÉONARD POUY

DOCTOR IN ART HISTORY AND
TEACHER-RESEARCHER AT L'ÉCOLE,
SCHOOL OF JEWELRY ARTS

A word about your professional career?

How did you get into the jewelry world?

I am a pure product of the European university system! After a Master's degree in art history spent between the universities of Leuven, in Flanders, and Paris-Sorbonne, I decided to devote my doctoral thesis, co-directed with the University of Geneva, to Dutch painting of the 17th century. As a doctoral student, I was able to collaborate from 2010 to 2014, as a researcher at the INHA and had the opportunity to teach for five years in various French universities. It was at this time, in order to get out of my field of specialization, that I decided to take an interest in the decorative arts. Little did I know that I would soon fall into the stew of jewelry history!

When and how did you become a teacher at the L'ÉCOLE, School of Jewelry Arts?

It so happens that I share with Guillaume Glorieux, Director of Teaching and Research at L'ÉCOLE, the same thesis advisor Professor Alain Mérot! After defending my doctorate, Professor Mérot recommended that I contact L'ÉCOLE, knowing that they were looking for art historians for their activities. This is how I was able to work from 2018 on a research project around the commercial exchanges related to natural pearls between the Arabian Gulf and France at the dawn of the 20th century. A year later, this research project became an exhibition and I had joined the internal team of the L'ÉCOLE! That's how much the experience had lured me.

What courses do you teach? A favorite among them?

I teach all the History of Jewelry and Initiation courses, while also occasionally teaching certain savoir-faire or gemology courses in the historical sections. I have a particular fondness for the course “The Power of Jewelry: Amulets, Talismans and Lucky Charms” given the diversity of cultures and periods it covers, as well as for the course “The Engagement Ring: A Love Story” which allows us to study in detail an object that is much older, richer and more complex than we could imagine!

Portrait of a Teacher

Your next project or the one you would like to realize?

I wish to keep it a secret, but I am currently very interested in the question of hidden treasures and how these sets of objects, which are amassed, hidden and then fortuitously discovered, can radically change the conception we have of a practice or an era... While the dragons, witches and elves whose stories we are told during childhood tend to be rare today, treasures do exist and can even be studied! To be continued...

And finally, could you tell us about your favorite piece of jewelry?

It's a hard question to answer, but if I have to be honest, I must admit that it's a jewel in a painting, in this case the one that hangs from the left ear of "The Girl with a Pearl Earring" painted by Johannes Vermeer! A pearl so beautiful and big that it would make Marie-Antoinette or Elizabeth Taylor blush...

The Girl with a Pearl Earring,
Johannes Vermeer, ca. 1665,
Mauritshuis, The Hague

COURSE PROGRAM IN PARIS

May

The titles of courses, workshops and conferences are indicated in the language in which they will be given, in French or in English. This program might change depending on the health situation.

- Courses
- Live Online Conversations
- Workshops for Young People

Course From the Wax Project to the Setting Techniques

Wednesday 4th

2:30 pm — 4:30 pm
Workshop for ages 12 to 16:
La maquette, première vision d'un bijou en volume

Thursday 5th

10:00 am — 12:00 pm
Workshop for ages 6 to 8:
Créer ton bijou

5:00 pm — 6:00 pm
Live Online Conversation
L'art de la glyptique

Friday 6th

12:00 pm — 1:00 pm
Live Online Conversation
The Glyptic Arts

6:30 pm — 7:30 pm
Live Online Conversation
The Glyptic Arts

Monday 9th

10:00 am — 12:30 pm
Un amour de bijou :
la bague de fiançailles

Tuesday 10th

5:00 pm — 7:30 pm
Premiers pas en joaillerie

Wednesday 11th

10:00 am — 12:00 pm
Trying your hand at
Japanese Urushi Lacquer

Thursday 12th

10:00 am — 12:00 pm
The Diamond: A
Gemological Exception

Friday 13th

10:00 am — 12:00 pm
La magie du diamant :
symboles & légendes

Thursday 12th

9:00 am — 1:00 pm
Découvrir les pierres

Friday 13th

9:00 am — 1:00 pm
From Design to Mock-Up

Saturday 14th

9:00 am — 1:00 pm
L'art lapidaire 1 —
Découverte : histoire
& gestes

Sunday 15th

2:30 pm — 4:30 pm
Trying out the Jeweler's
Techniques

2:30 pm — 6:30 pm
Or et bijoux, de l'Antiquité
aux princes de la
Renaissance

Monday 16th

9:00 am — 1:00 pm
L'art lapidaire 2 —
Initiation : taille d'une
pierre de couleur

Tuesday 17th

10:00 am — 12:00 pm
Le diamant : une exception
gemmologique

Wednesday 18th

2:30 pm — 6:30 pm
Du projet en cire aux
techniques de serti

Thursday 19th

2:30 pm — 6:30 pm
Il était une fois
le dessin joaillier

Friday 20th

2:30 pm — 6:30 pm
Le pouvoir des bijoux :
amulettes, talismans
et porte-bonheurs

Saturday 21st

9:00 am — 1:00 pm
Du bijou français
à la laque japonaise

Sunday 22nd

9:00 am — 1:00 pm
The Lapidary's Art 1 -
Discovery: History
and Techniques

Monday 23rd

2:30 pm — 4:30 pm
Pratique des techniques
joaillères

Tuesday 24th

2:30 pm — 6:30 pm
A History of Jewelry, from
Louis XIV to Art Deco

Wednesday 25th

4:30 pm — 7:00 pm
The Making of a Jewel:
Artistic Creativity,
Exquisite Materials,
Expert Hands

Thursday 26th

9:00 am — 1:00 pm
The Lapidary's Art 2 -
Initiation: Cutting a
Colored Stone

Friday 27th

9:00 am — 1:00 pm
Reconnaître les pierres

Saturday 28th

9:00 am — 1:00 pm
Jewelry and « Grand Feu »
Enameling

Sunday 29th

9:00 am — 1:00 pm
Having Access to
Van Cleef & Arpels
Creations

Monday 30th

2:30 pm — 6:30 pm
Le bijou et les émaux
grand feu

Tuesday 31st

2:30 pm — 6:30 pm
Une histoire de la joaillerie,
de Louis XIV à l'Art déco

Wednesday 18th

10:00 am — 12:00 pm
À la découverte
de la technique de la
maquette en joaillerie

Thursday 19th

10:00 am — 12:00 pm
Introduction
to Gemology

Friday 20th

2:30 pm — 6:30 pm
Entrer dans l'univers
de Van Cleef & Arpels

Saturday 21st

9:00 am — 12:00 pm
Le gouaché en Haute
Joaillerie 1 - La lumière

Sunday 22nd

9:00 am — 1:00 pm
Recognize the Gemstones

Monday 23rd

2:30 pm — 5:30 pm
Le gouaché en Haute
Joaillerie 2 : La couleur

Tuesday 24th

2:30 pm — 6:30 pm
Once Upon A Time
There Was Jewelry Design

Wednesday 18th

9:00 am — 12:00 pm
The Gouaché in High
Jewelry 1: The Light

Thursday 19th

9:00 am — 1:00 pm
Accéder à la création
de Van Cleef & Arpels

Friday 20th

9:00 am — 1:00 pm
Le rubis, pierre ardente
et envoûtante

Saturday 21st

9:00 am — 4:00 pm
Du Chef Cuisinier au
Maître Joaillier: les gestes
de l'excellence, en
partenariat avec L'École
Ritz Escoffier

Sunday 22nd

2:30 pm — 5:00 pm
Around the World
in Jewelry

Monday 23rd

2:30 pm — 5:30 pm
The Gouaché in High
Jewelry 2: The Color

Course Discover the Gemstones

June

Wednesday 1st

7:00 pm – 8:00 pm
Visite guidée virtuelle
de l'exposition
« Pierres gravées »

Thursday 2nd

1:00 pm – 2:00 pm
Virtual guided tour
of the exhibition
« Engraved Gems »

7:00 pm – 8:00 pm

Virtual guided tour
of the exhibition
« Engraved Gems »

Tuesday 7th

10:00 am – 12:00 pm
Introduction
à la gemmologie

10:00 am – 12:00 pm

Pratique de la laque
japonaise Urushi

10:00 am – 12:00 pm

The Diamond's Magic:
Symbols & Legends

2:30 pm – 4:30 pm

Trying out the Jeweler's
Techniques

5:00 pm – 7:30 pm

La naissance d'un bijou :
Création artistique,
matières et métiers
d'excellence

Wednesday 8th

9:00 am – 1:00 pm
La fascination
du diamant 1 :
histoire & légendes

9:00 am – 1:00 pm

From the French Jewels
to the Japanese Lacquer

2:30 pm – 4:30 pm

Initiation au sertissage

2:30 pm – 6:30 pm

Le pouvoir des bijoux :
amulettes, talismans
et porte-bonheurs

2:30 pm – 6:30 pm

Entering the
Van Cleef & Arpels
Universe

Thursday 9th

10:00 am – 12:00 pm

Insolites bijoux Art
nouveau

10:00 am – 12:00 pm

Discover the Technique
of the Mock-up in Jewelry

2:30 pm – 4:30 pm

Pratique des techniques
joaillières

2:30 pm – 5:00 pm

Un tour du monde du bijou

Friday 10th

9:00 am – 1:00 pm

Art Nouveau: Astonishing
Jewels - From School
to Museum

9:00 am – 1:00 pm

Découvrir les pierres

9:00 am – 1:00 pm

From the Wax Project to
the Setting Techniques

2:30 pm – 6:30 pm

Il était une fois
le dessin joaillier

Monday 13th

9:00 am – 11:30 pm

Un amour de bijou :
la bague de fiançailles

9:00 am – 1:00 pm

The Lapidary's Art 1 -
Discovery: History
and Techniques

2:30 pm – 4:30 pm

Pratique des techniques
joaillières

2:30 pm – 6:30 pm

A History of Jewelry, from
Louis XIV to Art Deco

4:30 pm – 7:00 pm

The Making of a Jewel:
Artistic Creativity,
Exquisite Materials,
Expert Hands

Course The Gouaché in High Jewelry 2: The Color

Course The Gouaché
in High Jewelry 2: The Color

Tuesday 14th

9:00 am – 1:00 pm

The Lapidary's Art 2 -
Initiation: Cutting
a Colored Stone

9:00 am – 1:00 pm

Reconnaître les pierres

9:00 am – 1:00 pm

Jewelry and « Grand Feu »
Enameling

9:00 am – 1:00 pm

Having Access to
Van Cleef & Arpels
Creations

2:30 pm – 6:30 pm

The Power of Jewelry:
Amulets, Talismans
and Lucky Charms

2:30 pm – 6:30 pm

Or et bijoux, de
l'Antiquité aux princes
de la Renaissance

Wednesday 15th

9:00 am – 1:00 pm

Une histoire de la joaillerie,
de Louis XIV à l'Art déco

9:00 am – 1:00 pm

Du dessin à la maquette

2:00 pm – 4:00 pm

Workshop for ages 12 to 16:
A la découverte du métier
de dessinateur de bijoux

2:30 pm – 6:30 pm

Entrer dans l'univers
de Van Cleef & Arpels

2:30 pm – 6:30 pm

Le bijou et les émaux
grand feu

Thursday 16th

9:00 am – 12:00 pm

Le gouaché en Haute
Joaillerie 1 - La lumière

9:00 am – 1:00 pm

Recognize the Gemstones

9:00 am – 1:00 pm

L'art lapidaire 1 –
Découverte :
histoire & gestes

2:30 pm – 5:30 pm

Le gouaché en Haute
Joaillerie 2 : La couleur

2:30 pm – 6:30 pm

Once Upon A Time
There Was Jewelry Design

Friday 17th

9:00 am – 12:00 pm

The Gouaché in High
Jewelry 1: The Light

9:00 am – 1:00 pm

Accéder à la création
de Van Cleef & Arpels

9:00 am – 1:00 pm

Le rubis, pierre ardente
et envoûtante

9:00 am – 1:00 pm

L'art lapidaire 2 –
Initiation : taille d'une
pierre de couleur

2:30 pm – 5:00 pm

Around the World
in Jewelry

2:30 pm – 5:30 pm

The Gouaché in High
Jewelry 2: The Color

Monday 20th

9:00 am – 1:00 pm

Discover the Gemstones

2:30 pm – 6:30 pm

La fascination du
diamant 2 : science et
gemmologie

Wednesday 22nd

2:30 pm – 4:30 pm

Workshop for ages 12 to 16:
La maquette : première
vision d'un bijou en volume

2:30 pm – 4:30 pm

Workshop for ages 6 to 8:
Couronnes et épées

Wednesday 29th

2:30 pm – 4:30 pm

Workshop for ages 9 to 11:
Crée ta pendule précieuse

2:30 pm – 4:30 pm

Workshop for ages 12 to 16:
Découvrir le monde des
pierres

July

Monday 4th

10:00 pm – 12:30 pm

Un amour de bijou :
la bague de fiançailles

—

2:30 pm – 6:30 pm

Or et bijoux, de l'Antiquité
aux princes de la
Renaissance

—

2:30 pm – 6:30 pm

The Ruby, a Fiery
and Bewitching Stone

Tuesday 5th

9:00 am – 1:00 pm

Du bijou français
à la laque japonaise

—

9:00 am – 1:00 pm

Découvrir les pierres

—

9:00 am – 1:00 pm

Fascinating Diamonds I:
History and Legends

—

2:30 pm – 4:30 pm

Trying out the Jeweler's
Techniques

—

5:00 pm – 7:30 am

La naissance d'un bijou :
Création artistique,
matières et métiers
d'excellence

Wednesday 6th

10:00 am – 12:00 pm

The Diamond: A
Gemological Exception

—

10:00 am – 12:00 pm

La magie du diamant :
symboles & légendes

—

10:00 am – 12:00 pm

Trying your hand at
Japanese Urushi Lacquer

—

2:30 pm – 6:30 pm

Entering the
Van Cleef & Arpels
Universe

—

2:30 pm – 6:30 pm

Le pouvoir des bijoux :
amulettes, talismans
et porte-bonheurs

—

2:30 pm – 6:30 pm

Du projet en cire aux
techniques de serti

—

7:00 pm – 8:00 pm

Live Online Conversation

Le diamant :
du brut au brillant

Thursday 7th

9:00 am – 1:00 pm

Insolites bijoux Art
nouveau : de L'École
au Musée

—

9:00 am – 1:00 pm

Gold and Jewelry, from
Antiquity to the
Renaissance Princes

—

9:00 am – 1:00 pm

From Design to Mock-Up

—

1:00 pm – 2:00 pm

Live Online Conversation

Diamond: from
rough to brilliant

—

2:30 pm – 4:30 pm

Pratique des techniques
joaillères

—

2:30 pm – 5:00 pm

Un tour du monde du bijou

—

7:00 pm – 8:00 pm

Live Online Conversation

Diamond: from
rough to brilliant

Friday 8th

10:00 am – 12:00 pm

Le diamant : une exception
gemmologique

—

10:00 am – 12:00 pm

Introduction to Setting

—

10:00 am – 12:00 pm

Art Nouveau:
Astonishing Jewels

—

2:30 pm – 6:30 pm

Une histoire de la joaillerie,
de Louis XIV à l'Art déco

Monday 11th

9:00 am – 1:00 pm

The Lapidary's Art I-
Discovery: History
and Techniques

—

10:00 am – 12:30 pm

The Engagement Ring:
A Love Story

—

2:30 pm – 4:30 pm

Pratique des techniques
joaillères

—

2:30 pm – 6:30 pm

A History of Jewelry, from
Louis XIV to Art Deco

—

4:30 pm – 7:00 pm

The Making of a Jewel:
Artistic Creativity,
Exquisite Materials,
Expert Hands

Tuesday 12th

9:00 am – 1:00 pm

Having Access to
Van Cleef & Arpels
Creations

—

9:00 am – 1:00 pm

Jewelry and « Grand Feu »
Enameling

—

9:00 am – 1:00 pm

The Lapidary's Art 2 -
Initiation: Cutting a
Colored Stone

—

9:00 am – 1:00 pm

Reconnaître les pierres

—

2:30 pm – 6:30 pm

Il était une fois le dessin
joaillier

—

2:30 pm – 6:30 pm

Le bijou et les émaux
grand feu

Wednesday 13th

10:00 am – 12:00 pm

À la découverte de la
technique de la maquette
en joaillerie

—

10:00 am – 12:00 pm

Introduction to Gemology

—

2:30 pm – 6:30 pm

Entrer dans l'univers
de Van Cleef & Arpels

—

Monday 18th

9:00 pm – 12:00 pm

Le gouaché en Haute
Joaillerie 1 - La lumière

—

9:00 am – 1:00 pm

L'art lapidaire 1 –
Découverte :
histoire & gestes

—

9:00 am – 1:00 pm

The Power of Jewelry:
Amulets, Talismans
and Lucky Charms

—

9:00 am – 1:00 pm

Recognize the Gemstones

—

2:30 pm – 5:30 pm

Le gouaché en Haute
Joaillerie 2 - La couleur

Tuesday 19th

9:00 pm – 12:00 pm

The Gouaché in High
Jewelry 1: The Light

—

9:00 am – 1:00 pm

Accéder à la création
de Van Cleef & Arpels

—

9:00 am – 1:00 pm

L'art lapidaire 2 –
Initiation : taille
d'une pierre de couleur

—

9:00 am – 1:00 pm

Le rubis, pierre ardente
et envoûtante

—

2:30 pm – 5:00 pm

Around the World
in Jewelry

—

2:30 pm – 5:30 pm

The Gouaché in High
Jewelry 2: The Color

—

2:30 pm – 6:30 pm

Once Upon A Time
There Was Jewelry Design

Wednesday 20th

10:00 am – 12:00 pm

Workshop for ages 9 to 11:
Dessine des pierres
précieuses

—

10:00 am – 12:00 pm

Workshop for ages 6 to 8:
Couronnes et épées

—

2:30 pm – 4:30 pm

Workshop for ages 12 to 16:
A la découverte du métier
de dessinateur de bijoux

—

2:30 pm – 4:30 pm

Workshop for ages 9 to 11:
Fabrique ta boîte à trésors

Thursday 21st

10:00 am – 12:00 pm

Workshop for ages 12 to 16:
Découvrir le monde des
pierres

—

10:00 am – 12:00 pm

Workshop for ages 6 to 8:
Crée ton bijou

—

2:30 pm – 4:30 pm

Workshop for ages 12 to 16:
La maquette : première
vision d'un bijou en volume

—

2:30 pm – 4:30 pm

Workshop for ages 9 to 11:
Crée ta pendule précieuse

—

Course A History of Jewelry,
from Louis XIV to Art Deco

List of Courses and Workshops

Introduction

The courses, workshops and conversations are given in French or English, please refer to the language indicated for each proposed date. This program might change depending on the health situation.

Around the World in Jewelry

— 2h30 / 100€ —

Thursday 19th May,
in French

Friday 20th May,
in English

Thursday 9th June,
in French

Friday 17th June,
in English

Thursday 7th July,
in French

Tuesday 19th July,
in English

First Steps into Jewelry:

— 2h30 / 100€ —

Tuesday 10th May,
in French

The Making of a Jewel: Artistic Creativity, Exquisite Materials, Expert Hands

— 2h30 / 100€ —

Monday 16th May,
in English

Tuesday 7th June,
in French

Monday 13th June,
in English

Tuesday 5th July,
in French

Monday 11th July,
in English

The Engagement Ring: A Love Story

— 2h30 / 100€ —

Monday 9th May,
in French

Monday 13th June,
in French

Monday 4th July,
in French

Monday 11th July,
in English

Course *The Engagement Ring: A Love Story*

Art History of Jewelry

Art Nouveau: Astonishing Jewels

— 2h / 100€ —

Thursday 9th June,
in French

Friday 8th July,
in English

Art Nouveau: Astonishing Jewels – From School to Museum

— 4h / 200€ —

Friday 10th June,
in English

Thursday 7th July,
in French

A History of Jewelry, from Louis XIV to Art Deco

— 4h / 200€ —

Monday 16th May,
in English

Tuesday 17th May,
in French

Monday 13th June,
in English

Wednesday 15th June,
in French

Friday 8th July,
in French

Monday 11th July,
in English

Gold and Jewelry, from Antiquity to the Renaissance Princes

— 4h / 200€ —

Thursday 12th May,
in French

Tuesday 14th June,
in French

Monday 4th July,
in French

Thursday 7th July,
in English

The Power of Jewelry: Amulets, Talismans and Lucky Charms

— 4h / 200€ —

Friday 13th May,
in French

Wednesday 8th June,
in French

Tuesday 14th June,
in English

Wednesday 6th July,
in French

Monday 18th July,
in English

Entering the Van Cleef & Arpels Universe

— 4h / 200€ —

Wednesday 18th May,
in French

Wednesday 8th June,
in English

Wednesday 15th June,
in French

Wednesday 6th July,
in English

Wednesday 13th July,
in French

Once Upon A Time There Was Jewelry Design

— 4h / 200€ —

Friday 13th May,
in French

Thursday 19th May,
in English

Friday 10th June,
in French

Thursday 16th June,
in English

Tuesday 12th July,
in French

Tuesday 19th July,
in English

Course *Art Nouveau: Astonishing Jewels*

List of Courses and Workshops

The World of Gemstones

Introduction to Gemology

— 2h / 100€ —

Wednesday 18th May,
in English

Tuesday 7th June,
in French

Wednesday 13th July,
in English

The Diamond's Magic: Symbols & Legends

— 2h / 100€ —

Wednesday 11th May,
in French

Tuesday 7th June,
in English

Wednesday 6th July,
in French

The Diamond: A Gemological Exception

— 2h / 100€ —

Wednesday 11th May,
in English

Friday 13th May,
in French

Wednesday 6th July,
in English

Friday 8th July,
in French

Discover the Gemstones

— 4h / 200€ —

Thursday 12th May,
in French

Friday 10th June,
in French

Monday 20th June,
in English

Tuesday 5th July,
in French

Recognize the Gemstones

— 4h / 200€ —

Tuesday 17th May,
in French

Thursday 19th May,
in English

Tuesday 14th June,
in French

Thursday 16th June,
in English

Tuesday 12th July,
in French

Monday 18th July,
in English

Fascinating Diamonds I: History and Legends

— 4h / 200€ —

Wednesday 8th June,
in French

Tuesday 5th July,
in English

Fascinating Diamonds 2: Science & Gemology

— 4h / 200€ —

Monday 20th June,
in French

Ruby, a Fiery and Bewitching Stone

— 4h / 200€ —

Friday 20th May,
in French

Friday 17th June,
in French

Monday 4th July,
in English

Tuesday 19th July,
in French

Course Discover the Gemstones

Savoir-Faire

Trying Out the Jeweler's Techniques

— 2h / 100€ —

Thursday 12th May,
in English

Monday 16th May,
in French

Tuesday 7th June,
in English

Thursday 9th June,
in French

Monday 13th June,
in French

Tuesday 5th July,
in English

Thursday 7th July,
in French

Monday 11th July,
in French

Discover the Technique of the Mock-Up in Jewelry

— 2h / 100€ —

Wednesday 18th May,
in French

Thursday 9th June,
in English

Wednesday 13th July,
in French

Introduction to Setting

— 2h / 100€ —

Wednesday 8th June,
in French

Friday 8th July,
in English

The Gouaché in High Jewelry 1 – The Light

— 3h / 200€ —

Thursday 19th May,
in French

Friday 20th May,
in English

Thursday 16th June,
in French

Friday 17th June,
in English

Monday 18th July,
in French

Tuesday 19th July,
in English

From Design to Mock-Up

— 4h / 200€ —

Thursday 12th May,
in English

Wednesday 15th June,
in French

Thursday 7th July,
in English

The Gouaché in High Jewelry 2 – The Color

— 3h / 200€ —

Thursday 19th May,
in French

Friday 20th May,
in English

Thursday 16th June,
in French

Friday 17th June,
in English

Monday 18th July,
in French

Tuesday 19th July,
in English

Having Access to Van Cleef & Arpels Creations

— 4h / 350€ —

Tuesday 17th May,
in English

Friday 20th May,
in French

Tuesday 14th June,
in English

Friday 17th June,
in French

Tuesday 12th July,
in English

Tuesday 19th July,
in French

List of Courses and Workshops

Savoir-Faire

From the Wax Project to the Setting Techniques

— 4h / 200€ —

Friday 13th May,
in French

Friday 10th June,
in English

Wednesday 6th July,
in French

Introduction to Setting

— 2h / 100€ —

Wednesday 8th June
in French

Friday 8th July
in English

Jewelry and “Grand Feu” Enameling

— 4h / 200€ —

Tuesday 17th May,
in French et in English

Tuesday 14th June,
in English

Wednesday 15th June,
in French

Tuesday 12th July,
in French et in English

The Lapidary’s Art 1 – Discovery: History and Techniques

— 4h / 200€ —

Thursday 12th May,
in French

Monday 16th May,
in English

Monday 13th June,
in English

Thursday 16th June,
in French

Monday 11th July,
in English

Monday 18th July,
in French

From French Jewels to Japanese Lacquer

— 4h / 200€ —

Monday 16th May,
in French

Wednesday 8th June,
in English

Tuesday 5th July,
in French

The Lapidary’s Art 2 – Initiation: Cutting a Colored Stone

— 4h / 200€ —

Friday 13th May,
in French

Tuesday 17th May,
in English

Tuesday 14th June,
in English

Friday 17th June,
in French

Tuesday 12th July,
in English

Tuesday 19th July,
in French

From the Chef to the Master Jeweler: Hands-On Excellence, in partnership with the Ritz Escoffier School

— 1 day —
(from 9:00 am to 4:00 pm)
— 420€ —

Friday 20th May,
in French

Practical information

To find more details on the courses, visit our website:
www.lecolevanclée-farpels.com/fr/en/sign-up/list

Dates and registration:

Workshops for Young People

Workshops in French

2h — 15€

Course Crowns and Swords

Create Your Jewel

(from ages 6 to 8)

Thursday 5th May
Thursday 21st July

Crowns and Swords

(from ages 6 to 8)

Wednesday 22nd June
Wednesday 20th July

Make Your Own Precious Clock

(from ages 9 to 11)

Wednesday 29th June
Thursday 21st July

Make Your Own Treasure Chest

(from ages 9 to 11)

Wednesday 20th July

Draw Some Precious Stones

(from ages 9 to 11)

Wednesday 20th July

Discovering the World of Gems

(from ages 12 to 16)

Wednesday 29th June
Thursday 21st July

Discovering the Jewelry Designer’s Profession

(from ages 12 to 16)

Wednesday 15th June
Wednesday 20th July

The Mock-Up: First Sculptural Vision of the Jewel

(from ages 12 to 16)

Wednesday 4th May
Wednesday 22nd June
Thursday 21st July

Course Make Your Own Treasure Chest

Practical information

To find more details on the courses, visit our website:
www.lecolevanclée-farpels.com/fr/en/sign-up/list

Dates and registration:

Notes

[illegible][illegible]

[illegible]

Ce Bulletin a été achevé d'imprimer en avril 2022 sur les presses de l'imprimeur PPA,
Z.I. Mozinor, 2 avenue Président Salvador Allende 93106 Montreuil
© L'École Van Cleef & Arpels 22 Place Vendôme 75001 Paris
SASU au capital de 3.000.000 - RCS Paris B 433 901 485 - Dépôt légal : Mai 2022
ISSN 2824-4281 (en ligne) - ISSN 2823-5333 (imprimé)

L'École des Arts Joailliers
31, rue Danielle Casanova,
75001 Paris
+33 (0)1 70 70 38 40
@lecolevanclleafarpels
#lecolevanclleafarpels

lecolevanclleafarpels.com

The mission of L'ÉCOLE, School of Jewelry Arts is to share the culture of jewelry with a large and varied audience, both in France and abroad. By offering hands-on à la carte classes taught by passionate experts, videos and books, talks and exhibitions, L'ÉCOLE welcomes the public to learn about the savoir faire of jewelry-making techniques, the world of precious stones, and the history of jewelry. There are no prerequisites for education or skills. All our students need is a desire to learn.

L'ÉCOLE was established in 2012 with the support of Van Cleef & Arpels.

DISCOVER
WONDER
LEARN

Courses — Talks — Exhibitions — Publications