

William RITCHEY NEWTON

LES CHEVAUX ET LES
CHIENS DU ROI
À VERSAILLES
AU XVIII^e SIÈCLE

La Grande et la Petite Écurie,
les Écuries de la reine,
le Grand Chenil et la Louveterie

PARIS
HONORÉ CHAMPION ÉDITEUR
2015

www.honorechampion.com

TABLE DES MATIÈRES

INTRODUCTION	9
Généralités	11
<i>Officiers à brevet – 11. Les commissions – 13. La livrée – 14. Les chevaux et chiens du roi – 16.</i>	
L'ADMINISTRATION DE LA GRANDE ÉCURIE	19
L'État-major	19
<i>Grand écuyer de France – 19. Premier écuyer de la Grande Écurie – 25. Les écuyers ordinaires de la Grande Écurie – 28. La troisième charge d'écuyer ordinaire, dit de coureurs – 37. Piqueur et sous piqueurs – 44. La première et la seconde charge d'écuyer ordinaire chargé des manèges – 45. Écuyers cavalcadours de la Grande Écurie – 49.</i>	
Le soin des chevaux et de l'équipement	54
<i>Maître palefrenier de la Grande Écurie – 54. Les palefreniers – 59. Les maréchaux de forge – 62. Le médecin des chevaux – 65. Le garde-meuble – 66.</i>	
Les fournisseurs et marchand brevetés	69
<i>Le sellier – 69. Les éperonniers – 70. Les marchands brevetés – 72. Le cordonnier – 72. Les marchands : drapier, mercier et passementier – 73. Les tailleurs – 75.</i>	
Musique de l'écurie	80
<i>Trompettes ordinaires de la Chambre et des Écuries – 81. Les grands hautbois – 82. Les musettes de Poitou – 82. Les tambours et fifres – 83. Les cromornes et trompettes marines – 83.</i>	
Les officiers des grandes cérémonies d'État	84
<i>Les écuyers de cérémonie – 84. Les porte-épées de parement – 85. Le roi d'armes de France – 86. Les hérauts – 86. Les poursuivants d'armes – 88.</i>	
La Grande Écurie en déplacement	89
<i>Les portemanteaux de la Grande Écurie – 90. Le porte-cabine – 91. Les fourriers – 92.</i>	
L'ADMINISTRATION DE LA PETITE ÉCURIE	97
L'État-major	97
<i>Le premier écuyer du roi – 97. L'administration de la Petite Écurie – 105. L'écuyer commandant de la Petite-Écurie – 107. Les écuyers cavalcadours de la Petite Écurie – 109. Les écuyers du roi servant par quartier – 110.</i>	
Le service des voitures et des chevaux de trait	113
<i>Les véhicules – 113. Les chevaux – 119. Les cochers – 120. Les postillons – 123. Les garçons d'attelage – 123.</i>	
Les valets de pied	124
<i>Les grands valets de pied de la Grande Écurie – 125. Les valets de pied de la Petite Écurie – 132</i>	
Les porteurs de chaise	137
Soins des chevaux et de l'équipement	142
<i>Les maîtres-palefreniers de la Petite Écurie – 142. Le maréchal et les garçons-maréchaux – 144. Le garde-meuble de la Petite Écurie – 145</i>	

L'ÉDUCATION DES PAGES	147
Les pages de la Grande Écurie	147
<i>Le gouverneur des pages de la Grande Écurie – 151. Les sous-gouverneurs des pages de la Grande Écurie – 154. – Le précepteur des pages – 156. L'aumônier – 157. Les maîtres d'enseignement – 157. Le premier valet des pages – 161. Les valets des pages – 163</i>	
La vie des pages	164
<i>La nourriture des pages – 170. L'habillement des pages – 176.</i>	
<i>Le service sanitaire – 177. Les médecins de la Grande Écurie – 177. Les chirurgiens des Écuries – 178. Les apothicaires de la Grande Écurie – 180. Le garde-malade – 180.</i>	
Les pages de la Petite Écurie	182
<i>Le gouverneur des pages de la Petite Écurie – 183. Le sous-gouverneur et précepteur des pages de la Petite Écurie – 184. Les charges subalternes : valets des pages et officiers de la cuisine – 185</i>	
Les pages des Écuries de la reine	186
<i>Le gouverneur des pages des Écuries de la reine – 186. Le précepteur et les maîtres d'enseignement – 188. Le soin et la nourriture des pages – 189.</i>	
L'ADMINISTRATION FINANCIÈRE ET LE BUDGET	193
Administration financière de la Grande Écurie	193
<i>L'intendant-contrôleur général des Écuries du roi – 193. Le trésorier des Écuries du roi – 196. L'argentier-proviseur de la Grande Écurie – 197. Le budget annuel de la Grande Écurie – 200. L'achat et l'entretien des chevaux – 203.</i>	
Administration financière de la Petite Écurie	214
<i>L'argentier de la Petite Écurie – 216. Le budget de la Petite Écurie de la réforme de 1780 jusqu'à la réunion des Écuries du roi – 217.</i>	
LES RÉFORMES	221
LA CONSTRUCTION DES ÉCURIES DU ROI	231
NOTE SUR LES ARCHIVES	233
PETIT TOUR DE LA GRANDE ÉCURIE	239
Rez-de-chaussée sur la grande cour	239
Premier étage	243
L'attique	250
Autour de la Carrière	254
LA GRANDE ÉCURIE DU ROI	259
Rez-de-chaussée	259
Premier étage	294
L'attique	323
Greniers	357

Écuries sur la carrière	363
La carrière	379
Le nouveau manège	385
PETIT TOUR DE LA PETITE ÉCURIE	387
Rez-de-chaussée	387
Premier étage	395
Attiques	405
Derrière la Petite Écurie	410
LA PETITE ÉCURIE	415
Rez-de-chaussée	415
Premier étage	443
Attiques	475
Greniers	487
La carrière	488
Cour de la Maréchalerie	495
Cour du Serrurier	496
Nouveau Manège	499
Fournitures	499
L'ADMINISTRATION DES ÉCURIES DE LA REINE	503
L'État-major	503
<i>Premier écuyer : les Tessé – 503. Écuyer cavalcadour des Écuries de la reine – 510.</i>	
Le service	512
<i>Le service des carrosses – 516. Le soin des chevaux – 524. Le soin de l'équipement – 528.</i>	
L'argentier et le budget	529
La réforme et la dissolution des Écuries de la reine	531
PETIT TOUR DES ÉCURIES DE LA REINE	535
Rez-de-chaussée	535
Premier étage	539
L'étage en mansarde au-dessus de l'aile des remises	541
Cour des maréchaux	543
La maison des fontainiers et le magasin des fers	543
LES ÉCURIES DE LA REINE	547
Rez-de-chaussée sur la grande cour	547
Premier étage	555
Attiques	562
Cour des maréchaux	567
Maison des Fontainiers	576
Magasin des fers	578

LA VÉNERIE	587
La Vénerie au Grand Chenil	588
<i>Grand veneur de France – 588. L'état-major : les charges honoraires – 595. L'état-major : les commissions – 596. Le service – 601. Les écuries – 601. Les chenils – 605. Le trésorier, les contrôleurs et l'argentier – 610. Le budget – 613. Les réformes – 615</i>	
Le Vautrait	618
<i>Capitaine des toiles de chasse, tentes et pavillons du roi – 621. Le service – 622. Les toiles de chasse – 623. L'équipage du sanglier – 624. La chasse royale du sanglier au XVIII^e siècle – 625. La réforme – 626.</i>	
Lévriers de Champagne	628
Grande Fauconnerie	629
<i>Grand fauconnier de France – 631. Les vols de la Grande Fauconnerie – 635. La réforme de la Grande Fauconnerie – 636.</i>	
Vol du Cabinet du roi	638
La Louveterie	641
<i>Grand louvetier de France – 645. – L'équipage – 650. L'état-major – 652. Le service – 653. Le chenil – 653. L'écurie – 654.</i>	
PETIT TOUR DU GRAND CHENIL	657
Hôtel du Grand veneur	658
Cour des logements des officiers de la Vénerie du roi	660
Cour du rang des cordons bleus	661
Cour des baraques	662
Cour des cuisines	662
Cour du rang des piqueurs	664
Cour des chiens	665
LE GRAND CHENIL	667
Devis original	667
Hôtel du Grand Veneur	668
Bâtiments sur l'avenue de Paris	674
Cour des Baraques	690
Bâtiments sur la rue du Chenil	692
Cour des Chiens	702
HÔTEL DE LA LOUVETERIE	707
LES BÂTIMENTS DE LA LOUVETERIE	709
Hôtel de la Louveterie	709
Première cour [des écuries]	715
Deuxième cour [des chenils]	716

TABLE DES MATIÈRES	771
Seconde cour des chenils [des limiers]	717
DOCUMENTS CONSULTÉS	721
ANNEXES	725
INDEX DES NOMS DE PERSONNES	753
TABLE DES TABLEAUX	765
TABLES DES MATIÈRES	767