Date	Life	Times
1844	Henri-Julien-Félix Rousseau is born to petit-bourgeois parents on May 21 in Laval, a market town in North-West France	Deroy Isidore-Laurent Laval, view of the cathedral and the Beucheresse gate Cliché Musée de Vieux-Château, Laval
1847		Richard Burton's expedition to the equatorial lakes of Africa
1848	Enters local school Rousseau is reasonably educated, studying until the age of seventeen	Republican Revolution in France: the 'June Days' Start of the Second Republic
1852		Start of the Second Empire
1855		Paris World's Fair
1861	Rousseau's family moves to Angers	
1862		France takes control of Saigon, Mytho and Bien-Hoa
1863	The artist avoids compulsory military service and finds work as a scribe for a local solicitor He cheats his employer out of a small sum of money and some stamps and enrols in the military, perhaps to evade punishment	France colonises Cambodia The review <i>Le Petit Journal</i> is founded
1864	Rousseau spends one month in prison for his crime	

1868	Marries Clémence Boitard, his landlord's daughter Rousseau's father dies during the same year and the artist moves to Paris	Photo of Clémence Boitard, Rousseau's first wife Private collection, copyright unknown
1870	Birth of Rousseau's first son who dies within months	Start of Franco-Prussian War Napoléon III abdicates
		Formation of the German state
1871	Rousseau secures a job as a clerk in the Paris toll service (the <i>Octroi</i>), imposing duty on goods entering the city This job earns him the widely-used nickname, 'Le Douanier', meaning 'the customs officer'	Siege of Paris (1870-1) Henri Rousseau <i>The Customs Post</i> 1890 The Samuel Courtauld Trust, Courtauld Institute of Art Gallery
1872	Rousseau's son, Antoine, is born	
1873		
1874		Expeditions into the Congo by Stanley begin (end 1877) First Impressionist exhibition in Paris
1875		Birth of the Third Republic

		Indian Empire proclaimed
1876	Birth of daughter, Julia	
1877		First 'living' exhibition in the Jardin d'Acclimatation, Paris
1878		Paris World's Fair
1879		
1880	Rousseau as a young man, c.1880 Bibliothèque Kandinsky, Centre Pompidou, Paris	Significant education reforms in France take place between 1880 and 1882
1881		First of the two Boer War conflicts
		The Bardo Treaty: the French colonise Tunisia
1882	It is likely that Rousseau begins to paint during his late thirties or early forties. He is self-taught but claims that he receives advice from popular painters from the Academy, such as Jean-Léon Gérôme, whom he greatly admired	Portrait of Jean-Léon Gérôme in his studio by Dornac (fl.1890-1910) Archives Larousse, Paris, France. Giraudon. Bridgeman Art Library
1883		
1884	Rousseau meets the painter Félix Clément and perhaps with Clément's help, obtains a permit to copy works of art at the Louvre	First Salon des Indépendants, a jury-free Salon in which independent artists showed their work

	He makes his debut and is rejected by the official Salon, showing his work instead with the 'Groupe des Indépendants'	Permit for copying in state-run museums granted to Rousseau, 1884
1885	Rousseau probably sees exhibition of Eugène Delacroix's work in Paris He had a deep admiration for the painter's work and often used Delacroix's animals as models for his own paintings	DuMont Literatur und Kunst Verlag GmbH &Co KG Eugène Delacroix <i>Tiger and Lion</i> 1828-9 Národní galerie v Praze, Czech Republic. Giraudon. Bridgeman Art Library
1886		Colonial and Indian Exhibition in London
1887		Binger's mission from the Niger to Gulf of Guinea begins (ends 1889)
1888	Rousseau's wife, Clémence, dies of tuberculosis	
1889	He visits the 1889 Paris World's Fair and is inspired to write a play on the subject, a light comedy entitled A Visit to the 1889 Exhibition He also paints Myself, Portrait- Landscape in which he features the Eiffel Tower, the famous Paris landmark built for the 1889 Exhibition	Paris World's Fair


Henri Rousseau *Myself: Portrait Landscape* 1890 Národní galerie v Prazet

The artist Paul Gauguin is reportedly one of the admirers of *Myself, Portrait-Landscape*, 1890


Photo of Paul Gauguin, 1891 Photo: akg-images

Paints *Tiger in a Tropical Storm* (*Surprised!*), 1891, which receives positive reviews from the young painter Félix Vallotton

First mass-produced petrol car


Tiger in a Tropical Storm (Surprised!) 1891 The National Gallery, London

Rousseau exhibits *Tiger in a Tropical Storm (Surprised!)*, 1891

and *A Centennial of Independence*,

1892 at the Salon des Indépendants,
provoking both astonishment and
sarcasm

Binger's mission to the Ivory Coast

1893	Rousseau retires early from the Octroi in order to paint full time In the same year he enters a competition to decorate the town hall in Bagnolet but is unsuccessful	
1894	Rousseau's large-scale, ambitious painting, <i>War</i> , 1894 is exhibited Henri Rousseau <i>War</i> 1894 Musée d'Orsay, Paris © Photo RMN-Droits réservés	The Ivory Coast, Dahomey and Guinea become French colonies Ministry of Colonies established
1895		First public film projection, by the Lumière brothers, in Paris First metal-framed building constructed in Chicago
1896	Rousseau experiences financial problems and runs up debts with a supplier of artist's materials	France annexes Madagascar
1897	His son Henri-Anatole dies	Spain and America at war over Cuba
1898	Rousseau offers his 1897 painting, <i>The Sleeping Gypsy</i> , to the Mayor of Laval for purchase, seeking official patronage, but is turned down He hires a studio opposite Gauguin's in the rue Vercingétorix	Severe tensions between England and France due to conflicting colonial interests in the Sudan lead to the Fashoda incident
1899	Marries his second wife, Joséphine Noury	Dreyfus's retrial begins. Second of the Boer War conflicts.
		Colonial exhibition in London

	Henri Rousseau <i>Portrait of the Artist's Second Wife</i> 1900-1903 Musée Picasso, Paris © Photo RMN / © René-Gabriel Ojéda	
1900	Works as a part time sales rep for the magazine, <i>Le Petit Journal</i>	The Interpretation of Dreams by Sigmund Freud is published Ferdinand Zeppelin constructs his first dirigible and the first metro line opens in Paris
1901	Rousseau is listed as a teacher of drawing and ceramic painting in the handbook of a Paris city adult educational centre Rousseau in front of his painting Forest Landscape with Setting Sun 1910 Collection Roger-Viollet	Death of Queen Victoria Picasso's first exhibition is held in Paris
1902		Charcot Antarctic expedition begins (ends in 1905)
1903	His second wife, Joséphine, dies	The artist Paul Gauguin dies. The first Tour de France takes place and the Wright brothers make the first flights A Brazilian named Santos-Dumont

	Henri Rousseau <i>To celebrate the baby</i> 1903 Kunstmuseum Winterthur, Inv. Nr. 1103. Presented by the heirs of Olga Reinhart-Schwarzenbach, 1970	makes a round flight from Saint-Cloud to the Eiffel Tower in less than thirty minutes
1904	Rousseau returns to the jungle painting genre with his <i>Scouts Attacked by a Tiger</i> His financial debts continue to mount	Entente Cordiale between France and England
1905	The artist participates in the Salon d'Automne and his painting <i>The Hungry Lion throws itself on the Antelope</i> is reproduced in the magazine, <i>L'Illustration</i> Becomes a music and drawing teacher for his neighbours	Laws are passed in France separating the Church from the State Henri Rousseau <i>The Hungry Lion Throws itself on the Antelope</i> 1905 Fondation Beyeler, Riehen/Basel
1906	Rousseau moves to his final studio in Montparnasse, at 2 bis rue Perrel He is introduced to the poet Guillaume Apollinaire and the painter Robert Delaunay, both of whom will become the artist's faithful friends and supporters	Dreyfus is pardoned and reinstalled in the army The artist Paul Cézanne dies
1907	The Snake Charmer, 1907, a commission from Robert Delaunay's mother, Berthe	Picasso paints Les Desmoiselles d'Avignon

Comtesse de Delaunay, is exhibited at the Salon d'Automne.
Rousseau is persuaded by a musician friend to collaborate in a bank fraud

The crime is soon discovered and announced in the press; Rousseau writes letters protesting his innocence from prison

At his trial, the artist's naivety is his major defence and is demonstrated in court using his pictures Colonial exhibition in the bois de Vincennes


Henri Rousseau *The Snake Charmer* 1907 Musée d'Orsay, Paris. Bequest of Jacques Doucet, 1936

1908 Picasso and Apollinaire hold a legendary banquet at Picasso's studio in honour of Rousseau, perhaps to celebrate his eventual

acquittal of bank fraud charges

Pathé's cinema, Le Métropole, opens

Charcot Antarctic mission begins (ends 1909)


Photo of Rousseau in in his studio at rue Perrel, Paris, 1907 by Dornac (fl.1890-1910) Archives Larousse, Paris. Photo: Bridgeman Art Library

1909

Rousseau hosts soirées in his studio during the last few years of his life, entertaining important patrons of the arts, men of letters and avantgarde artists Robert E Peary reaches the North Pole

Anarchist rebellion in Barcelona


Social gathering in Rousseau's apartment in rue Perrel, Paris, 1909-10. Rousseau is seated on the left. Bibliothèque Kandinsky, Centre Pompidou, Paris.

1910 The Dream, 1910, is exhibited at the Salon des Indépendants to general acclaim

> Rousseau sells works to prominent artists and collectors

> He falls in love with a middle-aged shop assistant, Léonie, who rejects him despite his elaborate efforts to impress her

Suffering from an infected leg wound, he dies heartbroken and impoverished in September


Only a few close friends attend his funeral

Major flooding of the Seine

Death of Edward VII and coronation of George V

Start of the Five Nations tournament

The Salon des Indépendants pays homage to Rousseau with an exhibition of over forty works


Robert Delaunay Portrait of Douanier Rousseau c.1913-14 L&M services B V. Paris, Musée National d'Art Moderne - Centre Georges Pompidou © Photo CNAC/MNAM Dist.RMN / © Droits reserves

1911

1912		
1913	Apollinaire's memorial inscription for Rousseau is engraved by the sculptor Constantin Brancusi and Ortiz de Zarate on a headstone purchased by Delaunay and Picasso	Rousseau's grave with poem by Apollinaire Photo: Cliché Musée de Vieux-Château, Laval