18th Century French Painting

[image: image1.jpg]

18th Century French Painting
Osher Lifelong Learning Institute

at

George Mason University, Loudoun Campus
Fall, 2008
Bob Lawshe, Study Group Facilitator

Iron rusts from disuse, stagnant water loses its purity, and in cold weather becomes frozen; even so does inaction sap the vigors of the mind.

Leonardo da Vinci
Young people are in a condition like permanent intoxication, because youth is sweet and they are growing.
Aristotle
Overview
The goal of this class is to better understand 18th Century French Painting. There is no attempt to provide a comprehensive review of the painting of this period, that would not be possible, at least for me. This class is not a lecture, rather, we will use the Study Group approach to jointly look at a number of paintings by artists of this time and see if we can gain some insight into the art of this period.

Session 1

We start with two Baroque artists whose very different styles of painting greatly influenced subsequent artists. These artists are:

· Peter Paul Rubens, (1577 – 1640); and
· Nicolas Poussin, (1594 – 1665).

We will then move onto 18th century French painters, who painted in what is often known as the Rococo style. We will see there is quite a bit a difference between them. The artists are:
· Jean-Antoine Watteau, (1684 – 1721).
We will also take a brief look at a Venetian;
· Giorgione (c. 1477 – 1510) (really either Giorgio Barbarelli or Giorgion da Castelfranco).
Session 2

We will continue with the 18th century French painters:
· Jean-Antoine Watteau; and

· François Boucher, (1703 – 1770).
Session 3

We continue on with:

· Jean-Baptiste-Siméon Chardin, (1699 – 1779); and
· Jean-Baptiste Greuze, (1725 – 1805).

Session 4

We will finish up with the last of the great “Rococo” painters and look at the coming of the Neo-Classic with:
· Jean-Honoré Fragonard, (1732 – 1806); and
· Jacques-Louis David, (1748 – 1825).

If we have time we’ll briefly look at:
· Hubert Robert, (1733 – 1808).
We will not only look at works by each of these artists but we will spend some time comparing and contrasting specific paintings.
List of Paintings
At the time this handout was prepared the following paintings were included. There may be changes by the time classes begin.
Rubens

Self-Portrait, 1639, Oil on canvas, 109.5 x 85 cm, Kunsthistorisches Museum, Vienna

The Rape of the Sabine Women, 1635-37, Oil on wood, 170 x 236 cm, National Gallery, London

The Garden of Love, c. 1633, Oil on canvas, 198 x 283 cm, Prado, Madrid

Poussin

Self-Portrait, 1650, Oil on canvas, 78 x 94 cm, Musée du Louvre, Paris

The Rape of the Sabine Women, 1634-35, Oil on canvas, 154,6 x 209,9 cm, Metropolitan Museum of Art, New York

Et in Arcadia Ego, 1637-39, Oil on canvas, 185 x 121 cm, Musée du Louvre, Paris

Watteau

Self-Portrait, Pastel, Musée du Louvre, Paris
Gathering in a Park, 1712-13, Oil on canvas, 48 x 56 cm, Museo del Prado, Madrid

The Italian Comedy, 1714, Oil on canvas, Staatliche Museen, Berlin

La Perspective, c. 1715, Oil on canvas, 47 x 55 cm, Museum of Fine Arts, Boston

Plaisirs d'amour, 1717, Oil on canvas, 61 x 75 cm; Gemaldegalerie, Dresden
Giorgione
Self-Portrait, Oil on canvas, 52 x 43 cm, Herzog Anton Ulrich-Museum, Braunschweig.

Tempest, c. 1505, Oil on canvas, 82 x 73 cm, Gallerie dell'Accademia, Venice

Fête champêtre (Pastoral Concert), 1508-09, Oil on canvas, 110 x 138 cm, Musée du Louvre, Paris
Manet

Le Dejeuner sur L'Herbe, 1863, Oil on canvas, 214 x 269 cm, Musee d'Orsay, Paris

Watteau (cont)
Le Faux Pas, Oil on canvas, 40 x 31.5 cm; Musée du Louvre, Paris
The Embarkation from (to) Cythera, 1717, Oil on canvas, 129 x 194 cm, Musée du Louvre, Paris

Pilgrimage from (to) Cythera,1717, Oil on canvas; 129 x 194 cm; Charlottenburg Palace, Berlin
Harlequin and Columbine, 1716-18, Oil on wood, 36 x 26 cm, Wallace Collection, London

Les Charmes de la Vie (The Music Party), c. 1718, Oil on canvas, 67 x 93 cm, Wallace Collection, London

Steen

Music Making on a Terrace, 1670-75, Oil on canvas, 43.8 x 60.7 cm, National Gallery, London.
Watteau (cont)
Three Studies of a Lady with a Hat, c. 1715, Chalk on paper, 210 x 313 mm, Musées Royaux des Beaux-Arts, Brussels

Two Studies of the Head and Shoulders of a Little Girl, c. 1716-17; Red, black and white chalks on buff paper, 18.7 x 24.4 cm, Pierpont Morgan Library, New York

Fêtes Vénitiennes, 1718-19, Oil on canvas, 56 x 46 cm, National Gallery of Scotland, Edinburgh
Reunion en Plein Air, 1716-19, Oil on canvas, 60 x 75 cm Gemäldegalerie, Dresden

Mezzetin, 1718-20, Oil on canvas, 55.2 x 43.2 cm, Metropolitan Museum of Art, New York

Gilles, 1718-20, Oil on canvas, 184.5 x 149.5 cm, Musée du Louvre

Manet

A Bar at the Folies-Bergère, 1882, Oil on canvas. Courtauld Institute Galleries, London

Watteau (cont)
L'Enseigne de Gersaint, 1720, Oil on canvas, 163 x 306 cm, Charlottenburg Palace, Berlin

Rubens

Coronation of Marie de Médicis, 1622-1625, Oil on canvas, 394 x 727 cm, Musée du Louvre, Paris

Boucher

Portrait by Gustav Lundberg, 1741, Pastel on blue paper, Musée du Louvre, Paris

Painter in his Studio, (self portrait?), Oil on wood, 27 x 22 cm, Musée du Louvre, Paris

Rinaldo and Armida, 1734, Oil on canvas, 135.5 x 170.5 cm, Musée du Louvre, Paris

Hercules and Omphale, 1735, Oil on canvas, 90 x74 cm, Pushkin Museum, Moscow
The Afternoon Meal, 1739, Oil on canvas, 81,5 x 65,5 cm, Musée du Louvre, Paris

The Birth of Venus, 1740, Oil on canvas, 130 x 162 cm, Nationalmuseum, Stockholm

Botticelli

The Birth of Venus, c. 1485, Tempera on canvas, 172.5 x 278.5 cm, Galleria degli Uffizi, Florence

Boucher (cont)
The Education of Cupid, 1742, Oil on canvas, 118 x 134 cm Schloss Charlottenburg, Berlin
Diana Resting after her Bath, 1742, Oil on canvas, 56 x 73 cm, Musée du Louvre, Paris

Chinese Dance, 1742, Oil on canvas, 42 x 65 cm, Musée des Beaux-Arts, Besançon
La Pêche chinoise, 1742, Oil on canvas, Musée des Beaux-Arts, Besançon

Madame Boucher, 1743, Oil on canvas, 57 x 68 cm, Frick Collection, New York

L’Odalisque Brune, 1745, Oil on canvas, 53 x 64 cm, Musée du Louvre, Paris

Are They Thinking About the Grape? 1747, Oil on canvas, Art Institute of Chicago, Chicago

A Summer Pastoral, 1749, Oil on canvas, 259 x 197 cm, Wallace Collection, London

An Autumn Pastoral, 1749, Oil on canvas, 260 x 199 cm, Wallace Collection, London

The Interrupted Sleep, 1750, Oil on canvas, Metropolitan Museum of Art, New York

The Forest , 1740, Oil on canvas, 131 x 163 cm, Musée du Louvre, Paris

The Mill at Charenton, 1750s, Oil on canvas, 72 x 92 cm, Musée des Beaux-Arts, Orléans

Berchem

A Man and a Youth Ploughing with Oxen, 1650-5, Oil on canvas, 38.2 x 51.5 cm, National Gallery, London

Boucher (cont)
Blond Odalisque (L'Odalisque Blonde), 1752, Oil on canvas, 59 x 73 cm, Alte Pinakothek, Munich
Venus Demanding Arms from Vulcan for Aeneas, 1732, Oil on canvas, 252 x 175 cm, Musée du Louvre, Paris

Vulcan Presenting Venus with Arms for Aeneas, 1757, Oil on canvas, 320 x 320 cm, Musée du Louvre, Paris

Naiads and Triton, 1763(?), black and red chalk with white highlights on beige paper, Musée du Louvre, Paris

Portrait of Marquise de Pompadour, 1756, Oil on canvas, 201 x 157 cm, Alte Pinakothek, Munich

Portrait of Marquise de Pompadour, 1759, Oil on canvas, 91 x 68 cm, Wallace Collection, London

Nattier
Madame de Pompadour as Diana, 1752, Oil on canvas, 100.4cm x 79.5cm , Cleveland Museum

Drouais

Madame de Pompadour, 1763-64, Oil on canvas, 217 x 157 cm, National Gallery, London
Chardin

Self-Portrait, 1771, Pastel, 46 x 38 cm, Musée du Louvre, Paris

The Ray , 1728, Oil on canvas, 114 x 146 cm, Musée du Louvre, Paris,

The Buffet, 1728, Oil on canvas, 194 x 129 cm, Musée du Louvre, Paris

The Silver Tureen, c. 1728, Oil on canvas, 76.2 x 108 cm, Metropolitan Museum of Art, New York

The Copper Drinking Fountain, c. 1734, Oil on wood, 28.5 x 23 cm, Musée du Louvre, Paris

Woman Taking Tea, 1735, Oil on canvas, 80 x 101 cm, The Hunterian Art Gallery, Glasgow

The Young Schoolmistress, c. 1736, Oil on canvas, 61.5 x 66.5 cm, National Gallery, London

The House of Cards, 1737, Oil on canvas, 82 x 66 cm, National Gallery of Art, Washington

Cezanne

The Card Players, c. 1890-92, Oil on canvas, 45.08 x 57.15 cm, Musée du Louvre, Paris

Chardin (cont)
Pipes and Drinking Pitcher, 1737, Oil on canvas, Musée du Louvre, Paris

The Attentive Nurse, c. 1738, Oil on canvas, 46 x 37 cm, National Gallery of Art, Washington

Servant Returning from the Market (La Pourvoyeuse), 1738, Oil on canvas, 46 x 37 cm, Schloss Charlottenburg, Berlin

Return from the Market, 1739, Oil on canvas, 47 x 38 cm, Musée du Louvre, Paris

The Soap Bubble, c. 1739, Oil on canvas, 61 x 63 cm, Metropolitan Museum of Art, New York

Manet
Boy Blowing Bubbles, 1867, Oil on canvas, 100.5 x 81.4 cm, Calouste Gulbenkian Museum, Lisbon

Chardin (cont)
Girl Peeling Vegetables, –, Oil on canvas, 46 x 37 cm, Alte Pinakothek, Munich

The Prayer before Meal, before 1740, Oil on canvas, 49 x 41 cm, Musée du Louvre, Paris

The Prayer before Meal, 1744, Oil on canvas, 50 x 38.5 cm, The Hermitage, St. Petersburg

Still-Life with Pheasant, c. 1750, Oil on canvas, 50 x 60 cm, National Gallery of Art, Washington

Water Glass and Jug, c. 1760, Oil on canvas, 32.5 x 41 cm, Museum of Art, Carnegie Institute, Pittsburgh

Still-Life with Jar of Olives, 1760, Oil on canvas, 71 x 98 cm, Musée du Louvre, Paris
Heda
Still Life with Goblet, 1653, Oil on Panel, Private Collection
Still Life, 1653, Oil on panel, 44.5 x 62 cm, Rijksmuseum, Amsterdam

Chardin (cont)
The Attributes of Art, 1766, Oil on canvas, 113 x 145 cm, Institute of Arts, Minneapolis

Self-Portrait with Eyeshade, 1775, Pastel, 46 x 38 cm, Musée du Louvre, Paris

Madame Chardin, 1776, Pastel, 45.5 x 37.5 cm, Art Institute of Chicago

Greuze

Self-Portrait, c. 1785, Oil on canvas, 73 x 59 cm, Musée du Louvre, Paris

A Student, 1757, Oil on canvas, National Gallery of Scotland, Edinburgh

L'Accordée de Village, 1761, Oil on canvas, 92 x 117 cm, Musée du Louvre, Paris
Watteau
The Marriage Contract, –, Oil on canvas, 47 x 55 cm, Museo del Prado, Madrid
Greuze (cont)
Portrait of Georges Wille, 1763, Oil on canvas, 59 x 49 cm, Musée Jacquemart André, Paris

The Broken Mirror, 1763, Oil on canvas, 56 x 46 cm, Wallace Collection, London

Broken Eggs, 1756, Oil on canvas, 73 x 94 cm, Met., New York

Steen
Celebrating the Birth, 1664, Oil on canvas, 89 x 109 cm, Wallace Collection, London

Greuze (cont)
Votive Offering to Cupid, 1767, Oil on canvas, 146 x 113 cm, Wallace Collection, London

Septimius Severus and Caracalla, 1769, Oil on canvas, 124 x 160 cm, Musée du Louvre, Paris

Poussin
The Sacrament of Ordination, 1636-40, Oil on canvas, Collection of the Duke of Rutland, Belvoir Castle

Greuze (cont)
The Complain of the Watch, 1770s, Oil on canvas, 79.3 x 61 cm, Alte Pinakothek, Munich

Epiphany (Le gâteau des rois), 1774, Oil on canvas, 71 x 95 cm, Musée Fabre, Montpellier

The Punished Son, 1778, Oil on canvas, 130 x 163 cm, Musée du Louvre, Paris

Madame Greuze, - , Pen drawing, Rijksmuseum, Amsterdam

The Morning Prayer, 1775-80, oil on panel, 66 x 55 cm, Musée Fabre, Montpellier

The Broken Jug, 1785, Oil on canvas, 110 x 85 cm, Musée du Louvre, Paris
Self-Portrait, c. 1785, Oil on canvas, 73 x 59 cm, Musée du Louvre, Paris

Innocence, c. 1790, Oil on panel, 63 x 53 cm, Wallace Collection, London

Mystery Painting #1

Mystery Painting #2
Fragonard

Inspiration (self portrait?), 1769, 80 x 64 cm, Oil on canvas, Musée du Louvre, Paris

Self Portrait, Oil on canvas, Musée Fragonard, Grasse

Jeroboam Offering Sacrifice for the Idol, 1752, Oil on canvas, 115 x 145 cm, École des Beaux-Arts, Paris

Psyche Showing her Sisters her Gifts from Cupid, 1753, Oil on canvas, 168 x 192 cm, National Gallery, London

The Musical Contest, c. 1754, Oil on canvas, 62 x 74 cm, Wallace Collection, London

The Storm, c. 1759, Oil on canvas, 73 x 97 cm, Musée du Louvre, Paris

Ruisdael

The Windmill at Wijk bij Duurstede, c. 1670, Oil on canvas, 83 x 101 cm, Rijksmuseum, Amsterdam
Fragonard (cont)
Cypresses in the Garden Avenue of the Villa, c. 1760, Drawing, Musée des Beaux-Arts, Besançon

Le petit parc, 1764-65, Oil on canvas, 37 x 45 cm, Wallace Collection, London

The Cradle, 1761-65, Oil on canvas, 46 x 55 cm, Musée de Picardie, Amiens

Rembrandt

The Holy Family with Angels, 1645, Oil on canvas, 117 x 91 cm, The Hermitage, St. Petersburg
Fragonard (cont)
Coresus Sacrificing Himself to Save Callirhoe, 1765, Oil on canvas, 309 x 400 cm, Musée du Louvre, Paris

The Swing, 1767, Oil on canvas, 81 x 64 cm, Wallace Collection, London

Inspiration, Abbé de Saint-Non, (Fanciful Figure), 1769, Oil on canvas, 80 x 65 cm, Musée du Louvre, Paris

Frans Hals

The Laughing Cavalier, 1624, Oil on canvas, 86 x 69 cm, The Wallace Collection, London

Fragonard (cont)
Inspiration, Self Portrait?, 1769, 80 x 64 cm, Oil on canvas, Musée du Louvre, Paris

The Progress of Love: The Pursuit, 1773, Oil on canvas, 318 x 216 cm, Frick Collection, New York

The Progress of Love: The Meeting, 1773, Oil on canvas, 318 x 244 cm, Frick Collection, New York

The Progress of Love: The Lover Crowned, 1771-73, Oil on canvas, 318 cm x 243 cm, Frick Collection, New York

The Confession of Love, 1771, Oil on canvas, 318 x 215 cm, Frick Collection, New York

A Young Girl Reading, c. 1776, Oil on canvas, 82 x 65 cm, National Gallery of Art, Washington
A Young Scholar, 1775-78, Oil on canvas, 45 x 38 cm, Wallace Collection, London

A Boy as Pierrot, 1776-80, Oil on canvas, 60 x 50 cm, Wallace Collection, London

The Bolt, c. 1778, Oil on canvas, 73 x 93 cm, Musée du Louvre, Paris

The Love Letter, 1770s, Oil on canvas, 83.2 X 67 cm, Metropolitan Museum of Art, New York

The Fountain of Love, 1785, Oil on canvas, 64 x 51 cm, Wallace Collection, London

Young Woman Standing, 1775-85, Red chalk, 38 x 24.2 cm, Rijksmuseum, Amsterdam
David

Self-Portrait, 1791, Oil on canvas, 64 x 53 cm, Galleria degli Uffizi, Florence

The Combat of Mars and Minerva, 1771, Oil on canvas, 146 x 181 cm, Musée du Louvre, Paris

The Death of Socrates, 1787, Oil on canvas, 130 x 196 cm, Metropolitan Museum of Art, New York

The Intervention of the Sabine Women, 1799, Oil on canvas, Musée du Louvre, Paris

Madame Récamier, 1800, Oil on canvas, 173 x 244 cm, Musée du Louvre, Paris

Gérard
Madame Récamier, 1802, Oil on canvas, 255 x 145 cm, Château de Versailles et de Trianon, Versailles

David (cont)
Consecration of the Emperor Napoleon I and Coronation of the Empress Josephine, 1805-07, Oil on canvas, 629 x 979 cm, Musée du Louvre, Paris

Rubens
Coronation of Marie de Médicis, 1622-1625, Oil on canvas, 394 x 727 cm, Musée du Louvre, Paris

Robert
Portrait, Elizabeth Vigee Le Brun, 1788, 100.5 cm x 84 cm, Oil on canvas, Musée du Louvre, Paris

A Scene in the Grounds of the Villa Farnese, Rome, c. 1765, Oil on panel, 25 x 35 cm, Private collection

The Pont du Gard, 1787, Oil on canvas, 242 x 242 cm, Musée du Louvre, Paris

Washerwomen, 1796, Oil on canvas, 60.3 x 41.6 cm, Museum of Fine Arts, Boston

Design for the Grande Galerie in the Louvre, 1796, Oil on canvas, 112 x 143 cm, Musée du Louvre, Paris

Design for the Grande Galerie in the Louvre, 1796, Oil on canvas, 112 x 143 cm, Musée du Louvre, Paris

Imaginary View of the Grande Galerie in the Louvre in Ruins, 1796, Oil on canvas, 114.5 x 146 cm, Musée du Louvre, Paris

Avenue in a Park, 1799, Oil on canvas, 59 x 38.8 cm, Musées Royaux des Beaux-Arts, Brussels

Dimensions

Dimensions of paintings are given in centimeters. To convert to inches use the following formula – (Centimeters x 0.3937 = inches) which is reflected in the following table.
	Centimeters
	Inches
	Feet

	55.2
	x
	43.2
	21.73
	x
	17.01
	1.81
	x
	1.42

	82
	x
	73
	32.28
	x
	28.74
	2.69
	x
	2.40

	67
	x
	93
	26.38
	x
	36.61
	2.20
	x
	3.05

	129
	x
	194
	50.79
	x
	76.38
	4.23
	x
	6.36

	154.6
	x
	209.9
	60.87
	x
	82.64
	5.07
	x
	6.89

	163
	x
	306
	64.17
	x
	120.47
	5.35
	x
	10.04

	394
	x
	727
	155.12
	x
	286.22
	12.93
	x
	23.85

Images

Images in the course come from these web sites:

Web Gallery of Art – http://www.wga.hu/index1.html
Web Museum, Paris – http://www.ibiblio.org/wm/paint/auth/
To find out about Rococo Art in various museums try Artcyclopedia – http://www.artcyclopedia.com/history/rococo.html
Further Study

In addition to the above web site you can try:

de Goncourt, Edmond and Jules, French XVIII Century Painters, Phaidon Press, London, 1948

Levey, Michael, Rococo to Revolution, Praeger, New York, 1966

Forming Questions/Considering Issues*

Knowledge – Recalling information, identifying

	What is __________?
	Can you explain __________?

	Who is __________?
	Can you identify __________?

	Where is __________?
	What do you know about __________?

	How did __________?
	What do you remember about __________?

Comprehension – Organizing, selecting facts

	Can you define __________?
	What is/are the main idea(s) of __________?

	Restate the __________ in your own words.
	What does __________ mean?

	What can we say about __________?
	Can you give an example(s) of__________?

	What are the relationships between ________?
	

Application – Using facts, rules, principles

	How does _______ cause _______ to happen?
	How is __________related to __________?

	Why is __________ significant?
	Can you show how __________?

	Can you predict the probably effect of ______?
	Have you had a similar experience?

Analysis – Breaking the whole into component parts

	How does __________ compare/contrast with __________?
	What evidence do we have __________?

	What are some of the problems related to ___?
	What are the features of __________?

	What are the causes of __________?
	Can you identify the motive of __________?

	What can we tell about (character, plot,
setting) __________
	Why does the author __________?

Synthesis – Combining ideas to form a new whole
	Can you predict the probably effect of ______?
	Have you had a similar experience?

	Can you suggest a solution for __________?
	What might happen if we combined ________

	How would you design/create a new _______?
	and __________?

	How can we improve __________?
	What is another way to __________?

	Suppose you could __________
	How can we solve __________?

Evaluation – Developing opinions, judgments, decisions

	Do you agree __________?
	What do you think about __________?

	To what degree __________?
	Why do you think __________?

	Would it be better if __________?
	What criteria would you use to assess __________?

	What is the most important __________?
	What is your considered view of __________?

*Based on Blooms’s Taxonomy
Some Differences Between Dialogue And Debate
	Dialogue
	Debate

	Is collaborative: multiple sides work toward shared understanding.
	Is oppositional: two opposing sides try to prove each other wrong.

	One listens to understand, to make meaning, and to find common ground.
	One listens to find flaws, to spot differences, and to counter arguments.

	Enlarges and possibly changes a participant’s point of view.
	Defends assumptions as truth.

	Creates an open-minded attitude: an openness to being wrong and an openness to change.
	Creates a close-minded attitude, a determination to be right.

	One submits one’s best thinking, expecting that other people’s reflections will help improve it rather than threaten it.
	Submits one’s best thinking and defends it against challenge to show that it is right.

	Calls for temporarily suspending one’s beliefs.
	Calls for investing wholeheartedly in one’s beliefs.

	One searches for strengths in all positions.
	One searches for weaknesses in the other position.

	Respects all the other participants and seeks not to alienate or offend.
	Rebuts contrary positions and may belittle or deprecate other participants.

	Assumes that many people have pieces of answers and that cooperation can lead to a greater understanding.
	Assumes a single right answer (that somebody already has).

	Remains open-ended.
	Demands a conclusion.

	Characterized by:

· Suspending judgment;

· Examining our own work without defensiveness;

· Exposing our reasoning and looking for limits to it;

· Communicating our underlying assumptions;

· Exploring viewpoints more broadly and deeply;

· Being open to disconfirming data;

· Approaching someone who sees a problem differently not as an adversary, but as a colleague in common pursuit of better solution.
	Characterized by:

· Kinda the contrary of the other side, i.e., trying to win the debate.

PAGE
– 13 –

