

The Grand Style and the Royal Academy

Louis XIV in 1685

Equestrian portrait by Houasse

Louis XIV on the ceiling of the Hall of Mirrors,
Versailles by **Charles Le Brun** 1679-84

Charles Le Brun - Franche comté Conquered for a 2nd time - Hall of Mirrors, Versailles

Hall of Mirrors, Château de Versailles

Louis XIV on the ceiling of the Hall of Mirrors,
Versailles by Charles Le Brun 1679-84

The Royal Academy of Art

Director

Rector

Assistants to Rector

Professor

Assistant professors

Officers with Secretary

Academicians

Aspiring academicians
(agrées)

Artistic models:

the Ancients
(Greek and Roman art)

Raphael
(Italian 16th century art)

Poussin
(French 17th century)

Counter models:

Venetian art – too much color
Dutch art – too much realism

Nicolas Largillière
(1656-1746)

Portrait of
Charles Le Brun (1619-1690)
1683-86

First painter to the King
and first director of
Royal Academy of art

Charles Le Brun - Alexander the Great entering Babylon 1665

Tripartite composition, relief arrangement, geometric shapes, classical architecture and costume

Dominance of line and form, hierarchy of color, three primaries

Charles Le Brun
Alexander the Great entering
Babylon 1665

“Relief” composition

Roman relief
from 3rd century
sarcophagus

Hyacinth Rigaud
(1659-1743)
Portrait of Louis XIV
in armor 1694

tradition of the Baroque
portrait

Hyacinth **Rigaud**

Portrait of Louis XIV
1701

Largillire - Portrait of Charles Le Brun
1683-86

Pierre Mignard (1612-1692) - Self Portrait 1690

Mignard – The Delivery of Andromeda 1679 (hero is Perseus)
academic mythological painting

Jean Baptiste **Santerre**
(1651-1717)

Suzanna at her bath
1704

the classical female nude

Jean Jouvenet (1644 – 1717) – The Miraculous Draught of Fish 1706
religious altarpiece - return of the Baroque style

Philippe Duc d'Orléans

Regent of France 1715-1723

Louis XV as child by Rigaud

A portrait painting of Jacques Laage, a French tax farmer and royal secretary, by Jean-Baptiste Largilliére. The painting shows him from the waist up, wearing a dark blue velvet robe over a white cravat and a red velvet doublet. He holds a white handkerchief in his right hand. The background is a soft-focus landscape. The painting is set within an ornate gold-colored Rococo-style frame.

Largillièr

Jacques Laage
tax farmer and royal
secretary

1718

Largillière – Aristocratic Family 1730

Antoine Watteau (1684-1721) – Pilgrimage to the Isle of Cythera 1717
first *fête galante*

**Watteau – Pilgrimage to the Isle of Cythera 1717 – Fête Galante
and artist's reception piece to Academy**

Antoine Watteau – Pilgrimage to the Isle of Cythera 1717

Antoine Watteau – Nymph and Satyr 1716

Watteau

Nymph and Satyr 1716

Correggio – Venus and Love

discovered by Satyr 1524-27

Watteau

Nymph and Satyr 1716

Santerre – Suzanna at her Bath 1704

Watteau
Harlequin and Colombine
(voulez vous triomphez des belles?)
c. 1716

Watteau – The Music Party 1718-19

Watteau

Pierrot

1717-19

A portrait painting of a young man dressed as Pierrot. He wears a large, round, straw-colored hat and a white ruffled collar. His hands are tucked into his sleeves, which are also ruffled. The background is a soft, hazy grey.

Watteau

Pierrot

1717-19

Antoine Watteau – L'Enseigne de Gersaint (Gersaint's shop sign) 1720

Antoine Watteau – L'Enseigne de Gersaint (Gersaint's shop sign) 1720

Watteau's followers: – Jean-Baptiste Pater (1695-1756) – The Swing 1720's

Watteau's followers: – Nicolas Lancret (1690-1743) – Winter 1738

