

Failure and Temporality in the Work of Antoine Watteau

Paul Whittaker

**A thesis submitted for the Degree of Ph.D
Volume Two**

**Goldsmiths College
University of London**

November 2005

List of illustrations¹

Figure

- 1 Watteau, Antoine, *The Pilgrimage to Cythera*, 129 x 193 cm, 1717, Louvre, Paris.
- 2 Watteau, Antoine, *Country Amusements*, (*Divertissements champêtres*), 127.2 x 191.7 cm, c. 1719-20, The Wallace Collection, London.
- 3 Watteau, Antoine, *Gilles*, oil on canvas on panel, 184.5 X 149.5 cm, c. 1718, Louvre, Paris.
- 4 Watteau, Antoine, *The Embarkation to Cythera*, 129 x 194 cm, c. 1718-19, Charlottenburg Palace, Berlin.
- 5 *Bon voyage*, engraving after Watteau original, 18.3 x 22.5 cm, the Trustees of the British Museum.
- 6 Watteau, Antoine, *Respite from War*, (*Les Délassements de la guerre*), 21.5 x 33.5 cm, c. 1714-15, Hermitage, Leningrad.
- 7 Watteau, Antoine, *The Perspective*, (*La Perspective*), 47 x 56 cm, c. 1714-15, Museum of Fine Arts, Boston.
- 8 Watteau, Antoine, *Gathering in a Park*, (*Assemblée dans un parc*), 32.5 x 46.5 cm, c. 1716, Louvre, Paris.
- 9 Watteau, Antoine, *The Defilade*, (*Défilé*), c. 1706-07, City Art Gallery, York.²
- 10 Watteau, Antoine, *The Bivouac*, (*Le Camp Volant*), 32 x 45 cm, c. 1709-10, Hermitage, Leningrad.
- 11 Watteau, Antoine, *Diana Bathing*, (*Diana au bain*), 56.7 x 72.9 cm, c. 1715-18, Louvre (Cliché des Musées Nationaux), Paris.
- 12 Watteau, Antoine, detail of *The Pilgrimage to Cythera*.
- 13 Watteau, Antoine, detail of *The Embarkation to Cythera*.

¹ Attributing an exact date to Watteau's paintings and especially his drawings is very difficult. Often he did not date his paintings and very rarely his drawings. It was his custom to work from early as well as more recent studies when painting, and repeated features from one painting to another. Consequently attributing dates by way of reference and cross referal is not always possible. For these reasons not all of the following illustrations are accompanied by a date.

² The Defilade has been debated by scholars and its attribution to Watteau is in some doubt.

- 14 Watteau, Antoine, *Drawing of a Pilgrim helping a female to her feet*, black and white chalks, 33.6 x 22.6 cm, the Trustees of the British Museum, London.
- 15 Watteau, Antoine, detail of *Study of two pilgrim heads*, drawing held in private hands, Paris.³
- 16 Watteau, Antoine, *Two gentlemen, one kneeling, the other standing*, (*Deux gentilshommes, l'un à genoux, l'autre debout*), chalk on cream paper, private collection, Paris.
- 17 Watteau, Antoine, *Three pilgrims and a putto*, (*Trois pèlerins*), chalk on paper, Kupferstichkabinett, Dresden.
- 18 Watteau, Antoine, *Two women sitting*, (*Deux femmes assises*), chalk on cream paper, The Nelson Atkins Museum of Art, Kansas City.
- 19 Watteau, Antoine, *Two studies of a woman sitting on the ground*, (*Deux études d'une femme assise sur le sol*), sanguine et mine de plomb, Musée Condé, Chantilly.
- 20 Watteau, Antoine, *Sitting woman, turning to the left*, (*Femme assise se tournant vers la gauche*), chalk, red, black and white on grey-brown paper, private collection, New York.
- 21 Watteau, Antoine, *Drawing of a seated woman holding a fan*, (*Dessin d'une femme assise*), Metropolitan Museum, New York.
- 22 Watteau, Antoine, *full-length standing figure study*, private collection, Paris.⁴
- 23 Watteau, Antoine, *Drawing of a seated woman*, (*Dessin d'une femme assise*), privately owned, Dublin.
- 24 Watteau, Antoine, *Seven studies of heads*, (*Six études de têtes*), Institut Néerlandais, Paris.
- 25 A comparison of portraits in *The Embarkation to Cythera*.
- 26 Detail of craquelures in *The Embarkation to Cythera*.
- 27 Watteau, Antoine, *The Indifferent*, (*L'Indifférent*), 25.5 x 19 cm, Paris, Louvre.
- 28 Watteau, Antoine, *The Misstep*, (*Le faux pas*), 40 x 31.5 cm, Paris, Louvre.

³ Grasselli, Maragaret Morgan, *Watteau 1684 - 1721*, Galeries Nationales du Grande Palais, Paris, 1984, p. 410.

⁴ Ibid., p. 303.

- 29 Watteau, Antoine, *Pleasures of Love*, (*Plaisirs d'amour*), c. 1717, 61 x 75 cm, c. 1717, Gemaldegalerie, Dresden.
- 30 Watteau, Antoine, *Country Pleasures*, (*Amusements champêtres*), 31.7 x 45.2 cm, private collection, Paris.
- 31 Watteau, Antoine, *Study for Pleasures of Love*, (*Plaisirs d'amour*), chalk and graphite 19.5 x 26.4 cm, Chicago, Art Institute.
- 32 Watteau, Antoine, *Venetian Pleasures*, (*Fêtes vénitiennes*), oil on canvas, 55.9 x 45.7 cm, c. 1717-18, National Galleries of Scotland, Edinburgh.
- 33 Watteau, Antoine, *The Isle of Cythera*, (*L'Île de Cythere*), c. 1709-10, 43.1 x 53.3 cm, Stadelsches Kunstinstitut, Frankfurt.
- 34 Duflos, Claude, *The Island of Cythera*, (*L'Île de Cythere*), c. 1708, Bibliothèque Nationale, Paris.
- 35 Watteau, Antoine, *The Rustic Betrothal*, (*L'Accordée de Village*), oil on canvas, 63 x 92 cm, c. 1713-14, Sir John Soane's Museum, London.
- 36 *The Village Bride*, (*La Mariée de village*), engraving after Watteau original, Charlottenburg Palace, Berlin.
- 37 Watteau, Antoine, *The Champs Elisees*, (*Les Champs Élysées*), 31.2 x 41 cm, c. 1716-17, The Wallace Collection, London.
- 38 Watteau, Antoine, *Springtime*, (*Le Printemps*), c. 1708-10, Christie's, London.
- 39 Vinckboons, David, *Merry Company*, 1610, Vienna, Akademie der Bildenden Künste.
- 40 Fragonard, Jean-Honoré, *The Surprise*, (*La Surprise*), oil on canvas, 318 x 215 cm, 1771-73, The Frick Collection, New York.
- 41 De Troy, Jean-François, *The Declaration of Love*, 1731, oil on canvas, Charlottenburg, Berlin.
- 42 *Retour de campagne*, (*Return from the Campaign*), engraving after Watteau original, the Trustees of the British Museum, London.
- 43 Lancret, Nicolas, *Italian Comedians by a Fountain*, c. 1719, The Wallace Collection, London.
- 44 Lancret, Nicolas, *Galant conversation*, (*Conversation galante*), c. 1719, The Wallace Collection, London.

- 45 Lancret, Nicolas, *The Picnic after the Hunt*, oil on canvas, 61.5 x 74.8 cm, c. 1740, National Gallery of Washington, D.C.
- 46 Lancret, Nicolas, *The Lit de Justice at the Majority of Louis XV*, oil on canvas, 56 x 81.5 cm, 1723, Louvre, Paris.
- 47 Lancret, Nicolas, *Seated Figure and Standing Figure*, black, red and white chalk on cream paper, c. 1720-25, National Gallery of Art, Washington, D.C.
- 48 Lancret, Nicolas, *Seated Woman*, red chalk on cream paper, c. 1739, private collection, New York.
- 49 Lancret, Nicolas, *Man with a Bagpipe and two studies of a hand*, black chalk on grey paper, c. 1725-30, private collection, New York.
- 50 Watteau, Antoine, *Four Studies of the Head of a Young Woman, her hair tied with ribbon*, chalk on white paper, the Trustees of the British Museum London.
- 51 Lancret, Nicolas, *Two Small Girls*, red chalk on ivory paper, c. 1725, Helen Regenstein Collection, The Art Institute of Chicago.
- 52 Lancret, Nicolas, *Dance between Two Fountains*, oil on canvas, 207 x 230 cm, c. 1725, Gemäldegalerie Alte Meister, Dresden.
- 53 Lancret, Nicolas, *Two studies for the Luncheon with a Ham*, red chalk on cream paper, 18.6 x 25.2 cm, c. 1735, The Pierpont Morgan Library, New York.
- 54 Watteau, Antoine, *The Pleasures of the ball, (Les Plaisirs du bal)*, c. 1717-18, Dulwich College Picture Gallery, London.
- 55 X-radiology image of Watteau, Antoine, *Les Champs Élisées*, 31.2 x 41 cm, c. 1716-17, The Wallace Collection, London.
- 56 X-radiology image of Watteau, Antoine, *The Halt During a Chase, (Rendez-vous de chasse)*, c. 1718-20, courtesy of The Courtauld Institute, The Wallace Collection, London.
- 57 *Recueil Jullienne*, two examples of *Figures de Modes*, etchings after Watteau originals.⁵
- 58 *La Ruine*, disputed engraving after Watteau, by Bocquoy.⁶

⁵ Michel, Marianne Roland, Watteau: an artist of the eighteenth century, Chartwell Books, Inc., 1984, pp. 240 - 41.

⁶ Ibid., p. 71.

- 59 *Escorte d'équipages*, engraving after Watteau original , 30.4 x 40.1cm, the Trustees of the British Museum, London.
- 60 Duchartre, Pierre Louis, *Family Tree of Pedrolino, The Italian Comedy*, 1966, Dover Publications.
- 61 Duchartre, Pierre Louis, *A portrait of Gilles, Gilotin, Gilio, The Italian Comedy*, 1966, Dover Publications.
- 62 Poussin, Nicolas, *Dance to the Music of Time*, 82.5 x 104 cm, c. 1639-40, The Wallace Collection, London.
- 63 Poussin, Nicolas, *Landscape with Hercules and Cacus*, c. 1660, The Pushkin Museum of Fine Arts, Moscow.
- 64 Lancret, Nicolas, *Four Times of Day: Morning* 28.6 x 36.5 cm; *Midday* 28.9 x 36.8 cm; *Afternoon* 28.6 x 36.8 cm; *Evening* 28.9 x 36.8 cm, oil on copper, c. 1739 - 41, the Trustees of the National Gallery, London.
- 65 Pater, Jean-Baptiste, *The Comedians March*, oil on canvas, 74.6 x 59.4 cm, Accession number, 18. 1. 92, The Frick Collection, New York.
- 66 Watteau, Antoine, *Do You Want to Succeed with Women, (Voulez-vous triompher des Belles?)*, 37 x 28 cm, c. 1717-18, The Wallace Collection, London.
- 67 Lancret, Nicolas, *Italian Comedians*, oil on canvas, c. 1725 - 28, Louvre, Paris.
- 68 Poussin, Nicolas, *Landscape with Polyphemus*, 150 x 198 cm, c. 1649, The Hermitage, St Petersburg.
- 69 Poussin, Nicolas, *Landscape with a Man Killed by a Snake*, 119.4 x 198.8 cm, 1648, the Trustees of the National Gallery, London.
- 70 Poussin, Nicolas, *Plague at Ashdod*, 148 x 198 cm, c. 1630-31, Louvre, Paris.
- 71 Poussin, Nicolas, *Landscape with Orpheus*, c. 1650, Louvre, Paris.
- 72 Poussin, Nicolas, *Landscape with Orion*, 119 x 183 cm, 1658, The Metropolitan Museum of Art, New York.
- 73 Poussin, Nicolas, *Landscape with St Matthew*, 1640, Staatliche Museen zu Berlin, Preßischer Kulturbesitz, Gemälegalerie.

- 74 *Head of a woman, Figures de différents caractères, de Paysages, & d' Études dessinées d' après nature par Antoine Watteau*, etching after Watteau original, tirées des plus beaux cabinets de Paris.⁷
- 75 Watteau, Antoine, *Study for Gilles*, private collection, London.⁸
- 76 Lancret, Nicolas, *Luncheon Party in the Park*, oil on canvas, 55.7 x 46 cm, 1735, Museum of Fine Arts, Boston.

⁷ Michel, Marianne Roland, *Watteau An Artist of the Eighteenth Century*, Chartwell Books, Inc, 1984, p. 244.

⁸ Grasselli, Margaret Morgan and Rosenberg, Pierre, *Watteau*, Exhibition Catalogue National Gallery of Art, Washington, 1984, p. 434.

Fig. 1 Watteau, Antoine, *The Pilgrimage to Cythera*, 129 x 193 cm, 1717, Louvre, Paris.

Fig. 2 Watteau, Antoine, *Country Amusements*, (Divertissements champêtres), 127.2 x 191.7 cm, c. 1718-1720, The Wallace Collection, London.

Fig. 3 Watteau, Antoine, *Gilles*, oil on canvas on panel, 184.5 X 149.5 cm, c. 1718, Louvre, Paris.

Fig. 4 Watteau, Antoine, *The Embarkation to Cythera*, 129 x 194 cm, c. 1718-19, Charlottenburg Palace, Berlin.

Fig. 5 *Bon voyage*, engraving after Watteau original, 18.3 x 22.5 cm,
the Trustees of the British Museum.

Fig. 6 Watteau, Antoine, *Respite from War*, (*Les Délassements de la guerre*),
21.5 x 33.5 cm, c. 1714-15, Hermitage, Leningrad.

Fig. 7 Watteau, Antoine, *The Perspective*, (*La Perspective*), 47 x 56 cm, c. 1714-15,
Museum of Fine Arts, Boston.

Fig. 8 Watteau, Antoine, *Gathering in a Park*, (*Assemblée dans un parc*),
32.5 x 46.5 cm, c. 1716, Louvre, Paris.

Fig. 9 Watteau, Antoine, *The Defilade*, (*Défilé*), c. 1706-07,
City Art Gallery, York.

Fig. 10 Watteau, Antoine, *The Bivouac*, (*Le Camp Volant*), 32 x 45 cm,
c. 1709-10, Hermitage, Leningrad.

Fig. 11 Watteau, Antoine, *Diana Bathing*, (*Diana au bain*), 56.7 x 72.9 cm, c. 1715-18, Louvre (Cliché des Musées Nationaux), Paris.

Fig. 12 Watteau, Antoine, detail of *The Pilgrimage to Cythera*.

Fig. 13 Watteau, Antoine, detail of *The Embarkation to Cythera*.

Fig. 14 Watteau, Antoine, *Drawing of a Pilgrim helping a female to her feet*, black and white chalks, 33.6 x 22.6 cm, the Trustees of the British Museum, London.

Fig. 15 Watteau, Antoine, detail of *Study of two pilgrim heads*, drawing held in private hands, Paris.

Fig. 16 Watteau, Antoine, *Two gentlemen, one kneeling, the other standing*, (*Deux gentilshommes, l'un à genoux, l'autre debout*), chalk on cream paper, private collection, Paris.

Fig. 17 Watteau, Antoine, *Three pilgrims and a putto*, (*Trois pèlerins*), chalk on paper, Kupferstichkabinett, Dresden.

Fig. 18 Watteau, Antoine, *Two women sitting*, (*Deux femmes assises*), chalk on cream paper, The Nelson Atkins Museum of Art, Kansas City.

Fig. 19 Watteau, Antoine, *Two studies of a woman sitting on the ground*, (*Deux études d'une femme assise sur le sol*), sanguine et mine de plomb, Musée Condé, Chantilly.

Fig. 20 Watteau, Antoine, *Sitting woman, turning to the left*, (*Femme assise se tournant vers la gauche*), chalk, red, black and white on grey-brown paper, private collection, New York.

Fig. 21 Watteau, Antoine, *Drawing of a seated woman holding a fan*, (assise).
(*Dessin d'une femme assise*), Metropolitan Museum, New York.

Fig. 22 Watteau, Antoine, *full-length standing figure study*, private collection, Paris.

Fig. 23 Watteau, Antoine, *Drawing of a seated woman*, (*Dessin d'une femme assise*), privately owned, Dublin.

Fig. 24 Watteau, Antoine, *Seven studies of heads*, (*Six études de têtes*), Institut Néerlandais, Paris.

Fig. 25 A comparison of portraits in *The Embarkation to Cythera*.

Fig. 27 Watteau, Antoine, *The Indifferent*, (l'Indifférent), 25.5 x 19 cm, Paris, Louvre.

Fig. 26 Detail of *craquelures* in *The Embarkation to Cythera*.

Fig. 27 Watteau, Antoine, *The Indifferent*, (L'Indifférent), 25.5 x 19 cm, Paris, Louvre.

Fig. 28 Watteau, Antoine, *The Misstep*, (Le faux pas), 40 x 31.5 cm, Paris, Louvre.

Fig. 29 Watteau, Antoine, *Pleasures of Love*, (*Plaisirs d'amour*), c. 1717, 61 x 75 cm,
c. 1717, Gemaldegalerie, Dresden.

Fig. 30 Watteau, Antoine, *Country Pleasures*, (*Amusements champêtres*),
31.7 x 45.2 cm, private collection, Paris.

Fig. 31 Watteau, Antoine, *Study for Pleasures of Love, (Plaisirs d'amour)*, chalk and graphite 19.5 x 26.4 cm, Chicago, Art Institute.

Fig. 32 Watteau, Antoine, *Venetian Pleasures*, (Fêtes vénitiennes), oil on canvas, 55.9 x 45.7cm, c. 1717-18, National Galleries of Scotland, Edinburgh.

Fig. 33 Watteau, Antoine, *The Isle of Cythera*, (L'Île de Cythere), c. 1709-10,
43.1 x 53.3 cm, Stadelsches Kunstinstitut, Frankfurt.

Fig. 34 Duflos, Claude, *The Island of Cythera*, (L'Île de Cythere), 1708,
engraving after painting, Bibliothèque Nationale, Paris.

Fig. 35 Watteau, Antoine, *The Rustic Betrothal*, (*L' Accordée de Village*), oil on canvas, 63 x 92 cm, c. 1713-14, Sir John Soane's Museum, London.

Fig. 36 Watteau, Antoine, *The Village Bride*, (*La Mariée de village*), engraving after Watteau original, Charlottenburg Palace, Berlin.

Fig. 37 Watteau, Antoine, *The Champs Elisees*, (*Les Champs Élisées*), 31.2 x 41 cm, c. 1716-17, The Wallace Collection, London.

Fig. 38 Watteau, Antoine, *Springtime*, (*Le Printemps*), c. 1708-10, Christie's, London.

Fig. 41 De Triest
Fig. 39 Vinckboons, David, *Merry Company*, 1610, oil on canvas,
Vienna, Akademie der Bildenden Kunste.

Fig. 40 Fragonard, Jean-Honoré, *The Surprise*, (La Surprise), oil on canvas,
318 x 215 cm, 1771-73, The Frick Collection, New York.

Fig. 41 De Troy, Jean-François, *The Declaration of Love*, c. 1730, oil on canvas, Charlottenburg, Berlin.

Fig. 42 Watteau, Antoine, *Return from the Campaign (Retour de campagne)*, engraving after Watteau original, Trustees of the British Museum, London.

Fig. 43 Lancret, Nicolas, *Italian Comedians by a Fountain*, c. 1719,
The Wallace Collection, London.

Fig. 44 Lancret, Nicolas, *Galant conversation*, (Conversation galante), c.1719,
The Wallace Collection, London.

Fig. 45 Lancret, Nicolas, *The Picnic after the Hunt*, oil on canvas, 61.5 x 74.8 cm,
c. 1740, National Gallery of Washington, D.C.

Fig. 46 Lancret, Nicolas, *The Lit de Justice at the Majority of Louis XV*, oil on canvas,
56 x 81.5 cm, 1723, Louvre, Paris.

Fig. 47 Lancret, Nicolas, *Seated Figure and Standing Figure*, black, red and white chalk on cream paper, c. 1720-25, National Gallery of Art, Washington, D.C.

Fig. 48 Lancret, Nicolas, *Seated Woman*, red chalk on cream paper, c. 1739, private collection, New York.

Fig. 49 Lancret, Nicolas, *Man with a Bagpipe and two studies of a hand*, black chalk on grey paper, c. 1725-30, private collection, New York.

Fig. 50 Watteau, Antoine, *Four Studies of the Head of a Young Woman, her hair tied with ribbon*, chalk on white paper, the Trustees of the British Museum, London.

Fig. 51 Lancret, Nicolas, *Two Small Girls*, red chalk on ivory paper, c. 1725,
Helen Regenstein Collection, The Art Institute of Chicago.

Fig. 52 Lancret, Nicolas, *Dance between Two Fountains*, oil on canvas, 207 x 230 cm,
c. 1725, Gemäldegalerie Alte Meister, Dresden.

Fig. 53 Lancret, Nicolas, *Two studies for the Luncheon with a Ham*, red chalk on cream paper, 18.6 x 25.2 cm, c. 1735, The Pierpont Morgan Library, New York.

Fig. 54 Watteau, Antoine, *The Pleasures of the ball*, (Les Plaisirs du bal), c.1717-18, Dulwich College Picture Gallery, London.

Fig. 55 X-radiology image of Watteau, Antoine, *Les Champs Élisées*, 31.2 x 41 cm, c. 1716-17, The Wallace Collection, London.

Fig. 56 X-radiology image of Watteau, Antoine, *The Halt During a Chase*, (*Rendez-vous de chasse*), c. 1718-20, The Courtauld Institute and The Wallace Collection, London.

Fig. 57 *Recueil Jullienne*, two examples of *Figures de Modes*, etchings after Watteau originals.

Fig. 58 *La Ruine*, disputed engraving after Watteau, by Bocquoy.

Fig. 59 *Escorte d'équipages*, engraved after Watteau, 30.4 x 40.1cm,
the Trustees of the British Museum, London.

Fig. 61 Ducher, Pierre Louis, A portrait of Oskar Schlemmer. The Ballet Comedy, 1926
Dover Publications

PEDROLINO AND HIS FAMILY

THE FAMILY TREE OF PEDROLINO

THE COMEDIES OF PLAUTUS AND TERENCE

Fig. 60 Duchartre, Pierre Louis, *Family Tree of Pedrolino, The Italian Comedy*, Dover Publications, 1966

Fig. 61 Duchartre, Pierre Louis, *A portrait of Gilles, Gilotin, Gilio, The Italian Comedy*, 1966, Dover Publications.

Fig. 62 Poussin, Nicolas, *Dance to the Music of Time*, 82.5 x 104 cm, c. 1639-40,
The Wallace Collection, London.

Fig. 63 Poussin, Nicolas, *Landscape with Hercules and Cacus*, c. 1660,
The Pushkin Museum of Fine Arts, Moscow.

Fig. 64a Lancret, Nicolas, *Four Times of Day: Morning* 28.6 x 36.5 cm, oil on copper, c. 1739 - 41, the Trustees of the National Gallery, London.

Fig. 64b Lancret, Nicolas, *Four Times of Day: Midday* 28.9 x 36.8 cm, oil on copper, c. 1739 - 41, the Trustees of the National Gallery, London.

Fig. 64c Lancret, Nicolas, *Four Times of Day: Afternoon* 28.6 x 36.8 cm, oil on copper, c. 1739 - 41, the Trustees of the National Gallery, London.

Fig. 64d Lancret, Nicolas, *Four Times of Day: Evening* 28.9 x 36.8 cm, oil on copper, c. 1739 - 41, the Trustees of the National Gallery, London.

Fig. 65 Pater, Jean-Baptiste, *The Comedians March*, oil on canvas, 74.6 x 59.4 cm, Accession number, 18. 1. 92, The Frick Collection, New York.

Fig. 66 Watteau, Antoine, *Do You Want to Succeed with Women, (Voulez-vous triompher des Belles?)*, 37 x 28 cm, c. 1717-18, The Wallace Collection, London.

Fig. 67 Lancret, Nicolas, *Italian Comedians*, oil on canvas, c. 1725 - 28, Louvre, Paris.

Fig. 68 Poussin, Nicolas, *Landscape with Polyphemus*, 150 x 198 cm, c. 1649,
The Hermitage, St Petersburg.

Fig. 69 Poussin, Nicolas, *Landscape with a Man Killed by a Snake*, 119.4 x 198.8 cm, 1648, the Trustees of the National Gallery, London.

Fig. 70 Poussin, Nicolas, *Plague at Ashdod*, 148 x 198 cm, 1630-31, Louvre, Paris.

Fig. 71 Poussin, Nicolas, *Landscape with Orpheus*, c. 1650, Louvre, Paris.

Fig. 72 Poussin, Nicolas, *Landscape with Orion*, 119 x 183 cm, 1658, The Metropolitan Museum of Art, New York.

Fig. 73 Poussin, Nicolas, *Landscape with St Mathew*, 1640, Staatliche Museen zu Berlin, Preßischer Kulturbesitz, Gemälegalerie.

Fig. 74 Etching after Watteau original, *Head of a woman, Figures de différents caractères, de Paysages, & d'Études dessinées d'après nature par Antoine Watteau*, tirées des plus beaux cabinets de Paris.

Fig. 75 Watteau, Antoine, *Study for Gilles*, private collection, London.

Fig 76 Lancret, Nicolas, *Luncheon Party in the Park*, oil on canvas, 55.7 x 46 cm, 1735, Museum of Fine Arts, Boston.