

STEPHEN ONGPIN FINE ART


Antoine COYPEL (Paris 1661 - Paris 1722)

A Seated Male Nude, Seen from Behind, Reaching Up with His Left Arm [recto]; Study of a Veiled Figure [verso]

Black, red and white chalk on blue paper.
323 x 475 mm. (12 3/4 x 18 3/4 in.)

The recto of this sheet is a preparatory study for Antoine Coytel's large painting of Bellerophon, Mounted on Pegasus, Battling the Chimera, probably one of the artist's last works and now lost. The painting is listed among Antoine Coytel's unfinished works ('tableaux en désordre') in the catalogue of the posthumous sale of the contents of the studio of his son Charles-Antoine Coytel in 1753, where it is described as 'Un très grand tableau, représentant Bellérophon combattant le chimère'.

The composition, known from a preparatory study in black and red chalk in the Louvre, depicted the hero Bellerophon, mounted on the winged horse Pegasus, thrusting a spear into the mouth of the Chimera below him, with Minerva seated in clouds at the left and Neptune with his trident standing on a shell chariot at the right. The figure in the present sheet is seen at the lower right of the compositional study in the Louvre, which also houses another study for the same figure, drawn in black chalk alone and squared for transfer. Also in the Louvre is a study in trois crayons for a triton, which is preparatory for another figure in the lost painting of Bellerophon.

The veiled, draped figure sketched on the verso of the present sheet may be tentatively related to the allegorical figure of Religion in an engraving of Louis XIV with Religion, Guile and Strength, designed by Coytel and engraved by Bernard Picart in 1709.

Provenance:

Private collection, Paris.

Literature:

Nicole Garnier, Antoine Coytel (1661-1722), Paris, 1989, p.233, no.551, figs.473 (recto) and 475 (verso).

Artist description:

The son and pupil of the painter Noël Coypel, Antoine Coypel accompanied his father to Italy at the age of eleven, when the latter was named director of the Académie de France in Rome in 1672. It was in Rome that he continued his artistic education, making copies after the Antique and the masterpieces of the High Renaissance and the Roman Baroque, meeting Carlo Maratta and Gianlorenzo Bernini and winning a prize for drawing at the Accademia di San Luca. On his return to Paris in 1676 Coypel completed his training at the Académie Royale. One of his first important commissions was for an altarpiece for Notre-Dame in Paris, painted in 1680.

Reçu at the Académie at the age of twenty, Coypel enjoyed a brilliant official career. Appointed premier peintre to the Duc d'Orléans in 1685, he was to enjoy the patronage of the Orléans family for several years. He received the commission for his most important work in 1701 from Philippe II, Duc d'Orléans, who tasked the artist with the decoration, now destroyed, of the Galerie d'Enée of the Palais Royal, painted between 1702 and 1705. In 1709 he painted the chapel at Versailles, having worked at the Grand Trianon several years earlier. In 1710 Coypel was appointed garde des peintures et dessins du roi, and rose to the directorship of the Académie Royale in 1714. The following year he was named premier peintre de la roi, or First Painter to the King, and also given curatorial responsibility for the Royal collection of drawings. In the last decade of his career, weakened by illness, he painted relatively little. Nevertheless, Coypel was, with Charles de La Fosse, Jean Jouvenet and Louis de Boullogne, among the artists whose work best exemplifies the transition in French painting from the cold and austere manner of the reign of Louis XIV to the lighter, more lyrical style of the 18th century.

Antoine Coypel was a superb draughtsman, often working in a combination of red, black and white chalks. As Pierre Rosenberg has noted of another drawing by the artist, 'the vigour of the execution, the powerful composition and the richness of the technique...make Coypel one of the foremost draughtsmen of his time.'¹ Some five hundred drawings by the artist survive today, made up largely of figure studies and compositional drawings, many of which are related to known or documented paintings. By far the most substantial group of drawings by Coypel, many in the artist's favoured technique of trois crayons, is that in the Louvre, numbering 280 sheets; the bequest of the artist's son Charles-Antoine to the King in 1752. Other groups of drawings by the artist are in the Ashmolean Museum in Oxford and the Nationalmuseum in Stockholm. Antoine Coypel was also a collector of drawings, owning nearly a hundred studies by the Carracci, among works by other artists.