
 131

De Arte, 11, 2012, pp. 131-142

ISSN: 1696-0319

INTRODUCTION

From the beginning of the eighteenth
century public education in Great Britain be-
gan to gain popularity. This driĞ away from
private tutoring towards group teaching
included the possibility of studying abroad
with peer companions on the so called Grand
Tour. Its main object was to explore the cul-
tural and antique treasures of Continental
Europe.

This journey was a very sumptuous
aff air undertaken initially only by the upper
nobility and gentry, although later on, by the
moneyed aristocratic members of the new
middle class as well.1 The travellers, par-

1 This paper is partly based on my M.A. thesis, Die
Darstellung des Gentlemanideals in englischen Por-
traits der zweiten HälĞ e des 18. Jahrhunderts”, Mag-
istra Arbeit, Ruprecht-Karls-Universität Heidelberg,
2009, see K. LAU, Die Darstellung des Gentlemanideals in

El grand tour: el signo de educación de un
gentleman

Katharina Lau, M.A.
Ruprecht-Karls-Universität, Heidelberg

Artículo recibido: 27-3-2012 / Aceptado: 8-6-2012

RђѠѢњђћ: El pintor italiano Pompeo Girolamo Batoni (1708 - 1787) se estableció fi rmemente como el pintor del
Grand Tour. Su abundante producción de retratos presenta en su mayoría a jóvenes gentlemen que exhiben la energía
vibrante de su nación. La posesión de un retrato de Batoni no sólo indicaba que el retratado era un hombre de gusto, sino
que también su imagen se convertía en un recuerdo de valor inapreciable que demostraba que había completado con éxito
el Grand Tour. Aunque los retratos puedan parecer similares, este artículo examina las variaciones distintivas que resultan
de los gustos de los clientes y sus preferencias individuales. En conjunto, estas imágenes presentan un retrato propio, el
retrato de los británicos en el extranjero durante la era georgiana.

Palabras clave: Batoni, retrato inglés, Grand Tour, gentleman, siglo XVIII, Inglaterra.

AяѠѡџюѐѡ: The Italian painter Pompeo Girolamo Batoni (1708- 1787) established himself fi rmly as the Grand Tour
painter. His brisk portrait production presented mostly young English gentlemen exuding the vibrant power of their na-
tion. To own a Batoni portrait not only proved the subject a man of taste, his picture became an invaluable souvenir, dem-
onstrating that he had successfully completed the Grand Tour. Although the portraits seem similar, this article examines
distinctive variations resulting from the subjects’ individual tastes and preferences. Collectively, these pictures present
their own portrait, one of the British abroad in the Georgian era.

Key words: Batoni, English portraiture, Grand Tour, gentleman, 18th Century, England.

132 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

ticularly the younger ones, liked the journey
through Europe not just because they dis-
covered fascinating artistic and architectural
treasures but especially because they en-
joyed the collective experience and personal
adventure.

The Grand Tour – a long-term voyage
– was almost a requirement for young men
in polite British society throughout the Geor-
gian period. It contributed to their academic
education with an intense training program
designed to broaden their knowledge and
not just provide enjoyment and relaxation.
Rémy G. Saisselin writes:

“The Grand Tour was the confi rmation of
the man of taste, and I use the word with its
religious connotations consciously, as Italy
became a place of aesthetic pilgrimage. The
Grand Tour was the fi nishing touch of the
gentleman’s education. But as concerns Taste
it can hardly be likened to a voyage of discov-
ery; … One knew what to look for, what to
look at, what to admire, and what to bring
back. There had been books to tell you all that;
there were guides to help form your taste;
there were artists to advise you … Thus the
Grand Tour was not only a school of taste, but
also one of conformity.”2

Although the Grand Tourists travelled
to France, Italy was their principal destina-
tion, the high point of their long continental

englischen Portraits der zweiten HälĞ e des 18. Jahrhunderts,
nicht veröff entlichte Magistra Arbeit, Ruprecht-Karls-
Universität Heidelberg, 2009. My special thanks go to
my family.

Although the Grand Tour peaked in the second
half of the eighteenth century it had roots in the Middle
Ages. Medieval pilgrimages to sanctuaries, made in an
era characterized by an extremely spiritual and highly
religious mood, can be seen as a kind of precursor of
the later Grand Tour. The pilgrims’ main aim, of course,
was more an expression of their piety than an eff ort
to get in touch with diff erent European customs and
cultures as was the case with travellers in the eighteenth
century. For further reading see C. HIBBERT, The Grand
Tour, London, 1987.

2 R. G. SAISSELIN, “The Man of Taste as Social
Model, or, “Sense and Sensibility””, J.CARRÉ (ed), The
Crisis of Courtesy: Studies in the Conduct-Book in Britain,
1600- 1900, Leiden, 1994, pp. 119-127, here p. 123.

route. Florence, Rome, Naples and the sur-
rounding area of Vicenza3 formed a cultural
centre that came to be refl ected in fashion
and art. In the Italian cities the young gentle-
men explored the ancient world through the
fi rst-hand study of ruins together with sculp-
tures and paintings by Renaissance masters
– Raff aello Sanzio (1483- 1520), for instance,
beĴ er known as Raphael – and Michelangelo
BuonaroĴ i (1475- 1564). They also observed
the new artistic movements taking place in
the countries they visited.

THE REPETITIVE STRUCTURE OF
GRAND TOUR PORTRAITS

The gentlemen on the tour not only
studied art, they themselves became the sub-
ject of a sizable body of portraiture that me-
morialized them on their trip. Antiquarian-
ism and enthusiasm for Italy dominate their
portraits. Although they travelled through
many provincial towns and visited a great
number of impressive cities, most of their
portraits depicted them in Rome, then the
most important destination for British trav-
ellers on the Grand Tour.

The portraits commissioned in Rome
had a more or less standard structure. Typi-
cally, they included a room decorated with
antique busts accompanied by books, in-
cluding travel guides and maps showing the
travellers’ planned itineraries. Furthermore,
the portrayal of the tourists before well-
known architecture, frequently the Colos-
seum, formed an inherent part of this genre.
The three-quarter portrait of Sir Gregory
Page-Turner (fi g. 1)4 by the Italian Pompeo
Girolamo Batoni (1708- 87) exemplifi es this
brilliantly.

3 The type of Palladian villa built by the Italian
Renaissance architect Andrea Palladio (1508- 80) in the
region around Vicenza would strongly infl uence the
upcoming English Palladianism. A good example of this
style is the Chiswick House in London.

4 POMPEO BATONI, Sir Gregory Page-Turner, 1768,
Oil on canvas, 134.5 x 99.5 cm, Manchester, Manchester
Art Gallery.

Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319 133

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

Turner’s body posture strongly re-
sembles that of famous antique statues – for
example, the Apollo Belvedere, which repeat-
edly served as a model for heroic presenta-
tions of the gentlemen portrayed. See, for in-
stance, Sir Joshua Reynolds’ (1723- 92) Cap-
tain the Honourable August Keppel5.

Portrait painters frequently turned to
antiquity, not just for background, but for
the poses of their subjects, especially the el-
der English Gentlemen, showing them, for
example, as ancient Roman orators, philoso-
phers or senators. The engraving by Simon
Gribelin (1661- 1733) aĞ er John Closterman
(1660- 1711) of Anthony Ashley-Cooper, 3rd
Earl of ShaĞ esbury (fi g. 2)6 provides a good
example. Let us examine it in more detail.

Closterman’s composition demon-
strates clearly the harking to ancient times
in the Grand Tour portraits.7 He portrays the
Earl as a philosopher from antiquity dressed
in a Roman toga. He stands in a room mod-
elled aĞ er antique architecture, which adds
to the ancient aura of this painting. ShaĞ es-
bury looks directly at the observer and holds

5 SIR JOSHUA REYNOLDS, Captain the
Honourable August Keppel, 1752- 53, Oil on canvas, 239
x 147.5 cm, Greenwich, London, National Maritime
Museum.

6 SIMON GRIBELIN AFTER JOHN CLOSTERMAN,
Anthony Ashley-Cooper 3rd Earl of ShaĞ esbury, 1723, Line
engraving on paper, 179 x 98 mm, London, National
Portrait Gallery. Further readings on ShaĞ esbury and
his infl uence on Early Georgian Britain see L. E. KLEIN,
ShaĞ esbury and the Culture of Politeness: Moral Discourse
and Cultural Politics in Early Eighteenth-Century England,
Cambridge, 1994 and L. E. KLEIN, “Cooper, Anthony
Ashley, third earl of ShaĞ esbury (1671–1713)”, Oxford
Dictionary of National Biography, Oxford, 2004.

According to the Oxford Dictionary of National
Biography, the portrait by Closterman in St Giles House,
Wimborne St Giles, Dorset, which was the basis for the
Gribelin’s engraving, was painted circa 1700-1701, see
Klein, 2004. Essentially the portrait is dated to 1702, as
Nicholas Ashley-Cooper, 12th Earl of ShaĞ esbury wrote
me in a private correspondence on March 28th, 2011.

7 See D. MANNINGS, “ShaĞ esbury, Reynolds and
the Recovery of Portrait-Painting in Eighteenth-Century
England. In Memory of Dr. Judith Hook“, ZeitsĖ riĞ für
KunstgesĖ iĖ te 48, n°. 3, 1985, pp. 319-328, here p. 320.

a book against his breast with his right hand.
He leans on a pedestal where weighty tomes
by Plato and Xenophon are displayed.8 Be-
side these antique elements, however, we
also fi nd evidence of contemporary taste of
the period. For example, the Earl wears an
Allonge periwig following the hair-style in
fashion from the late seventeenth through
the fi rst half of the eighteenth century. A
gathered curtain is draped baldachin-like
in the upper half of the picture.9 The view
through the arch in the background opens to
a prospect of a formal Baroque garden à la
française.10

This portrait shows a perfect synthe-
sis of two diff erent époques widely sepa-
rated in time. On the one hand, antiquity is
represented through architecture and dress;
and on the other, the Frenchifi ed taste of the
Baroque period is demonstrated by the geo-
metrical garden, the periwig, and the Earl’s
display of shoes with heels, which only the
aristocracy were permiĴ ed to wear.11

8 Ibidem, p. 321.

9 Here, the preference for French taste is very
obvious. This picture can be compared to several
aristocratic portraits painted in France in this period.
The most famous and, roughly speaking, a precursor,
is HYACINTHE RIGAUD’S portrait of Louis XIV
(1701, Oil on canvas, 277 x 194 cm, Paris, Musée du
Louvre). Here, we also have the richly curled Allonge
perruque – as it is called in French – together with the
proud and upright posture of the subject and a draped
curtain framing the picture. Further Philip Mansel
formulates it accurately that “France remained the model
of fashion and magnifi cence for the court of England.”, P.
MANSEL, Dressed to Rule: Royal and Court Costume
from Louis XIV to Elisabeth II, New Haven, 2005, p. 14.
Linda Colley likewise confi rms that “in all cases the
original was the same: the court dress of Louis XIV`s
Versailles.”, L. COLLEY, Britons: Forging the Nation
1707- 1837, New Haven, 2009, p. 168.

10 Here again, following the taste of Louis XIV
(1638- 1715) in Versailles.

11 Mansel talks in detail about the meaning of dress
and shoes – especially the signifi cance of red heels – in
the High Baroque period, highlighting the French court.
For further reading see P. MANSEL, 2005, pp. 1- 17, on
shoes especially p. 15.

134 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

As we have seen, the whole composi-
tion is cast in the spirit and tradition of antiq-
uity, a style that will continue in Grand Tour
portraits throughout the second half of the
eighteenth century, as this paper will dem-
onstrate. Batoni, a master of this emphasis
on antiquity, emerges as the most important
painter of the large circle of Grand Tourists.
Furthermore, his continuous production of
portraits aff ords us an easy opportunity to
examine selected pictures, as we shall in the
following analysis.

YOUNG ARISTOCRATS MARCHING TO
THE CONTINENT

Initially, I would like to discuss Bato-
ni’s full-fi gure portrait of Sackville TuĞ on, 8th
Earl of Thanet (fi g. 3)12 a young aristocratic
traveller. It shows a very typical presentation
of the model in an antique room. The view
through a round arch window opens a pros-
pect to the outside. Here again, the composi-
tion links the old world with the new. The
column in the back reminds us that antiquity
has been combined with the Baroque, which
is exemplifi ed by the cushioned chair stand-
ing to the leĞ of the young Earl. Through
Thanet’s casual posture, especially his cross-
legged stance, Batoni gives the portrait a cer-
tain elegance and nonchalance.

Thanet leans with his leĞ elbow on a
pedestal decorated with a bust of Minerva,
the Roman goddess of wisdom, plus a globe,
books, and writing quills. These props were
not selected by chance. The bust – that
looks in the same direction as Thanet – can
be considered a symbol of the knowledge
the young Thanet will acquire on his trav-
els through the continent. Furthermore, he
may well write down his experiences in the
book which is also displayed on his side. He
holds his right hand on his hip, and in his
leĞ hand he has a folded piece of paper. With
a slightly turned head he looks to the leĞ , at
something far out of the picture. Perhaps he

12 POMPEO BATONI, Sackville TuĞ on, 8th Earl of
Thanet, 1753- 54, Oil on canvas, 233.7 x 147.3 cm, Private
Collection.

is taking a few minutes to review his impres-
sions of the Grand Tour. His two dogs in the
right corner accompany him and can hardly
wait to continue the journey.

Now let us cast a glance at Thanet’s
dress. Here Batoni follows the Van Dyck
manner of the seventeenth century. He puts
his model in the so-called Van Dyck costume
with a white lace-collar and grey-brown silk
suit.13 Batoni knew the portraits by the Flem-
ish painter Sir Anthony Van Dyck (1599-
1641) and frequently presented this outfi t in
his pictures. “The wearing of this costume
by men and women was quite common
among the fashionable elite as a masquer-
ade dress in the 1740s”.14 Batoni’s portrait
of a successful farmer and rich landowner
Thomas William Coke, later 1st Earl of Leicester
(fi g. 4)15 demonstrates this point. In it Batoni
aĴ aches great importance to the fashionable
clothes in contrast to the dark and rather so-
ber costume of Thanet (fi g. 3). Batoni dresses
Coke in a stylish suit aĞ er the current Italian
taste. His set of clothes resembles a modi-
fi ed Van Dyck costume, with the whole outfi t,
including the lace-collar, now made of sil-
ver silk. A pink bow adorns the collar, and
Coke’s leĞ shoulder is covered with a pink,
ermine-trimmed cape. Finally, the pink and
white feathered hat, which Coke holds in
his right hand, perfects the two-coloured
ensemble. Compared to Thanet again, Coke
is portrayed as a very trendy and rich man
who displays his wealth through this paint-
ing, which is rather unusual for the gener-
ally modest English gentlemen.

13 Children and young boys were usually dressed
and portrayed in the Van Dyck costume. A wonderful
example is THOMAS GAINSBOROUGH’S (1727- 88),
Jonathan BuĴ al: The Blue Boy, around 1770, Oil on canvas,
179 x 123 cm, San Marino, USA, Huntington Library.

14 E. PETERS BOWRON / P. B. KERBER (eds.),
“British Patrons and the Grand Tour”, Pompeo Batoni:
Prince of Painters in Eighteenth-Century Rome, New
Haven, 2007, pp. 37- 87, p. 55.

15 POMPEO BATONI, Thomas William Coke, later
1st Earl of Leicester, 1773- 74, Oil on canvas, 245.8 x 170.3
cm, Norfolk, The Earl of Leicester and the Trustees of
the Holkham Estate.

Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319 135

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

Analysing further the aĴ itude shown
in this painting, we see that Batoni abandons
the so called “cross-legged pose”16 oĞ en used
in male portraiture to show a kind of non-
chalance, as demonstrated in the portrait of
Thanet. Instead, he varies the posture, show-
ing Coke with his feet fi xed on the ground
but not seeming stiff in any way. The slight
angle of his hip lends gracefulness to his
whole appearance.17 Behind Coke we see the
Sleeping Ariadne.18

Generally speaking, the whole com-
position presents a self-confi dent gentleman
whose “handsome and fashionable appearance”19
was certainly noticed by other travellers.

GENTLEMEN ABROAD – CRITICAL
VOICES AT HOME

Thomas William Coke was not an
exception amongst the English tourists in
his way of dressing. We have already men-
tioned Sir Gregory (fi g.1) with his rich, red,
embroidered three-piece suit – a further
example of the numerous aristocratic and
wealthy young men depicted as modern,
fashionable, and extravagant sightseers.20
“What is the consequence?”21 asks the ScoĴ ish
author Tobias George SmolleĴ (1721- 71) in

16 E. PETERS BOWRON / P. B. KERBER, op. cit., p.
55.

17 Ibidem.

18 It is said that the sculpture of Ariadne in this
portrait was given the features of Coke’s young wife,
see E. PETERS BOWRON, Pompeo Batoni (1708-87) and
his British Patrons, London, 1982, p. 65.

19 E. PETERS BOWRON / P. B. KERBER, op. cit., p.
55.

20 More on costume see in: A. RIBEIRO, “Batoni’s
use of costume”, E. PETERS BOWRON, Pompeo Batoni
(1708-87) and his British Patrons, London, 1982, p. 21.

21 T. G. SMOLLETT, Travels through France and Italy.
Containing Observations on Character, Customs, Religion,
Government, Police, Commerce, Arts, and Antiquities. With
a Particular Description of the Town, Territory, and Climate
of Nice: to Which is Added, a Register of the Weather, Kept
During a Residence of Eighteen Months in that City, Vol. 1,
London, 1766, p. 96.

his Travels through France and Italy (1766),
and he responds to his question as follows:

“When an Englishman comes to Paris, he
cannot appear until he has undergone a total
metamorphosis. At his fi rst arrival he fi nds
it necessary to send for the taylor, peruquier,
haĴ er, shoemaker, and every other trades-
man concerned in the equipment of the hu-
man body. He must even change his buckles,
and the form of his ruffl es; and though at the
risque of his life, suit his cloaths to the mode
of the season.”22

Apart from broadening the young
gentlemen’s educational horizons, the devel-
opment of a keen sense of taste – as demon-
strated above – was one of the objects of their
long journey. The style changes they made
on the Grand Tour seem remarkable when
we remember traditional English portrai-
ture with its more muted colours and gen-
erally sober and inconspicuously clothed
eighteenth-century English gentlemen. The
portraits painted by Thomas Gainsborough
(1727- 1788) provide examples. Yet sud-
denly, on the Tour, we encounter English-
men wearing colourful silk coats and richly
embroidered vests, easily adopting the Con-
tinental fashions of Italy and France,23 as
SmolleĴ observed.

Why this metamorphosis? It hap-
pened because the portrait clients wanted to
be seen in current Continental fashions. Phil-
ip Dormer Stanhope, Earl of Chesterfi eld,
for example, wrote to his son saying that a
gentleman should dress “as well, and in the
same manner, as the people of sense and fashion
of the place where he is.”24 And SmolleĴ again
reported on the situation in 1766:

22 T. G. SMOLLETT, op. cit., p. 97.

23 See E. PETERS BOWRON / P. B. KERBER,
2007, p. 38.

24 L. CHESTERFIELD, Lord Chesterfi eld’s leĴ ers,
Oxford, 2008, p. 128. Further readings about the
courtesy and conduct-books see J. CARRÉ (ed), The
Crisis of Courtesy: Studies in the Conduct-Book in Britain,
1600- 1900, Leiden, 1994.

on Chesterfi eld’s leĴ ers particularly see G.
LAMOINE, “Lord Chesterfi eld`s LeĴ ers as Conduct-

136 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

“The French, however, with all their absurdi-
ties, preserve a certain ascendancy over us,
which is very disgraceful to our nation; and
this appears in nothing more than in the ar-
ticle of dress. We are contented to be thought
their apes in fashion; but, in fact, we are slaves
to their tailors, mantua-makers, barbers, and
other tradesmen.”25

The accuracy of this statement has al-
ready been proven by the portraits discussed
above (fi g. 1, 4), produced while the subjects
were on the Grand Tour. But now let us look
at things from a diff erent angle. Although
many of the gentlemen abroad courteously
assumed local customs and were oĞ en “de-
cidedly unpatriotic”26 in adapting to foreign
trendiness, we must take into consideration
that “French fashions appealed … primarily
because their elegance, cost and complete im-
practicality advertised the gentle status of the
wearer”27 and furthermore there was also a
practical reason for some of this behaviour.
English wool was too thick and warm for the
mild Mediterranean climate. Consequently,
the English gentlemen changed their wool-
len clothes to new ones made of light Con-
tinental fabrics more suitable for the warm
local temperatures.

Back home it became common to be-
have and dress almost slavishly in a French
style and to absorb fl owery foreign phrases
into English conversations. However, this
behaviour, with the airy manner that oĞ en
accompanied it, came to be frowned upon
towards the end of the eighteenth century.
The Grand Tour itself began to be viewed in-
creasingly critically28 as we can see, for in-
stance, in Henry Mackenzie’s Man of Feeling:

Books”, in: J.CARRÉ (ed), The Crisis of Courtesy: Studies
in the Conduct-Book in Britain, 1600- 1900, Leiden, 1994,
pp. 105-117.

25 T. G. SMOLLETT, op. cit., p. 95.

26 J. RIDING, Mid-Georgian Britain: 1740- 69, Oxford,
2010, p. 45.

27 L. COLLEY, op. cit., p. 168.

28 SmolleĴ had already called the English abroad
“apes in fashion”, T. G. SMOLLETT, 1766, p. 95.

“Indeed, the education of your youth is every
way preposterous: you waste at school years in
improving talents, without having ever spent
an hour in discovering them; one promiscu-
ous line of instruction is followed, without re-
gard to genius, capacity or probable situation
in the commonwealth. From this menagerie
of the pedagogue, a raw unprincipled boy is
turned loose upon the world to travel; with-
out any ideas but those of improving his dress
at Paris, or starting into taste by gazing on
some paintings at Rome. Ask him of the man-
ners of the people, and he will tell you, That
the skirt is worn much shorter in France, and
that every body eats macaroni in Italy. When
he returns home, he buys a seat in parliament,
and studies the constitution at Arthur’s.” 29

THE GRAND TOUR: GETTING FUR-
THER BY FURTHER EDUCATION

A study of politics and social graces,
including good manners, a careful review
of foreign fashion, and, last but not least,
intense discussions about Continental art—
this was the canon of the Grand Tour. The
English aristocrat practised it by submiĴ ing
the artefacts he encountered to careful exam-
ination, comparing them with other objects
of art, and discussing his discoveries with
his Tour colleagues. The most important
consequence of this popular leisure activity
was the beginning of so-called connoisseur-
ship30, which was accompanied by collecting
artefacts. This process was crucial for the de-
velopment of a gentleman’s ideals and taste.
Part of his experience of the tour consisted
of bringing masterpieces of foreign art to
the British Isles, installing them in his man-
sion, and thereby demonstrating his wealth,
knowledge, and refi ned sense of style which

29 H. MACKENZIE, The Man of Feeling, London,
1771, pp. 76- 77.

30 See I. PEARS, The Discovery of Painting. The
Growth of Interest in the Arts in England, 1680- 1768, New
Haven, 1988, pp. 181- 206.

Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319 137

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

in turn led to the establishment of numerous
famous collections.31

The mass of customised portraits
served as mementoes of the Grand Tour
and were – in addition to shipped artefacts
and cast copies of antique sculptures – very
popular souvenirs of the gentleman’s long
journey. With his portrait, the tourist not
only demonstrated that he had successfully
completed a kind of educational training but
had gained insights into Continental art and
architecture, as depicted in the picture of
himself that he brought home.

Especially in late Georgian Brit-
ain, stories about the countries visited and
vivid exchanges about past travels were
very popular subjects of discussion. As was
mentioned above, the infl uence of their ex-
periences and the discussions about them
brought about the formation of the so-called
connoisseurs, who met, for example, in the
Society of DileĴ anti, established in 1734.32 Dil-
eĴ anti were important promoters and spon-
sors of the arts. The society members wrote
down and published their experiences and
adventures in foreign countries to preserve
them for the future, providing examples of
past cultural life and present new tenden-
cies. Batoni’s Thomas Dundas, later 1st Baron
Dundas (fi g. 5)33 is a typical portrayal of one
of the DileĴ anti. Dundas stands with his legs

31 Bärbel Küster characterizes these trips as
“Einkaufstouren”, which is the equivalent of “shopping
trips” in English (my translation). See B. KÜSTER,
“Funktion und Öff entliĖ keitsĖ arakter der Kunst-
Sammlung in England im 18. Jahrhundert”, A. W.
VETTER (ed.), Museen und fürstliĖ e Sammlungen im 18.
Jahrhundert, Braunschweig, 2007, pp. 84- 93, here p. 84.

32 The word DileĴ anti had no negative connotation
as it has today. The members of the Society of DileĴ anti,
who were obliged to make the Grand Tour, had erudite
conversations about art and culture in an atmosphere
of conviviality. Passing time with club members was
a leisure activity for them. For further reading see
B. REDFORD, DileĴ anti: The Antic and the Antique in
Eighteenth-Century England, Los Angeles, 2008.

33 POMPEO BATONI, Thomas Dundas, later 1st
Baron Dundas, 1764, Oil on canvas, 298 x 196.8 cm,
Property of Marquess of Zetland.

crossed, almost dancing, in an antique room
surrounded by columns. He wears a red,
three piece suit, “à la marinière”34 and holds
a hiking stick and a black tricorn hat in his
right hand. He is encircled by the sculptures
of Apollo of Belvedere, the Laocoön Group and
the Antinoos of Belvedere, all arranged in a
virtual exhibit in the background, almost
resembling a market hall selling works of
art. To Dundas’ leĞ we see again the Sleep-
ing Ariadne, as in the portrait of Coke (fi g.
4). On closer inspection we discover that the
statue’s pedestal forms a fountain.35 Surely,
it is not for nothing that Dundas points his
hand to it: Is he about to buy this antique
marmoreal beauty to bring her to Britain and
thus demonstrate his refi ned taste to polite
society? It is quite obvious that “one of the at-
tractions … in the Grand Tour was to see art …
and preferably to buy some of it”36 and along
with that, to show “the depth of one’s pocket.”37
Whatever his plans, he seems clearly to be
the master of the situation who knows what
he wants.

In the picture Dundas displays some
of the most famous antique monuments
that a well-educated English gentleman and
member of the Society of DileĴ anti, which
Dundas defi nitely was,38 should have seri-
ously studied. He provides the spectator
with an impression of old Rome through the
antique statues while the new Rome is rep-
resented by the fountain. Its style is strongly
reminiscent of Roman Baroque fountains
the Grand Tourist must have seen and been
strongly impressed by.39

34 E. PETERS BOWRON, 1982, p. 51.

35 Ibidem.

36 L. COLLEY, 2009, p. 168.
37 Ibidem, p. 169.

38 See E. PETERS BOWRON, op. cit., p. 51.

39 Ibidem.

138 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

THE ELDER GENERATION GOES TO THE
CONTINENT

The majority of the young gentlemen
(and most were young) not only absorbed
foreign cultures during their tour, but con-
tinued many new customs back in England.
Nevertheless, there were exceptions, espe-
cially among the older generation. The more
elderly gentlemen clearly preferred to be
portrayed in their traditional style and loyal
to their homeland rather than as imitators of
foreign fashions like their younger country-
men.

Batoni’s full fi gure portrait of Colo-
nel the Honorable William Gordon (fi g. 6)40 is
an example of the national pride sometimes
shown by the subjects. Gordon stands in the
middle of architectural ruins with the Col-
osseum in the background to his leĞ . He
supports himself with his sword, which he
holds in his right hand.

The Colonel wears a uniform, and his
full aĴ ire is eye-catching. The diff erence be-
tween this and the other portraits discussed
in this study is striking. Batoni replaced the
usual breeches with a kilt and stockings,
both in the brightly striped tartan of the
Huntly Clan.41 Gordon’s cloak falls down his
leĞ shoulder in the style of an antique toga.42
The viewer sees a man full of energy and self
confi dence. His chosen dress clearly adver-
tises his ScoĴ ish identity, and by wearing
Highland aĴ ire rather than the clothes usu-
ally worn by the Grand Tourists, he demon-
strates that he is a man with an independ-
ent spirit. His prominent bearing is tense
and concentrated and demonstrates pride
and self-assurance. His sword and uniform
show him to be a man with military author-

40 POMPEO BATONI, Colonel the Honorable William
Gordon, 1765- 66, Oil on canvas, 259 x 187.5 cm,
Aberdeenshire, The National Trust for Scotland, Fyvie
Castle.

41 See E. PETERS BOWRON / P. B. KERBER, op. cit.,
p. 66.

42 See E. PETERS BOWRON, op. cit., p. 54. For
comparison see (fi g. 2).

ity, which he celebrates proudly in the por-
trait. The ScoĴ ish Colonel is ready to conquer
the Eternal City on his personal Grand Tour,
and not by chance does he look leĞ into the
future fi xing his gaze on the globe that the
“statue of the goddess Roma”43 stretches to-
wards him with her right hand.

In some cases older gentlemen went
on the Grand Tour for health and recreation-
al reasons, and, whereas younger men made
very long trips through Europe, the Con-
tinental visits of adult English gentlemen
were rather short. The portrait of Sir Hum-
phry Morice (fi g. 7)44 provides an example of
an adult gentleman on tour.45

In Batoni’s horizontal portrait Sir
Morice sits on a stone surrounded by green
trees and his three dogs. He looks directly
at the spectator. His hair is not powdered.
He loosely holds his right hand on his chest
while his leĞ hand embraces a dog that looks
up at his master. Sir Morice is dressed in a
grey three-piece-suit. He has sat down to re-
lax from hunting; resting his gun on his right
side. His game–a hare and birds – in the
front of the picture demonstrate his hunting
ability.

The picture of Morice gives us an ex-
ample of a Grand Tour portrait painted in a
rustic seĴ ing rather than amongst ancient or
Baroque gardens or architecture, like most
of his younger contemporaries. Had this
picture been painted on his property in Eng-
land, fences would probably be seen, dem-
onstrating the size of his estate. But here,
Batoni demonstrates the remote nature of
the seĴ ing by placing his model far from hu-
man creations, exemplifi ed by the “Torre dei
Venti,”46 in the distant background.

43 E. PETERS BOWRON / P. B. KERBER, op. cit., p.
66.

44 POMPEO BATONI, Sir Humphry Morice, 1761- 62,
Oil on canvas, 117.5 x 172.8 cm, Norton Conyers, North
Yorkshire, Sir James and Lady Graham.

45 See E. PETERS BOWRON, op. cit., p. 44.

46 E. PETERS BOWRON / P. B. KERBER, op. cit., p.
62.

Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319 139

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

Compared to the standard Grand
Tour portraiture of the younger gentlemen
(fi g. 1, 4, 5), Sir Morice is not fl ashily dressed
in the Italian fashion but holds on to his
traditional inconspicuous English taste in
clothes. Although his three-piece-suit is not
made of robust wool but of silk, it, never-
theless, is designed to be very practical for
hunting; which is especially evident by his
rolled up cuff s and the suit’s dull grey col-
our made for leisure in nature.47 In a foreign
country he sticks to his principles. Through
his casual dress style and informal appear-
ance, he bears eloquent testimony that he is
a conservative English country gentleman.

CONCLUSION

In this study one sees that specifi c
“rules” existed regarding depiction of the
gentlemen, mostly aristocrats, on the Grand
Tour. Nevertheless, in the large number of

47 See E. PETERS BOWRON, op. cit., p. 45.

portraits produced from the middle to the
end of the eighteenth century, we see sub-
tle distinctions according to the tastes of the
models. We also see the obsession with an-
tiquity made clear not only by the ancient
architecture and works of art shown in the
portraits but by the appearance of the siĴ ers.
Their thin and well-proportioned silhoueĴ es
refl ect the antique ideal of beauty observed
in ancient sculptures.

Furthermore, the portraits show us
that Grand Tour was a pleasant but never-
theless structured educational experience
for the tourists. It was a kind of “fi nishing”
education for them that gave them knowl-
edge, social grace, and polish. Furthermore,
the Grand Tour contributed to the great in-
terest in the eighteenth century in things
classical, which helped shape British society
then in ways that remain with us today.

140 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

 ▪ Fig. 1. POMPEO BATONI:Sir Gregory Page-Tur-
ner, 1768, Oil on canvas, 134.5 x 99.5 cm.

 Fuente: Manchester, Manchester Art Gallery,
inv. No. 1976.79. (Manchester City Galleries.)

 ▪ Fig. 2. SIMON GRIBELIN AFTER JOHN
CLOSTERMAN:Anthony Ashley-Cooper 3rd Earl
of ShaĞ esbury, 1723, line engraving on paper,
179 x 98 mm.

 Fuente: London, National Portrait Gallery, inv.
no. NPG D 14157. (National Portrait Gallery,
London.)

Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319 141

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

 ▪ Fig. 3. POMPEO BATONI, Sackville TuĞ on, 8th
Earl of Thanet, 1753- 54, Oil on canvas, 233.7 x
147.3 cm.

 Fuente: Private Collection (Private Collection.)

 ▪ Fig. 4. POMPEO BATONI: Thomas William Coke,
later 1st Earl of Leicester, 1773- 74, Oil on canvas,
245.8 x 170.3 cm.

 Fuente: Norfolk, The Earl of Leicester and the
Trustees of the Holkham Estate (Collection of
the Earl of Leicester, Holkham Hall, Norfolk.)

 ▪ Fig. 5. POMPEO BATONI:Thomas Dundas, la-
ter 1st Baron Dundas, 1764, Oil on canvas, 298
x 196.8 cm.

 Fuente: Property of Marquess of Zetland (Mar-
quess of Zetland.)

 ▪ Fig. 6. POMPEO BATONI, Colonel the Honorable
William Gordon, 1765- 66, Oil on canvas, 259 x
187.5 cm.

 Fuente: Aberdeenshire, The National Trust for
Scotland, Fyvie Castle (The National Trust for
Scotland.).

142 Dђ Aџѡђ, 11, 2012, 131-142, ISSN: 1696-0319

K. LюѢ, M.A El grand tour: el signo de educación de un gentleman

 ▪ Fig. 7. POMPEO BATONI, Sir Humphry Morice, 1761- 62, Oil on canvas, 117.5 x 172.8 cm.
Fuente: Norton Conyers, North Yorkshire, Sir James and Lady Graham (Private Collection.)

