

 J. M. W. Turner

Drawings: Colour Plates

By Maria Peitcheva

First Edition

J. M. W. Turner Drawings: Colour Plates

Copyright © 2016 Maria Peitcheva

Foreword

Joseph Mallord William Turner was English
painter, one of the greatest and most original of all landscape
painters. His family called him Bill or William, but he is now
invariably known by his initials. Precociously gifted, he became a
student at the Royal Academy Schools in 1789 and first exhibited a
watercolor at the Academy in 1790, when he was only 15. He studied
at the Academy for four years, and during this time also had
lessons from Thomas Malton, a topographical watercolorist who
specialized in neat and detailed town views. From 1791 Turner began
making regular sketching tours, producing many drawings of
picturesque views and architectural subjects that he later sold to
engravers or worked up into watercolors. At this time his work was
more polished but less inventive than that of his friend Girtin.
Initially he painted only in watercolor, but in 1796 he first
exhibited oil at the Academy, Fishermen at Sea (Tate
Gallery, London), a work showing his
admiration for 17th-century Dutch marine painting. Only three years
later, in 1799, he was elected an Associate of the
Royal Academy at the youngest
permitted age (24), and in 1802 he became the youngest ever full
Academician. His career flourished in terms of money as well as
prestige, for he was hardworking, a good businessman, and
economical by nature (he lived rather squalidly, but he was not
miserly or ungenerous, as is sometimes maintained).

The Dutch influence in Turner's work soon
gave way to that of Claude and Wilson, but already in the early
1800s it was recognized that he was introducing a new and
revolutionary approach to landscape, his painting becoming
increasingly Romantic in its dramatic subject-matter and sense of
movement, as in the powerful Shipwreck (Tate Gallery, London,
1805). During these years, however, he continued exhibiting
pictures in a more conventional manner and still worked for
engravers (his most ambitious engraving project was his Liber
Studiorum, conceived in emulation of Claude's Liber Veritatis and
intended to show the range of his own work; between 1807 and 1819
he issued 71 of a projected 100 plates).

Turner made his first journey to the
Continent in 1802, during a temporary peace in the war with France,
visiting Paris like so many other artists to see pictures looted by
Napoleon, which were then on exhibition. From
Paris he traveled on to
Switzerland. The resumption of war made
Continental travel impossible for more than a decade, and Turner
did not go abroad again until 1817, when he visited
Belgium, Holland and
the Rhine. He first visited
Italy two years later, and from then until 1845
made fairly regular journeys abroad [...]

cover.jpeg
e ;v[maPexfcheva f‘% ;
L ML WL Turerner

Drawings: Colour Plates

