

IVAN KONSTANTINOVICH AIVAZOVSKY

(Feodosija 1817 - Feodosija 1900)

A *STRONG WIND* (1874) AND *SHIPWRECK* (1856) BOTH reflect Ivan Konstantinovich Aivazovsky's remarkable ability to capture the changing moods of the sea. Aivazovsky's truth to nature amazed his contemporaries, particularly his ability to convey the effect of moving water and of reflected sun and moonlight. It was this accurate, but at the same time, highly charged and dramatic portrayal of the sea which brought the artist his great success. Aivazovsky's work is famous for the depiction of water in all states and in these two works he shows nature as powerful and threatening.

In *A Strong Wind* the scene is one of violence, of the potential power and danger of the sea. Despite the apparent calm of the water, the darkened sky and faint outline of the ship foretells a storm. A barrel floats in the foreground, a fragment of human existence already being swallowed by the water. The barrel's presence in the picture seems to underline the fragility of the crew, aboard their temporary residence floating on the waves. Both this work and *Shipwreck* are executed with a combination of pencil and gouache on paper. The result is one of muted colour, where the foam of the sea is in strong contrast to the brittle lines of the ships, drawn in pencil. The fusion serves to enhance the depth


Ivan Konstantinovich Aivazovsky, *Ship in the Stormy Sea*, 1887, The Hermitage, St. Petersburg (Figure 1)

of the water and the potential weakness of the man-made framework of the ships.

Shipwreck uses a similar technique to *A Strong Wind*, but departs from the mere potential tempest of the latter, and throws the viewer directly into a full storm. On a compositional diagonal, the ship is in an even more precarious position, and this time a jutting cliff offers the worst fear: rocks against which the wooden structure would be powerless. The atmosphere is more sinister, and the survivors are still in peril.

Aivazovsky returned to the subject of stormy seas frequently throughout his career, and the Hermitage's *Ship in the Stormy Sea* is a comparable example (fig. 1). Like the present works, the ship is leaning at an angle, buffeted by the waves, fighting against the power of the elements. As in *A Strong Wind* the darkness of the horizon suggests that the weather is going to worsen even further. In both the present works and the Hermitage's painting we also see Aivazovsky's peerless ability to portray water. As Gianni Caffiero and Ivan Samarine have stated, 'The transparency and sense of depth Aivazovsky achieves in the depiction of waves is one of the painter's most distinguishing features.'¹

Aivazovsky worked in a variety of mediums throughout his career and the monochrome palette of *A Strong Wind* and *Shipwreck* is a technique he used frequently, another example being *A Ship in Peril* (fig. 2). The atmospheric colouring lends these works a sense of drama, and helps convey the immediate threat to the ships. In addition the muted palette also effectively demonstrates Aivazovsky's technical skill, as the tonal variety and his handling of light and dark in these works is exceptional.

Aivazovsky's success was well earned, for no other artist managed to capture with such brilliance, conviction and apparent ease what was the most difficult of subjects for the painter, that of the changing moods of the sea. He was a professional marine painter who spent much time by the sea and loved it sincerely. When Aivazovsky began his career, Russian art was still dominated by Romanticism and it was the romantic mood which set the terms for Russian landscape painting in the second half of the nineteenth century. It is scarcely surprising then to discover romantic elements both in Aivazovsky's early work, and in the majority of his later ones. One reflection of this is his choice of subjects: again and again we find him depicting shipwrecks, raging sea battles and storms.

The great success of Karl Pavlovich Bryullov's (see cat nos. 139 & 140) picture *The Last Day of Pompeii* made a lasting impression on Aivazovsky; it represented the victory of the Romantic school in Russian painting (fig. 3). Both the picture and Bryullov himself played an important part in stimulating Aivazovsky's own creative development. Furthermore, Aivazovsky was brought up in the romantic spirit by his teacher in the Academy landscape class, Maxim Nikiforovich Vorobiev (1787-1855). In general Russian art of the first half of the nineteenth century combined Romanticism with Realism and very often both principles found expression in an artist's works.

Aivazovsky attended the St. Petersburg Academy of Arts in 1833. In October 1837 he completed his studies there and received a gold medal, which entitled him to a prolonged course of study abroad at the expense of the Academy. To begin with, the artist was sent to the Crimea for two summers,

¹ Caffiero, G. & Samarine, I., *Seas, Cities and Dreams: The Paintings of Ivan Aivazovsky* (Alexandria Press, London, 2000), p. 109.

where he was to perfect his skills in his chosen genre by painting views of the coastal towns, while sending his pictures each year back to the Academy.

In the Crimea, Aivazovsky had the chance to return to his favourite themes: the sea and shipwrecks. The commander of the Caucasus coast line, General N. N. Rayevsky, suggested to Aivazovsky that he take part in the exercises of the Black Sea fleet. In 1839 Aivazovsky went to sea three times; during these voyages he painted a great deal from nature, and made the acquaintance of several admirals including M. Lazarev and V. Kornilov.

Aivazovsky was admired throughout Europe, and in 1842 J. M. W. Turner (1775-1851) (see inventory) was so struck by Aivazovsky's picture *The Bay of Naples on a Moonlit Night* that he dedicated a rhymed eulogy in Italian to Aivazovsky:

In this your picture
Of a mighty king!

I see the moon, all gold and silver.
Forgive me if I err, great artist,

Reflected in the sea below...
Your picture has entranced me so,

And on the surface of the sea
Reality and art are one,


Ivan Konstantinovich Aivazovsky, *A Ship in Peril*,
Private Collection (Figure 2)


Karl Pavlovich Bryullov, *The Last Day of Pompeii*, 1830-1833,
The State Russian Museum, St. Petersburg (Figure 3)

There plays a breeze which leaves a trail
And I am all amazement.

Of trembling ripples, like a shower
So noble, powerful is the art

Of fiery sparks or else the gleaming headdress
That only genius could inspire!

Aivazovsky enjoyed equal success when he brought his pictures to Paris in 1842, having been granted permission from the Academy. The Council of the Paris Academy awarded him first their gold medal, then, in 1857, the Legion of Honour, which was an order rarely conferred on foreigners. Horace Vernet (1789-1863), the well known French battle painter, told Aivazovsky that his talent was a credit to his native land.

In 1844 Aivazovsky asked permission to return home prematurely from his European tour and he set off for Russia via Holland. In Amsterdam he organized an exhibition of his pictures; it was a great success and the Amsterdam Academy honoured him with the title of Academician. On his return to St. Petersburg the Council of the Academy also bestowed on him the title of Academician and by the Tsar's edict he was attached to the Chief Naval Staff with the title of 'Painter to the Staff' and had the right to wear the uniform of the naval ministry.

The years of 1846 to 1848 witness a series of outstanding canvases devoted to battles at sea, all based on the heroic past of the Russian fleet, for example *The Battle of Chesme*, which depicts a sea battle at night. The defeated Turkish fleet set alight by a Russian fire-ship is an unusually impressive spectacle, where Aivazovsky's mastery of light effects reaches its full potential. Aivazovsky maintained his capacity for work, his energy and lively creative intelligence until the very end of his life. In all he realised over 6,000 paintings and a multitude of skilfully executed drawings, of which *Shipwreck* and *A Strong Wind* are excellent examples.

IVAN KONSTANTINOVICH AIVAZOVSKY

(Feodosija 1817 - Feodosija 1900)

A Strong Wind

signed and dated 'Aivasovsky 1856' (lower right)
pencil and gouache on paper
23 x 32.7 cm (9 x 12⁷/₈ in)

Expertise: Grabar-Institutes Moscow, 22nd February 2005, No. 261-EK-149-05.


IVAN KONSTANTINOVICH AIVAZOVSKY

(Feodosija 1817 - Feodosija 1900)

Shipwreck

signed and dated 'Aivasovsky 1874' (lower right)
pencil and gouache on paper
22.7 x 35 cm (9 x 13¾ in)

Expertise: Grabar-Institutes Moscow, 22nd February 2005, No. 261-EK-149-05.


Aivassovski
1894.