Benjamin Schwartz
FAH 002

April 10, 2006

A Formal Analysis of Turner’s Slave Ship

The Slave Ship, originally titled Slavers Throwing Overboard the Dead and Dying, Typhoon Coming On, is a unique infusion of recreation and personal passion. Painted by Joseph Mallord William Turner (1775-1851) in 1840, the oil on canvas work which measures 90.8 x 122.6 centimeters can be found in the Museum of Fine Arts, Boston
.

At first glace, this painting seems to be of a ship in rough seas heading into a storm. When looking at this painting, the eye is first drawn to the background; the setting sun lights up the sky in a beautiful blend of color which the contemporary press ridiculed as a “passionate extravagance of marigold sky.” Turner was often mocked in this way because his intentions were misunderstood. He wanted to “recreate rather than represent” the effects of light, being very concerned with visual appearances and working impulsively and intuitively in order to capture them
.

After observing the deep colors of the sky, the eye wanders forward to the ship in the mid-ground. The spray created by the foamy white-capped waves surrounds the ship like hands reaching up and overwhelming it, visually drawing it into the storm in a very ominous way. While observing the ship, the water in the foreground catches the eye. There are clearly things in the water, but they are not very well defined. The viewer is instantly horrified when they realize that they are seeing human limbs with a variety of sea creatures in the process of feeding. In the lower right-hand corner is a human leg jutting out of the water. There is a shackle with one end around the ankle and the other end flailing about. This leg is the best-defined object in the entire work and the only thing which is modeled using shadows and mid-tones. The rest of the corpse is supposedly submerged and one gets a queasy feeling thinking about the mangled state it is probably in. A group of small fish, perhaps piranhas, is attacking the leg and several larger fish are approaching as well. There are also gulls circling, though they appear very small when compared to the fish and the leg. A great deal of motion is suggested in this area; one would imagine the sea churning violently due to the carnivorous creatures while the birds dive rapidly in attempts to snag bits of flesh for themselves. The water seems calm in the area where the setting sun reflects off it, but agitated again on the other side due to the typhoon. There are other items here in the foreground, bobbing with the sea. They are not distinct, but they may be human hands.

The space in the work is very deep, a feature which is achieved using several cues. The ship’s position relative to the ground line places it in the mid-ground while the shackled leg’s position is clearly the foreground. The background is a whirl of color as the light from the sun is warped and distorted by clouds and the atmosphere. Because of this atmospheric interference, the sun is scattered and indistinct. The horizon is also blurred, giving an added sense of depth.

The use of oil paint helps Turner achieve this smeared effect because the brush strokes tend to fuse. The technique of impasto, thickly applying oil paint, allowed the rich sunlight to be created. The brushstrokes are strong and clearly evident, implying the power and boldness of nature in its anger. His choice of color reflects his will to capture realistic effects, especially in the sunset. The composition of this work differs from other Romantic landscapes which showed the beauty and serenity of nature. While Turner’s sunset is rather beautiful, the rest of the work shows the raw power and unforgiving destruction of nature.

This work is based on a historical event. In 1783, the captain of the slave ship Zong threw over 100 sick slaves overboard. The context between the actual event and the painting differ, however. In the case of the Zong, there was no typhoon, just sick slaves; if those slaves died, the traders received no compensation, but if they were “lost at sea”, the captain could collect insurance money for the lost cargo
,
.

By changing the circumstances of the event for his painting, Turner infused it with powerful awe of nature and symbolism. For example, the setting sun can be seen as a symbol of final judgment. It could be the last time the sailors ever see the sun as they continue into the dark and ominous storm. The sunset also paints the sky directly behind the ship red, which can be seen as the figurative blood on the sailors’ hands. The ship itself could be a symbol; the masts of the craft would normally be upright and represent stability, but they are tilted as the craft takes on the waves, exposing weakness, vulnerability, and, possibly, the ship’s downfall. The painting imparts mixed feelings. There is justice in the plight of the ship, but terrible injustice in the troubles of the African slaves. Both parties, however, are experiencing a sense of abandonment. The dying slaves are abandoned by the physical support of other human beings, while the sailors might feel abandoned by supernatural protection, perhaps even by G-d.
Though this work clearly has some of the qualities found in history paintings, it is probably not one itself. It clearly illustrates a monumental historical occurrence, but it is not very true to actual events, though neither are other historical paintings such as Napoleon Visiting the Plague House at Jaffa. Historical paintings are usually of multiple people; though there are not multiple people in Slave Ship per se, there are many parts of multiple people. Historical paintings are usually large-scale, but this work is much smaller than one would anticipate; in terms of surface area, it is over 31 times smaller than another historical maritime work, The Raft of the ‘Medusa’. Historical paintings also use classically-modeled figures. While the leg in Slave Ship is classically modeled, there are not any other people to model. The final mark of a historical painting is that it is didactic; this work is clearly scorning the slavers and showing that nature punishes evil
.
When one views this work, they often are disturbed by it. People sympathize with the slaves and they may hate the slavers and feel implicated in the slaves’ situation. In fact, the painting was displayed in the Metropolitan Museum of Art in New York in the 1870s, but it was removed because people were so horrified by it
. This dramatic work evokes feelings of terror and helplessness before nature and of man’s own atrocities against others. It is also an interesting study of the use and effects of light. Clearly, this is a very significant work which may have even had a hand in advancing the abolitionist movement.
� mfa.org

� Hugh Honour and John Flemming, The Visual Arts: A History, 7th ed. (Upper Saddle River, NJ: Prentice Hall, 2005), 654-657.

� mfa.org

� Rosenberg lecture

� Qualities of a historical painting based on recitation section with TA Jennifer Lyons

� Rosenberg lecture

PAGE
4

