

**John
Constable
1776 - 1837**

"Painting is a science and should be pursued as an inquiry into the laws of nature. Why, then, may not a landscape be considered as a branch of natural philosophy, of which pictures are but experiments?"

*“Painting is but another
word for feeling”*

Constable quietly rebelled against the artistic culture that taught artists to use their imagination to compose their pictures rather than nature itself. He told to a friend of his, *"When I sit down to make a sketch from nature, the first thing I try to do is to forget that I have ever seen a picture"*.

In *The Hay Wain* John Constable chose to paint a rural landscape which runs into the distance in sun-drenched meadows, offset by the cool waters of the pool in the foreground. The theme of this painting is very much rural life and the beauty of the landscape which the artist loved so much.

The Hay Wain is based on a site near Flatford on the river Stour, in [Suffolk](#), England. The hay wain itself is a type of horse-drawn cart which would have been a common piece of agricultural equipment used during the artist's youth.

The cottage on the left of the image was rented by a farmer and stands behind Flatford Mill, owned by Constable's father. Across the meadow in the distance on the right, a group of haymakers can be seen working.

The farm workers are hard at work but seem contented and are surrounded by beautiful scenery. All of these aspects illustrate Constable's idyllic view of his home county of Suffolk.

Industrial Revolution

However idyllic Constable's view of rural England was throughout his career, it's unlikely that there was as much calm and happiness in the countryside during this period. Due to the onset of the Industrial Revolution in the 19th century, many rural people found themselves out of jobs as farming work became more industrialized and machines reduced the man power needed to harvest and maintain crops and animals. Large areas of Britain also saw uprisings and riots amongst the rural communities that were affected by the job losses.

Constable did not paint images of these problems because he did not want to draw attention away from the natural landscape itself. In *The Hay Wain* the workers happily fit in with nature and live in harmony with the area.

Maybe Constable was responding to such changes. As the cities and their problems grew, the urban elite, began to look to the countryside not as a place so wretched with poverty that thousands were fleeing for an uncertain future in the city, but rather as an idealized vision.

Composition:

Unlike the symmetrical and classical landscapes of [Claude Lorraine](#) widely considered to be the pinnacle of landscape painting even up to Constable's days, *The Hay Wain* is portrayed as a real scene and therefore symmetry is not as important as realism in the piece. Instead Constable sketched what he saw and ultimately what he knew well, having lived near this farm as a boy.

Technique:

Complete and perfect beauty - something that could only be created in a mythical or biblical world - was popular during Constable's time. The artist painted nature as it was, and his work was a breath of fresh air in an art world full of over-dramatic and stylized landscapes.

Color palette:

In keeping with the artist's love of nature, natural tones are predominant in *The Hay Wain* and there is contrast between the pool of water, the tall delicate trees and the strong brick house to the left.

The different tones all complement each other and are repeated to add harmony to this piece: the blue of the pool is reflected in the sky and the red of the house is highlighted subtly in the trees and in the harness of the horse.

The trees and grass encircle the whole composition with relief from the yellow meadows disappearing to the right which help to stop the painting from seeming closed in or too claustrophobic.

Use of light:

The Hay Wain represents a near-perfect English summer's day and Constable accomplishes this by using natural light and painting realistically from his sketches of the scene. As a young boy Constable often went out "[skying](#)", sketching the clouds and sky to perfect his technique.

One of Constable's most innovative techniques was to create light on water by using white paint as a highlight. This technique can be seen in The Hay Wain as the water from the stream in the foreground is disturbed by the wheels of the hay wain itself.

Method:

Although Constable is famous for being one of the first landscape painters to create canvases purely based on nature, he did not paint The Hay Wain on site. Instead he created several sketches during summer and produced the finished oil version in his London studio in 1821.

This technique was commonly used by Constable and of course it helped that he knew the landscapes he was painting very well, having spent his childhood in the same area, and he often added details from memory.

The Hay Wain is one of John Constable's most famous paintings and in it all of the innovative and creative devices which made this artist's work so different from his contemporaries are evident.

One of the artist's "*six footers*", this work was produced on a very large scale which meant that he could add a lot of detail to the piece.

Constable produced many works depicting the English countryside and this theme inspired a great number of other artists. Furthermore, Constable's innovative technique and his influence on the French Impressionist movement after his death cannot be denied.

Constable spent most of his youth in Suffolk, sketching the landscape which would feature in all his canvases as an adult. Although Constable started to display at the Royal Academy by 1806 he did not sell a painting until he was 39 and remained unpopular in his native England until after his death.

Luckily for Constable, French patrons found his work much more appealing and he began to sell a lot of work in Paris. Although he was popular outside of his own country Constable never left England and only ever painted landscapes of his beloved Suffolk.

Constable's work was not very well received by his contemporaries in Britain, who believed that the ideal landscape should mirror those of Claude Lorrain. Also, they didn't appreciate Constable's innovative use of the ["impasto" technique](#). The artist's success on continental Europe however established his reputation and allowed him to finally make money from his art.

Contemporary reception:

England:

Constable first exhibited *The Hay Wain* in 1821 at the Royal Academy in London. The painting was not well received and did not find a buyer during the exhibition but this is typical of Constable's work during the 19th century in a country which did not appreciate his new style of painting or the subjects he chose.

Modern reception:

Today *The Hay Wain* is considered to be one of Constable's best known and most skilled works. It is currently owned by The National Gallery in London and has featured in a number of exhibitions across the country.

John Constable was born in the second half of the 18th century, at the beginning of the Industrial Revolution when poverty was rife within the poorer communities of England.

In the art world, many professionals were rebelling against the pure and realistic lines of the Neoclassical period and started producing paintings and sculpture which took the viewer into a new world, far removed from the realities of everyday life.

In this respect Constable was different; he loved painting nature and used it as the focus of his pictures, creating realistic landscapes. His style was to take a natural landscape and paint it just as he saw it without enhancing or changing it.

This realism made Constable's work stand out from his contemporaries as well as the techniques he used to create a more life-like feel to his paintings.

Constable was a landscape revolutionary and it is thanks to him that the work of Monet and the French Impressionists developed in the way it did.

"I have done a good deal
of skying"

The background of the slide is a vibrant red color. It is decorated with numerous thick, expressive brushstrokes in a lighter shade of red, creating a textured, painterly effect. These strokes are scattered across the entire surface, some forming a border around the text and others filling the space. The overall aesthetic is artistic and dynamic, reflecting the impasto technique described in the text.

Impasto is a technique used in painting, where paint is laid on an area of the surface (or the entire canvas) very thickly, usually thickly enough that the brush or painting-knife strokes are visible. Paint can also be mixed right on the canvas. When dry, impasto provides texture, the paint appears to be coming *out* of the canvas.

Constable's country

Claude Lorraine - Pastoral landscape

