


#LoveLincsPlants


About the Artists of the Sir Joseph Banks Portraits


About the Artist

Benjamin West (1738-1820)

Benjamin West was born in Springfield, Pennsylvania, studied in Philadelphia and in New York until after a visit to Italy in 1760 he settled in England in 1763. He is particularly noted as a painter of religious and historical subjects. George III became a Patron and in 1792 he became a founder member of the Royal Academy. In the same year he succeeded Joshua Reynolds as its President. Benjamin West was born in Springfield Pennsylvania in 1738. He came from a large family, being the tenth child. His father was an innkeeper and ran different inns during Benjamin's early life. Being one of such a large family he had to look after himself a lot of the time, had little formal education and as far as his art was concerned he told his biographer, John Galt, that he was taught how to make paint by the native Indians. During his teenage years he began to paint, mainly portraits. The provost of the College of Philadelphia, Doctor William Smith saw one of his works and was so impressed, he offered the twenty year old West an education which up to then had been


Lincolnshire
Wildlife Trust


#LoveLincsPlants


sadly lacking but maybe more importantly he offered West the chance to meet members of the affluent society of Pennsylvania and in some cases, ones with political connections.

In 1760 these newly-found connections were to prove fortuitous as with the help of financial support from William Allen, a very wealthy merchant and mayor of Philadelphia, he travelled to Italy where he spent time copying the works of the Italian Masters such as Titian and Raphael. Three years later he moved from Italy to England where he established himself as a portrait painter. His works were well received and he soon built up a rich clientele including the prestigious patronage of the monarch, King George III, who appointed West the court's historical painter. He retained the monarch's patronage until the turn of the century. Whilst in England he met the great English portraitist, Sir Joshua Reynolds, and together, with the help of the monarch, founded the Royal Academy of Arts in 1768. Reynolds was made the inaugural president and West became the second president of the Academy in 1792, a position he held until 1802. Four years later he became Academy president again and retained that position until his death in 1820 aged 82.

The portraits of Sir Joseph Banks

Commissioned by the sitter's uncle, it shows Banks in heroic pose wearing a cloak of New Zealand flax surrounded by the treasures from the expedition. At his feet lies a copy of Parkinson's Botanical drawing of Flax a drawing from Cook's first voyage, which is now housed in the British Museum.

Born in 1773 in London, Banks was to become the outstanding botanist of his generation. The son of a Lincolnshire country squire and Member of Parliament, he unlike Benjamin West, received the best education possible passing through the finest educational establishments such as Eton, Harrow and Christ College, Oxford. On the death of his father, Joseph Banks inherited the family estate of Revesby Abbey in Lincolnshire. He had always retained his interest in science and botany and soon he began to move in the top scientific circles of London. In 1776 he became a member of the Royal Society of London for Improving Natural Knowledge, better known simply as the Royal Society. He was to hold the position of president of the Society from 1778 until his death. He became a scientific adviser to King George III and through this managed to persuade the monarch to fund expeditions to the "new territories". In 1768 Banks was made the leading scientist on Captain James Cook's first expedition which lasted three years, journeying to the southern hemisphere on HMS Endeavour. On his return home from this epic voyage he was received by the public as a "returning hero" and many portraits were made of the "man of the moment".


Lincolnshire
Wildlife Trust


#LoveLincsPlants


Portrait of Sir Joseph Banks (1771)

This important portrait of Banks was started in 1771 shortly after the triumphant return of Captain Cook's 'Endeavour' expedition from the South Seas, in which Banks played such a notable part. Unable to accompany Cook on his later voyages, Bank's achievements earned him great acclaim and in 1778 he became president of the Royal Society. Above all Banks is usually credited as being the founder of Australia and from 1788 when Captain Phillips reached Botany Bay, as Australia's first governor, Banks was the figure to whom successive governments wrote to for support and advice and whose he took up with successive governments.

Benjamin West's work is a full length portrait of Banks standing amongst a selection of artefacts that the explorer had brought back home. He is wrapped in a Tahitian cape and by him is a native headdress, a paddle from a canoe and a carved fighting staff. If we look down at his feet we can a Polynesian adze, which was a tool used for carving and smoothing wood and by it are pages of a notebook which was a reference to the myriad of notes Banks made during his expedition with regards to all the flora and fauna he had come across during the three-year journey of discovery around the South Pacific territories. The painting with its accoutrements even has a hint of the American Wild West, which of course the artist, West being an American, would have seen in paintings back home. There is also a classical element to this picture with its column and tied-back curtain in the background. West may have picked up this type of detail when he was studying works of art during his Italian sojourn.


The painting came up for sale in 1988 and to prevent it from being exported Lincolnshire County Council raised the funds, with many generous donations, to purchase it for the Usher Gallery.


Lincolnshire
Wildlife Trust


#LoveLincsPlants


Joseph Banks by Sir Joshua Reynolds (1773)

Joshua Reynolds portrait in 1773, simply entitled, Sir Joseph Banks. In this portrait we see the well-groomed and charming explorer and botanist smiling at us. He is completely at ease, sitting forward in his armchair, with his arm resting on a table strewn with pages of a letter, quill pen and ink stand and a freestanding globe.


Lincolnshire
Wildlife Trust