

Press Release: Wednesday 9 December, 2015
FOR IMMEDIATE RELEASE

Adam Buck (1759-1833): A Regency Artist from Cork

February 5, 2016 – April 9, 2016

www.crawfordartgallery.ie

THE CRAWFORD ART GALLERY, WITH THE HELP OF THE ASHMOLEAN MUSEUM, OXFORD AND GUEST CURATOR PETER DARVALL, IS DELIGHTED TO PRESENT THIS EXHIBITION OF CORK-BORN ARTIST ADAM BUCK. THIS IS THE FIRST EXHIBITION OF HIS WORK IN CORK.

Born in 1759 into a family of silversmiths in Cork, Adam Buck trained as an artist from an early age. Subtle, refined and often saucy, his watercolour portraits depict the literary, theatrical, social and political stars of the Regency period. He was also alive to the political issues of his day, and several of his early sitters were members of the United Irishmen, including John Sheares. Among the celebrities he painted were the actor John Kemble, Mary Anne Clarke, mistress of Frederick, Duke of York, and John Burke, an enterprising publisher from Tipperary who founded *Burke's Peerage*. Adam Buck is described by Turtle Bunbury as a 'maestro of the Georgian Miniature'. The exhibition will bring to life scenes reminiscent of those described by Jane Austen in her novels *Pride and Prejudice* and *Sense and Sensibility*.

An exhibition of work by Buck, organised by the Ashmolean Museum in Oxford, will be shown at the Crawford Art Gallery, Cork, in February and March of 2016. Presented to coincide with the publication of Peter Darvall's *A Regency Buck - Adam Buck (1759-1833)* the exhibition includes prints, paintings and other material associated with this delightful Cork artist. Works from the Crawford Art Gallery's collection will be shown alongside material from the National Gallery of Ireland, the Royal Collections, the Ashmolean, and many private collections.

While still in his early twenties, Buck moved to Dublin, followed later by his younger brother Frederick. Both had trained in Cork and Frederick also studied at the Dublin Society's Drawing Schools. In 1786, Adam was commissioned by Richard Edgeworth to paint a group portrait of his family, including his daughter, Maria, who was then working on her first novel. Nine years later, in 1795, Buck decided to move to London. His brother Frederick returned to Cork, where he pursued a successful career as a painter of miniature portraits, done in watercolour on small slips of ivory.

Settling in London, Buck found plenty of work and many of his drawings were reproduced as prints, including a series of aquatints illustrating Lawrence Sterne's *A Sentimental Journey*. In 1799 his *Tambourina* (Crawford Art Gallery) was engraved, along with a matching work, *Triangulina*. Buck was himself an accomplished printmaker, and in 1811 brought out a prospectus for a book on Greek vases, although the book itself was never published. He maintained his links with Ireland: in 1802 he sent a portrait to the Hibernian Society of Artists exhibition, held at the Parliament House on College Green, Dublin.

Unlike Frederick, who concentrated on miniature portraits, Adam branched out into more complex compositions, incorporating Regency neo-classical furniture and interiors as settings for his refined and charming watercolours. Many of his portraits have a lock of real hair plaited and mounted behind glass on the reverse. As an artist, Buck did much to define the image of fashionable Regency society, and his portraits of women of the period in neo-classical settings illustrate perfectly the cultural milieu depicted in the novels of Jane Austen. He died in 1833, aged 74.

Press Release: Wednesday 9 December, 2015
FOR IMMEDIATE RELEASE

For further information or images contact:

Kathryn Coughlan

E: adminassistant@crawfordartgallery.ie

T: (021) 4805042 / (021) 4907859

About the Crawford Art Gallery

Crawford Art Gallery is a National Cultural Institution and regional art museum for Munster, dedicated to the visual arts, both historic and contemporary. The permanent collection comprises over 2500 works, ranging from eighteenth century Irish and European painting and sculpture, through to contemporary video installations. At the heart of the collection is a collection of Greek and Roman sculpture casts, brought to Cork in 1818 from the Vatican Museum in Rome.

Through its temporary exhibitions, publications and education programmes, the Crawford Art Gallery is committed to fostering recognition, critical assessment, and acknowledgement of historical and contemporary Irish and international art practice. Located in the heart of Cork city, the gallery is a critical part of Ireland's cultural and tourism infrastructure, welcoming over 200,000 visitors a year.

How to get to the Crawford Art Gallery

Crawford Art Gallery is located in the heart of Cork City centre, adjacent to Cork Opera House and Opera Lane, just off Patrick Street. Ten minutes walk from Cork's Kent Train Station and five minutes walk from Cork Bus Terminus. Disabled parking zones are available at the front entrance of the gallery at Emmet Place and Academy Street.

Access & Education

For details on guided tours, access and education contact: emmaklemencic@crawfordartgallery.ie or www.crawfordartgallery.ie/education.html

Admission / Opening Hours

Admission to the Crawford Art Gallery and *The Language of Dreams* exhibition is free.
Monday - Saturday: 10 am - 5pm (last entry 4:45pm); Thursday: 10 am - 8pm;
Closed Sundays and Bank Holidays.

Crawford Art Gallery, Emmet Place, Cork, Ireland

T: + 353 (0)21 4805042

E: info@crawfordartgallery.ie

w: crawfordartgallery.ie

ENDS