
[image: image1.wmf]
Press Release

Tuesday 7 June 2011

THE FIRST ACTRESSES:
NELL GWYN TO SARAH SIDDONS

From 20 October 2011 until 8 January 2012
Wolfson Gallery, National Portrait Gallery, London
Admission £11. Concessions £10 / £9
With Gift Aid (includes voluntary Gift Aid donation of 10% above standard price): Admission £12.10. Concessions £11 / £9.90

Press View 19 October 2011, 10am – 12am (tour at 10.30am)

· First exhibition devoted to eighteenth century actress-portraits
· 53 portraits of great actresses - Nell Gwyn, Lavinia Fenton, Sarah Siddons, Mary Robinson and Dorothy Jordan - by such artists as Reynolds, Gainsborough, Hogarth and Gillray
· Major loans from museums together with works from private collections shown for first time
The first exhibition to explore art and theatre in eighteenth-century England through portraits of women will open at the National Portrait Gallery in October 2011, it was announced today. With 53 portraits, some brought together for the first time and others not previously seen in public, the exhibition will show the remarkable popularity of actress-portraits and provide a vivid spectacle of eighteenth-century femininity, fashion and theatricality.

The First Actresses: Nell Gwyn to Sarah Siddons will show large paintings of actresses in their celebrated stage roles, intimate and sensual off-stage portraits and mass-produced caricatures and prints, and explore how they contributed to the growing reputation and professional status of leading female performers.
The exhibition will combine much-loved works by artists such as Joshua Reynolds, Thomas Gainsborough, John Hoppner, Thomas Lawrence, Johann Zoffany and James Gillray, with some newly discovered works such as the National Portrait Gallery’s new acquisition of the Three Witches from Macbeth by Daniel Gardner. Actresses featured in the exhibition include Nell Gwyn, Kitty Clive, Hester Booth, Lavinia Fenton, Peg Woffington, Sarah Siddons, Mary Robinson, Dorothy Jordan, Elizabeth Farren, Giovanna Baccelli and Elizabeth Linley.

Highlights include a little known version of Reynolds’s famous portrait of Sarah Siddons as the Tragic Muse, Hogarth’s The Beggar’s Opera, Gainsborough’s portraits of Giovanna Bacelli and Elizabeth Linley. Important loans include works from the Garrick Club Library, the Royal Shakespeare Company, the National Gallery of Art, Washington, The Fitzwilliam Museum, Cambridge, Tate Britain, the V&A, as well as Petworth, Kenwood and Longleat Houses.
Starting with the emergence of the actress’s profession in the late seventeenth century, The First Actresses: Nell Gwyn to Sarah Siddons will show how women performers, in drama, as well as music and dance, were key figures within a spectacular celebrity culture. Fuelled by gossipy theatre and art reviews, satirical prints and the growing taste for biography, eighteenth-century society engaged in heated debate about the moral and sexual decorum of women on stage and revelled in the traditional association between actress and prostitute, or ‘whores and divines’. The exhibition will also reveal the many ways in which women performers stimulated artistic innovation and creativity and provoked intellectual debate.

As well as focusing on the eighteenth-century actress as a glamorous subject of high art portraits, and the ‘feminine face’ of eighteenth century celebrity culture, the exhibition will look at the resonances with modern celebrity culture and the enduring notion of the actress as fashion icon.
As a counterpoint to the exhibition, an accompanying display will show photographic and painted portraits, drawn from the Gallery’s permanent collections, of some of today’s actresses, some of whom have agreed to be the exhibition’s ‘Actress Ambassadors’. A full list will be published prior to opening.
The First Actresses: Nell Gwyn to Sarah Siddons is curated by Professor Gill Perry, supported by Dr Lucy Peltz. Professor Gill Perry is Professor of Art History and Head of External Collaborations at the Open University. She is the author of Spectacular Flirtations (shortlisted for the 2008 Theatre Book Prize) that explores issues of gender, spectatorship and femininity in eighteenth-century theatrical portraits.

Dr Lucy Peltz is the National Portrait Gallery’s Curator of 18th Century Portraits, and co-curator of the Gallery’s recent exhibitions Thomas Lawrence: Regency Power and Brilliance and Brilliant Women: 18th Century Bluestockings.

Sandy Nairne, Director of the National Portrait Gallery, London, says: ‘That actresses were often the subjects of portraits is no surprise as their fame, and notoriety, made them the focus of acute public interest. The brilliance of the earliest performers, such as Nell Gwyn, was matched by those who followed, from Mary Robinson to Sarah Siddons. They re-defined the boundaries on stage, and off it were becoming some of the most celebrated figures of the age. Now they form the subjects for an outstanding exhibition.’

EXHIBITION
The exhibition will run from 20 October 2011 until 8 January 2012 in the Wolfson Gallery, National Portrait Gallery, London.
Admission £11. Concessions £10 / £9
With Gift Aid (includes voluntary Gift Aid donation of 10% above standard price):

Admission £12.10 Concessions £11/£9.90
Tickets www.npg.org.uk or telephone 020 7306 0055
PUBLICATION
A fully-illustrated book by the curator, Professor Gill Perry with essays by Professor Joseph Roach and Professor Shearer West accompanies the exhibition. £30 hardback. Published 20 October 2011. A USA co-edition will be published by The University of Michigan Press this autumn.

DISPLAY: THE ACTRESS NOW
A free accompanying display of portraits of some of today’s actresses from the Gallery’s permanent collections will open in Rooms 41 and 41a, in the Ground Floor Lerner Galleries from 20 October 2011.
EVENTS

There will be a full programme of associated events including a conference on Friday 11 November 2011. To book and for further details announced in due course please go to www.npg.org.uk
For further press information and image requests please contact: Neil Evans, Press Office, National Portrait Gallery Tel: 020 7312 2452 (not for publication) Email: nevans@npg.org.uk
To download Press images visit: www.npg.org.uk/press
National Portrait Gallery, St Martin’s Place WC2H 0HE, opening hours Monday, Tuesday, Wednesday, Saturday, Sunday: 10am – 6pm (Gallery closure commences at 5.50pm) Late Opening: Thursday, Friday: 10am – 9pm (Gallery closure commences at 8.50pm) Nearest Underground: Leicester Square/Charing Cross General information: 0207 306 0055 Recorded information: 020 7312 2463 Website/Tickets: www.npg.org.uk

_1345455565.bin

