
[image: image1.wmf]
News Release

Tuesday 7 June 2011

GALLERY LAUNCHES ACTRESS PORTRAITS SHOW… AND ACQUIRES RARE PICTURE OF SOCIETY BEAUTIES AS MACBETH’S WITCHES
Acquired through the Government’s Acceptance in Lieu Scheme and allocated to the National Portrait Gallery
As it launches a major exhibition of actress portraits, the National Portrait Gallery has announced the acquisition of a large and rarely seen picture of three of eighteenth-century society’s most glamorous and notorious women – as the three witches from Shakespeare’s Macbeth.
Georgiana, Duchess of Devonshire and Elizabeth Lamb, Viscountess Melbourne – the most famous political hostesses and society beauties of their day – are shown gathered around the witches’ cauldron alongside their friend, the sculptor Anne Seymour Damer.
The portrait will be seen by museum visitors for the first time at the National Portrait Gallery’s autumn exhibition The First Actresses: Nell Gwyn to Sarah Siddons, where it will be included in a section devoted to amateur dramatics. It was acquired through the Government’s Acceptance in Lieu scheme having been allocated to the Gallery from a private collection in lieu of inheritance tax.
This unusual group portrait of 1775 in pastel by artist Daniel Gardner (1750-1805) shows three intimate friends who enjoyed attending private theatricals and shared a common passion for Whig politics and the arts. Gardner’s choice of the Cauldron scene from Macbeth can be related to their shared and shadowy political machinations as leading members of the Devonshire House circle. The daughter of the First Earl Spencer, Georgiana’s marriage to the fifth Duke of Devonshire placed her at the apex of Whig Society. She held famously libertine parties at Devonshire house in London, and recently was the subject of Amanda Foreman’s hugely successful book and the subsequent film The Duchess with Keira Knightley.
Viscountess Melbourne was married to Sir Penniston Lamb MP and was an ‘enthusiastic manager of her husband’s political interests’. While she had been friends with Damer, the foremost female sculptor of her day, since the early 1770s, her friendship with Georgiana was fairly recent. This pastel portrait may in part be related to Melbourne’s desire to publicise this new friendship. Melbourne is thought to have commissioned the work that has descended in her family.
The newly-acquired work is a significant addition to the National Portrait Gallery’s eighteenth-century collections. While each of the three sitters was influential, due to her lasting interest to biographers, Georgiana, Duchess of Devonshire remains one of the greatest celebrities of her day and this is the first portrait the Gallery has acquired of her as an adult. It is also the first portrait it has acquired of Lady Melbourne.
While there is no evidence of its being exhibited at the time, contemporaries clearly knew of its existence. It is mentioned in Lady Mary Coke’s journal, where she wrote in 1775 of a drawing of ‘the Duchess of Devonshire, Lady Melburn, and Mrs Damer all being drawn in one picture in the Characters of the three Witches in Macbeth … They have chosen that Scene where they compose their Cauldron, but instead of “finger of Birth-strangled babe, etc” their Cauldron is composed of roses and carnations and I daresay they think their charmes more irresistible than all the magick of the Witches.’.
Dr Lucy Peltz, Curator of 18th Century Portraits, National Portrait Gallery, London, says: ‘This unusual group portrait depicts three of the most politically influential and socially notorious women of the period. I am delighted that the Acceptance in Lieu panel has allocated it to the National Portrait Gallery where it helps to present a more representative view of female achievement in the eighteenth century.’

The portrait will be one of 53 in an exhibition that will show the remarkable popularity of actress-portraits. The First Actresses: Nell Gwyn to Sarah Siddons will be the first exhibition to explore the relationship of art and theatre in eighteenth-century England through portraits of its leading female performers. It will bring together works by artists such as Reynolds, Gainsborough, Hoppner, Lawrence, Zoffany and Gillray. Actresses featured include Nell Gwyn, Kitty Clive, Hester Booth, Lavinia Fenton, Susannah Cibber, Sarah Siddons, Mary Robinson, Dorothy Jordan, Elizabeth Farren 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 Baccelli 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 from 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 argument about women’s appearance and sexual decorum 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.

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.
EXHIBITION

THE FIST ACTRESSES: NELL GWYN TO SARAH SIDDONS
20 October 2011-8 January 2012
Wolfson Gallery, National Portrait Gallery, London, Admission: £11 (£10/£9 concessions)
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

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

[image: image2.jpg]

The Three Witches from Macbeth

(Viscountess Melbourne; Georgiana, Duchess of Devonshire; Anne Seymour Damer)

By Daniel Gardner, 1775

© National Portrait Gallery, London

NOTES TO EDITORS
GEORGIANA CAVENDISH (née SPENCER), DUCHESS OF DEVONSHIRE (1757-1806),

ELIZABETH LAMB (née MILBANKE), VISCOUNTESS MELBOURNE (1751-1818), and ANNE SEYMOUR DAMER (née CONWAY) (1749-1828)

NPG 6093: The Three Witches from Macbeth

By Daniel Gardner (1750-1805), 1775

Pastel on paper, 940 x 781 (37 x 30 ¾)

Three whole length figures, from left to right:

Viscountess Melbourne; Georgiana, Duchess of Devonshire; Anne Seymour Damer

Elizabeth Lamb, Viscountess Melbourne
Society beauty, political hostess and an agricultural improver.
She married the MP Sir Penniston Lamb in 1769 and quickly became an ‘enthusiastic manager of her husband’s political interests’. Her social activities and her sense of image management helped enhance Lamb’s political profile and in 1770 he was raised to the Irish peerage. Despite both her and her husband’s notorious affairs from the outset of their marriage, Lady Melbourne continued to be an influential political hostess on his behalf. Her position was only really challenged by the marriage of Lady Georgiana Spencer to the 5th Duke of Devonshire. Realising that the new Duchess could eclipse her, Melbourne set out to become Georgiana’s close friend and adviser and a leading member of the Devonshire House circle. The friendship and trust that developed between the two women is attested not only in this group portrait but also in their letters where they address each other as ‘Dearest Love’ or ‘My dear love’. Along with Georgiana, Lady Melbourne was one of George, Prince of Wales‘s inner circle. She had an affair with him and he fathered her son George, born in 1784. This friendship, and her loyalty to Whig society, shaped the remainder of her husband’s political career. She was later an active participant in the Regency court and she turned herself into a ‘conduit of information’ reporting gossip to those better established than herself. She was on intimate terms with Byron who remembered her ‘as the best friend I ever had in my life, and the cleverest of women’.

Georgiana Cavendish, Duchess of Devonshire
Political hostess, writer and patron of the arts.
She was the leader of fashionable society in the 1770s and 1780s and the most celebrated aristocratic woman of her time. The daughter of the 1st Earl of Spencer, Georgiana’s marriage to William Cavendish, 5th Duke of Devonshire placed her at the apex of Whig society. She understood how to derive the most political power from this position for herself, her husband and the party. She held regular and famously libertine parties at Devonshire House in London and these became a focal point and meeting place for the socialites and Whigs who rallied around Fox and the Prince of Wales. Georgiana also courted public interest on both formal occasions as well as at social entertainments. She is credited for having introduced some of the more extreme fashions of the age, such as towering hairstyles and three-foot ostrich feather headdresses. After years of active support for the Whigs, Georgiana is most famous for having energetically canvassed for votes on Fox’s behalf during the 1784 Westminster Election when she was attacked for consorting with the ‘common’ people and having traded kisses for votes. Her vilification at the hands of satirists and the press caused her to withdraw from public life although she remained a political hostess and one of the Prince of Wales’s closest confidantes. Her political and social activities, her passion for gambling as well as her ménage-à-trois with her husband and friend, Lady Elizabeth Foster, made her a subject of much contemporary gossip and one of the blueprints for the stereotype of Regency excess.

Anne Seymour Damer

The foremost female sculptor in 18th-century Britain.

Although she practised as an amateur, her seriousness of purpose, training and skill distinguished her from other amateurs. She was also a bluestocking and became proficient in Latin, Greek and other European languages. Despite her marriage to John Damer in 1767, the couple were not compatible and Damer pursued an unusually independent lifestyle making a Grand Tour in 1772 and spending the winter in Paris in 1774-5. After this she devoted herself to sculpture, exhibiting 32 works in various media at Royal Academy exhibitions. In 1784, one of her first exhibited works was an intricately worked marble bust of her close friend Lady Melbourne who appears with her in this portrait. Her most celebrated works include a bust of Nelson and one of the Whig leader Charles James Fox, which she presented to Napoleon, and a colossal sculpture of Apollo for Drury Lane Theatre. Damer was a society figure who was also noted for her radical politics and her tendency towards ‘masculine’ dress and behaviour. She was close to Horace Walpole, who left her a life interest in Strawberry Hill, and Mary Berry, with whom she developed her literary and theatrical interests. This led to Damer’s Romantic novel Belmour (1801) and her production of Berry’s play, Fashionable Friends (1801).

The artist: Daniel Gardner
Fashionable portraitist who mainly worked in pastel and gouache.
Daniel Gardner received some early training from Romney in Kendall before joining the Royal Academy schools in 1770 where he won several student prizes. After leaving the schools, Gardner became an assistant to Reynolds, but during this period he also developed his skills as a pastelist. He invented a new and striking method of executing pastels mixed with body colour, of which this portrait is one of his most ambitious examples. In the 1770s he established a fashionable practice in small scale family portraits. The Gallery has a self-portrait of him and a pastel of Lord Halifax and his secretaries.
The Acceptance in Lieu Scheme

The government scheme, currently administered by the Museums, Libraries and Archives Council (MLA), allows those liable to Inheritance Tax to pay their tax bill by offering important heritage objects to the nation. In 2010-11, 29 cases were completed and a wide range of important works of art have been brought into public ownership for the enjoyment of everyone.

Visit: www.mla.gov.uk/what/cultural/tax/acceptance_in_lieu
_1345455565.bin

