

ANGELICA KAUFFMAN

1741-1807

Emma Welborn

Early Childhood

- Better education than most girls
 - *Spoke English, French, German, and Italian*
- Great musical talent
 - *Opera singer*
 - *Chose art over opera, decision reappears in later paintings*
- Artist dad, noble mom
 - *Dad was instrumental in her training*
 - *Completed a portrait of the bishop of Como by age 11 and a fresco in early teens*
 - *By age 20 was sole breadwinner of the family*
 - *By 21 she was an honorary member of the Accademia Clementina di Bologna and given a diploma from the Accademia del Disegno in Florence*

Angelica Kauffman, Portrait of Consul Isaac Jamineau, 1763, Kunstbesitz der Landeshauptstadt Bregenz

Angelica Kauffman, Penelope Mourning over Odysseus's Bow, 1775-1778, Private Collection, Switzerland

Angelica Kauffman, A Nymph and a Young Man, 1780, Victoria and Albert Museum, London

Career

- Becomes friends with all the important people – develops reputation as a fashionable painter
 - *Great demand for portraits, painted life size portrait of King's sister*
 - *Invited to Dublin to paint portrait of the Lord Lieutenant of Ireland*
 - *Had long list of noble patrons*
 - *Works were inspired by the Renaissance*
- At age 27 she was one of the 37 founding members of the Royal Academy of Arts
 - *Only 2 total women were selected*

Angelica Kauffman, Study for the Portrait of Sir Joshua Reynolds, 1766, Private Collection

Influence

- Famous and well-respected by a young age, her influence was widespread
 - *Popular male artist Nathaniel Hone painted satirical image of her close friend, Joshua Reynolds which had a nude woman in the background which was believed to be mocking of her (Kauffman). She complained to the academy and it was taken down and painted over.*
- Commissioned for ceiling paintings of St. Paul's Cathedral and the council chamber of the academy
- Had a very scandalous marriage, did no harm to her name
- Second marriage she kept control of her wealth (modern day prenup)
- Rare for a woman of such fame to be untainted by scandals and to have so much control over society and the world of artists
- Has sent self portraits to royal collections, as well as the Medici family collection at the Uffizi gallery in Florence
- Grand funeral designed by famous Italian sculptor, hundreds in attendance and dressed in costume

Self-Portraits

Angelica Kauffman, Self-Portrait,
1753, Tiroler Landesmuseum, Austria.

Angelica Kauffman, Self-Portrait, 1800, Private
Collection.

Bibliography

- “Angelica Kauffman Biography, Life & Quotes.” *The Art Story*,
www.theartstory.org/artist/kauffman-angelica/life-and-legacy/#biography_header.
- Häusle, Magdalena, et al. *Angelica Kauffman: A Woman of Immense Talent*. Hatje Cantz, 2007.
- Roworth, Wendy Wassyng. "A Celebrity Artist's Studio: Angelica Kauffman in Rome." *Studies in Eighteenth-Century Culture*, vol. 47, 2018, pp. 137-150. Project MUSE, [doi:10.1353/sec.2018.0011](https://doi.org/10.1353/sec.2018.0011)
- Roworth, Wendy Wassyng. “Kauffmann (Anna Maria) Angelica Catharina.” *Oxford Dictionary of National Biography*, Oxford DNB, 21 May 2009, www-oxforddnb-com.proxy-remote.galib.uga.edu/view/10.1093/ref:odnb/9780198614128.001.0001/odnb-15188?rskey=DALS15&result=2. 9780198614128-e-15188
- Roworth, Wendy Wassyng. “The Angelica Kauffmann Inventories: An Artist's Property and Legacy in Early-Nineteenth-Century Rome.” *Getty Research Journal*, no. 7, 2015, pp. 157–168. JSTOR, www.jstor.org/stable/10.1086/680743.