


Aristide Maillol

Seated female nude

signed, lower left: "AM"

Terracotta bas relief in oak wood frame (cardboard wedge)

225 x 223 x 20 mm (349 x 348 x 37 mm)

Provenance:

(...)

(Probably acquired by Hildebrand Gurlitt in France in the 1940s)

Thence by descent to Cornelius Gurlitt, Munich/Salzburg

From 6 May 2014: Estate of Cornelius Gurlitt

Bibliographical references:

Denis, Maurice. A. *Maillol*. Paris: G. Crès, 1925. [cf. p. 30]

George, Waldemar. *Aristide Maillol*. Paris: Librairie de France, 1927. [cf. p. 3]

Rewald, John. "Les Ateliers de Maillol," pp. 200–240. In: *Le Point*, vol. 3, no. XVII (November 1938). [cf. p. 232]

Rewald, John. *Maillol*. Paris: Hyperion, 1939. [cf. p. 64]

Bouvier, Marguette. *Aristide Maillol*. Lausanne: Marguerat, 1945. [cf. p. 76, plate 2]

Primary source:

Hildebrand Gurlitt and Cornelius Gurlitt Papers:

Photographs: BArch, N 1826 Bild-1666 [=12.1_F1257], [28 September 1943]

L'Agence photo de la Réunion des Musées Nationaux et du Grand Palais:

inv. no. DRUETC52251. Maillol, Étude de la Vénus, torse [cf. relief in the background]

Further sources consulted (selected):

- Werth, Léon. "Aristide Maillol," pp. 276–283. In: *Die Kunst für alle*, vol. 26, no. 12 (15 March 1911).
- Mirbeau, Octave. *Aristide Maillol*. Paris: Société des Dilettantes, 1921.
- Clemen, Paul. "Aristide Maillol und die französische Plastik von heute," pp. 41–54. In: *Die Kunst für alle*, vol. 42, (1927).
- Exhibition of Sculpture, Drawings and Lithographs by Aristide Maillol and other French artists*. Exh. cat., Worcester Art Museum, 13–27 March 1927.
- Sculpture: Wilhelm Lehmbruck, Aristide Maillol*. Exh. cat., The Museum of Modern Art, New York, 13 March–2 April 1930.
- Dreyfus, Albert. "Der Bildhauer Maillol," pp. 23–28. In: *Deutsche Kunst und Dekoration*. vol. 70 (April–September 1932).
- Collection de Madame J. Danthon*. Auct. cat., Hôtel Drouot, Paris, 24 May 1933.
- Eckstein, Hans. "Maillol. Zu seinem 75. Geburtstag," pp. 91–99. In: *Die Kunst für alle*, vol. 52, no. 4 (January 1937).
- Cladel, Judith. *Aristide Maillol: Sa vie, Son œuvre, Ses idées*. Paris: Bernard Grasset, 1937.
- Aristide Maillol*. Exh. cat., Galerie Karin Hielscher, Munich, November 1950–January 1951.
- Aristide Maillol: Plastik, Gemälde, Zeichnungen, Graphik*. Exh. cat., Erholungshaus der Farbenfabriken Bayer, Leverkusen, April 1951.
- Aristide Maillol: Plastik, Zeichnungen, Graphik*. Exh. cat., Kunstverein Freiburg im Breisgau, May 1951.
- Hackelsberger, Berthold. *Aristide Maillol: La Méditerranée*. Stuttgart: Reclam, 1960.
- Linnenkamp, Rolf. *Aristide Maillol und der Goldene Schnitt der Fläche: Ein neues Gesetz der Geometrie*. Hamburg: Hans Christians, 1957.
- Hackelsberger, Berthold. *Aristide Maillol: La Méditerranée*. Stuttgart: Reclam, 1960.
- Aristide Maillol*. Exh. cat., Kunstverein, Hamburg, 27 October 1961–7 January 1962; Stedelijk Museum, Amsterdam, 15 February–15 March 1962; Kunstverein, Frankfurt/Main, 27 March–6 May 1962; Württembergischer Kunstverein, Stuttgart, 19 May–8 July 1962; Haus der Kunst, Munich, 20 July–7 October 1962.
- Grand-Chastel, Paule Marie. *Aristide Maillol*. Milan: Fratelli Fabbri, 1966.
- George, Waldemar. *Aristide Maillol et l'âme de la sculpture*. Neuchâtel: Éditions ides et calendes, 1977.
- Maillol*. Exh. cat., Staatliche Kunsthalle, Baden-Baden, 16 June–3 September 1978.
- Slatkin, Wendy. "The Genesis of Maillol's 'La Méditerranée,'" pp. 184–189. In: *Art journal*, vol. 38, no. 3, (spring 1979).
- Slatkin, Wendy. *Aristide Maillol in the 1890s*. Ann Arbor: UMI Research Press, 1982.
- Maillol: La Méditerranée*. No. 4 of *Les dossiers du Musée d'Orsay*. Exh. cat., Musée d'Orsay, Paris, 9 December 1986–1 March 1987.
- Lorquin, Bertrand. *Aristide Maillol*. Geneva: Skira, 1994.
- Kramer, Linda Konheim. *Aristide Maillol (1861–1944): Pioneer of Modern Sculpture*. Ann Arbor, Michigan: UMI Research Press, 2007.
- Genge, Gabriele. *Artefakt, Fetisch, Skulptur: Aristide Maillol und die Beschreibung des Fremden in der Moderne*. Berlin: Deutscher Kunstverlag, 2009.

Archives Nationales, Paris
Bildarchiv Foto Marburg (Bildindex)
Cultural Plunder by the Einsatzstab Reichsleiter Rosenberg: Database of Art Objects at the Jeu de Paume
Database "Central Collecting Point München"
Database "Kunstsammlung Hermann Göring"
Galerie Heinemann Online
Getty Provenance Index, German Sales Catalogs
Heidelberger Digitale Bibliothek (Auktionskataloge; Heidelberger Historische Bestände)
Herkomst Gezocht
Lootedart.com
Lost Art
Ministère des Affaires étrangères, Archives diplomatiques, Paris
Musée d'Orsay, Paris (Documentation de la conservation)
National Gallery of Art, Washington, D. C. (Gallery Archives, John Rewald Papers)
Répertoire des Biens Spoliés
Rijksbureau voor Kunsthistorische Documentatie, The Hague
Schlesische Kunstsammlungen
Stadtarchiv Düsseldorf
Verzeichnis national wertvoller Kunstwerke ("Reichsliste von 1938")
Witt Library, London
Zentralinstitut für Kunstgeschichte, Munich (Photothek)

Note:

This work was originally thought to be a study for *La Méditerranée* dating from about 1904. Further research, however, suggests, that while it echoes *La Méditerranée*, Maillol created this work in the period 1918–1925 in connection with the First World War memorial which he designed for the town of Elne.

This plaque exists in several versions, one of which was sold by Skinner Auctioneers in 2003.

The personal papers found in Cornelius Gurlitt's Salzburg home include a collection of about 2,400 photographs of artworks. Photograph no. 12.1_F1257 is a reproduction of this work; on verso, a statement of authenticity by the art expert André Schoeller of Paris, 13, Rue de Téhéran, dated 28 September 1943. This document shows that the work was on the market in the 1940s in occupied France; there is a high probability that Gurlitt acquired the work during that period.

The original report on the provenance of this work, as submitted to the Task Force Schwabing Art Trove, was made accessible online at www.taskforce-kunstfund.de as of 14 January 2016. That report was updated by the Gurlitt Provenance Research Project on 15 November 2017.

Rights:

All rights to this report belong to the German Lost Art Foundation under whose administration the Gurlitt Provenance Research Project operates.

Disclaimer:

The Gurlitt Provenance Research Project, as the successor to the Task Force Schwabing Art Trove, focused exclusively on the provenance of the artwork described in this report. This report does not

purport to make pronouncements on any legal claims and legal positions. Where individuals are referred to as descendants, this term is not legally binding. No liability will be accepted for conclusions drawn by third parties based on this report.

The Gurlitt Provenance Research Project endeavoured to ensure the accuracy and reliability of the information provided in this report. No liability will be accepted, in particular, for the accuracy of the used sources; the facts, analyses and conclusions contained therein; the exhaustiveness of research and evaluation of the available source material; any analyses or conclusions drawn from the sources in the course of research; the findings on the subject of the report and how they were derived; the authenticity of the artwork, its attribution to a particular artist, and/or its monetary value.

The conclusions drawn in this report may be revised, should additional relevant material be discovered. The Gurlitt Provenance Research Project welcomes any information that may augment or clarify the provenance of this work.