

Late 19th c. Sculpture

Greek
Classical

**Myron, *Diskobolos*
(*Discus Thrower*),**

5th C BCE (Roman
copy), marble, Rome,
Museo Nazionale
Romano

High
Renaissance

**Michelangelo,
David, 1501, 5.17
meter (17 ft). Marble.**

Baroque

**Gianlorenzo Bernini,
David, 1623. Marble, approx.
5' 7" high. Galleria Borghese,
Rome.**

Horatio Greenough
(American Neoclassical)
George Washington, 1840.
Marble.

Romanticism/Neo Classicism

FRANÇOIS RUDE

*La Marseillaise (the Departure
of the Volunteers of 1792),*

*Arc de Triomphe, Paris, France,
1833-1836,*

Comparison:
ATHANADOROS,
HAGESANDROS, and
POLYDOROS OF RHODES,
Laocoön and his sons, from
Rome, Italy, early first century
CE Marble, approx. 7' 10 1/2"
high. Vatican Museums, Rome.

**JEAN-BAPTISTE CARPEAUX, Ugolino and
His Children**
1865–1867. Marble, 6' 5" high. Metropolitan
Museum of Art, New York

Jean-Baptiste Carpeaux. *The Dance*.

Stone. 1867-8.

A replica by Paul Belmondo at its original place - the façade of the Paris Opera.

Realism (Mid - Late 19th c.)

An art movement and style that deliberately abandoned the obscure subjects normally found in academic art in order to concentrate on portraying contemporary themes.

Honore Daumier (French painter, sculptor, and caricaturist.),
The Third-Class Carriage,
ca. 1862. Oil on canvas, 2' 1 3/4" x 2' 11 1/2".
Metropolitan Museum of Art, New York.

Honore Daumier *Mr. Sebast*, lithograph 1833

HONORE DAUMIER - MAN OF HIS TIME

(Start from 2:39)

<http://www.youtube.com/watch?v=p-Q1ONdc5uw>

Honore Daumier

Count Auguste-Hilarion de Kératry (1769-1859), Deputy, Peer of France. 1833 Colored clay.

Government official and art critic.

**Honore Daumier, *Laurent
Cunin, Politician (The
Angry Man)*, 1832-35
oil-glazed clay, H. 15 cm**

Honore Daumier, *Charles Philipon*, 1833, Unbaked clay, tinted, 16,4 x 13 x 10,6 cm

(He was the editor of the *La Caricature* and of *Le Charivari*, both satirical political journals)

In 1850, as Louis Napoleon seemed to be an increasing threat to the republic, Daumier fashioned a sculptured caricature, *Ratapoil* ("Ratskin"), which symbolized the whole class of Bonapartist followers and Napoleon himself.

Honore Daumier,
Ratapoil (Hairy Rat),
1850, Bronze, H 38 cm

ANTONIO CANOVA
Napoleon as Mars the Peacemaker, 1803-06
Marble, height 326 cm

FRANÇOIS RUDE

La Marseillaise (the Departure of the Volunteers of 1792), *Arc de Triomphe*, Paris, France, 1833-1836,

Honore Daumier, *Ratapoil* (Hairy Rat), 1850, Bronze, H 38 cm

Auguste Rodin (1840-1917)

French sculptor. Rodin is generally considered the progenitor of modern sculpture.

His works are distinguished by their strength and realism.

In 1864 Rodin met a seamstress named Rose Beuret. She became his life companion and was the model for many of his works. The couple bore a son, Auguste Beuret. Rodin married her in the last year of both their lives.

A bust of an old street porter, which was rejected by the Salon as being offensively realistic and unfinished fragment.

Rodin, Man with a Broken Nose
1864. Bronze, 12x7x6” Smithsonian
Institute, Washington D.C

The lively modeling of the nude and its deceptively realistic appearance represented such a departure from the conventions of academic sculpture of the time that Rodin was accused of casting from a live model, a practice greatly frowned upon.

Auguste Rodin, *The Age of Bronze*, modeled 1876, (this bronze cast ca. 1906,); H. 72 in. (182.9 cm)

© 2008

Rodin, *Age of Bronze*,
(bronze and plaster
casts), 1876

Michelangelo, *Dying Slave*

1513-16. Marble

Height 229 cm (7 1/2 ft)

Louvre Museum, Paris

Auguste Rodin, *The Age of Bronze*, modeled 1876, (this bronze cast ca. 1906,); H. 72 in. (182.9 cm)

**Rodin, *John the Baptist Preaching*,
Bronze, 6' 6 3/4" 1878 (cast 1921)**

Rodin, Torso of a man (Study for Saint John the Baptist Preaching/ Torso of the Walking Man,) 1878. Bronze.

“The sculptor must learn to reproduce the surface, which means all that vibrates on the surface, soul, love, passion, life... sculpture is thus the art of hollows and mounds, not of smoothness or even polished planes.”

Auguste Rodin

AUGUSTE RODIN

Walking Man

1905, cast 1962. Bronze, 6' 11 3/4" high. Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington.

AUGUSTE RODIN
Walking Man, 1905

AUGUSTE RODIN
Walking Man

1905, cast 1962. Bronze, 6' 11 ³/₄".

JEAN-BAPTISTE CARPEAUX, Ugolino and His Children

1865–1867. Marble, 6' 5" high. Metropolitan Museum of Art, New York

Comparison: Romanticism. Antoine Louis Barye, *Jaguar Devouring a Hare*, 1850-51. Bronze, 1'4"X3'4", Louvre, Paris.

AUGUSTE RODIN
Walking Man

1905, cast 1962. Bronze, 6' 11 3/4" high. Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington.

*Roman Marble Torso of the
Diskophoros ("Discus-Bearer")*

1st Century AD. H: 99 cm

AUGUSTE RODIN

Walking Man, 1905

Berthe Morisot, *Summer's Day*, 1879, oil on canvas. National Gallery, London

AUGUSTE RODIN
Walking Man

1905, cast 1962. Bronze, 6' 11 3/4" high.
Hirshhorn Museum and Sculpture Garden,
Smithsonian Institution, Washington.

Auguste Rodin. *La Danaide*, 1885

"It is [Michelangelo] who has freed me from academic sculpture."

Auguste Rodin

Michelangelo's unfinished sculptures known as St-Matthew

Michelangelo, *Pietà Rondanini*, (unfinished), 1552-64, Marble, height: 195 cm

Jean-Léon Gérôme (Neo Classical Academic painter),
Pygmalion and Galatea, 1890

Auguste Rodin, *Pygmalion and Galatea*, 1888, bronze

One of the highlights of Cantor Arts Center is the Rodin sculpture garden, which contains 20 bronzes. In total, the Cantors donated 187 of Rodin's works, making Stanford University the third largest Rodin collection in the world after the Musée Rodin in Paris and the Rodin Museum in Philadelphia, PA.

**Rodin, *The Gates of Hell*,
details, 1880-1917, bronze.**

It stands at 6 m high, 4 m wide and 1 m deep (19.69'H × 13.12'W × 3.29'D) and contains 180 figures. The figures range from 15 cm high up to more than one meter.

Lorenzo Ghiberti, *The Gates of Paradise* (East Door) 1425-52 Bronze with gilding Frame height 506 cm, width 287 cm Baptistery, Florence

"What makes my Thinker think is that he thinks not only with his brain, with his knitted brow, his distended nostrils and compressed lips, but with every muscle of his arms, back, and legs, with his clenched fist and gripping toes."

Rodin

The Thinker, 1880

The three shades, 1880

"Abandon every hope,
you who enters here,"

Dante, Inferno

**Rodin, *The Gates of Hell*,
details, 1880-1917, bronze.**

**Rodin, *The Gates of Hell*,
details, 1880-1917, bronze.**

**Rodin, *The Gates of Hell*,
details, 1880-1917, bronze.**

AUGUSTE RODIN, Burghers of Calais, 1884–1889, cast ca. 1953–1959. Bronze, 6' 10 1/2" high, 7' 11" long, 6' 6" deep. Smithsonian Institution, Washington.

AUGUSTE RODIN, Burghers of Calais, 1884–1889, cast ca. 1953–1959. Bronze, 6' 10 1/2" high, 7' 11" long, 6' 6" deep. Smithsonian Institution, Washington.

The Burghers of Calais, details, 1884-86, clay

The Burghers of Calais, details,
1884-86, bronze

Rodin. *Monument to Balzac*, bronze. 1891-1898. 9' 3" x 4' 0" x 3' 5" (2.82 m x 1.22 m x 1.04 m) Museum of Modern Art, Sculpture Garden. (cast in bronze – 1939)

**Auguste Rodin. *Balzac*, 1892-7. Plaster, 9'
10". Musée d'Orsay, Paris.**

The French sculptor Camille Claudel (1864-1943) was the muse, pupil, and lover of Auguste Rodin, as well as a major artist in her own right.

The art critic Octave Mirbeau wrote she was "A revolt against nature: a woman genius".

After her breakup with Rodin in 1898, Claudel composed some of her best sculptures, yet she grew increasingly reclusive and paranoid. In 1913 her family committed her to an asylum, where she remained for the last 30 years of her life.

<http://youtu.be/T0opJcANHN4>

17:30

Rodin. *Thought*
(*Camille Claudel*)

1886-89. Marble, 29 inches
high

Rodin. *Camille
Claudel*

1884

Rodin. *Camille Claudel*

Camille Claudel.
Bust of Rodin (1892)

Camille Claudel, *The Prayer*, 1889

Camille Claudel, *The Waltz*, 1891-1893

Camille Claudel, *Kneeling Woman*, 1884-1885

Rodin. The Kiss, marble, 1886

Camille Claudel.

Abandonment 1886-1905

Camille Claudel
*Woman by the
Fireplace*, Cast
bronze and marble
sculpture
(1899-1905)

Camille Claudel, *Chatting Women*, 1897

Camille Claudel's *Vague (wave)*. Onyx and bronze

Camille Claudel, *Chatting Women*, 1897

**Camille Claudel, *Chatting Women*,
1897**

Camille Claudel (1864-1943)
La Petite Châtelaine, 1895
Marble - 34.6 x 28.4 x 22.7 cm
Paris, Musée Rodin

Edgar Degas made many sculptures. Created in the privacy of his studio, those wax figures were not intended for public display; his heirs had them cast in bronze after his death.

This sculpture was exhibited at the 1881 Impressionist exhibition, the only time the artist showed one of his sculptures.

Edgar Degas.

Little Dancer, Fourteen Years Old. Cast in 1922 from a mixed-media sculpture modeled ca. 1879–80

Bronze, partly tinted, with cotton skirt and satin hair ribbon, on a wooden base; H. 41 1/4 in. (104.8 cm)

Original materials: wax, silk bodice, tulle and gauze tutu, fabric slippers, real hair tied with a ribbon.

EDGAR DEGAS, Ballet Rehearsal. 1874.

Edgar Degas, *The Little Fourteen-Year-Old Dancer*; cast in 1922 from a mixed-media sculpture modeled ca. 1879–80

Bronze, partly tinted, with cotton skirt and satin hair ribbon, on a wooden base; H. 41 1/4 in. (104.8 cm)

Comparison: Paul Dubois. *A Fifteenth-Century Florentine Singer*. 1865. Silvered bronze statue H. 155; W. 58; D. 50 cm. Paris, Musée d'Orsay

Edgar Degas, *The Little Fourteen-Year-Old Dancer*; cast in 1922 from a mixed-media sculpture modeled ca. 1879–80

Bronze, partly tinted, with cotton skirt and satin hair ribbon, on a wooden base; H. 41 1/4 in. (104.8 cm)

The original version of *The Tub* consists of a reddish-brown wax figure reclining in an actual lead basin; plaster had been poured into the bottom of the basin to simulated water, and real draperies soaked in plaster crumbed around the tub.

Edgar Degas:
The Tub, 1888.
Bronze with varied
patina, 8 1/2
inches high

Edgar Degas: *The Tub*, 1888.
Bronze with varied patina, 8 1/2
inches high

EDGAR DEGAS, *The Tub*, 1886. Pastel, 1' 11
1/2" x 2' 8 3/8". Musée d'Orsay, Paris.

Edgar Degas: Seated Woman Wiping Left Hip, (CA. 1896-1911/CAST 1919-1924)
Bronze. 17 7/8 x 18 3/4 x 11 1/2 in. (45.5 x 47.5 x 29.3 cm.)

In what ways did the sculptors of the later 19th century break from the past? (Refer to texture, materials, proportions, themes, size, sources of influence, expression of emotions, realism, relationship with viewer, etc.)

FRANÇOIS RUDE
La Marseillaise, Arc de Triomphe, 1833-1836,

Horatio Greenough
 (American Neoclassical)
George Washington, 1840.
 Marble.

Edgar Degas. *Little Dancer, Fourteen Years Old*. 1879-80
 Bronze, cotton skirt, satin hair ribbon, wooden base; H. 41 1/4 in.

Paul Gauguin
Oviri 1894.
 Partially glazed stoneware.

Honore Daumier.
Jacques Lefèvre (1777-1856), Banker and Deputy.
 1833. Colored clay

Rodin.
Balzac,
 bronze.

