


Edgar Degas (?)

Baigneuse (Bathing Female Nude), Wax model

Brown wax, cork, figure: 25 x 43 x 32 mm; overall height with pedestal: 68 x 43 x 32 mm
on base, handwritten label: "Donné par E. de Gas"

Provenance:

(...)

By latest 2012: Cornelius Gurlitt, Munich/Salzburg

From 6 May 2014: Estate of Cornelius Gurlitt

Further sources consulted:

Grappe, Georges. *Edgar Degas*. Berlin: Otto Beckmann, 1910.

Liebermann, Max. *Edgar Degas*. Berlin: Bruno Cassirer, 1917.

Exposition Edgar Degas. Exh. cat., Galeries Georges Petit, Paris, 12 April–2 May 1924.

Hausenstein, Wilhelm. "Einige Anmerkungen über die Plastiken des Edgar Degas," pp. 112–120. In: *Die Kunst für alle*, vol. 40, no. 4 (January 1925).

Michel, Wilhelm. "Das plastische Werk von Edgar Degas," pp. 96–99. In: *Deutsche Kunst und Dekoration*, vol. 60 (1927).

Edgar Degas: Pastelle, Zeichnungen, das plastische Werk. Exh. cat., Galerie Thannhauser, Munich, 1927.

Guiffrey, Jean. "Peintures et dessins de Degas," p. 42-44. In: *Bulletin des musées de France*. Vol. 3, no. 3, Paris, 1931.

Degas: portraitiste sculpteur. Exh. cat., Musée de L'Orangerie, Paris, 1931–1932.

- Corot to Cezanne*. Exh. cat., The Lefevre Galleries, London, June 1936.
- Degas*. Exh. cat., Orangerie des Tuileries, Paris, March–April 1937.
- Borel, Pierre. *Les sculptures inédites de Degas*. Geneva: Pierre Cailler, 1949.
- Rewald, John, and Leonard von Matt. *Degas: Das plastische Werk*. Zurich: Manesse, 1957.
- The Sculptures of Degas: an Arts Council Exhibition*. Exh. cat., Royal Museum, Canterbury, 27 March–1 May 1982; City Museum and Art Gallery, Plymouth, 8 May–12 June 1982; Castle Museum, Norwich, 22 June–18 July 1982; Hunterian Museum and Art Gallery, Glasgow, 5 August–4 September 1982.
- The Complete Sculptures of Degas*. Exh. cat., The Lefevre Gallery, London, 18 November–21 December 1976.
- Sutton, Denys. *Edgar Degas*. Munich: Hirmer, 1986.
- Degas*. Exh. cat., Galeries nationales du Grand Palais, Paris, 9 February–16 May 1988; Musée des beaux-arts du Canada, Ottawa, 16 June–28 August 1988; The Metropolitan Museum of Art, New York, 27 September 1988–8 January 1989.
- Degas Inédit. Actes du Colloque Degas*, Musée d'Orsay, 18–21 April 1988. Paris: La Documentation Française, 1989.
- Pingeot, Anne, ed. *Degas Sculptures*. Paris: Imprimerie nationale, 1991.
- Degas beyond Impressionism*. Exh. cat. National Gallery, London, 12 May–26 August 1996.
- The Private Collection of Edgar Degas*. Exh. cat., The Metropolitan Museum of Art, New York, 1 October 1997–11 January 1998.
- Degas and New Orleans: A French Impressionist in America*. Exh. cat., New Orleans Museum of Art, 1 May–29 August 1999; Ordrupgaard, Copenhagen, 16 September–28 November 1999.
- Degas and America: The Early Collectors*. Exh. cat., High Museum of Art, Atlanta, 3 April–27 May 2001; Minneapolis Institute of Art, 16 June–9 September 2001.
- Czetochocki, Joseph S., and Anne Pinget, eds. *Degas Sculpture: Catalogue raisonné of the Bronzes*. Published in conjunction with the exhibition at the Museo Nacional de San Carlos, Mexico City, 10 June–15 September 2002; Memorial Art Gallery, University of Rochester, NY, 10 October 2002–12 January 2003; San Diego Museum of Art, 28 June–28 September 2003; Fine Arts Museums of San Francisco, 18 October 2003–18 January 2004. Memphis: The Torch Press, 2002.
- Campbell, Sara. *Degas in the Norton Simon Museum*. New Haven: Yale University Press, 2009.
- The Sculpture of Edgar Degas*. Exh. cat., The Tel Aviv Museum of Art, 25 March–26 June 2010.
- Degas and the Ballet: Picturing Movement*. Exh. cat., Royal Academy of Arts, London, 17 September–11 December 2011.
- Degas's Dancers at the Barre: Point and Counterpoint*. Exh. cat., The Phillips Collection, Washington, 1 October 2011–8 January 2012.
- Lindsay, Suzanne Glover, Daphne S. Barbour, and Shelley G. Sturman, eds. *Edgar Degas: Sculpture*. Princeton University Press, 2011.
- Degas Sculpteur*. Exh. cat., La Piscine–Musée d'Art et d'Industrie André Diligent, Roubaix, 8–16 January 2011.
- Degas: Klassik und Experiment*. Exh. cat., Staatliche Kunsthalle, Karlsruhe, 8 November 2014–1 February 2015.
- Den komplette samling af Degas's modeller i bronze*. Exh. cat., Ny Carlsberg Glyptotek, Copenhagen, 16 June–31 December 2015.
- Degas: A Strange New Beauty*. Exh. cat., The Museum of Modern Art, New York, 26 March–24 July 2016.

Bibliothèque nationale de France, Paris (Bibliothèque numérique "Gallica")
Bildarchiv Foto Marburg (Bildindex)
Bundesarchiv, Berlin; Freiburg; Koblenz
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"
Deutsche Digitale Bibliothek
De Young Legion of Honor Museum, San Francisco
Frick Art Reference Library, New York
Galerie Heinemann Online
Getty Provenance Index, German Sales Catalogs
Heidelberger Digitale Bibliothek (Auktionskataloge; Heidelberger Historische Bestände)
Lootedart.com
Lost Art
Ministère des Affaires étrangères, Archives diplomatiques, Paris
Musée d'Orsay, Paris (Documentation de la conservation)
Musée Marmottan, Paris (Documentation)
National Gallery of Art, Washington, D. C. (Archives)
Norton Simon Museum, Pasadena
Répertoire des Biens Spoliés
Rijksbureau voor Kunsthistorische Documentatie, The Hague
Verzeichnis national wertvoller Kunstwerke ("Reichsliste von 1938")
Witt Library, London

Note:

Probably a model for an unknown bronze sculpture. This work is not listed in the catalogue raisonné of Degas sculptures by Anne Pingeot.

From the mid-1870s onwards, Edgar Degas produced numerous small sculptures in wax, the majority of which represented dancers. After his death in 1917, 72 of those works were cast in bronze. The complete series of those bronzes is preserved at the Metropolitan Museum in New York (Havemeyer Collection).

The largest collection of Degas' surviving wax sculptures is owned by the National Gallery of Art in Washington, D. C. To date, no further documentation has been found on the sculpture discovered in the Schwabing Art Trove. This object is not shown in the photographs of Degas' studio which were taken in 1917 by the photographer Gauthier.

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 August 2018.

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.