 SEQ CHAPTER \h \r 1Plaster Bust of General William Tecumseh Sherman,

Augustus Saint-Gaudens, 1888
Surfaces shellacked; bears a (fragmentary) atelier stamp reading Augustes Saint Gaudens below the right shoulder.

Note:

Arguably the greatest of Civil War generals, William Tecumseh Sherman was born in Lancaster, Ohio in 1820. Following his graduation from West Point in 1840 Sherman was stationed at various Southern garrisons before resigning his commission in 1853. For the next few years he tried his hand, with varying degrees of success, as a Gold Rush banker, and as lawyer in Kansas before becoming superintendent of the state military academy at Alexandria, Louisiana (which later became Louisiana State University).

Upon Louisiana’s succession from the Union, Sherman rejoined the United States Army, where he commanded a brigade at the first battle of Bull Run, served with distinction at Shiloh, and in July, 1863 was made a brigadier general of the regular army. Less than a year later he led his famous (or if you supported the Confederate cause, infamous) Atlanta Campaign, followed by his lightning “march to the sea.”

Following the war, in 1866, Sherman was promoted to Lieutenant General, and he subsequently succeeded Grant as commander of the United States army in 1869. He retired in 1884, a national hero who, vehemently resisting all attempts to draft him into politics, tartly declared: “If nominated I will not accept; if elected I will not serve.”

In 1888, at the height of his post-army fame, the notably prickly Sherman, after having refused “to be pestered any more with ‘damned sculptors’” agreed, after much persuasion, to sit for America’s pre-eminent sculptor, Augustus Saint-Gaudens. For the artist, also now at the height of his powers, the bust, which took shape over a period of eighteen sittings of two hours each, was “labor of love, for the General had remained in my eye as the typical American soldier....”

Saint-Gaudens, in his Reminiscences, regretted not having written down a record of their daily conversations, which were wide ranging, and gave the artist not only an understanding of “the war, men and things,” but insight to his sitter as well, particularly the “force of his language.” Saint-Gaudens thought the General an “excellent sitter,” and not only enjoyed the project but was quite obviously pleased with the result, for Sherman wrote to his niece in March, 1888, that Saint-Gaudens was “convinced that my bust is the very best work he has ever done.” This sentiment was evidently shared by the general who, in the same letter to his niece, noted that the artist’s work “will enable him to prepare a plaster cast of ‘horse and man’ to be held by him till I am gone and then if called for to be enlarged to life size.”

This call came to Saint-Gaudens in March 1892, only months after Sherman’s death, when he signed a contract with the Sherman Monument Committee. And, as the general had prophesied, Saint-Gaudens used the bust for which he had sat as a study for his likeness as incorporated in the monument. Most of the work on the Sherman Monument was done in Paris, and Saint-Gaudens would have had plaster casts of Sherman’s bust made for use in his work. The rather loose, immediate modeling of the offered bust bears great similarities to the Monument’s rendering (though Saint-Gaudens buttoned up the General’s tunic, and eliminated his tie). Saint-Gaudens was a notorious tinkerer, and would work, and re-work his models up to the very last moment (much to the frustration of some of his assistants, and clients).

Finally completed and unveiled in 1903, the Sherman Monument, standing sentinel at Grand Army Plaza, across from the Plaza Hotel in New York City, is perhaps the most famous of American equestrian statues.

The bust of Sherman, with his piercing, unwavering gaze, grizzled beard, weathered skin, rumpled uniform coat, and tie askew, is a bravura and uncompromising psychological study of the man who most famously said “war is hell.”

Saint-Gaudens is believed to have had bronze and marble replicas made during his lifetime, but these apparently did not meet with his satisfaction and were destroyed. But Saint-Gaudens did exhibit the Sherman in plaster, first in the year of its execution (1888) at the National Academy of Design in New York City, in Philadelphia in 1892, and again in New York, in 1900.

Following Saint-Gaudens’s death in 1907, a bronze version was cast for Sherman’s daughter. In 1910, the Metropolitan Museum of Art’s Saint-Gaudens Memorial Committee commissioned a bronze cast which is currently on display in the museum’s major retrospective of Augustus Saint-Gaudens.

Dryfhout’s catalogue of Saint-Gaudens’s work lists six examples of the Sherman in plaster, one of which is held by the Fogg Museum, and three others by the Saint-Gaudens National Historic Site in Cornish, New Hampshire.

Augustus Saint-Gaudens who has been called America’s Michelangelo or Cellini, was during his lifetime internationally honored as the finest of American sculptors.

Born in Dublin, Ireland in 1848, to a Gascon father and Irish mother, Saint-Gaudens’s family immigrated to the United States when he was still an infant. First settling in Boston, they soon moved to New York City, where Saint-Gaudens’s father, an enterprising maker of ladies shoes and boots, found success.

Saint-Gaudens’s artistic talents were recognized as a child, and at age 13 he was apprenticed to a Manhattan cameo cutter. His early training in this art was to serve him well over the years as a means of providing income as he honed his talents as a sculptor. Trained largely in Paris, he moved to Rome where he greatly benefitted from the community of expatriate American sculptors.

In 1877, Saint-Gaudens received his first major public commission, the monument to the Civil War hero, Admiral David Farragut, which was unveiled in Madison Square to great acclaim. Turning his back on the neoclassical style and his embrace of the Beaux Arts style, saw American sculpture take a new direction with Saint-Gaudens its leader.

For the next thirty years Saint-Gaudens created renowned public monuments, including Boston’s Shaw Memorial, Springfield’s, Puritan, and Chicago’s Lincoln among them; his Adams Memorial, in Rock Creek Cemetery is universally lauded, and his Diana which stood atop New York’s Madison Square Garden has been called “America’s greatest weathervane.” The Sherman Monument was Saint-Gaudens last major public monument, and to some contemporary critics his greatest, with comparisons being made to the great Italian Renaissance equestrian statues by Verrocchio and Donatello.

Saint-Gaudens also produced numerous private commissions, many of them subtly modeled bas reliefs. In 1889 he ventured into the medallic arts as well, which ultimately led to his 1905 commission from President Theodore Roosevelt to create new designs for America’s gold coins. The twenty-dollar design which first appeared shortly after Saint-Gaudens’s death in August, 1907 is widely regarded as this country’s most elegant coin design.

Related Literature:
Dryfhout, John H., The Work of Augustus Saint-Gaudens. Hanover and London: University Press of New England, 1982, cat. 127, p. 168; pp. 253-256.

Saint-Gaudens, Augustus, The Reminiscences of Augustus Saint-Gaudens: Edited and Amplified Homer Saint-Gaudens. London, Andrew Melrose, 1913, vol. I, pp. 378-383; vol. ii, p. 167.

Tolles, Thayer, ed. American Sculpture in the Metropolitan Museum of Art: Volume I, A Catalogue of Works by Artists Born before 1865. New York: The Metropolitan Museum of Art, 1999, cat. 126, pp. 293-296.

—.
Augustus Saint-Gaudens in the Metropolitan Museum of Art , The Metropolitan Museum of Art Bulletin, Spring, 2009, cat. 32, fig. 45, pp. 39-40.

