VELÁZQUEZ'S LAS MENINAS

Edited by

SUZANNE L. STRATTON-PRUITT


PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK 40 West 20th Street, New York, NY 10011-4211, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia Ruiz de Alarcón 13, 28014 Madrid, Spain Dock House, The Waterfront, Cape Town 8001, South Africa http://www.cambridge.org

© Cambridge University Press 2003

This book is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface Bembo 11/13.5 pt. System LETEX 28 [TB]

A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

Velázquez, Diego, 1599-1660.

Velázquez' Las Meninas / edited by Suzanne L. Stratton-Pruitt.

p. cm. - (Masterpieces of Western painting)

Includes bibliographical references and index.

ISBN 0-521-80057-9 (hb.) - ISBN 0-521-80488-4 (pb.)

1. Velázquez, Diego, 1599–1660. Maids of honor. 2. Painting – Spain – Madrid.

3. Musco del Prado. I. Stratton, Suzanne L. II. Title. III. Series.

ND813.V4 A68 2002

759.6 – dc21 2002025738

ISBN 0 521 80057 9 hardback ISBN 0 521 80488 4 paperback

CONTENTS

Li	st of Illustrations	page ix
Li	st of Contributors	xi
Ι	Introduction SUZANNE L. STRATTON-PRUITT	I
2	The Aura of a Masterpiece: Responses to Las Meninas in Nineteenth-Century Spain and France ALISA LUXENBERG	8
3	A Masterpiece in Waiting: The Response to Las Meninas in Nineteenth-Century Britain XANTHE BROOKE	47
4	Why Drag in Velázquez?: Realism, Aestheticism, and the Nineteenth-Century American Response to Las Meninas M. ELIZABETH BOONE	80
5	Velázquez's Las Meninas: An Interpretive Primer SUZANNE L. STRATTON-PRUITT	124
6	Representing Representation: Reading Las Meninas, Again ESTRELLA DE DIEGO	150

viii CONTENTS

7 Las Meninas in Twentieth-Century Art	170
GERTJE R. UTLEY	
Bibliography	203
Index	221

LIST OF ILLUSTRATIONS

Ι	Diego Velazquez, Las Meninas (The Ladies in Waiting).	page 9
2	Entry to the Sala Velázquez, Museo del Prado, 1899.	17
3	Pierre Audouin, Las Meninas.	20
4	Réveil, Las Meninas.	21
5	Célestin Nanteuil, Las Meninas.	22
6	Ortega, King Philip IV Painting the Cross of Santiago on	
	Las Meninas.	32
7	Juan Bautista Martínez del Mazo, Copy after Velázquez's	
	Las Meninas.	48
8	Francisco de Goya, Etching after Velázquez's Las Meninas.	57
9	John Ballantyne, John Phillip in His Studio.	59
IO	Sir John Everett Millais, A Souvenir of Velázquez.	62
ΙI	John Lavery, Lady Lavery with Daughter and Step-Daughter.	72
12	James McNeill Whistler, The Artist in His Studio.	87
13	Thomas Eakins, The Gross Clinic.	97
14	John Singer Sargent, The Daughters of Edward Darley Boit.	102
15	William Merritt Chase, Hall at Shinnecock.	109
16	Pablo Picasso, Las Meninas, after Velázquez I, 17 August	
	1957.	173
17	Salvador Dalí, Velázquez Painting the Infanta Margarita	
	with the Lights and Shadows of His Own Glory.	176
18	Richard Hamilton, Picasso's Meninas.	179
19	Claudio Bravo, La Vista.	181
20	Jorge de Oteiza, Las Meninas (Lo convexo y lo cóncavo, el	
	Perro y el Espejo).	183

x LIST OF ILLUSTRATIONS

21	Equip Crònica (Manolo Valdés, Rafael Solbes),	
	El recinte.	187
22	Alberto Gironella, Festín en Palacio.	189
23	Giulio Paolini, Contemplator Enim VI.	193
24	Philippe Comar, Les Ménines.	194
25	Ioel-Peter Witkin, Las Meninas, New Mexico.	196

LIST OF CONTRIBUTORS

M. ELIZABETH BOONE is Associate Professor of Art History at Humboldt State University in Arcata, California. In 1998, Dr. Boone curated and wrote the catalog for the exhibition *España: American Artists and the Spanish Experience* (New York, Hollis Taggart Galleries and Connecticut, New Britain Museum of American Art). She is currently working on an anthology of writers and artists who visited Toledo, Spain (forthcoming from Ediciones Antonio Pareja), and on a book about the vogue for Spain among American artists during the nineteenth century.

XANTHE BROOKE is Curator of European Fine Art at the National Museums and Galleries on Merseyside, Liverpool, England. Her publications include the essay, "British Artists Encounter Spain: 1820–1900" in the catalog of the exhibition Spain, Espagne, Spanien (1993); the exhibition catalog for Face to Face: Three Centuries of Artists' Self-Portraiture (1994); and a catalog of the Weld Blundell collection of old master drawings at the Walker Art Gallery, Liverpool (1998). Most recently, she was the coauthor, with Dr. Peter Cherry, of the catalog accompanying the exhibition Murillo: Scenes of Childhood (London, Dulwich Picture Gallery and Munich, Alte Pinakothek, 2001).

ESTRELLA DE DIEGO is Professor of Contemporary Art History at the Universidad Complutense, Madrid. She held the King Juan Carlos I of Spain Chair in Spanish Culture and Civilization at the King Juan Carlos I of Spain Center, New York University during 1998–1999. Among her many publications are *La mujer y la pintura en la España del siglo XIX*

(Madrid: Cátedra, 1987), El andrógino sexuado. Eternos ideales, nuevas estrategias de género (Madrid: Visor, 1992), Arte contemporáneo (Madrid: Historia 16, 1996), and Tristísimo Warhol (Madrid: Editorial Siruela, 1999). Dr. de Diego is currently working on a book about uncertainty as a representational strategy in Western visual culture.

ALISA LUXENBERG, Assistant Professor at the University of Georgia (Athens), has published on various aspects of the relationships between eighteenth- and nineteenth-century French and Spanish art, including essays in Spain, Espagne, Spanien: Foreign Artists Discover Spain, 1800–1900 (1993), Painting in Spain in the Age of Enlightenment: Goya and His Contemporaries (1997), and Mehr Licht: Europa um 1770: Die bildende Kunst der Aufklärung (1999), as well as articles in Burlington Magazine (2001), Boletín del Museo del Prado (1989, 1999, 2001), and The Art Bulletin (1998).

SUZANNE L. STRATTON-PRUITT wrote *The Immaculate Conception in Spanish Art* (Cambridge University Press, 1994), which received an award for the best book on Spanish art published that year in English from the American Society for Hispanic Art Historical Studies. She has curated many exhibitions of Spanish art, including, most recently, *Bartolomé Esteban Murillo 1617–1682: Paintings in American Collections* organized by the Kimbell Art Museum in Fort Worth and also seen at the Los Angeles County Museum of Art in 2002 (New York: Harry N. Abrams, Inc., Publishers). Dr. Stratton-Pruitt recently served as guest editor for the *Cambridge Companion to Velázquez* (2002). For her contribution to the wider understanding of Spanish culture, she was awarded the "Lazo de Dama de la Orden de Isabel la Católica" by the government of Spain.

GERTJE R. UTLEY is an independent scholar in art history who has published and lectured widely on the art of the nineteenth and twentieth centuries. Among Dr. Utley's recent publications are *Picasso, the Communist Years* (London and New Haven: Yale University Press, 2000); "Picasso entre deux Charniers: From *Guernica* to the *Charnel House*, the Radicalization of Picasso" in the catalog of the exhibition *Picasso and the War: 1937–1945* (San Francisco, Fine Arts Museum of San Francisco, 1998, and New York, Solomon R. Guggenheim Museum, 1999); "Picasso and the French Post War 'Renaissance': A Questioning of National Identity," in Jonathan Brown, ed., *Picasso and the Spanish Tradition* (New Haven and London: Yale University Press, 1996).

INTRODUCTION

King Philip IV of Spain died in 1666, six years after the death of his court painter Diego de Velázquez y Silva. As required by the king's death, the painter Juan Bautista Martínez del Mazo, Velázquez's son-in-law, proceeded to inventory the royal collection of paintings. In this 1666 inventory, the first written record of a work created in 1656, Mazo described a large painting "portraying" the Infanta Margarita with "her ladies-in-waiting [meninas] and a female dwarf, by the hand of Velázquez."

The first substantive description of the painting is in a manuscript treatise on painting, dated 1696, by the Portuguese Felix da Costa:

To Diego de Velázquez the painter, Philip IV, King of Castile, gave the order of Santiago, which is the chief honor of that realm, as well as the key of the [royal] chamber. His own wit perpetuated this honor in a picture which adorns a room of the palace at Madrid, showing the portrait of the Empress, the daughter of Philip IV, together with his own. Velázquez painted himself in a cape bearing the cross of Santiago, with the key [to the chamber] at his belt, and holding a palette of oils and brushes in the act of painting, with his glance upon the Empress, and putting his hand with the brush to the canvas. At his left, and on the other side of the picture, we see the little Princess standing among kneeling ladies–in–waiting who are amusing her. [Nearby] is a large dog belonging to the palace, lying down obediently among these ladies. The picture seems more like a portrait of Velázquez than of the Empress.¹

Ι

Indeed, inventories of the royal palace, the Alcázar, give some prominence to the fact that Velázquez "portrayed himself painting." However, the work is described in later documents as representing *La familia de Felipe IV* and did not appear in print with its now highly recognizable title of *Las Meninas* until 1843.

Antonio Palomino, in his biography of Spanish painters published in 1724, described *Las Meninas* with more detailed information than provided by Felix da Costa. When Palomino arrived in Madrid in 1678, there were still individuals at the Spanish court who had known Velázquez and could provide the artist/theorist with the identification of all the figures in the painting. Palomino titled his description of the painting as the section of his biography of the painter "in which the most illustrious work of Velázquez is described." Because all subsequent studies of the painting have depended on Palomino, it is worthwhile to open this volume of essays on the history and "critical fortunes" of the painting by quoting him in full:

Among the marvelous paintings made by Don Diego Velázquez was the large picture with the portrait of the Empress - then Infanta of Spain - Doña Margarita María of Austria when she was very young. There are no words to describe her great charm, liveliness, and beauty, but her portrait itself is the best panegyric. At her feet kneels Doña María Agustina - one of the Queen's Meninas and daughter of Don Diego Sarmiento - serving her water from a clay jug. At her other side is Doña Isabel de Velasco - daughter of Don Bernardino López de Ayala y Velasco, Count of Fuensalida and His Majesty's Gentleman of the Bedchamber, also a Menina and later Lady of Honor - In an attitude and with a movement precisely as if she were speaking. In the foreground is a dog lying down, and next to it is the midget Nicolasito Pertusato, who treads on it so as to show - together with the ferociousness of its appearance – its tameness and its gentleness when tried; for when it was being painted it remained motionless in whatever attitude it was placed. This figure is dark and prominent and gives great harmony to the composition. Behind it is Maribárbola, a dwarf of formidable aspect; farther back and in half-shadow is Doña Marcela de Ulloa - Lady of Honor - and a Guarda Damas, who give a marvelous effect to the figural composition.

On the other side is Don Diego Velázquez painting; he has a palette of colors in the left hand and the brush in his right, the double key of the Bedchamber and of Chamberlain of the Palace at his waist, and on his breast the badge of Santiago. which was painted in after his death by order of His Majesty; for when Velázquez painted this picture the King had not yet bestowed on him that honor. Some say that it was His Majesty himself who painted it for the encouragement that having such an exalted chronicler would give to the practitioners of this very noble art. I regard this portrait of Velázquez as no lesser in art than that of Phidias, famous sculptor and painter, who placed his portrait on the shield of the statue of the goddess Minerva that he had made, crafting it with such cunning that if it were to be removed from its place, the whole statue would also come apart. Titian made his name no less eternal by portraying himself holding in his hands another portrait with the effigy of King Philip II, and just as Phidias's name was never effaced while the statue of Minerva remained whole, and Titian's as long as that of King Philip II endured, so too that of Velázquez will endure from century to century, as long as that of the lofty and precious Margarita endures, in whose shadow he immortalizes his image under the benign influence of such a sovereign mistress.

The canvas on which he is painting is large and nothing of what is painted on it can be seen, for it is viewed from the back, the side that rests on the easel. Velázquez demonstrated his brilliant talent by revealing what he was painting through an ingenious device, making use of the crystalline brightness of a mirror painted at the back of the gallery and facing the picture, where the reflection, or repercussion, of our Catholic King and Oueen, Philip and Mariana, is represented. On the walls of the gallery that is depicted here and where it was painted (which is in the Prince's Apartments), various pictures can be seen, even though dimly lit. They can be recognized as works by Rubens and as representing scenes from Ovid's Metamorphoses. This gallery has several windows seen in diminishing size, which make its depth seem great; the light enters through them from the left, but only from the first and last ones. The floor is plain and done with such good perspective that it looks as if one could walk on it; the same amount of ceiling can be seen. To the mirror's left there is an open door leading to a staircase, and there stands José Nieto,

the Queen's Chamberlain; the resemblance is great despite the distance and the diminution in size and light where Velázquez assumes him to be. There is atmosphere between the figures, the composition is superb, the idea new; in brief, there is no praise that can match the taste and skill of this work, for it is reality, and not painting.

Don Diego Velázquez finished it in the year 1656, leaving in it much to admire and nothing to surpass. If he had not been so modest, Velázquez could have said about this painting what Zeuxis said about his beautiful Penelope, a work of which he was greatly satisfied: In visurum aliquem, facilius, quam imitaturum, that it would be easier to envy it than to imitate it.

This painting was highly esteemed by His Majesty, and while it was being executed he went frequently to see it being painted. So did our lady Doña Mariana of Austria and the Infantas and ladies, who came down often, considering this a delightful treat and entertainment. It was placed in His Majesty's office in the lower Apartments, among other excellent works.

When Luca Giordano came – in our day – and got to see it, he was asked by King Charles II, who saw him looking thunderstruck, "What do you think of it?" And he said, "Sire, this is the Theology of Painting." By which he meant that just as Theology is the highest among the branches of knowledge, so was that picture the best there was in Painting.²

Las Meninas was installed in the private office of the king, the "Cuarto Bajo de Verano," a semisubterranean room in the Madrid Alcázar (royal palace). The painting's proximity to the king himself certainly indicates his partiality to the work, although it should be noted that his eclectic taste was reflected in the other twenty-five paintings listed in the 1666 inventory of the apartment, including Pomona and Vertumnus by Rubens and Van Dyck's Selene and Endymion Surprised by a Satyr, as well as marble bureaus inlaid with jasper and seven large mirrors with fretwork frames of bronze and ebony. Although these summer quarters of the king were on a rather intimate scale as compared to the royal palace in its entirety, it was decorated with an eye toward the exalted, although restricted, persons who were able to visit the king there: members of the royal family and family servants, cardinals and papal nuncios, viceroys, presidents of the Council of State, and

the king's minister (his valido, or "favorite").³ After the death of Philip IV. Las Meninas remained in the Alcázar until its destruction in a fire in 1734. The painting was thereafter moved to the new royal palace, the Palacio de Oriente, where it was seen in the "Sala de Conversación" in 1776 and, somewhat later, in the king's "Sala de Cena" (dining room), a space now called the "Antecámara de Gasparini." All this to say that Las Meninas was seen by few and was thus little known until much of the royal art collection was moved into the new Museo del Prado, which opened to the public in 1819. Between Palomino's detailed description of the painting published in 1724 and critical responses to the painting in the nineteenth century, there is little to illuminate our understanding of the work. One eighteenth-century response to the painting, the comment of the Neoclassicist Anton Raphael Mengs, reveals more about Mengs' taste than about the painting: "as this work is already so well known on account of its excellence, I have nothing to add but that it stands as proof that the effects caused by the imitation of the Natural can satisfy all classes of people, particularly those who have not the highest appreciation of Beauty."4

In the nineteenth century, "the Natural" lost the negative connotation placed on it by Mengs, and Las Meninas became an icon of Baroque Naturalism (as opposed to the idealizing qualities of Italian Renaissance art, or the Baroque classicism of Guido Reni, or the neoclassicism of David, Ingres, - or Mengs). In the first three essays in this volume Alisa Luxenberg, Xanthe Brooke, and M. Elizabeth Boone discuss how Las Meninas was interpreted by critics and artists of the nineteenth century as an icon reflective of their own time and tastes, from Realism to Impressionism (especially in the book about Velázquez by R.A.M. Stevenson) to the American Aesthetic movement, with the most pervasive reading of the painting based on its supposed truth to nature, its depiction of an actual moment in time, its likeness to photography. In the finest monograph on Velázquez of the nineteenth century, published in the closing years of that century, Carl Justi simply described the subject of the painting as a tableau vivant, and animated the figures into an imaginary narrative:

It happened that on one occasion, when the royal couple were giving a sitting to their Court painter in his studio, Princess Margaret was sent for to relieve their Majesties' weariness.

The light, which, after the other shutters had been closed, had been let in from the window on the right from the sitters, now also streamed in upon their little visitor. At the same time Velazquez requested Nieto to open the door in the rear, in order to see whether a front light might also be available.⁵

During the twentieth century, art historians have approached the painting as an acknowledged masterpiece produced within the context of its own time. Justi had made a noble effort to do just that, but he was inevitably swayed by the his own nineteenth-century context, in which Velázquez was honored for the naturalism of his art, for its apparent artlessness. The fourth essay in this volume is intended to introduce to a general reader the at first bewildering number of approaches to and interpretations of Las Meninas taken by art historians during the twentieth century. These have invested the painting with a variety of allegorical and emblematic meanings certainly closer to the mind set of seventeenth-century Spanish culture of Spain than Justi's anecdotal reading of it. However, sometimes the best efforts of scholars have eventually proven unconvincing, and the more convincing interpretations do not always agree with each other. As well, since the early 1980s there have been a number of articles about Las Meninas published by philosophers and art historians pursuing theoretical approaches to the painting unimaginable to earlier generations of art critics and historians.

The latter have been largely impelled by the essay on *Las Meninas* by Michel Foucault that was published in 1964 in *Les Mots et les Choses*. The fifth essay in this anthology, by Estrella de Diego, analyzes this notoriously difficult (and therefore often misunderstood) essay in order to help the reader understand what Foucault intended – and what he did not intend

Finally, Gertje Utley examines the reflections, reponses, and appropriations of *Las Meninas* in twentieth-century art, from Picasso to the electronic media of today. It is hoped that these essays will serve the reader as an introduction to the historiography and influence of *Las Meninas* to date and as a firm basis for further exploration. We can be reasonably sure, however, that Velázquez's masterpiece will continue to provoke thought, research, and perhaps even more ways of thinking and looking than are considered in this volume. There is no last word.

NOTES

- 1 The treatise has been published in facsimile and translated by George Kubler and others. The Antiquity of the Art of Painting by Felix da Costa, with introduction and notes by Kubler (Yale University Press, 1967), p. 458.
- 2 Palomino's theoretical treatise, the *Museo pictórico y escala óptica*, was published in two volumes in Madrid in 1715 and 1724. The biographies of the artists, called *El Parnaso español pintoresco laureado*, appeared in 1724 as a third volume bound with the second. This quotation is from Nina Ayala Mallory's translated and annoted edition of the *Lives of the Eminent Spanish Painters and Sculptors by Antonio Palomino* (Cambridge University Press, 1987), pp. 164–6.
- 3 For the early history of the painting, see Fernando Marías, "Las Meninas de Velázquez, del despacho de Felipe IV al cenador de Carlos III," in Velázquez y Calderón: Dos genios de Europa (IV Centenario, 1500–1600, 1999–2000). Madrid, 2000.
- 4 Ibid., p. 161: "siendo ya tan conocida esta obra por su excelencia, no tengo que decir sino que con ella se pueda convencer, que el efecto que causa la imitación del Natural es el que suele contentar a toda clase de gentes, particularmente donde no se hace el principal aprecio de la Belleza." Mengs' comments on *Las Meninas* were published by Antonio Ponz in his *Viage de España* (Madrid, 1772–1794), Vol. 6, p. 200.
- 5 Carl Justi, Diego Velazquez and His Times, trans. by A. H. Keane and revised by the author (London 1889), p. 416. Justi's Velázquez und sein Jahrhundert was first published in Bonn in 1888.