

MANET'S REALISM AND "THE PAINTING OF MODERN LIFE":
Lecture 6: Manet. (ASCO). *Flâneurs* and *Flâneuses* in the Modernizing City

[Woman should not strive in any direction, because this]" would tend to draw away her thought from others and fix them on herself (and) ought to be avoided as an evil to her."
– Sarah Stickney Ellis, The Daughters of England: Their Position in Society (1842)

- I. *Liberté*, urbanity, and the Separate Spheres
 - A. Courbet's Realism and the public sphere
 - B. Manet (in, but not of, the crowd) (cf. Courbet man of the people)
 - 1) Haute-bourgeois son of a magistrate
 - 2) Childhood friend of Antonin Proust (father of Marcel)
 - 3) Yearned for Salon acceptance but restless with its terms
 - 4) Produces intensely psychological Realism → Impressionism
 - C. Fashion, Realism, and modernity: Constantin Guys/ Zola, Baudelaire
- II. The sign of Woman
 - A. Courbet: *l'Origin du monde* vs Manet's muse: Victorine Meurent
 - B. Georges Sand, Rosa Bonheur, and the (legal) power of drag
 - C. Fashion and the *femme nouvelle* (Baudelaire: woman is costume)
 - D. Urban spectacle, the dangerous *flâneuse* and the need for containment
 - 1) physical (carriages, chaperones, railings, balconies, theater boxes)
 - 2) metaphorical (woman as "decoration")
- III. Avant-Garde: "free"? No, but can model a kind of freedom in the city
 - A. The freedom of art, the freedom of women
 - B. Active gazes: Edouard Manet, Berthe Morisot, Mary Cassatt

Images (selected) for **Lecture 6**

Delacroix, George Sand 1838; compared with his Frederic Chopin, 1838 * =Victorine Meurent as model
Bonheur, The Horse Fair, 1853 + = Berthe Morisot as model

woman, and the theater of modernity

Manet, *Olympia, 1863

*Mlle Victorine as an Espada, 1862

*The Street Singer 1862 (MFA Boston)

*Dejeuner sur l'herbe (Luncheon on the Grass), 1863

Manet, Bar at the Folies Bergere, 1881-82; Ball at the Opera 1873-74

Manet, Luncheon in the Studio 1868

Manet, Absinthe Drinker 1859 Manet, + The Balcony 1868-69; Cafe Concert, 1878-80

Manet, Nana, 1877; Before the Mirror 1876

More on verso

Images (selected) for **Lecture 6**

ASCO

Stations of the Cross, 1971

Spray LACMA (or Tag LACMA), 1972

Walking Mural, 1972

First Supper (After a major riot), 1974

Patssi Valdez. Bound, 2011

MANET

crafting an austere modern style

Dead Toreador, 1864

Dead Christ with Angels, 1864 (NY, Met Museum)

The Fifer, 1866

politics and paint

Execution of Emperor Maximilian, version 1, 1867 (MFA Boston)

Execution of Emperor Maximilian, version 2, 1867-69-the painting was subsequently cut up into sections by Manet

Execution of Emperor Maximilian, version 3 (or 4? Depending how you count)

engraving by Manet, 1867

handbill announcing its exhibition in NY, 1879-1880

great websites on Manet and the "Execution" series:

MoMA in NY: <http://www.moma.org/interactives/exhibitions/2006/Manet/timeline.htm>

Mishoe Brennecke, "Double Debut: Edouard Manet and The Execution of Maximilian in New York and Boston, 1879-80," on website for *Nineteenth Century Art Worldwide*:

<http://www.19thc-artworldwide.org/index.php/autumn04/296--double-debut-edouard-manet-and-the-execution-of-maximilian-in-new-york-and-boston-1879-80>

MIT OpenCourseWare
<http://ocw.mit.edu>

4.602 Modern Art and Mass Culture
Spring 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.