

Meadows Museum Announces *Canvas & Silk: Historic Fashion from Madrid's Museo del Traje*, Opening September 19, 2021

Dallas (SMU) – June 10, 2021 – The Meadows Museum, SMU, has announced a major exhibition of Spanish dress and fashion that will pair paintings from the Meadows’s collection with historic dress and accessories from the Museo del Traje, Centro de Investigación del Patrimonio Etnológico in Madrid. *Canvas & Silk: Historic Fashion from Madrid's Museo del Traje* marks the first major collaboration between this important Spanish institution and an American museum and will include approximately 40 works from the Meadows alongside examples of dress and accessories from the Museo del Traje (Spanish National Museum for Fashion). Displayed together, the works in the exhibition not only tell the story of how fashion trends in Spain changed over five hundred years, but also reveal how elements of a country’s history – such as its involvement with global trade or the formation of a national identity – are reflected in its dress. *Canvas & Silk* will be on view at the Meadows from September 19, 2021, until January 9, 2022. Concurrently, the Meadows will also present *Image & Identity: Mexican Fashion in the Modern Period*, an investigation into Mexican dress spanning from Mexican Independence to modern times through photographs and prints from the collections of the Meadows Museum and SMU’s DeGolyer Library.

“We are thrilled to have the opportunity to gain further insight into the Meadows’s collection of Spanish art through its exhibition with loans from Spain’s premier collection of historic dress,” said Amanda W. Dotseth, curator at the Meadows Museum and co-curator of the exhibition in collaboration with Elvira González of the Museo del Traje. “This exhibition makes it possible to tell a more nuanced story about Spanish society through the presentation of historic paintings with contemporaneous examples of the garments depicted therein. We are as never before able to explore the complex relationships between representation and reality, or between image and artifact. Spanish fashion has long been a point of interest for the Meadows Museum, whether in the form of past exhibitions – such *Balenciaga and His Legacy: Haute Couture from the Texas Fashion Collection* in 2007 – or as portrayed in the collection’s prints, paintings, and sculptures. We look forward to continuing our study and display of Spanish fashion with this unprecedented collaboration with the Museo del Traje.”

Canvas & Silk will be divided into themes that elucidate various trends in the history of European fashion in general and Spanish dress in particular over the past five hundred years. These include “Precious Things,” featuring accessories like jewelry and combs made from precious metals and other rare materials such as coral; “Traditional Dress” with examples of garments and ensembles that are typically identified with Spain, such as a *traje de luces* (the suit typically worn by bullfighters) and *mantón de Manila* (traditional embroidered silk shawls historically traded through Manila); and “Stepping Out” demonstrating the importance of what one wore when presenting themselves in public. Highlights of pairings combining paintings from the Meadows’s collection and historic dress from the Museo del Traje include Ignacio Zuloaga’s *The Bullfighter “El Segovianito”* (1912) accompanied by a *traje de luces* of the same color; Zuloaga’s *Portrait of the Duchess of Arión, Marchioness of Bay* (1918) displayed alongside a *mantón de Manila* similar to the one the duchess is holding; and Joan Miró’s *Queen Louise of Prussia* (1929) paired with a vibrantly hand-painted dress and shoes by twentieth-century fashion designer Manuel Piña.

“By pairing the Museo del Traje’s collection with that of the Meadows’s, we are bringing the dress, accessories, and other material objects to life, enabling viewers to see the contexts in which such articles were worn,” said Elvira González, curator of the historic apparel collection at the Museo del Traje. “Viewed together, the clothing allows for a deeper understanding of the painting; for example, the presence of the *mantón de Manila* (embroidered Manila silk shawl) in Ignacio Zuloaga y Zabaleta’s painting *Portrait of the Duchess of Arión, Marchioness of Bay* (1918) speaks to the social position of the woman depicted. Not only will our collection be seen by audiences in the U.S. for the first time, but it will also be displayed in a completely new light. We’re excited to see what kind of scholarship and new ideas might be generated by presenting these works in a new environment and alongside these paintings and drawings.”

The accompanying exhibition catalogue will contain an essay co-authored by Dotseth and González that illuminates themes linking the garments, accessories, and corresponding works in the Meadows collection. The publication will feature new photography of key objects by Jesús Madriñán.

Canvas & Silk will be accompanied by a focused exhibition in the museum’s first-floor galleries titled *Image & Identity: Mexican Fashion in the Modern Period*, curated by Akemi Luisa Herráez Vossbrink, the Center for Spain in America (CSA) Curatorial Fellow at the Meadows

Museum. Featuring photographs, prints, books and gouaches from the 19th and 20th centuries, this exhibition will explore Mexican fashion through images of everyday scenes, festivities, regional types and occupations. Building on a theme developed in *Canvas & Silk, Image & Identity* will also show how national identity formation is reflected in fashion and is often accompanied by a resurgence in the popularity of indigenous dress. Works in *Image & Identity* are drawn from the collections of the Meadows Museum and SMU's DeGolyer Library, named after Everette L. DeGolyer, Sr. who, with his son, collected maps, books, manuscripts, and photographs related to Mexican exploration and history. Artists featured in the exhibition include Alfred Briquet, Carlos Mérida, Diego Rivera, José Clemente Orozco, Jerry Bywaters, Paul Strand and Manuel Álvarez Bravo.

About the Meadows Museum

The Meadows Museum is the leading U.S. institution focused on the study and presentation of the art of Spain. In 1962, Dallas businessman and philanthropist Algur H. Meadows donated his private collection of Spanish paintings, as well as funds to start a museum, to Southern Methodist University. The museum opened to the public in 1965, marking the first step in fulfilling Meadows's vision to create "a small Prado for Texas." Today, the Meadows is home to one of the largest and most comprehensive collections of Spanish art outside of Spain. The collection spans from the 10th to the 21st centuries and includes medieval objects, Renaissance and Baroque sculptures, and major paintings by Golden Age and modern masters.

About the Museo del Traje

The Museo del Traje in Madrid is the primary museum dedicated to clothing in Spain. It opened its doors under its current name in 2004, though its history stretches back to 1925. Since then, it has housed rich and varied collections, including both historical and traditional clothing, as well as the latest designs from the twenty-first century. The Museo del Traje is responsible for the study and care of these collections and their mission is to bring these collections to the public. Using something as ordinary and everyday as clothing, the Museo del Traje analyzes Spanish society in a Western context throughout history by creating a close bond with its visitors. Its permanent exhibition allows visitors to travel through the history of fashion from the eighteenth century to the twenty-first century, providing context through vintage objects, photos and posters. This experience is enriched by the diverse temporary exhibitions and activities designed to bring the history of clothing to a broad public.

About the DeGolyer Library

The DeGolyer Library is the principal repository at SMU for special collections in the humanities, the history of business, and the history of science and technology. Its rare books, manuscripts, photographs, maps, and other materials are available to all SMU students, faculty, visiting scholars, and other researchers. DeGolyer Library's holdings of primary sources are complemented by exhibitions, lectures, publications, and other programs. Dedicated to enhancing scholarship and teaching at SMU, the DeGolyer Library is charged with maintaining and building its various collections "for study, research, and pleasure."

#

CONTACTS:

DALLAS

Carrie Sanger

Meadows Museum

csanger@smu.edu

214-768-1584

Jessica Brandrup

Brandrup Consultancy, LLC

jessica@brandrup.com

817-875-0859

NEW YORK

Aga Sablinska

aga@paveconsult.com

862-216-6485

MADRID

Julián Hernández

julian.hdez58@gmail.com

+34 630 963 735

IMAGES:

<https://smu.box.com/s/m8cfoica8yuh7wxhduz6rkp7a29ysfs5>