

María Prego de Lis
Bibliotecaria. Museo del Traje. CIPE

maria.prego@mecd.es

/Glosario: Títulos

sobre moda,

tejidos

y complementos

en el mundo


Medieval

Resumen:

Tras la celebración en el Museo del Traje de las I Jornadas de Historia, Arte y Diseño de Moda, bajo el título: Indumentaria y estética en la Edad Media: precedentes para la moda contemporánea, desde la biblioteca del Museo proponemos un selección de títulos de nuestra colección sobre el traje, la moda, los tejidos o los complementos en el mundo medieval.

El objetivo de estas jornadas fue indagar en una época poco estudiada en cuanto a la trascendencia en la definición de las formas vestimentarias mantenidas hasta la actualidad. Considerada por muchos como la ‘Edad Oscura’, es precisamente en la Edad Media cuando se consolidaron ciertos aspectos relacionados con la manera de vestir, que se han mantenido hasta nuestros días.

Lecturas sobre el traje en la Edad Media en las colecciones de la Biblioteca del Museo del Traje


ANDERSON, Ruth Matilda. *Hispanic costume: 1480-1530*. New York : The Hispanic Society of America, 1979
MT SALA 14098 / MT D 10360


ASTOR LANDETE, Marisa: *Indumentaria e imagen: Valencia en los siglos XIV y XV*. Valencia : Ayuntamiento, 1999
MT D 23963


AUTIZI, Maria Beatrice: *Moda e arte nel trecento : lusso, fasto e identità al tempo dei Carraresi*. Padova : Il Poligrafo, 2014
MT D 16103


BALDISSIN MOLLI, Giovanna: *I beni di lusso nei ritratti del Quattrocento*. Cittadella, Padua : Biblos, 2010
MT D 17440


BEAULIEU, Michèle: *El vestido antiguo y medieval*. Barcelona : Oikos-Tau, 1971
MT D SALA 21807 / MT D 15289


BERNIS MADRAZO, Carmen: *t* Madrid : Instituto Diego Velázquez, C.S.I.C., 1956
MT D 21808 / MT D 15240


BERNIS MADRAZO, Carmen: *Trajes y modas en la España de los Reyes Católicos. T. I. Las mujeres.* Madrid : Instituto Diego Velázquez, del Consejo Superior de Investigaciones Científicas, 1978
MT D 15239-1


BERNIS MADRAZO, Carmen: *Trajes y modas en la España de los Reyes Católicos. T. II. Los hombres.* Madrid : Instituto Diego Velázquez, del Consejo Superior de Investigaciones Científicas, 1979
MT D 10359-2


BOEHN, Max von: *La moda: historia del traje en Europa desde los orígenes del Cristianismo hasta nuestros días. T. I. La Edad Media.* Barcelona : Salvat, 1928
MT D 10330-1 / MT D FA-1630-1


BRUNETTI, Silvia: *La moda nella Toscana del '300.* Siena : Pascal Editrice, 2011
MT D 16667


BUREN, Anne H. Van: *Illuminating fashion : dress in the art of medieval France and the Netherlands, 1325-1515.* New York : The Morgan Library & Museum, 2011
 Catálogo publicado con motivo de la exposición celebrada en: Morgan Library & Mu-seum, New York en 2011

MT D 17205


CLOTHING culture, 1350-1650. Hampshire : Ashgate, 2004
MT D 19919


COSTUMI a Issogne : aspetti del '400 quotidiano nelle Lunette del Castello di Issogne. Quart (Valle d'Aosta) : Musumeci, 1991
MT D 19159


CROWFOOT, Elizabeth: *Textiles and Clothing : c.1150-c.1450.* Woodbridge : The Boydell Press, 2004
 Estudios basados en trozos de tela encontrados durante excavaciones arqueológicas en Londres, 1972-1983.
MT D 24561


DALLA testa ai piedi : costume e moda in età gotica: Trento : Soprintendenza per i beni storico-artistici, 2006
 Actas del Convegno di Studi, celebrado en Trento en octubre de 2002
MT D 24690


DESROSIERS, Sophie : *Soieries et autres textiles d'antiquité au XVIe siècle* : [Musée National du Moyen Age - Thermes de Cluny. Catalogue]. Paris: Reunion des Musees Nationaux, 2004
MT D 22703


EGAN, Geoff: *Dress accessories, c. 1150 - c. 1450*. Woodbridge : Boydell, 2002
MT D 22007


ENCOUNTERING medieval textiles and dress: objects, texts, images. New York] : Palgrave Macmillan, 2008
MT D 18742


FASHION: Critical and Primary Sources. V. 1. Late medieval to Renaissance. Oxford : Berg, 2009
MT D 18688


FRANSEN, Lilli: *Medieval garments reconstructed: norse clothing patterns*. Aarhus, Norway : Aarhus University Press, 2011
MT D 17135


GREW, Francis: *Shoes and Pattens*. Woodbridge : Boydell Press, 2006
Sobre el calzado medieval en Londres, siglos XII al XV

MT D 24560


HARTLEY, Dorothy: *Medieval costume and how to recreate It*. Mineola, New York : Dover, 2003

MT D 24761


HELLER, Sarah-Grace: *Fashion in medieval France* / Sarah-Grace Heller. Suffolk : D. S. Brewer, 2007

MT D 24863


HOUSTON, Mary G. (Mary Galway): *Medieval costume in England and France: the 13th, 14th and 15th centuries*. New York : Dover, 1996

MT D 24768


ICONOGRAPHY of Liturgical Textiles in the Middle Ages. Riggisberg : Abegg-Stiftung, 2010

MT D 18032


LEVI PISETZKY, Rosita: *Storia del costume in Italia, dal tardoantico al mediev, il trecento, il quattrocento, il cinquecento.* Roma : Istituto della Enciclopedia Italiana, Fondata da Giovanni Treccani, 2005
Enciclopedia della moda, vol. 1

MT SALA R-36.2 ENC


LOMBARD, Maurice : *Les textiles dans le monde musulman du VIIe au XIIe siècle.* Paris : École des Hautes Études en Sciences Sociales, 2002

MT D 22548


MARTÍNEZ MELÉNDEZ, María del Carmen: *Los nombres de los tejidos en castellano medieval.* Granada : Universidad de Granada, 1989

MT D 09444


MAY, Florence Lewis: *Silk textiles of Spain: eighth to fifteenth century.* New York : The Hispanic Society of America, 1957

MT D 05654


The MEDIEVAL Broadcloth: *Changing Trends in Fashions, Manufacturing, and Consumption.* Oxford, UK : Oxbow Books, 2009


MT D 18066


MESA FERNÁNDEZ, Elisa: *El lenguaje de la indumentaria: tejidos y vestiduras en el “Kitb al-Agn” de Ab I-Fara al-Ifahn*. Madrid : Consejo Superior de Investigaciones Científicas, 2008
MT D 18028


NEWTON, Stella Mary: *Fashion in the Age of the Black Prince: a study of the years 1340–1365*. Woodbridge : The Boydell, 2002
MT D 24562


NORRIS, Herbert: *Medieval costume and fashion*. New York : Dover, 1999
MT D 24760


OWEN-CROCKER, Gale R.: *Dress in Anglo-Saxon England*. Woodbridge : The Boydell Press, 2004
MT D 23381


Pendergast, Sara: *Fashion, costume and culture: clothing, headwear, body decorations, and footwear through the ages. V. 2. Early Cultures. Across the Globe*. Detroit: Thomson-Gale, 2004
MT SALA R-36.2 PEN


PÉREZ HIGUERA, Teresa: *Tejidos antiguos de Castilla y León*. Valladolid : Junta de Castilla y León, Consejería de Cultura y Bienestar Social, 1991
MT D 16271 / MT D 10555 / MT D 16270


PUIGGARÍ, José (1821-1903): *Estudios de indumentaria española concreta y comparada: estado político-social, estética y artes...: cuadro histórico especial de los siglos XIII y XIV*. Barcelona, 1890 (Imprenta de Jaime Jesús y Roviralta)
MT D FA-0161


SCOTT, Margaret: *Fashion in the Middle Ages*. Los Angeles : J. Paul Getty Museum, 2011
 Catálogo publicado con motivo de la exposición Fashion in the Middle Ages, en J. Paul Getty Museum en 2011
MT D 17287


SCOTT, Margaret: *Medieval dress and fashion*. London : The British Library, 2007
MT D 24955


SERRANO-NIZA, Dolores: *Glosario árabe español de indumentaria según el Kitab Al-Mujassaas de Ibn Sidah*. Madrid : Consejo Superior de Investigaciones Científicas, 2005
MT D 24265


SIGÜENZA PELARDA, Cristina: *La moda en el vestir en la pintura gótica aragonesa*. Zaragoza : Institución Fernando El Católico, 2000

MT D 24574


SPEZZACATENE, Luigi: *1087 i costumi della traslazione : donne, gioelli e promesse nuziali* : Artelier. Arti per lo spettacolo. Bari : Edizioni di Pagina, 2011

MT D 16636


TEJER y vestir: de la antigüedad al Islam. Madrid: Consejo Superior de Investigaciones Científicas, 2001

MT D 21030


VALLS AMELLA, Francisca: *La indumentaria femenina del siglo XIII en la corte de la reina Violant*. Castellón de la Plana : Germandat dels Cavallers de la Conquesta, 2007

MT D 19842

Medieval clothing and textiles. Woodbridge: The Boydell Press, 2005-2014


Estudios sobre los trajes y telas medievales.

MT D 24086-1.10

Esta colección tiene como objetivo ofrecer a todos aquellos interesados en la indumentaria y los tejidos de la Edad Media los trabajos de los mejores investigadores en este ámbito.

Desde un enfoque interdisciplinario aborda aspectos del mundo textil medieval desde la historia social y económica, la historia de las técnicas y la tecnología, la historia del arte, la

arqueología, los textos literarios y no literarios, y el lenguaje. También pretende prestar una especial atención a la reconstrucción experimental de técnicas medievales y herramientas.


Medieval clothing and textiles. Vol. 1 (2005). MT D 24086-01

BURKHOLDER, Kristen M.: *Threads bared : dress and textiles in late medieval English wills*

COATSWORTH, Elizabeth: *Stiches in time : establishing a history of Anglo-Saxon embroidery*

HYER, Maren Clegg: *Textiles and textile imagery in the Exeter Book*

IZBICKI, Thomas M.: *Forbidden colors in the Regulation of Clerical dress from the Fourth Lateran Council (1215) to the Time of Nicholas of Cusa (d. 1464)*

MUENDEL, John: *The Orientation of Strikers in Medieval Fulling Mills: The Role of the 'French' Gualchiera*

NETHERTON, Robin: *The tippet: accessory after the fact*

OWEN-CROCKER, Gale R.: *Pomp, piety, and keeping the woman in Her Place: The dress of Cnut and Elfgifu-Emma*

STRAUBHAAR, Sandra Ballif: *Wrapped in a Blue Mantle : Fashions for Icelandic Slayers?*

TILGHMAN, Carla: *Giovanna Cenami's Veil : a neglected detail*

Medieval clothing and textiles. Vol. 2 (2006). MT D 24086-02

FARMER, Sharon: *Biffes, tiretaines, and aumonières : The role of Paris in the international textile markets of the thirteenth and fourteenth centuries*

JASTER, Margaret Rose: *'Clothing Themselves in Acres' : Apparel and Impoverishment in Medieval and Early Modern England*

LEED, Drea: *'Ye Shall Have il Cleane' : textile cleaning techniques in Renaissance Europe*

NUNN-WEINBERG, Danielle: *The matron goes to the masque : The dual identity of the English embroidered jacket*

OWEN-CROCKER, Gale R.: *The embroidered word : text in the Bayeux Tapestry*

WHITFIELD, Niamh: *Dress and accessories in the Early Irish Tale 'The Wooing of Bechfola'*

WRIGHT, Monica L.: *'De Fil d'Or et de Soie' : Making textiles in twelfth-century French romance*

Medieval clothing and textiles. Vol. 3 (2007). MT D 24086-03

- BENNS, Elizabeth: 'Set on yowre hondys' : fifteenth century instructions for fingerloop braiding
COATSWORTH, Elizabeth: *Cushioning medieval life: domestic textiles in Anglo-Saxon England*
KEEFER, Sarah Larratt: *A Matter of style: clerical vestments in the Anglo-Saxon Church*
MUNRO, John H.: *The anti-red shift - to the dark side: colour changes in Flemish Luxury Woollens, 1300-1550*
OLDLAND, John: *The finishing of english woollens, 1300-1550*
SCHUESSLER, Melanie: 'She hath over grown all that ever she hath' ; children's clothing in the lisle letters, 1533-40
SWALES, Lois: *Tiny textiles hidden in books : Toward a categorization of multiple-strand bookmarkers*
TWOMEY, Lesley K.: *Poverty and richly decorated garments : a re-evaluation of their significance in the Vita Christi of Isabel de Villena*
WARD, Susan Leibacher: *Saints in Split Stitch: representations of Saints in Opus Anglicanum vestments*

Medieval clothing and textiles. Vol. 4 (2008). MT D 24086-04

- CHAMBERS, Mark: *From head to hand to arm : the lexicological history of 'cuff'*
DAHL, Camilla Luise: *Appendix 6.2 : The embroidery on St. Birgitta's cap*
DAHL, Camilla Luise: *The cap of St. Birgitta*
EVANS, Lisa: 'The same counterpointe beinge olde and worene' : *The mystery of Henry VIII's green quilt*
FRIEDMAN, John Block: *The art of the exotic : Robinet testard's turbans and turban-like coiffure*
HAMMARLUND, Lena: *Visual textiles: A study of appearance and visual impression in archaeological textiles*
NETHERTON, Robin: *The view from herjolfsnes : Greenland's translation of the European fitted fashion*
SHERMAN, Heidi M.: *From flax to linen in the medieval rus lands*
SINISI, Lucia: *The wandering wimple*
ZANCHI, Anna: 'Melius abundare quam deficere' : *Scarlet clothing in Laxdoela saga and Njáls saga*

Medieval clothing and textiles. Vol. 5 (2009). MT D 24086-05

- CARNS, Paula Mae: *Cutting a fine figure : costume on french gothic ivories*
D'ETTORE, Kate: *Clothing and conflict in the Icelandic family sagas : literary convention and the discourse of power*
HELLER, Sarah-Grace: *Obscure lands and obscured hands : fairy embroidery and the ambiguous vocabulary of medieval textile decoration*
IZBICKI, Thomas M.: *Failed censures : ecclesiastical regulation of women's clothing in late medieval Italy*
RANDLES, Sarah: *One quilt or two? : a reassessment of de Guicciardini quilts*
SCHUESSLER, Melanie: *French hoods : development of a sixteenth-century court fashion*
SHERRILL, Tawny: *Who was Cesare Vecellio : placing Habiti Antichi in context*

Medieval clothing and textiles. Vol. 6 (2010). MT D 24086-06

- DAVIDSON, Hilary: *Archaeological dress and textiles in Latvia from the seventh to thirteenth centuries : Research, results and reconstructions*
GARVER, Valerie L.: *Weaving words in silk : Women and inscribed bands in the carolingian world*
HIGLEY, Sarah L.: *Dressing up the nuns : The lingua ignota and Hildegard of Bingen's clothing*
LADD, Roger A.: *The London Mercers' Company, London textual culture, and John Gower's Mirour de l'Omme*
SAYERS, William: *Flax and linen in walter of Bibbesworth's thirteenth-century french treatise for english housewives*
SCIACCA, Christine: *Stitches, sutures, and seams : 'Embroidered' parchment repairs in medieval manuscripts*
STANFORD, Charlotte A.: *Donations from the body for the soul : Apparel, devotion, and status in late medieval Strasbourg*
STAPLES, Kate Kelsey: *Frippers and the used clothing trade in late medieval London*

Medieval clothing and textiles. Vol. 7 (2011). MT D 24086-07

- CHAMBERS, Mark: *'Hys surcote was ouert': The 'open surcoat' in late medieval british texts*
 JACK, Kimberly: *What is the pearl-maiden wearing, and why?*
 MEEK, Christine: *Laboreria sete : Design and production of lucchese silks in the late fourteenth and early fifteenth centuries*
 QUINTON, Eleanor: *London merchants' cloth exports, 1350-1500*
 STURTEWAGEN, Isis: *Unveiling social fashion patterns : a case study of frilled veils in the low countries (1200-1500)*
 WILD, Benjamin L.: *The Empress's New Clothes : a Rotulus Pannorum of Isabella, Sister of King Henry III, Bride of Emperor Frederick II*

Medieval clothing and textiles. Vol. 8 (2012). MT D 24086-08

- BRANDENBURGH, Chrystel: *Old finds rediscovered : Two early medieval headdresses from the National Museum of Antiquities, Leiden, the Netherlands*
 CHAMBERS, Mark: *'Hys surcote was ouert': The 'open surcoat' in late medieval british texts*
 EVANS, Lisa: *Anomaly or sole survivor?: The imprumeta cushion and early Italian Patchwork*
 HAAS-GBEHARD, Brigitte: *The unterhaching grave finds : richly dressed burials from sixth-century Bavaria*
 HYER, M.C.: *Reduce, reuse, recycl : Imagined and reimagined textiles Anglo-Saxon England*
 JACK, Kimberly: *What is the pearl-maiden wearing, and why?*
 MEEK, Christine: *Laboreria sete : Design and production of lucchese silks in the late fourteenth and early fifteenth centuries*
 QUINTON, Eleanor: *London merchants' cloth exports, 1350-1500*
 STURTEWAGEN, Isis: *Unveiling social fashion patterns : a case study of frilled veils in the low countries (1200-1500)*
 SYLVESTER, Louise: *Mining for gold : Investigating a semantic classification in the lexis of cloth and clothing project*
 TALARICO, Kathryn Marie: *Dressing for success : How the heroine's clothing (Un) makes the man in Jean Renart's Roman de la Rose*
 WILD, Benjamin L.: *The Empress's New Clothes : a Rotulus Pannorum of Isabella, Sister of King Henry III, Bride of Emperor Frederick II*
 WILLIAMS, Patricia: *Dress and dignity in the Mabinogion*

Medieval clothing and textiles. Vol. 9 (2013). MT D 24086-09

- AMATI CANTA, Antonietta: *Bridal gifts in Medieval Bari*
 ANDEERSSON, Eva I.: *Clothing and textile materials in Medieval Sweden and Norway*
 FRIEDMAN, J. B.: *The iconography of dagged clothing and its reception by moralist writers*
 JAMES, Susan E.: *Domestic painted cloths in sixteenth-century England : imagery, placement, and ownership*
 OLDSLAD, John: *Cistercian clothing and its production at Beaulieu Abbey, 1269-70*
 SINISI, Lucia: *The marriage of the year (1028)*
 ZUMBUHL, Mark: *Clothing as currency in pre-norman Ireland?*

Medieval clothing and textiles. Vol. 10. MT D 24086-10

- MONK, Christopher J.: *Behind the Curtains, Under the Covers, Inside the Tent: Textile Items and Narrative Strategies in Anglo-Saxon Old Testament Art*
 MONNAS, Lisa: *Some Medieval Colour Terms for Textiles*
 WENDELKEN, Rebecca Woodward: *Wefts and Worms: The Spread of Sericulture and Silk Weaving in the West before 1300*
 MILLER, Maureen C.: *The Liturgical Vestments of Castel Sant'Elia: Their Historical Significance and Current Condition*
 MEEK, Christine: *Clothing Distrainted for Debt in the Court of Merchants of Lucca in the Late Fourteenth Century*
 EVALIXS, Valija: *Sacred or Profane? The Horned Headdresses of St. Frideswide's Priory*
 BEER, Michelle L.: "Translating" a Queen: Material Culture and the Creation of Margaret Tudor as Queen of Scots
 COATSWORTH, Elizabeth: "A formidable undertaking": Mrs. A. G. I. Christie and English Medieval Embroidery

