FASHION DETECTIVE - EXHIBITION LABELS

[bookmark: _GoBack]
INTRODUCTORY DIDACTIC
	
You see, but you do not observe. The distinction is clear.

Sherlock Holmes, The Scandal in Bohemia (1892)

Any gallery archive contains countless works that remain unattributed, credited only with ‘maker unknown’. Anonymous and often inscrutable, these objects have the capacity to excite our curiosity at a time when the world is besieged by brands and logos. Within fashion, especially, the contrast between today’s superstar couturiers and the nameless dressmakers and tailors of earlier centuries could not be greater.

Fashion Detective takes a selection of miscellaneous nineteenth-century garments and accessories from the National Gallery of Victoria’s collection as the starting point for a series of investigations. Using material evidence, forensics and commissioned fictions from some of Australia’s leading crime writers – Garry Disher, Kerry Greenwood, Sulari Gentill and Lili Wilkinson – as interpretative strategies, the exhibition is an encounter with the art of detection.

From fakes and forgeries to poisonous dyes, and from concealed clues and mysterious marks to missing persons, Fashion Detective is a series of ‘cases’ that present different investigative paths and narrative opportunities. Each ‘case’ follows a specific course of analysis that encourages viewers to think differently about what we see and what we know.

Fashion Detective is not intended as a comprehensive study of nineteenth-century dress. Rather, it is a playful exhibition about modes of investigation, leads, encounters, discoveries, science and speculation. It is about the detective work that curators and conservators do, and where this can lead; and it is about using storytelling as a way of making visible the social life of clothing.

The game is afoot.

GALLERY 13
DIDACTIC FOR THE CASE OF THE MISSING MAN

The case of the missing man
Museum collections are a means by which collective histories and memories are formed. Often fragmentary, most archives are established over time through a combination of institutional acquisition policies and donations. The National Gallery of Victoria’s Fashion and Textile collection comprises around 8500 works – spanning several centuries – and includes womenswear, millinery, shoes, fans, parasols, textiles and lace, among other things. Significantly, it contains very little nineteenth-century menswear.

This lack of evidence raises interesting questions about value and availability. It asks whether museum collections are defined by what is collected or what is not collected. This case is an invitation to interrogate patterns of collecting and to ponder how we articulate a history of masculine taste and aesthetics.

(ENGLAND)

Waistcoat
late 18th century – early 19th century
wool, cotton, glass (jet)

Gift of Lady Nicholson and her daughter, 1951	1057C-D4

(ENGLAND)
Waistcoat
c. 1845
silk, cotton, metal (buttons)

Gift of P. Peach, 1932	3296A-D3

Many suggest that the practicality of nineteenth-century menswear (it was worn, re-worn and worn out) meant that precious few works survived. Yet institutional collecting has tended to favour womenswear. Negative perceptions of an unchanging aesthetic and the fact that men have traditionally vested less interest in clothes and donating, also account for much. While this gap leaves us with a distorted picture of men’s fashion, items that do remain provide salient impressions of masculine style.

UNKNOWN, Australia

Waistcoat
c. 1855
silk (velvet), cotton

Gift of Mrs Gwenda L. Davis and Mrs Ena Elder, 1977	D291.a-b-1977

UNKNOWN, Australia

Waistcoat
1890
linen, silk, cotton, shell, metal

Gift of Terence Lane, 1978	D15-1978

These printed, embroidered and patterned waistcoats reveal the dash of extravagance that enlivened gentlemen’s wardrobes during the nineteenth century. A standard feature of men’s dress, the waistcoat was often made in materials that contrasted with the jacket and trousers. Here, noticeable differences in construction, decoration, fit and material draw attention to the aesthetic conventions that shaped a man’s personal approach to dress.

PHOTOGRAPHS

Edward SANDS
active in Australia 1880s

No title (Young man with moustache), carte-de-visite
1880s
albumen silver photograph

Gift of C. Stuart Tompkins,1972 	PH150-1972

By the mid 1860s, photography had become more affordable and accessible to a broader section of society. As such, portraits taken at professional studios around Melbourne became hugely popular. Designed to be held in the hand, or housed in custom-made albums, carte-de-visites replaced the traditional calling cards left by visitors. Widely collected, they were often swapped between family members and friends, or posted back ‘home’ to England.

These unidentified portraits of smartly attired gentlemen invite many questions. Intriguing, and invaluable as a record of how people chose to present themselves, they are a tangible link between personal and cultural histories.

STEWART & CO., Melbourne
Australia 1879–96

No title (Young bearded man), carte-de-visite
1880s
albumen silver photograph

Gift of Mrs N. McLauchlan, 1975 		PH52-1975

VEREY & CO., Victoria
1899–1900

No title (Bearded gentleman), carte-de-visite
1890s
albumen silver photograph

Gift of C. Stuart Tompkins, 1972 	PH169-1972

YEOMAN & CO., Melbourne
Australia 1882–1900

No title (Young man, head and shoulders), carte-de-visite
1888–89
albumen silver photograph

Gift of C. Stuart Tompkins, 1972 	PH170-1972

CASE LABELS

HARRODS, London manufacturer and retailer
England est. 1834

Travelling hatcase
1901–04 London, England
leather, metal

Gift of Mr William Weatherly Mortlake, 1976	D29-1976

A. J. WHITE, London hatter
England active 1900s–1960s

Top hat
1901–04
rabbit fur, wood (felt), silk

Gift of Mr William Weatherly Mortlake, 1976 	D30-1976

A. J. WHITE, London hatter
England active 1900s–1960s

Opera hat
1901–04
silk

Gift of Mr William Weatherly Mortlake, 1976 	D31-1976

A. J. WHITE, London hatter
England active 1900s–1960s

Bowler hat
1900s
wool (felt), silk ribbon

Gift of Mr William Weatherly Mortlake, 1976 	D32-1976

BOOL CHAND’S, Calcutta manufacturer
India active 1900s

Pith helmet
1901–04
cotton, straw, pith

Gift of Mr William Weatherly Mortlake, 1976 	D33-1976

(ENGLAND)

Spats
1901–04
cotton, linen (lining), plastic (buttons), metal (buckle)

Gift of Mr William Weatherly Mortlake, 1976 	D34.a-b-1976

(ENGLAND)

Hat iron
1901–04
iron, wood

Gift of Mr William Weatherly Mortlake, 1976 	D35-1976

WOODROW, London hatter and retailer
England active 1900s–1960s

Polisher
1901–04
silk (velvet)

Gift of Mr William Weatherly Mortlake, 1976 	D36-1976

ENGLAND

Brush
1901–04
bristles, wood

Gift of Mr William Weatherly Mortlake, 1976 	D37-1976

Alastair CARY-ELWES
born England 1866, lived in France 1884–95, Scotland 1896–1946,
died Scotland 1946

Rupert Bunny

c. 1887 Paris
oil on canvas
Gift of Mr C. C. Chisholm Esq., 1962 	1074-5

Enigmatic expatriate artist Rupert Bunny (1864–1947) lived most of his life in cosmopolitan Paris. A delicate colourist later acclaimed for his narrative studies, landscapes and grand depictions of female leisure, Bunny was described by friends and acquaintances as personable, debonair and socially gregarious. He was also an accomplished piano player. This portrait, executed by his close friend Alastair Cary-Elwes, offers a rare glimpse of Bunny about a year after his arrival in Paris. In the carefully rendered details of his dress, manner and posture, this work valuably contributes to what we might know about Bunny.

Label – Sherlock Holmes Projection

Learning how to ‘read’ a garment has been an important concern for scholars in fashion studies. Prominent curator Valerie Steele describes the process as stages of ‘description, deduction and speculation’ that compel diligent object-based analysis and keen questioning. As Sherlock Holmes demonstrates in this excerpt, there is much to be learned from close scrutiny!

DIDACTIC FOR THE CASE OF THE FRAUDULENT FUR

The case of the fraudulent fur
Knowing what something is made from can tell us a great deal about sartorial practices and their relationship to colonial culture. This investigation looks to forensic science – specifically high-magnification microscopy and x-radiography – to obtain essential information about a selection of Victorian-era accessories.

The natural world was a great source of inspiration for Victorians, and fur and feathers became popular materials for fashion. Across the globe, exotic species were trafficked internationally and indiscriminately. Millinery styles, in particular, made feathers a highly desirable commodity; ‘plume hunters’ procured millions of feathers, wings and even entire birds during the 1880s. Furs were similarly prized. Skins became indispensable luxury items, and were used for capes, jackets, coats, tippets and ties. Sought-after species such as arctic fox and mink were imported from Russia, North America and Canada for European consumption, and were extremely expensive. In Australia, geographic isolation meant that many native species were prized for their skin, fur and feathers.

Fraudulent fur Extended Labels

UNKNOWN, Australia

Cape
c. 1890
platypus fur, silk, cotton

Gift of Mrs F. Smith, 1985 	CT105-1985

Insatiable demand in Australia for fur coats, collars, cuffs, capes and trimmings, and geographic isolation, created a market for locally sourced pelts. Amateur hunters were quick to supply furs of native animals to individuals and manufacturers.

This luxurious cape was originally thought to be made from wombat fur. Yet research and analysis undertaken in 2001, in collaboration with zoologist Dr Peter Temple-Smith at the Melbourne Zoo, soon proved otherwise. The cape was confirmed to be Tasmanian platypus fur, identifiable by the large size and density of the pelt. Hunted extensively, the platypus was afforded legal protection in 1907.

ENGLAND

Fan
1870–80
ostrich feathers, tortoiseshell, gold, brass, metal

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D392-1974

UNKNOWN

Muff
c. 1907
albatross feathers, silk (satin)

Gift of Mrs R. Hamley, 1969	D125-1969

UNKNOWN

Muff
c. 1920
fox fur, silk

Gift of Miss Irene Mitchell, 1981	D7-1981

This fur muff first raised suspicions when it was selected for display. The uniformity of the colour of the pelt and strangeness of its features necessitated closer investigation. Beginning with x-radiography, NGV conservators were able to identify the fur as a construction: it is comprised of three sections with separately attached seamed tubes for the paws and ears. Additional fibre analysis of individual hairs using microscopy, coupled with advice from expert biologist Barbara Triggs, confirmed the pelt as a species of fox. As valuable furs became scarce in the early twentieth century, the use of cheaper skins that were dyed to look like expensive furs became accepted industry practice.

MOURNING VIGNETTE

UNKNOWN

Child’s mourning dress
c. 1882
wool, silk

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D171-1974

Although black was commonly worn to signify grief, mourning practices became widespread in Victorian times following Queen Victoria’s reaction to her husband’s death in 1861. Consequently, loose traditions developed into a complex array of signs, customs and symbols, extending from dress etiquette to funerary custom, to fixed periods of seclusion that reached across all classes.

These two hastily made mourning dresses invite morbid speculation. What were the circumstances leading to their production? What was the nature of their relationship to the deceased?

UNKNOWN

Child’s mourning dress
c. 1882
wool, silk

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D172-1974

(ENGLAND)

Hat
late 19th century
straw, metal, silk, linen

Unaccessioned item

WALL Labels – Extended (fiction)

Fashion Detective employs fiction to introduce character and context to the garments on display. Leading crime writers were invited to select an object to inspire a short story. Listen to Escape from Grandchester Manor by Kerry Greenwood.

Hugh RAMSAY
born Scotland 1877, arrived Australia 1878, France 1900-02, died 1906

Anxiety
c. 1899 Melbourne
oil on canvas

Gift of Mrs James Ramsay, 1943 						1200-4

Intimacy with death was common in Victorian society. In particular, infant
mortality was high with infectious diseases such as tuberculosis, cholera and smallpox claiming the lives of young children across all classes. Here Ramsay gives expression to the psychological dimension of this reality by showing motherhood as a continual state of anxiety and concern.

(ENGLAND)

Mourning locket
c. 1870
(plastic), metal, glass, paper (photograph), hair

Gift of Mrs Vera Donaldson, 1978	D72-1978

(ENGLAND)

Bracelet
c. 1845
hair (horse)

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D425-1974

BLUE VIGNETTE GALLEY 13

UNKNOWN

Bookmarks
c. 1890
silk, paper

Gift of Miss H. Clark, 1976	D138A-1976 – D138C-1976

Detachable bookmarks first appeared in the 1850s. Many were produced at home from pieces of ribbon with a perforated card decoration that was embroidered by hand. Young girls often used them as an opportunity to hone their needlework skills, and as such bookmarks found use in prayer books and Bibles, and were gifted to friends. Victorian-era needlework was typically executed along sentimental and symbolic lines: a formal language of flowers developed as a method of silent communication. Here the text messages are a mix of religious caution, optimism, love and affection. To whom were they sent?

UNKNOWN, (Australia)

Bookmarks
c. 1890
paper, silk, cotton (thread)

Gift of Mr Rex D. Jones and Mrs I.D. Gowan, 1977 	D282A-1977, D282B-1977

(ENGLAND)

Sailor suit
c. 1903
cotton, plastic (buttons)

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D200.a-b-1974

Most children’s clothes in the Victorian era mirrored the fashionable styles worn by their parents. The sailor suit, however, came into fashion as a more informal and practical style for children in the late 1840s, after Queen Victoria dressed her young son in a ‘pretend’ uniform while onboard the Royal Yacht. By the 1880s the nautical look was firmly established as a craze, affirmed by royal tastes, and adopted by both genders and across classes.

UNKNOWN, Australia

Outfit: Girl’s dress, petticoat and shoes
c. 1860
cotton gauze, cotton lace, satin, metal hooks, silk, leather,
silk (satin), cotton

Gift of Miss Bell, 1973	D245.a-b-1973, D245.e-f-1973

E. Phillips FOX
Australia 1865–1915, lived in France 1887-1892, 1905-13, England1901–05

Dolly, Daughter of Hammond Clegg Esq.
1896 Melbourne
oil on canvas

E. Phillips Fox was a favourite portraitist of Melbourne’s wealthy upper middle classes and renowned as an excellent painter of children. Dolly, the eldest daughter of William Hammond Clegg, a successful Toorak stockbroker, was aged around six when this commission was painted. Depicted lost in thought, Dolly is the quintessential picture of angelic Victorian innocence. Fox has taken great care to render the detail of her clothing, showing her ‘best dress’ of pale blue crepôn with a wide lace collar and cream satin sash.

Gift of Brian Shaw QC, 2013 	 2013.966
Frame: original, by J. & T. Thallon, Melbourne

EQUESTRIAN VIGNETTE

(ENGLAND)

Hunt dress coat
1920s
wool, silk, brass

Purchased NGV Foundation, 2008	2008.332

This equestrian vignette places two fashionable riding garments – a ‘drinking pink’ and a lady’s ensemble – side-by-side in front of a tremendous half-finished painting by Edwin Landseer. Encouraging speculation about the unidentified wearers and makers of these outfits, and the artist’s reasoning, this scene is left purposefully open-ended.

UNKNOWN, Australia

Riding outfit
c. 1890
wool, cotton, silk

Gift of Mr J. G. H. Sprigg, 1971	D102.a-b-1971

ANTHONY HORDEN AND SONS, Sydney retailer
est. 1869

Top hat
c. 1885
silk, leather, cotton, wool

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974 	D288-1974

(ENGLAND)

Riding crop
19th century
leather

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974 	D497-1974

Edwin LANDSEER
England 1802–73

The Earl and Countess of Sefton and daughter,
with horses and dogs
(1846)
oil on canvas

Landseer was a fastidious painter widely celebrated for his brilliant portrayals of animals. A popular and successful artist, he was also a favoured portrait painter of the English aristocracy and Queen Victoria, whose dogs, stags and horses he painted. Exactly why Landseer never completed this comission is a mystery – perhaps the client never paid up, or perhaps it is simply evidence of the artist’s interest in and attitude towards his subjects. Fatefully, many years later, a series of disturbing events leading to a mental breakdown left Landseer unable to complete many of his comissions.

Felton Bequest, 1948 	1825-4

Gallery 13
DIDACTIC FOR THE CASE OF THE FAKE WORTH

The case of the fake Worth
English-born dressmaker Charles Frederick Worth (1825–1895) is often referred to as the ‘father of haute couture’. He was one of the most celebrated designers of the nineteenth century; his clients included royalty, the famous and the wealthy. Many examples of his work exist in museum collections, including our own, and most are identifiable by their couture labels.

Bodice, c.1885, was presented to the National Gallery of Victoria by Miss Bostock in 1963 and attributed to Worth by virtue of an incomplete label attached to the inner waistband. Today, however, suspicions about this attribution have arisen on the basis of its make, extensive alterations that are a result of restyling and refitting between c.1860 and c.1885, and our knowledge of counterfeiting practices in the nineteenth century.

Investigating this issue of authenticity poses a number of curatorial questions: Is the label authentic? Does the styling of the bodice correspond with the date of the label? Was the label attached to the bodice at the time of manufacture or at a later date? Did the bodice have multiple owners? What is the story of its provenance? While the resulting answers are more complex than simply ‘yes’ or ‘no’, detailed object-based analysis was essential to reaching a conclusion.

(FRANCE)

Bodice
c. 1885
silk, metal

Gift of Miss M. Bostock, 1963	521-D5

In this case, investigation by the NGV Textiles Conservation team followed several key threads. The first was to resolve the date of make and likelihood of the bodice’s couture pedigree, the second aimed to establish the authenticity of the label.

The label reads ‘Worth and Bobergh, Paris, 7 Rue de la Paix Au Premiere’, in a manner that is consistent with labels of that partnership and its likely construction date. When the Empress Eugenie became a client in 1862, Worth added a centrally located coat of arms. To date, no other label matching the bodice’s has been sighted. Reason suggests that it is a fake, or extremely rare, used by Worth during his first two years of operation. Whether the label was attached to the bodice at this time remains a bigger mystery.

__

FRANÇOIS PINET, Paris shoemaker
France est. 1850
Jean-Louis François PINET designer
France 1817–97
S.D. & L.A. TALLERMAN, London and Melbourne retailer
1870s –1881

Boots
1867
satin, leather, metal

Private Collection

In 1878, celebrated Parisian shoe-designer Jean-Louis François Pinet engaged S. D. and L. A. Tallerman (of London and Melbourne) as his sole agents for the Australasian colonies, after being made aware that the name and brand of his house were being fraudulently used. Pinet also authorised the company to prosecute anyone found dealing in counterfeit versions of his shoes. These elegant boots were one of a number of pairs shipped to Melbourne and exhibited by Tallerman in order to promote awareness of the superiority of authentic Pinet styles.

__

UNKNOWN, (China)
LOUIS VUITTON, Paris (after)

Handbag
c. 2014
synthetic fabric, metal

Private collection, Melbourne

In 1896 Georges Vuitton, son of Louis Vuitton, designed and registered the house monogram – a pattern of interlocking LVs interspersed with quatrefoils and flowers – in response to the counterfeiting of their bespoke travel goods. Today, Louis Vuitton products remain among the most counterfeited fashion goods in the world, specifically the Speedy and Alma monogram ‘It’ bags.

Fake fashion goods are highly problematic. According to the World Customs Organisation, the fashion industry loses over 10 billion dollars per year due to counterfeiting, and most of these profits fund illegal activities such as drug and human trafficking, and terrorism.

__

WALL VINYL – (fictions) (marked with audio logo)
Fashion Detective employs fiction to introduce character and context to the garments on display. Leading crime writers were invited to select an object to inspire a short story. Listen to ‘The Real McCoy’ by Garry Disher.
__

DIDACTIC FOR COLOUR & SILHOUETTE

Fashion today is based on a continuous cycle of new trends in which colour plays a key role. We often hear the mantra: ‘[Insert colour] is the new black’. Yet colour in fashion changed most radically in the nineteenth century, following the accidental discovery of aniline purple (later named mauveine) in 1856 by a young Scottish chemist, William Henry Perkin (1838–1907), while he was searching for a cure for malaria. Perkin’s find was the catalyst for the emergence of a low-cost, artificial dyestuffs industry, which produced colours that rapidly replaced traditional dyes made from plants and insects. Within a decade, silk textiles saturated with the new, gaudy chemical hues of synthetic colours such as magenta, fuchsia, violet, aniline black, Bismark brown, methyl blue and malachite green were in widespread use.

Several cases in Fashion Detective stem from the nineteenth-century palette, specifically purple, green and black. Using chemical analysis to prove or disprove hypotheses about the works on display these investigations expose the relationship between science and fashionable aesthetics during this period.
__

(ENGLAND)

Carriage dress
c. 1830
silk (Gros de Naples), cotton (lace), metal (buckle, hooks and eyes)

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D124-1974
__

UNKNOWN, Australia

Dress
c. 1865
silk, cotton, glass

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D145.a-b-1974

UNKNOWN, Australia

Dress
c. 1878
silk, cotton, metal

Gift of Miss I. B. Strachan, 1971	D10A-1971

Most historical garments acquired by the Gallery lack their original undergarments. This necessitates intimate investigations in order to achieve the correct silhouette (and make the right impression) for the purposes of display. While major stylistic changes in Victorian women’s fashions give general clues to the shapes required underneath, detailed knowledge of construction techniques and pattern-making practices are also essential to make the works sit correctly. Sometimes size is also a challenge, and many works require strategically placed padding to fill out the garment to its original wearer’s proportions.
__

UNKNOWN, Australia dressmaker

Wedding dress
c. 1885
silk (satin), cotton, metal

Gift of Joycelyn Nixon and her family in memory of
their mother Onnie Jean Nixon, 2010	2010.29.a-c
__

MME DELBARRE, London dressmaker
England active 1880s

Mourning gown
1885–90
silk (moiré, velvet, satin, lace), cotton

Gift of Mrs J. E. Wheda, 1976	D74.a-b-1976
__

WALL label Extended text (x-rays)

These printed x-rays were done with the assistance of NGV paintings conservators, who routinely use the technique to discover information that is otherwise invisible to the naked eye. They highlight aspects of construction, structural and material composition, and condition. Using x-ray techniques can help confirm how an object was made and what it is made of, evidence that is highly valuable in determining an object’s age as well as its current or future conservation needs.
__
W.S. & E.H. THOMSON, London manufacturer
England active mid 19th century

Empress crinoline frame
c. 1860
cotton, wire

Purchased, 1982	CT95-1982

Most of the equipment needed for a fashionable silhouette in the Victorian era remained unseen, hidden beneath layers of garments. The Empress crinoline, made of flexible steel hoops, created a bell-shaped silhouette so desirable that its manufacturer claimed, ‘fashionable dressmakers value no other and refuse to make a dress on any other model’. A decade later, rich folds of fabric suspended in an elaborate high bustle were supported by another caged contraption of steel half-hoops, stout cotton fabric and lacing to adjust the height. Each hoop could collapse gently into the next, allowing ladies to sit down more easily.

__

(ENGLAND)

Bustle
c. 1875–88
cotton, steel

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D448-1974
__

UNKNOWN, Australia / England

Corset
1890–95
silk (satin), cotton (lawn, lace), steel (eyelets, stays), baleen

Gift of Mr J. G. H. Sprigg, 1971	D107-1971
__

SHOES DIDACTIC

English curator Amy de la Haye has written: ‘Perhaps more than any other medium, worn clothing offers tangible evidence of lives lived, partly because it’s very materiality is altered by, and bears imprints of, its original owner’. This display of shoes is a testament to the physical and scientific effects of time: threadbare surfaces, discolouration, corrosion, soiling, scuffing, creasing and repairs chart the material evidence of use.

GROUP SHOE LABELS IN KIDS SPACE

L-R

Unknown, England
Shoes 1900
cotton, kid
(a-b) 5.0 x 11.0 x 4.8 cm (each)
Gift of Mrs William Rees, 1977 (D46.a-b-1977)

Unknown, Europe
Slippers (c. 1840)
wool, leather
(a-b) 23.0 x 6.0 x 5.5 cm (each)
Gift of Misses M. K. and A. E. Butler, 1948 (763.a-b-D4)

Moubray, Rowan & Hicks, Melbourne (retailer)
1878–92
Unknown (manufacturer)
Shoes (1880–93)
leather, metal, glass, silk
(a-b) 10.5 x 6.7 x 22.9 cm (each) (shoes)
Gift of Mr J. G. H. Sprigg, 1971 (D113.a-b-1971)

Unknown, Australia
Boots (1918–22)
leather, linen, metal
(a-b) 20.5 x 8.5 x 26.5 cm (each)
Gift of Mrs M. Mirenda, 1981 (CT29.a-b-1981)

Unknown, England
Shoes 1872
leather, metal (buckle)
(a-b) 5.8 x 5.3 x 16.5 cm (each)
Gift of Miss Mary Bostock, 1965 (1336.a-b-D5)

Unknown, England
Shoes (1860–70)
silk, leather
(a-b) 4.0 x 4.0 x 12.3 cm (each)
Gift of Mrs William Rees, 1977 (D45.a-b-1977)

L-R

Unknown, England
Boots and flag (c. 1850)
silk (brocade), leather, silk
(a-b) 1.0 x 7.5 cm (each)
c) 14.5 x 11.7 cmPresented by Lady Nicholson and her daughter, 1951 (1072.a-b-D4)

Unknown
Boots (c.1870)
leather, metal, silk, cotton
(a-b) 14.0 x 5.5 x 14.5 cm (each)
The Schofield Collection.
Gift of Anne Schofield, 1977 (D60.a-b-1977)

Unknown, England
Shoes (c.1920)
leather,shell,silk
(a-b) 5.5 x 4.3 x 12.0 cm (each)
The Schofield Collection.
Purchased with the assistance of a special grant from the Government of Victoria, 1974 (D360.a-b-1974)

Unknown, England
Shoes (1874)
silk, wool, linen, leather
(a-b) 4.0 x 3.6 x 10.0 cm (each)
Gift of Miss M. Jordan, 1952 (1116.a-b-D4)

Unknown
Ice skating boots (c.1900)
leather, metal, synthetic fibre, textile (laces, padding)
(a-b) 32.0 x 29.0 x 7.0 cm (each)
80107

Unknown, England
Shoes (1825–30)
silk, leather, elastic
(a-b) 4.0 x 6.0 cm x 24.5 cm (each)
The Schofield Collection.
Purchased with the assistance of a special grant from the Government of Victoria, 1974 (D353.a-b-1974)
__

RED VIGNETTE GALLERY 14

UNKNOWN, Australia / England

Patchwork cover
c. 1890
silk, cotton, paper, ink

Gift of Lady Cohen, 1970	D44-1970
__

ENGLAND

Doll’s dress
c. 1865
silk, linen, paper, metal

Gift of Lady Nicholson and her daughter, 1951	1054-D4

During the conservation assessment of this Victorian doll’s dress, it was noted that damage had revealed two small sections of paper containing text (one handwritten, one printed), indicating the existence of paper templates beneath the silk. Intrigued by this evidence, which suggested the use of a traditional quilting method called paper piecing, conservators investigated further to see if it was possible to ‘read’ these fragments. Using a combination of transmitted light and infra-red photographic processes, a number of eerie words and a date became visible.

__

ENGLAND

Girl’s dress
c. 1900
wool, cotton, silk

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974 	D186-1974
__
(ENGLAND)

Child’s dress
c. 1845
silk (velvet)

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D131-1974

This sweet girl’s dress is dated c.1854, but its fine fabric suggests an earlier era. The crisp brocaded silk is scattered with delicate leaves, sprigs and feathers, and is a technique more commonly associated with the eighteenth century; it could possibly have come from Spitalfields, London. The expensive nature of these fabrics meant that the original garments were often re-used or altered to accommodate more contemporary styles.

__

UNKNOWN

Doll
19th century
porcelain, cotton, (sawdust)

Gift of Miss A. Bellaire, 1961	285-D5
__

Tom ROBERTS (attributed to)
born England 1856, arrived Australia 1869, lived in Europe 1881–85, 1903–19, died 1931

Portrait of a young girl
1890
oil on canvas

Gift of Mrs J. Richter, 1972 	A19-1972

WALL Labels – Extended fiction
Fashion Detective employs fiction to introduce character and context to the garments on display. Leading crime writers were invited to select an object to inspire a short story. Listen to ‘Paper piecing’ by Lili Wilkinson.

__

GALLERY 14
DIDACTIC FOR THE CASE OF THE POISONOUS PIGMENT

The case of the poisonous pigment
Green arsenical pigments were used as colouring agents in the early part of the nineteenth century. Discovered by Carl Scheele in 1778 and in widespread use by 1800, copper-arsenate dyes were exceedingly popular due to their vivid hues. Cheap to make and chemically stable, the dyes were adopted by painters, cloth makers and wallpaper designers and used to colour countless everyday goods, such as soap, candles, children’s toys, confectionary and packaging.

By the late 1850s, however, anxiety about the prevalence of arsenic began appearing in newspaper articles, pamphlets and books after a three-year-old boy died from ingesting pigment flakes. Soon, milder poisonings were linked to the wearing of arsenical garments, particularly those made from green muslins.

With this in mind, this case set out to discover whether there was anything dyed arsenic green in the National Gallery of Victoria’s collection. Dresses, parasols, shoes, millinery and wallpapers were put through an x-ray fluorescence (XRF) machine to detect any traces of the deadly copper-arsenate dyes.
__

MORRIS & CO., London distributor
England 1861–1940
William MORRIS designer
England 1834–96
Phillip WEBB designer
England 1831–1915
JEFFREY & CO., London printer
England c. 1836–1930

Trellis
1864 designed
colour woodcut

Gift of Michael Whiteway, 2009 	2009.384

William Morris was an influential figure in the English Arts and Crafts Movement. As a leading manufacturer and decorator, he exercised a profound influence on industrial design and interior decoration in the late nineteenth century. Morris was also a shareholder in Devon Great Consuls, a mine that became the world’s largest source of arsenic.

In 2003, a Scottish bio-geochemist identified the presence of arsenic green pigments in a sample of Trellis wallpaper, one of Morris’s earliest and most popular patterns.

__

MORRIS & CO., London distributor
England 1861–1940
William MORRIS designer
England 1834–96
JEFFREY & CO., London printer
England c. 1836–1930

Daisy wallpaper
1864
colour woodcut

Gift of Michael Whiteway, 1997	1997.134

Intrigued by arsenical findings, NGV conservators examined our own Morris wallpapers using x-ray fluorescence (XRF), a non-destructive form of analysis that aids the identification of metals, minerals and pigments. XRF uses a beam of radiation to force changes in a sample at an atomic level. These changes result in the release of secondary x-rays, the energies of which are characteristic of individual elements. The results are expressed as spectra. While arsenic was not located in the NGV sample, what was detected was the presence of lead, a leading domestic interior poison of the twentieth century.

__

Owen JONES
England 1809–74

Design for Peri
1870–74
watercolour with pen and ink

Purchased, 1976	P84-1976
__

WALL VINYL– Extended Label fiction

Fashion Detective employs fiction to introduce character and context to the garments on display. Leading crime writers were invited to select an object to inspire a short story. Listen to ‘The Bequest’ by Sulari Gentill.

__

(ENGLAND)

Parasol
1840–50
silk, metal

Gift of Mrs Hugh Morgan, 1976	D9-1976
__
ENGLAND

Dress and shawl
c. 1845
silk (taffeta), cotton (lace)

Gift of Misses M. K. and A. E. Butler, 1948	753.a-b-D4
__

 (ENGLAND)

Bonnet
19th century
silk, cotton, straw

Gift of Misses M. K. and A. E. Butler, 1948	718-D4

Arthur HUGHES
England 1832–1915

Fair Rosamund
1854
oil on cardboard

Gift of Miss Eva Gilchrist in memory of her uncle P. A. Daniel, 1956 	3334-4

Poison was the weapon of choice for murderesses during the nineteenth century, with arsenic implicated in nearly a third of all criminal cases in Victorian Britain. It is not surprising, then, that the story of Rosamund, mistress of Henry II of England, resonated with artists and poets during this period. According to legend, Henry created a secret garden for Rosamund, accessible only by a maze on his property at Oxfordshire. The garden was discovered by the king’s wife, Eleanor of Aquitaine, who then poisoned Rosamund. Here, Hughes uses deadly foxgloves to symbolise the unfolding narrative.

__

DIDACTIC FOR THE WHITE VIGNETTE

Throughout the nineteenth century, clothing, along with other physical data, was pivotal to crime solving and crime fiction. A number of famous London cases rested on the discovery of material clues: in 1849 the infamous Bermondsey murderess Maria Manning was captured by way of a bloodstained dress she had stashed in a railway-station locker. Similarly, fictional detective tales incorporated clothing clues into their storylines: in Charles Martel’s The Detective’s Notebook (1860), a button left at the crime scene is key to the case.

The popularity of the detective genre also inspired fashion trends. Wilkie Collins’s The Woman in White (1860) was said to have caused every possible commodity to be labelled ‘Woman in White’, resulting in ‘Woman in White’ cloaks, bonnets, perfumes and waltzes.

These four ghostly dresses speak to this relationship between fiction, detection and fashion. Each has only a fragmentary of a provenance clue associated with it – a torn wedding photograph, a newspaper clipping, family hearsay and a scrawled catalogue entry – that act as leads for resolving greater mysteries.
__

UNKNOWN, Australia

Dress
c. 1850
cotton

Purchased through The Art Foundation of Victoria with the assistance of
David Syme & Co. Limited, Fellow, 1977	D71-1977
__

Miss GEDDES (attributed to) decorator
active in Egypt 1900s

Sheet music, fancy dress
1906
cotton, metal, paint

Purchased through The Art Foundation of Victoria with the assistance of
David Syme & Co. Limited, Fellow, 1977	D80.a-e-1977

This charming fancy-dress costume was purchased from a private collector in 1974 as part of a larger group of nineteenth-century garments and accessories. At the time of acquisition, this information was recorded:

	This dress was worn to a fancy dress ball at Mena House, Cairo, in 1907 by a Miss Geddes. 	The dress is accompanied by three photographs of the owner wearing it and a cutting from 	the Egyptian Gazette of February 20th 1907 describing the ball.

Today the newspaper clipping is lost and this photograph bears the handwritten annotation: ‘1907, under the orange blossom, Bloemfontein (South Africa)’.

__

UNKNOWN, Australia

Dress and jacket
c. 1910
cotton, metal

Gift of Lara Nicholls in memory of Dorothy Isabel MacIntosh, 2011 	2011.344.a-b
__

UNKNOWN

Wedding outfit
1939–47
silk

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D517.a-b-1974
__

GALLERY 14
PURPLE VIGNETTE
__

ENGLAND
Dress (c. 1865)
silk, cotton (lace)

The Schofield Collection.
Purchased with the assistance of a special grant from the Government of Victoria, 1974
	 	D146-1974

By 1859, English newspapers such as Punch were satirising the extent to which William Perkin’s vivid shade of purple, mauveine, was dominating fashion, likening it to a case of measles. Considering this claim, analysis of the dyes present in four nineteenth-century purple dresses was undertaken in an effort to identify aniline dyes in the NGV collection. Fibre samples from each dress were analysed by chemist Dr Jeff Church from CSIRO. Thin-layer chromatography and surface-enhanced Raman spectroscopy identified that the silk in this dress was dyed with methyl violet, a dye synthesised in 1861 by chemist Charles Lauth, four years after the discovery of mauveine.

__

UNKNOWN

Pin cushion
c. 1885
silk (velvet, satin), glass (beads), metal (beads), linen

Presented by Mr Maurice Clarke, 1981	CT18-1981
__

(ENGLAND)

Work basket
1880–90
cane, metal, silk

Gift of Miss H. Clark, 1976	D132-1976
__

(ENGLAND)

Chatelaine spectacle case
c. 1895
leather, metal

Gift of Mr Paul Craft, 1974	D54.a-b-1974
__

UNKNOWN

Handkerchief sachet
c. 1887
silk, wool, crystal, cotton

Gift of Mrs Michael Parker, 1983	CT24-1983
__
(ENGLAND)

Smoking cap
1850–90
silk, wool

The Schofield Collection.
Purchased with the assistance of a special grant from
the Government of Victoria, 1974	D433-1974
__

Arthur LOUREIRO
Portugal 1853–1932, lived in Australia 1884–1904

The seamstress’s reverie
1887 Melbourne
oil on wood panel

From the 1840s onwards the suffering seamstress, made to sew all day and night, appeared as a sympathetic figure in Victorian literature. A symbol of the plight of the working poor, fictional seamstresses were a thinly veiled appeal to middle-class readers to advocate for social reform. Here Loueiro presents us with a more poetic image that aligns meditative sewing with notions of domestic economy.

Presented through The Art Foundation of Victoria by Sir Thomas and Lady Travers, Governors, 1985					 						A11-1985
__

WALL Labels

UNKNOWN

Mantlepiece valance and curtains
c. 1890
silk, wool

Purchased, 1988	CT64.a-c-1988

This mantelpiece valance was purchased at auction by the NGV at a Sotheby’s sale in 1988. The accompanying catalogue attributed the work to Louisa Anne Meredith, the famous artist and illustrator. This claim has never been endorsed as it is very unlikely.

Attribution in the art world is a complicated business: there are many debates surrounding a great number of well-known works of art. Only by building biographies of artists, their techniques, their works and the contexts in which these works were created can we solve some of these mysteries.

__

Mary RICHARDSON
active 1780s

Sampler
1783
linen, silk thread

Gift of Mrs A. B. Kelly, 1972	D21-1972

The sampler was often used as a tool to teach girls embroidery. A bouquet of naturalistic twining flowers, including roses, honeysuckle and chrysanthemum tied with a ribbon, was a popular choice in the late eighteenth century. Similar floral designs appeared on printing patterns produced at Spitalfields, London, and were laden with symbolism. The colourful butterflies placed at random add a note of personal whim to this half-finished piece, perhaps chosen from a pattern book such as John Overton’s A Book of Insects, or copied from life.

__

