

The Verdugado

Figure 1

Figure 2

The Ubiquitous Braid Cases

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Crazy Hats

Figure 8

Figure 9

Figure 20

Figure 31

Figure 42

Turbans, Rollos and Rodeos

Figure 53

Figure 64

Figure 75

Figure 86

Figure 97

Figure 108

Figure 119

A Sheer Overgarment

Figure 20

Panelled Skirts

Figure 212

Figure 22

Tucked Skirts

Figure 23

Short, sleeveless, split-skirt overgown

[Figure 24](#)

Stripey camisas and dresses

[Figure 25](#)

Allegorical Shenanigans?

Figure 26

Figure 27

Isn't That an SCA Thing?

Figure 28

Trim on sleeve seams

Figure 29

Trim on sleeve hems and necklines

Figure 30

Colored undergarments

The Gonete

Figure 31

Figure 32

Figure 33

The Basques

The Spanish weren't the only odd ducks on the Iberian Peninsula. The Basques may actually corner the market on outrageous clothing in this period. The following images are from an anonymous French manuscript of the 15th century.

The mysterious conical hat, and a gonete, with what looks like a hooped petticoat.

Another gonete/hooped petticoat/giant turban ensemble

A woman with cropped hair

Bibliography

Anderson, Ruth M. *Hispanic Costume 1480-1530*. New York: Hispanic Society of America, 1979.

Bernis, Carmen. *Indumentaria Medieval España*. Madrid: Instituto Diego Velasquez, 1956.

--. *Trajes y Modas en la España de los Reyes Católicos*. Madrid: Instituto Diego Velasquez, 1978.

List of Illustrations

Cover: Vergos Studio. *Exorcism of St. Eudoxia*. 1495.

Fig 1: Benabarre, Pedro García. *Banquet of Herod*. Retabl de San Juan Bautista. 1470-1480.

Fig 2: Maestro de Miraflores. *Degollación de San Juan Bautista*. 1490-1510

Fig 3: Maestro de Miraflores. *Degollación de San Juan Bautista*. 1490-1510

Fig 4: Borgona, Juan de. *The Birth of the Virgin*. c. 1508.

Fig 5: Borgona, Juan de. *The Birth of the Virgin*. c. 1508.

Fig 6: Pintoricchio, Bernardino. *Leonor de Portugal Presented to Frederick III*. 1503-1507

Fig 7: Gallego, Fernando. *Madonna of the Catholic Monarchs*. 1495.

Fig 8: Ingles, Jorge. *El Marqués Santillana and his Wife*. c. 1480.

Fig 9: Weiditz, Christoph. *Woman of Valencia*. c. 1529.

Fig 10: Fernandes, Garcia. *The Wedding of Manuel I (or of Joao II) and a Spanish Infanta*. 1518 or 1525.

Fig 11: *Figure of Sibilla Africana*. c. 1515

Fig 12: *The Circumcision*. Retablo of the Catholic Monarchs. 1496-7.

Fig 13: Flandes, Juan de. *Raising of Lazarus*. 1510.

Fig 14: *La femme de Caana*.

Fig 15: Maestro de Miraflores. *Degollación de San Juan Bautista*. 1490-1510

Fig 16: Rodriguez, Juan and Lucas Giraldo. *Slaughter of the Innocents*. c. 1532.

Fig 17: Gallego, Fernando. *Retablo Virgen Cacares*. c. 1480

Fig 18: Scrots, Guillaume. *Portrait of Isabel de Portugal, Empress of the Holy Roman Empire*. 1526-1539.

Fig 19: Martorell, Bernat. *Altar of the Transfiguration*. c. 1450

Fig 20: Marcuello, Pedro. *Her Royal Highness Doña Isabel, Queen of Castilla and Aragón*. From *Devocionario de la Reyna Juana, à quien llamaron la Loca*. 1488.

Fig 21: Torre, Alfonso de la. *Vision delectable*. 1477.

Fig 22: Marcuello, Pedro. *St. James and St. George*. From *Devocionario de la Reyna Juana, à quien llamaron la Loca*. 1488.

Fig 23: Berruguete, Pedro. *Birth of the Virgin*. 1490-1500.

Fig 24: Maestro de Miraflores. *El nacimiento de San Juan Bautista*. 1490-1500.

Fig 25: Borgona, Juan de. *St. Felix Preaching*. Retablo de St. Felix. c. 1520

Fig 26: Anonimo. *El Calvario*. c. 1500.

Fig 27: Catalonian School. *The Virgin and St. Anne*. c. 1480

Fig 28: Flandes, Juan de. Supposed portrait of Juana la Loca, queen of Spain as archduchess of Austria. 1496-1502.

Fig 29: *Vergos Family*. Late 15th century

Fig 30: Llanos, Fernando de. *Birth of the Virgin*. 1507-1510.

Fig 31: Berruguete, Pedro. *Birth of the Virgin*. 1490-1500

Fig 32: Gascó, Juan. *Saint*.

Fig 33: Berruguete, Pedro. *Birth of the Virgin*. 1490-1500