

Media Contact

Gina Costa
Phone: 574-631-4720
Fax: 574-631-8501
PO Box 368
University of Notre Dame
Notre Dame, IN 46556
gcosta@nd.edu

University of NOTRE DAME

FOR IMMEDIATE RELEASE

Snite Museum Expands Irish Art Collection at the University of Notre Dame

The William and Nancy Pressly Collection of James Barry Prints Arrives in Indiana

NOTRE DAME, IN – January 30, 2015 – The Snite Museum of Art announces the acquisition of a significant portfolio of 28 prints by the quixotic Irish artist James Barry (1741–1806). Rich in symbolism and technically inventive, these new additions to the collection promise to enhance the University of Notre Dame's position as a leading center for Irish, eighteenth-century, art historical, and trans-Atlantic studies. The artist's dramatic compositions, grand scale, and heroic subjects offer visitors, connoisseurs, students, and scholars much to contemplate and enjoy.

"This is a first-rate acquisition of one of the most influential artists of the eighteenth-century British Atlantic world. It will be thrilling to see how our students in early American, Irish, and British history interpret such a rich and complex set of materials," said Patrick Griffin, chair and Madden-Hennebry Professor of History at the University of Notre Dame.

Included in the portfolio are many rare, lifetime impressions of some of the Catholic artist's most provocative images skewering British society or weighing in on contentious current events, such as the war in the American colonies. Barry was a member of the Royal Academy but was eventually expelled for his belligerence and acrimony.

Printmaking for Barry was more than just an opportunity to market his ideas to a wide audience. Self-taught in the arts of printmaking, he used it to work out icono-

graphical and compositional problems. It was part of his creative process, and the prints can be used to chart his ever-evolving positions on political issues and his increasing technical acumen. Multiple states

of the same print in which the more experimental aquatint technique was effaced in favor of conventional engraving suggest the artist's lamentable concession to a market that did not appreciate his innovations. He was one of the earliest practitioners of lithography shortly after its invention around 1800, a singular example of which is also part of this portfolio.

This remarkable collection was built over four decades by Nancy and William Pressly, the foremost scholar on James Barry and professor emeritus of eighteenth- and nineteenth-century European art at the University of Maryland. Pressly said, "Over the years, as I looked and relooked at these prints, I was amazed at both the subtlety and richness of Barry's process, but he never pursued virtuosity for its own sake: all is in the service of his passion to transform his audience, a transformation, however, that places great demands on his viewer."

Barry produced over 40 prints during his career. The William and Nancy Pressly Collection represents more than half of that production, making the University of Notre Dame and the Yale Center for British Art the two largest repositories of his work in the United States.

The acquisition of eighteen of the prints was made possible by a generous gift from the F. T. Stent Family with ten additional prints donated by the Presslys themselves.

Photo Captions

James Barry (Irish, 1741–1806), *The Phoenix* or *The Resurrection of Freedom*, 1775/ca. 1790, etching and engraving with traces of aquatint, 17×24.1 inches (plate). Gift of William and Nancy Pressly in honor of the Stent Family, 2015.002.001

James Barry (Irish, 1741–1806), *King Lear and Cordelia*, etching and engraving, 1776/1791, 19.5 x 22.2 inches (sheet). The William and Nancy Pressly Collection acquired with funds made available by the F. T. Stent Family, 2015.001.001.

For additional images, visit the Snite Museum News Room on its website. To arrange interviews or tours with curators, contact Gina Costa at gcosta@nd.edu or 574-631-4720.

The Snite Museum of Art, University of Notre Dame

The Snite Museum of Art is located on the campus of the University of Notre Dame, near South Bend, Indiana. Museum hours are 10:00 a.m.–5:00 p.m., Tuesday through Friday; and Saturday and Sunday Noon–5:00 p.m. Admission is free. Museum information is available at 574-631-5466 or at the Museum's website: sniteartmuseum.nd.edu. Driving directions and parking information are available at http://nd.edu/visitors/directions/. Find us at inthebend.com and facebook.com.

The Snite Museum of Art provides opportunities to enjoy, respond to, learn from, and be inspired by original works of art. As a department of the University of Notre Dame, the Museum supports teaching and research, creates and shares knowledge, celebrates diversity through the visual arts, serves the local community, and explores spiritual dimensions of art.