

1. Christian Dior, *Bar* suit, Haute Couture, Spring-Summer 1947, Afternoon suit, Shantung jacket, Pleated corolla skirt in wool crêpe, Musée des Arts Décoratifs, UFAC
© Photo Les Arts Décoratifs / Nicholas Alan Cope

CHRISTIAN DIOR, DESIGNER OF DREAMS

5 July 2017 - 7 January 2018

PRESS CONTACTS

Isabelle MENDOZA
Anne-Solène DELFOLIE

TEL. : +33 01 44 55 58 78
FAX : +33 01 44 55 57 93

presse@lesartsdecoratifs.fr
www.lesartsdecoratifs.fr

Exhibition conceived by Les Arts Décoratifs, Paris
realized with the support of the Maison Christian Dior,
and the generous patronage of the Maison Swarovski.

PRESS RELEASE

> CHRISTIAN DIOR, COUTURIER DU RÊVE

THE MUSÉE DES ARTS DÉCORATIFS IS CELEBRATING THE 70TH ANNIVERSARY OF THE CREATION OF THE HOUSE OF DIOR FROM 5 JULY 2017 TO 7 JANUARY 2018. THIS LAVISH AND COMPREHENSIVE EXHIBITION INVITES VISITORS ON A VOYAGE OF DISCOVERY THROUGH THE UNIVERSE OF THE HOUSE OF DIOR'S FOUNDER AND THE ILLUSTRIOUS COUTURIERS WHO SUCCEEDED HIM: YVES SAINT LAURENT, MARC BOHAN, GIANFRANCO FERRÉ, JOHN GALLIANO, RAF SIMONS AND, MOST RECENTLY, MARIA GRAZIA CHIURI. THE SELECTION OF OVER 300 HAUTE COUTURE GOWNS DESIGNED BETWEEN 1947 AND THE PRESENT DAY HAS A UNIFYING THREAD OF EMOTIONS, LIFE STORIES, AFFINITIES, INSPIRATIONS, CREATIONS AND LEGACIES. ALONGSIDE THE DRESSES IS THE MOST WIDE-RANGING DISPLAY TO DATE OF ATELIER TOILES AND FASHION PHOTOGRAPHS, AS WELL AS HUNDREDS OF DOCUMENTS, INCLUDING ILLUSTRATIONS, SKETCHES, DOCUMENTARY PHOTOGRAPHS, LETTERS AND NOTES AND ADVERTISING DOCUMENTS, AND FASHION ACCESSORIES, INCLUDING HATS, JEWELLERY, BAGS, SHOES AND PERFUME BOTTLES. REFLECTING THE FACT THAT CHRISTIAN DIOR WAS ALSO A KNOWLEDGEABLE ART LOVER WHO ADORED MUSEUMS, DESIGNS FROM OVER 70 YEARS INTERACT WITH A SELECTION OF PAINTINGS, FURNITURE AND OBJETS D'ART. THESE WORKS HIGHLIGHT AND DEVELOP CHRISTIAN DIOR'S OUTLOOK BY EXPLORING THE TIES HE FORGED BETWEEN COUTURE AND ALL FORMS OF ART, DEFINING THE HOUSE OF DIOR'S ENDURING INFLUENCE. THE TWO CURATORS, FLORENCE MÜLLER AND OLIVIER GABET, CONVEY THEIR MESSAGE WITH A CHRONOLOGICAL AND THEMED EXHIBITION DESIGN THAT INHABITS AND BRINGS TOGETHER THE MUSEUM'S FASHION AREAS AND THE NAVE FOR THE FIRST TIME, A SPACE OF ALMOST 3,000 SQUARE METERS.

2. Christian Dior, *Junon* gown, Haute Couture, Fall-Winter 1949, Milieu du siècle line
Long crinoline evening dress embroidered with sequins by Rebé. Paris, Dior Héritage
© Photo Les Arts Décoratifs / Nicholas Alan Cope *

3. Christian Dior, *Opéra Bouffe* gown, Haute Couture, Fall-Winter 1956, Aimant line
Short evening gown in silk faille by Abraham. Paris, Dior Héritage
© Photo Les Arts Décoratifs / Nicholas Alan Cope *

The last Parisian retrospective dedicated to Christian Dior was held in 1987 at the Musée des Arts Décoratifs. It focused on ten years of the couturier's designs, from 1947 to 1957. To celebrate the House of Dior's seventieth anniversary, the new retrospective shows how Christian Dior and the six artistic directors who followed on his heels devised the brand

and built up the influence of a name that is the very embodiment of haute couture in France and throughout the world. Yves Saint Laurent, Marc Bohan, Gianfranco Ferré, John Galliano, Raf Simons and today's director, Maria Grazia Chiuri, have all drawn on their own creative sensibilities to formulate a style and a vocabulary that stay true to

the original concept and to help define the House of Dior's identity through the prism of its relationship to its era. This exploration of haute couture is enriched with Frédéric Castet's fashion fur designs, beauty creations by Serge Lutens, Tyen and Peter Philips, as well as perfume creations by François Demachy.

*The photographs can neither be edited nor cropped.

4. Yves Saint Laurent for Christian Dior, *Bonne Conduite* dress, Haute Couture, Spring-Summer 1958, Trapèze line. Smock dress in speckled wool by Rodier. Paris, Pierre Bergé – Yves Saint Laurent Foundation © Photo Les Arts Décoratifs / Nicholas Alan Cope *

5. Marc Bohan for Christian Dior, *Gamin* suit, Haute Couture, Fall-Winter 1961, Charme 62 line, Tweed suit, Short double-breasted jacket, Trapeze skirt and matching scarf Paris, Dior Héritage © Photo Les Arts Décoratifs / Nicholas Alan Cope *

A leading figure in the world of 20th-century fashion once he launched his New Look spring/summer collection in 1947, Christian Dior took the feminine shape in a totally new direction, relegating the masculine silhouette of the war years to the past. His dresses expressed a modern femininity, incarnated by his flower woman and producing a shape characterised by flowing curves and the bearing of a classical ballet dancer. The New Look featured soft shoulders, accentuated busts, nipped-in waists and hips amplified by swirling corolla-like skirts. Christian Dior relaunched the textile industry with his insistence on the use of great swaths of fabric, a controversial move after the years of shortage under the Occupation. He succeeded in breathing new life into the

couture tradition, giving a central role to embroiderers and craftspeople making costume jewellery and accessories. He invented an internationally-focused couture that put Paris back in the spotlight as the capital of fashion.

The exhibition opens with the story of Christian Dior's life: his childhood in Granville, the Roaring Twenties when he discovered the avant-garde art world and the pleasures of Parisian entertainment, his training as a fashion illustrator and his entry into the haute couture world. Before turning to fashion, Christian Dior ran an art gallery from 1928 to 1934 in partnership with his friends, first Jacques Bonjean then Pierre Colle. This part of his life is illustrated with a series of paintings,

sculptures and documents that depict an eclectic approach to curating, the older generation of established artists rubbing shoulders with young artists who were Dior's peers. These up-and-coming talents included Giacometti, Dalí, Calder, Leonor Fini, Max Jacob, Jean Cocteau and Christian Bérard. Christian Dior was a lover of antiques and objets d'art, an Art Nouveau collector, a decorator enthralled by the 18th century and a garden enthusiast. He drew on all these sources of inspiration to embellish his private residences and define the aesthetic for his couture house and designs. The exhibition shows us that his gowns were full of references to painting and sculpture as well as everything that makes up the art of living: wallpapers, fabrics, china and chinoiserie.

*The photographs can neither be edited nor cropped.

6. Gianfranco Ferré for Christian Dior, *Palladio* dress, Haute Couture, Spring-Summer 1992. In Balmy Summer Breezes line. Long embroidered and pleated white silk georgette sheath dress. Paris, Dior Héritage © Photo Les Arts Décoratifs / Nicholas Alan Cope *

7. John Galliano for Christian Dior, *Shéhérazade* ensemble, Haute Couture, Spring-Summer 1998. Evening ensemble, Ballets-Russes-inspired kimono, pyramid line with large silk velvet funnel collar, appliqué décor, embroidery and incrustation of Swarovski crystals. Long double satin sheath dress. Paris, Dior Héritage © Photo Les Arts Décoratifs / Nicholas Alan Cope *

All these creative themes, revisited by his successors so that they have become an integral part of the Dior spirit, are revealed one by one: art and photography, a profusion of colours and textures, austere Parisian elegance, references to the neoclassical decorative style, the joys of exoticism, a fascination for floral motifs, and so on. Nathalie Crinière presents the themes in successive settings that suggest an art gallery, an atelier, a street, a boudoir, journeys, and a fabulous garden. Throughout the exhibition, paintings, sculptures and decorative objets d'art illustrate the couturier's tastes and sources of inspiration as well as a creative sensibility shared by all

the artistic directors who have followed in his footsteps. The visit continues in the nave with a chronological display spanning the 70 years from 1947 to 2017, showing the energy that set it all in motion and the legacy of the Dior spirit down the years. The iconic shape of the Bar suit that embodies the New Look opens the door to this voyage through time. The black-and-white ensemble demonstrates every aspect of the innovation Dior introduced with his new aesthetic, triggering a golden age of fashion. The suit has continued to haunt the imagination of the fashion world and many of its couturiers and designers ever since.

But the enduring nature of the Dior spirit also stems from the different artistic directors who carried on the couturier's work after his death in 1957. A succession of six galleries is dedicated to these figures, analysing how their designs contributed to the quest to stay faithful to Dior's vision of haute couture. The daring choice of the very young Yves Saint Laurent was followed by Marc Bohan's more rational appointment. Next came the flamboyant arrival of Gianfranco Ferré, the dramatic era of fashion punk John Galliano, the minimalist statement of Raf Simons' appointment and, lastly, the choice of a woman, Maria Grazia Chiuri, and her feminist vision of fashion.

8. Raf Simons for Christian Dior, Haute Couture, Fall-Winter 2012
¾-length yellow duchess satin evening dress with Sterling Ruby SP178 shadow print,
Paris, Dior Héritage © Photo Les Arts Décoratifs / Nicholas Alan Cope *

9. Maria Grazia Chiuri for Christian Dior, *Essence d'herbier* cocktail dress, Haute Couture,
Spring-Summer 2017. Ecu fringe cocktail dress, floral raffia and thread embroidery adorned with
Swarovski crystals, derived from a Christian Dior original embroidery
© Photo Les Arts Décoratifs / Nicholas Alan Cope *

The expertise and techniques that are the lifeblood of haute couture are presented in an atelier where seamstresses are at work, surrounded by models, dressmakers, sketches and toiles. One of the galleries provides an overview of how the Dior line and allure have developed since 1947, illustrated with gowns and extracts of films and catwalk show videos. The exhibition ends in the lavish setting of the nave, transformed into a ballroom for a presentation of a series of truly sumptuous ball gowns, including several glittering creations seen together for the first time in Paris. Some of them have been worn by famous customers who have helped to build the success of the House of Dior, including Princess Grace of Monaco, Princess Diana, Charlize Theron and Jennifer Lawrence. An unusual member

of this family of ball gowns, unearthed thanks to research for this project, is a dress named *Soirée Brillante*, presented at the Musée des Arts Décoratifs during Christian Dior's time, in November 1955. The occasion was an exhibition of pieces by leading 18th-century French cabinetmakers. Christian Dior was one of the people who lent objects to the exhibition, and the presence of his designs turned the inauguration into a fashionable and elegant cultural event. On that Wednesday, 30 November 1955, the Dior models strolled around the show in evening gowns, posing among the pieces of furniture and objets d'art. The event clearly demonstrated the natural part women's adornments play in the applied arts and the importance of the role played by Christian Dior in the history of the decorative arts.

Most of the works that feature in this ambitious project are from the Dior Héritage collection and have never before been seen in Paris. The remaining pieces are special loans from the collections of the Musée des Arts Décoratifs and Union Française des Arts du Costume, Palais Galliera, Costume Institute at the Metropolitan Museum of Art in New York, Victoria and Albert Museum in London, De Young Museum in San Francisco, Fondation Pierre Bergé-Yves Saint Laurent, Museum of London and Musée Christian Dior in Granville, as well as prestigious works of art representing many different eras, from the collections of the Musée du Louvre, Musée d'Orsay and Musée de l'Orangerie, Château de Versailles, Centre Pompidou, Musée des Arts Décoratifs and numerous private collections.

KEY INFORMATION

Curators:

- > Olivier GABET, The Arts décoratifs museums director
- > Florence MÜLLER, Avenir Foundation Curator of Textile Art and Fashion, Denver Art Museum

Scenography:

- > Nathalie CRINIÈRE

LES ARTS DÉCORATIFS

Pierre-Alexis DUMAS,
Chairman
David CAMÉO,
General director
Pascale de SEZE,
Communication director

THE MUSEUMS

Olivier GABET, Director

THE ARTS DÉCORATIFS MUSEUM

107 rue de Rivoli, 75001 Paris
> phone +33 01 44 55 57 50
Metro stations : Palais-Royal, Pyramides,
Tuileries
Open Tuesday to Sunday 11 am. to 6 pm
(Late opening Thursday until 9 pm:
Temporary exhibitions and jewellery
gallery only)

admission > full rate: 11 €
> reduced rate: 8.50 €

MUSÉE NISSIM DE CAMONDO

63 rue de Monceau, 75008 Paris
> phone +33 01 53 89 06 40
Open Wednesday to Sunday 10 am
to 5.30 pm
Closed Monday and Tuesday
admission > full rate: 9 €
> reduced rate: 6.50 €

THE LIBRARY

The Arts Décoratifs Library
107, rue de Rivoli – 75001 Paris
> phone +33 01 44 55 59 36
Open Tuesday to Friday 10am to 6pm

EDUCATIONAL AND CULTURAL SERVICES

The Educational and Cultural Department
organises museum tours for adults, groups
and individuals
> reservations +33 01 44 55 59 26
thematic workshop-tours and guided tours
related to an exhibition for 4 to 18 year-
olds
> reservations +33 01 44 55 59 25
lectures and panel discussions
> reservations +33 01 44 55 59 75

ÉCOLE CAMONDO

René-Jacques MAYER, Director
266, Boulevard Raspail, 75014 Paris
> phone +33 01 43 35 44 28

LES ATELIERS DU CARROUSEL

Fulvia DI PIETRANTONIO, Director
107 rue de Rivoli, 75001 Paris
266 boulevard Raspail, 75014 Paris
63 rue de Monceau, 75008 Paris
> phone +33 01 44 55 59 02

THE MUSEUM BOUTIQUE

107RIVOLI
ART MODE DESIGN PARIS
107 rue de Rivoli, 75001 Paris
> phone +33 01 42 60 64 94
Open 10 am to 7 pm
Closed Monday

EXHIBITION CATALOGUE

Christian Dior, designer of dreams

368 pages
Over 280 illustrations
35,5 x 28 cm
Bound
£50 / \$65.00
Published by *Thames & Hudson*

THE RESTAURANTS

LOULOU

RESTAURANT - BAR - TERRACE
107 rue de Rivoli, 75001 Paris
or access via the Carrousel Gardens
Open all days from 12 pm to 2 am
> phone +33 01 56 88 50 60

LE CAMONDO

RESTAURANT - BAR - TERRACE
61 bis, rue de Monceau, 75008 Paris
Open Tuesdays to Saturdays from 12 am
to 12 pm, Sundays all day
> phone +33 01 45 63 40 40

INTERNET

WWW.LESARTSDECORATIFS.FR
WWW.FACEBOOK.COM/LESARTSDECORATIFS
WWW.TWITTER.COM/ARTSDECORATIFS
WWW.INSTAGRAM.COM/LESARTSDECORATIFS