WHAT’S ON AT THE V&A IN

JANUARY 2005

LAST CHANCE TO SEE
BLACK BRITISH STYLE

CONTEMPORARY GALLERY

UNTIL 16 JANUARY 2005

Black British Style is the first exhibition in the UK to explore the style and fashion of black people in Britain and their impact on British culture over the past 50 years. The exhibition focuses on dress, fashion and styling across all aspects of black British culture and life. It looks at black dress from the 1950s, everyday clothes, traditional clothing, Sunday dressing for church, contemporary street style and fashion from black music and dance. A section looks at ‘respect’ and the importance and meaning of black pride.

Highlights of Black British Style include Mis-Teeq's outfits from their 'Scandalous' single and a selection of trainers from Goldie’s private collection; an elegant ‘arrival’ outfit worn by Dr Beryl Gilroy when she emigrated to Britain in 1952; a ‘Free Angela Davis’ T-shirt; Jazzy B’s outfit for the Back to Life video; traditional African textiles and garments; and clothes and accessories by influential fashion designers Wale Adayame and Joe Casely-Hayford.

NEW
COLLECT

12 – 17 JANUARY 2005

Leading international artists in contemporary craft come together for Collect 2005 at the V&A, the second annual fair organised by the Crafts Council. On sale to the public will be contemporary objects in glass, ceramics, metal, textiles, furniture and jewellery with prices from £500.00. A mix of galleries are showing work and installations by their principal artists. Galleries from the UK, Australia, Belgium, Denmark, Germany, Japan, Sweden Switzerland and the Netherlands are exhibiting. The first Collect was a huge success, attracting more than 10,000 visitors in one week. Entry price: £12

BEAUTY AT THE V&A

2 DECEMBER 2004 – 27 FEBRUARY 2005

IN ASSOCIATION WITH ESTÉE LAUDER
The V&A has commissioned a special tour this winter, as well as debates and other events, exploring the idea of Beauty through the Museum’s unrivalled permanent collections. Acting as a “guest editor” of the collections, design consultant Stephen Bayley has chosen 25 objects, from Canova’s ‘Sleeping Nymph’ to a 1920s Wagenfeld desk lamp, to explore the concept of what people find beautiful and the different ways beauty is expressed. There will also be a special Beauty Week from 24 January, starting with a debate and ending with a Beauty Friday Late View until 10pm.

V&A ILLUSTRATION AWARDS

1 DECEMBER 2004 – 15 MAY 2005

Prize winning work by leading illustrators is on display at the V&A from 1 December as part of this year’s V&A Illustration Awards, the UK’s top awards for books and editorial illustration.

The original works on show include Nicholas Garland’s illustrations for his son Alex Garland’s book The Coma, Sara Fanelli’s interpretation of Pinocchio and Daniel Pudles’ illustrations for the Guardian’s Comment and Analysis page. Winners and runners-up awards were given for Book Illustration, Book Cover and Jacket Illustration and Editorial Illustration at the V&A awards ceremony on 1 December.

 This year’s judging panel was artist Gavin Turk, writer and broadcaster Joan Bakewell, illustrator and RCA senior tutor Andrzej Klimowski and V&A Director Mark Jones. The Illustration Awards were established in 1972. Previous award winners include Quentin Blake, Michael Foreman, Ralph Steadman and Posy Simmonds.

ARCHITECTURE GALLERY

OPENED 18 NOVEMBER 2004

The V&A and RIBA opened a new Architecture Gallery at the V&A in November 2004, the UK’s first permanent architecture gallery. The gallery features highlights from their world-class collections of drawings, models, photographs and architectural fragments as well as important loans. The gallery has been designed as an introduction to architecture for students and the general visitor and displays 180 exhibits from across the ages featuring some of the world’s most famous architects and buildings. Highlights include a capital from the Pantheon, drawings by Palladio, Vanburgh, Le Corbusier and Mies van der Rohe and a computer fly-through of Zaha Hadid’s Phaeno Science Centre in Germany, due for completion in 2005.

NEW CONTEMPORARY GLASS GALLERY

OPENED 8 December 2004

The V&A opened a new gallery for contemporary glass, The Märit Rausing Gallery, on 8 December 2004. The new gallery adjoins the V&A’s historic Glass Gallery and provides dedicated space specifically for international contemporary work from the Museum’s permanent collection.

The first display includes over 60 works by leading contemporary glass artists including Dale Chihuly, Tessa Clegg, Deborah Cocks, Bert Frijns, Gillies-Jones, Mieke Groot, Laura Heyworth, Angela Jarman, Antoine Leperlier, Dante Marioni, Richard Marquis, Richard Mietner, William Morris, Klaus Moje, Stepan Pala, Zora Palova, Kirstie Rea, Colin Reid, Judith Schaechter, Per B Sundberg, Lino Tagliapietra, Emma Woffenden and Toots Zynsky.

The V&A’s glass collections are truly international and include many fine examples of recent glass from Europe and Britain, the United States, Australia, New Zealand and Japan.

DISPLAYS

ILSE BING: QUEEN OF THE LEICA
7 OCTOBER 2004 - 9 JANUARY 2005

Ilse Bing (1899-1998) was one of several leading women photographers in the inter-war period. Her early and exclusive use of the Leica camera earned her the title 'Queen of the Leica' in the early 1930s and she is still widely considered one of the most important modernist women photographers. The photographs on show include examples of her early work in Frankfurt as well as some of her finest pieces from Paris and New York from the 1930s.

EVENTS

WEDNESDAY LATE VIEW

UGLINESS IS SUPERIOR TO BEAUTY: IT LASTS LONGER

26 JANUARY 2005, LECTURE THEATRE, 19.15-20.05
Stephen Bayley, author, founder of the Design Museum and curator of Beauty, gives an exclusive lecture on whether the concept of beauty is a sinister conspiracy or shared pleasure.

FRIDAY LATE VIEW

BEAUTY

28 JANUARY 2005, 18.30-22.00
An evening looking at the subject of beauty, exploring the different aspects of this fascinating and often contentious subject, performances, makes-overs and more will both question and define what beauty can be.

CHRISTMAS HOLIDAYS FOR CHILDREN

18 DECEMBER - 3 JANUARY
GLASS PAINTING

31 DECEMBER - 3 JANUARY

11.00-13.00 AND 14.00-16.00

Use glass paints to create bright and beautiful pictures on acetate.

ACTIVITY BACK-PACKS

EVERY SATURDAY 10.30-17.00

Children can hoist a Back-Pack on their shoulders and embark upon an adventure across the Museum. Back-Pack tours are full of exciting hands-on activities related to the collections. There are eight Back-Packs to choose from: Chinese Treasures, Metal Detector, The Explorer, The Antique Detective, Magic Glasses, Fancy Furnishings, Murder Mystery and The Emperor’s Party.

Activities can last 30-45 minutes. For children aged 5-12 years.

THE ACTIVITY CART

EVERY SUNDAY 10.30 –17.00

Explore the Museum's collections through drawing and making activities. The Activity Cart is sited in a different gallery each weekend. Loaded with a huge variety of activities ranging from making mosaics in the Sculpture Gallery to designing a kimono in the Japanese Gallery. Activities are suitable for children aged 3 to 12 years. All children must be accompanied by an adult.

GENERAL INFORMATION

FREE ADMISSION FOR ALL

The V&A is open daily 10am - 5.45pm and until 10pm on Wednesdays and the last Friday of the month. The nearest underground station is South Kensington (Piccadilly, District and Circle lines). For general information call 020 7942 2000. Website: http://www.vam.ac.uk

OTHER V&A MUSEUMS

MUSEUM OF CHILDHOOD AT BETHNAL GREEN

MUST-HAVE TOYS

23 OCTOBER – 9 JANUARY 2005

The ultimate exhibition of the most sought-after toys from the last century. Discover how film and television have influenced the toy industry and the emergence of merchandising. From Star Wars to Harry Potter, from Bionic Woman to Bionicles, from Meccano to K’Nex, and from Care Bears to Furby, Must-Have Toys is the most comprehensive collection of desirable toys ever seen in the UK.

There is a busy programme of activities and events to coincide with this exhibition.
HOME SWEDE HOME

SWEDISH DOLLS’ HOUSES 1950-2000

2 OCTOBER 2004 - 6 FEBRUARY 2005

Display of Swedish dolls’ houses and furniture that reflect the Nordic way of life that has influenced interior design throughout the world.

SINDY’S 40TH BIRTHDAY

UNTIL FEBRUARY 2005

A display highlighting Sindy’s story as this iconic doll reaches middle age. A rare opportunity to see how she changed, with examples both past and present.

THEATRE MUSEUM AT COVENT GARDEN

A GREAT NIGHT OUT! - THE MAKING OF THE WEST END 1843 – 2010

THROUGHOUT 2004 & 2005

A mini-exhibition charting the history of London’s West End with models of theatres from Victorian times to today including new plans for Cameron Mackintosh theatres.

PETER PAN 100 YEARS OLD AND STILL FLYING

30 NOVEMBER 2004- 31 JANUARY 2005

The Theatre Museum celebrates the centenary of Peter Pan by J M Barrie,

which was given its first performance at the Duke of York's Theatre on

27 Dec 1904 with a display including original costumes and an Edwardian

flying harness which helped create the effects which have made the play

so magical for generations of children. The Museum is also running a

number of costume workshops and storytelling sessions exploring the myth

of Peter Pan in different cultures.

NOT FOR PUBLICATION: For further PRESS information and images, please contact the V&A Press Office. Telephone: (020) 7942 2502 Fax: (020) 7942 2496.

A selection of high quality downloadable images are available free for press use on www.imagenet.net (under 'Arts' and 'V&A') or call direct on 020 7841 0550.
