Style and Splendour

Queen Maud of Norway’s Wardrobe 1896-1938

2 February 2005 to 8 January 2006

In February 2005 the V&A opens a display of the spectacular wardrobe of Queen Maud, the British Princess who became Queen Consort of the newly independent Norway in 1905. Daughter of Edward VII and Queen Alexandra, Maud was renowned for her fashionable style. Her clothes document an extraordinary era of fashion history, from the decorative but elaborate dress of the Victorian era to the streamlined chic of the 1930s. Her wardrobe comprised royal robes, sporting wear and accessories. This display will include some 50 outfits ranging from her wedding trousseau of 1896 to the latest Worth designs purchased just months before her death in 1938.

Style and Splendour will be on show for a year to coincide with the centennial anniversary of Norway’s emergence as an independent nation in 1905, following the peaceful dissolution of the union between Norway and Sweden.

Queen Maud’s wardrobe encompasses both her public and private lives, from sumptuous state gowns and elegant evening dresses for official occasions to her riding habits, winter sportswear, and simple tailored suits for afternoons in the garden with her grandchildren.

Maud engaged with contemporary fashion throughout her long life, and commissioned the great couturiers of the day, notably Worth, Redfern and Morin-Blossier as well as accomplished dressmakers such as Blancquaert and the Norwegian designer Sylvian. Her wardrobe illustrates the impeccable standards of couture dressmaking and tailoring of the period. Flawlessly beaded gowns, perfectly cut and hand-finished suits, beautifully embroidered and appliquéd dresses all exemplify the superb workmanship of the era.

Style and Splendour will include:

Royal Robes

Queen Maud’s gown for her coronation as Queen Consort of Norway in 1906 and that worn for the coronation of her nephew, George VI in 1937.

Evening dresses

A magnificent array of evening dresses from 1907 to 1938 illustrate the changes in fashion over four decades and Queen Maud’s particular taste in dress.

Daywear

Smart tailored suits and simple day dresses in brightly patterned silks represent Queen Maud’s informal wardrobe.

Sportswear

Queen Maud was an enthusiastic sportswoman - she rode and skied throughout her life. Some early 20th century riding and ski outfits will highlight this section of the display.

Accessories

A wide variety of hats, shoes and handbags made the essential finishing touches to Queen Maud’s ensembles. The display will feature a selection of her most stylish accessories.

Designers

Queen Maud patronised some of the leading designers of her time, including the French houses of Worth and Morin-Blossier, as well as the British company, Redfern. Other less well-known companies, such as Blancquaert, Busvine and the Norwegian dressmaker, Sylvian, made equally beautiful clothes for her. Style and Splendour allows their reputations as expert dressmakers to be re-established and celebrated.

Queen Maud’s wardrobe was donated by the Norwegian Royal Family to The National Museum of Art, Architecture and Design, Oslo in 1961 and 1991. Highlights of the collection are on loan to the V&A for this display.

V&A Publications are publishing a book entitled Style and Splendour: the Wardrobe of Queen Maud of Norway 1896-1938 (Hardback £30.00) by Anne Kjellberg and Susan North to accompany this display. Using photographs of the wardrobe of Queen Maud now preserved in the Kunstindustrimuseet in Oslo, it tells the story of the evolution of women’s fashion from the 1890s to the 1930s.

NOTES TO EDITORS:

· Entrance to the V&A is FREE.

· Entrance to Style and Splendour is FREE.

· The Style and Splendour display will be in gallery 40, Dress Gallery.

· General enquiries telephone: 020 7942 2000 - Museum web site: www.vam.ac.uk
· High quality downloadable images are available free for press use from www.image.net (under 'Arts' and 'V&A') or call direct on 020 7841 0550.
For more information regarding other events to mark the Norwegian centennial go to: www.norway.org.uk

[image: image1.png]NORWEGIAN EMBASSY

FOR FURTHER PRESS INFORMATION AND/OR IMAGES PLEASE CONTACT PATRICIA
 O’CONNOR IN THE V&A PRESS OFFICE on 020 7942 2497 or p.oconnor@vam.ac.uk.

For further information on the book contact Claire Sawford PR on 020 7722

4114 or cs@cspr.uk.net
[image: image2.emf]Sponsored by

� EMBED Photoshop.Image.7 \s ���

[image: image3.png]NORWEGIAN EMBASSY

_1163935111.psd

