May 2004

CHRISTOPHER DRESSER 

- Britain’s first independent, industrial designer -

9 SEPTEMBER – 5 DECEMBER 2004

This autumn the V&A will open the first UK retrospective on Christopher Dresser, one of the most influential British designers, which marks the centenary of his death. Dresser (1834-1904) is widely known as Britain’s first professional, independent, industrial designer. Way ahead of his time, he pioneered a new modern style creating objects for the emerging consumer culture which have become design classics. The exhibition will examine the whole spectrum of his work, charting his early more decorative designs, the trip to Japan which transformed his style, and his later streamlined minimalist work.

Dresser worked in a broad range of media and the exhibition will display metalwork, furniture, ceramics, textiles, wallpaper, cast iron and designs in watercolours. Approximately 230 objects in the exhibition, largely from UK private collections, will be on display. Among the key exhibits are a group of geometric teapots Dresser designed for James Dixon and Sons in the late 1870s, an ‘Egyptian’ chair of ebonized wood and a jardinière made of riveted bands of different metals from the 1880s.

Dresser was born in Glasgow and was sent to London aged 13 to study at the Government Design School. He also studied botany, becoming a professor, before setting up his design studio in London at the age of 26. 

Dresser’s work falls into two main categories which the exhibition will explore. The first part will present his early work from the 1850s to 1876. During this time, he fully embraced the new consumer culture and the potential of the machine age to produce beautiful designs efficiently. He became one of the most successful designers with his studio designing for more than 50 manufacturers including Wedgwood and Minton (ceramics), Coalbrookdale (metalwork) and Brintons (carpets). From the mid 1870s onwards, most of his designs bore his signature, establishing his name as a brand and assuring consumers they were buying ‘good taste’.

His influences included Japanese, Egyptian and Asian art and design as well as abstract pattern based on the scientific study of botany. 

Michael Whiteway, the curator of the V&A exhibition, said: “Dresser embraced industrialisation and was at the forefront of design reform. He used his knowledge of the possibilities of machine production to make beautiful designs for the expanding middle class market. No-one else in Europe was doing anything like it.”

The second part of the exhibition looks at the transformation in Dresser’s work following his trip to Japan in 1876. Dresser had a long standing relationship with Sir Philip Cunliffe Owen, the director of the South Kensington Museum, now the V&A. In 1876-77 Dresser visited Japan as the official representative of the V&A and the British Government, to present a collection of British Art-manufactures to Japan, to acquire Japanese art and to conduct a study of Japanese art. He was the first European designer to visit Japan and this trip was to transform his attitude to design. 

Dresser spent four months visiting Japanese artists, metal works and potteries. He was particularly influenced by the simplicity of Japanese objects and on his return to England designed minimal, sleek ceramic and metalwork pieces, which are among his most important works.

Dresser embraced the Japanese design philosophy. He wrote in his book on the arts of Japan in 1881: “There is as much pride in Japan manifested by the maker in completing a little cup, a lacquer box, a sheet of leather paper, or even a pair of chopsticks and by perfect work any handicraftsman may attain the celebrity enjoyed here by a Landseer, Turner or an Owen Jones.” 

An accompanying book, Christopher Dresser: A Design Revolution, edited by Michael Whiteway and with contributions from seven leading specialists, will be published by V&A Publications on 6 September 2004, price £35.00.

This exhibition has been organised by the Cooper-Hewitt, National Design Museum, Smithsonian Institution in New York (5 March to 25 July 2004).

Notes to Editors

· The exhibition at the V&A is supported by Scott Enterprise.

· Christopher Dresser has been organized by the Smithsonian’s Cooper-Hewitt, National Design Museum. The exhibition was made possible by Enid and Lester Morse, Connie and Harvey Krueger, The Horace W. Goldsmith Foundation, Barbara and Morton Mandel, Esme Usdan and James Snyder, and anonymous donors. Additional funding is provided by Kay Allaire, Mr. John H. Bryan, Furthermore: a program of the J.M. Kaplan Fund, Stephen McKay, Inc., Mr. and Mrs. Arthur Ross, Susan and Jon Rotenstreich, and The Felicia Fund.

· Admission to the V&A is FREE. There will be an admission charge for Christopher Dresser - full: £6, senior citizens: £4, and full time students and 12-17 year olds: £3.

· Tickets can be bought in advance from the V&A website, www.vam.ac.uk, or from First Call (ticket agent) 0870 906 3883. 

· For further PRESS information please contact Patricia O’Connor, V&A Press Office on 020 7942 2497 or email p.oconnor@vam.ac.uk.

· For further information on the book please contact Claire Sawford PR on 020 7722 4114 or cs@cspr.uk.net.

· For PUBLIC enquiries please telephone 020 7942 2000.

· High quality downloadable images are available free on www.imagenet.co.uk. Click on ‘Arts’, and then the V&A site, or call direct on 020 7841 0550.

