Beauty at the V&A

2 December 2004 – 27 February 2005

In association with Estée Lauder
Beauty Week

24 – 28 January 2004

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.

The aim of the Beauty tour is to encourage visitors to look at the Museum’s rich and diverse permanent collections in a new way. By taking the idea of beauty, Bayley, one of Britain’s best known commentators on modern culture, aims to excite curiosity about a variety of V&A objects and prompt dialogue and debate. The tour, taking an hour and a half, covers a number of galleries from sculpture to photography. Text panels will accompany each object, setting out Bayley’s view of how each object represents beauty.

The objects chosen for the tour include:

Canova’s Sleeping Nymph

Edward Johnston’s London Transport type face

A ceramic bottle by Lucie Rie

19th century Chinese shoes for bound feet

A Willhelm Wagenfeld desk lamp from 1924

Others works by Constable, Christopher Dresser, Raphael and Rosetti are part of the tour.

Stephen Bayley said:

“A lot of people are chasing a version of beauty, yet few are confident what it means. Artists today have abandoned beauty as a useful term, let alone a professional objective. I am keen to rehabilitate the neglected or abused word "beauty". A campaign for beauty might be controversial, but what else is a great museum for?”

The Beauty tour at the V&A is free to all museum visitors.

Ends

Estée Lauder

For 58 years, Estée Lauder has been a leader in the field of skincare, fragrance and cosmetics making it the perfect partner for the V&A's Beauty tour and Beauty Week. As one of the world's premier, prestige beauty brands, Estée Lauder combines modernity of design with a commitment to quality and innovation, enabling different perspectives of beauty to be realised.
Notes to editors

As the author of eight books, nearly 30 exhibition catalogues, countless articles and broadcasts, Stephen Bayley is one of Britain’s best known cultural commentators. In the seventies he was a lecturer in history of art at The Open University and the University of Kent before moving on to set up the Boilerhouse Project with Terence Conran at the V&A in the Eighties. The Boilerhouse was host to more than 20 exhibitions in five years including exhibitions on Ford, Sony, Issey Miyake and Coca Cola. He then went on to set up the Design Museum. Since 1990, Stephen Bayley has been a design consultant working for numerous global brands. He lectures around the world and contributes regularly to a number of news and lifestyle publications.

For further PRESS information please contact Rebecca Ward on 020 7613 3306 or email press@rebeccaward.co.uk.

Beauty in association with

[image: image1.jpg]FSTEE LAUDER

Defining Beauty

