

ATOPOS

FOUNDING MEMBERS

CHAIRMAN

Stamos J. Fafalios

ARTISTIC DIRECTOR

Vassilis Zidianakis

costume historian, independent fashion curator

MEMBERS

Giorgos Georgakopoulos

professor, Dept. of Computer Science, University of Crete

Irini Geroulanou

museologist, Deputy Director of the Benaki Museum, Greece

Marianna Kavallieratou

dancer

Dimitris Papanikolaou

lawyer

BOARD OF ADVISORS

Marie-Claude Beaud

Director of the Musée d'Art Moderne Grand-Duc Jean, Luxembourg

Jean Bernier & Marina Eliades

owners of the Bernier-Eliades Gallery, Athens

Jean-Pierre Blanc

Director of Villa Noailles, Hyères, and of the Festival International de Mode et de Photographie à Hyères (France)

Françoise Cousin

textile researcher, Musée du Quai Branly, Paris

Kaat Debo

curator, Fashion Museum Province of Antwerp

Lydia Kamitsis

independent fashion curator, fashion historian, sartorial archaeologist and Lecturer at the Sorbonne University – Paris IV

Jun Kanai

Issey Miyake representative (USA)

Ioanna Papantoniou

costume designer, President of the Peloponnesian Folklore Foundation, Nafplio (Greece)

Stathis Panagoulis & Giorgos Vamvakides

owners of the Breeder Gallery, Athens

C. Raman Schlemmer

President of the Oskar Schlemmer Archives (Italy)

Walter van Beirendonck

fashion designer, Director of the Fashion Department, Royal Academy of Fine Arts, Hogeschool, Antwerp

Yoshiko Iwamoto Wada

textile expert and artist (USA)

ISBN: 978-960-89637-1-9

© ATOPOS, Athens 2007

www.atopos.gr, info@atopos.gr

| Cover: Michael Cepress, Collars for the Modern Gentleman, 2006. Commissioned by ATOPOS and created using the Yellow Pages paper dress, from the ATOPOS collection. | Pages 2-3: Dionisis Kavallieratos, Sketch for the RRRIPP!! sculpture, 2007. Commissioned by ATOPOS. Courtesy of The Breeder Gallery, Athens. | Opposite page: Angelo Plessas, Ripping Girl, 2007. Commissioned by ATOPOS.

EXHIBITION

CURATOR

Vassilis Zidianakis

ARTISTIC ADVISOR

Stamos J. Fafalios

ATOPOS COLLECTION RESEARCH – DOCUMENTATION COORDINATOR

Myrsini Pichou

ORGANISATION

Dimitris Koulouris (ATOPOS)

Xenia Politou (Benaki Museum)

EXHIBITION DESIGN

NORMAL STUDIO / Jean François Dingjian and Eloi Chafai

SOUNDS COMPOSITION

Yannis Kyriakides

CONSTRUCTIONS SUPERVISOR

Grigoris Kotsiyannis / METAMORFOSSIS

Collaborator: Maria Pappa

AUDIOVISUAL CONSULTANT

Paris Mexis

ATOPOS COLLECTION CONSERVATION

Kyriaki Lentzi (ATOPOS)

Sotiris Bekiaris, Argyro Chiliadaki, Myrto Delivorria, Flora Stephanou (Benaki Museum Conservation Department)

FINANCIAL MANAGEMENT

Vassilis Christodoulou

Aristoula Karra

SOURCES OF EXHIBITS

ARCHIVES – MUSEUMS – ORGANISATIONS

Archives Christian Dior, Paris

ATOPOS, Athens

The Breeder Gallery, Athens

Brooklyn Museum, New York

Fashion Museum Province of Antwerp

Landschaftsverband Rheinland, Rheinisches Industriemuseum

The Miyake Issey Foundation, Tokyo

Musée d'Art Moderne Grand-Duc Jean, Luxembourg

Peloponnesian Folklore Foundation, Nafplio

Secretariat General for Olympic Games Heritage Promotion Archives – Hellenic Ministry of Culture, Athens

INDIVIDUALS

Marie-Claire Bataille-Benguigui, Anna Piaggi, Yoshiko Iwamoto Wada.

FASHION DESIGNERS STUDIOS AND ARTISTS WORKSHOPS

Bless, Isabelle de Borchgrave Creations, Comme des Garçons, Ann Demeulemeester, Angelos Frentzos, John Galliano S.A., Yoshiki Hishinuma, Helmut

Lang, Christina Leitner, Jürgen Lehl, Annette Meyer, Kostas Murkudis, Jum Nakao, Jackie Nickerson, Nagi Noda, Nuno Corporation, Matthew Sporzynski,

Pascal Roulin, Marcus Tomlinson, Philip Treacy Couture, UEG, Walter van Beirendonck, A.F. Vandevorst, Dirk van Saene, Junya Watanabe, Cheryl Yun.

ARTISTS WHO CREATED ORIGINAL WORKS IN THE CONTEXT OF THE RRRIPP!! Paper Fashion EXHIBITION

Vassilis Barbarigos, Angelos Brattis, Michael Cepress, Deux Hommes, Ioannis Dimitrousis, Yorgos Eleftheriades, Vasso Gavaisse, Ileana Gianna-

koura, Paul Graves, Demna Gvasalia, Dionisis Kavallieratos, Zoe Keramea, Sophia Kokosalaki, Bas Kosters, Amandine Labidoire, Irini Miga, MI-RO,

Rick Owens, Esmeralda Panagiotarou, Angelo Plessas, Carlos Soto, Aurore Thibout, Johanna Trudzinski, Jannis Varelas, Robert Wilson.

ART MANAGEMENT

Locomotiva

SPONSORED BY

BSB / Nova/Nova Art Experience

SUPPORT

La Redoute

HOSPITALITY SPONSOR

Hilton Athens

OFFICIAL AIR CARRIER

Olympic Airlines

TECHNOLOGICAL EQUIPMENT SPONSOR

SONY

COMMUNICATION SPONSORS

MEGA Channel / In Style / KATHIMERINI - Herald Tribune / Go Culture

SUPPORTED BY

Hellenic Ministry of Culture / City of Athens (Cultural Organisation) / United States Embassy, Athens / Ambassade Française à Athènes -

Institute Français d’Athènes / Embassy of Japan in Greece

CATALOGUE

EDITOR

Vassilis Zidianakis

AUTHORS

Marie-Claire Bataille-Benguigui, Dr. of Anthropology, Paris.

Kaat Debo, curator, Mode Museum, Antwerp.

Cristoph Grunenberg, Director of Tate Liverpool.

Akiko Fukai, chief curator of The Kyoto Costume Institute.

Kyriaki Lentzi, conservator of antiquities and works of art.

Lydia Kamitsis, fashion historian, sartorial archaeologist and Lecturer at the Sorbonne University – Paris IV.

Christina Leitner, Lecturer at the Arts University Linz and the Salzburg University, artist.

Myrsini Pichou, curator of the ATOPOS Collection.

Alexandra Palmer, curator of the Textiles and Costume Department of the Royal Ontario Museum.

Yorgos Facorellis, Department of Conservation of Antiquities and Works of Art, Athens Technological Educational Institute.

IMAGES COMPOSITION “Η χάρτη”

Vassilis Zidianakis, costume historian, Artistic Director of ATOPOS.

TRANSLATIONS

Luc Franken (article by K. Debo), Gudrun Lorenz (article by C. Leitner), Tomoko Matsutani (article by A. Fukai),

Sally Ruddock Rivière (article by L. Kamitsis), Parina Stiakaki (prologue, articles by K. Lentzi – Y. Facorellis, M. Pichou)

TEXT EDITING

Parina Stiakaki

EDITING OF BIOGRAPHIES – PROOFREADING

Alexandros Panousis

COORDINATION

Xenia Politou

ATOPOS COLLECTION PHOTOGRAPHS

Panos Davios

LAYOUT

Vivian Juri

CATALOGUE PRODUCTION

COLOR NET

IMAGE PROCESSING

Panayotis Grigoriadis

PRINTING

Petros Ballidis

ATOPOS would like to thank all those who contributed in various ways to the organisation of the RRRIPP!! Paper Fashion exhibition. From the early stages of research to the final stage of implementation, this exhibition could not have been held without the help of a large number of museums, foundations, fashion designers, artists and private individuals who responded to our call, greatly contributing to the completion of our project with the information they provided and the works or photographic material they willingly placed at our disposal.

MUSEUMS – ARCHIVES – FOUNDATIONS

Andy Warhol Museum (Greg Burchard) / Archives Christian Dior (Philippe Le Moul, Soizic Pfaff) / Art and Commerce (Jessica Marx) / Les Arts Décoratifs (Eric Pujalet, Marie-Hélène Poix, Rachel Brishoual, Joséphine Pellas) / Benaki Museum (Aimilia Yeroulanou, Angelos Delivorrias, Irini Geroulanou, Xenia Politou, Leonidas Kourgiantakis, Manolis Blaziakis; Conservation Department: Sotiris Bekiaris, Myrto Delivorria, Flora Srephanou, Argyro Chiliadaki, Naoum Kokkalas, Vasso Nikolopoulou) / Brooklyn Museum (Arnold Lehman, Kevin Stayton, Jan Reeder, Katie Welty, Ruth Janson) / Byrd Hoffman Watermill Foundation (Robert Wilson, Jason Loeffler, Jörn Weisbrodt, Lovis Dengler) / Camera Press London (Elizabeth Kerr) / Deutsches Historisches Museum (Dieter Vorsteher, Regine Falkenberg, Anne Dorte Krause, Karen Klein) / Fabric Workshop and Museum (Mary Anne Friel) / Fashion Museum Province of Antwerp (Linda Loppa, Kaat Debo, Erwina Sleutel; Library: Dieter Suls, Birgit Ansoms) / Fine Arts Museums of San Francisco (Diane Mott, Jill d’Alessandro, Susan Grinols) / Flanders Fashion Institute (David Flamée, Joyce Smet) / Hamburgisches Museum für Völkerkunde (Bernd Schmelz, Nicole Nowatzki) / Ideal Images S.A. / Kimberly-Clark Corporation Archives / Kulturen, Lund (Charlotte Åkerman, Anna Sanfridsson) / Kunstgewerbe Museum (Waltraud Berner-Laschinski) / Kyoto Costume Institute (Akiko Fukai, Makoto Ishizeki) / Landschaftsverband Rheinland, Rheinisches Industriemuseum (Sabine Schachtner, Rudolf Kania) / Lund University Collection Museum (Kiki Eldh) / The Miyake Issey Foundation (Issey Miyake, Kei Sugiura, Masako Omori) / Musée d’Art Moderne Grand-Duc Jean (Marie-Claude Beaud, Björn Dahlström, David Brognon) / Musée du Quai Branly (Stéphane Martin, Françoise Cousin, Laurence Dubaut) / Museum at the Fashion Institute of Technology (Valerie Steele, Fred Dennis) / National Archives USA, Nixon Presidential Materials (Olivia Anastasiadis) / National Open Air Museum of Urban History and Culture (Tove Engelhardt Mathiassen) / Peloponnesian Folklore Foundation (Ioanna Papantoniou, Angeliki Roumelioti) / Philadelphia Museum of Art (Dilys Blum, Alana Staiti) / Photo Archive C. Raman Schlemmer / The Random House Group Ltd. (Catherine Trippett) / Royal Ontario Museum (Alexandra Palmer, Nicola Woods) / Victoria & Albert Museum (Jenny Lister, Roxanne Peters, Stephen Calloway).

FASHION DESIGNERS – ARTISTS

Bless (Nadege Baudon, Desiree Heiss) / Isabelle de Borchgrave Creations (Isabelle de Borchgrave, Laetitia d’Ursel) / Sarah Caplan / Hussein Chalayan (Milly Partzalek, Burcu Gokcek) / Comme des Garçons (Anne Sophie Marquetty, Annika Mc Veigh, Dickon Bowden) / Richard Flavin / Angelos Frentzos (Stella Kyriakou, Dimitris Petrou) / John Galliano S.A. (Jelka Music, Delli Avdali) / Yoshiki Hishinuma (Hisae Hishinuma) / Fred W. Mc Darrah / Annette Meyer / Miyake Design Studio (Jun I. Kanai, Midori Kitamura, Olivier Solente, Marie Chalmel) / Kostas Murkudis (Kostas Murkudis, Rosa Lieberberg) / Nagi Noda / NUNO Corporation (Tomoko Sasaki, Keiji Otani, Tsutae Nara) / Orlan / Deepak Shrestha / Matthew Sporzynski / UEG (Michał Łojewski, Gosia Burlewicz) / Walter van Beirendonck (Eiko) / A.F. Vandevorst (An Vandevorst, Filip Arickx, Katja Devlamynck) / Dirk van Saene / Bernhard Willhelm (Bernhard Willhelm, Jutta Kraus) / Cheryl Yun.

INDIVIDUALS:

Jutta Breder, Martin Chaplin, Ioanna Christodoulou, Irene Fafalios, Robert Fairer, Efi Falida, Rania Georgiadou, Eleni Kommata, Alexandra Koroxenidou, Mary Koulouri, Antonis Livieratos, Christina Leitner, Ioanna Mandrou, Amie Mann, Alison McMillan, Evi Mitsi, Ellie Moschos, Raffaello Napoleone, Dimitris Pantazopoulos, Dimitris Papanikolaou, Anna Piaggi, Leonidas Pouloupoulos, Maria Protonotariou, Dimitris Rigas, Sandy Rosenbaum, Katia Stakia, Vaggelis Tsagarakis (Lamp Center), Sophia Tsourti, Yoshiko I. Wada.

PHOTOGRAPHIC MATERIAL GRANTED GRATIS BY

David Bailey, Clärchen & Hermann Baus, The Breeder Gallery, Designmuseum, Deutsches Buch- und Schriftmuseum, Fondation Cartier pour l’Art Contemporain, Frédéric Garcia, Bill Georgoussis, Lonnie Graham, Christina Leitner, Maison Martin Margiela, Joeri Meij, Erik Molberg Hansen, Chris Moore, Jum Nakao, New Renaissance, Hiroaki Ohya, Pascal Roulin, Eiichi Sakata, Ronald Stoops, Marcus Tomlinson, Etienne Tordoir, Yasuaki Yoshinaga.

Every effort was made to locate the copyright holders of the pictures in the book. In the few cases where this was not possible, ATOPOS is willing to pay the amount due for the use of their pictures.

We wish to thank Ms. Marina Eliades for her financial support in the research conducted by ATOPOS which contributed to the “RRRIPP!! Paper Fashion” exhibition.

We would like to thank those who have participated in the adoption programme “RIP RAP” (“RRRIPP!! Adoption Programme”), through which ATOPOS is able to conserve and restore its collections: Tonis Dimou, Vicky Evangeliou / Marketing Lead, Stamos J. Fafalios, Irini Geroulanou, Grigoris Kotsiyannis, Maria Protonotariou, La Redoute and Friends of ATOPOS.

The conservation of the ATOPOS collection would not have been possible without the help of the Benaki Museum Paper Conservation Department, the hospitality of the National Historical Museum and the use of its special equipment, and the collaboration of: Constantinos Choulis (Associate Professor of Book and Archive Material Conservation at the Athens Technological Educational Institute), Yorgos Facorellis (Department of Conservation of Antiquities and Works of Art, Athens Technological Educational Institute), Ryoko Flavin, Thanassis Karabotsos (head of the Scanning Electron Microscope laboratory of the Athens Technological Educational Institute), Stavros Protopappas (Museum Chemist) and Athanassia Tsatsarou (Professor of Applications at the Textiles Department of the Piraeus Technological Educational Institute).

We would also like to thank the team of volunteers who worked on the exhibition’s organisation and installation: Irina Probeygolova, Christina Grypari, Despina Damianidou, Lina Damianidou, Alexandra Kourkoula, Stamatia Koutala, Christina Sotiropoulou.

Last, but not least, we would like to thank everyone who worked on the photographs taken for the exhibition catalogue, and particularly:

For the ATOPOS Collection

Photographs by: Panos Davios

For the creations of Amandine Labidoire and Hugo Boss

Photographs by: Roberta Nitsos, Styling: Ermis-Nicholas Zavaliaris, Hairstyling: Liz Bumgarner (U HAIR), Make Up: Thalia Tzaneti (Effex + agency),

Image processing: Dimitris Rigas (Effex + agency), Models: Nadja, Spyros Voutsias (IM agency) and Isabelle (X-Ray agency).

For Hussein Chalayan’s Airmail Dress

Photographs by: Marcus Tomlinson, Styling: Tamara Cincik, Make-up: Suzanna Ricchie, Hairstyling: Greg Morgan, Production organisation:

Jacqui Pringle@mtspaceuk.

RRRIPP!! Paper Fashion

Over recent years the Benaki Museum has been developing a new, broader concept of its identity, not by abandoning the development of Hellenism, which remains at its core, but by leaving windows open for a

multitude of new perceptions and stimulants, which sometimes end up as new museum units and sometimes as exhibitions or publications. We owe these new directions we are now taking, this research, to the unbridled and productive thought processes of Angelos Delivorrias, the director who brought the museum to life, and also to many other invaluable collaborators, who know that this museum is one of the most lively cultural cells existing in our country, and that this is where they will find enthusiastic acceptance of a pioneering idea and undivided support in their efforts to implement it. Thus when, thanks to Ioanna Papantoniou, we worked with Vassilis Zidianakis for the Ptychoseis exhibition, which marked the opening of the new Benaki Museum on Pireos Street, we knew that this collaboration was only the beginning and that it would surely lead to more projects, which would again be full of imagination, quality and interest. And now RRRIPP!! Paper Fashion has come to prove

that we were right about that! A small sector of fashion –an enormous field where life and art are expressed– paper dresses, sparked off research, comparisons and

inspiration among designers and museums, revealing the unexploited wealth contained in the world of fashion. Few centres throughout the world have indulged in this great wealth of creation before. Vassilis Zidianakis' talent and enthusiasm, as well as that of his team of collaborators at ATOPOS, cannot fail to ensure exciting results, an exhibition that will be remembered through time. Because I believe this is connected to one of the Benaki Museum's true interests, and hence from now on evidence marking the way of life, the aesthetics, the quests of

daily life in this particularly lively expression of them: dress, fashion, shall not be lost.

Aimilia Yeroulanou

President of the Benaki Museum's Board of Trustees

ATOPOS (literally meaning out of the ordinary, eccentric) was founded in 2003 to realise innovative projects bringing together contemporary arts, fashion and design.

An international, non-profit organisation, it works closely with emerging talent on research projects focusing on new technologies. Projects based on current international themes and trends are developed in Greece before moving on to other countries. ATOPOS collaborated with the Peloponnesian Folklore Foundation and the Cultural Olympiad in mounting Ptychoseis = Pleats + Folds: Drapery from Ancient Greek Dress to 21st-Century Fashion, an exhibition organised to celebrate the Athens Olympic Games in 2004. The latest ATOPOS project is RRRIPP!! Paper Fashion.

The concept originated in the phenomenon of disposable paper clothing that swept America in the late 1960s.

This innovation, as is often the case, became a fashion craze, and it is this fashion that is explored in RRRIPP!! Paper Fashion. As ATOPOS enjoys working around its themes and material in an unconventional manner, much additional information has been discovered during the course of research. The exhibition's original concept has taken unexpected and often exciting turns and it now includes paper garments from different cultures which, in their diverse ways, relate and lead to the paper fashion of the '60s.

ATOPOS now has the world's largest collection of paper garments.

This project would not have been possible without the generosity of our sponsors and the hospitality of the Benaki Museum.

We are indebted to each and every one of them for the support and confidence they have shown in our work.

We very much hope you will enjoy our journey with paper...

Stamos J. Fafalios
Chairman, ATOPOS

Paper Fashion: As soon as Vassilis Zidianakis had given me this title for his exhibition,

a song written by Serge Gainsbourg for Régine in 1965 kept swimming about in my head. And as the deadline for my introductory text for the catalogue got closer and closer, this little song began feeling more and more apt!

So, what could be better, what more poetic, than an extract from it: Laissez parler

Les p'tits papiers

A l'occasion

Papier chiffon

Puissent-ils un soir

Papier buvard

Vous consoler

Laisser brûler

Les p'tits papiers

Papier de riz

Ou d'Arménie

Qu'un soir ils puissent

Papier maïs

Vous réchauffer

Un peu d'amour

Papier velours

Et d'esthétique

Papier musique

C'est du chagrin

Papier dessin

Avant longtemps.....

Régine

« Les Petits papiers »

Serge Gainsbourg, Sidonie 1965

Marie-Claude Beaud
Director of MUDAM
Musée d'Art Moderne Grand-Duc Jean
Luxembourg

Contents

Preface.....	16
Vassilis Zidianakis	
Images Composition: “Η χάρτη”	18
Christina Leitner	
Paper – A Textile Material?.....	126
Marie-Claire Bataille-Benguigui	
Tui Nadrau Draped in a Roll of Tapa	154
Alexandra Palmer	
The Sixties Paper Caper Fashions.....	158
Christoph Grunenberg	
Colour Soon Transcended the Purely Optical.....	190
Myrsini Pichou	
The Sixties Paper Dresses. The ATOPOS Collection	XXIV
Kyriaki Lentzi – Yorgos Facorellis	
The Non-Woven Garments of the ATOPOS Collection: A Physical-Chemical Investigation	218
Lydia Kamitsis	
Paco Rabanne’s Paper Dresses: A Visionary Project	230
Kaat Debo	
Paper Fashion: A Reflection on Time	248
Akiko Fukai	
Japanese Paper Culture: The Modern Paper Dress.....	262
ATOPOS collection catalogue	281
Designers and artists biographies	305

Fashion designers and artists whose works are featured in the exhibition

Dionisis Kavallieratos.....	2-3
Angelo Plessas	5
Robert Wilson.....	23
Andy Warhol	27
Jannis Varelas	33
Paul Graves	35
Junya Watanabe.....	38
Marcus Tomlinson	41
Vassilis Barbarigos.....	44
Ileana Giannakoura	45
Jackie Nickerson	46
Rick Owens	48
Issey Miyake	50

Esmeralda Panagiotarou.....	52
Amandine Labidoire	53
Hussein Chalayan	54
Helmut Lang	59
Dirk van Saene.....	62
Joanna Trudzynski	I
Michael Cepress	II
Angelos Brattis.....	66
Ioannis Dimitrousis.....	68
Maison Martin Margiela	71
Philip Treacy Couture	74
Zoe Keramea.....	76
Deux Hommes	77
MI-RO	78
Jum Nakao	79
Cheryl Yun	80
Nagi Noda	81
Bas Kusters.....	83
Matthew Sporzynski	84
Jürgen Lehl.....	85
Irini Miga.....	86
Yoshiki Hishinuma.....	88
Bernhard Willhelm	92
Walter van Beirendonck	93
Tao / Comme des Garçons.....	95
UEG	96
Kostas Murkudis.....	VII
Bless.....	XII
Vasso Gavaisse	97
Aurore Thibout	98
Annette Meyer.....	99
Sophia Kokosalaki	100
Isabelle de Borchgrave.....	102
Hugo Boss, James Rosenquist	104
Yorgos Eleftheriades	107
Demna Gvasalia	108
Sarah Caplan (MPH Design).....	XIII
John Galliano.....	XVII
Hiroaki Ohya	XVIII
Kosuke Tsumura	114
Carlos Soto.....	115
Reiko Sudo / Nuno Corporation	116
Angelos Frentzos	117
A.F. Vandevorst	119
Anna Piaggi	122

The RRRIPPP!! Paper Fashion exhibition is an attempt to exhibit research into and enjoyment of creation. With the ATOPOS Collection of American throwaway paper dresses of the sixties

as its starting point, the exhibition introduces its visitors to something that has hardly been researched and is almost unknown to the broader public. The exhibition is registered in a historical context which examines new open ways to approach questions regarding the invention of raw material and textile, and consequently garment manufacture know-how, such as for non-woven materials. The focus is in fact on a particularly innovative non-woven material, paper, as well as paper-like materials.

Paper, which was invented in China in approximately 100 A.D., has been used to manufacture garments and accessories in various cultures in the past and also in modern creation. The exhibition examines the use of paper in contemporary fashion practices through design, art, advertising, sound, video, catwalk shows and the actual creations of some of the most innovative designers of our times. At the same time it places particular emphasis on the ephemeral, fragile, humble and poetic nature of paper garments, juxtaposing modern creation with paper garments from different cultures and civilisations.

The exhibition does not conform to specific models, but seeks alternative ways of presentation. It is defined as an exhibition that wants to keep changing venues, objects, staging and visual angles. In this way ATOPOS has the opportunity of continuing the research it began two years ago, constantly enriching its collection and at the same time developing new projects in collaboration with other museums, artists and organisations.

For the first presentation of the exhibition in Athens, ATOPOS worked with the Benaki Museum and designed three different spaces at the Museum's new building on Piraeus Street, creating three alternative proposals for the theme, accordingly. The "Colour Explosion" and "Workshop" were created in collaboration with the Normal Studio of Paris, and the "World of Paper" was created with the collaboration of the Athens Architectural Office Metamorfosis.

The "Colour Explosion" displays part of the ATOPOS Collection of throwaway dresses from the sixties in special installations with the exhibits hung on the glass face of the building. The sounds of Yannis Kyriakides' composition of sounds Paperdelic – commissioned to the musician by ATOPOS – reverberate throughout the installation.

The "Workshop", a hall of 600 square metres in area, has been converted into a location of research, work, conservation and presentation. In this space, work benches become exhibition surfaces, storage and archiving furniture with their specifications, acid-free paper drawers become small showcases, at the same time providing the ability to keep alternating exhibits from the ATOPOS Collection beside other objects – on loan from other museums and private collections from all over the world, which are exhibited in fixed positions.

Andy Warhol's Fragile Dress (1966), from New York's Brooklyn Museum, Issey Miyake's Starburst, on loan

from the Miyake Issey Foundation, Anna Piaggi's creation Fashion Algebra,

from her own personal collection, creations by John Galliano, A.F. Vandevorst, Bernhard Willhelm, Hussein Chalayan, Kosuke Tsumura, Walter van Beirendonck, Dirk van Saene, Martin Margiela and others beside paper garments from Japan or China, paper creations from Nepal, raw materials for paper manufacture, hygienic and industrial use garments beside videos of artists and catwalk shows. The new original creations assigned by ATOPOS to fashion designers and artists, inspired by the use of dresses from the sixties and giving a new dimension to these garments, constitute a special section. These new creations are signed by, among others, Robert Wilson (with the Lisa dress), Bas Kosters, Yorgos Eleftheriades, Sophia Kokosalaki, Rick Owens, Ileana Giannakoura, Irini Miga, Michael Cepress, Angelo Plessas and others.

The ATOPOS team welcomes the public in a model workshop where the manner of work, meetings with specialists, the actual conservation of objects, the documentation of new additions to the collection, co-exist with the exhibits. The whole orchestration of the different details composing the preparation of an exhibition ultimately becomes an "exhibition in process".

Finally, the "World of Paper" has been designed as a place for enjoyment and games for young and old alike. This is an interactive work made of paper which can be continuously recreated by the visitors.

The exhibition is accompanied by a special publication. This is a book in process making openings to various parties, leaving open working hypotheses through the specialists' texts, which depict various aspects of research into the history of the relationship of paper to garments. The publication begins with a visual arts prologue entitled "H χάρτη" (a sheet of paper in Ancient Greek), a term which, according to the Stoic Philosophers, was comparable to the human soul at its birth. Open to interpretations, this preface calls on readers to enjoy the exhibition's paper creations, which are compared to visual arts references from a broader spectrum of fashion history.

The exhibition is dedicated to my teachers, Ioanna Papantoniou and Robert Wilson.

Vassilis Zidianakis
Artistic Director of ATOPOS

Χάρτη, TM, = τ^{ν.ι.}
ἔπομ., φύλλον χαρτου,
πρες η οἱ Στωϊκοι
παρέβαλλον τεν ψυχας
κατα τεν γέννησιν
τοῦ ἀνθρώπου. Liddell & Scott (1929)

* [charte] a sheet of paper in Ancient Greek

Robert Wilson painting an ATOPOS paper dress, New York 2007. © Robert Wilson and The Byrd Hoffman Watermill Foundation 2007.

ANDY WARHOL
Fragile Dress, manufactured by Mars, 1966. Brooklyn Museum 66.237.1, New York, Gift of Abraham & Straus.

Orlan, Documentary Study No. 1: "Fold Sculpture", 2002 © ADAGP / OSDEETE, 2007.

RICK OWENS

1999. | R: Christian Lacroix, 1994. Les Arts Décoratifs, Musée de la Mode et du Textile, Paris.

ESMERALDA PANAGIOTAROU

2006. Commissioned by ATOPOS. Photo: Viviana Athanassopoulou.

AMANDINE LABIDOIRE 2006. Commissioned by ATOPOS. Photo: Roberta Nitsos.

L: Anatomical model from papier-mâché, presumably 1st half of the 20th century. Rheinisches Industriemuseum, Germany. | R: Waistcoat manufactured of Swedish paper sack, presumably for French or Belgian prisoners of World War II. Rheinisches Industriemuseum, Germany.

MAISON MARTIN MARGIELA A/W 1997-98. Photo: Marina Faust. Courtesy of Maison Martin Margiela.

ATOPOS 2005.02.168
Op Art. Dura-Weve (cellulose - rayon mixture) dress, by Scott Paper Company, Paper Caper line. USA 1966. Conserved with the kind support of Mr. Stamos J. Fafalios.

ATOPOS 2005.02.081a
«Burgundy» Flower Fantasy. Cellulose - cotton mixture dress, by Hallmark Cards Inc., Party Fashions in Paper line. Kansas City, Missouri, c. 1967.

ATOPOS 2005.02.088a
Kaycel dress, by Mars Manufacturing Company, Waste Basket Boutique line. Asheville, North Carolina, 1966-1967.

ATOPOS 2005.02.144a
Kaycel dress, by Joseph Love, The Confetti Collection line. New York 1966-1968. Conserved with the kind support of a Friend of ATOPOS.

ATOPOS 2005.02.134a
Dress by Promo Dress Company, Papershape line. Beverly Hills, California, 1966-1968. Conserved with the kind support of a Friend of ATOPOS.

ATOPOS 2005.02.145a
Confetti. Cellulose - nylon mixture dress, by Hallmark Cards Inc. Kansas City, Missouri, c. 1967. Conserved with the kind support of Ms. Maria Protonotariou.

ATOPOS 2005.02.049
The Souper Dress. Cellulose - cotton mixture dress, by Campbell's Soup Company. New Jersey 1968. Conserved with the kind support of a Friend of ATOPOS.

ATOPOS 2005.02.046a
Rayon dress by Moda Mia Inc, Throw Away Chic line. London / Paris / New York, 1966. Conserved with the kind support of Ms. Maria Protonotariou.

ATOPOS 2005.02.106a
«Capri» Flower Fantasy. Cellulose - cotton mixture dress, by Hallmark Cards Inc., Party Fashions in Paper line. Kansas City, Missouri, c. 1967.

ATOPOS 2005.02.162 a
The Paper Keyhole-Neck Dress. Manufactured by Mars Manufacturing Company, Waste Basket Boutique line. Asheville, North Carolina, 1967. Conserved with the kind support of a Friend of ATOPOS.

ATOPOS 2005.02.166
Cellulose - nylon mixture dress, by Kimberly Clark Corporation. USA, c. 1969. Conserved with the kind support of Mr. Stamos J. Fafalios.

ATOPOS 2005.02.163
Pierre Trudeau campaign dress. Canada 1968. Conserved with the kind support of a Friend of ATOPOS.

ATOPOS 2005.02.257 a
Harry Gordon: Poster Dress. Rayon - nylon mixture dress, by Poster Dresses Ltd. / Nodina Products Corporation. London / USA, 1968.

ATOPOS 2006.02.252
Dress with "Pop" portraits of Universal Studios popular stars, by Universal Fashions, "The Big Ones for '68". USA 1968. Conserved with the kind support of Mr. Stamos J. Fafalios.

ATOPOS 2006.02.256
Eugene Mc Carthy electoral campaign dress with portrait by Norman Rockwell. Manufactured by James Sterling Paper Fashions Ltd. New York 1968.

ATOPOS 2005.02.018 a
Yellow Pages Dress. Dress by Mars Manufacturing Company, Waste Basket Boutique line. Asheville, North Carolina, c. 1968.

ATOPOS 2005.02.169
Harry Gordon: Poster Dress. Rayon - nylon mixture dress, by Poster Dresses Ltd. / Nodina Products Corporation. London / USA, 1968. Conserved with the kind support of Mr. Stamos J. Fafalios.

ATOPOS 2005.02.084
Dress with collage of newspaper articles and first-page articles of the newspaper of the "young America", Milwaukee Sentinel, June-July 1967. USA, 1967-1968.

ATOPOS 2005.02.120
Richard Nixon's electoral campaign dress with logo. Manufactured by Mars Manufacturing Company, Waste Basket Boutique line. Asheville, North Carolina, 1968.

ATOPOS 2006.02.255 a
Robert Kennedy electoral campaign dress with portrait by Norman Rockwell. Manufactured by James Sterling Paper Fashions Ltd. New York 1968.

ATOPOS 2005.02.079
George W. Romney's 1968 U.S. election campaign dress with logo. Manufactured by Mars Manufacturing Company, Waste Basket Boutique line. Asheville, North Carolina, 1968.

ATOPOS 2005.02.019
Dress with Bob Dylan's photo. USA, c. 1967. Conserved with the kind support of Ms. Irini Geroulanou.

ATOPOS 2005.02.031
Harry Gordon: Poster Dress. Rayon - nylon mixture dress, by Poster Dresses Ltd. / Nodina Products Corporation. London / USA, 1968.

ATOPOS 2005.02.153 a
Harry Gordon: Poster Dress. Rayon - nylon mixture dress, by Poster Dresses Ltd. / Nodina Products Corporation. London / USA, 1968. Conserved with the kind support of Mr. Grigoris Kotsiannis.

ATOPOS 2006.02.260
Cellulose - cotton mixture dress with collage of newspaper articles and first page articles of The Chicago Sun-Times. USA, c. 1967.

ATOPOS 2005.02.160
Nelson Rockefeller's electoral campaign dress with logo. Manufactured by James Sterling Paper Fashions Ltd. New York 1968.

ATOPOS 2006.02.251
Election campaign dress with Eugene McCarthy's photo, by Mary Wear Inc., Candidress. USA, 1968.