
Fabulous Fifties brengt aan de hand van de modecollectie
van het Gemeentemuseum Den Haag Fabulous Fashion
in beeld, verdeeld in tien thema’s. Niet alleen de prachtige
couture, maar juist ook de vernieuwende, betaalbare mode
‘van de straat’. Confectie of zelfgemaakt, maar altijd met
Parijs of Amerika als lichtend voorbeeld. Tot slot ook aan-
dacht voor de hernieuwde interesse voor de jaren vijftig en
mode à la Mad Men. Creaties van modehuizen als Prada,
Dior, Balenciaga en Jil Sander zijn geïnspireerd door de
Fabulous Fifties: always in style.

www.wbooks.com
www.gemeentemuseum.nl

f
a
b
u
l
o
u
s

f
i
f
t
i
e
s

f
a
s
h
i
o
n

fabulous
fifties
fashion

‘I remember the Fifties as a time of renewal and of regained security.
Postwar austerity was fading, and although the heartbreak remained,

wounds were healing. There was a rebirth of opportunity, vitality
and enthusiasm. […] Life was becoming more carefree and there was

a return to laughter and gaiety.

The Fifties had a special feeling of warmth. Once again one was al-
lowed to be optimistic abouth the future – the world was functioning
again. Above all there was a wonderful quality of hope, born from re-
lief and gratitude for those greatest of all luxuries – freedom and peace.’

Audrey Hepburn
(Drake, 1987, p. 6)

Wbooks
Gemeentemuseum Den Haag
Madelief Hohé (red.)
behorende bij de tentoonstelling Fabulous Fifties - Fabulous Fashion
6 oktober 2012 - 3 februari 2013

Feest, ca. 1955-1960

→
Reclamefoto
Boussac, Jurk
ontwerp Pierre
Clarence, in:
Vogue, mei 1958

↓
Patroon
Butterick, Rok,
no. 8018, ca. 1955.

↓
Detail avondjurk,
bedrukt katoen
van Metz & Co,
ca. 1952/1953

←
Boutique Fath,
Ensemble met
broek, in: Vogue,
juni / juli 1956

→
Constance
Wibaut,
Modetekening
Ensemble
Christian Dior,
Ligne Flèche,
lente 1956,
PRK 435-1988

v o o r w o o r d

Het Gemeentemuseum Den Haag heeft een
rijke collectie mode uit de jaren vijftig. Het idee
om rond deze hoogtij van de modegeschiedenis
een tentoonstelling te organiseren,
is echter niet alleen ingegeven door dit om-
vangrijke bezit, maar ook door de hernieuwde
belangstelling voor de Fabulous Fifties.
	 Deze belangstelling is niet vreemd. De
jaren vijftig hebben immers veel wat tot de
verbeelding spreekt. De mode lijkt gemaakt
voor prinsessen en binken en appelleert
daarmee duidelijk aan het hoge glamour-
gehalte van de Hollywoodfilms van destijds.
Het modebeeld laveert tussen tuttig en branie.
Tegelijkertijd zijn veel van de mode-items uit
die jaren niet meer weg te denken uit de canon
van de mode: petticoat, cocktailjurk, spijkerjack
en leren jas.
	 De tentoonstelling en de catalogus, die de
periode 1947-1964 beslaan, werpen een ander
licht op het stereotiepe beeld van spruitjeslucht
en bekrompenheid, dat vaak met de jaren vijftig
wordt geassocieerd. Niet alleen wederopbouw
en verzuiling, ook romantische toekomstideeën
over jeugd, liefde, vrijheid en schoonheid be-
paalden de maat der dingen.
	 Het Gemeentemuseum Den Haag brengt
de jaren vijftig weer tot leven. In Fabulous
Fifties, Fabulous Fashion, maar tevens in de
tentoonstellingen Happy Days, Kunst in Den
Haag tussen 1947-1967 en Marilyn Monroe:
van pin-up tot filmster allemaal dit najaar in ons
museum.
	 Deze schitterende en tot de verbeelding
sprekende publicatie is ontstaan dankzij

Madelief Hohé, conservator Mode en
Kostuum van het Gemeentemuseum
Den Haag. Samen met Maarten Spruyt en
Tsur Reshef heeft zij het concept voor
tentoonstelling en boek uitgewerkt. Ik ben
hen dankbaar voor de creativiteit die heeft
geleid tot dit prachtige resultaat.
	 Restauratrice Ilse Pohlert heeft met enge-
lengeduld de verschillende objecten toonbaar
gemaakt en deze samen met Bina Sheombar
prachtig opgesteld. Het team werd versterkt
met Japke van Uffelen en Babine Tideman
(stagiaires) en Yvette Driever (vrijwilligster).
	 De catalogus is fraai vormgegeven door
Roosje Klap. De afdeling Foto & Vorm van het
Gemeentemuseum Den Haag, in de personen
van Alice de Groot (fotografie) en Caroline
Grijsen (productie), heeft gezorgd voor een
belangrijke bijdrage aan het smaakvolle boek
dat voor u ligt.
 	 Daarmee is Fabulous Fifties, Fabulous
Fashion opnieuw een tentoonstelling en publi-
catie die past in de reeks modetentoonstellin-
gen die het Gemeentemuseum Den Haag jaar-
lijks organiseert en waarin een deel van de rijke
collectie, aangevuld met belangrijke bruiklenen,
publiekelijk wordt gemaakt. Ten slotte spreek
ik dan ook mijn grote dankbaarheid uit naar
alle bruikleengevers die hun kostbaarheden aan
onze zorg hebben toevertrouwd. Daarmee kan
een groot publiek kennisnemen van de schoon-
heid van Fabulous Fashion.

B e n n o t e m p e l

Directeur Gemeentemuseum Den Haag

↑
Reclame fornuis
General Electric,
in: Life, 12 januari
1953

↑
Constance
Wibaut,
Modetekening deux-
pièces Christian
Dior, lente 1956,
PRK 433-1988

→
Reclamefoto
Boussac, in: Vogue,
mei 1958

←
Audrey Hepburn, Roman Holiday, 1953.
Life, 24 augustus 1953

Kerstdiner
jaren ‘50

8

V o o r w o o r d 	 0 7

1 . N e w l o o k 	 1 0

2 . T h u i s 	 3 8

3 . g o e d g e k l e e d 	 6 2

4 . R o c k ‘ n r o l l 	 8 4

5 . V r i j e t i j d 	 1 1 4

6 . c o c k t a i l & g a l a 	 1 3 4

7 . g l a m o u r & i c o n e n 	 1 6 0

8 . z e l f m a k e n 	 1 8 2

9 . p l a s t i c f a n t a s t i c 	 1 9 8

1 0 . h e t i d e a l e l e v e n 	 2 1 8

1 1 . f i f t i e s n u 	 2 4 2

n o t e n 	 2 5 2

l i t e r a t u u r 	 2 5 4

c o l o f o n 	 2 5 6

i n h o u d

9

De jaren vijftig: spruitjeslucht of gla-
mour? In ieder geval een spannende
tijd, waarin optimisme en verandering
de boventoon voerden. Het leven zou
nooit meer hetzelfde zijn. Naoorlogse
wederopbouw, toegenomen welvaart en
vrije tijd, een televisie in de woonkamer,
wasmachines, de eerste zelfbedienings-
winkels en steeds meer auto’s in het
straatbeeld: dit alles luidde een nieuw
tijdperk in. De verzuilde samenleving
brokkelde langzaam af. Avant-gardisten,
kunstenaars en jeugd maakten in de jaren
vijftig de weg vrij voor de radicale maat-
schappelijke veranderingen van de jaren
zestig. In de jaren vijftig broedde, wat
in de jaren zestig in de hele maatschap-
pij tot uitbarsting zou komen: vrijheid,
seksuele revolutie en een sterke focus op
de jeugdcultuur. Feministe Germaine
Greer zei het al: ‘The fifties were ten years
of foreplay.’ 1

De mode van de Fabulous Fifties
tintelt van plezier en optimisme.
De elegantie en chic van de Parijse
couture bestond naast de zwierige

rock- ’n-rollmode van de jeugd. Idolen
als Audrey Hepburn, Grace Kelly, Jackie
Kennedy en Marlon Brando drukten hun
stempel op de mode.
Nadat Parijs haar toppositie als centrum
van de mode door de oorlog had verloren
aan de Verenigde Staten, deed zij haar
uiterste best deze te heroveren. Daarin
slaagde zij wonderwel met de zeer vrou-
welijke ‘New Look’ van Christian Dior,
die vanaf 1947 de mode zou domineren.
De jeugdige (confectie)mode uit
Amerika werd populair, evenals nieuwe
materialen, zoals nylon en terlenka
(polyester). Drip and dry beloofden
enthousiaste reclames, of zelfstrijkende
overhemden van nylon. Welke moderne
huisvrouw wilde dat nu niet?

NEW
 LOOK

Fabul o u s F i f t i e s

e e n
 s p a n n e n d e
 t i j d

Christian Dior,
New Look:
ensemble ‘Bar’ uit
Ligne Corolle, 1947,
gefotografeerd in 1955

10

Detail New Look-jurk,
Nederland herfst 1948,
wol, K 5-1994

12

Namiddagjurk in New
Look-stijl, Nederland
herfst 1948, wol,
K 5-1994

Namiddagjurk, 1959,
wol, K 57-1962

13

Tekening door
Christian Bérard
van La ligne Corolle,
Christian Dior, in:
Vogue, juni / juli 1947

14

Rey Marchal,
Mantelpak, Genève ca.
1947, wol, K 282-1956

15

Modeontwerper Christian Dior was
geen onbekende in de modewereld toen
hij op 12 februari 1947 zijn revolutio-
naire New Look lanceerde. Hij startte in
1946 een eigen modehuis, gefinancierd
door stoffenfabrikant Boussac. Voordien
verkocht Dior ontwerptekeningen aan
verschillende couturiers en werkte hij
bij Robert Piguet en Lucien Lelong.
Daar experimenteerde hij al met slanke
tailles en wijde rokken in zijn creaties.2

Dior hield van romantische, vrouwe-
lijke lijnen en historische modes met
crinolines en veel constructiewerk.
Dior voelde de tijdgeest goed aan, toen
hij aan de naoorlogse wereld zijn zeer
vrouwelijke modesilhouet presenteerde.
Men had meer dan genoeg van strijd,
vijandelijkheden, de korte rokken en de
vierkante, militaire schouderpartij. Dior
wilde kleding ontwerpen voor vrouwen
‘als bloemen’: la ligne Corolle, ofwel de
‘bloemkroon-lijn.’ 3

De eerste collectie van Christian Dior
werd zeer goed ontvangen in de pers.
De Amerikaanse journaliste Carmel
Snow, werkzaam voor Harper’s Bazaar,
schreef: ‘It’s quite a revelation, dear
Christian. Your dresses have such a new
look.’ 4 Hierdoor zou Diors collectie de
geschiedenis in gaan als de New Look.

De Amerikaanse markt bleek zeer
ontvankelijk voor de zwierige wijde
rokken van de New Look. Dior wist
als commerciële man de markt goed te
bespelen. Hij huurde een Amerikaan in
als persagent voor zijn modehuis.5 In
de Verenigde Staten was reclamemaken
in de jaren dertig en veertig al op een
hoger plan getild, terwijl het in Europa
nog in de kinderschoenen stond. De
wijde rokken zouden tot ver in de jaren
vijftig zeer populair blijven, evenals de
slanke taille, geaccentueerd door allerlei
soorten ceintuurs.

d e n e w l o o k v a n
c h r i s t i a n d i o r x

Fabu l o u s F i f t i e s

Vrouw wordt kleding
van het lijf gescheurd,
omdat zij als een van
de eersten de New
Look draagt,
Parijs 1947

17

Maison Siekmann,
Cocktailjurk,
Den Haag ca.
1949/1950, zijde,
K 86-1981

18

Christian Dior
(ontwerp) /
C.H. Kühne &
Zn. (uitvoering),
Cocktailjurk,
Parijs / Den Haag
ca. 1953, zijde, katoen,
machinale kant,
K 27-1973

Christian Dior
(ontwerp) /
Dreese’s Dresses
(uitvoering),
Cocktailjurk, Parijs /
Den Haag ca. 1956,
zijde, K 22-x-1960

19

De modewereld had voor de Tweede
Wereldoorlog volop gebloeid in Parijs.
In de lichtstad waren tijdens de jaren
twintig en dertig meer dan tweehonderd
couturehuizen te vinden. De Duitse be-
zetter had geprobeerd de couturehuizen
naar Berlijn en Wenen te halen, wat niet
was gelukt. De meeste waren gesloten
gedurende de oorlog en buitenlandse
couturiers als Cristóbal Balenciaga,
Edward Molyneux en Elsa Schiaparelli
hadden Frankrijk tijdelijk verlaten. Na
de oorlog keerden velen terug en waren
vol goede moed om Parijs als stad van
de haute couture weer op de kaart te
zetten. Gezamenlijk stuurden zij in 1946
een rondreizend Théâtre de la Mode op
tournee. Dit bestond uit bijna tweehon-
derd kleine poppen, aangekleed door de
couturiers en toonden ieders creativiteit
en vakmanschap.6 In de modefotografie
uit die jaren figureert de stad Parijs ook
veelvuldig. Zie hier: mode uit Parijs!

Al snel floreerde de couture-industrie als
nooit te voren. Christian Dior was een
van de toonaangevende couturiers, die
steeds voor nieuwe silhouetten zorgde.
Na de New Look volgden verschillende
bekende lijnen zoals in 1948 de Zigzag-
lijn, de Tulp-lijn (1953), de H-lijn (najaar
1954), de A-lijn (voorjaar 1955) en de

Y-lijn (najaar 1955).7 De happy few die
het konden betalen, kochten de echte
Parijse couture. Verder werden deze
lijnen onmiddellijk overgenomen door
de confectie-industrie, waardoor de
invloed van de grote couturiers zich voor
een nog groter publiek deed gelden. De
nieuwe mode werd veelvuldig nagemaakt,
zelf of met hulp van thuisnaaisters. Een
centimeter meer of minder roklengte was
een halszaak, waarvoor men het mode-
nieuws nauwlettend in de gaten hield.
Andere grote ontwerpersnamen waren
destijds Jacques Fath, Pierre Balmain,
Jean Dessès, Edward Molyneux en
Cristóbal Balenciaga.

c o u t u r i e r s
 z e t t e n
 d e t o o n

Fabu l o u s F i f t i e s

Jacques Fath,
Namiddagjurk, Parijs
ca. 1949, no. 6894, wol,
katoen, K 21-1985

20

21

A-lijn van
Christian Dior, in:
Vogue, maart 1955

Christian Dior
(ontwerp), Kühne
& Zn. (uitvoering),
Namiddagjapon met
ceintuur, Parijs / Den
Haag, lente 1956, zijde
en wol, K 53-2006. Zie
p. 25

23

Stoffenfabrikant Marcel Boussac had wel
oren naar de plannen die Christian Dior
hem in 1946 voorlegde. Een nieuw mo-
desilhouet met wijde, lange rokken. Dat
betekende meer omzet voor de stoffen-
industrie. In de naoorlogse jaren bleven
stoffen, evenals veel andere materialen,
nog enkele jaren op de bon. Vanwege die
schaarste was er flinke kritiek op de New
Look. Zoveel materiaal voor één kleding-
stuk! Parisiennes die als eerste de New
Look droegen, werd de ‘verwerpelijke’
mode soms zelfs van het lijf gescheurd.
Ook feministes waren boos, omdat hun
bewegingsvrijheid door de New Look-
mode werd ingeperkt. Om het ultraslan-
ke silhouet te bereiken, droegen sommige
vrouwen guêpières (taillekorsetten) onder
de kleding. In Nederland werden vooral
step-ins en corselet gebruikt. De gemak-
kelijke mode van de jaren twintig en
dertig die hen veel vrijheid had gebracht,
werd nu in één klap ongedaan gemaakt.
En dat nog wel door een man. Feministes
vielen over Christian Dior heen en ver-
oordeelden het keurslijf dat hij hen met
de New Look opnieuw oplegde.

Toch vond de mode veel navolging,
juist omdat deze zo vrolijk, vrouwe-
lijk en luxueus voelde. Gedurende de
oorlogsjaren werd wol vooral gebruikt

voor militaire uniformen en zijde voor
parachutes, landkaarten en kruitzakjes.8

Voor burgerkleding werd voornamelijk
gebruikgemaakt van de kunststoffen ra-
yon en viscose.9 In Nederland zou textiel
tot november 1949 op de bon blijven.
Amerika had zich gedurende de oorlog
ontwikkeld tot een groot producent van
moderne kunststoffen. Deze zouden een
belangrijke rol gaan spelen in de nieuwe
modes. Zij werden grote concurrenten
van weefsels van wol, zijde, kunstzijde
en katoen.

t e r u g
 i n h e t
 k e u r s l i j f

Fabu l o u s F i f t i e s

Christian Dior,
Namiddagjapon,
Parijs lente 1956.
Courtesy Archives
Maison Dior, Parijs.
Zie p. 23

24

