
Le Cachemirien has turned off the lights of the gallery Rue de Tournon

in 2014 and ceased all commercial activity.

The content above bears witness to the power of the creative process,

when life is the inspiration.

Le Cachemirien 2008

Le Cachemirien 2006

Le Cachemirien 2009

Le Cachemirien 2004

Le Cachemirien 2008

Le Cachemirien 2007

Le Cachemirien 2005

Le Cachemirien 2008

Le Cachemirien 2008

Le Cachemirien 2006

Le Cachemirien 2006

Le Cachemirien 2005

Spring

Iris, a Kashmir shawl made of pure superior

cashmere called pashm, the undercoat of the hircus

goat. It has been cleaned, carded and spun by hand

by Kashmiri women, while male artisans have woven

and dyed the pashmina, the cloth made of pashm.

Finally, embroiderers have embellished it by hand

with needle and silk threads following the original

drawing we have submitted.

Autumn

Jungli, henna green coat made of pure cashmere

called pashmina.

This coat has been entirely made by hand according

to a centuries’ old tradition, heritage of the Kashmiri

craftsmen who collaborate with Rosenda Meer.

She drapes and cuts each model and draws all the

embroidery motives.

This one of design is lined with cherry red silk.

Dawn

Kanderdar, this Kashmir shawl in natural ivory colour made of pure

pashmina is a perfect marriage gift. Exquisitely hand embroidered with

silk threads by her artisans, the rosette motive conceived by Rosenda

Meer evokes the rose windows of the cathedrals, nonetheless showing its

inkling to Islamic art.

Dreams

Girasole, a dress in muga silk, hand spun and hand-woven material that

owes its golden hue to nature.

This one of dress is worn over a silk crepe bias cut underdress.

The Philosopher

Nagar, a Tibetan red jacket made of spuruk that means fur in Zanskari.

This non-violent fur is a rare material that Rosenda Meer finds in the

Himalayan region of Ladakh. It is hand spun and hand-woven wool that

is then boiled, brushed and beaten to obtain a narrow weave as warm as

fur. This unique jacket is lined with khadi silk, the cloth of freedom.

The lions of Kashmir

Sher-y-Kashir, a pure pashmina mauve shawl. After having been cleaned,

spun and woven by hand the material has been embroidered by hand as

well. The motif is a free interpretation by Rosenda Meer of a miniature

that belongs to the Agha Khan’s collection.

The Quest for the Golden

Thread

Shabnam, as delicate as morning dew, this dress made of an iridescent

silk sari, hand brocaded with gold thread in Benares, testify of the house

true know-how, namely the “translation” of the sari into western wear

that does not betray the oriental costume, nor wastes any of its precious

fabric.

Waking Up

Kashir, the kani shawl in the background is a true feat of textile art. The

abstract landscape, representing the valley of Kashmir, has been woven

following an original drawing by Rosenda Meer who, in this case, took

liberties with tradition.

On the floor, Agra, a silk jacquard weave from Benares.

The young woman wears a reversible silk muslin tunic called Hawa with

hand rolled hem.

On her shoulder a draped Axi, a pure pashmina reversible stole, woven

and embroidered by hand with a reversible silk motif.

Summer

Pamposh, a summer coat made of pure, superior

cashmere called pashmina. It has been embroidered

by hand with silk threads by master craftsmen

affiliated with Le Cachemirien because capable to

interpret Rosenda’s designs.

The Pamposh duster is lined with pale apricot caress

silk and has taken two years for one embroiderer to

complete.

Winter

Ovis, a Kashmir shawl made of pure pashmina.

This superior quality of cashmere has been cleaned,

carded and spun by hand by Kashmiri women. It

took each of them 2 days to clean by hand 50gr. of

the fleece. Our male weavers have used a special

technique to obtain the curly effect. Because of

the sheer quantity of pashmina used for it, this

particular weave is extremely warm.

The Dragon

Persepolis, a silk crepe night blue dress with jewel like cuffs, embroidered

by hand with silver thread by one of the last masters of a disappearing art

in Kashmir.

The Princess

Galliera, timeless elegance for this one of dress and coat outfit, draped

and cut by Rosenda Meer in a satin silk sari with brocaded roses and

golden borders from Benares.

The Dance

Dervish, a three-piece outfit made of a side open shirt with jewel buttons

in turquoise and gold, a wide skirt with a finely pleated waist and a large

white hem and a short jacket in natural white spuruk and khadi silk

Little White Riding Hood

Chanddar, cut in a white cotton muslin jamdani sari, hand brocaded with silver thread,

this hooded short jacket is embellished with a series of small mother of pearl buttons and

handmade loops on its front and sleeves. It belongs to a one of two-piece outfit.

The Moon Dress

Under the hooded short jacket, this long dress, with wide silver straps and a drape in the

back, envelopes the body like a cloud.

The Shepherd girl

Sani, in spuruk lined with natural pashmina, this one of coat is entirely

made by hand.

On the background, Char Mosoom, the fours season coat in pure natural

white pashmina is a perfect interpretation of Rosenda Meer’s drawing.

Completing its embroidery done by hand with silk threads has taken

almost three years.

Beauty is an inexhaustible

source of joy

Indian Textile Art a personal

interpretation from 1994 to 2014

Le Cachemirien was a discreet and elegant address of Saint Germain des Près, a gallery

devoted to Indian textile art where women and men of refined taste held conversation

over a cup of tea, discussing interlinked topics relating to art and life, in the way fabrics

are woven. It had become a prized halt for a circle of initiated from New York, Milan,

London, Berlin, Tokyo and of course Paris.

The gallery harboured treasures of Indian textile art, like the Tawiz shawl inspired by

the talismanic fabrics of the Ottoman Empire, or the Dhardar stole in pure pashmina,

with the checks of Karnataka’s cottons, astonishingly modern.

Here khadi silk, symbol of Mahatma Gandhi’s non-violence, were neighbours with

the organza embroidered by hand in Kerala’s convents; unique Kashmir shawls were

exhibited with the finest cotton muslins; silk brocades reflecting the lights of Benares, as

well as Jamdanis, woven air from Bengal, mingled with spuruk and nambu, woollen felts

from the Himalayas, rough and soft at the same time. All of them were spun, woven and

embroidered by hand according to ancient tradition.

For the neophyte or the expert who stepped over its threshold, Le Cachemirien

provoked strong emotions with the subtle alchemy that existed there between age old

traditions and a modern, personal outlook.

Each season evoked a theme, put forward a region, gave preference to certain materials,

perpetuating the soul of a deep crossover.

Passion & Inspiration

Here dwelled the spirit of an inspired designer, Rosenda Arcioni Meer, a graduate of the

Fashion Institute of Technology in New York, who first went to India in the late eighties

to marry the descendant of an old family from Kashmir.

“As a wedding gift, I received the cultural heritage of a country previously unknown

to me and I discovered a unique savoir-faire. In the course of my long stays and

innumerable journeys, I have met master weavers, dyers, embroiderers and I have been

fascinated not only by their knowledge, but also by the philosophy that sustains it, a

devotion to the craft, a meditative approach of their work. Respectful of their genius

and desiring to make it known, I have started submitting my designs to them asking and

obtaining their best. Together we have given life to a modern yet timeless interpretation

of their craft and make scarves, stoles, shawls, drapes, throws, as well as coats and

jackets, out of the most exquisite quality of cashmere, entirely worked by hand.

And because India in its entirety is the reservoir of the most exquisite textile traditions,

I have ventured into other regions in quest of beauty as if in a spiritual quest, and I

have discovered rare gems of fiery brocades, loom embroidered diaphanous muslins

and more. Often, I drape those fabrics, sculpting them into one-off garments made

according to the intrinsic virtues of each textile, its character, its history, its fall, its

finesse, the embroidery or motives it carries. One must tune in with those fabrics in

order to express their truth avoiding denaturing them.

In this very physical relation with cloth, I reveal my interiority, constantly searching

for the perfect balance between East and West, the feminine and the masculine, light

and shade, looking to quench my thirst for harmony. Therefore I conceive clothes that

breathe, vibrate and belong to the wearer like a second skin.

In my experience, interpreting Indian textiles is like pulling a golden thread between

two worlds and stitching peace flags.”

Textile Art

Le Cachemirien 2009Le Cachemirien 2008 Le Cachemirien 2006Le Cachemirien 2007

The Cloud

A headgear, worn with the wedding dress in silk satin and brocaded organza.

Freedom

La Sposa. A wedding outfit consisting in a silk satin bias cut sheath dress, a short jacket

with butterfly sleeves closed in the back with a row of numberless real pearl buttons, a

long skirt and a headgear cut in a brocaded organza silk sari.

