

CH24 | WISHBONE CHAIR - Design: Hans J. Wegner

DESCRIPTION

- An excellent example of Hans J. Wegner's constant strive towards achieving organic simplicity, comfort and stability in his designs.
- The last of a series of chairs Hans J. Wegner designed with great inspiration from ancient Chinese armchairs.
- The characteristic "Y" provides comfortable back support and stability to the steam-bent top, and also inspires the chair's names, "The Y-Chair" or "The Wishbone Chair".
- The gently rounded top, the light Y-construction and the hand woven paper cord seat offers a variety of comfortable seating positions making the CH24 ideal as a dining and lounge chair.
- The CH24 is both a very stable and also very light chair making it easy to move around the room enabling great flexibility.
- It takes a skilled craftsman about 1 hour to weave the seat with approximately 120 m of paper cord. The impressive durability of the

paper cord makes the chair strong and long-lasting.

- It takes more than 100 manual operations to manufacture each CH24.
- It is made from solid hardwood and paper cord.

HISTORY

- One of the very first models Hans J. Wegner designed especially for Carl Hansen & Son in 1949.
 - Produced for the first time in 1950 and has been produced continuously ever since.
 - As Hans J. Wegner's most popular chair for Carl Hansen & Son, the CH24 enjoys worldwide recognition.
-

THE DESIGNER

As a driving force behind 'Danish Modern', Hans J. Wegner helped change the general public's view of furniture in the 1950s and 1960s. His passion for designing chairs, more than 500 of them, is recognized worldwide and reflected in his title 'the Master of the Chair'. He is famous for integrating perfectly executed joints with exquisite shapes and combining them with a constant curiosity for materials and deep respect for wood and its natural characteristics. His designs furnish minimalism with organic and natural softness.

Hans J. Wegner was born in 1914 in Tønder in Southern Denmark, the son of a shoemaker. At the age of 17, he completed his apprenticeship as a cabinetmaker in the workshop of H. F. Stahlberg where his first designs saw the light of day. At the age of twenty he moved to Copenhagen, Denmark, to attend the School of Arts and Crafts, where he studied from 1936-1938 before embarking on a career as an architect.

In 1940, Wegner joined Arne Jacobsen and Erik Møller and began designing furniture for the new City Hall in Aarhus, Denmark's second-largest city. This was also the year when Wegner began working with master cabinetmaker Johannes Hansen, who played a major role in introducing modern design to the Danish public.

Hans J. Wegner opened his own drawing office in 1943. In 1944, he designed the first China Chair in a series inspired by Chinese chairs from the Ming dynasty. One of these chairs, the Wishbone Chair, designed in 1949 and produced by Carl Hansen & Søn since 1950, went on to become Wegner's most successful design of all time.

Hans J. Wegner is considered one of the most creative and productive Danish furniture designers of all time. He has received several accolades given to designers, including the Lunning Prize in 1951 and The 8th International Design Award in 1997.

He became an honorary member of the Royal Danish Academy for the Fine Arts in 1995, and an honorary doctor of the Royal College of Art in 1997. Almost all of the world's major design museums, from The Museum of Modern Art in New York to Die Neue Sammlung in Munich, feature his furniture in their collections. Hans J. Wegner died in Denmark in January 2007 - at the age of 92.

Carl Hansen & Søn's alliance with Hans J. Wegner began in 1949 and resulted in the production of a wide range of Wegner designs spanning dining chairs, easy chairs, footrests, sofas and coffee tables, dining tables as well as high-end office furniture and children's furniture. Wegner's iconic designs from Carl Hansen & Son include the Shell Chair, Wing Chair and Wishbone Chair.

Experience Wegner's iconic Wishbone Chair

[\(https://www.carlhansen.com/products/chairs/ch24/\)](https://www.carlhansen.com/products/chairs/ch24/)

Watch the making of the Wishbone Chair

[\(https://www.youtube.com/embed/53YaVJIYDSU?rel=0\)](https://www.youtube.com/embed/53YaVJIYDSU?rel=0)

VARIANTS CHOICES AND DIMENSIONS

55 cm
21.7"

51 cm
20.1"

51 cm
20.1"

MATERIAL MATRIX

	Soap	Lacquer	White oil	CHS colors	Oil	Black paint
Ash	●	●	●		●	●
Beech	●	●		●	●	
Oak	●	●	●		●	●
Cherry		●			●	
Walnut		●			●	
Smoked oak		●			●	

ENVIRONMENTAL INFORMATION

Carl Hansen & Søn and sustainability

People's fascination of the combination of good design and wood, as well as other natural materials, is something that transcends time and fashion. At Carl Hansen & Søn, we believe that this fascination helps to explain the great interest in our furniture, and we take very seriously concerns about the sustainability of the natural resources upon which we depend for our products. That is why we strive every day to improve our production methods, logistics and sales efforts in respect of scarce natural resources.

We buy wood only from sustainably managed forests. All sourced wood meets EUTR 2013 regulations, Danish Forest Legislation and current international certifications. Oak, beech and ash come primarily from Danish forests which are managed according to the principles described in Denmark's National Forest Programme; some of these wood types are also sourced from other similarly managed European forests, or, in the case of walnut and cherry, North American forests.

We use every possible bit of these fine hardwoods in our furniture production. Inevitably, however, there are some scraps, which are then used to produce other products or recycled in district heating plants.

TESTS AND CERTIFICATIONS

All tests and certificates are available on request.

CONTACT INFORMATION

EUROPE

Carl Hansen & Søn A/S

Hylkedamvej 77-79

DK 5591 Gelsted

Denmark

Tel: +45 66 12 14 04
info@carlhansen.com

Customer enquiries

customerservice@carlhansen.dk

Press

For all press-related inquiries, please contact press@carlhansen.com

Carl Hansen & Søn Flagship Store

Bredgade 18, 21 & 23
1260 Copenhagen K
Denmark

Opening Hours:

Monday-Friday: 11.00 - 18.00

Saturday: 10.00 - 15.00

NB: Please note that Bredgade 18 is closed on Mondays. Saturday open by appointment only.

Phone: +45 64 47 23 60

retail@carlhansen.dk

Carl Hansen & Søn Showroom Oslo

Drammensveien 130 B9
0277 Oslo
Norway

[Contact info Norway \(https://www.carlhansen.com/contact-info-norway/\)](https://www.carlhansen.com/contact-info-norway/)

Carl Hansen & Søn Showroom London

16A Bowling Green Lane
London
EC1R 0BD
United Kingdom

Tel: +44 (0) 20 7632 7587

Mail: ukinfo@carlhansen.com

Carl Hansen & Søn Italy SRL

Showroom Milan

Foro Buonaparte 18/A/ Via Arco 4

20121 Milan

Tel: +39 02 89011837

Opening Hours:

Monday: 15.00-19.00

Tuesday-Friday: 10.00 - 19.00

Saturday by appointment only.

Sunday: closed

Area Manager Southern Europe

Ottorino Castegnaro

Tel: +39 340 4266636

Mail: oc@carlhansen.dk

AMERICA

Carl Hansen & Søn Showroom New York

251 Park Avenue South

13th Floor

New York, NY 10010

Tel: +1 212 242 6736

Customer Service: Northamerica@carlhansen.com

Contract Sales:

[Contract contact information US](https://www.carlhansen.com/contract-contact-information-us/)

[\(https://www.carlhansen.com/contract-contact-information-usa/\)](https://www.carlhansen.com/contract-contact-information-usa/)

Angela Patsiopoulos, Director of Retail Sales: ap@carlhansen.com

ASIA / PACIFIC

Carl Hansen & Søn Japan K.K.

7F Esla Harajuku Bldg., 3-25-14 Jingumae
Shibuya-ku 150-0001
Tokyo, Japan

Tel: +81 3 5413 6771
Fax: +81 3 5413 6772
info@carlhansen.jp

Carl Hansen & Søn Flagship Store Japan

Aoyama Artworks 1/2F
2-5-10 Jingumae
Shibuya-ku, Tokyo, 150-0001
Japan
+81 3 5413 5421

Opening hours
Mon-Fri: 11 am- 8 pm
Sat. Sun. and
National Holidays: 12 a m - 7pm

Carl Hansen & Søn Asia Pacific Limited

16th Floor, 202 Centre
202-204 Des Voeux Road West
Hong Kong

Tel: +852 563 10267
Mail: asiainfo@carlhansen.dk

Carl Hansen & Søn China

Level 1, Building 22, No. 672 Changle Road
Xuhui District, Shanghai
China, 200030

Tel: +86 136 3217 4216
Mail: chinainfo@carlhansen.dk

