

Fashion, Designers, and Art

By: John Krall, Finance (Advisor: Susanna Monseau)

- King Louis XIV influence
- Fashion in art represented the ideals of beauty and luxury
- Haute Couture and creation of 'fashion houses'
 - 'Cults of personality' for famous couture designers

- Controversy: 'fashion ethics' and regulating dress
 - 'Macaronis', young men who wore flamboyant clothing

18th Century

- Controversy: 'Tailormades' (women's suits)
 - Too 'masculine'
- Gold Rush in the U.S. leads to adoption of denim clothing

19th Century

- Paris fashion shows international attention
- Photographs and global circulation of trends
- Ready-to-wear gains appeal
- French designer Gabrielle "Coco" Chanel's two piece suit
- High-fashion designers reach a wider audience
 - First 'fast fashion' and the economic boom of the 1920s

- Controversy: trousers for women
- Great Depression empowered domestic industries before globalization during WW2
- WW2 the U.S. new global leader
- Mass-produced, youthful ready-to-wear leads

20th Century

Jun Takahashi's Japanese streetwear brand, Underground

- Environmental sustainability trends, organic cotton etc.
- Diversity in U.S. greater market for ethnically-diverse apparel
- China: wages rise, from worker to consumer of fashion

21st Century

- Shift from annualized to seasonal textiles
- Innovation: the 'Spinning Jenny'
- Introduction of ready-to-wear clothing

- French artists contacted to create detailed drawings to send to buyers for approval
- *The Lady's Magazine* created the first, regular fashion magazine

- Napoleonic and US Civil wars create demand for ready-to-wear uniforms
- London introduced the first department stores
- India leads in textiles, cotton
 - International fashion industry supply chain

- Innovations: Jacquard Loom (1801) and Singer's Sewing Machine (1851)
- Controversy: sweatshops shocked the world

- Department stores and designer brands
 - Mass production and intense competition
- 'Triangle Shirtwaist Factory' fire of 1911 shocks consumers

- India shifts textile trade to manufacturing jobs
- Internet globalizes fashion industry and retail

- 2013 Rana Plaza collapse
- New certification systems and auditing on manufacturers

- Decrease in supply chain lead time
 - H&M, Zara, Uniqlo maintain 2-4 weeks
 - US's 4-9 months
- Sourcing in S.E. Asia and Africa

Design Manufacturing and Industry Innovation