[image: image1.jpg]

[image: image10.jpg]

[image: image11.jpg],fA' :

From Left: Jean Paul Gaultier (France, b. 1952), Woman’s Blouse and Skirt (detail), autumn/winter 1999–2000. Blouse: leather with cotton batting; skirt: polyamide nylon, polyester with down fill. Gift of Mr. and Mrs. Lee Ambrose.
Middle: Junya Watanabe (Japan, born 1961), for Comme des Garçons, dress (detail), autumn/winter 2002–03.Cotton denim. Gift of Ricki and Martin Ring
From Right: Issey Miyake (Japan, b. 1938), Woman’s Two-Piece Dress from the Flower Pleats Series, spring/ summer 1990. Heat-set pleated polyester. Gift of Mr. and Mrs. H. Grant Theis.
Breaking the Mode:

Contemporary Fashion from the Permanent Collection

[image: image12.jpg]

[image: image18.jpg]

From Left: Issey Miyake, Pao Coat, spring/summer 1995, Los Angeles County Museum of Art, gift of Mrs. Cindy Canzoneri, © Issey Miyake

From Right: Thierry Mugler, Anatomique Computer Two-Piece Suit (detail), autumn/winter 1990, Los Angeles County Museum of Art, Costume and Textiles Special Purpose Fund, © Thierry Mugler
Name: Roy Chan

Student ID: 94105908

Professor: Madeline Kozlowski
 Subject: High Fashion Style

 Date: November 8, 2006
Creating clothing, for protection, profession, or spectacle, has undergone dramatic change over the past twenty-five years. During the first half of the twentieth century, a number of designers, like Christian Dior, have introduced subversive elements into the fashion system back then. Decades later, designers such as Jean Paul Gaultier and Hussein Chalayan would be the new breed of fashion pioneers who redefined beauty of what is aesthetically pleasing and [image: image13.jpg]

fashionable.

Christian Dior (France, 1905-1957), Woman's Cocktail Dress (detail), 1957. Silk faille. Gift of Mrs. Robert Rowan.
During my trip to the Los Angeles County Museum of Art, I was able to discover over one hundred examples of contemporary fashionable dress in there latest exhibition entitled Breaking the Mode: Contemporary Fashion from the Permanent Collection. The four month exhibition showcases iconic designers who changed fashion forever, and highlights radical ideas introduced in four areas of contemporary fashion: construction, materials, form, and concepts. Breaking the Mode opens at LACMA on September 17, 2006, and remains on view through January 7, 2007, where thousands of people can examine the work of approximately fifty international designers who illustrates how designers of the 1980s and 1990s rebelled against the principles that ruled 1950s high fashion style.

During my visit, I was able to learn more about contemporary designers like Jean-Paul Gaultier, Rei Kawakubo, Martin Margiela, Issey Miyake, Thierry Mugler, and Yohji Yamamoto, with historical examples by Gilbert Adrian, Christian Dior, and Charles James. The most popular designer I saw in the showcase was Yohji Yamamoto, who was born from Japan and had received high praise both domestically and abroad during the 1980s.
[image: image14.jpg]

Yohji Yamamoto (Japan, b. 1943), Woman's Two-Piece Suit (detail), autumn/ winter 1993-94. Wool gabardine with wool and goat hair canvas trim. Gift of Mrs. H. Grant Theis.

One of the most highly talked about fashion designer in the exhibition was Rei Kawakubo. She was an avant-garde Japanese fashion designer whose work was distinguished by its warped asymmetry, distressed fabrics, and monochromatic palette. Since her rise to prominence in the early 1980s, she has become influential for her work under the label Comme des Garçons ("like some boys"), of which she was part-time owner that created hundreds of small shopping outlets selling jewelry and clothes today. Her women’s jacket and skirt (shown below) was one of her best work that illustrates how technology had inspired designers to [image: image15.jpg]

stretch their imaginations in fiber and textile.
Rei Kawakubo (Japan, b. 1942) for Comme des Garçons, Woman’s Jacket and Skirt, spring/summer 1997. Jacket: polyester organdy; skirt: plasticized paper. Jacket, gift of Mr. and Mrs. Lee Ambrose; skirt, gift of Caroline Schwarcz
My favorite designer was probably Hussein Chalayan, where he was recognized as one of the top fashion designer in London during the early 1990s.

[image: image16.jpg]

Christian Dior (France, 1905-1957), Woman's Cocktail Dress (detail), 1957. Silk faille. Gift of Mrs. Robert Rowan.
Martin Margiela was also a notable fashion designer I’ve appreciated as well. He was born in Belgium in 1959, and was closely associated with the deconstructionist fashion movement of the 1980s. What I like about Margiela’s work was how his clothing design was usually characterized by a poetic appreciation of imperfection, personality and eccentricity. A great example of his work is shown below.
[image: image17.jpg]

Martin Margiela (Belgium, born 1957), for Maison Martin Margiela. Blouse and Pants, spring/ summer 2006. Blouse: silk crepe; pants: polyester twill. Gift of Maison Martin Margiela.

Despite all the new designs and ideas wrestling in high fashion style, I believe that our current clothing trend today has shifted dramatically throughout the past twenty-five years. The recent dynamic changes in the forms and surfaces of fashionable dress depict how a number of contemporary fashions are beginning to use complex language of style into their work for cultural, political, and economic associations. This exhibition Breaking the Mode is a fine example of designers who were at the forefront of this movement – those who introduced subversive elements into the system, examined and deconstructed its entrenched conventions, and changed the rules about what is aesthetically pleasing and fashionable. I was able to discover a lot about how high fashion style is conceptual and functional; how its compelling nature is that it can be either or both.
[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

 [image: image8.jpg]

[image: image9.jpg]CATHY 8y CATHY GUISEWITE

THIS SPRING'S BREAK- s AH, BUT THESE REALLY WHAT'S
THROUGH CONCEPT IN ARE! LOOK ! 40U CAN SIT!| [NEXT ? SHOES
WOMEN'S FASHION IS . WE CAN

WEARABILITY ! WALK 1N 77

CAN ACTUALLY WEAR!!

B V[&sern |

PAGE
1

