	[image: image1.png]

	[image: image2.png]

	

Beauty is Shape

By Pauline Weston Thomas for Fashion-Era.com
Beauty is Shape

This page looks at how different societies view the body silhouette as ugly or beautiful. It examines some of the ways individuals have manipulated it, to gain the cultural ideal of an era.

· The Fashion Silhouette

· Cosmetic Surgery

· Body and Breast Enhancement

· Bernard Rudofsky

· Head Flattening, Elongation and Lip Stretching

· Obesity and Emaciation

· C18thGeorgian Deception

· Georgian Wig Vanity

· Foot Binding

· Marilyn Monroe

· 20th Century Modern Shoes

· Corset Restrictions

· First Corsets

The Fashion Silhouette

Fashion is a shape, a changing shape. That shape is mainly formed and controlled by some device which affects part of the body's natural outline. What is considered beautiful in the eyes of one race may be thought horrific in another. Beauty then is in the eye of the beholder, and for centuries beauty has been shape.

Cosmetic Surgery

In the Western world the outlines of women's bodies have been controlled by corsetry and petticoat constructions. But now many consumers have their figure faults corrected by cosmetic surgery with implants or liposuction fat reduction. Plastic surgery was originally developed thousands of years ago in India for treating injuries and birth defects. Then just over a century ago in 1885 when local anaesthetics were invented, surgeons began performing various cosmetic operations.

In 1901 the first face lift was done by Eugene Hollander of Berlin. The wealthy liked face lifts. A face lift meant they could actually buy some youth, even though the body cells were ageing.

Body and Breast Enhancement

In the 1920s some women endured breast reductions so they could wear the flat boyish fashions. By the 1930s the breast in all its glory was soon back in fashion. The fuller the bosom the better. Expensive surgical enlargement was often done for people such as actresses, but not talked about much. More recently the silhouette from various angles has been manipulated even more by cosmetic surgery.

Nowadays people with ordinary incomes view breast enlargement as their right to satisfy emotional and fashionable needs. Older teenage girls particularly favour breast implants. Liposuction, tummy tucks, nose jobs, lip manipulation and implants for fuller breasts have all become popular in search of the ideal silhouette.

[image: image4.png]

Bernard Rudofsky

In 1944 Bernard Rudofsky worked at the Museum of Modern Art in New York where he was Director of Apparel Research. He designed silhouette figures that were sculpted by Nivola for the MOMA exhibition called 'Are Clothes Modern'. The shapes belonged to different periods of Western fashion and corresponded to the shape that supported top clothes.

A Nivola style silhouette sculpture of an Edwardian woman alongside the corset model.

Head Flattening, Elongation and Lip Stretching

Moulding of the skull and the practice of head flattening was common among Mayan society and has been used in Eastern countries. Protuberances such as the nose, ears and forehead were flattened to conform to the cultural beauty ideal. The head was flattened by putting the new born infant's head between two wooden boards creating a mouse trap like cradle, held in place with bindings. The soft skull slowly moulded to the cultural beauty ideal of flatness and after a few years the boards were removed permanently.

Elongated heads have been as popular as flattened heads. A Congo woman with an elongated head would be thought very beautiful by her people.

Similarly a Chad woman would have had her lips supported and stretched by metal rings since early childhood. In adulthood her stretched lips would express the ultimate in beauty. Western society has not gone quite this far, but it is now fashionable for some women to have collagen injections and implants to enlarge the lips.

Extremes include plastic surgery where the lips are turned inside out and although some find this an attractive feature on a woman, many do not and are repulsed by it.

Obesity and Emaciation

Primitive peoples still gauge female beauty by sheer bulk and brides to be go through excessive fattening. Hottentot women are celebrated examples of women with excessive fat deposits in the buttocks. In contrast western brides go through an equally gruelling slimming regime to achieve a sylph like figure forever commemorated by wedding photographs and video film.

Emaciation has now become the ultimate symbol of achievement and affluence.

C18thGeorgian Deception
The women of Georgian high society looked beautiful in their satins and silks, but they hardly ever bathed. Sanitation was still quite crude and they preferred to douse their clothes, their bodies and their belongings in toilet waters and perfumes. They wore scented pomanders and carried small scent bottles about their person. They had false teeth, false hair, false bosoms, false calves and induced large eyes which they made to falsely dilate by using Belladonna extracted from the Deadly Nightshade plant. They were a walking deception.

Earlier in the 1600s, patches had been used to cover smallpox scars and the fashion lasted well into the 18th Century. The patches were small plain dots of black taffeta or velvet and the shapes developed into various symbols such as stars and moons. These were then gummed to the scars.

Georgian Wig Vanity
During the 18th century hairstyles for women began with simplicity. Women added a few false curls only if their own hair was inadequate. But after 1760 the demand for false hair in Britain reached a climax. The fashion for French hairstyles grew as fast as the size of the enormous styles. It took hours to dress the hair so high and women expected the style to last for a minimum of a week, preferably longer. Since hygiene was poor, lice in the hair and persistent headaches caused by the dragging weight, became an acceptable fact of life.

Georgian wig after 1760.

Women often slept sitting up to keep the style in place and scratched their itching scalps using the misnamed long handled backscratchers of today. These were carved from ivory or made of silver or combinations of Mother of Pearl. This vanity has often been recorded in contemporary cartoons.

TO TOP OF PAGE

Hair was initially built up over horsehair and wool padded frames beginning with the natural hair. Then vast amounts of false hair was added, sometimes building the hair up to reach 30 inches. This was about half the height of the average female of the day. Hair was worn so high that the chin was halfway between the top of the head and the feet. Frequently ladies would have difficulty getting through doors and riding in carriages.

Women had to be careful in ballrooms not to get their hairstyle caught in the candlelit chandeliers. More than one head of hair went up in flames and the roof of St. Paul's Cathedral in London had to be raised four feet in 1776 so that the gentry could enter without mishap to their coiffures.

These flamboyant hairstyles were often topped by scenes depicting farmyards or ships or floral and jewel ornamentation. Frequently they were finished off with lavish wide brimmed hats later known as Gainsborough hats.

Ship scene ornament for the hair.
Click thumbnail

Foot Binding

Until about a hundred years ago a small dainty foot was considered essential to make a Chinese woman eligible for marriage. Small feet are a racial characteristic of Chinese women. The desire to make the foot smaller in the name of beauty was strong enough for the Chinese to mutilate female feet for nearly 1000 years.

Underside of reshaped cut foot after deformation by binding.

Appearance of organically grown heel.
The feet were cut and bound tightly with cloth. The main purpose of foot binding was to introduced an organically grown heel which made the woman hobble when she walked. Her desirability as a love object was in direct proportion to her inability to walk.

The smallest female feet to be found in the UK today are in Pontypridd in South Wales, UK, where women there often have feet UK sized 2 or 3.

Marilyn Monroe

The 20th century film icon Marylyn Monroe deliberately had the stiletto heels of her shoes adjusted. One heel was made shorter than the other so that she swayed and sashayed as she walked. Her swaying hips helped make her appear more vulnerable, increasing her sexual appeal.

TO TOP OF PAGE

Marilyn Monroe - Her perfect natural hourglass body for the 1950s.
Her body ideal would today be considered too heavy for today's icons of beauty.

Click thumbnail

20th Century Modern Shoes

Although foot binding seems cruel in the 21st century, modern shoes frequently deform the foot. Shoe lasts often show an evenly pointed shape around which modern shoes are built. The foot that fits the shoe made from a pointed last should have its big toe in the middle, flanked by two smaller toes on either side. Platform shoes which elongate the leg, but place the wearer in danger of ankle twisting, have come in and out of fashion several times in the last fifty years.

In the 1990s a famous incident occurred with platform soles, when Naomi Campbell slipped during Vivienne Westwood's fashion show whilst Miss Campbell was wearing very high platform shoes.

A platform shoe by Vivienne Westwood.
Click thumbnail

TO TOP OF PAGE

Corset Restrictions

One of the greatest restrictions placed on women has been corsetry. Severe lacing restricts movement and can damage internal organs and impair health. Female emancipators of the early 20th century used pictures which showed the position of the female internal organs with and without corsetry. Pictures of deformed rib cages were also used illustrate how breathing was impaired. They used the evidence to support their arguments for condemning the corset. There is considerable thought that such images of wasp waist were enhanced by artistic licence.

Small waists did exist, but were usually on young girls and needed 'training'. Today when women take to corsets it can take about 2 years to achieve a gradually smaller waist using lacing methods. Goths are very fond of corsets in their fashion style.

The unnatural hourglass figure.
Images which suggested a woman's internal organs before and after restraining in tight corsetry in the Victorian era.

Click thumbnail

Recent medical examinations of females corseted today in actual Victorian corsets show how the women had no energy and lacked breath when given lung tests. Once the corset was undone the women felt energised again.

The test is not a fair test as women did not simply lace immediately to a 16 inch waist, they trained the waist over a period of years. Over 2 years a 22 inch waist can be gradually reduced to a handspan by gradual increments of the lacing. It would take about a year of not wearing a corset for the internal organs to settle back to the natural position. But back they would go.

First Corsets
Corseting has existed for thousands of years. The first recorded corset came from Crete. The Cretan woman stands proudly bare breasted and the corset is obviously a decorative part of her underwear. Madonna's imagery and use of bustiers is not new, it is merely a revived fashion which has had mass media coverage and so become universally adopted. However she was astute enough and clever enough to put the style across in the 1980s and make it her own in the 20th century.

Corsetry and body contouring is so important to fashion that we have a whole section devoted to undergarment history.

Late Eighteenth Century Return to Nature

By the French Revolution of 1789 fashion changes developing since 1775 took effect. The new female hair fashion was to wear a wig of arranged curling coils on top of the head letting the natural hair fall loosely down the nape of the neck.

As the 18th century came to a close, all things Roman were in fashion with cropped simple hairstyles. This was soon replaced by a vogue for all styles Greek and the simplicity of freshly washed hair copied from Greek vases was thought attractive.

Victorian Delicacy

Women in the 19th century liked to be thought of as fragile ladies. They compared themselves to delicate flowers and emphasised their delicacy and femininity. They aimed always to look pale and interesting. Paleness could be induced by drinking vinegar and avoiding fresh air. Sometimes ladies discreetly used a little rouge on the cheeks, but make up was frowned upon in general especially during the 1870s when social etiquette became more rigid.

Actresses however were allowed to use make up and famous beauties such as Sarah Bernhardt and Lillie Langtry famous beauties of the 1880s could be powdered. Most cosmetic products available were still either chemically dubious, or found in the kitchen amid food colourings, berries and beetroot.

A pale skin was a mark of gentility. It meant that a lady could afford to not work outdoors getting suntanned which was then considered vulgar and coarse. Continuous work in sun and harsh weather coarsened the skin then, as it does now. Parasols were de rigueur and used to protect the complexion. Rooms were shuttered with dark heavy velvet curtains to keep out the sun's rays. Some effort was made keep the décolleté neckline in good condition as it was often exposed in evening dress. Fine blue lines would be painted on the skin to increase the appearance of delicate translucent skin showing veins.

During this time it was thought that a woman's crowning glory was her hair. It was rarely cut, usually only in severe illness. It was also supplemented by false hair depending on the current fashion.

After 1886, Harriet Hubbard Ayer promoted face creams and various anti-ageing products. Before that, little that was satisfactory had been available.

Edwardian Beauties

It often surprises people to learn that it was the dowagers and matrons of Edwardian high society who were also the fashion leaders of Edwardian society.

Many an Edwardian society hostess in middle age was in urgent need of the help of cosmetics and by 1900 face enamelling was once again beginning to be accepted among society ladies. The Edwardian society hostess's complexion, ravaged by age, a high carbohydrate diet, spasmodic exercise, combined with living in a dirty polluted atmosphere was far from radiant. Queen Alexandra flaunted her make-up and shocked and amused observers. But she epitomized the feminine ideal of the Naughty Nineties. Ladies were more discreet and despite a gradual acceptance of make-up in the 1890s, it was still considered 'not nice' to admit to its use.

[image: image13.png]

The House of Cyclax

Ladies of society liked to preserve the myth of being naturally beautiful. A Mrs. Henning, who owned a beauty salon in South Molton Street, London, which later became the House of Cyclax, had a special back door for embarrassed clients. Heavily veiled, a lady would hurriedly alight from her carriage and disappear into the discreet entrance.

Initially Mrs. Henning sold creams plus three shades of rouge. Hostesses also used 'papier poudre' (still available from Avon and at some make up counters today). 'Papier poudre' came in books of colored paper and pressed against the cheeks or nose, the leaves of powder removed shine. Burnt matchsticks were used to darken eyelashes, and geranium and poppy petals stained the lips.

TO TOP OF PAGE

Helena Rubenstein

With such primitive cosmetics as these it was inevitable that those who could afford it would flock to Helena Rubenstein's salon when she opened in London.

'She did not have to wait for customers. They came veiled, and no lady carried money with her. But they were prepared to pay considerable sums.'

The sweet pea colour of the clothes was complemented by the lavender smells and until 1901 this was the only admissible perfume for hostesses. Lavender was associated with ladylike qualities. You can read more about perfume developments of the era in Perfumes.
The Marcel Wave
In her desire to appear natural many ladies had their hair waved. In 1908 Marcel of France introduced a new form of hair waving called the Marcel wave. At a stroke hairdressing techniques in Britain were revolutionized. This technique curled the hair with hot irons in a waved arrangement around the head. As well as Marcel waving, women also dyed their hair.

Nestle Permanent Hair Wave
By 1906 Charles Nestle invented the permanent wave. An electric heat machine was attached to the hair pads protecting the head and curled the hair.

	Charles Nestle using his electric machine to produce a Nestle waved hairstyle.
	

	

A Woman's Crowning Glory

Until the 1914 war, hair was always considered a woman’s crowning glory. Society ladies dressed it with jewels, feathers, elaborate combs, or an aigrette which was a combination hair ornament made up of all these things.

Selfridges

By 1909 Selfridges opened in London's Oxford Street and they openly sold cosmetics. Cosmetics displays were openly visible to the customers and were no longer hidden under the counter.

The Influence of Diaghilev's 'The Ballet Russe' and Poiret

Then in 1910 Sergei Diaghilev's Russian ballet became influential in fashion. Influenced by the styles of the ballet, Paul Poiret created designs based on the ballet costumes and these took London by storm. This had a definite influence on make-up and clothes. Ladies began to favour more exotic brighter colored clothes and this was reflected in more vivid make up. Tattooing became especially popular among society ladies and many a society hostess had lips, pink blushes and dark eyebrows permanently needled in.

1920s - Suntans
In the 1920s make up began to be used again after many years of not being used. In addition the inter war years showed a great advance in the development of cosmetics. Elizabeth Arden developed cleansing and nourishing creams, tonics and lotions.

At the same time Helena Rubenstein was developing creams to protect the face from the sun. This was welcomed in an era when sun worshipping made fashionable by Coco Chanel, was becoming a craze. Later Rubenstein also began to manufacture face powders and lipsticks. Less makeup was worn in the 1920s than in the 1930s, as youth demanded naturalness and slimming to obtain the boyish silhouette advised in magazines.

1930s - Important Lips and Nails
Lipstick grew redder throughout the 1930s changing colour every year. Lipstick was applied quite thickly. One daily paper commented that kissing had gone out of fashion due to the high cost of lipstick. But lipstick in the 1930s produced an undesirable stain and Oxblood a favourite colour may well have been the cause of such a remark.

Fingernails became scarlet and were grown to extreme length, whilst toenails were contrasted in pink nail enamel. On the cheeks and ear lobes rouge was worn. Eyebrows were plucked to a thinner line in the 1930s than the 1920s. Sometimes they were completely plucked to a thin pencil line substitute, some women even shaved them with disastrous end results as the brows never grew back. There was also a fashion for false eyelashes.

1940s - Make Do With Little Make Up
In the 1940s make was kept to a minimum due to a shortage of constituents and the seeming frivolity of its use. However hairstyles and the variety of looks they produced were very important. The influence of film stars helped make fashionable, styles such as the Veronica Lake style.

	Veronica Lake and her flowing tresses.
	

Fifties Glamour With Max Factor

In the 1950s colour films made an enormous impact on cosmetics. The huge cinema screens illuminated the unblemished appearance of stars and caused the make up artist Max Factor to invent an everyday version of the foundation he used called “Pan Cake”. This was a makeup to gloss over skin imperfections. He also brought out a range of eye shadows and lipsticks. Later in the 50s titanium was added to tone down the brightness of products and this resulted in lips with a pale shimmering gleam. The idea was extended to create frosted nail varnishes of pink, silver and a host of other colours.

The Fifties Look - Spectacles and Hair

One unexpected facial accessory of 50s was spectacles. Frequently these were inlaid with diamante or scattered glitter dust. The exaggerated wings at the outer corners flared in the style of butterfly wings.
In the early 50s the ponytail was a popular youthful hairstyle and it matured into the French pleat. For the more sophisticated a permanent wave in the styles then favoured by Elizabeth Taylor and the young Queen Elizabeth II were universally worn.

	 Elizabeth Taylor who set trends in hair and make up looks.
Click thumbnail
	

	

As products such as hair lacquer sprays came into general use it was easily possible for ordinary women to create more and more complex hairstyles of height. By the late 50s outrageous backcombed bouffants, beehives, and French pleats led the way for the intricate coiled hairstyles of the 1960s.
TO TOP OF PAGE
1960s
In the late 50s the make up company Gala had introduced pale shimmering lipsticks with added titanium. Later Max Factor brought out a colour called Strawberry Meringue which was a pastel pearly pink. They really caught on in the sixties as young girls were frowned upon if they wore brazen red lips, so the softened pink and peach colours were acceptable initially to parents, but then became a trend.

Magazines taught step by step how to use recently introduced lip brushes and young girls began to blend and mix their own lip colours often having first blotted the lips out with Max Factor Pancake make up. Nail polish followed a similar trend with pastel pearl colours being the rage.

Eyes were a main focus and once the film Cleopatra was released showing Elizabeth Taylor with very emphasised eyes everyone learnt to apply eyeliner and socket lines. The models Jean Shrimpton and Twiggy (Leslie Hornby) along with the actress Julie Christie all with their lined eye sockets captured the look that said Sixties Chick with chic.

Cosmetics by Mary Quant

Quant brought out a range of great and affordable cosmetics in up to the minute formulations with innovative cheek contour shaders and highlighters.

She encouraged users to use make up brushes to apply eyeliner and blusher to achieve the hollow cheek, wide eyed look of the model Twiggy. It really was the best make up to use then if you wanted to get the look just so, as it contained information leaflets with diagrams of positions for the blush shading and highlighting which was all very new at the time to ordinary mortals.

Many of the items she designed bore the Quant daisy logo. Vidal Sassoon gave Quant a new equally fashionable haircut that defined one particular 60's look and spawned many variations.

[image: image17.png]

1970s
A natural look was important in the mid and late seventies. Eyeliner and painted on eyelashes all became passé and softer looks were fashionable. In the early seventies eyes sometimes had white highlighter on the brow and sometimes soft coloured eye shadows were used around the eyes in a way that had been used for eyeliner. Pearlised liquid eyeshadows were a new innovation and a similar product was promoted in 2001. Very long eyelashes were still desirable. Loose powder went out of fashion and foundations worn alone gave a sheer effect. Lip liner was all the rage.

	Charlie's Angels and their flicked up hairstyles.
	[image: image18.jpg]

	

The rough cut blonde flicked hairstyle was popularised by Farrah Fawcett Major (above) from the series 'Charlie's Angels'. Constant use of blow drying, tongs or heated rollers were required to make the hair flick. Other styles included Afro perms which only required washing and forking with a special lifting and separating comb.

1980s
Make up came back in fashion. I t was quite a natural lighter look, but in truth strong red lips which matched the many tomato red jackets which abounded were not very natural. Make up was quite defined to match power dressing, but the main feature was the emphasis put on skin care, anti ageing and beauty treatments or therapy. Skin cancer became talked about and a big issue was to tan or not to tan. Many people spent hours under sun beds. Fake tans were improved and bronzing gels and bronzing face powder beads were popular.

A favourite product of the era was Clarins' Beauty Flash instant facial pick me up.

Hair was almost more important than make up. Hair was big and blousy and uplifted with mousse in true Dynasty and Dallas style.
1990s

Yves St Laurent launched his famous Touché Éclat which became a must in many women's handbag. New lighter face skin foundations seemed to be announced every month and the end of the decade saw some very good foundations emerge in the marketplace.

Companies like Marks and Spencer launched great skincare and make up ranges to suit the pockets of everyone. More importantly some of the items they sell can be easily bought from their internet site worldwide and delivered anywhere in the UK.

TO TOP OF PAGE
2000+ Max Factor's Lipfinity
Staying power of lipsticks improved. In 2000 the Max Factor company launched the Lipfinity lipstick range which consisted of two products. The sticky lipstick is painted onto the lips and allowed to dry for 1 to 4 minutes depending on the amount used. Then the product is sealed with a special separate lip gloss. This wonderful product when correctly applied stays on the lips through normal eating and drinking and even light kissing and dentistry for up to 8 hours.

Only a really greasy cream cake, a heavy steak or oily sauce can dissolve it. To keep it looking fresh it just needs a retouch with the gloss. Those tempted to reapply the colour without cleansing it off first will find that makes it bitty.

If fine lines around the mouth with lipstick runs are your problem this lipstick will transform your life. Be warned it does have a different texture to standard lipsticks and it does take about 3 or 4 days to get used to it. But you'll never see a smear on a cup again. My favourite colours which would suit an ash blonde are 110, 120 and 140 in the red range, 40 and 46 in the pinks and, 50 and 80 in the mauve berry tones. All colours can be mixed on the lips when wet during application so it is possible to make your favourite colour. For more ideas go to How to Assess A Fashion Look.
Since 2001 other manufacturers such as Clarins have launched long lasting lipsticks that really do have better staying power. The Clinique 'stay the day' one is a good, but slightly different alternative to Lipfinity. This is available in the UK now at £14 for a 12gm product, making it much the same price as other products, but with more product in the container.

Recently in Autumn 2005 I tried Maybelline Superstay lipstick and it is every bit as good as Lipfinity. It has a similar format as the Lipfinity of a separate lipstick you paint on and a separate solid gloss sealant. I prefer this format to the long stay lip types that have the wet lipstick and wet gloss in one single case. The Superstay is slightly smaller at 2.6ml of lip colour, but it is also less expensive than Lipfinity by a few pounds too. The colour range is also pretty.

I have also found that you can mix Lipfinity colours with the Superstay colours and use either Stick Gloss Sealant and it still works. However you can't use the liquid gloss sealant from StaytheDay or Avon with either Max Factor Lipfinity or Maybelline Superstay.

Cleansing
New facial cleansers that washed off were popular in place of cleanse and tone separately.

By 2000 throw away cleanser wipes at low cost averaging 15p -20p a wipe were used by many. Some of the best include those by L'Oreal Plenitude, Nivea and Oil of Olay. These all remove both eye make up and lipstick properly, but gently unlike some of the less adequate products available which can be gentle, but less effective.

The Plenitude and Nivea ones are pre soaked in a dual purpose wet cleanser and toner so they are very swift and easy to use and quickly wipe away face make up. The Olay facial cleansers need to be wetted to release the impregnated product in the wipe and give a wet wash and exfoliation from the irregular surface of the disposable cloth. In truth with all wipes, one cleansing wipe is needed to remove about 90% of the make up and a second wipe to really remove every last trace of deposit.

In general hard traditional bar soaps lost popularity in the bathroom as they were replaced by moisturising bath and shower gels and liquid handwashes and cream cleansing bar products like Dove.

Aromatherapy products for face, body and hair took a huge percentage of the market by 2000 as self indulgent pampering became the norm. Decleor's Aromessence with neroli oil, Elemis milk bath, L'Occitane's pure soap products and Jo Malone's bath essences were typical of the feel good factor products used daily by many.

TO TOP OF PAGE
Fake Tan Products 2000

Consumers became very aware of skin cancer. Most people now know a victim of melanoma skin cancer. So fake tans and make up bronzing products were even further improved in the 90s, providing effects which were very natural.

The fake tan called St.Tropez usually salon applied was thought one of the best fake tans around. Competition from other great products included the wonderful natural looking low odour Decleor Auto Bronzant and Elemis self tans. Other good products giving great overnight results at home include Clarins Self Tanning Instant Gel, Lancôme Soleil Flash Bronzer, Sisley self tanning Gel and St.Tropez Tinted Self Tanning Lotion a D.I.Y version of the salon treatment.

All the products work best if the skin is first scrubbed free of loose dry skin with a skin exfoliant product, showered, dried and then creamed well with a body lotion. The fake tan is best applied with long strokes. Anyone who finds it difficult to apply to areas like feet/ankle bones/elbows where you can get unnatural excess product build up and an over coloured appearance, might find adding a little extra moisturiser to the tanning product makes for a smoother application.

Waxing or shaving of body hair should be done at least 24 hours before application of fake tans on grease free skin.

Pre tan accelerator treatments applied for about a fortnight before a holiday also became popular for those who still liked to sun worship. But by 2002/3 self tanning cubicles became more and more usual throughout the UK. It takes only 5 minutes to sprayed with fake tan by a therapist at St.Tropez Airport 1 and the bronzer used best suits blondes or olive toned skins. These spray treatments are a huge improvement and give a more even tan.

New rivals to St. Tropez include Au Courant also available as a spray treatment or a home DIY kit. Easy application is also possible today using Estee Lauder Sunless Towelettes at around £17. They are great for top ups and for eliminating strap marks in one quick wipe. Any mistakes that are hideous can be removed with St.Tropez's self tan remover at around £15.

C21st Modern Body Adornment
Permanent body art such as tattoos and more adventurous body piercings are popular with adolescents and adults in their twenties and thirties. An article in 2001 in The Sunday Times suggested that if a female did not have a tattoo, she might well be of a certain generation and probably marked as over 50.

Tattooing is seen as a rite of passage in some circles. Once it was putting up the hair, then having ears pierced and then the audacity of other body piercings. Now the latter are so normal that individuals seek to establish personal identity by individual body markings. Nothing unusual about that in some parts of the world, but formerly frowned upon by a western society that now embraces tattoos.

When recent films with beach scenes were made the producers found it difficult to find nubile young teenage girls without tattoos on their shoulder lines, navels, thigh lines, backs or breasts. The girls were required as extras for a beach scene set in the 1950s and it seems that even the best make up does not give adequate coverage in film close-ups.

TO TOP OF PAGE
Skin Jewellery

Skin jewellery was briefly popular because it was so simple to apply and so easy to remove. Skin jewellery takes the form of self adhesive crystals that can be arranged in patterns. The best of these are made by Swarovski Crystal Jewelry[image: image19.png]

 and they can be bought from various outlets such as Marks and Spencer, QVC, beauty and jewellery departments. They are more readily available in the festive winter season. Crystals and fake gems are also added to nails today and the nail art produced is often a work of art.

Body Painting

All over the world body painting of children's faces is common, particularly at school functions and fairs. In the 1990s it became quite normal for men to paint the colours of their football teams in stripes or patterns on their faces or scalps. This followed the film Braveheart.

The first time we recall seeing this form of painting in the street beyond the tribal effect seen in anthropological films and that worn as media art by the model Verushcka, was in 1977. A small number of the huge crowds greeting H. R. H Queen Elizabeth II outside Buckingham Palace during her Jubilee used Union Jack colours in a flag arrangement, on their hair and faces. After the wedding of Prince Charles the fashion for face painting seemed set for festive occasions and the film Braveheart took it into the sports field.

Henna

For several years bindi or henna tattooing has been seen in the UK. Madonna adopted it as body decoration a few years ago and it became popular with many nationalities.

Eyebrow Shaping

Now the latest trend is to have professional eyebrow shaping which lifts and contours the face providing a frame. It gives the instant effect of a mini face lift and involves waxing and plucking of the brow hairs for the smoothest outline. In the hands of skilled technician, the eastern method of threading is considered to be the most superior way of removing brow hair.

http://www.fashion-era.com
1800-1825 is it Late Georgian, Regency or Both?

The period 1800-1837 is part of the Georgian era. George III was insane after 1811, but alive until 1820. His son the Prince Regent, George, acted as Regent for nine years of the King's madness, then reigned 1820-1830. Because of the influence of the Georgian Prince Regent on the era, it is known as the Regency.

Bonaparte's Influence on Fashion 1804

Napoleon Bonaparte crowned Emperor in 1804 was keen to make France a leader of fashion and innovator of design and craft skills. During the French Revolution the French textile industry had suffered and unlike in England, use of textile machinery had been non existent. Emperor Napoleon stopped the import of English textiles and he revived the Valenciennes lace industry so that fine fabrics like tulle and batiste could be made there.

To make women buy more material he forbade them to wear the same dress more than once to court. Ladies dresses had extra fabric gathered into the back and trains were seen again for evening. Bonaparte also had fireplaces at the Tuileries blocked up so that ladies would wear more clothing. He did not ignore men's rôle in the revival of the textile economy and he enforced male military officials to wear white satin breeches on formal occasions.

Bonaparte was following a long tradition of promoting the French economy through fashion. Empress Josephine was a great fashion leader. She was an ideal model for the slender fashions of the day designed by Leroy.

	Josephine in Full Regalia
	

	Click thumbnail.

You can read more about how Louis XIV promoted fashion in an earlier era when he sent fashion dolls to European courts. See the section called Fashion Dolls.
The Empire Style 1800

The high waisted graceful styles of early 19th century are known as the Empire style. The Empire dress which evolved in the late 1700s began as a chemise shift gathered under the breasts and at the neck.

	More Simple Empire Clothes
Click thumbnail
	

	

TO TOP OF PAGE

Named after The First Empire, by 1800 it had a very décolleté low square neckline, a short narrow backed bodice and separate skirt. The small neat puff sleeves barely capped the shoulder. They were pulled back by the narrow cut of the bodice and this restricted arm movement to a certain daintiness.

[image: image22.png]

Regency dress in the period 1800-1820 was based on classical principles of flowing Grecian robes. For modesty until 1810 a tucker or simple chemisette (a side opening half blouse) filled the bare neckline by day.

	Chemisettes like these with side fastenings were worn under low necked gowns as a modesty filler.
Click thumbnails.
	

	

Underwear

The soft muslin dresses of 1800 clung to the body highlighting the natural body outline so stays were unpopular unless the figure demanded them. These Empire fashions at the turn of the century were often little more than sheer nightgowns. The practical solution to the discomfort of lighter clothing was to simply adopt the warm undergarment called pantaloons and already worn by men.

The pantaloons were made of light stockinet in a flesh toned nude colour and reached all the way to the ankles or to just below the knee. This is why Empire women often appear to be wearing no underwear when seen in paintings of the era. The flesh tone pantaloons acted in just the same way under clothes as they do today when a women wears a flesh toned bra and briefs under white or pastel trousers and top.

	Stays Worn about 1810.
Click thumbnail.
	

	

Later it became fashionable to wear a white or pastel slippery silk satin slip over the stays making the dress silhouette quite smooth. To support extra skirt fullness a small bustle pad lifted the dress back.

TO TOP OF PAGE

The Fabrics for Empire Line Dresses

The fabric for Empire dresses was usually fine white lawn, muslin or batiste. Although muslins were less costly than silks, good white work embroidered lawn fabrics still cost money. Muslin also laundered better than silks, but the white muslins still needed a great deal of attention to keep them looking pristine clean. Regular wearing of white gowns was a sign of social status as white soiled so easily. White gowns generally were kept for evening and in the day pastel or coloured robes were thought more suitable.

	White Muslin Empire Gown.
Click thumbnail
	

	[image: image26.png]

 HYPERLINK "http://service.bfast.com/bfast/click?bfmid=2181&sourceid=40237509&bfpid=0486408132&bfmtype=book" \t "_top" Empire Costumes Paper Dolls another great selection from Tom Tierney.

In winter heavier velvets, cottons, linens, fine wools and silks were used and sometimes extra warmth came from flannel petticoats or full under slip dresses.

Decoration That Helps Identify and Date Dresses 1800-1825

The classical decoration was inspired by images of Grecian ladies from original Greek art. To help you date costumes in prints, paintings and productions it is useful to understand that the classical line was debased by other types of decoration dependant on fashion influences. For example Napoleon's expeditions to the east and items brought back by him and other soldiers created interest in Egyptian ornamentation.

Classical Grecian Decoration on Dress 1800-1803

Between 1800 and 1803 classical ornament used geometric shapes. Greek key patterns decorated garment hems, sleeve bands and shawls. All the embroidery was initially delicate and light, faithfully following the classical influence, but eventually the embroidery became coarsely executed.

TO TOP OF PAGE

Egyptian Ornament on Classical Dress 1804-1807

One of the problems of such simple classical silhouettes was their very simplicity. This soon led to boredom and decorative innovation as the restraint of staying pure to plain classical robes was too much for some. Between 1804 and 1807 the classical robes developed an eastern exotic feel with Etruscan and Egyptian decoration with woven or embroidered borders on fabric lengths and on stoles. The eastern patterns first appeared from gifts Napoleon gave to his Empress Josephine after his visits to Egypt. Soon everyone copied the items. Empress Josephine was an icon and fashion leader of her time.

European and Military Influence in Decoration 1808

After 1808 Spanish ornament featured on robes and appeared as slashed areas and tiered sleeves. When sleeves covered the hand they were called à la mamelouk.

Peasant influence from European dress was particularly applied to the name of coats, cloaks and mantles such as the Witzchoura redingote an empire cloak of Russian origin.

The Napoleonic Wars meant that soldiers uniform had high visibility and military style details featured on clothing for both sexes. Frogging, braids, cords, velvet and other trims lent a topical jaunty dashing air to many a garment, especially outdoor wear.

The Gothic Influence 1811

By 1811 in Britain, influence of the Middle Ages, termed Gothic crept into dress styles debasing the pure classical lines. The bodice gained more shaping and could be panelled. It was not cut so tight and narrow as in the first decade so it made the shoulder line broader and the dress more comfortable to wear.

The flowing medieval touches soon broadened to include Tudor and Elizabethan times with ruffed and Vandyke triangular pointed decoration and cross over bodices. In England copious trimmings on skirts were all the rage from flounces and padded rolls to pleated, fanned and tucked trims. Embellishment was according to the latest fashion which sometimes took its own course due to the hostilities between France and Britain. But by 1820 the dress had lost all classical form and took on a pure Gothic line which lasted until Queen Victoria's accession.

TO TOP OF PAGE

Variations in Fashion Between France and England 1808-1814

In wartime between 1808 and 1814 the female waistline lengthened in England. English ladies really had little idea of what was happening to Paris fashion. When visitors from Britain returned to France after the 1814 peace treaty they were amazed that fashions were so different. In Paris waists were worn very much higher than in England and skirt hems were wider, more A-line, padded and decorated.

British fashion soon followed the French lead after the French ridiculed the English dresses in cartoons making them appear very ugly with bulbous tulip round waisted skirts and solid corsetry.

Rise and Fall of the Waistline 1815-1825

In 1815 with the Napoleonic wars over, Britain began to follow French fashion trends for wearing a high waistline. The waistline reached its peak height in 1816-17 when the line fell directly under the breasts. Almost as soon as the waist had risen, 1818 fashion plates began to show the waistline dropping and tightening. It continued to drop annually by an inch, until by 1825 it was at last in its normal position.

Anglomania

Leroy the French designer had to follow the whims of his clients and drop the dress waists and widen the skirts. It seems that French ladies soon preferred the English style. Anglomania began to sweep France.

After 1820 as the neat slim waist emerged, corsets were worn again by all women. The narrower buckle belted day waist or sash wrapped evening waist was balanced by widening skirts which were often horsehair padded and frilled to make them stand away from the legs. By 1825 the wider skirts were balanced by a wider shoulder line with a leg of lamb sleeve often known as a gigot sleeve. This had begun as a short sleeve which had been covered over by a transparent or semi opaque sleeve, and eventually a solid fabric. It was the forerunner of all manner of fancy sleeve styles setting the scene for more romantic dress styles of the 1830s.

TO TOP OF PAGE

The Pelisse 1800-1850

The pelisse can be a confusing term because there were several forms over a 50 year period. The first form of pelisse worn from 1800 to 1810 was an empire line coat like garment to the hip or knee. After 1810 it was worn full length and was a warmer longer sleeved coat than the Spencer, but often made of the same materials.

It was usually fur trimmed, straight in cut, belted at a high waist like the gown and sported a broad cape like collar an influence of military styles. The colours for pelisses were golden brown or dark green and it was normally worn over pale gowns which were visible as it was worn open at the front.

From 1818 onwards women wore a coat dress variation called a pelisse-robe. It could be suitable for indoors or outdoors and was essentially a sturdy front fastening carriage, walking or day dress.

TO TOP OF PAGE

Earl Spencer and the Short Spencer Jacket 1795

The Spencer was a short top coat without tails worn by men during the 1790s as an extra covering over the tailed coat. It had long sleeves and was frequently decorated with military frogging. Its originator is thought to be Earl Spencer who singed the tails of his coat when standing beside a fire. He then had the tails trimmed off and started a fashion.

A female version was soon adopted by gentlewomen who at the time were wearing the thin light muslin dresses of the 1790s. The Spencer was worn as a cardigan is worn today. It was a short form of jacket to just above waist level cut on identical lines to the dress.

	 A Lady Wearing a Spencer.
	

	

 Click thumbnail.

TO TOP OF PAGE

The Spencer was worn both indoors and outdoors and for eveningwear and was made of silk or a wool material known as kerseymere. When it was worn as an indoor evening Spencer it was called a canezou. Spencers stayed in fashion for about 20 years whilst the waistline remained high.

Military Touches

As the fashion for military touches persisted many Pelisses and Spencers were covered in decorative braids, tassels, frogging and cords so that their wearers looked like members of the Hussars. In time, a short jacket similar to a decorated Spencer was called a Hussar jacket.

The Redingote 1818

The Redingote was worn from 1818 onwards initially indoors in cold weather, worn open whilst revealing the dress beneath. Its name derives from the 18th century version of a riding coat. It was used in place of a loose cloak and as it developed a series of shoulder capes it became very suitable for travel. As dresses widened so the Redingote widened. Redingotes were usually trimmed with fur and mostly made of heavy dark cloth.

The Early Victorian Silhouette 1837-56

The look of demure prim gentility was emphasized by the loss of the great hats in 1835 for bonnets. Great hats had given a flirtatious air to clothes and their replacement by bonnets changed the whole character of day dresses. Lavishly trimmed bonnets stayed in fashion for half a century and weren't worn much after 1890.

In 1836 Gigot sleeves collapsed abruptly and so costume began to develop the sentimental 'early Victorian look' we associate with Queen Victoria's early rule. Prim sentimentality was emphasized by the popular ringlet hairstyle.

	

	The early sentimental Victorian look often used to depict ladies of the era, c1838
Click thumbnails
	

By 1840 the collapsed sleeve was much narrower, but still retained a restrictive seam line on the dropped shoulder. The tight fitting pointed bodice was much longer and had a very small tight fitting waist. All the boned bodice seam lines and trims were directional to emphasize the small waists. The boning also helped stop the bodice from horizontal creasing.

	Slimmer fitting sleeves of plainer, more streamlined early Victorian dresses of 1838.

	

	

TO TOP OF PAGE

By 1845 the boned bodice was even more elongated into a V shape and the shoulder sleeve seam line drooped even more. This meant that a woman's arm movements were restricted. The limited range of arm movements increased the appearance of demure vulnerability and helplessness. Softer more demure plain colours and small delicate dimity patterns helped to add a neat ladylike quality to gowns.

A woman could also emphasize modesty by wearing freshly laundered detachable white collars and false undersleeves called engageantes. Both were often made of delicate whitework and gave an air of refinement and daintiness.

(See picture below.)
After being absent for a decade the cashmere shawl was brought back into fashion about 1840. Because the new version was larger it acted as an outer wrap and when folded in half and draped over the shoulders would reach almost to ground level in some cases.

Cartridge pleats were used at first to draw up the skirt fabric in 1841, but after 1846 flat pleating the fabric gave more overall hemline width. To make the skirts appear wider, extra flounces were added in the early 1840s to evening dresses and by 1845, flounces and short overskirts were a regular feature of day dresses.

As bell shaped skirts of the 1830s became wider and they began to also look dome shaped. By 1842 they needed a great deal of support from extra petticoats. The wider skirts were supported by stiffened fabrics like linen which used horsehair in the weave.

'Crin' is French for horsehair so the word crinoline suggesting a crin lining was used for any garment area that was stiffened to give shaped foundation. Strip hem linings and a sleeve head are just two examples where crin was used. Later by 1850 the word crinoline began to mean the whole of the beehive shaped skirt. It was then only another step to call the later artificial or cage hooped support frame petticoats after 1856, crinolines.

[image: image30.png]

	Typical domed appearance of petticoat supported Victorian crinoline dress and child's confirmation dress of 1851.
Click thumbnail
	

	

The cut of the low shoulder line filled in to the neckline by day followed through to evening dresses. Evening dresses totally exposed a woman's shoulders in a style called the 'bertha'. Sometimes the bertha neckline was trimmed over with a 3 to 6 inch deep lace flounce or the bodice neckline was draped with several horizontal bands of fabric pleats.

	Click thumbnail

	

	 Lace bertha neckline 1856 very usual on early Victorian evening dress.

All this exposure was restricted to the upper and middle classes. Working class women would never have revealed so much flesh. The décolleté style meant that the shawl became an essential feature of dresses. At this time corsets also lost their shoulder straps and a fashion for producing two bodices, with an closed décolletage for day and a décolleté one for evening.

Using a separate bodice to skirts meant that a tighter waist could be achieved.

Crinoline Cage Frame of 1856 Patented by W. S. Thompson

Six petticoats at least were needed to hold the wide skirts out. The petticoats used under one skirt could weigh as much as 14 pounds, so clothes were uncomfortably hot and heavy in summer.

The American Mrs. Amelia Bloomer denounced the style that needed so many petticoats, suggesting a bifurcated garment as a solution. You can read more about Mrs. Bloomer and emancipated dress in the section called Rational Dress Reform.

Another American W .S Thompson took out a patent on a cage frame in 1856 and then marketed a steel frame cage crinoline throughout Europe. It freed women from excessive petticoat weight, although a top petticoat give a softer foundation for the dress skirt. It let women's legs move freely beneath, but it could be unstable in gusts of wind, so it was fortunate that women had universally adopted the wearing of drawers some years before. Petticoats were always cut following the line of the top garment. Skirts among all classes began to look rounded, like gigantic domed beehives and soon they reached maximum size. Freed from excess petticoat weight women began to gain a jaunty spring in their step.

Within a few years the crinoline was improved when it became articulated and various modifications such as subtle flattening of the front created a less domed more pyramid effect by 1860.

Engageantes
To balance the effect of the cage crinoline, sleeves were like large bells too and sometimes had open splits allowing for lavish decorative sleeve hemlines and detachable false undersleeves called engageantes. Engageantes were often made from fine lace, linen, lawn, cambric or Broderie Anglaise and were easy to remove, launder and re-stitch into position.

	Engageantes - false detachable undersleeves.
Click thumbnail
	

	

It is these distinctively styled sleeves that help date the first softer polonaise bustle when looking at illustrations. Charles Worth was responsible for many interesting sleeve styles of the mid-Victorian era.

TO TOP OF PAGE

William Perkin Discovers Coal Tar Aniline Dyes 1856

In 1856 William Perkin did some experiments and discovered Mauveine an extract from coal tar. Mauveine was a bright purple dye synthesized under laboratory conditions and it revolutionized the textile industry. Perkin made a fortune from his discovery of aniline dyes.

Other dye colours such as magenta and brilliant blue were soon on the market and in 1856 the Frenchman Verguin discovered fuchsine. When the dyes were used on silk the colours sang with vibrancy, but could also be garish when seen next to naturally dyed fabrics.

Brighter fashion colours were soon in use, but there were some like the Aesthetics who reacted against the brasher tones.

Charles Worth Redefines Haute Couture in 1858

In 1857 the Englishman Charles Worth set up a Paris fashion house at 7 Rue de la Paix a then unfashionable Paris district. In 1858 he made a collection of clothes that were unsolicited designs. He showed the clothes on live models and when people bought his original designs he became a leading fashion design couturier of the Victorian era. Until that time fashion details and changes were suggested by the customers. The House of Worth became a leader of ideas for the next 30 years.

Haute Couture during the Victorian period was an ideal foil for conspicuous consumption. Fragile gauze dresses decorated with flowers and ribbons that were made for wealthy young women were only intended to be worn for one or two evenings and then cast aside as they soiled and crushed so easily. Silk flowers, froths of tulle and pleated gauze trims would have emphasised the innocence of virginal girls whilst signalling their availability on the marriage market. Such conspicuous waste and conspicuous consumption were hallmarks of Victorian high living.

Older, married more senior women wore statelier fabrics like heavy satins, crisp silks and plush velvet. It was thought good etiquette to dress according to one's position in society and that also meant not wearing clothes more suited to a younger woman.

The Peak of the Romantic Era 1825-1835

The neo-Gothic influence in dress fashions was at its peak during the Romantic Era between 1825 and 1835. The romantic spirit in fashionable dress lasted until the late 1840s.

Anglomania

After the Napoleonic wars became a memory, French fashion was dominated by a new wave of Anglomania.

The British writings of Sir Walter Scott and Lord Byron helped popularise a thirst for a more romantic image. There was a snobbish attraction on the continent for all things English, cultivated and refined.

Many of the attitudes toward the 'Art Of Dress' had been codified by Beau Brummell in his relationship with the Prince Regent. The rules and refinements of manners set at that time were built on and developed by the middle classes of Europe who sought to gentrify themselves.

	 Picture of the overweight Prince Regent.
	[image: image34.jpg]

	

The Fashion Silhouette

The Romantic Skirt Silhouette

Until 1820 dress waists had been round, but in 1828 the bodice waistline took on a V-pointed form. Even so it was the late 1830s before every lady sported the fashion for long pointed bodices. Evidence in museums suggests that real women were still wearing and making dresses with a slightly raised waistlines well into the 1830s despite the low waist illustrations of fashion plates.

[image: image35.png]

Beret Sleeves
Beret sleeves were cut from a circle. There was an opening in the centre for the arm and this was gathered and bound into a band. The outer circle was gathered and set into the armhole. Sometimes a sheer oversleeve of silk embroidered shimmering gauze covered the beret puff. Generally the beret sleeve was worn for evening.

The arms and décolletage along with the highly desirable and visible sloped shoulders left some women feeling quite undressed and exposed. So gauze sleeves became very fashionable by the mid 1820s and were worn until the sleeves subsided to new styles.

	 Beret sleeves
	

	 Click thumbnail

The Gigot or Gigot De Mouton Sleeve 1825-1833

The sleeves of the Romantic Era are the main feature and were built on an inverted triangle bodice. The bodice décolletage was so exposed by the pull of the wide sleeves that it really showed off the chest, throat and the sloping shoulders.

The full length gigot or leg of lamb sleeve or the gigot de mouton known as the leg of mutton sleeve, was first seen in 1824. The long sleeve pattern was cut on the true cross of the fabric. It was rounded at the top, increasing to greater size.

	Romantic gigot sleeves C1826
	

	Click thumbnail

TO TOP OF PAGE

After 1825 the decade saw sleeves billow to huge proportions by 1833. They came to typify the look we now associate with the costume of the Romantic Era.

By the mid 1830s the enlarged top cap was sagging with its own enormity. There was so much material that the fullness initially held up with inner stiff buckram support or 'crin' horsehair fabric began to flop. The buckram was replaced with either whalebone hoops in a cotton cover or feather filled pads. When by 1835 the supports stopped being effective the sagged fabric volume collapsed down the arm and merged into a new sleeve fashion.

After 1836 a New Slim Sleeve

Over a few years after 1836 the Romantic sleeve fullness inevitably worked its way down the sleeve giving a much tighter top arm and more fullness at the elbow. Next the elbow fullness dropped to the wrist and excess material was gathered into a rouleau or band creating a new sleeve shape.

By 1840 early Victorian day sleeves could be quite slim fitting.

By 1845 the shoulder line of dresses showed that a new fashion era was in the making. Tight sleeves were set into a low small armscye restricting women's arm movements and increasing the demure mannerisms we associate with Victorian women.

Hats

Large romantic wide hats, ornately trimmed with feathers, loops of ribbons and bows complemented the wide shoulder lines of the 1830s. For evening many married ladies liked to wear gauzy silk, satin and velvet exotic turbans or berets especially on one side of the head. The turbans they twisted up from scarves, but as a fashion they were dead by the 1840s.

Bonnets were virtually interchangeable with hats, so little difference was seen between the types. Loose uncut ribbon ties were a feature of the bonnets and by 1828 both bonnets and hats were quite vast affairs. Coal scuttle bonnet styles with deep crowns accommodated the high Apollo knot coiffure and were a great feature of the Romantic Era.

	 Pelerine collar and wide hat of the Romantic Era.
	

	Click thumbnail

TO TOP OF PAGE

Pelerine Collars 1830

Pelerine collars came in several variations. Their similarity was that each covered the very wide shoulders and could aid modesty. The first style was a fine white collar embroidered or lace trimmed and which looked like a cape. The pelerine grew wider as it spread over the increasing shoulder line of gigot sleeves. It accentuated the shoulder width and made the waist of the 1830s look very small and was a popular feature of dress in the Romantic period.

The width of the lace pelerine reached about 31 inches when at its widest fashion and the pelerines were sometimes attached to a chemisette which was a sleeveless side opened blouse fastened at the waist. Another name for this item was a tulle canezou.

Fichu Pelerine

In the second version if the lace pelerine had long front ends, it was called a fichu-pelerine. These ends could be crossed at the front waist and tied at the back waist.

Another later mid 19th century variation was a fashionable long fronted little shoulder short backed cape mostly made of velvet or wool, trimmed with fur and worn as an outdoor garment.

The Wider Skirt Hemline 1820-1835

Skirts were a source of endless variation. Skirts were gored into panels between 1820 an 1828, so that width could be added to hemlines whilst keeping the waist clear of bulk. They were first stiffened with horsehair about 1815 and gradually padding adding was added. The padding backed the lower six inches of the skirt.

Decoration of stuffed rouleau tubes, Italian quilting and flounces and frills were added to push out the skirt hem width in an architectural way. It also shortened the dress to reveal the ankle at the same time. Women's fashions took on a pert cheeky air.

When all forms of decoration had been exhausted just the padded hems remained by about 1828.

	Padded decorative hem 1826
	

	Click thumbnail

Gores disappeared at the same time and from then on skirts were made from straight panels of dress material pleated and gathered to waistbands. The silhouette changed and lost its overall puffiness by 1835. The skirts began to get rounder and more bell like, setting the scene for the Victorian Era.

The Underwear

With the return of the waist women had to wear stays. Once again they returned to tight lacing to make the waist look narrow and pinched in to balance the wide skirts and wide shoulder line.

Stays were made from cloth layers that had whalebone inserted in channels. Corsets were intended to emphasise the natural curves rather than create a false silhouette. Little gussets at the hips allowed for roundness rather than trying to flatten the line. Small shoulder straps were made detachable and the wearer could wear the stays with more revealing necklines.

Over the stays women wore a chemise and a waist petticoat. As the skirt expanded the robust linen or cotton petticoats increased in number. They supported crisp firm silk or woollen materials and in summer or indoors cotton chintzes and muslins.

TO TOP OF PAGE

Click here to go to the section on 19th Century foundations called Crinolines.
The Pelisse Robe and Pelisse Mantle 1818-1845

By 1831 the pelisse robe fashionable since 1818 was worn almost as a house dress. After 1848 this day coat-dress was called a redingote as fashion writers had called it for many years.

As a dress the pelisse robe was supplanted by the pelisse mantle in the 1830s. Sleeves on the pelisse robe were too big to wear under coats so shawls and cloaks were more practical. The pelisse mantle was the ideal answer during the Romantic Era. It was an interlined warm deep cloak and was the most used outer garment in chilly weather remaining fashionable until 1845.

	Romantic Era white redingote 1826
	

	Click thumbnail

Hair

Women's hair between 1825 an 1845 was elaborate and ingenious. The most modish hair fashion was the 'Apollo Knot', a striking style tending to lean to one side. Another lesser style was the 'Madonna' coiffure with the centre parted and built up with ringlets at crown and sides. Some even thought this style too elaborate, even when it was mostly worn for evening.

	Apollo Knot Hairstyle so typical of the Romantic period.

Click thumbnail
	

	

There are many fashion plates and paintings that show both these styles because they were so typical of the age.

TO TOP OF PAGE

Dating Dresses in the Romantic Era

Compared to eras where the dating of dresses can be confusing the Romantic Era has quite definite periods of style variations that make it fairly easy to date garments to within a few years.

Occasionally students confuse the period 1892-1896 fashions because of the similar fashion for leg of mutton sleeves. They are similar, but if you look really closely you will see they are not at all alike. As I have suggested elsewhere on the Fashion-Era.com site always look at the hairstyles and headwear of the wearer of the garment. Hairstyles and hair ornamentation give a very definite feel of an era.

The frizzed and curled hairstyles of the Naughty Nineties are quite different from the demure centre hair partings, coiled Apollo top knots and ringlet loops of the Romantic Era.

The Mid Victorian Silhouette 1860-1880

Factors Affecting the Fashion Silhouette after 1860

We arrive at 1860 with four significant facts that were to seriously affect fashion of the future. Firstly the sewing machine had been invented, secondly clothes would in future become couture design led, thirdly synthetic dyes would make available intense colours. Fourthly in 1860 the crinoline domed skirt silhouette had a flattened front and began to show a dramatic leaning toward the garment back.

Worth thought the crinoline skirt unattractive, but he is associated with it, as he did manipulate the style so that soon the shape changed to a new trained, then softer bustled version that only the really rich, the carriage class, found practical.

	Dress designed by Charles F. Worth for Empress Elizabeth of Austria and painted by Winterhalter in 1865.
Click thumbnail
	

	

In 1864 Worth designed an overskirt which could be lifted and buttoned up by tabs. This top skirt gave a lot of scope for added ornamentation and by 1868 it was being drawn and looped right up at the back creating drapery and fullness.

The New Princess Line 1866

In 1866 the new Princess gown also changed the line of fashionable dress. The Princess gown was cut in one piece and consisted of a number of joined panels fitted and gored from shoulder to hem that gave the figure shape through seaming.

The Gabriel Princess gown with a small neat white collar was mainly made in grey silk and followed the fuller skirt lines of the era. This is the dress style often used to depict the constrained buttoned up repressed governess character of Jane Eyre in films. Later Princess styles were slimmer and much more form fitting. Sleeves in day dresses were often of a banana shape.

The Soft Bustle Fashion Silhouette 1867-1875

By 1867 with the fullness bunched up to the back of the skirt creating a polonaise style, crinolines and cages suddenly disappeared evolving into tournures or bustles. The bustles supported accentuated drapes on the hips.

	

	Women in the Garden by Claude Monet 1866-7.
 The Louvre Paris.

Click thumbnail
	

After 1868 Worth's overskirt really caught on in England and contrasting underskirts and gown linings were all revealed as the over top skirt was divided or turned back. Other top skirts were called aprons and they were also draped making the wearer look like a piece of elaborate upholstery. Rounder waistlines were fashionable and waistlines even began to rise very slightly.

	

	Apron style tablier top layer half skirt over bustle.
On the right a tiered soft bustle ball gown of 1872.
Click thumbnail
	

TO TOP OF PAGE

	Too Early by James Tissot 1873 - Guildhall Art Gallery UK.
Click thumbnails
	

	

From 1870, ball gowns always had a train. Soon by 1873 the train was seen in day dress.

By 1875 soft polonaise bustle styles were becoming so extreme that the soft fullness began to drop down the back of the garment and form itself into a tiered, draped and frilled train. Trains were very heavily ornamented with frills, pleats, ruffles, braids and fringing. The sewing machine instead of simplifying sewing, just became a tool to add more ostentation. The other main feature of the style change was the introduction of the cuirasse bodice which dipped front and back extending a little over the hips. By 1880 the soft bustle styles of the 1870s had totally disappeared.

[image: image47.png]

The Late Victorian Silhouette 1878-1901

The Princess Line and the Cuirasse Bodice

By 1878, women of the late Victorian era have a very different look about them compared to earlier Victorian women.

	Slim fitting trained dress with cuirasse bodice 1876.
By 1878 the cuirasse bodice reached the thighs.
 Click thumbnail
	

	

The soft polonaise style bustle styles were replaced by Princess sheath garments without a waist seam with bodice and skirt cut in one. The Princess line sheath had a bodice line similar to the very tight fitting cuirasse bodices which had been getting longer and longer. By 1878 the cuirasse bodices had reached the thighs. The cuirasse bodice was corset like and dipped even deeper both front and back extending well down the hips creating the look of a body encased in armour.

By 1880 the two ideas merged and the whole of the dress was in Princess line style with shoulder to hem panels. The silhouette was slim and elongated even more by the train. No bustle was needed for the cuirasse bodice or Princess sheath dress, but a small pad would have helped any trained fabric to fall well.

	The cuirasse bodice of 1880 reached the hem actually becoming the princess panel dress.
It made an exceptionally form fitting draped sheath dress which was elongated even further by the train.
 Click thumbnail
	

	

TO TOP OF PAGE

The slimline style needed good dressmaking skills to get a flattering fit. When done well it was attractive, but all too often swathes of fabric were wrapped and arranged across the garment in an effort to disguise poor dressmaking skills. It was not a very practical garment and only really suited to the very slim and those who did not have to work. As a fashion it barely lasted 3 years.

The New Hard Bustle of 1883

	The second hard bustle style 1883.
Click thumbnail
	

	

Suddenly out of nowhere in 1883 a new jutting out shelf like style of bustle appeared. It had been shown in Paris in 1880, but as a fashion took off later outside of Paris. It reappeared even larger than ever as a hard shape that gave women a silhouette like the hind legs of a horse as shown in the page heading.

The new bustle dress had a different look. It had minimal drapery compared to the former and a slimmer more fitted severely tailored princess bodice, with a much flatter front. What drapery there was, was tidily arranged at the front of the dress as a small apron. Soon even that disappeared. For support the spring pivoted metal band Langtry bustle gave the correct foundation for the wider skirts. See Crinolines and Bustles.

	La Grande Jatte by Georges Seurat 1884-6.
Art Institute Chicago.

 Click thumbnail
	

	

TO TOP OF PAGE

This later bustle fashion was very moulded to the body and the heavy corsetry gave an armour like rigidity to the silhouette. The pointed bodice began to look quite tailored. Tailored garments had been introduced in 1874 and their influence on design was subtle, but led eventually to the tailor made suit so fashionable in the 1890s.

In 1887 the sleeves were still slimmer, plain and close fitting. The sleeves look like quite a different style than on the bustle dress of the 1870s which had sleeves that would not have looked out of place on dresses of 1860. By 1889 silhouette changes now couturier led were changing more rapidly and the sleeve developed a very slight leg of mutton outline which soon needed support.

	Dress of 1889 showing signs of elevation at the sleeve head.
	

	

Early Power Dressing

It's interesting to note how late Victorian women embraced the sharper tailored jacket fashion which gave them a different posture with a more confident air reflecting the ideals of early female emancipation. Other military and more tailor made styles of jacket were also popular. Some dresses also had a more severe air about them.

	Tailor made suit of 1895.

Click thumbnail
	

	

There are similarities in the period 1885 with 1985 when women also showed their strength in the corporate workplace with Power Dressing through more masculine tailored, shoulder padded clothes. A similar broad shoulder trend occurred in the Utility Clothing era of the 1940s when women did work usually thought of as men's work.

Bright Aniline Dyed Colours
The gowns of the 1880s were almost always made in two colours of material. Vivid colours such as deep red, peacock blue, bright apple green, royal blue, purple, mandarin, sea green were used alone, in combination, or in tartan fabrics. Some colour combinations were very strange.

At night ladies evening dresses were in softer hues and although they were extravagantly trimmed in contrast fabrics and very décolleté, they followed the general line of fashion.

1890s
Gradually the skirt widened and flared as the fullness of the bustle began to fall into pleats down the garment back eventually disappearing to nothing. As before the bustle foundation softened until only a small pad was left by 1893. The armour like hour glass figure soon developed into the S-Bend shape corset which set the Edwardian Corsetry silhouette until 1907-8.

TO TOP OF PAGE

	Evening gown with train 1890.
Click thumbnail

	

	

Leg of Mutton Sleeves
The leg of mutton sleeves continued to develop and sprouted high above the shoulders, By 1895 the sleeves swelled into enormous puffs similar to those of 1833. As happened in 1830 to balance the huge shoulders the skirt widened and flared, whilst keeping the waist tight and handspan narrow.

Queen Victoria's influence over fashion was long gone. people who were in mourning still followed court guidelines on mourning dress. The real royal influence in fashion was the wife of the Prince of Wales, Princess Alexandra. Together they set the tone for society and fashion in the last decade of the century in the 1890s and into their own reign of the Edwardian era from 1901 to 1910. Read more detail about the era 1890-1914 in the section La Belle Époque 1890-1914 Fashion and The Mood of Edwardian Society.
What is La Belle Époque?
Aspects of Edwardian fashion are examined in the sections on the Society Hostess, The Edwardian Seamstress and Edwardian Corsetry. Here we give a general overview of the main popular styles in the period 1890-1914 by which time fashion moved in a yearly cycle.

The French called the era from 1895 to 1914 La Belle Époque. It was an epoch of beautiful clothes and the peak of luxury living for a select few - the very rich and the very privileged through birth.

In retrospect we can see it is an era very separate from the 20th century despite belonging at its start. The attitudes and lifestyles of two decades were swept away by war and because the war was so atrocious a new socialism and sense of personal identity was born. The masses started to reject the concept of privilege as the reason for a better life. Clothes worn after 1915 could probably be worn today in certain circumstances, but clothes before then are more in tune with the elaborate clothes of 1770 and would only be seen today at a costumed event or as bridal wear.

The Silhouette after 1890
The bustle disappeared from day dresses and the new day skirt style was flared smoothly over the hips from a handspan waist and then gradually widened at the hemline.

By 1895 the leg of mutton sleeves swelled to gigantic proportions and were also used on décolleté evening dresses. The size of the sleeves was highlighted by the comparison of the tiny sashed or belted waist against the simple gored skirt that flared out all round to balance the massive sleeve heads.

	

Mary Moore
	Hostess beauties of the 1890s.
Click thumbnails
	

Grace Palotta

Tailor Made Ready to Wear Costumes
The tailor made was called a costume or a suit and made of wool or serge. Middle and upper class women wore them with shirtwaist blouses. Looser less fitted versions of a simple suit had been available for informal wear since 1850. But the tailored suit as we know it was first introduced in the 1880s by the Houses of Redfern and Creed. Initially only the jacket was tailored and it was worn with a draped bustle skirt.

By the 1890s and until 1910 the gored skirt also looked more tailored and matched the jacket style which followed the changing silhouette of the time. In the 1890s the tailored suit was thought both masculine and unladylike, a description usually used for a fairly plain garment. Describing female clothes as masculine was intended to be derogatory.

[image: image57.png]

	Edwardian tailored suits ideal for travel.
The pink one here has a short bolero effect jacket. The second green jacket is a longer line jacket that continued in popularity, but became straighter and less waisted toward the end of the Edwardian era.
Click thumbnail

	

	

Tailor mades were always described as ideal for travelling. Within a decade they became much more versatile with a distinction being made between the cloths used. Lighter cloths were used in tailor made outfits suitable for weddings and heavier tweeds and rougher serge used for everyday or country wear suits.

By 1900 tailored suits were firmly established. Women entering a changing, more commercial workplace found it a useful all purpose outfit. Men objected to the tailor made female suit as they saw it representing a challenge to their authority. Women seemed to be making a clear statement that they deserved and wanted more independence in the future.

The Gibson Girl
This particular image was a cartoon character drawn by the American artist Charles Dana Gibson. For twenty years between 1890 and 1910 he satirised society with his image of 'The New Woman' who was competitive, sporty and emancipated as well as beautiful. Her clothes were fashionable in both America and Britain and set a fashion for skirts worn with embroidered blouses. Another Gibson look was a shirt collar worn with either a tie, floppy artist bow, tie neck cravat with stick pin bar brooch or crosscut ruffle jabot.

	The Gibson Girl.
Click thumbnail
	

	

Beautiful embellished ornate blouses took on a new importance and were worn by every class. Home dressmakers did their best to emulate the fussy couture blouses and they used fine pin tucks, fine embroidery, appliqué, insertions of lace, faggoting, pleats and lace trim to get good effects. Blouses are detailed in the section on the Edwardian Seamstress.
The Edwardian Silhouette 1900-1907
The fashionable hour glass silhouette belonged to the mature woman of ample curves and full bosom. The S-bend health corset described fully in the section on Edwardian Corsetry set the line for fashion conscious women until 1905. The corset was too tightly laced at the waist and so forced the hips back and the drooping monobosom was thrust forward in a pouter pigeon effect creating an S shape.

	The S-Bend corset and pouter pigeon effect.
	

	

If you were wealthy like an Edwardian society hostess, cascades of lace and ultra feminine clothes were available as labour was plentiful and sweated.

During this time it was still usual to make dresses in two pieces. The bodice was heavily boned and was almost like a mini corset itself worn over the S-bend corset. A top bodice was usually mounted onto a lightly boned under bodice lining which fastened up with hooks and eyes very snugly. It acted as a stay garment giving extra stability, contour and directional shape beneath the delicate top fabric. By 1905 press fasteners were used in Britain to hold the bodice or blouse to a skirt, but America had dress fasteners as early as 1901.

	Bodice pouched Edwardian day dresses
Click thumbnail

	

	

At the front of the bodice, pouches of cascading lace or gathered fabric gave emphasis to the low bust line. The straight sleeves of the late 1890s developed into bloused effects gathered into wrist bands.

TO TOP OF PAGE

Very deep high lace fabric collars that reached right under the chin elongated the neck. They were often kept in place with wire covered in silk that was twisted into a series of hooks and eyes from one piece of wire. Little wire or boning supports covered with buttonhole silk were sometimes dispersed every few inches of the collar to maintain the rigid effect.

	High neck blouse 1906.
Click thumbnail
	

	

High necks were usual by day, but by night exceptionally low sweetheart, square and round décolleté necklines allowed women to wear quantities of fine jewellery. No cleavage was visible as the bust was suppressed into a monobosom.

The skirts were often gored and created an elongated trumpet bell shape like the gently opening head of a longiflorum lily. Modified versions were less extreme over the hips, simply flowing to more width at the hemline.

	The S- Bend Silhouette.
Click thumbnail
	

	

The high collar, S bend corset, trained skirt and lavish hat all had an effect on the posture of an Edwardian lady and it gave her a certain swaying grandeur. Between 1906 an 1909 the silhouette began to show gradual changes and skirts lost fullness and the silhouette straightened. Feet showed again.

The Edwardian Silhouette 1908-1913
The waistline was raised until it was a column like empire line or Directoire after the styles designed by Paul Poiret. So after 1907 a longer line corset almost reaching the knees intended to make the figure look slimmer became fashionable. His ideas were controversial and were directed at younger women. To read more about the era of Orientalism and Paul Poiret's artist friends who put a stamp on the era go to Orientalism In Dress.
	The new late Edwardian silhouette.
Click thumbnail
	

	[image: image65.png]

Paletots, Casaques and Mantelets
Women wore the shawl for many years, but gradually it was replaced by other outdoor items such as capes, wraps and jackets.

TO TOP OF PAGE

The Casaque was a deep close fitting basque jacket that buttoned to the neck. A Paletot was a short jacket with set in sleeves and the Mantelet was a kind of half shawl. All the items had allowed for the cut of the bustles and pads of the era and the garments ranged from high hip to three quarter length.

Edwardian Small Accessories
	Martial and Armand Creation depicting the perfectly groomed directoire styled woman of 1912.
Note the incredible feather hat and lavish gold metal embroidery, velvet and fur trim.
Click thumbnail to see this glorious plate
	

	

Gloves
Washable kid gloves were always worn with outdoor garments both winter and summer. Fancy gloves were also made in suede and silk and covered with fine embroidery.

Parasols
Parasols were still used as decorative accessories and in summer they dripped with lace and added to the overall fussy prettiness.

Feathers
Feathers were used excessively as decoration on hats and as boas. The fur skin of whole animals such as foxes and even two foxes were used as wraps about the shoulders. Aesthetes objected to the use of animal products.
TO TOP OF PAGE
Bags
Handbags were not fashionable in the era, but small decorative delicate bags with a dainty strap that hung from the wrist were sometimes used. Ladies carried little money as goods were charged to accounts and only minimal make up was usual so none was carried.

Incredible Edwardian Hats
After the slimmer silhouette arrived, hats developed much wider brims. Lavish trims such as feathers often stuck out well beyond the brim. The hats were named Merry Widow hats after the popular operetta of the era.

	

	Picture Hat.

Fashion plate courtesy of alldressforms.com where this plate is for sale.

Edwardian Motoring Outfits
Open cars still created dusty dirty atmospheres and country roads were often unmade.
Loose topcoats in leather, or special motoring coats from Burberry or Aquascutum acted as protection from weather and cold. Oil smuts could be a problem so women wore thick face veils with their hats and even goggles.

LATEST NEW Costume History Section On Cloaks, Mantelets, Pelisses, Redingotes, Paletots etc., April 2004
Dress Reform 1905-15

In fashion history terms time never stands still. In the Edwardian era, new influences and a changing society in a young century began to challenge the stiff formality that prevailed. In the years between 1905 and 1918 clothing styles emerged that were evolutionary in bridging the gap between the rigid formality of the Edwardian styles and the ultimate changes that led to the knee high dresses of 1926.

Oriental influences have been shown in dress in other eras such as in the 1800s, the mid 1920s and later in the 1970s and 1990s. It was in total contrast to the prevailing mood of dreamy pastels favoured by high society when hot tropical colours and a new silhouette was introduced.

The initial break with the traditional styles stemmed from the inspiration drawn from the Aesthetic and Rational Dress Reform Movements of the late 19th century. Exciting theatrical costume designs which broke the rules also paved the way for more relaxed dressing. This was all fast forwarded during the war years and led to the major changes in construction of clothes and undergarments for the remainder of the century.

This era from 1905 to 1915 was particularly important in eroding attitudes to dress which had been stuck in the rigidity of the Victorian era for too long. Barriers broken in this period laid the foundations for the more relaxed clothes of the 1920s.

1914 Underwear and the First Patented Bra

The fashions of the era needed a new approach to under foundations. The first bra was patented in 1914 by Mary Jacobs an American. It is not thought to be the first bra ever, but it is the patented record that gives her the credit. Cretan women had the idea long before and various BBs or Bust Bodices or improvers had been around in Britain and France since the Edwardian era and exist today in costume collections.
Several designers including Paul Poiret, Lucille and Vionnet all say they invented the bra as correct underwear for their new dress innovations and admonished clients to abandon their corsets. We will never truly know. What is certain is that a bodice designed separately from the corset had become usual wear by 1905 and Mary Jacobs had the intelligence to patent a design for a bra.

TO TOP OF PAGE

Hair

Many women had begun to cut their hair when doing war work for practical reasons. A compromise between long and short tresses was 'Curtain' hair and was favoured by the genteel. Worn with a band it could be dressed more prettily with a feather at night. Colouring the hair with Henna was popular as it was less risky than using the unreliable chemical dyes of the time, and it looked well with the oriental fashions.

The Tango Craze
Dancing was very popular and had a great influence on fashion.

	

	The Tango.

Click individual thumbnails

	

	

A famous American dancing couple called the Castles helped spread the new dance crazes and magazines showed the steps of the latest dance, with a graphic for each new movement. People practiced at home using the magazines as guides. When troops were at home on rest leave during the war dancing gained popularity and by 1919 many dance halls had opened.

[image: image70.png]

Clothes Styles During the First World War 1914- 1918

All the changes that were forced on a rigid society were a direct result of the war. Women stopped wearing jewellery and lavish clothes. Dress rules for both sexes were relaxed in theatres and other venues. Women began to take part in voluntary philanthropic work which ultimately broadened their horizons and changed their outlook forever. As women mixed with other classes social barriers were eroded and the relaxed dress rules meant that they all began to look similar.

The effect of war on styles was that military braiding, belts with buckles and shorter skirts were seen everywhere. Clothes got shorter during the First World War out of practical necessity.

TO TOP OF PAGE

	

	Sketches of a restrictive hobble dress and the slightly later more liberating double skirted mid calf dress of 1916.

	

In 1915 the hemline rose dramatically to mid calf, a height never before reached. Waistlines were still quite high following the Directoire style. But the double layered skirts as if to compensate for the length had a fuller top skirt often like a mini crinoline, worn over a slimmer under skirt also made of the top skirt fabric. Such garments were often fur trimmed.

Bright colours faded from sight and only sober colours were worn as the war dragged on. Everyone was affected by the death of a loved one and so subdued dresses were simply a matter of good taste showing patriotism. By 1918 the fuller top skirt had gone and the calf length long skirt remained.

Women and War Work

Many women gave up domestic service work and worked. They drove trams and collected the fares, did administrative tasks, lamp lighting, postal work, worked as chimney sweeps and nursed. Women did farm work working as Land Girls. They also served in the WAAC, the Navy, the Red Cross and the Police began admitting women.

	War poster.

Click thumbnail
	

	

By 1917 over 700,000 women were employed to make munitions, wearing a working uniform of blouse and peg top trousers accessorised by scarves and fashion items. As a recognition of their efforts it was later replaced by a uniform of khaki overalls and caps.

When the war ended the same women simply did not want to return to being maids for other people. They had gained a new freedom working outside of homes with set hours and a comradeship and respect that they relished. Amazingly after all their efforts only the jobs of bus conductresses remained open to them, but the barriers were broken and soon a wider choice of options became usual.

National Standard Dress

In 1918 an attempt was made to introduce a utility garment as a National Standard Dress. It had no hooks and eyes but metal buckles and was supposed to be an all purpose garment that could be a dinner gown, day gown or nightdress. It never took off!

Lessons learned from this were used in the 1939-45 war when women were given ration coupons, but had an element of choice in what they wore.

1914 -18 Changes for Women

Socio economic changes that occurred during the First World War 1914-18 and became accepted, changed the role of women in a way that no amount of campaigning by a few liberated ladies could have.

The Flapper

The costume history image in our minds of a woman of the 'Roaring Twenties' is actually likely to be the image of a flapper. Flappers did not truly emerge until 1926. Flapper fashion embraced all things and styles modern. A fashionable flapper had short sleek hair, a shorter than average shapeless shift dress, a chest as flat as a board, wore make up and applied it in public, smoked with a long cigarette holder, exposed her limbs and epitomised the spirit of a reckless rebel who danced the nights away in the Jazz Age. The French called the flapper fashion style the 'garconne'.

Attainable Fashion for All

High fashion until the twenties had been for the richer women of society. But because construction of the flapper's dress was less complicated than earlier fashions, women were much more successful at home dressmaking a flapper dress which was a straight shift. It was easier to produce up to date plain flapper fashions quickly using flapper fashion Butterick dress patterns.

The flapper fashion style flourished amid the middle classes negating differences between themselves and the truly rich, but continuing to highlight some differences with the really poor. The really rich still continued to wear beautifully embellished silk garments for evening, but the masses revelled in their new found sophistication of very fashionable flapper clothes.

TO TOP OF PAGE

The Short Skirt Misconception of the Twenties

New students of costume history often mistakenly assume that all dresses day and evening were short in every year of the twenties and that flappers were the only fashion style of the twenties. Dress and coat lengths were actually calf length and quite long for most of the decade. Shortness is a popular misconception reinforced by the availability of moving film of the Charleston dance which shows very visible knees and legs on the dancing flappers.

Skirts only revealed the knee briefly between 1926 and 1928, and this was the only period when evening dresses were short in line with day dress lengths. This was the flapper period.

Dating the Twenties Hemline

From 1913 the hemline had begun to show a little ankle.

Between 1916 and 1929 hemlines rose steadily, faltered then rose again.

In 1918 skirt lengths were just below calf length.

	

	Calf length loose dresses circa 1918 compared with those of 1920 where the waist has shown a definite drop, but the length remains steady around the calf area.

	

	

In 1919 skirt lengths were calf length.

Between 1920 and 1924 skirts remained calf length with fluctuations of an inch or two according to garment style. Skirts were actually still rather long, but were designed to confuse.

	The Elusive Hemline of the 1920s.

	Click thumbnails

	

	

	

	[image: image79.png]

	1923-4
	1925
	1926
	

Gradually by degrees they gave the illusion of being first long and then shorter with dipping, scalloped and handkerchief hemlines in floating fabrics. It was only in 1925 that skirts rose 14 to 16 inches (45 to 50 cm) from the ground making the shorter hemline we associate with the era.

By 1926 skirts were at their shortest in the Twenties decade and showed the knee until 1928. The whole leg as far as the kneecap was revealed.

By 1929 uneven hems and asymmetric skirt hemlines again helped the transition to longer skirts. Longer sheer overskirts and semi sheer top skirts were worn over shorter linings. By 1930 the hemline was several inches below the knee.

[image: image80.png]

The Masculine Silhouette of 1920's Females

After the war when women's dress became more mannish, each year seemed to get more severe in line which almost emphasised the feminine woman beneath. Female clothes became looser and more shapeless in fit. The bust was suppressed, the waist disappeared, the shoulders became broader and hair shorter and shorter. Narrow boyish hips were preferred. The silhouette emphasised a flattened chest and womanly curves were eliminated as the line became more simplified.

The Flat Chest of the Twenties

The slender flat chested tanned body and face of a 15 year old became the desired silhouette of the bright young things of the 1920s. Health and beauty clubs helped women refine their silhouettes whilst getting fitter and healthier.

It was a difficult time for the former matrons of Edwardian society, the previous leaders of fashion whose style of dressing became as passé as their rounded figures and older faces. More youthful women who could party all night and carry the boyish fashions well were all the rage.

The 1920's Bra

The bras of the early 20s include home made ones in white cotton and which were little more than bust bodices with extra separation. Some purchased bras were like camisoles and they offered no support.

Big busted girls turned to bandaging their breasts flat, but many adopted the Symington Side Lacer, a bra that could be laced at both sides and pulled and pulled in to flatten the chest.

For young ladies with youthful figures a satisfactory bra was the four sectioned lace bandeau bra, lined in net. None of the bras gave much shape, but few ladies were seeking anything more than stopping the bust from wobbling. As long as they looked boyish they looked fashionable.

By the 1930s Triumph, Maidenform, Gossard, Warner Brothers, Spirella, Twilfit and Symingtons were all making bras that did the job of separating the breasts. At the same time it was finally acknowledged that women had differing cup sizes and bra sales doubled with the new designs.

Girdles and Underwear

Between 1920 and 1928 corset sales declined by two thirds, but it adapted to changing needs. Fast flappers refused to wear corsets and rolled their stockings to the knee to enable them to dance easily. Long Corsets produced the boyish figure, but instead of thick boned corsets many women preferred thin elastic webbing Lastex girdles that flattened the abdomen. Suspenders were attached to the girdles. Underwear was minimal, sheer and lightweight. Women wore cami-bockers (directoire knickers and chemise) or cami-knickers or knickers and a petticoat.

	1920's modern underwear.
	

	Click thumbnail

 TO TOP OF PAGE
An Air of Nudity in Stockings and Bare Arms

Although the 1950s are thought of as the first time of the teenager and the 1960s as the era when the young first led fashion there is no doubt that the possession of a youthful body was a prerequisite of twenties fashion.

The arms were bared not only for evening, but also for day and the legs were covered in beige stockings visible to the knee which gave an overall more naked look than ever before. Feet, ankles and calves formerly hidden and encased in black stocking were suddenly on show. Young women always wore black wool stockings until the end of World War I.

By the 1920s stockings with patterns were hot fashion items. Embroidery snaked around the ankles and up to the knees. Flesh and soft pastel colours were popular and they were made in either silk or artificial silk known as art silk later called rayon. The rayon stockings were very shiny so girls powdered their legs to dull them before venturing out. Names of stocking colours were Honey Beige, Teatime, Rose Morn, Boulevard and Spanish Brown. Lastex, a rubber based thread was used in knee highs in bright colours.

Gabrielle 'Coco' Chanel

	Coco Chanel sporting short hair wearing one of her simple jersey outfits and revealing bare arms and flesh toned stockings.
Click thumbnail
	

The great fashion designer Gabrielle Chanel 1883-1971 self styled herself to be known as Coco Chanel. By 1920 the silhouette of her clothing designs have come to be the epitome of 20's style. The work of other famous designers beside hers seemed old fashioned and outmoded belonging as they did to the pre World War One era.

She promoted the styles we associate with flappers. She worked in neutral tones of beige, sand, cream, navy and black in soft fluid jersey fabrics cut with simple shapes that did not require corsetry or waist definition. They were clothes made for comfort and ease in wear making them revolutionary and quite modern. She was the Jean Muir or Donna Karan of her day and the originator of the LBD - that little black dress.

Short Hair

The 1920s saw a universal fashion for short hair a more radical move beyond the curtain styles of the war era. Hair was first bobbed, then shingled, then Eton cropped in 1926-7. An Eton crop was considered daring and shocked some older citizens, since hair had always been thought a woman's crowning glory. Only maiden aunts and elderly dowagers avoided the severe shorter styles, but by the 1930s softer waved hairstyles were a refreshing change.

	Sketches of the changes to the soft Bobbed hairstyle of 1922 to the severe Eton Crop of 1926.
Circa 1922, 1925,1925,1926
See more hairstyles from 1900-1950 here.

Click thumbnail
	

Go to this superb book link on Art Deco Hair

Cloche Hats

Women wore cloche hats throughout the twenties. A cloche hat told everyone that you had short hair. It was only possible to get a close fitting cloche on the skull if the hair was cropped short and flat. The cloche hat affected body posture as it was pulled well over the eyes which meant young women held their heads at a specific angle in order to see where they were going. Foreheads were unfashionable in the 1920s.

TO TOP OF PAGE
Make Up Rites

During the era there was an increased use of make up and it was fashionable to perform the rites of make up in public. Instead of disappearing to the powder room women got out their engraved compact and applied lipstick and powder in sight of a whole restaurant or nightclub or tearoom. Ox blood lipstick was used lavishly, but rouge was still used sparingly. Today compacts from the 1920s are sought after by collectors.

Fashionable Twenties Coats and Outerwear

Coats of the 1920s were mostly long until 1926. They all seemed to have one thing in common in that almost all illustrations of them show them as wrap-over whatever the length. They often wrapped to just one side fastening which was a feature of the garment as either a huge button or some complex tab and buckle.

	1920's Wrapover coats.
Click thumbnail

	

	

Many coats had shawl fur collars. A fashion for coordinating coat linings with dress fabrics started at this time.

The Female Form Returns

In the 1930s there was a return to a more genteel, ladylike appearance. Budding rounded busts and waistline curves were seen and hair became softer and prettier as hair perms improved. Foreheads which had been hidden by cloche hats were revealed and adorned with small plate shaped hats. Clothes were feminine, sweet and tidy by day with a return to real glamour at night.

Daywear Versus Evening Glamour

Until the 1930s wealthy women had not really needed to wear practical day clothes. Although styles had been designated day styles if they were impractical it had not really mattered as long as maids took care of chores. Now women had more productive and busier lives and simpler pared down clothes gave a freedom of movement women relished in daily life. More luxurious gowns were kept for evening. New fabrics like metallic lame were very popular at night and were made to shimmer even more richly by adding plastic sequins and glass beads.

Madeleine Vionnet and the Cross Cut Bias Method

The French designer Madeleine Vionnet opened her own fashion house in 1912. She devised methods of bias cross cutting during the 1920s using a miniature model. She made popular the halter neck and the cowl neck.

	 Madeleine Vionnet at work

[image: image85.png]

 HYPERLINK "http://service.bfast.com/bfast/click?bfmid=2181&sourceid=40237509&bfpid=0811819973&bfmtype=book" \t "_top"

Madeleine Vionnet
	

Click thumbnail

The bias method has often been used to add a flirtatious and elegant quality to clothes. To make a piece of fabric hang and drape in sinuous folds and stretch over the round contours of the body, fabric pattern pieces can be cut not on the straight grain, but at an angle of 45 degrees.

It is sometimes said that Vionnet invented bias cutting, but historical evidence suggests that close fitting gowns and veils of the medieval period were made with cross cut fabrics. The Edwardians also made skirts that swayed to the back by joining a bias edge to a straight grain edge and the result was a pull to the back that formed the trained skirt. She did really popularise it and the resulting clothes are styles we forever associate with movie goddesses and dancers like Ginger Rogers.

Using her technique designers were able to produce magnificent gowns in satins, crepe-de-chines, silks, crepes and chiffons by cross cutting the fabric, creating a flare

 and fluidity of drapery that other methods could not achieve. Many of the gowns could be slipped over the head and came alive when put on the human form. Some evening garments made women look like Grecian goddesses whilst others made them look like half naked sexy vamps. Certain of her gowns still look quite contemporary.

There was a passion for sunbathing. Women tried to get tans and then show them off under full length backless evening dresses cut on the true cross or bias and which moulded to the body. To show off the styles a slim figure was essential and that was getting easier for women who were educated and aware as many now used contraception and did not have to bear baby after baby unless desired.

	Sketch of backless 1930's halter neck evening gown.

	

Click thumbnail
	[image: image89.png]

 [image: image90.png]

1930's Skirts
Skirts were frequently longer at the back than the front. Below the knee pleats and godets fell from panels so gave fullness at the hemline. The hemlines reached the bottom of the calf within a year. Some of the clothes were so stylish that they could be worn today. Part of their appeal was the draping fabric that was further enhanced by cutting fabrics on the true cross or the bias grain also quite fashionable at the start of the new millennium.

New Ways With Fabrics
The new improved fabrics like rayon had several finishes and gave various effects exploited by designers eager to work with new materials. Cotton was also used by Chanel and suddenly it was considered more than a cheap fabric for work clothes. But nothing cut and looked like pure silk and it was still the best fabric to capture the folds and drapes of thirties couture. Fine wool crepes also moulded to the body and fell into beautiful godets and pleats.

	

	Sketch of a crepe day dress of 1938.
Click thumbnail

Rayon dyed well and looked similar to and felt like silk. Often it was used to make lingerie for the cheaper end of the market.

Wallace Carothers Invents Nylon 1927, Production 1938

In 1927 Dr. Wallace Carothers began to research new polymers and eventually discovered polyamide. By 1938 the Du Pont company was producing commercial nylon and by 1939 making knitted hosiery. Later it was given the commercial name Nylon. Nylons were eventually available in 15 denier and these were very sought after particularly in the 2nd World War.

Nylon hosiery transformed women lives. No more bagging and sagging of stockings and a sheer allure which enhanced their legs. The women of the era must have felt much the same as women of the sixties did later when tights gave a new freedom.

Elsa Schiaparelli

The Italian Elsa Schiaparelli 1890-1973 had a love of rich fabrics and feminine fantasy clothes that frequently had a surreal twist. She mixed with the now famous cubist and surrealist artists Man Ray, Salvador Dali, Marcel Duchamp and Francis Picabia. Fabric and accessories were often designed for her by Dali, Jean Cocteau and Christian Berard. She began her early career with Trompe l'Oeil effects and a famous navy sweater with a contrast cream neckline and cream bow knitted into the design.

 TO TOP OF PAGE

Despite the fact that Schiaparelli had a witty side she was just the fashion inspiration that women who preferred classic styles needed. Those that loathed the swathes of pastel chiffon produced by Vionnet were easily compensated by 'Scap's' couture short fitted suits or jackets teamed with black dresses. She used colours like turquoise or shocking pink or hyacinth blue.

Beyond the little black dress which she frequently designed, she would accessorise with humour and designed funky hats made to appear as mutton chops or ice cream cones. Her eccentricity was much loved and her clothes were revolutionary at the time.

She designed a wide shouldered masculine suit that Marlene Dietrich wore and which was copied throughout Hollywood. She launched shoulder pads in man tailored severe suits long before power dressing of the 80s. It was her late 1930s tailored suit designs which were thought the most suitable clothing to embrace in the war years rather than the wasp waist bouffant dresses that were shown just before the war started.

Schiaparelli and Chanel were great rivals who both vied for top designer fame and competed hotly against each other over their perfumes. Schiaparelli's Shocking perfume in an hour glass bottle designed on Mae West's figure was fiercely competitive against Chanel's perfume Chanel No 5.

Schiaparelli fled to the USA at outbreak of World War Two and never regained her designer dominance again. She continued to lecture on fashion throughout the war years in America. She held her final fashion show in 1954.

Go to the library link 8 for the delightful book of Schiaparelli paper dolls.
The Zip

Schiaparelli liked new things as well as new ideas. In 1933 she promoted the fastener we call the zip or zipper. The metal zip had been invented in 1893 and by 1917 it was somewhat timidly used for shoes, tobacco pouches and U.S. Navy windcheater jackets. Her use of the new plastic coloured zip in fashion clothes was both decorative, functional and highly novel. They soon became universally used and are now a very reliable form of fastening.

The 1936 Edward VIII Abdication and Wallis Simpson the Duchess of Windsor
In 1936 Edward VIII abdicated his right to the throne to marry Mrs. Wallis Simpson. On marriage she became the Duchess of Windsor, but was never ever granted the title H. R. H. However they self styled themselves as Royal Highnesses and the Duke bought her vast quantities of jewellery.

	 The wedding day of the Duke and Duchess of Windsor.
Her dress was designed by Mainbocher as was the rest of her trousseau.
Click thumbnail
	

At the jewellery auction after her death, the pieces were evidence of great style. She continued to wear designer garments by Mainbocher and other famous designers. She was thought an icon of style in her younger days. She is also famed for saying 'a woman can never be too rich or too thin'.

Edward VIII was also a fashion leader in his own right.

	Plus Fours of the 1930s

	Here we have a photo of Edward VIII wearing plus fours....

	

And another of Evan my relative following a very similar fashion. Click

TO TOP OF PAGE
Beach Fashion 1930s

Health and fitness was an important aspect of thirties lifestyle. As sun worshipping became a common leisure pursuit fashion answered the needs of sun seekers by making chic outfits for the beach and its surrounds. Beach wraps, hold alls, soft hats and knitted bathing suits were all given the designer touch.

Swimwear was getting briefer and the back was scooped out so that women could develop tanned backs to show off at night in the backless and low backed dresses. The colours of the beach holiday were navy, white, cream, grey, black and buff with touches of red.

Pyjamas introduced as informal dinner dress or nightwear for sleeping died quickly as fashions. However the third use of them as a practical beach outfit caught on and every woman made them an essential garment to pack. They were soon regarded as correct seaside wear. The trousers were sailor style, widely flared and flat fronted with buttons. They were made up in draping heavy crepe-de-chine. Blue and white tops or short jackets finished the holiday look. These are illustrated in Sportswear Before 1960.
 TO TOP OF PAGE

Women's League of Health and Beauty

In 1930 Prunella Stack started the Women's League Of Health And Beauty in Britain. The motto was 'Movement Is Life' and the League promoted the idea of a healthy mind and a healthy body. The League had thousands of members who put on huge displays in parks and other venues.

Physical fitness was seen as important and in various forms was popular across Europe especially in Germany and Austria. This resulted in some Tyrolean styles creeping into sportswear fashion which began to be more practical and actually allowed for movement. Skating skirts became shorter than ever before and in 1933 the Tennis star Alice Marble wore shorts at the Wimbledon season.

The Rumble of War
The era had begun with an economic depression which had lifted by1936 for many. At the same time the rumble of warmongering in Europe became more evident. Designers began to adjust the mood of their collections to more military inspired square shouldered clothing teamed with low heels as if sensing a need for more functional wear. By the time war arrived in 1939 European designers had shown simple clothes, trousers and sweaters and classic shirt waisters designed to stay in fashion.

One interesting facet to fashion was the brief emergence of a wasp waist in the 1939 Paris collections. Both Chanel and Mainbocher played with a full skirt and a waist, but the escapist fashion was not to be. It would be 1947 before Dior introduced his wasp waist Corolle collection that got dubbed the New Look.
This was a pivotal time for the fashion industry and lessons learnt developing methods of mass producing uniforms carried over into the ready to wear industry. In the future it enabled manufacturers to produce quality goods speedily, moderately priced, and within acceptable profit margins.

Uniforms and Patriotic Fashion Looks

During the Second World War Paris produced restrained clothing to match the economic atmosphere. The general wartime scene was one of drabness and uniformity, continuing well after the war finished in 1945. There was an austere atmosphere and people were encouraged to 'make do and mend.'

Uniforms were seen at all civilian social occasions from cinemas, weddings, restaurants to gala events. It was impossible to go anywhere without being aware of war as uniformed men and women in auxiliary services were an everyday fact.

	Jim and Connie Newbury's Wedding

	Jim and Connie Newbury my maternal aunt and uncle at their marriage in 1945 shortly after he returned home from World War II.

She wears a powder blue silk and wool crepe mix suit in a fashionable military style typical of the era. Click thumbnail
	

All the fripperies of fashion dressing pre-war were now thought of as very bad taste and simplification of style became essential if a woman wanted to appear patriotic. The silhouette became refined and unadorned and consisted of a boxy square shoulder padded jacket and short straight skirt. Clothes had to be practical and restrained. They had to work in all situations and give free movement.

As wool had been used for uniforms for all the services there was shortage of wool and steps had to be taken to ration clothing for civilians as they were finding it impossible to get goods at all.

[image: image96.png]

Rationing of Goods

Every type of cloth was short worldwide so material was severely rationed. Rationing was very strict in the UK and operated on a strict coupon system that for clothing started on Whit Sunday on June 1st 1941. A similar system was set up in America in 1942.

Food Rationing

Food rationing had started early in the war in January 1940 and rationed goods were frequently added to a growing list. So considerable restrictions were already in hand by May 1940.

The weekly allowances of foodstuffs for each adult were:-

	Food Rations for 1 Week for 1 Person
4oz bacon or ham

8oz sugar

2oz tea

2oz jam spread

1oz cheese

1 shilling's worth of meat

8oz fats of which only 2oz could be butter

Later sweets and tinned goods could be had on a points system.

Bread was not rationed until post war in 1946.

It's not surprising then to realise that the nation was fitter and slimmer than at any other time in its history. If you lay out this amount of food on a plate it is quite shocking to see how little there is.

For example 2oz of tea is equivalent to about 20 teabags which would make about 3 uses a day. An ounce of cheddar cheese, an average finger, is a snack nibble by today's standards.

Many people supplemented their food with eggs from chickens kept on a scrap of land. Local poached rabbits and hares and fruits and vegetables grown in allotments eked out meagre resources. Fruit became as exotic as truffles and tinned and dried goods supplemented diets. People were healthy and often slender.

Clothing, Cloth and Footwear Rationing

Details of the rationing was announced in newspapers and women's magazines. The detailed message was in simple language for the masses to understand without any misunderstanding. If only the edicts of politicians and government were so simply stated today.

It read:-

	Rationing

Of Clothing, Cloth and Footwear
From June, 1941
Rationing has been introduced not to deprive you of your real needs, but to make more certain that you get your share of the country's goods - to get fair shares with everybody else.

When the shops re-open you will be able to buy cloth, clothes, footwear and knitting wool only if you bring your food ration book with you. The shopkeeper will detach the required number of coupons from the unused margarine page. Each margarine coupon counts as one coupon towards the purchase of clothing and footwear. You will have a total of 66 coupons to last you a year; so go sparingly. You can buy where you like and when you like without registering.

Limited Coupons to Spend

This meant that women were forced to wear clothes that they had in their wardrobes before the announcement, adding items only as if essential. The coupons were also reduced as the war progressed. Mid war they fell to 48 a year and by 1945 clothing coupons were as low as 36 a year. The scheme continued to issue coupons until 1949 with all forms of rationing ended in 1952.

One aspect that never seems to be much accounted for is the fact that even with the coupons some women and families were simply too poor to buy new clothes at all. To some having the coupons made no difference as money was still needed to pay for the goods. Inevitably a black market arose in coupons and vast numbers of books, about 700,000 became lost or stolen in the early part of the scheme until the government issued new rules which forbade the detaching of coupons. New rules meant coupons had to be stamped in the book and detached only at the point of sale.

 TO TOP OF PAGE

Here's a list showing the items as rationed for women and girls.
	Item Of Clothing
	Women
	Girls

	Lined mackintosh or coat over 28"
	14
	11

	Under 28" short coat or jacket
	11
	8

	Frock, gown or dress of wool
	11
	8

	Frock, gown or dress of other fabric
	7
	5

	Bodice with girls skirt or gym tunic
	8
	6

	Pyjamas
	8
	6

	Divided skirt or skirt
	7
	5

	Nightdress
	6
	5

	Dungarees or overalls
	6
	4

	Blouse, shirt, sports top, cardigan or jumper
	5
	3

	Pair of slippers, boots or shoes
	5
	3

	Other garments including corsets
	5
	2

	Petticoat or slip, cami knickers or combinations
	4
	3

	Apron or pinafore
	3
	2

	Scarf, gloves, mittens or muff
	2
	2

	Stockings per pair
	2
	1

	Ankle socks per pair
	1
	1

	1 yard wool cloth 36"wide
	3
	3

	2 ounces of wool knitting yarn
	1
	1

Non Rationed Items

In addition to the items listed there were goods that could be bought without coupons such as small items for babies under 4 months old. Boiler suits, workmen's bib, brace and overalls, hats and caps, sewing thread, mending wool, mending silk, boot and shoe laces, tapes, braids, ribbons and other fabrics less than 3 inches in width, elastic, lace, lace net, sanitary towels, braces, suspenders, garters, hard haberdashery, clogs and black out dyed cloth were all ration free. Coupons were not needed for second hand articles.

TO TOP OF PAGE

Retailers had a notice especially directed at them.
	Special Notice To Retailers

Retailers will be allowed to get fresh stocks of cloth up to and including June 28th of other rationed goods up to and including June 21st WITHOUT SURRENDERING COUPONS. After those dates they will be able to obtain fresh stocks only by turning in their customer's coupons.

Steps have been taken in the interest of smaller retailers to limit during the periods the quantity of goods which can be supplied by a wholesaler or a manufacturer to any one retailer however large his orders. Further information can be obtained from your trade organisations.

1942 British Civilian Clothing Order CC41

Rationing was severe and where economies in designs could be made they were. In 1942 under the Civilian Clothing Order the British government introduced sumptuary laws designed to give weight to the Utility scheme. The laws made it illegal and unpatriotic to spend time embellishing clothing for sale, and forbade manufacturers using the CC41 label shown in the header from using fancy trimmings, unnecessary buttons, extra stitching or tucks or pleats or pockets more than was essential to function.

Incorporated Society of London Fashion Designers CC41

To boost morale, the Incorporated Society of London Fashion Designers led by Captain Molyneux, Norman Hartnell, Digby Morton, Victor Stiebel, Angèle Delange, Peter Russell, Madame Bianca Mosca and Hardy Amies also created 34 smart Utility Clothing designs in 1942.

They were officially approved by the Board of Trade and a selection was mass-produced. Finally they were finished off with the official and now famous CC41 (Clothing Control 1941) label designed by the commercial artist Reginald Shipp.

TO TOP OF PAGE

Utility designs followed the square shouldered and short skirted fashions of the war era whilst sticking to the strict regulations for minimal cloth usage. Buttons were limited to three and turn back cuffs were eliminated. Skirts some 19 inches from the ground were usual.

	Standard utility suit designed by the Incorporated Society Of London Fashion Designers.

Click thumbnails
	

Even within the Utility scheme there were couture garments for those who could afford them, but they still used coupons. The wealthy also had their uniforms tailored at the best tailors rather than wear standard issue. For lots more colour images of fashions of 1946 see my Tailleur Fashion plates page.
Clothes of War

Fashion items that became popular were the wedge sole shoe, the turban, the siren suit and the kangaroo cloak. The turban equalised people of all sorts. It began as a simple safety device to prevent the wearer's hair entangling in factory machinery. It doubled as a disguise for unkempt hair which women had less time to attend to being so busy running homes, jobs and giving extra help wherever they could.

	A woman's essentials - sketches of the turban, the tied headscarf, a basic sensible military style suit and the sturdy wedge shoe of wartime Britain.

	

More sketches of headwear are here.

For colour images of fashions see my Tailleur Fashion Plates page.

	

Siren suits were the original jumpsuit and the all enveloping sometimes tartan cloth garment was a huge hit especially at night when sirens called citizens to the air raid shelter for cover. With its quick zippered front individuals could wear the suit over pyjamas making it ideal for children. The princesses Elizabeth and Margaret both owned siren suits as did Winston Churchill and others. The siren suit was practical and warm in draughty situations. Later in the 1960s it was developed into evening wear in slinky Pucci prints.

Over the siren suit some would have donned a Kangaroo cloak coat so called because of its huge roomy kangaroo pockets. The oversized pockets were ideal to stack with essential items as they ran through the house to an air raid shelter.

The severe shortage of leather meant that other thick sole materials such as cork was used. The wedge sole was clumpy, but sturdy and wearers could walk for miles as the wedge stopped the hard road from making feet sore. They also lasted a long time and needed minimal repair as did clogs which were ration free, but noisy in wear.

TO TOP OF PAGE

'Make Do' and 'Mend'

Women were encouraged to 'Make Do' and 'Mend'. A 'Mrs. Sew and Sew' featured in advertisements in women's magazines and propaganda cinema clips promoted the idea of recycling textiles. To working class women who had always had to make do and mend this was all rather patronizing and nothing new.

Pillowcases would be turned into white shorts for summer. Wedding dresses would be worn several times, borrowed by sisters and friends, until the original 1939 bride in desperation for new items, remade the dress up into underwear, French Knickers or nightgowns. The only way to have feminine underwear was to sew it yourself. Skirts were made from men's old plus fours or trousers. Cast offs would be made into children's clothes. Collars would be added and trims applied all to eke out a limited wardrobe.

Women who could sew dresses had trouble getting hold of fabrics so they used everything from industrial blackout cloth to parachute silk or the harsher new parachute nylon. Blankets were used to make coats and old voluminous swagger coats cut into smaller garments. Pillowcases were trimmed with lace and made into blouses. Nothing was wasted and even milk top discs were covered in raffia and made into handbags or accessories.

Knitting in the War

Everyone hand knitted and knitted mitts and scarves and socks made up in open lacy patterns stretched yarns even further. The finer the yarn the more knitwear a person could produce, but it was mainly expert knitters that used very fine silky Mercerised cotton yarns.

Wool socks were unravelled to have the yarn intermixed with random colours in fair isle designs often to make short waist cardigans or V neck sleeveless waistcoats for either sex.

	Lorraine and Evan, guests at a wedding in 1947.
They are still on rationed clothes after the end of the war.

She wears a short black velvet dress and pancake hat. Lorraine said she bought the dress from her sister-in- law for ten shillings because by the end of the war she had no other dress left to wear.

 Lorraine looks quite beautiful and very smart considering the circumstances.

Evan wears a knitted fair isle waistcoat beneath his well worn wool suit bought in the autumn of 1939 for their wedding. They brought forward their wedding when they heard war had been declared, wanting to be together and believing two could live as cheaply as one.

Lorraine heard war announced over the radio on a bus, when travelling home to South Wales from London. She told me, they 'knew' something was up when sandbags appeared everywhere! So many of the girls originally from the countryside but working in London, just packed their bags and went back home.

Click thumbnail

Stockings

Stockings of all types were scarce. Not even rayon stockings were readily available. Women were encouraged to wear ankle socks. Stockings might be found on the black market and later in the war many befriended an American G. I. in the hope of a pair of the new nylon stockings. Otherwise it was make do and mend again and in the case of stockings, make do with leg make up or gravy browning and get a friend to draw a straight line down the back of the leg.

Make Up 1940s

Face make up was in short supply and news of a fresh stock of well known branded lipsticks at the local chemist meant that the shop sold out within an hour. Munitions workers were encouraged to wear make up as a protective barrier to the grit and chemicals they worked amidst.

TO TOP OF PAGE

Women working in dangerous conditions were helped to keep up their morale and Max Factor officials from America visited munitions factories handing out the new pancake make up and lipstick. Ponds cold cream, Vaseline and Vitapointe conditioning cream for hair were the few items usually available. Munitions workers often had skin that turned canary yellow if they handled lots of explosive materials.

Hair 1940s

There was never enough stock of anything, but women still did their best to look good and their hair was important to them. By day it was kept out of sight in a turban or knitted snood which stopped it getting caught in machinery. Generally hair still had some length as women could wash and dress their hair in ways which made them feel more feminine.

The Veronica Lake hairstyle was very popular as was peroxide bleached hair. Glamorous styles with curls were preferred to the short styles of the twenties.

	 Click thumbnail

	Left - Veronica Lake and her glamorous hairstyle.
	
[image: image102.png]

 HYPERLINK "http://service.bfast.com/bfast/click?bfmid=2181&sourceid=40237509&bfpid=1930064012&bfmtype=book" \t "_top"
1940s Hairstyles

Some factories even installed hair salons to improve women's long term attendance. During this era Princess Elizabeth popularised the wearing of a headscarf tied under the chin.

Clothing, textiles and furniture marked with the Utility scheme met certain specifications and were of good design. By the end of rationing utility goods came to mean good quality. Many older citizens in their eighties still have damask tablecloths, blankets and easy chairs bearing the CC41 mark shown in the header are in good state.

1940-1950 Dancing
The ragtime dances led the way for the equally outrageous Jitterbugging of the 1940s and the Jiving and Rock and Rolling of the 1950s.

After the War the New look of 1947

After the war the public became resentful and impatient when rationing was not relaxed on clothes. People were bitter because clothes were being made, but were exported in an effort to rebuild the British textile and wool economy. Paris continued to produce exotic fashions, but America was developing a look of its own which was mainly found in Claire McCardell's designs. The American look was simple and classic and continues to have followers today.

New Times, New Look

Christian Dior's New Look of 1947 was frowned upon by both the UK and USA governments and people were discouraged from wearing clothes that 'wasted' so much fabric. The advice was ignored particularly by Princess Elizabeth and Princess Margaret who were soon wearing it because it had influenced their own designers. Manufacturers read the public's need and their craving desire for newness and innovative change. They continued to manufacture replicas of the line and soon boxy uniform Forties fashions were consigned to the history books.

The British Fashion Scene Mid 20th Century

The 1950s moved Britain from the austerity of the 1940s to the prosperity of the 1960s. Fashion history would never be the same again after the 1950s when teenagers became an emerging fashion voice. A new consumer driven society was born. The fashionable age of being between thirty and forty at the start of 1950 was soon knocked off its pedestal before the end of the decade, by the arrival of the teenage cult with it's own development of style and spending. Until then, 18 year old girls often dressed and made themselves up to look as old as their mothers.

The fifties saw the breaking of a mould that has stayed broken as those same baby boomer adults today strive to look as youthful as possible. The clear dividing line of the decade was 1956 when the fifties began to move away from the rigid controls of the 1940's into the more flexible hedonistic 1960s when youth movements influenced fashion and lifestyles.

The British fashion scene used opportunities presented by the Second World War to capture some of the American market. The Incorporated Society Of London Fashion Designers had designed prestige garments throughout the war. The raw materials of Scottish tweeds and English worsted suit materials were renowned as being of exceptional quality. The wools were also used by the French and the British did everything they could to promote the fine materials with fine designs.

Fashion for women returned with a vengeance and the 1950's era is known mainly for two silhouettes, that of the full skirt and the pencil slim tubular skirt, with both placing great emphasis on the narrowness of the waist.

The Festival of Britain Exhibition of 1951

The Festival Of Britain Exhibition of 1951 held at the South Bank on the River Thames in London produced over 6000 products many of them clothing, accessories and dress fabrics. The items were seen by the visitors as luxury items, because they were in colours, designs and fabrics mostly never seen before.

The British government had the materials, but to help rebuild the economy they quietly traded the goods abroad and did everything they could to promote the fine materials. They achieved this by depriving the British people access to the materials for as long as they possibly could.

For the many visitors it was both an uplifting and depressing experience all at once, as almost all the goods were destined 'For Export Only'. The festival highlighted a Britain on the edge of becoming a huge consumer society, soon to follow trends and attitudes first set in America.

	
	If you are involved in 1950's party celebrations you can see the simple everyday clothes real children and adults wore on the 1950's page of photographs of ordinary people. You will also find more useful information in the 1950's page on sewing patterns.

The page also show a 1951 Festival of Britain carnival street party
	

Marks and Spencer in the 1950s

Marks & Spencer

 INCLUDEPICTURE "http://www.qksrv.net/image-1259693-8406126" * MERGEFORMATINET
 produced the best ready to wear chain store clothes in the fifties and quadrupled their profits at the same time. Their clothes were not the least expensive, but they were the best value for money. The quality became so high in the 1950s that limits were set on production as everyone wanted the affordable stylish Paris inspired clothes.

In the late fifties, early sixties, a popular style was the knitted sweater dress with crew, shirt tab front or cowl necks and made from Orlon or Lambswool. It was a warm garment in a Britain still not centrally heated and it was made universally popular by Marks & Spencer

 INCLUDEPICTURE "http://www.qksrv.net/image-1259693-8406126" * MERGEFORMATINET
. Beneath the sweater dresses women wore long line bras and girdles that covered the individual thighs.

The higher standard of manufacture of utility clothes had ironed out pre-war problems and new skills had been gained that enabled designers, manufacturers and chain stores to produce quality goods to a high specification. After the war mass produced ready made clothes were far removed from the shoddy workmanship of pre-war days and any stigma attached to early ready made clothes was forgotten once royalty bought ready made clothes.

Marks & Spencer

 INCLUDEPICTURE "http://www.qksrv.net/image-1259693-8406126" * MERGEFORMATINET
 literally became part of the nation's fabric in the following fifty years so that today ordering worldwide from them via the internet is a simple operation for fast delivery, but at present to addresses in the UK only.

Norman Hartnell Designs Queen Elizabeth II's Robes
The work of Norman Hartnell with limited resources in producing a wedding dress for Princess Elizabeth in 1947 was outstanding. Go to the page about the Queen's Wedding Dress. When the Princess was crowned Queen Elizabeth II in 1953, Norman Hartnell once again designed her lavish shimmering gown. I have seen this gown on display and the coloured beadwork is very pastel and extremely subtle, but dense. Go to the page about the Queen's Coronation Gown.
Millions in the UK and elsewhere in the world, saw the coronation on a friend or neighbour's small screen black and white television. For millions it was the first time they ever saw television and shortly after sales of television sets in the UK boomed, bringing ideas and fashions to the masses.

[image: image107.png]

Dior's New Look 1947

In 1947 Christian Dior presented a fashion look with a fitted jacket with a nipped in waist and full calf length skirt. It was a dramatic change from wartime austerity styles. After the rationing of fabric during the Second World War, Dior's lavish use of material was a bold and shocking stroke. His style used yards and yards of fabric. Approximately 10 yards was used for early styles. Later Dior used up to 80 yards for newer refinements that eliminated bulk at the waist.

	Dior's New Look of 1947 and the design called Bar.
	

	

Dior's timing made his name. After the war women longed for frivolity in dress and desired feminine clothes that did not look like a civilian version of a military uniform. Life magazine dubbed Dior's Corolle line the New Look in 1947. Evening versions of the New Look were very glamorous and consisted of strapless boned tops with full skirts and were ultra feminine.

The shaped fitted jacket Dior designed with his New Look full skirt was also teamed with a straight mid calf length skirt. Women usually wore just underwear beneath the buttoned up jacket, or filled in the neckline with a satin foulard head scarf, dickey or bib.

Dior's New Look dominated the fashion world for about ten years, but was not the only silhouette of the era. 1956 was the year that introduced visible changes that separate the early fifties from the late fifties. It places that era firmly alongside the stuffy formality of the forties, whilst putting the post 1956 period firmly into the start of the livelier, anything goes sixties period, often dominated by the young of the day.

There were those in the 1950s that rebelled against the pristine immaculate groomed look, so often associated with Grace Kelly elegance. Leslie Caron and Audrey Hepburn both often wore simple black sweaters, flat shoes and gold hoop earrings coupled with gamine cropped short haircuts. They gave a continental alternative often described as chic and had many fashion followers seeking to embrace the modern.

Paper Nylon and Net Petticoat Support 1950s

The full skirts needed support to look good and nylon was used extensively to create bouffant net petticoats or paper nylon petticoats. Several petticoats often of varying styles were worn to get the 'just right' look of fullness which progressed from a gentle swish to a round ball like bouffant effect by the sixties.

Each petticoat was stiffened in some way either by conventional starch or a strong sugar solution. Eventually a hoop crinoline petticoat was developed and it had channelled tapes which were threaded with nylon boning in imitation of whale bone petticoats. A single net petticoat worn over it softened the look of the rigid boning.

The full skirts needed support to look good and nylon was used extensively to create bouffant net petticoats or paper nylon petticoats. Several petticoats often of varying styles were worn to create fullness and some are shown on the 50s girdles and stockings pages. Marks & Spencer

 INCLUDEPICTURE "http://www.qksrv.net/image-1259693-8406126" * MERGEFORMATINET
 still sell great petticoats today.

TO TOP OF PAGE

	Late 1950s - 3 women at a ball wearing lace and tulle boned bodice dresses with full skirts. All of these women were over 40 when this picture was taken and looking just as good in their fashion era as women over 40 do today.

Their hairstyles follow the fashion of Queen Elizabeth II and Elizabeth Taylor.

Click thumbnails

	

 The full skirts of these dresses were supported by tiered nylon tulle petticoats such as the drawing left or like the real one shown below.

Image below courtesy of www.anothertimevintageapparel.com

	

(You may wish to view more crinoline styles for costuming purposes in the section Victorian Crinolines.)
	

Coat by Jacques Fath

Another influential silhouette of the period was that of the late 1940's swing coat by Jacques Fath, which was a great shape to cover up full skirts and an ideal silhouette for the post war high pregnancy rate. This style was also often made as a loose full tent line duster coat, but often without the double breasted feature and buttons shown here.

Fifties Silhouettes

In contrast to the full skirted New Look, Chanel who had reopened her fashion house in 1954 began to produce boxy classic Chanel suit jackets and slim skirts in braid trimmed, nubbly, highly textured tweeds. She used richly textured wool slub fabrics sometimes designed by the textile artist Bernat Klein. The silhouette was straight down and veered away from a nipped in waist. The beautifully made suits were lined with lovely silk fabrics. They were weighted along the facing join and inside lining with gilt Chanel chains.

The look was easy to copy and very wearable. Major chain stores sold suits based on the design. Accessorized with strings of pearls the style has frequently been revived over the seasons and in particular a collarless style of coat and jacket she popularised, is now called the Chanel line. The collarless Chanel line jacket was hugely popular again in both the 1980s and the 1990s.

America in particular bought Chanel's designs in large numbers. Her influence of boxy suits of the fifties has far more bearing on sixties fashion style, than Dior's New Look design.

H, A, Y Lines, Sack, Trapeze And Empire Dresses
1955 - The A-line Style from Dior

During the 1950s Dior showed his H, A, and Y lines. The H-line of 1954 was a slender tunic suit with a slim skirt that later became more of a dropped waist tubular twenties style dress with a hemline that was creeping upwards.

The Sack

Hubert Givenchy designed a Paris collection dress in 1957 called the sack and it started the trend for straighter waist less shift dresses. First it developed into the fitted darted sheath dress and later into the loose straight short shift dress. By 1958 the style really began to catch on.

The design was picked up by Mary Quant who modified it to her taste. Various refinements on this early sack dress picked up by Courrèges, led Quant to go one step further and design the mini shift dress that was to dominate the 1960's decade.

The Trapeze to Tent

The trapeze dress was a swinging dress almost triangular in shape and designed to be worn with low shoes and bouffant hairstyles. Over the years it too was modified into the short baby doll tent style making the 60's version. A shaped Tent dresses with cutaway armholes were an alternative look of the sixties.

The 1950s/1960s Empire Line

Similarly the empire line dress that had been introduced in 1958 was loved by young teenagers who looked childlike in the style, hence phrases like "baby doll style" were applied to it. The empire line dress of 1958 was loved by young teenagers who looked childlike in the style and the opposite of looking 'grownup' like their mothers which by then was the worst possible 'fashion' look to have.

	

	The Swoop Line 1955

Chanel's Attitude and her 50's Silhouettes

Chanel was already criticising the boned bodices promoted by Dior as backward looking. The emerging new society was only too willing to agree with her. However as mentioned above, Dior's looser freer styles were partially the starting point for Quant's early designs.

Chanel was astute enough, to know that couture had a limited future. It's influence was morphing into one that would culminate in branding and ready to wear designer labels in the next decades. Couture Design House survival now depended not on the depleted 3000 private rich customers, but on selling designs to the mass market.

A Chanel Suit Design

In Britain, Haute Couture models began to be licensed to companies like Wallis and soon provided a useful source of income. Macy's of New York paid huge sums of money for an individual Toile, a linen or calico copy of the designer model garment.

Every piece of information they needed to make the garment as a near copy would be provided. Details of trimmings, buttons, fasteners etc were all part of the price paid. With thousands of copies constructed, Macy's could afford to sell a dress worth $1000 for $100. If they sold a superior more exact version as a limited copy, they could sell it as a designer original and reap the reward of a higher designer price.

New Synthetic Fashion Fabrics
Many of the 1950's fabrics were synthesised from petrochemicals. They were promoted for their easy care wash and wear qualities which often meant a quick rinse and drip dry with minimal or no ironing required. Initially they were novel, but expensive materials. Crimplene at first could only be bought in high class Madame shops.

Nylon (Polyamide), Crimplene (Polyester) and Orlon (Acrylic/ Polyacrylonitrile) were all easy to look after and were soon affordable. Crimplene enabled everyone to wear white and pastel colours because they could be washed easily as polyester does not yellow like white nylon does with age and sunlight. The fabric also tailored well and could be made into button front, double breasted, wide collar dresses and retain a crisp appearance through washing.

In the early fifties, America had easier access than the UK to really attractive man made fibre goods. Many UK people had their first nylon goods from America in parcels sent by American pen pals. I recall receiving beautiful silky lemon nylon pyjamas one Christmas and being so excited about them. But best of all, I received the following year a beautiful lemon nylon, tiered party dress even better than the PJs. I will never forget how wonderful that frilled and very pretty dress seemed - Sheila Sapp of Oakland Avenue, Ohio if ever you read this I thank you.

TO TOP OF PAGE

The Alternative Slim Silhouette of the 1950s

	Sketch of typical double breasted shirtwaist slim line 1950's dress.
Such dresses were usually made of hardwearing wool Barathea suiting material and often had a large white organdie collar and cuffs with a bias bound edge that could be detached and washed, then sewn back into position. Such cuffs were called French cuffs. The handbag is a style similar to the famous Kelly bag.

	

The new fabrics of nylon and polyester were ideal for women's trousers and ski pant styles. Mock suede or suedeen jackets were made from the new fibres and were worn with tapered nylon stretch knit trousers often made by Slimma or Marks & Spencer

 INCLUDEPICTURE "http://www.qksrv.net/image-1259693-8406126" * MERGEFORMATINET
.

1950-60 Hairstyles

Throughout the early 50s the ponytail was a popular youthful hairstyle and it matured into the French pleat. Fashionable hairstyles began with simple ponytails and ended the decade with complex beehive arrangements. Popular hairstyles in the 1950s and 60s were the poodle cut and the French pleat and later the beehive which began at the tail end of the 50s.

For the more sophisticated, a permanent wave in the styles favoured by Elizabeth Taylor and the young Queen Elizabeth II were universally worn. Their popular bubble cut hairstyles were easily copied with the advent of improved hair products, particularly home perms. Other stars that captured the look of the day were Leslie Caron, Audrey Hepburn, Sophia Loren, Brigitte Bardot and Doris Day.

Hairdressing was so big, that by 1955 almost 30,000 salons had sprung up in Britain. As products such as hair lacquer sprays and plastic rollers came into general use it was easily possible for ordinary women to create more and more complex hairstyles of height.

By the late 50s, outrageous backcombed bouffants, beehives, and French pleats led the way for the intricate coiled hairstyles of the 1960s. Women mostly bought their hair lacquer from their hairdresser and decanted it at home into nylon puffer spray bottles. By the end of the 50s, hair spray in cans, commercial shampoo, conditioner and rollers all became big business that boomed in the sixties.

Dusty Springfield and her Beehive Hairstyle.

	Dusty Springfield the British singer and her beehive hairstyle. This half up, half down style was a compromise between wearing the hair up and wearing it down.
	

	Get the video 1950s -Music, Memories and Milestones that defines the 1950s - Click here [image: image121.png]

 HYPERLINK "http://service.bfast.com/bfast/click?bfmid=2181&sourceid=40237509&bfpid=0032031160330&bfmtype=video" \t "_top" 0032031160330:Product Link on Barnes & Noble.com.

Dusty Springfield's beehive and eye make up was copied throughout Britain. Lavish backcombing was hair sprayed and the style teased, prodded and smoothed into a high mound. After Dusty Springfield's beehive came the Beatle cut and Vidal Sassoon's five point cut bobbed style. Mary Quant sported a Sassoon haircut A softer fringed haircut followed the Beatles rise to fame and a cover album where all four Beatles wore black polo neck sweaters.

Teenagers
1950's Teenage Consumers

Until 1950 the term teenagers had never before been coined. Children were known as girls and boys were called youths once they displayed signs of puberty. Then young people were grown up at 18 and fully adult legally at 21 when they often married and set up a home of their own even if it was rented room. Getting married was a way of showing the adult world that you belonged to their world and was a way of escape from puberty.

During the 1950s a range of influences including film, television, magazines and the rock music scene created a new market grouping called teenagers. A sudden flurry of consumer goods denied to war torn Europe were available and a consumer boom was actively encouraged.

You can read more about 1950s teenage consumers and teddy boys and 50's teen fashion idols in another special 1950's page and in denims.

TO TOP OF PAGE

Whit Sunday in the 1950s

Most of the British nation still kept religious holidays like Whitsunday and Whit Monday when the mixed congregations from chapels and churches would march through British towns parading their chapel banners and wearing their Sunday best. The clothes would follow the up to date fashions of the time and be sparkling clean often in the new fabrics. Girls dresses were almost always in nylon with skirts puffed out with petticoats.

Children and families would be gathered together for a few family photographs to be taken with cousins and neighbours. The photographs were often only taken at Whitsunday and show how formal the dress of girls was even then. They always wore gloves for the occasion and sometimes fake flower corsages usually made from stiffened fabric such as organdie or cotton.

Young women attempted to be as glamorous and grown up looking as their mothers or especially as royalty or film stars of the day. Film stars such as Elizabeth Taylor, Doris Day, Debbie Reynolds and Marilyn Monroe were poplar icons of their day.

TO TOP OF PAGE

Whitsunday Best Clothes in the UK in the mid 1950s

	Mid 1950s

 7 and 15 year olds dressed in Whitsunday best.
	

	I am wearing a paper nylon striped raspberry pink and white modern nylon dress next to my teenage sister who is only 15 yrs, but is dressed to look older.

She wears a green and white, striped pique cotton, starched dress with whitened shoes and gloves to give a lady like look. But look at her narrow waist and you realise she is very young despite the glamour make up.

Accessories of the 1950s
The pointed pre formed conically stitched bra was actually a fashion accessory as without one the sweater girl look was certainly not right. Fashionable accessories included popper beads and spectacles with enormous wings that arched in twirls upward that could be studded with rhinestones.

Stockings

Seamless stockings were introduced in Britain in 1952, but the masses did not take to them as the early shaping was so poor compared to regular fully fashioned, shaped, seamed stockings. Only later in the fifties did they gain approval. Get stockings at Marks & Spencer.[image: image123.png]

Stocking sizes ranged from size 8 to size 11 going up in half sizes. The fit varied from brand to brand, but fully fashioned seamed stocking were well shaped on the foot and heel although the yarn used was not stretchy and sometimes a little bagging could happen so that fine wrinkles appeared. It was essential to either check your seams were straight using a back mirror or get a sister or friend to tell you nothing was crooked. Stockings are discussed more in the part 2 of selling and collecting 1950s vintage clothing and also on this page of 50's stocking adverts.
Early 1950's Shoes
Early 1950's shoes were often very high, but with rounded or peep toes and low cut front uppers. Strapped sandals with finer heels were popular as were heavier thicker heels for lower shoes, but by the mid fifties kitten heels and metal tipped steel stiletto heels replaced styles that owed more to designs that had been brought out to compliment the New look of 1947.

Read more about fashion in the 1950s in my other pages such as 1950's accessories and stiletto shoes on the 1950s Accessories. I also look at teenage fashion and teddy boys of the 50s and sewing dressmaking patterns from the 1950s. Social history is covered and compared to today in the Way Society Lived in the 1950s, plus the 1950 to 1960 Brief Timeline Chart
Conclusion
The Second World War left women craving for glamour, style and swathes of fabric where scraps of material had once existed. Dior's full skirted and waisted designs fulfilled all the early dreams of the feminine woman in the early 50's. As a new, more liberated society evolved, women moved toward freer more relaxed clothes and began the move away from the dress rules and associated formality of decades.

Talent was the prerequisite to success in the 1960s. For the first time ever in any fashion era the young became the leaders of fashion. They led with new and radically innovative fashion styles, with little girl woman androgynous looks for women that swept away the sophisticated sweater girls of the early sixties. The picture of Twiggy in the header defines her as the epitome of a sixties baby doll woman.

Fifties Fashion Hangs on until 1966

In the 21st century it's easy to associate all fashions of the sixties with short skirts, but the short skirt was not really worn by many until 1966 and not nationwide until 1967. Just as in the 1920s for half a decade clothes still showed signs of belonging to the late fifties. The fore runner of the mini dress the straight shift, which had developed from the 1957 sack dress, was still well below the knee.

In the early sixties pleated skirts set on a hip yoke basque were worn with short sleeved over blouses which were cut not unlike the shell tops of today. Straight skirts had front and back inverted pleats called kick pleats and were ideal for doing the twist dance craze as they allowed the knee to move freely. Straight sweater dresses in lambswool or the synthetic acrylic variety called Orlon were worn belted with waists nipped in.

Pencil skirts were still worn with sweaters or even back to front cardigans that had been pressed super flat. Before the days of tumble driers many women lay their washed rung out knitwear in paper tissue and then brown paper. They put it to dry under a carpet for two days. When it was removed from the tissue, the footsteps that had pounded over the knit gave it a flat dry cleaned as new appearance. Laundering of delicates could still be a problem, but everything changed when mass produced synthetic garments arrived.

[image: image124.png]

Mary Quant

By 1966 Mary Quant was producing short waist skimming mini dresses and skirts that were set 6 or 7 inches above the knee. It would not be right to suggest she invented the mini. In 1965 she took the idea from the 1964 designs by Courrèges and liking the shorter styles she made them even shorter for her boutique Bazaar. She is rightly credited with making popular a style that had not taken off when it made its earlier debut.

Quant found London girls seeking newness only too willing to try her new daring shorter dresses. The fashion trend took off because it was so different and to wear it well you had to be youthful to get away with an outfit that was so controversial particularly among adults. The Quant style was soon known as the Chelsea Look.

The shapes Quant designed were simple, neat, clean cut and young. They were made from cotton gabardines and adventurous materials like PVC used in rain Macs. They almost always featured little white girly collars.

Quant was also sported a sharply cut geometric hairstyle. One of the most famous and favoured cuts of the era was the 5 point cut by Vidal Sassoon.

	

	 The five point hairstyle that say 1960s.

Click thumbnail
	

	Provincial more bouffant variations of the asymmetric cut fringe circa 1968.
	

	

That Was The Week That Was

The London TV Saturday night programme 'That Was The Week That Was', watched by half the UK nation had some time earlier shown a model wearing a dress with a belt that enabled the model to lift the dress up showing the possible various shorter lengths that designers were forecasting hemlines would rise to in the next six months. The audience laughed and gasped and viewers across Britain tittered, but within less than a year the shorter length was firmly established with under twenties and soon after with their mothers too.

Typical of the era the opening lines of the show were 'that was the week that was, it's over let it go...'

It was typical of the 1960's attitude of let's get on with the future, making it a very fast moving decade in fashion, lifestyles, innovations and morals.

	 The length of a typical late sixties mini skirt.
	[image: image127.jpg]

	

Death of Stockings

What made the mini really acceptable was the introduction of pantyhose known mostly today as tights. It was hard to wear a mini dress with stockings and feel confident, but with tights there was protection from the elements and no unsightly glimpse of stocking tops. Stockings died in the mid 1960s and were only revived as leg wear in the 1990s or else kept for the bedroom.

Pantyhose

When tights were first introduced in the 1960s it liberated women from girdles, roll-ons and suspender belts. It's difficult to know which came first the skirt or the tights, but the introduction of seamless stockings had started the tights revolution. What is certain it is unlikely the one could have existed without the other as no groomed young lady ever went out bare legged then.

A pair of Wolsey tights cost about £1 in 1965 and with careful daily washing they could be made to last a month. Obviously planned obsolescence has been introduced since then for all brands, as most of us now find it difficult to make them last for more than a day or two's wear.

Tights in the late 60s were often patterned with arrangements of diamonds or other motifs and a favourite colour of the era was a golden brown called American Tan. Fishnet tights were also popular briefly. Lurex glitter tights in gold or silver were a hit for the Christmas period.

1960's Footwear

Lower kitten heels were a dainty alternative to stilettos Pointed toes gave way to chisel shaped toes in 1961 and to an almond toe in 1963.

TO TOP OF PAGE

Flat boots also became popular with very short dresses in 1965 and eventually they rose up the leg and reached the knee. A cult for Dr. Scholl clog sandals worn in offices and outdoors was all the rage in the mid to late sixties in the same way that Birkenstocks were popular in the 1990s.

Pinafores and Knits

Knitted twin sets were still worn, but often the items were worn as separates. Square, V or round neck pinafore dresses in plain or tartan wool fabrics were teamed with polo neck jumpers or tie neck blouses. Other combinations were burgundy plum pinafores worn with white or mustard blouses. A sleeved variation of the button through version of the pinafore was called a coat dress and it was worn with or without a skinny rib fitting sweater. It was often worn with a half belt at the back waist.

All clothes were narrow shouldered and cut in at the armholes to properly reveal the arm and its shoulder joint. Even short sleeve versions were set well into the armscye.

	Dresses of 1967 with cutaway armholes.
Click thumbnail

	

	

Baby doll dresses of 1966 were full and flared into tent shapes mostly with cutaway armholes or/and a halter neck. They were made of transparent tulles, lace or chiffons plain or tree bark mounted over a matching lining or could be made of crinkled cotton crepe fabrics.

Lace of all types from Broderie Anglaise to guipure to crochet effects over coloured linings or flesh toned linings were often seen.

Black polo neck sweaters made popular by the Beatles cover album were often worn under check pinafore dresses. The dresses were usually solid colours of red or purple wool material. Checks of black and white such as dog or hound's-tooth or Prince of Wales check. Black and white was a sixties combination and was used in op art dresses and block pieced dresses worked in Mondrian style. Black patent accessories complimented all these combinations.

One of the easiest ways to get the sixties look was to wear short little coloured gloves with a hole cut out to reveal the back of the hand. The gloves were similar in appearance to golf gloves of today. With the gloves coloured plastic beaded raffia knit bags and plastic coloured bangles and chandelier earrings made of large sequin discs were all high fashion accessories that lasted about 5 years.

All of these trend setting outfits and accessories could easily be obtained from Wallis, Richards, Etams or Chelsea Girl shops.

Outdoor Clothes

Outdoor looks were achieved by using fabrics like wool, Terylene or cotton gabardine, corduroy, leather, suede or mock suede fabrics made up as car coats. Also cheaper alternatives such as padded nylon diamond quilted anoraks or cotton anoraks with toggles and Austrian peasant embroidered braids were quite common.

Trousers

The mini dominated fashion and women sometimes needed a practical alternative smarter than jeans that could be worn day or evening. Quite formal trousers worn with a tunic, shirt, skinny rib or matching suit jacket were acceptable in certain work situations and liked as alternative evening wear when made from slinkier materials.

Trousers were made from Courtelle jersey, cotton velvet, silky or bulked textured Crimplenes, lace with satin, and Pucci style printed Tricel. Hipster versions were popular and very flared versions developed by the late sixties, with every style ultimately translating into denim jeans. Its worth noting that the hipsters of the 60s were not quite as low cut along the pelvic line as low rise jeans of 2005.

 TO TOP OF PAGE

So Many Influences on 1960's Styles

Many things influenced fashion in the 1960s. Social mobility, daring fashion photography, easier travel abroad, the Vietnam war, new music of the Beatles and their much copied hairstyles, retro military and ethnic clothes, musicals, pop art and film all played a part.

	

	Jackie Kennedy in the early 1960s wearing her trademark pill box hat and three quarter sleeves.
Click thumbnail
	

I have already looked at Mary Quant and the role of pantyhose, but other major 60's influences included the trend setting globally photographed Jackie Kennedy as well as Emilio Pucci's exotic psychedelic beautiful fabric prints, Courrèges's space age sculptured designs and the fresh approach to fashion of the then youthful designer Yves St.Laurent.

	

Courrèges clean cut sharp 1960's design.
	Click thumbnails

	

Yves St. Laurent's much copied Mondrian inspired shift dress.

TO TOP OF PAGE

See and buy great 1960s photographs at www.philiptownsend.com
Rock Around the Clock

By the 1960s the Twist, the Shake and the Locomotion ousted the paired dancing couples of earlier generations. Only for the last few dances of the evening was the Smooch allowed for couples to romantically hold each other as they made their play to walk a partner home. Some stalwarts continued to rock and jive and to wear Teddy Boy gear.

New Synthetic Yarns in the 1960s

Many of the fashions of the 1960s existed because of the fabrics. They introduced new fabric properties and when synthetics were mixed with natural fibres there was improved performance in wear. Some had been invented years earlier in the 1930s and 1940s, but it was only in the 60s that huge production plants for synthetic fibres sprang up globally. Meanwhile as man made fibres gained a hold, the Yorkshire woollen industry began to contract at an alarming rate. Job losses were inevitable and yet so often the newer man made yarn companies settled in areas where there was already a body of knowledge and a heritage of spinning, knitting or weaving.

Du Pont and ICI were the giants of synthetic manufacture producing a wide range of fabrics under trade names relating to Polyamide, Polyesters, Polyurethanes, Polyolefins, and Polyacrylonitriles the polyvinyl derivative. All the fibre bases could be used as bulked or fine yarns dependant on fibre extrusion method and final finishing. The name often related to the country or plant where the fibre was produced for example Enkalon was Irish made nylon whereas Crylor, an acrylic yarn was made in France.

Polyamide is nylon. It came under trade names such as Nylon 6, Celon, Enkalon, Perlon, Bri-Nylon, Cantrece and others. Polyester was known variously as Terylene, Dacron, Terlenka, Trevira, Kodel, Diolen, Tergal and Lavsan. Polyurethane is the generic name of the elastomeric family of stretch fibres like Spandex, Lycra and Spanzelle. All began to be used in bras, underwear, swimwear and sportswear. Lycra eventually found its way into fabric mixes to aid crease recovery, wearing ease, fit and stretch. Polyvinyl derivatives produce polyacrylonitriles and this includes Orlon, Acrylic, Crylor, Courtelle and Creslan. Modified acrylics such as Dynel and Teklan were first used to make fake furs and fake hair for wigs in the sixties.

Micro, Mini or Maxi 1970's Skirt Lengths

By 1970 women chose who they wanted to be and if they felt like wearing a short mini skirt one day and a maxi dress, midi skirt or hot pants the next day that's what they did.

For evening women often wore full length maxi dresses or evening trousers or glamorous halter neck catsuits. Some of the dresses oozed Motown glamour, others less so.

	Two young women in their early twenties on holiday in the Canary Islands c1972.

The short check flared skirt was very popular as was the empire style of the the diamond check pattern mini dress.

	

	

Frequently for evening in the early seventies, either straight or flared Empire line dresses with a sequined fabric bodice and exotic sleeves were typical for a dressy occasion. One popular style was the Granny dress with a high neck, sometimes frilled or lace trimmed and a floral print design in a warm brushed fabric.

	Typical short and mini dresses worn at an office party in 1972/3. At the front a young girl wears a long floral granny dress that covers her knees.

Click thumbnails

	

At a disco girls might don hot pants. In contrast to the reveal all mini, a woman would suddenly confound men by completely covering her legs and retort that mini dresses were exploitation of rather than the liberation of women.

TO TOP OF PAGE

Easier Travel Broadens the Fashion Mind

The influence of the self styled hippy clothes and the mish mash of fashion from every corner of the global village crept into mainstream fashion. Easier travel meant that people brought ideas and accessories from abroad. Others copied or looked to designers to provide styles that fitted the mood of an era that had returned to nature and was anti-Vietnam-war in outlook.

Cars and Central Heating Bring Lighter Weight Clothes

If travel broadens the mind, enclosed eco systems alter the fabric options. By the late 1970s women travelling in enclosed heated cars could choose to wear lighter weight clothes and abandon full length coats. Homes and stores in the temperate climate of the United Kingdom almost universally became centrally heated and most women could tolerate a chill mad dash between car and front door knowing that warmth awaited them.

Long coats gradually began to decline as an essential winter buy and a series of garments from velvet jackets, quilted padded duvet coats, hip length wool velour jackets and shaded ombre dyed raincoats were a more usual sight as a quick cover up from the elements.

Caftan or Kaftan

The Hippies of the sixties had brought with them clothes from other ethnic groupings which had often never even been seen before. Nehru jackets and loose flowing robes from hot countries made their way to world cities and permeated down to mainstream fashion, helped of course by designers like Yves St Laurent.

From the mid to late 70s, caftans, kaftans, kimonos, muumuus, djellaba (a Moroccan robe with a pointed hood) or jalabiya (a loose eastern robe) and other styles from every part of the Indian sub continent and Africa were translated into at home style robes and comfort wear. They were worked in every fabric imaginable, but were especially suited as glamour dressing when worked in exotic fabrics and edged in silver or metallic trims.

[image: image134.png]

Ethnic Trends of the 1970s

Every type of ethnicimage set a trend. A peasant fashion for eyelets with lacing, oversized ric rac braid with false bib parts of blouses became universal. Real blouses began to appear beneath short bell or just above elbow knitwear. The lower sleeves became fuller and fuller so that by the late 1970s they were similar to Victorian engageantes. Sometimes they were left open and were known as an angel sleeve. The edging of the sleeve was often of the bordered fabric used in the main body of the garment.

TO TOP OF PAGE

The ethnic influence was so strong that it revived craft skills from far flung places. Macramé bags and bikinis from the Greek Isles and crochet waistcoats and shawls from Spain were all high fashion. The poncho was short lived and soon became a children's style. Gypsy tops with drawn up necklines trimmed with bells and puffed sleeves were made in cheesecloth or light cottons. In the year of 1978 Broderie Anglaise made a brief appearance as trimmed petticoat hemlines designed to show beneath peasant style skirts.

At about the same time Tibetan and Chinese quilted jackets and square armhole waistcoats in mix and match prints with softly pleated skirts sometimes with patchwork effects were a very pretty fashion. Indian imported cotton voile dresses overprinted in gold by Phool were often worn with quilted jackets. The colours were vivid and striking bright pinks, sea greens and wonderful shades of cornflower blues. Indian silk scarves of similar designs abounded and it was only when it was discovered that the dresses were quickly flammable that they lost favour.

It was at this time that friendship bracelets were first seen. These hand braided bracelets made from coloured yarns were initially made by teenagers. As the fashion for teaching friends how to do it flagged, street sellers started to make income from the craft by weaving bracelets to order as customers waited. The bracelets started as fine strips no wider than 6mm, but by 2001 they were often as wide as 2cm.

1970's Afghan Fur Trims and Cheesecloth Fabrics

Foul smelling untreated bags from far flung countries began to creep into the UK. When they got damp they stank as they had not been cured properly. The same smell lingered on imported Afghan coats which were decorated and embroidered and bordered in fur. Sheepskin fur cuffs, front bands and hats with frog fastenings all gave a romantic Russian look to clothes.

The new longer clothes were made of floating and romantic fabrics that used cotton voiles and chiffons or fabrics such as Broderie Anglaise or tiny pink or baby blue and white checks which had a virginal quality. Cheesecloth clothes with a semi opaque quality were ideal for long peasant overtops that swung and flared away from the body hiding the waist. They followed the line of flared and bell bottom trousers.

Flared Trousers, Bell Bottoms and Trouser Suits

Trousers and trouser suits were serious fashions in the 1970s.They began gently flared and reached wide bell bottom proportions by about 1975. After which they slowly reduced to straight and wide until by the end of the seventies they were finally narrow again. popular fabrics include heavy crepes, wool jersey knits, Courtelle jersey and woven Polyester suiting such as Trevira.

Farrah Fawcett Major and her actress colleagues of the series 'Charlie's Angels' helped popularise not only flared trousers, but also a rough cut hairstyle which demanded constant use of tongs or heated rollers to make the hair flicks.

Tights sales plummeted when some women chose to wear pop socks beneath trousers. Heavy crepes used to make wide legged trousers often emulated the Chanel trousers of the 1930s. They were worn with small knitted short vests or scoop neck tank tops. Waistcoats were popular in any length from traditional, to hip length to maxi.

Platform Soled Shoes
In the early 1970s platform shoes started with a quite slim sole which moved from ¼ inch up to about 4 inches at the peak of popularity. When they were that high individuals frequently got friendly cobblers or handy men to hollow out cheese holes from the sole base. A platform shoe with a 1 inch sole was quite comfortable to wear stopping the development of hard skin and feeling small stones through the soles.

By the mid seventies the most ordinary people were wearing two inch deep platforms without a second thought. But accidents did happen and many a woman and man twisted on a pair of platform shoes. At about the same time clogs became popular as they followed the trend for chunkiness of sole.

For those who still liked to show a leg it became tasteful in the early 70s to wear creamy white tights with black patent shoes.

TO TOP OF PAGE

1970's Tank Tops And Mix And Match Knitwear

Really the tank top of the 70s was a forerunner to the scoop necked camisole top of the 1980s and the shell of the 1990s. It may be laughed at now, but it was a useful garment worn with a blouse or simply worn blouse free with a matching V neck long style cardigan just like a modern twin set

At the same time coordinated colour schemed clothes began to enter the stores and boutiques. Suddenly it was possible to buy a skirt or trousers and top and not have to spend hours searching for tops and knits in other shops that just might coordinate with the items. Mix and match collections of separates were soon the norm within department stores everywhere.

Knitwear and knitted Raschel or jersey fabrics were the easy classic dressing of the 70s. Chunky hand knitted cardigans like the ones worn in Starsky and Hutch were soon paraded around town. The most famous designer of knitwear was Bill Gibb. His zig zagged knit patterns and complex intricate designs in bright colours were the inspiration that was much copied by chain stores. In turn these developed into the picture knits of the 1980s and a blossoming of hand and machine knitting nationwide primarily inspired by Kaffe Fasset an associate of Gibb.

Long knitted Dr. Who wool or acrylic scarves and matching gloves and knitted chenille turban hats were worn for winter warmth and stayed in fashion for about two years at the start of the seventies. Likewise footless leg warmers in every colour including rainbow designs were popular for two winters between 1979 and 1980.

Fabrics in the 1970s
Despite the fact that synthetic fabrics were used in many items of clothing there was still a great following for natural fibres. Cotton velvet and cotton corduroy in particular were worn at all hours of the day by both sexes. Coloured navy, bottle green, wine or black it could be teamed with frilled shirts or open necked shirts.

Courtelle
Courtelle jersey was very popular for all sorts of garments from trousers suits to tank tops to neat little dresses.

From High Bulk To Low Bulk Polyester
Crimplene which had been so popular to create the correct 'A' line mini dress of the 1960s was used for every style of garment imaginable. High Bulk Crimplene began to run out of steam by the early to mid 70s and finer examples of the fabric like Lirelle had been introduced. Crimplene had been used since the 50s and was loved for its wash and wear qualities.

The ethnic influence meant that people were looking for natural fabrics or a fabric that at least looked more natural. Crimplene was abandoned and continued to be worn only by old ladies. By the 1990s it was almost extinct yet appeared to resurface in 2000 made into quality tops.

TO TOP OF PAGE

Trevira
In the 70s Crimplene was superceded by a less bulky version of polyester called Trevira. Trevira was used to make wide Bay City Roller trousers with wide square pockets down the leg sides and which were probably the inspiration of today's combat trousers.

Viscose Rayon
By the late 1970s the scene was set for the fabrics of the 80s. Fabrics like Viscose Rayon in crinkled textures were used alongside very fine crepe de chine polyester fabrics a world away from high bulk Crimplene.

Satinised Polyesters
Satinised polyester jacquard blouses had been fashionable since the early seventies, but had always been quite expensive. New technology enabled the satinised polyester to be combined with the crepe de chine to produce fabrics of great complexity which looked like real silk and which were ideally suited to the glitzy dresses of the 1980s.

Cotton
For some who took a middle line in fashion the clothes by the designer Laura Ashley which harked back to country styles and long lost Victorian and Edwardian summers gave them the contrast they had sought from the relentless sexuality of the mini and the exotic caftans. The fabrics were pure dress and cotton lawns with simple uncomplicated prints of yesteryear. They were a relief to many who loathed synthetic fabrics particularly in summer.

Cotton jersey emerged as a mainstay fabric for casual holiday wear. Unisex T-shirts were often tie dyed as was cheesecloth or plain cotton.

Disco Dance Crazes - 1970s and 1980s
By the 1970s the disco scene was huge and performance dancing was popular with variations of the shake still around with Jazz tap as the new energy. Disco dance clubs created a venue for a new kind of clothing called disco wear which was based on stretch clothes and light reflecting fabrics that shone under disco lighting.

The 80s saw break dancing, acid and house influences and a fashion for footwear such as trainers or Doc Marten shoes suited to standing bopping around all night.

Disco Fashion
Disco looks began in the 1970s and was memorable for its hot pants look and Spandex tops. Shiny clinging Lycra stretch disco pants in hot strident shiny colours with stretch sequin bandeau tops were often adaptations of professional modern dance wear that found itself making an impact in discos as disco dancing became serious. Gold lame, leopard skin and stretch halter jumpsuits and white clothes that glowed in Ultra Violet lights capture the era perfectly.

TO TOP OF PAGE

	
	

Hotpants 1971
	

Disco gave way to dress codes and a door screening policy. People had to have tried to look right to gain entry to clubs. Disco wear was never acceptable for day wear, but for night it was the only possible wear to enable the participants to be part of the action, to be part of the atmosphere of strobe lighting, mirror balls and spotlighting of individuals at any time. Satin jackets that reflected the light and a medallion resting on a tanned chest in an open neck shirt with the collar turned up were de rigueur, however awful such fashions might seem now.

Films like Saturday Night Fever of 1977 as John Travolta illustrates in the header, emphasised how important it was to release all the pent up energy of the working week on the weekend. Posing clothes designed to show off the body like figure moulding stretch Lycra catsuits were ideal.

The elevation provided by platform soled shoes which were the seventies also gave an air of theatrical space age fantasy as individuals in Lurex and satin flared silver trousers shimmered as they swayed to the music beat.

Linked to disco was the fashion for fitness and the craze to feel the burn like Jane Fonda did in her workout videos.

Go to the section Fitness Fashion.
Disco was everything that Punk the anti fashion anarchic movement was not. Punk began as a very small movement in the late seventies and was very short lived. It was never understood by the masses until the 80s when it had more impact as an anarchic statement on the western economy.

What Was 1980's New Romanticism?

New Romanticism was a manufactured scene within London nightclubs in the early 1980s. The posers within the group, often the more creative people who had always been more interested in the sartorial aspects of dressing up than the anarchic statement of punk anti fashion, looked for new ideas to draw attention to themselves.

Adapted factual or fictional themes and Hollywood glamour were chosen by the New Romantics to make a personal look. The flamboyant, colourful dramatic look used frills and luscious fabrics associated with historical periods. In contrast to punks the wearers made an effort to look flamboyant in an attractive, luxuriant, beautiful, narcissistic way.

	Adam Ant a new romantic pop star who epitomised the more beautiful aspects of New Romantiscm.
Click thumbnail
	

	

Clubs

London night clubs started to change their format from Friday and Saturday nights as being the only important music nights. The club 'Gossips' in Soho began to do Bowie nights on Tuesdays and then more one night specials for niche tastes. That set the scene for special one night club evenings throughout London. Narrow tastes could be catered for.

The former punk posers had taken to glamour and romance in clothing and the club venues offered them a chance to show off that glamour at dedicated evenings. Theatrical ensembles were worn to selected clubs in London such as Blitz and St. Moritz. These were the recognised venues where the romantic movement started.

Designers of New Romantic Clothing

The early designers of the romantic look were Vivienne Westwood, Colin Swift, Stevie Stewart and David Holah. Westwood began her romantic ideas with adaptations of dandified Regency designs which later she developed into a Pirate look. She designed especially for Adam and The Ants.

	 A Vivienne Westwood pirate design.
Click thumbnail
	

	

New Romantic Pop Groups

The look rapidly dubbed New Romantics by the media, moved quickly into mainstream fashion and was reinforced by hot chart topping pop groups of the time such as Adam And The Ants, Spandau Ballet, Duran Duran and Visage. David Bowie, Bryan Ferry and Boy George were all influential singers of the era.

[image: image138.png]

The Swashbuckling Pirate Look

Typical romantic glamour had the swashbuckling style of pirates and buccaneers. Full sleeved frilled pirate shirts were made from luxury fabrics. Theatrical brocade or hussar style jackets of velvet or silk complete with braiding were copied and appeared on many jackets. The New Romantic look was intended to be individual, unlike punk which tended to have uniformity. New Romantics longed for the fantasy of the nineteen thirties and fifties glamour of Hollywood.

	
	

	

The Pirate Look.
Click thumbnail

Mass Market Effects

Glamour became a 1980's norm and occasion wear was influenced by the romantic idea of dressing up. Dressing up was in again and filtered every avenue of fashion eventually influencing the world, through media uptake via television soap operas like Dynasty.

TO TOP OF PAGE

Princess of Wales Opts for Romantic Glamour

Romantic dressing put a stamp on early 80's clothing especially for occasion wear. The die was cast for the mainstream of mass fashion in the culmination of the wedding clothes of Diana, Princess Of Wales with Charles, Prince of Wales. Photographs of her romantic evening dresses and her wedding dress set the romantic style for full ball gowns for almost a decade.

	The flamboyant romantic wedding gown of The Princess of Wales Diana - 1981.
Click thumbnail
	

	

Read more about Diana - 80's Fashion Icon
Return of Occasion Wear

Occasion wear included a return of cocktail dresses and evening suits with flared basque jackets, or Chanel line brocade jackets and just above knee short straight skirts.

Dresses in slinky satins and foulard silks or polyesters were often batwing or with set in sleeves. Both styles had shoulder pads and frequently swathes of fabric were gathered and ruched onto hip bands, with falling silk, crepe de chine or chiffon asymmetric draped swirling skirts.

Lace was popular for evening, especially cream lace bound with cream satin collars. Lace collars made an appearance after being worn by the Princess of Wales. Mohair sweaters were oversized, but covered with lavish beading and satin appliqué they could be worn for evening too. Highly styled intarsia knit jumpers became fashionable.

Glamorous occasion wear was a reaction and an alternative to the dressing down that was emerging from the wearing of sport and fitness wear as casual wear. The 1980s in particular produced one of the most naff garments of the century.

The garment that still creates hoots of laughter and is often used by television producers to typify elements of the era, was the sports inspired Shell Suit, the least likely outfit you would ever find in the wardrobe of a New Romantic. However fashion oft repeats itself, bloomers and all. Skip a generation or two and a frilly new romantic inspired shell suit, jump or flying suit might appeal to someone. Already there are collectors of 1980's shell suits.

1990s

Towards the Millennium - Dressing Down

Assessing a decade of fashion so close in time is complex. In terms of costume history it's only after a trend has been around for several years can we acknowledge that it's more than a passing fad and deserves recognition in the archives of history. We each see what we ourselves wore as what was worn and typical of the era. The mood of society in the final decade of the last millennium was more defining than what was actually worn.

So much more was on offer globally, and many people lost interest in fashion as necessary and important to their lives when business rules for dressing relaxed. Working from home became common. By the edge of the 21st century dressing down in every aspect of life became an acceptable norm. Ordinary retail clothing sales, textile manufacturing industries and stores all declined from a less active more casual marketplace.

The range of fashion goods available was huge in the 1990s, but no one knows the real answer why retail sales were often sluggish. The main thrust of fashion was the striving to achieve individuality. Fashion proliferated as fast as it could be relayed by the media and Internet and only by styling oneself rather than slavishly following a particular designer's fashion look, could individuality be achieved. Rapid dissemination of information and a more relaxed attitude to clothes has led to a certain inevitable uniformity in cities thousands of miles apart.

Comfort dressing with stretch, accounts for many sales today.

Less Became More

One thing about the decade we can say confidently was that after the conspicuous consuming years of the 1980s less became more in the 1990s. Not everyone adopted minimalism, but many did as they sought to blend and fit with an increasingly aggressive urban society. The silhouette became neater as shoulder pads finally died and jewellery became non existent or chic in its fineness and barely there quality.

The only concession to 80's glitz was a subtle, but new iridescent glitter shimmer on sheer and tulle fabrics that went through to skin make up and hair spray. For many the sleek hairstyle copied from Jennifer Aniston or the funkier choppier hairstyle of Meg Ryan was the only hairstyle to sport.

The 1990's Silhouette

Leftover Shoulder Pads

Remnants of the eighties were still around for the first years of the 90s and particularly in provincial areas. Short above knee straight skirts and stirrup ski pants masquerading as a refined version of leggings were worn with long chenille yarn sweater tunics, oversized shoulder padded shirts or big embellished T-shirts. The latter gradually reduced in size to become slimmer fitted and semi fitted garter stitch knits with fake fur collars, darted three-quarter shirts and screen printed t-tops minus the pads often worn with tie waist, easy loose trousers, jeans or boot leg trousers.

[image: image141.png]

The Long Line Jacket

Several major silhouettes identify the decade. The decade began with short fitted jackets, a shoulder padded leftover from the eighties that sometimes sported peplums, fluted princess panels or hip basques with fabric swathed bertha style shoulders.

The first new different silhouette was the 1991-2 fingertip length straighter, longer line three-quarter narrower jacket that moved down an inch for every year of the era. It was worn with an above knee skirt or flirtatious circular layered or snappy pleated skirt in the early decade. Ra-Ra skirts, a froth of short frills or net set on a mini skirt were popular in the early 90s with the under twenty fives.

A short, sleeveless, boat neck shift dress that initially showed about 8 inches of the lower dress under the jacket was seen as a useful business outfit. This last look remained an acceptable fashion for the decade, one which could be dressed up or down and is still seen in the new decade, but mostly with the jacket longer at a matching length to the dress.

Trousers for Everyone

Trouser silhouettes included the oversized baggy hip hop look of Adidas windpants and baggy jeans. Young people adopted loose cargo pants and fitness sportswear as a general uniform.

The other major silhouette was the same fingertip length jacket worn with trousers. The trouser suit became a mainstay of every woman's wardrobe. Trousers became straight legged and wider including variations of boot leg slightly flared trousers.

Earlier in the decade in 1992-3 before the trouser suit became a wardrobe staple, black narrow jeans were worn and often teamed with airman's aviator distressed jackets. Blue jeans were also worn with a navy blazer and classic white or blue shirt.

Leather and leather imitations reappeared as trousers mid decade. Later in the decade short, boxy, zippered, stand neck, rock chick leather jackets in pink or black mostly got teamed with jeans. Young girls imitating pop girl bands like the Spice Girls favoured skimpy bustier tops or midriff revealing halter tops worn also with jeans, trousers, cropped trousers or mini skirts. Skimpy, stretch and cling tops made from soft Lycra enhanced fabric in imitation of designs by Léger and Alaïa were used to enhance the figures of many with breast implants.

 TO TOP OF PAGE

The Classic Blazer

The classic blazer, a late 80s early 90s fashion, remained popular with women over thirty five, especially with subdued worsted wool straight trousers. One blazer sold by Marks and Spencer rumoured to have been designed by Armani was voted a best buy by a national magazine. Many UK women owned at least one of the colours it came in, which ranged over a 10 year era from navy, bottle green, camel, black, wine, red, saxe blue and several dulled tartans.

By mid decade, with its gold finish buttons now a leftover sign from the 80s, it began to look quite dated, even though the shoulder line was softened and narrowed. Still available it is worn mostly now by generations over sixty.

Petticoat Dresses

The London company Ghost kept even private members of their shop Voyage waiting for their soft floaty designs that were feminine and distinctive. However they were very easy to copy and to run up at home and soon were everywhere. Nationwide the girly fashion for the petticoat dresses or cowl neck shoestring strap dress worn with a plain, velvet trimmed or beaded cashmere cardigan or Pashmina set a return to femininity. Flesh began to be exposed again and some of the fashions looked good on younger women with toned bodies.

Cleavage came back and a Wonderbra became as essential as it had been in the early 70s. When grunge fashion arrived, showing bra straps no longer seemed important. Underwear became outerwear and was often visible under jackets.

Such was the demand for uplift bras for all sizes that in the late 1990s Charnos funded £1 million of research for the invention of the new Bioform Bra for fuller busted women.

One of the best hits in bras was the Ultimo bra. This gel filled bra gives not only a natural look, but also cleavage to flat chested women. The actress Julia Roberts wore one to great effect in the film Erin Brockenvich.

Oriental Influences 1990s

In the mid 90s a fashion for Chinese cheongsam dresses and rich dress or interior brocade fabrics came at about the same time as interest in the British handover of Hong Kong. After 156 years the colony was given back to the Chinese on July 1 1997.

Straight dresses with mandarin collars and mandarin necks on long line brocade jackets followed a similar slim line. Other garments, shawls and knits were lavished with embroidery techniques made possible by new mass production embroidery machines. The opening up of China also heralded a new availability of decorative goods such as beaded and embroidered purses at affordable prices. The pretty beaded and ethnic purse style bags were similar to Victorian reticules and were used as a finishing touch to a special outfit, particularly at weddings.

Knitwear

Woollen picture and fair isle knitwear of the early and mid 80s was overtaken by the adoption of plain and patterned lightweight fleeces. In knits, silk and cashmere mixes for ultra fine knitted twin sets were a standard item. As a reaction to picture knit and fair isle sweaters of the eighties, knitwear was very plain for most of the early and mid decade. It relied on textured stitches for interest. Added on embellishment such as peasant wool embroidery and Swiss darning made a comeback at various times in the early 90s and very late 90s.

By the millennium there was evidence of fair isle patterning in subtle border bands often with beading on the pattern. By Christmas 2001 fair isle patterned knitwear made a return debut on Robbie Williams and Nicole Kidman's video 'Something Stupid' when Nicole wore a Paul Smith snowflake sweater. Fair isle was once again seen in expensive boutiques. This time around, the millennium fair isle sweater is smaller, shorter, neater and less baggy than in the 1980s.

Long Cardigan Coats

Much longer versions of all straight dress varieties and skirts were usual from 1993. They were often worn with full length fine knitted cardigan coats or over trousers, especially in winter. Women everywhere adopted styles they felt most at ease with, whether long or short. Knitted suits in fine cashmeres and angora mixes in neutral tones were a feature of autumnal dressing. Clothing fabrics became softer and physically less hard edged than they had been in the eighties.

TO TOP OF PAGE

Fleece Fashion for the Masses
Supplanting heavy outdoor jackets and thicker knits, easy cut fleece tops were a common sight for all age groups, although the quality of many later fleeces was dubious, some getting as bobbled and unattractive as old dressing gowns after one wash. The mass uniform of knobby fleeces hanging on from the 90s is a long way from the original high quality sportswear versions which are still available, but cost more. A fleece is a useful lightweight warm garment, but it's worth paying a little more for a quality item in a subtle colour that retains its appearance after washing and wearing.

Accessories, Mobile Phones and Pashminas

The Filofax died as many people now had Laptops or electronic organisers to keep records. At some time or other the only fashion accessories a smart woman could not be seen without in the 1990s was a mobile phone, a Pashmina, diamond solitaire ear studs or a small duffel back pack.

As with the patterned square fine wool shawl of the late 80s, the way the Pashmina was worn was important. The Fulham knot was the best way to cut down the bulk of the 2 yard long, 30 inch wide item which doubled as a stole with feminine dresses. Other accessories included painted panne velvet, beaded or animal print long narrow straight scarves, simple felt or leopard print fur hats and silver, white gold, or platinum jewellery.

Lycra

The use of Lycra in all sorts of clothes increased and sexy styles based on bandage designs initially worked by Azzedine Alaïa were especially popular with women with good figures. Lycra takes well to hot day-glo colours and by 1991 continental women strutted their stuff wearing these styles across the seaside resorts of Spain and Italy.

Lycra was mixed with many fibres to improve and enhance wearing and crease recovery qualities of fabrics. Trousers, jeans and skirt wools all benefited from approximately 2- 6% addition of an elastomeric such as Lycra or Spandex.

Clothes with a Lycra percentage are ideal for packing and travel. Many clothes with added elastomeric are sport clothes. Hugely popular with the masses worn as everyday casual clothes these are dealt with in Fitness Fashion.
Fabrics and Prints

Linen, silk, cashmere, devore velvets, Lycra, fleece, superior quality microfibre polyesters and Sympatex for outdoor weather were the main fabrics of the 90s.

An updated new improved cellulosic textile called Tencel soon began to replace some uses of viscose rayon which had high visibility in the 80s. Courtauld's Tencel microfibres were introduced about 1992 and mass produced by 1995. Tencel's superior handle to viscose, excellent drape, colour retention and peachskin or plain finish helped ensure early success. Over £300 million was spent researching and developing this eco friendly superior man made regenerated fibre.
Viscose which had also been used with polyester as an easy care substitute linen weave through the 80s was ousted by a craving for real linen and ramie goods. Natural creases and distressed fabrics became very acceptable so that disorder in dress was preferred to order and pressing. Such was the success of microfibres, that by 2001 the world saw the first closure of a Viscose Rayon factory as the demand for viscose declined.

Plain fabrics or subtle weaves and the novelty of computer generated abstract prints replaced floral chintz like prints throughout the nineties. Georgina Von Etzdorf a textile designer produced hand printed deeply luxurious velvet accessories and scarves in the 80s and 90s.

Devore Silks, Velvets and Brocades

By way of substitute, organic floral forms did appear on luscious and rich devore velvet scarves, dress fabrics and shirts long enough to be worn as jacket coats. Silk devore fabric was first revived in the market by the American trained British designer Jasper Conran. The velvet fabric was burnt away with acid printing which left shadows of silk chiffon amid deep velvet pile. Hungry for something different and new the public loved the revived 20s fabric. Until the 1990s most velvet produced in the 20th century was rayon or acetate based, although velvet was first made as silk velvet in the Middle Ages.

Rich brocade fabrics in intricate scrolling patterns were popular through the nineties, especially in the Christmas season and for weddings. They were made into Principal Boy style jackets that got longer and longer as the decade progressed. By 2000 AD the slim shift under dress hemline and jacket hemlines met.

As if to make up for the sea of black that swept the country in the 1990s the eve of the millennium saw iridescent stoles and shimmering subtle glitter knits that took Cool Britannia into the year 2000.

What is Haute Couture?

Costume and Fashion history would not be the same without Haute couture.

Haute Couture is a French phrase for high fashion. Couture means dressmaking, sewing, or needlework and haute means elegant or high, so the two combined imply excellent artistry with the fashioning of garments. The purchase of a haute couture model garment is at the top level of hand customised fashion design and clothing construction made by a couture design house. A model haute couture garment is made specifically for the wearer's measurements and body stance. The made to measure exclusive clothes are virtually made by hand, carefully interlined, stay taped and fitted to perfection for each client.

High Fashion - High Cost of Haute Couture

Dependant on the Haute Couture design house and the garment, the cost of a couture item runs from about £10,000 to £40,000 and often beyond that figure. A Chanel couture suit for example in 2002 might have cost £20,000. By mid 2004 an evening frock cost £50,000. If you are not rich it's hard for an individual to understand why the price is so high, but it's for service, workmanship, originality of a unique design and superb materials of the finest quality.

In addition the client would get a perfection of fit only achieved by painstaking methods of cutting and fitting to the client's body. The manual labour needed to produce a garment this way takes between 100-150 hours for a suit and up to 1000 hours for an embellished evening dress. The evening dress might have thousands of hand sewn beads probably done by the expert and famous Parisian embroidery and beading firm of Lesage, founded in 1922 by Albert Lesage.

A couture house like Chanel for example will have about 150 regular clients who buy couture and a house like Dior will make about 20 couture bridal gowns a year.

Exclusive Expensive Haute Couture Fabrics

The fabrics available to the couture house would be very luxurious and include the latest novelty fabrics and expensive silks, fine wools, cashmeres, cottons, linens, leather, suede, other skins or furs. In the case of a famous design house the design and colour of a cloth, may be exclusively reserved for that couture house.

Outside specialists make accessories either by design or inspiration. Hats, trimmings, buttons, belts, costume jewellery, shoes and innovative pieces are finely crafted to complement the fabrics and fashion ideas being created. Superb craftsmanship, a fresh idea and publicized internationally renowned names all command a price to match. Those able to afford couture are happy to pay for exclusivity and the privacy afforded by the system.

Toiles are Sample Garments

Designers create their initial designs either by using muslin, which drapes well for flowing designs or by using linen canvas or calico for more structured garments such as tailored garments. These sample models are called toiles and save using very expensive fabrics that can cost a £100 or more a metre. The toile can be manipulated, marked and adjusted to fit a particular live model's measurements until the designer and his sale staff are all satisfied.

The final toile of a design idea is an accurate interpretation of the line or cut right down to the button placement or hemline that the designer is seeking. Once satisfied the designer instructs his staff to make up the garment in the selected and exclusive materials. One seamstress or tailor will work on the garment from start to finish. The cutting and finishing is done in one room and the workroom manageress is responsible for everything produced in that room.

[image: image142.png]

Haute Couture - Appointments Only Please

When a customer decides to order a Haute Couture garment she needs to first make an appointment with the design house prior to any visit to Paris. Model garments from collections are sometimes out of the country being presented elsewhere. Some couture houses provide a video of the collection to serious purchasers.

The Haute Couture Order

Once given an appointment the client is looked after by a vendeuse, an important saleswoman responsible for customers, their orders and supervision of their fittings.

The vendeuse gets commission on the clothes of her own particular group of clients.

From the moment a client is received at the salon the client is helped and humoured through all stages of fitting and sudden difficulties. A difficulty could for example be another client from the same city who wants the exact same design and colour garment for a prestigious function. The vendeuse smoothes out such problems knowing full well what a disaster it could be for two women to pay vast sums for an exclusive haute couture item only to bump into the acquaintance at the same venue in the identical outfit.

TO TOP OF PAGE

Every ensemble ordered is made to the requirements of each individual client. After choosing the model she wants, a customer is measured and has to be prepared for 3 fittings, sometimes more.

After a fitting and adjustments noted the garment is laid mis à plat. This means it's laid flat on the table, taken to pieces, adjusted and put together again ready for the next fitting.

The vendeuse holds discussions between stockroom, embroiderers, furriers and client. Her final inspection of a garment and her expectation of the highest standards ensures it's approved as couture and suitable to release to a client. Eventually the garment fits like a glove highlighting the client's good figure points and diminishing bad figure flaws.

Haute Couture Caters for an Exclusive Clientele

Sometimes designers work for their own label and sometimes they work for a famous Haute Couture house. Very few couture model sales are made in a year and these rarely total more than about 1500 sales for each house. This is not surprising when you learn that only about 3000 women or so worldwide can actually afford to buy clothes at the highest level, and fewer than 1000 buy regularly. See Theories Of Fashion
Selling the Haute Couture Dream

Because of this, Haute Couture actually runs at a loss. Design houses present expensive million pound fashion shows of often dubious, but outrageously noticeable designs intermixed with exquisite garments on supermodels. The couture house sells only a very limited percentage of Haute Couture model garments to a contracting number of customers. The profits from this activity are negligible, amounting to less than ten per cent of gross profits of the couture name or even sometimes a loss.

You might then wonder what the point of it all is for so low a percentage sale in relation to effort and deadlines. The answer lies in the phrase 'selling a dream'. The fashion shows attract huge media attention and gain enormous publicity for the couture houses. They sell a dream of the intangible. A dream of chic cachet, of beauty, desirability and exclusiveness that the ordinary person can buy into.

If a consumer can afford the bottle of perfume, the scarf, the designer boutique jewellery, the bag of the season, the couture named cosmetics or the ready to wear 'designer label' products they convince themselves they are as exclusive as the 1000 women and the supermodels who regularly wear Haute Couture model gowns.

· Perfume History
· New Perfumes After 2000

It is fair to say that the goods are usually of very high quality, so many people are happy to pay a price that they feel reflects the image and standard. However if this is all way beyond your means and part of fantasy land why not get one of the many online catalogues that feature clothes for real people.

Couture Front for Ready to Wear, Beauty and Perfume

Haute Couture is the prestigious front for French creative fashion and original design. This ultimately translates into the lesser priced, but still costly designer label known as Prêt-à- Porter or ready to wear. In turn, the ready to wear and couture house beauty industry employs a huge workforce for the many lower level sales of perfume and accessories. This makes large profits for the couture design house through the volume of mass market international sales.

[image: image143.png]

[image: image144.png]

[image: image145.png]

[image: image146][image: image147][image: image148]
