
[image: cover]

[image:]

[image:]

	Opinion
	Curr Trends Fashion Technol Textile Eng

	Volume 1 Issue 5 - December 2017
 DOI: 10.19080/CTFTTE.2017.01.555574

	Copyright © All rights are reserved by Ezri Tarazi

Is ′Items′ Exhibition Subversive? A New Exhibition
at MOMA Dares to Explain and Show Fashion as A Design Object

Ezri Tarazi*

Faculty of Architecture and Town Planning, Bezalel Academy, Israel

Submission: October 30, 2017; Published: December 14, 2017

*Corresponding author: Ezri Tarazi, Faculty of Architecture and Town Planning, Bezalel Academy,
Israel,Tel: +972-(0)4-8294065 /+972-(0)52-2630129; Email: ezri.tarazi@technion.ac.il

Introduction

A white T-shirt (item 106) on a dark gray background is not an art Object, but can be found in an exhibition on the sixth floor of the Museum
of Modern Art (MoMA), in New York. The new exhibition that opened on October 2017, ″Items-Is Modern Fashion?″, curated by Paula Antonelli, is a bold new
 reflection on the fashion paradigm of modern society today. Antonelli, disrupts the expectations of the fashion world to appear in all its splendor and
glamor at one of the most important museums in the world. There is a great deal of doubt, if fashion lovers can accept it in the affirmative, because it
breaks down common images and hard-built paradigms. The term ″fashion″ evokes images of supernatural glamorous marching models, with scant structures on
their lean bodies whose sole purpose is to amaze the sharp-eyed journalists and critics. ′Fashion′ is a verbal expression of something changing, which does
not survive the dimension of time, and which has no essence or eternal quality. The exhibition creates the exact opposite of this view. While walking on the
museum′s display floor, the visitor looks around and finds that a high percentage of exhibition items are used by the visitors themselves. This is the white
T-shirt that was first created by Hansa for the US Navy recruits in 1903. The white T-shirt as a symbol that repeats itself over the last century is one of
111 fashion items that show vividly that the things we use, for dress purposes in our Everyday life objects, are design objects that have inner truth that
cannot be erased, and they have a real source, created at some point by a solid need. And this is a kind of truth embedded in them from the day they were
 born. We are mistakenly thinking that fashion is a rapidly changing cultural component, capricious and alternately replaced. The exhibition does not
ignore this aspect of the fashion world, but it presents the historical fact that the entire form of change and intensive exchange occurs around fixed
archetypes, and celebrates most of those items that have not changed substantially and survived many decades of life. The main argument that comes to
me as an observer is that ′items′ in fashion are like ′standards′ in the
world of jazz. There are thousands of versions of the standard such as ′Autumn Leaves′, and there are thousands of versions for the fashion standard
′Trench Coat′ (item 103). This is a simple argument, perhaps a trivial one, but no one has dared to present it in this way, toward the glamorous world of
Fashion, and on such a major stage as the MoMA, which seems as a theoretical earthquake.

Is modern fashion?

My mother use to say that ″the word ′Modern′ is no longer so modern.″ Antonelli asks this question with bold and courageous action, not because
 she thinks it′s not modern, but because she wants to make a new and powerful argument. Modernity is one of the elusive concepts in Western cultural theories,
 and it was born in the world of design and architecture. After 30 years or more of uncompromising attack on modernism by many theorists who define the attack
as Post-modernism, Antonelli puts a huge banner above everything, with a big question mark. It uses Fashion as the best platform for this theoretical argument,
to recreate ground truths for most of the intimate items we use -our clothes. In this way, Antonelli does not blame Post-modernism in the decadent state in
which we are, but creates a simple and clear way on the history map of clothing, showing how to build anchors in this ocean. In the course of the exhibition′s
curiosities, in parallel with obsessive documentation of objects and items, a daring theoretical process takes place in the hall where the words ″Modern Art″
appear in its own name.

The name of the exhibition corresponds to the former design exhibition at the museum, which dealt with fashion, curated by Bernard Rodovsky
immediately after the end of World War II (1944), ″Are Clothes Modern?″ In the exhibition, Rodovsky complains about the fact that the garment as an object is
rejected by the art world as an object of artistic creation. Antonelli, expands the question, in a reflective fashion towards the world of fashion itself.
A review of 111 selected fashion items includesCurrent Trends in Fashion Technology & Textile Engineering ISSN: 2577-2929 the cultural contexts and ground from which they grew, but
also the sequence of their production processes, the material
transformation they have undergone, their ecological impact on
the environment, their ability to be produced in millions of copies
as an industrial mass product. Those items expanded during
the time into various unnumbered versions. In this sense, the
reference to the eternal fashion items is like any other industrial
product, which is perhaps the main force of the exhibition.

And what is missing from it? The exhibition does not
emphasize the narcissistic side of fashion, nor does it adorn
fashion designers or luxury fashion houses in their context.
It lifts the ′items′ into sky as modest heroes. The big names of
superstars of fashion are hidden in the display, which means
that Antonelli is consciously ″entangled″ in one of the ″egoreinforced″
clichés that exist in culture. Fashion is based quite a
bit on brands, and a major part of the brands are the designers
themselves. Establishing an exhibition on 111 fashion items
rather than 111 super-starts from the fashion world demands
more than just a rare analytical ability but also public courage.

Items

The items listed in the illiterate list are fashion objects that
have evolved to live forever. The T-shirt, the bucket cap (item
019, that the ′Tembel′iconic Israeli hat is its derivative), the
sports jersey (item 091), the Jumpsuit (item 051), or the tie (item
100). These objects were created for a specific purpose, and
when they were transformed from a single product into a mass
product, they were cast as items for which different variations
were born. In contrast to technological design items, iconic
fashion items do not disappear quickly. When Sony′s Walkman
came to market in 1979, it became an icon, symbolizing mobile
music. But when the technology transferred the music from
a magnetic tape to a CD-ROM and then to MP3 files, Sony′s
Walkman disappeared and evaporated as a product. Conversely,
Converse′s All-Star basketball shoe (Item 028) was created by
Marquis Mills Converse in 1908 in Melden, Massachusetts. Since
then it has undergone many design transformations and even
imitations. In 2003, the brand was acquired by NIKE, and still
over a hundred years after it was born, millions of All-Star shoes
are manufactured and sold all over the world, in many different
versions of the original. What makes this item so sustainable?

The items are arranged from A to Z and therefore item 001 of
the exhibition is the LEVIS 501 jeans. (The reference to the item
name is only its number 501). The jeans were born from Indigo
blue denim pants by a Jewish immigrant from Latvia, Jacobs
Davis, who, due to the repeated tears of his clients′ pants, invented
the idea of inserting metal rivets in the various corners of the
pockets and the upper part of the pants. He applied for financial
assistance to register the invention, to his cloth merchant Levi
Strauss. The jeans quickly spread among manual workers, gold
miners, cowboy′ s and even naval soldiers, and quickly spilled
into a wider audience of users, who saw in Levis pants a durable and comfortable status symbol. Levis also began to produce
women′s versions, and towards the 1960s, the blue jeans pants
faded in every additional laundry, became one of the symbols of
flower children. Those who thought that the jeans had come to
an end as a fashionable product, toward the end of the Hippies
generation was wrong. The Blue jeans were able to adapt quickly
to the changing fashion, and through new brands that took the
lead in the production of jeans, and for those who are wearing
jeans as a fashion product, you can see three generations of
age today- a grandmother, a daughter and a grandchild walking
together - all of them wearing jeans. To the youngest of them the
amount of wear on the pants will be the greatest. In general, the
wear process of the jeans is more expensive than the pants itself.
Washing with stone wash, the process of rubbing and ripping
of the jeans in a consistent manner and in accordance with the
instructions of the designer. This is not done spontaneously - you
do not tell the worker in the jeans factory: ′Come and tear and rub
them where you want.′ The torn jeans also have a design sketch
that shows where to tear, and it repeats itself in the same way in
all the pants of the same model. Then jeans can be black or gray,
narrowly dreadful or wide, flexible or stiff, but will still have the
distinctive characteristics of the jeans and will be sold in stores
in the wing of jeans. The familiar characteristics are the same
metal rivets, double suture with thick thread, upper pockets, and
denim fabric. The production of one pair of jeans requires 2,000
liters of water, and the process produces a lot of pollution that
can damage the environment if not handled properly. In 2016
alone, 1.2 billion pairs of jeans were sold worldwide. The fashion
industry is the most polluting industry after the oil industry.
There are not many industrial products in the world that are
replicated in such large variations.

The exhibition emphasizes the diverse origin of the timeless
items of fashion. Among these items is the straw hat with the
black strip from Panama (item 068), the Oxford shirt from
England (item 067), or the hijab from the Islamic countries (item
049). There are items originating in Africa, Asia and Northern
Europe or the Middle East. Many items come from extreme
situations or needs like sports or army. The scenario dictates a
concrete shape. The Trench Coat (Item 103), has become a musthave
item in the wardrobe of men and women in the West in
different styles. But it originated from the veterans of World War
I, when the coat kept the pants covered from mud. When an item
such as Hoodie is perceived as a useful object on the one hand,
it can be drawn into a political object, denoting activists who
break away from the environment or miracles from the police.
The exhibition stretches the limits of definition to fashion items,
one of which is the tattoo covering the body (item 098). Certain
items have become identified with famous figures such as the
Mao shirt so identified with the historical leader of China, or the
Turtleneck sweater (item 104) which has become, together with
jeans (item 001) Steve Jobs signature. Perhaps the items of the
white T-shirt (item 106) and the graphic T-shirt (item 044) are
the most comprehensive and exceed all other items.

There are, of course, penetrating questions about choosing
the different items from a larger collection. For example, the
choice of Dr. Martin shoes. (item 035) and the disregard of the
Blunstone boots, which are also common among teenagers.
Another shoe that is missing in the list is the French Palladium,
which has received many copies and returned to the fashion
scene in recent years in various colorful and material versions.
In the accessories field, the pants suspenders and the belt are
missing, along with others useful items. You can count at least
another fifty missing items without difficulty, but this does not
weaken the general statement that emerges from the exhibition.
Fashion does not change as we imagine, but only nuances and
versions of the same iconic items. Few of those items are born
every decade. One of them is the Fleece (item 040), which is a
product of polished polyester, invented by Aaron Furstein, CEO
of Mulden Mills in 1979, and became a product in the Patagonia
clothing brand. The aspiration of the Hipster generation to
dress with ′authentic′ items only reinforces a variety of shops
that sell workers′ clothes from the 1950s and 1960s, when the
identity crisis that created the work on code on a computer is
compensated by the image of a woodcutter, a gas station worker,
or a miner. The fashionable process of the Norm core trend only
reinforces the statement of the exhibition - these items will
continue to be consumed indefinitely. It is also a big question
mark on romance about vague concepts of ′personal expression′,
free expression in the context of conscious and voluntary conformism, which seems to represent the spirit of the times
more correctly, and the true aspiration of the individual in the
age of the social network (Figure 1).

[image:]

Figure 1: photo: Shutterstock/SFIO CRACHO

 In a documentary, I recently watched, about indigenous
tribes cut off from civilization in the Amazon forests in Brazil.
One of them said, a month after a group of government aides
found them naked: ″That′s good″ and he points to his T-shirt
(item 044) He removed the flip-flop (item 041) from his leg and
said, ″It′s also very good.″

OEBPS/Images/cover.jpg
A i
\\H //L-v-f%
Juni er

UBLISHERS
et e e et

OEBPS/Images/logo1.jpg
 Comrrnnt Tinmels I

Fashion Technology & Textile
Frmy e o

OEBPS/Images/fig1.jpg

OEBPS/Misc/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/logo.jpg

