

ITALIAN *glamour*

ITALIAN *glamour*

The Essence of Italian Fashion
From the Postwar Years
to the Present Day

The Enrico Quinto
and Paolo Tinarelli Collection

SKIRA

Cover
Gian Paolo Barbieri, dress by Valentino, P/E 1974
The model is Jeanette Christensen Casablanças

Art Director
Marcello Francone

Editorial coordination
Emma Cavazzini

Design and layout
Giuseppe Formica

Editing
Andrew Ellis

Translations
Christine Maclellan, Sergio Knipe
and Susan Ann White for *Scriptum*, Rome

Captions
Enrico Quinto

Photographs of the dresses
Fabio De Benedettis

The Collectors are at the disposal of the entitled parties
as regards all unidentified iconographic sources.

First published in Italy in 2014 by
Skira Editore S.p.A.
Palazzo Casati Stampa
via Torino 61
20123 Milano
Italy
www.skira.net

© 2014 Creativitalia
© 2014 Skira editore
© Getulio Alviani, Henry Clarke by SIAE 2014

All rights reserved under international copyright conventions.
No part of this book may be reproduced or utilized in any
form or by any means, electronic or mechanical, including
photocopying, recording, or any information storage
and retrieval system, without permission in writing from
the publisher.

Printed and bound in Italy. First edition

ISBN: 978-88-572-2428-2

Distributed in USA, Canada, Central & South America by Rizzoli
International Publications, Inc., 300 Park Avenue South,
New York, NY 10010, USA.

Distributed elsewhere in the world by Thames and Hudson Ltd.,
181A High Holborn, London WC1V 7QX, United Kingdom

Sometimes a collection begins without any rational decision, and the initial purchases are fairly random but gradually become more selective as the collector’s passion and knowledge grows. In our case, our collecting fad began when we set up our own street market “Garage Sale – Rigattieri per Hobby” in the Borghetto Flaminio area of Rome. From the outset it was aimed at the general public – not traders or dealers – to provide a means of getting rid of the general clutter that people amass in their houses, cellars, and wardrobes. This second-hand market was in fact what sparked our curiosity about fashion. Luckily for us, a whim was transformed into a widespread social phenomenon – namely, to actually collect used clothes.

Collecting clothes is a way of connecting with a particular type of item whose workmanship, colours, and shape are often a source of surprise. But above all it is through the history of these items that collecting takes on its special meaning. Down through the ages, fashion and styles of dress tell the history of men and women, of their ideological choices, their social evolution, their desires, their day-to-day existence, and their dreams. As for our contemporary world, the creations of today’s fashion designers have taken on an ever more important role, and deserve particular attention for their capacity to signify, determine, and interpret the changing tastes and customs of the society in which we live. The phenomenon of fashion is a vast and complex world that involves a broad spectrum of activities that range from the strictly creative to the organizational and industrial.

With this important legacy in mind, over the years we have collected clothes and accessories of all kinds, creating a vast archive that now provides a fund of inspiration for many fashion houses seeking inspiration and ideas for their new collections. Whatever was fashionable in the past and is now considered “second-hand” is basically inseparable from the present, a fact that is demonstrated by entire courses on the subject taught in schools, universities, and museums.

In the case of the present book, the limited space made it a hard task indeed to choose among so many garments, which items to publish and which to leave out. Naturally, we hope sometime in the future to be able to show all the ones we omitted, and fill in the inevitable gaps. That said, this volume is our contribution to the vast iconography of Made in Italy, spanning from 1945 to the twenty-first century. No doubt the vast array of images presented here will arouse considerable curiosity among the young, and stir a great many memories in the older generations.

Enrico Quinto and Paolo Tinarelli

Acknowledgements

Accademia di Costume e di Moda: Fiamma Lanzara, Lupo Lanzara, Giorgio Rubini, Valeria Venturi
 Archivio Alfa Castaldi
 Archivio André Laug: Laura Della Croce, Vivaldo Della Croce
 Archivio Arturo Ghergo: Christina Ghergo, Irene Ghergo, Samantha Antonnicola
 Archivio Barocco: Rocco Muscariello, Anna Calzetta, Alessandra Prandi
 Archivio Condè Nast
 Archivio CSAC di Parma: Paola Pagliari
 Archivio Emilio Pucci: Laudomia Pucci, Alessandra Arezzi Boza
 Archivio Emilio Schuberth: Elena Perrella
 Archivio Forquet: Federico Forquet
 Archivio Galitzine: Giada Ruspoli, Alessandra Spalletti
 Archivio Johnny Moncada: Valentina Moncada, Emanuele Condò
 Archivio Vogue
 Archivio Walter Albini: Paolo Rinaldi

Fondazione Roberto Capucci: Roberto Capucci, Enrico Minio, Roberta Orsi Landini, Ilaria de Santis
 Fondazione Gianfranco Ferré: Rita Airaghi
 Fondazione Ken Scott: Aldo Papaleo
 Fondazione Sorelle Fontana: Micol Fontana, Luisella Fontana, Roberta Micol
 Museo Salvatore Ferragamo: Giovanna Ferragamo, Giuseppe di San Giuliano, Stefania Ricci

Alberta Ferretti: Carlo Mengucci, Antonella Lamanazzi
 Alessandro Dell'Acqua: Alessandro Dell'Acqua, Lorenzo Pozzi, Michele Santella
 Dolce & Gabbana: Simona Baroni, Lorenzo Serafini
 Fendi: Silvia Venturini Fendi
 Sabrina Cipriani, Letizia de Stefano
 Gucci: Frida Giannini, Davide Renne, Walter Chiapponi
 Krizia: Mariuccia Mandelli, Francesco Ladisa, Cinzia Quaranta
 Max Mara: Giorgio Guidotti, Laura Lusuardi, Federica Fornaciari
 Mila Schön: L. Caputo, A. Galli
 Marco Loriga, Hiromi Yamashita
 Münchener Stadt Museum: Elisabeth Sturmer
 Prada: Simona Chiappa, Marta Monaco, Fabio Zambernardi, Stefano Cantino
 Roberto Cavalli: Lucia Beccatini
 Valentino: Violante Valdettero, Pier Paolo Piccioli, Mariagrazia Chiuri, Antonio Trotto, Cynthia Ventucci

Patrimoine les Editions Jalou

For the photograph of Getulio Alviani's works: the artist

Isabella Albonico
 Paola Amendola
 Egle Amoruso Manzari
 Giorgiana Anderson
 Rosanna Angelini
 Ilaria Armeni
 Elio Artese
 Eleonora Attolico
 Alda Balestra
 Yiorgos Bantikoudis
 Gian Paolo Barbieri
 Dina Benedetti
 Jocca Benevant
 Luisa Bertoni
 Raffaella Betti Beruto
 Hendrina Maria Beukers
 Francesa Billeci
 Consuelo Blocker
 Marisa Bompieri
 Lavinia Borghese
 Hamish Bowles
 Michelina Braia
 Gabriele Buccolo
 Roberto Caballero
 Nicoletta Canu
 Lorenzo Capriole
 Daina Caracciolo
 Pierre Cardin
 Annamaria Castro Stilo
 Oskar Cecere
 David Centini
 Cecilia Cerinei
 Jacqueline Chenal
 Gloria Ciano
 Leonardo Coelho Souza
 Fernanda Colagrossi
 José Columbano Neto
 Regina Cony
 Anna Correale
 Eve Daemon
 Maria de la Osa
 Alessio De Navasques
 Antonella De Paola
 Mathilde de Rothschild
 Cristiana Del Melle
 Delfina Delettretz
 Mariolina Della Gatta
 Clemente Della Porta
 Frank Di Biase
 Alessandro Di Lorenzo
 Edmée di Robilant
 Civita Di Russo
 Stefano Dominella
 Olympia Dotti
 Joyce Farber

Barbara Federici
 Nicoletta Fiorucci
 Antonio e Piera Fontana
 Federico Forquet
 Natascia Fracasso
 Marion Franchetti
 Gaia Franchetti
 Angelica Frangel
 Marco Frignati
 Milly Gargioni
 Nunzia Garofalo
 Giovanni Gastel
 Benedetta Genuardi
 Ginevra Giovanelli
 Letizia Giovanelli
 Antonella Gotti Provvidenza
 Lais Gouthier
 Roberto Granata
 Neymar Guarino
 Jasmine Habeler
 Jean Pascal Hesse
 Giorgio Horn
 José Ignacio Ysasi Ysasmendi
 Francesca Infascelli
 Irina Iguanotto
 Franco Jacassi
 Claudia Jesi
 Eduardo Kaiser
 Emilio Kalil
 Gloria Kalil
 Pierre Yovanovitch
 Bethy Lagardère
 Francesco Lami
 Luciana Lampertico
 Laura Laurenzi
 Benedetta Lauricella Eco
 Andrea La Spina Della Cimarra
 Clotilde Leonetti Luparini
 Franca Licastro
 Benedetta Lignani Marchesani
 Maria Teresa Linguiti
 Gianluca Longo
 Ilaria Luceri
 Simona Mainardi
 Antonio Mancinelli
 Romano Marini
 Marpessa
 JJ Martin
 Grazia Martino
 Rossella Massaccesi
 Grazia Materia
 Gabriella Mencacci
 Gene Meyer
 Dorotea Mercuri
 Sandra Milo

Cocchina Minervini
 Barbara Modesti
 Renata Molho
 Antonio Monfreda
 Gabriele Monti
 Günther Murr
 Marco Antonio Nakata
 Rosalba Neri
 Stefano Neri
 Fiorenzo Niccoli
 Brigitte Notz
 Alice Nucci
 Sofia Odescalchi
 Vittoria Odescalchi
 Isabella Ostini
 Robson Outeiro
 Giorgio Pace
 Ceasar Padilla
 Roberto e Ludovica Palomba
 Costanza Pascolato
 Sandra Pegazzano
 Elisa Pensa
 Stefania Piga
 Sophie Pigozzi
 Paola Pisa
 Andrea Platania
 Andrea Provvidenza
 Leonardo Pucci
 Fausto Puglisi
 Anna Karin Quinto
 Saddredine Rachid
 Raffaele Ravaioli
 Beatrice Rebecchini
 Aude Regnault de la Mothe
 Marie Pierre Regnault de la Mothe
 Ludvick Rego
 Isabella Riccobon
 Kevin Ridgley
 Alberto Rizzuto
 Claudia Roesler Franz
 Vittoria Rull
 Melusine Ruspoli
 Fabio Salini
 Danka Schroeder
 Yvonne Scio
 Cameron Silver
 William Sinclair
 Jon Snyder
 Pia Soli
 Valerie Steele
 Alessio Stefani
 Liu Terracini
 Alberta Tiburzi
 Andrea Tinarelli
 Stefano Tonchi

Dino Trappetti
 Pierluigi Tricò
 Amanda Triossi
 Ferry Van Der Nat
 Simone Valsecchi
 Pantelis Vitaliotis
 Pietro Vittorelli
 Vera von Lehndorff
 Carla von Stohrer
 Marlene Wetherel
 Dilva Zandonella

For the essays
 Bonizza Giordani Aragno
 Gisella Borioli
 Cesare Cunaccia
 Paola Di Trocchio
 Angelo Flaccavento
 Maria Luisa Frisa
 Sofia Gnoli
 Beppe Modenese
 Enrica Morini
 Adriana Mulassano
 Roberta Orsi Landini
 Stefania Ricci
 Margherita Rosina
 Lucia Savi
 Sonnet Stanfill

Gloria Vatteroni
 for the photographs of the dresses on pp. 44 (first on the left), 64 (center and right), 65 (right), 72, 75 (left), 81 (right), 90 (left), 95 (left), 96 (right), 105 (right), 107 (left), 113 (left), 136, 153 (left), 156, 166, 197 (left), 207 (left), 208 (right), 259, 261

Contents

- 11 Boutique Fashion, a Sum of Concepts and Innovations
Bonizza Giordani Aragno
- 17 Italian Fashion: a Matter of Craftsmanship
Stefania Ricci
- 27 From Made in Italy to Italian Fashion
Beppe Modenese
- 43 Giorgini and the Sala Bianca
Sofia Gnoli
- 69 Palazzo Pyjama
Paola Di Trocchio
- 79 The Sixties
Cesare Cunaccia
- 123 Textile and Fashion
Lucia Savi
- 151 Boutique, Couture Ready-to-Wear, Prêt-à-porter
Enrica Morini
- 195 “The Thousand-Carat Dresses”
Margherita Rosina
- 229 Italian Fashion in the 1980s
Sonnet Stanfill
- 239 Fashion and Design
Gisella Borioli
- 249 The Golden Age of Italian Fashion
Adriana Mulassano
- 258 Roberto Capucci
Roberta Orsi Landini
- 275 #nothinghappensbychance. The 1990s, Italian-style
Angelo Flaccavento
- 313 An Italian Inventory: Fashion in the Making
Maria Luisa Frisa