

FASHION AND SCHOOL UNIFORM IN RUSSIA

19TH – 21ST CENTURIES.

Created: 6 “D”

Anastasia Miltiadova,
Julia Rummyantseva,
Faluta Anastasia
and Mikhailova Christina.

WE WANT TO TELL YOU ABOUT FASHION AND SCHOOL UNIFORM OF THE 19TH - 21ST CENTURIES.

GIRLS CLOTHING: THE EARLY 19TH CENTURY.

In the 19th century in clothes for children was dominated fashion “by adult” of the time.

In the 19th century children's fashion is still copied adult, but it wasn't the bulkiness of the past centuries. Children's clothes began to appear in fashion magazines and on the color illustrations most fashionable designs season. One of the most widespread in the 19th century fashion items were long knickerbockers with ruffles.

BOYS CLOTHING: THE EARLY 19TH CENTURY

At the early periods of the development of children's clothes from the early 18th to the 19th century, the boys were dressed before going to sleep long pants or panties and paternal breeches. Modern kilt appeared in the locker room boys in the mid-nineteenth century. In subsequent years, developed many things of a child's wardrobe.

SCHOOL UNIFORM

In 1834 the first form is introduced in Russia.

A law was adopted, "approved separate civil clothes for boys. It was clothing military style: cap, shirt, coat

Form differed in color and edges, buttons, badges. Usually, in regular uniforms consisted of a dark-blue uniform, and on holidays - dark grey with embroidered silver collar.

Caps were light blue with black visor. The satchel.

The boys in Russia put on their caps with the logo of the gymnasium, tunics, overcoats, jackets, trousers, black boots with indispensable knapsack behind.

In 1896 the first school uniform was approved for girls: brown dress in modest style with a white collar and aprons: white and black.

The 20th century

BY THE BEGINNING OF THE 20TH CENTURY—WITH THE RISE OF NEW TECHNOLOGIES SUCH AS THE SEWING MACHINE, THE RISE OF GLOBAL CAPITALISM AND THE DEVELOPMENT OF THE FACTORY SYSTEM OF PRODUCTION, —CLOTHING HAD INCREASINGLY COME TO BE MASS-PRODUCED IN STANDARD SIZES AND SOLD AT FIXED PRICES.

The 20th CENTURY

IN RUSSIA, SCHOOL UNIFORMS WERE ABOLISHED AFTER THE 1917 REVOLUTION, BUT WERE RE-INTRODUCED IN 1948.

At the beginning of the 50th special popularity the skirt-solntseklyosh enjoyed. A bit later more practical skirt pencil became fashionable.

The corset which is dragging away a waist to 50 see became an obligatory element of female clothes. Thus skirts, generally were magnificent, multilayered. From accessories small hats tablets, multiple costume jewelry, sunglasses, various handbags, scarves were actual.

School uniform

The style of Soviet school uniform was modernized in 1962, and since that time was modified. Originally, school uniforms were introduced to hide the social differences between students.

In the USSR the school uniform several times changed. There were some models. Girls have a classical brown dress with black (daily) or white (for festive events) the apron tied behind on a bow. Dresses were modestly decorated with lacy collars and cuffs. Carrying a collar and cuffs was obligatory. In addition to it girls could carry black or brown (daily) or white (smart) bows. Bows of other flowers by rules weren't allowed. (As a whole, the form for girls a little than differed from a pre-revolutionary sample).

Breed of a form became solemn that to the fashion directions which took place in the 1960th. However, at boys from the middle the 1970th gray woolen trousers and jackets were replaced with trousers and jackets from half-woolen fabric of blue color. Breed of jackets reminded classical jeans jackets

High fashion differed a rich embroidery and a decor, in democratic fashion reigned the disco and the punk. The main silhouette of clothes in the 80th - the turned triangle. The emphasis on big shoulders, a sleeve raglan or the "bat" who has been made narrower to a bottom trousers with a high belt (so-called "bananas") was placed. In fashion there were streytchevy jeans and jeans-varyonki. Also miniskirts, jackets windbreakers from plashchevy fabric, a t-shirt with inscriptions, leather jackets, sportswear elements were actual

THE 21ST CENTURY

FASHION

Watching the tendencies of the development of fashion in the 21st century, it is impossible not to notice the difference from the rules, observe in the world of fashion over the previous centuries. Clear that extend beyond the permissible earlier and become acceptable methods of combining such clothes and accessories that at the end of last century would look at least strange.

If before the right was considered the creation of images in one certain style, now in Vogue come options when an integral image is created using parts belonging to different styles and even to the different time periods.

School uniform

Today, there is no unified standard uniform in Russia; however, certain schools may have their own uniform that students are required to wear.

I think a school uniform can be comfortable and attractive.

I want a black school uniform. It is cool and practical.

I want to have tight trousers. It is very cool. You can wear it out. I think girls can wear black, white or pink dresses with accessories. And a tight skirt with cardigan and a trouser suit for a change.

Teacher's style

Why not? Teachers can wear uniform at school. They can wear uniform like pupils do.

FASHION IS VARIABLE BUT IT ALWAYS RETURNS.

Hats are back

PRactical AND MODERN,
FASHIONABLE.
I CONSIDER, AS FABRICS FOR IT HAVE
TO BE SPECIAL.

We suggested the schoolmates to create sketches of a school uniform. We represent the best works.

