PRESS RELEASE

PACO RABANNE

opening Wednesday 25th September 2002

from 7.00 pm to 10.00 pm
Paco Rabanne will be at the exhibition opening

Paco Rabanne will meet with the press

from 6.00 pm to 7.00 pm
exhibition from 26th September to 3rd November 2002

Tuesday, Friday, Saturday, Sunday 10:30 – 19:30

Wednesday and Thursday 10:30 – 21:00

Monday 15:30 – 19:30

Galleria Carla Sozzani


Corso Como 10 - Milan

Tel. 02.653531 - fax. 02.6592015

press@galleriacarlasozzani.org
www.galleriacarlasozzani.org
Paco Rabanne

Paco Rabanne was the first stylist to make clothes out of metal, plastic and paper: “unimaginable” materials. 

His daring creations invented a new relationship between clothes and the body based on the concept of "non-wearability": an ostentatious non-wearability explicitly claimed in the name of modernity. 

He explains the origins of this nonconformist idea in the mid-Sixties: “… I was following not only the air, but the art of the day. A fantastic revolution, armed with new materials. 

Architecture was giving up stone, painting was giving up canvas and sculpture was giving up marble. The galleries were full of Soto’s iron thread, Martial Raysse’s neon and inflatable furniture. In my turn, in a society in the midst of mutation, I chose to use pliers and welding torches instead of needles and thread. Rhodoid circles and aluminium triangles held together by metal rings and studs: scandalous fashion shows of unwearable clothes.”

Unwearability was used as a provocation, in the choice of materials and, above all, in how they were made: juxtaposition of geometric modules assembled with metal rings breaks the illusion of continuous fabric, exposing the body to view intermittently. The entire body exudes seduction, not just the areas typically set aside for viewing by conventional culture. 

Rabanne’s clothes do not wrap or isolate, they are not a natural coating for the body and even less a neutral structure to protect it; they are an element which we can perceive with all our senses: their weight and consistency, the noise they make when we move, their ability to interact with light, reflecting it and, of course, the malicious glimpses of flesh they reveal to the eyes of the onlooker.

Reactions to Paco Rabanne’s experiments vary. Chanel says “he’s not a tailor, but a metallurgist", while Salvador Dalí considers him Spain’s second greatest genius, after himself; no-one can ignore the innovation of his creations. 

He created his own unique style in fashion linked with the imagery characteristic of his age, and had an impact on film and photography as well. 

The futuristic décor of some of his films of the '60s and '70s (episodes from James Bond and Barbarella with Jane Fonda, for example) are inspired by his styles. Great fashion photographers from Richard Avedon to Jean Loup Sieff and Guy Bourdin helped publicise the attraction of his sidereal amazons.

In 1969 he produced a book of photographs with Jean Clemmer entitled "Nues". In his black and white images, Paco Rabanne dresses the nudity of his models with his metal creations, underlining his very modern concept of eroticism and sensuality.

The exhibition includes clothes, jewellery and accessories from 1966 to the present and 50 of Jean Clemmer’s photographs from "Nues", republished for the occasion by Carla Sozzani and Paco Rabanne. 

Biographies
Paco Rabanne (Francisco Rabaneda y Cuervo) was born in 1934 in Passages de San Pedro, in the Basque country in Spain. His family took refuge in France when his father was captured and killed by Franco’s troops in 1939. He studied architecture at the Ecole Superièure des Beaux Arts in Paris from 1951 to 1963, receiving an education open to progress in all the artistic disciplines and to the intellectual ideas of the day, at a time when people were experimenting with new forms of expression.

His study of architecture taught him to think in terms of volumes and spaces, and above all to obey the logic of materials. 

He began designing fashion accessories to support himself while at university, for he had contacts with the world of fashion through his mother, Balenciaga’s assistant.

In 1965 the name Paco Rabanne appeared for the first time on rhodoid accessories: earrings, eyeglasses, helmets.

On February 1st 1966 he made his debut with a collection/manifesto at the Hotel George V in Paris: barefoot coloured models wearing "12 unwearable dresses in contemporary materials", dancing to "Marteau sans maître" by Pierre Boulez.

This marked the start of the endless series of experiments with materials that characterised his entire career: clothes made of metal, paper, tricot fur, fluorescent leather, leather and wood, aluminium jersey, feathers, plexiglass and optic fibres, tin, copper, skai synthetic leather. He designed shoes, leant his name to perfumes, and launched a menswear collection in 1976.

In 1969 Belfond published "Nues", a book of photographs of his designs by Jean Clemmer.

In 1999 he handed control of his collections over to Rosemary Rodriguez, staying on as artistic director, after a career spanning more than thirty years.

Jean Clemmer, born on March 24, 1926 in Neuchâtel (Switzerland), graduated in the Fine Arts in 1945. He discovered the surrealist movement by reading Minotaure, the official magazine of the surrealist movement. 

He started taking photographs in 1962. It was a very important year for his background and his career, for he met Dalí and Paco Rabanne. In 1969 he produced the books “Les passion selon Dali” and “Nues” with Paco Rabanne. He died in 2001.

