
How easy or hard was it to use FT.com today?

Leave feedback

Copyright The Financial Times Limited 2020.
All rights reserved.

Share this article Reuse this content

Commenting on this article is temporarily unavailable
while we migrate to our new comments system.

Note that this only affects articles published before 28th
October 2019.

Share Save

David Hayes AUGUST 8 2014

Hemlines may once have been a cute way of
monitoring the state of the economy –
rather aptly, they are all over the place these
days – but nothing gives a snapshot of
global hard-currency health better than a
flick through the September issues of the
world’s glossiest fashion magazines.

Landing on newsstands with a reassuringly
weighty thud early this month, the current
edition of US Vogue has more advertising
than any other American fashion or lifestyle
magazine, with a whopping 631 ad pages.
Yet it is still down 4.5 per cent on last year’s
Lady Gaga extravaganza of 665 pages –
which in turn was down on the magazine’s
peak of 727 pages of ads in 2007.

The luxury sector may not have turned an
economic corner – yet. And in fashion terms
the mood is not exactly upbeat, either: think
brown and black set against brutalist
concrete architecture (Prada); corseted
women hanging around in a drab hotel suite
(Dior); and models trapped in a surrealist
crazy golf course from hell, wearing equally
disturbing knitwear (Kenzo). Yes,
advertising matters, not only as a barometer
of the spending trends of the fashion world,
but also as a tone-setting exercise. The
following images are how fashion should
look this autumn/winter, straight from the
designer’s eye, so take note.

…

Stella McCartney

Who: Kate Moss, shot by Mert Alas and
Marcus Piggott.

What: Kate unzipped. The season may be
awash with supermodels, but Ms Moss’s
seventh time in front of the camera for Stella
McCartney still seems like an event.

Where: A “funny turn” in the haberdashery
department – supported by a surreal and
shouty short film. “We’re all golden
sunflowers inside,” says Kate. Of course we
are, love.

Why: With friends like these? Why not.

stellamccartney.com

…

Alexander Wang

Who: Anna Ewers, Vanessa Moody, Katlin
Aas, Kat Hessen and Lexi Boling, shot by
Steven Klein.

What: You’re nicked – by the fashion
police.

Where: Like the set of Orange Is the New
Black, only less colourful.

Why: Wang’s “urban survival gear” takes a
sinister twist. Unless Wang knows
something we don’t about his customer
profile.

alexanderwang.com

…

Moschino

Who: Models Linda Evangelista, Stella
Tennant, Carolyn Murphy, Saskia de Braw,
Karen Elson and Raquel Zimmermann, shot
by photographer Steven Meisel.

What: Close your eyes, imagine Richard
Avedon shooting a fast-food chain
commercial in the early 1990s, and you are
almost there.

Where: A studio set, just a stone’s throw
away from a deep-fat fryer.

Why: Newly installed designer Jeremy
Scott’s “Happy Meal” – inspired homage to
a certain American burger restaurant has
given the tired Italian label new cult status –
and a lot of kitsch value to boot.

moschino.com

…

Louis Vuitton

Who: Danish-born model Freja Beha
Erichsen, shot by photographer Juergen
Teller.

What: Back-to-the-future, with new boy
Nicolas Ghesquière hiring not one, but three
big names (Teller, Annie Leibowitz and
Bruce Weber) to shoot his late 1960s-/early
1970s- inspired collection.

Where: The subterranean lair of a James
Bond villain. Roger Moore is waiting just
offset to reclaim his car keys.

Why: After a year-and-a-half fashion
“gardening leave” since leaving Balenciaga,
Ghesquière obviously had a lot of fashion
imagery to get out of his system with the
help of stylist Marie-Amélie Sauvé, a starry
model cast, three very expensive snappers
and an ultra-cool car.

louisvuitton.com

…

Dior

Who: Model Julia Nobis (plus Helena
Severin, Fei Fei Sun and Kasia Jujeczka),
shot by photographer Willy Vanderperre.

What: Creative director Raf Simons airs his
masculine-meets-feminine collection, styled
by Olivier Rizzo.

Where: Waiting for room service to finally
arrive; a charmless hotel suite somewhere,
Manhattan.

Why: For all Simons’ skill reworking the
Bar jacket, the bestselling Lady Dior bag and
latest Fusion trainer heels take centre stage.

dior.com

…

Lanvin

Who: Model Edie Campbell, shot by
photographer Tim Walker. Art directed by
Ronnie Cooke Newhouse.

What: It’s a family affair. Edie is joined by
various members of the Campbell clan,
including mother Sophie Hicks, father
Roddy, grandmother Joan, grandfather
Jeremy, sister Olympia and even her horse,
Dolly.

Where: A large, no doubt messy, studio in
west London.

Why: Inspired by the French fashion
house’s mother-and-daughter logo. Did
Lanvin get a bulk deal by casting the whole
family?

lanvin.com

…

Prada

Who: Models Mica Arganaraz and Karl
Kolbitz, shot by Steven Meisel.

What: Miuccia Prada’s knitwear, inspired
by Fassbinder’s The Bitter Tears of Petra
von Kant (1972).

Where: Not some secret police
headquarters in the Eastern Bloc but
Bedford Hills, upstate New York.

Why: It taps in to the luxury shopper’s art-
house side – with the requisite quota of
covetable shoes and bags.

Prada.com

…

Dolce & Gabbana

Who: Models Claudia Schiffer, Bianca Balti,
Kate Bogucharskaia, and Nastya Sten, shot
by designer Domenico Dolce.

What: Would you Adam and Eve it?
Claudia’s back, looking better than ever.

Where: A fairytale forest, wholly populated
by Sicilian stereotypes.

Why: Perhaps unsurprisingly, the Italian
designer duo – recently found guilty of tax
evasion– have escaped in to a mythical
fantasy past.

dolcegabbana.com

…

Kenzo

Who: Models Guinevere Van Seenus and
Robert McKinnon, created in partnership
with Maurizio Cattelan and Pierpaolo
Ferrari, both of the art magazine Toilet
Paper.

What: A smart/casual date turns nasty at a
local all-night crazy golf course.

Where: A set designed by David Lynch, no
less.

Why: Designers Carol Lim and Humberto
Leon’s latest collection was their third
inspired by film director Lynch’s off-kilter
oeuvre – including Twin Peaks, of course.
Unsettling? The knitwear sure is.

kenzo.com

Advertisement

Advertisement

Advertisement

Luxury goods stories you missed

Analysis LVMH

Art of a deal: how LVMH paid up for Tiffany
NOVEMBER 25, 2019

Special Report Watches and Jewellery — November

Seddiqi pairs with WatchBox for Middle East
joint venture
NOVEMBER 9, 2019

Watches & Jewellery

Art deco does a roaring trade in Asian
markets
OCTOBER 8, 2019

John Gapper

A diamond is not forever at a fashion house
OCTOBER 30, 2019

Latest on Luxury goods

Lex Luxury goods

Moncler/Kering: objects of desire Premium

Due Diligence

The latest fad in luxury dealmaking Premium

Interview How to Lead

Gildo Zegna: tailoring masculinity for
changing tastes

Follow the topics in this article

Luxury goods Add to myFT

Christian Dior SA Add to myFT

LVMH Add to myFT

Domenico Dolce Add to myFT

Claudia Schiffer Add to myFT

Markets data delayed by at least 15 minutes. © THE FINANCIAL TIMES

LTD 2020. FT and ‘Financial Times’ are trademarks of The Financial

Times Ltd.

The Financial Times and its journalism are subject to a self-regulation

regime under the FT Editorial Code of Practice.

Support

View Site Tips

Help Centre

About Us

Accessibility

myFT Tour

Careers

Legal & Privacy

Terms & Conditions

Privacy

Cookies

Copyright

Slavery Statement & Polici…

Services

Tools

More from the FT Group

Luxury goods Add to myFT

Fashion’s autumn/winter 2014 ad
campaigns

A deconstruction of the industry’s ads for the
season reveals a sombre economic mood

04/01/2020, 10:22
Page 1 of 1

