PAGE

Summary

This work dealt with creation of some modern, recent evening designs derived from the popular bride dresses in some cities of the western regions of Saudi Arabia Kingdom namely: Makka, Jeddah, El-Madina and El-Taef. The thesis contains four main parts.

The 1st part dealt with the plan of the work. While the 2nd part contains five divisions, the 1st division dealt with the previous studies in relation to Apparel History, also, popular clothes, apparel design, and factors affecting them, traditional apparel ornamentations and their accessories. The 2nd division of this part gives the theories of apparel design and factors affecting them. The 3rd division dealt with the roll of the popular apparel heritage in apparel design. While the 4th division stands for the popular clothes of the bride in the same region and their important. The marriage customs and their traditions in the western region were reported in the 5th division.
The 3rd part of the thesis dealt with the experimental work, where it offered the elements of creation taken from the popular apparel besides, the general features of the popular apparel of the western region that had been used in creation of some modern, recent evening designs with respect to:
Shape, Lines, Fabrics, Colures, Ornamentations and their Materials, positions on apparel and their shapes.
The 4th part presents forty five new innovated designs, besides, their details were discussed. Also it presents the conclusion and an Arabic and English summaries and also the recommendations.
The thesis contains also a glossary and an Arabic and English references. The following conclusions were observed:

1) There present special features for the popular apparel of the bride in the western region of the S.A.K in relation to:
Shapes, Lines, Colours, Materials, Ornamentations and their Materials, Positions, Shapes, Types. Also, the popular bride dress was highly affected by the geographical locations, cultural, social and economical situations.

2) Creation method followed for the production of recent modern evening designs derived from the popular bride dresses in Makka, Jeddah, El-Madina and El-Taef cities depend on:
A. Innovation from the general shape of that popular apparel.

B. Innovation from some lines and designs of that popular apparel.
C. Innovation from the ornamentation shapes present in those popular apparel.
D. Innovation from coloures of that popular apparel.
· Forty five new designs were presented, that were created from those popular apparel suitable for use by the modern woman. These created designs were obtained after studying those popular apparel briefly, analyzing them to their original elements, then deriving and developing new designs to be suitable for to-days modern life style.
· The obtained designs proved clearly that the popular bride apparel of the western region is considered a very rich source for the innovation and creation processes. Nevertheless, it is an important National Heritage that must be kept and protected, by renewal and creation in a recent style, to fulfill the demands of the recent modern way of life, bearing in the same time, our National Saudian Heritage, Traditions and Believes.

· The obtained results showed also that, the popular apparel in the western region of the Kingdom has many different outwear and, in wear also head and face covers of different shapes, types, and also, many variable accessories to ornament the head and face. Also, a collection of many different types of jewels made of different precious materials either of gold, silver, pearl, were used. Besides, different ornamentations varied in their origins, materials, shapes, types, positions were also used.
· These findings call to attention to this important endless source of design elements suitable for teaching Apparel Design Courses. It is very important to analyzing this treasure of the National Apparel Heritage, studying, recording and protecting it. Also information about it by means of all available information methods to be known by the new generation either inside and or outside the kingdom is very useful, to be recognized, developed, and renewal.
1
PAGE
2

