Ukus i moda

Moderni obrazac mode

Postoji uverenje , u analizama modernog društva, da se odigrala ključna promena u orjentacijama modernog potrošača. Evidentno je postojanje novih hedonističkih potrošača čiji zahtevi nisu više regulisani ekonomskim potrebama već ekonomijom želja to jest željom za novim i ne doživljenim. Burdije je novu srednju klasu okarakterisao kao glavnog nosioca hedonističkog načina potrošnje. U svojoj analizi on je naglasio da novi potrošač želi sve odjednom, a po mogućnosti da ništa ne žrtvuje.

Moda se, kao kulturni fenomen, izostavljala u analizi modernog društva. Međutim, ona nudi prirodno objašnjenje činjenice koja je u ekonomskim pojavama već pronađena, a to je da se ključno obeležje društva obilja ne može shvatiti samo kroz kontrast obilja i nestašice. Mehanizmi mode su važan društveni fenomen u razumevanju modernosti. Za Zimla moda je mehanizam društvene distinkcije i identifikacije. Ona je pomogla pojedincu da se nosi sa težinom koja se javlja između principa i zahteva za jednakošću i razlikom. Moda je po Zimlu dalje samodinamičan proces. U modi, po njegovom mišljenju, postoji pitanje društvene identifikacije i distinkcije. Aktivnost pojedinca je motivisana dvema oprečnim silama ili ciljevima. Pojedinci sa jedne strane žele biti sastavni deo društva , na taj način što oponašaju druge, a sa druge strane oni se žele razlikovati od drugih i naglasiti svoju vlastitu individualnost. Rezultat ovog je proces samodinamičnosti mode, jer se ovi oprečni principi dinstinkcije i oponašanja drugih automatski nadovezuju jedan na drugi i na taj način uzrokuju jedan drugog. Novina koju su svi usvojili nije više neka novina pa je mora zameniti stvarna novina. Iz ovog sledi da inovacija i imitacija neprestano i večno prate jedna drugu, stalno uzrokujući novi ciklus imitacije i inovacije.

Zadovoljstvo novine

Doživljaj nečeg novog je osnovno svojstvo mode. Manija za novinama je želja koja nikad ne može biti u potpunosti zadovoljena. Hedonizam modernog potrošača je inherentno samozadovoljavajući, jer se totalno ispunjenje nikada ne može postići. U modi se zahtev za novinom uvek zadovoljava uprkos činjenici da moda često samo ponavlja ili varira stare stilove ili uzore. Hedonizam potrošača rođen je u osamnaestom veku, i vezan je za srednju klasu koja je formirala glavno tržište za masovne proizvode u Engleskoj. Osnovna karakteristika modernog potrošačkog društva je da se povećao uticaj mode. U takvom društvu se sve bržim tempom rađaju novi kolektivni ukusi. Ziml smatra da je novina ono što očarava u modi. Što su brže transformacije u modi, to je ona više očaravajuća. Moda u početku nije bila svesno kreirana, rođena je kao nusprodukt društvene akcije koja je imala sasvim drugačije ciljeve. Međutim, akteri mogu polako prepoznati i koristiti ovaj mehanizam mode. U takvom slučaju moda je namerno kreirana od strane dizajnera i proizvođača. Pod uticajem modne industrije ona se može doživeti kao mehanizam društvene prisile. Želja za promenom u tom slučaju može postati obaveza.

Pojam koji se javlja i suprotan je modi je anti-moda. Po mnogim autorima koji su se bavili problemom antimode, ona bi bila jednobrazna odeća koju svi nose. Pokušaj da se ostane po strani od mode bi zahtevao od pojedinca ograničavanje svake društvene interakcije na minimum.

Pojam retro-mode postoji i odnosi se na ponavljanje predhodnih moda. Međutim, moda se gotovo nikad ne ponavlja na potpuno isti način. Kada se ponavlja staro to nikad nije potpuno isto, a kontekst se menja za sigurno u potpunosti. Iz toga razloga moda nikada ne može biti okamenjena. Ona neprestalno zahteva i rađa neprekidnu samokritiku i inovacije.

Ann Mari Sellerberg navodi šest karakterističnih dualizama savremene mode :

1) Moda umanjuje društvenu kompleksnost i istovremeno, zbog načina svog funkcionsanja, ona stvara društvenu kompleksnost praveći razlike.

2) Moda ima vrlo precizna pravila i regulacije o tome šta je moderno. Međutim, u svom funkcinisanju ona je subverzivna spram svake konvencije i odobrenih pravila.

3) Moda je indiferentna spram materijalnog sa jedne strane a sa druge hrani se i živi na konkretnom.

4) Naš odnos prema modi danas se sastoji i od intezivnog učestvovanja i od uzdržanosti od nje.

5) Moda uključuje odgovornost isto kao i slobodu od odgovornosti.

6) Moda je istovremeno dostupna i nedostupna.

Intezitet i stalno menjanje mode je najtipičnija odlika potrošačkog društva. Stoga je potrošačko društvo i društvo mode i to naročito masovne mode. Ono što nas danas razdvaja od predhodnih vekova je to da je modni ciklus postao sve brži, to jest novo se iscrpljuje i transformiše u staro i beskorisno ubrzanim tempom. Najnoviji stilovi dolaze brzo jedan za drugim i fomiraju se bez ranijih modela i ideala. Takvo društvo nema problema sa pitanjem preterane potrošnje, jer nije moguće postaviti objektivni kriterijum na temelju kojeg bi se moglo odlučiti šta je potrebno, a šta suvišno. Ovakvo formirano društvo je društvo oskudice, jer njegovi pripadnici nikada ne mogu biti zadovoljeni. U kontekstu ovog moderni potrošači hedonisti imaju pozitivan stav prema modi i večnim novinama koje ono donosi. Oni su voljni i željni da kupuju najnovije artikle u brojnim područjima komercijalnog života.

Društvena funkcija stila i mode

Kant je raspravljao o modi u kontekstu ukusa. Po njemu moda nema nikakve veze sa istinskim rasuđivanjem o ukusu. Kao takva ona je suprotstavljena dobrom ukusu. Moda izvire iz ljudske taštine takmičenja u kome ljudi pokušavaju nadmudriti jedni druge i popraviti svoj društveni položaj. Ipak na kraju, Kant kaže bolje je pratiti modu nego je pokušavati ignorisati, što bi bilo i nemoguće u potpunosti. Mode su prolazne, jer da nisu takve postale bi tradicije.

Za Zimla moda je pomogla da se premosti udaljenost između pojedinca i društva. Kolin Kempbel tvrdi da između mode i ukusa postoji važan afinitet. Moda nudi društveno važeći standard ukusa koji se zasniva samo na individualnim preferencijama i izborima pripadnika zajednice ukusa. Moda formira univerzalni standard ukusa koji dopušta subjektivnost individualnog ukusa. Ziml ističe da moderni grad predstavlja idealnu arenu za dva osnovna, uvek međusobno suprotstavljena načina dodeljivanja uloga pojedincima. Prema prvom principu svi ljudi su jednaki i dele zajedničku bit ljudskog roda, dok drugi princip upućuje na činjencu da je svako ljudsko biće jedinstveno. Ovi su principi međusobno isključivi, ali se njihova suprotstavljenost u modernom društvu svakodnevno savladava. Moda kao društvena formacija uvek kombinuje dva oprečna principa. To je društveno prihvatljiv i siguran način da se čovek izdvoji od drugih i istovremeno zadovolji svoje individualne potrebe za društvenom adaptacijom i imitacijom. Po Zimlu Kant je prvi formulisao ovaj problem, sa kojim se suočava svaki moderan pojedinac. Kantova, a i Zimlova estetika pokušava da pokaže kako čovek može da bude istinski slobodan, nezavistan, a da ne zapadne u izolaciju. Ziml nam pokušava reći da obrazac moderne mode čini društvenu formaciju koja deluje kao nadindividualna šema kroz koju pojedinac može izraziti svoju odanost i pojačati svoje društvene veze sa normama svoga vremena a da ne izgubi svoju unutrašnju slobodu. Ukratko, dve društvene tendencije važne su za postojanje mode, potreba za udruživanjem sa jedne strane i sa druge potreba za izolacijom.

Antinomija ukusa

Kant tvrdi da je ukus nešto što je zasnovano isključivo na subjektivnom osećanju zadovoljstva i da ne može biti univerzalno. Kant iznosi i svoju antinomiju ukusa:

1) Svako ima svoj ukus

2) Nema rasprave o ukusima

Prvo se odnosi na to da je svaka procena subjektivna, a drugo da se osnova za određivanje te procene ne može izraziti nikakvim čvrstim konceptima. Po ovom znači da ne postoji nikakav opšti standard ili kriterijum prema kojem bi čovek mogao odlučivati o lepoti predmeta. Međutim, postoje i drugačija viđenja ove stvari, recimo kod filozofije empirizma (Hjum). Kant nadalje govori o zajednici ukusa. Ovaj pojam nam govori da svaki put kad donosimo procenu o ukusu mi predpostavljamo da takva zajednica postoji. Što znači da kad neki predmet nazovemo lepiim mi pozivamo druge i verujemo da govorimo univerzalnim glasom i postavljamo zahtev za opštim konsenzusom.

Moda i ukus

Moda je u neprestanom stanju nastajanja i nestajanja. Ona nikad zaista ne postoji. Biti u modi neprestano se menja u izaći iz mode. U svakoj modi postoji tendencija ka univerzalizmu, a ta tendencija se ne može nikada realizovati. Čim sve prožme moda tada prestaje da bude ono što jeste, moda.

Kempbel tvrdi kako je društveni obrazac mode u stvari izumljen kako bi se zadovoljila teorijska potreba da se reši problem antinomije ukusa. Po Kempbelu moda zaista funkcioniše kao zamena za dobar ukus, a ustvari to nije. Savremena moda po Kempbelu dobija svoju ulogu na mesto tradicionalnih normi dobrog ukusa. Ona vodi modernog potrošača ka dobrim jelima i dobroj odeći. Ove smernice koje nudi moda kratkotrajne su i stalno se menjaju. Svet mode je pun prolaznosti.

Po Blumerovom mišljenju, moderna masovna moda deluje na prilično različit način. Tajna mode se sastoji u oblikovanju kolektivnog ukusa. Blumer je koristio pariško modno tržište i modne revije kao empirijske primere. On je uglavnom bio zainteresovan za proučavanje procesa kroz koji se kolektivni i uniformni ukus formira iz brojnih individualnih ukusa.

Kada se govori o stilu važno je istaći da se tada misli na predmet potrošnje, dok moda karakteriše čitav obrazac distinkcije i adaptacije. Analitičari tipa Gidensa, Beka i Baumana dele mišljenje da su ljudi koji žive u modernom društvu relativno slobodni da biraju a gotovo su prisiljeni da kontrolišu vlastiti identitet, a da u celom tom procesu potrošnja igra značajnu ulogu.

Moda kao duh vremena

Blumer je analizirao stvaranje kolektivnog ukusa, proučavajući modnu industriju u velikim modnim kućama u Parizu, pred Drugi svetski rat. On iznosi da su tri stvari izuzetno bitne za razumevanje mode.

Prvo, određenje mode se odigrava kroz intezivan odnos selekcije. Ovo objašnjava na primeru sezonskih otvaranja glavnih modnih kuća. Stotine modela se izlaže publici od kojih se bira šest da osam modela koji će predstavljati modu te jeseni ili zime.

Drugo, kupci razvijaju zajednicu osećanja. Svi oni aktivo diskutuju o modi a konačna odluka je grupna.

Treće, sami dizajneri pronalaze svoje ideje iz tri izvora: prošlosti, egzotičnih kostima dalekih zemalja i iz proučavanja novijih i tekućih stilova odevanja.

Prema Blumeru kupci imaju mnogo više alternativa za biranje, nego što je broj modela koji će kupiti. To znači da oni slobodno kupuju i biraju iz velike raznolikosti modela i dizajna. Zaključak koji se može izvesti je da ako stvarno moda uključuje dizajnere, administrativno osoblje i kupce, to znači da moda može biti izraz duha vremema.

Finska studija modnog dizajna iz 1992

Ona je zamišljena kao provera Blumerovaog rada. Pri tumačenju rezultata mora se voditi računa o razllikama koji postoji u vremenskom perijodu i geografskom području na kojem su rađeni uzorci.

Finski su dizajneri o izvorima novih ideja odgovorili na sličan način kao i pariski dizajneri 1930-ih. Moda je smatrana duhom vremena to jest kao svojevrsno ogledalo svog vremena, mada se smatra da na modu utiču i drugi oblici umetnosti film, pozorište, književnost. Čudno je da se muzika i televizija retko spominju. To se objašnjava činjenicom da se muzika i televizija smatraju delom istog sveta kojem pripada moda. Iz istraživanja proizilazi da je teže izbeći dodir duha vremena nego ga shvatiti. Ne morate se truditi da budete u koraku sa vremenom , vreme je u koraku sa vama smatraju autori istraživanja.

Iz interviju sa dizajnerima može se saznati njihov stav da su oni relativno nezavsni u svom kreativnom poslu. Polovina njih smatra sebe zanatlijama, a druga polovina umetnicima.

Istraživanje govori i o kupcima. Oni su ograničeni izborom odeće koja im se nudi i mogu da kupe samo ponuđeno, ali na kraju oni kao kupci uvek mogu slobodno kombinovati različite vrste odeće. Mehanizam selekcije modela koji se predstavlja potrošačima podseća na Blumerovo istraživanje Osnovna razlika je u tome što umesto tri aktera presudnu ulogu ima bar šest. Važno je da se u načelu proces nastajanja kolektivnog ukusa moze opisati onako kako je to Blumer uradio.

Vera da postoji potpuna autonomija potrošača iskrivljena je slika. Niko na tržištu ne dela bez ograničenja izbora. Potrošač bira između većeg broja modela koji se nudi u prodavnicama. On bira i pravi kobinacije, ali spektar mogućih kombinacija se sastoji od ograničenog broja elemenata. Međutim, jednako bi bilo pogrešno verovati da su naši izbori predodređeni društvenim uticajima. Moderni potrošači slobodno biraju, prihvatajući ili odbacujući proizvode koji im se nude, tako da sobodno možemo reći da se proces stvaranja kolektivniog ukusa odvija i u svakodnevnoj potrošnji.

Literatura:

Gronow Jukka . (2000) Sociologija ukusa, Zagreb: Naklada Jesenski i Turk

Autor: Ljubomir Maširević

