TEKSTILNO-TEHNOLOŠKI FAKULTET

POVIJEST TEKSTILA I ODJEĆE I.

I ODJEĆA KROZ POVIJEST

1. DRAPIRANA ODJEĆA

- ovojni tip, komad tkanine (8m tkanine se koristilo u Grčkoj za drapiranje jednog odjevnog predmeta)

- Egipat – shenti, Grčka – himation, Tahiti – pareo

2. ODJEĆA ZA NAVLAČENJE

- slip-on odjeća

- koža ili tkanina, otovor za glavu, pada niz ramena

- Rim – paenula, srednji vijek – huque, J. Amerika – pončo

3. KROJENA I ŠIVANA ODJEĆA ZATVORENOG TIPA

- tunika (nema otkopčavanja)

4. KROJENA I ŠIVANA ODJEĆA OTVORENOG TIPA

- odjeća koja se nosi preko temeljne

- košulja, ogrtači, haljetci

5. USKA ODJEĆA

- prijanja uz tijelo, afirmira oblik ljudskog tijela

* Svi tipovi su uvjetovani klimatksim uvjetima, trgovinom (vrste tkanine, jantar, pužići, boje..) GLAVNE KARAKTERISTIKE KULTURE ODIJEVANJA KROZ POVIJEST

Prapovijest: ovojni tip (neznačajne promjene, nema nacionalnog karaktera, osnovne karakteristike: duga, široka, drapirana; magijska i religijska funkcija)

14. stoljeće: kratka, krojena odjeća (jasna definicija spolova, varijacije nacionalnog i individualnog stila – začeci mode!)

sredina 19. stoljeća: masovna industrijska proizvodnja (Pret-a-porter, Haute Couture – manje individualnog, a više internacionalnog stila. utjecaji: ekonomski, socijalni, politički, gospodarski, društveni)

* Afirmacija i negacija tijela kroz povijest.

Knjiga postanka

- Adam i Eva → odjeća od smokova lišća (tu samo da sakrije njihovu sramotu, kad oni postanu svijesni svoje golotinje, nakon što su kušali voće sa stabla poznaje)

„I načini Jahve, Bog, čovjeku i njegovoj ženi odjeću od krzna pa ih odjenu“ → odjeća znak čovjekovog pada

- kasnije, zbog te božanske veze, krzno postaje simbol kraljevske moći

FUNKCIJA ODJEĆE

1. Zaštita

- od klimatskih uvjeta

- transparentni ovoj za zaštitu (oslikavanje tijela, magijski znaci kojima su se pokušavali zaštiti od nepoznatih, zlih sila)

2. Da „znači“ (Roland Barthes)

- znak moći: Luj XIV je jedini smio nositi plavu odjeću, a kada dekretom ovlasti ograničeni broj svojih bliskih prijatelja da nose plavi justaucorps izvezen zlatom i srebrom, sličan njegovom, odjeća, simbol kraljeve naklonosti, znak je moći

- znak vlasti: „generalski puč“ u Alžiru 1961, kad se Charles de Gaulle na malim ekranima pojavljuje u generalskoj uniformi, odjeća je znak vlasti

- znak suprostavljanja: Vijetnamski ratovi (1945-1954), mladi se suprostavljaju odjećom jarkih boja, duge kose, promoviraju mir, nose jeans koji je do tada nosila samo radnička klasa..

MODA/DRUŠTVO

- do 60-tih godina 20. stoljeća viši sloj je utjecao na niže slojeve (koji su nosili slične krojeve ali jednostavnije, i jeftinije tkanine)

- od 60-tih godina, ulica postaje ta koja utiče na modne promjene

IZVORI ZA ISTRAŽIVANJE KULTURE ODIJEVANJA

1. Likovna umjetnost: slikarstvo (crtež, karikatura, modna ilustracija), kiparstvo, primjenjena umjetnost, fotografija

2. Pisani izvori: romani, pjesme, modni časopisi

3. Usmena predaja (za novija razdoblja)

4. Sačuvani odjevni predmeti

II PRAPOVIJEST

1. PALEOLITIK (600.000 – 8.000 pr.n.e.) – lovci na mamute i sobove / krzno i koža

2. MEZOLITIK (8.000 – 3.000 pr.n.e.) – lovci i ribolovci / krzno i koža

3. NEOLITIK (3.000 – 1.000 pr.n.e.) – ovčari i ratari / LAN i početci tkanja

4. BRONČANO DOBA (2.100 – 1.000 pr.n.e.) – pomorci i obrtnici / VUNA i ornament kao ukras

5. ŽELJEZNO (1.000 – 50 pr. n.e.)

1. PALEOLITIK (600.000 – 8.000 pr.n.e.)

→ Homo erectus – obilježja bliža majmunu nego čovjeku, upoznao vatru, obmotavao se krznom i kožom za zaštitu od hladnoće

Nomadi – bave se lovom, putuju

ODJEĆA - ovojni tip – obmatala se oko tijela, krzno i koža

OBUĆA - koža ili krzno / praopanak (nađene rupice u koži kroz koje se vjerovatno provlačila trava kojom se vezivala koža oko stopala)

OBRADA – *struganje; *namakanje (ilovača i otopina kore hrasta – bogata taninom);
*dugotrajno žvakanje i namakanje u urinu (eskimi)

→ Homo sapiens – pojava oruđa za rad (kamen kao ručna sjekira)

VENERE – velika rasprostranjenost, ukazuju na to da je čovjek možda već tada imao neki estetski odnos prema svom tijelu i svojoj odjeći, tj. možda se nije samo obmatao kožom

Venus Lespugue (Francuska, 26.000 – 24.000 pr.n.e.)

- pojava tkanog bedrenog omotača!

- izraženi atributi

- u Grčkoj također pojava bedrenog omotača, kaunakes – zvonolika suknja, oblika slova A

- kamene suknje i u Francuskoj, na pećinskim slikama, 17.000 – 15.000 pr.n.e.

Najstariji ljudski prikaz (iz oko 25.000 g.pr.n.e.)

- od bjelokosti

- na kosi mreža – dodatak koji je uljepšavao kosu!

Najstarije vlakno (30.000 g.pr.n.e.)

- laneno vlakno

- uvijeno → dokaz da je bila pređa!

- obojeno (boje: siva, crna, tirkiz, ružičasta)

- tehnika makramea (pravljenje odjeće uz pomoć čvorova)

- pitanje je koja mu je bila namjena, da li odjeća ili nešto drugo?

3. NEOLIT (3.000 – 1.000 pr.n.e.)

- život u zajednici (nastambe), poljoprivreda i stočarstvo

ODJEĆA: ovojni tip / uz kožu i krzno pojavljuje se i odjeća biljnog porijekla (od lišća, kore drveta, lan)

TEHNIKE:

- tkanje (pretpostavke od 7.000 – 6.000 g.pr.n.e., u Aziji pronađeni predmeti u obliku ČUNKA)

- namakanje i sabijanje (netkani tekstil, tj. hustine)

OTZI – ledeni čovjek, 3.000 g.pr.n.e., živio prije oko 5.300 godina

(pronađen u Alpima, Austrija/Italija, 1991.)

gornji haljetak:
-	koža jelena i koze
-	s unutrašnje strane: trava i drvena kora lipe (učvršćivač i izolator)
-	raznobojne	trake	životinjske	kože	s unutrašnje strane spojene nitima
-	ŠAV: precizan, mišićno tkivo životinje

donja tunika:
-	kozja koža
-	do ispod koljena

bedreni omotač:
-	ispod ogrtača i donje tunike

nogavice:
-	koža jelena i koze
-	preteča HLAČA

pojas:
-	teleća koža
-	3m dužine
-	obavijen 2 puta
-	na njemu obješeni predmeti (upaljač..)

plašt:
-	od duge alpske trave
-	dužina oko 90cm
-	obuhvaćao čitav torzo, završavao na bedrima
-	alpski pastiri u 20. st. nosili ogrtače od slame

cipele:
-	pronađene na mumificiranom tijelu
-	đon od medvjeđe kože
-	obložene	jelenjom	kožom,	a	trava iznutra kao izolator

kapa:
-	od medvjeđe kože s dvije trake za vezivanje ispod brade

jantar: najstariji nakit, 2.500 g.pr.n.e.

4. BRONČANO DOBA (2.100 – 1.000 pr.n.e.)

- ovojni tip

- nalazište u Danskoj (2.100-1.700 g.pr.n.e.)

- sirovina je VUNA

- ukras: vez, na ramenima šapice i životinje

- nakit: jantar i zlato

- ponovo se javlja bedreni omotač sa resama od vune

- remen sa metalnim diskom

- gornji haljetak

- nakit: spirala, pužić (jeli su puževe, to ih održava na životu, stoga njihova vrijednost) →
ornament

- obuća (nađena u Alpama, 3000 g.pr.n.e.)

- sirovine: lan, vuna, koža

- bojena odjeća, intezivne boje (bijela, crna, zelena, crvena, smeđa, boja višnje, žuta, plava)

- ukras: križ, linije, trokuti, spirale, pleteri

Vučedolska čizmica, 2.800 g.pr.n.e.

- vučedolska kultura (obrada metala – bakar koji je sadržavao arsen)

- religijska funkcija (ili možda prototip za izradu prave čizmice)?

- najranija u Europi visoka čizmica (slična 1.800 g.pr.n.e. iz hetitske kulture)

Vučedolsku odjeću istraživala M. Miličević
(1984.):

- radila rekonstrukciju na osnovu idola (plošne skulpture sa dekoracijom na grudima)

- ornamenti (da li su oslikavani ili postizani skarifikacijom?)

- suknje – plisiranje, ili vunene rese?

- trake na glavi

- terluci i priglavci (visoke i niske vunene čarape)

III DREVNI ISTOK

1. MEZOPOTAMIJA

- između rijeka Tigris i Eufrat

SUMER I AKAD (3.500 – 2.000 g.pr.n.e.)

- Lapis Lazuri: kamen kojim se bojala tkanina u indigo i plavu boju (iz Avganistana)

- trgovina bogata: putevi svile, pamuka..

- ploča iz Ura (3.000 g.pr.n.e.), prikazuje pripremu za bitku, vertikalna perspektiva (sa nje čitamo način odijevanja u to vrijeme)

Odjevni predmeti:

muški:

1. PAGNE – bedredni omotač

2. KAUNAKES – zvonolika forma nalik suknji

- koristili su vunu, raznovrsna krzna i kože

- visoke čizme

KAUNAKES

- 3.000 g.pr.n.e. / označava zvonoliku formu, a ne sastav tkanine (ali reljef nam pokazuje da bi to mogla biti vuna i kozja koža)

- 2.700 - 400 g.pr.n.e. / „suknja“ (kozja koža?); pričvršćivala se ukrasnom iglom, vezivala oko struka

- oko 500 g.pr.n.e. / debela, teška tkanina oblikovana velikom količinom vunene dlake. Perzija →
preko ramena

- naziv kaunakes se zatim koristi za formu od vune, lana i kože → primarno značenje suknja sa resama

- kasnije u povijesti KAUNAKES = OGRTAČ (ostalo zbog onoga što se u Perziji nosio preko ramena)

KAUNAKES - ženska odjeća, 2.800 g.pr.n.e.

Hetiti (1.300 – 1.200 g.pr.n.e.) – doprinos planinskog stanovništva → visoka čizmica od kože

Nakit:

- bogat, izrađen od zlata (simbol sunčeve energije, plodnosti..)

- spiralna linija, krug kao simbol kontinuiteta

2. EGIPAT (3.200 – 525 g.pr.n.e.)

- 207 faraona, 26 dinastija

- nepromijenjen stil u odijevanju i umjetnosti

klima blaga:

- odjeća JEDNOSTAVNOG OBLIKA, LAGANE (prozračne) STRUKTURE

- svijetlina i bijelina → simbol božanske čistoće

- tkanine: lan (biljnog porijekla); vuna se smatra nečistom jer je životinjskog porijekla (vrlo rijetko se koristi)

- golotinja, afirmacija tijela, prozračne tkanine

obrtnici: prave sandale

tkalci – obično žene radnice, a muškarci nadzornici horizontalni i vertikalni tkalački stan

Muška odjeća:

1. SHENTI:

- bedreni laneni omotač, pridržava ga pojas

- u višim slojevima, pojas bogato ornamentiran

- tkanina je u jednolikom ritmu naborana = plise (ručno oštro nabiranje)

2. SINDON:

- pravokutna tkanina, laneno sukno

- duža suknja (a nije suknja), čvor oko struka

-prozračna tkanina

-ide preko shenti

3. LANENA TUNIKA

- pronađena u grobnicama oko 2.300 g.pr.n.e.

- slip-on tunika, pravokutni komad tkanine, presavijao se na pola, napravio se otvor za glavu

- rukavi su se po potrebi navlačili i vezivali

4. MUŠKA LENTA

- 670 g.pr.n.e.

- pravokutna tkanina koja se namatala

- što duža lenta, to viši status osobe koja je nosi

5. CALASIRIS

- 1.580 g.pr.n.e.

- poluprozirna lanena široka tunika, bez rukava

- nabori daju dinamiku

Ženska odjeća:

1. CALASIRIS
- pravokutna tkanina, omatanje oko tijela
- jedna ruka je slobodna, ili obe ruke pokrivene
- pojas se vezuje ispod grudi

2. HALJINA SA „NARAMENICAMA“

- rađene od lana i drugih sirovina

- jedna do dvije naramenice

- naramenice imaju samo funkciju da pridržavaju donji dio tkanine, a ne da pokrivaju grudi

- više varijacija ukrasa: mreža od perlica, raznobojnih školjki, poludragog kamenja

- niži slojevi rade ukrase od lišća

Mesopotamska plemena donose bogat ornament

Asirci (današnji beduini) obuću: SANDALE

- podsjećaju na današnje japanke

- radile se od trstike i učvršćivale travom

- faraon je nosio zlatne natikače, a da mu se prsti ne ozlijede, stavljao je zlatne štitnike za prste

HIGIJENA I KOZMETIKA

- higijena je jako važna, vezana uz: estetske, zdravstvene, terapeutske i magijske funkcije

- nekoliko puta dnevno se kupaju (siromašni u Nilu, a ta se voda koristila i za piće, pa je često dolazilo do boleština)

- sapun (natron ili swabu-čist): glina+pepeo+biljno ulje+soli

- stanovnici koji se ne kupaju (među njima i stranci) → prijezir, društvena izolacija

- muškarci se obrezuju

- i žene i muškarci se u potpunosti depiliraju (pinceta, nož, britva) → ne samo za ljepotu, već i protiv ušiju

- mazali tijela uljima (orah, badem), a naftom za zaštitu od sunca

- popularna mješavina balzama za tijelo: biljni ekstrakti pomiješani sa lojem od mačke, krokodila, konja

šminka za oči – crna, kohl (živa, jasen, olovo)

crvena, oker – zemlja pomiješana s vodom, za mazanje usana

kana – crvena+narančasta, za nokte i kosu bijela – olovo sulfid (galica) ili mangan oksid zelena – malahit od bakra + minerali

- žene za vrijeme mjesečnice koristile lanene ručnike koji se peru

- profesionalni kozmetičari – svećenstvo ili viši slojevi

- parfemi: korijenje, cvjetovi, lišće, ruža, cimet, iris, ljiljan + ulje + vosak ili mast (plinije)

- med kao maska za kožu

- lotus – aromaterapija

- toaletne kutije od bijelokosti i zlata

PERIKE:

- od crnog uvijenog ili upletnog lana

- od prirodne kose

- dodaci su nakit

- na tjemenu aromatična membrana (životinjska mast sa smirnom)

- marama – zaštita od prašine

NAKIT:

- ima i magijsku funkciju, i funkciju ukrašavanja

- zlato simbolizira svjetlost sunca

- ornamentika (idoli koji simboliziraju bogove)

- poludrago i drago kamenje – izvor dinamike

IV STARA GRČKA (900 g.pr.n.e. – 100 g.n.e.)

- Heleni po Rimljanima „Grci“

- oko Jonskog, Egejskog mora, današnja Turska, do Krete

- polis – grad država

1. PRETEČA GRČKE KULTURE - EGEJSKA KULTURA (2200 – 1200 g.pr.n.e.)

a) Umjetnost Kiklada / Kikladsko otočje / 3000 – 2000 g.pr.n.e. brončano doba, kikladski idoli – geometrijski plosnati oblici
b) Kretska umjetnost/ Minojska umjetnost 2700 – 1450: Knosos, Minos 1600 g.pr.n.e./ megaron
-> grčki hram/ labirint, asimetrija/ borba s bikovima c) Mikenska umjetnost 1600 – 1100 g.pr.n.e.
Atena, Sparta, Korint;

Mikena/ nekropola/ kiklopske zidine/ Atrijeva riznica – Agamnenon

- megaron, lažna kupola, lažni luk

- prizori lova

EGIPAT, MEZOPOTAMIJA – središte BOG

EGEJSKE KULTURE, KRETA -- > GRČKA – središte ČOVJEK

ODJEĆA KRETSKE KULTURE:

-	preli vunu, koristili lan/ predenje i tkanje, tradicionalna proizvodnja

-	ukras/ vez

-	bogatstvo intezivnih boja na odjeći – prirodna bojila

-	naglašen struk

-	ceremonijalna odjeća

-	tehnike tkanja – viši društveni slojevi

-	afirmacija tijela

-	intezitet boja

2. STARA GRČKA

a) Geometrijski stil 1000 – 700 g.pr.n.e.

- keramika „geom. stil“: spirale, rozete, pleteri, meandri, trokut, krug, svastika - raspoređeno po trakama / stilizirani ljudski lik

b) Arhajsko razdoblje

- Homerovi epovi / 776 g.pr.n.e. Olimpijske igre / svetište Delfi i Olimp

- Kuros i Kora – arhajski osmjeh, intezitet boja

- crvene figure na crnoj podlozi 700 g.pr.kr.

- crne figure na crvenoj podlozi 600 g.pr.kr.

c) Klasično razdoblje 480 – 336 g.pr.n.e.

- Perzijski ratovi 490 – 479

- književnici Sofoklo, Euripid / povjesničar Herodot, filozofi..

- ATENA: akropola + agora / čovjek mjerilo svih stvari / zlatni vez / stupovi / grčka kuća –
mikenski megaron

- Polikletov kanon / Praksitelov kontrapost / Fidija, Miron

d) Helenizam 336 – 30 g.pr.n.e.

- Aleksandar Veliki 336 g.pr.n.e. - do Indije / Oktavijan, Rim (bitka kod Akcija 31 g.pr.n.e.)

- završna faza helenizma je maniristička, predimenzionirana

- Lizipov Apokisomen, Nika sa Samotrake..

Klasično razdoblje / Partenon 5 st.pr.n.e.:

- M + Ž jednostavna / od jedne pravokutne tkanine / minimalno šivano

- tijelo afirmirano

- vuna (prozračna), lan, pamuk, svila (nakon invazije Perzije) Dva utjecaja:
DORSKI – vunena tkanina koja je teška i pada te odaje dojam statičnosti

JONSKI – lan, dinamičniji efekt

DINAMIKA --> BOJA:

-	Ž: žuta, ljubičasta, plava, zelena, crvena

-	M: bijela i bež

ORNAMENT – životinje: ptice, ribe i cvijeće

DRAPIRANJE, NABIRANJE

ODJEĆA:

PEPLOS – dorski HITON
- vunena tunika, pravokutna tkanina, cilindrično obavija tijelo, pričvršćen na oba ramena, jednu stranu ostavlja otvorenom. gornji rub mogao se spustiti sve do struka i stegnuti
- nosi se preko hitona ili kao ogrtač (poč. 6. st. do sredine 6. st.pr.n.e.) – žene
- fibule, pojas
- ukrasna igla 560 g.pr.n.e.

- u jonsko doba, lanena tunika, hiton, potpuno istiskuje peplos. ženski hiton drugačiji od muškog u tome što su otvori za ruke izrađeni oko vrata, a ne
na bočnim šavovima

HITON
- lanena tunika, puno šira od exomisa
- s jedne strane zašiven i napuhan iznad pojasa, drži ga fibula na lijevom, ili češće, oba ramena

način oblačenja PEPLOSA

DORSKI HITON (CHITON) – oko 5. st.pr.n.e. muškarci i žene, od vune i lana

APOTYGMA – prekriva grudi, dopire do struka
ZOSTER – pojas od kože
KOLPOS – nabor koji se stvara iznad pojasa

- više vrsta dorskog hitona

Karijatida, nosi HITON	Jonski hiton

JONSKI HITON: pojavljuje se već 550 g.pr.n.e., a učestalije se koristi od 440 g.pr.n.e.

- lan i svila

- više vrsta

- efebi, konjanici, vozači

EXOMIS:

- komad tkanine pričvršćen na ramenu i potpasan

- kratki hiton s jednom ili dvije naramenice

- od grube vunene tkanine -> niži društveni slojevi

- vojnici

- i muškarci i žene (božice Artemida, Dijana)

HIMATION: (Grčka: hiton + himation / Rim: tunika + toga)

- preko hitona

- M: bez dekoracije, do koljena

- Ž: duži (čak u potpunosti prekriva hiton ponekad)

- određivao je društveni položaj

- političari, retoričari, poeti, intelektualci (Sofoklo, Demosten) nose na golo tijelo: jedno rame otkriveno, preko ruke

HIMATION	EXOMIS

HLAMIDA/HLAMIS/chlamys

- kratki plašt

- nose ga vojnici

- na ramenu pričvršćen fibulom

- postaje obavezan za vojnike, jer se pravi od debele kompaktne vune pa služi i kao pokrivač

- mladići, konjanici – kopčaju ispod brade

HLAMIDA

Vojna odjeća:

Teška pješadija – oklop od metalnih ljuski

Laka pješadija – dvostruka tunika / unakrsno tkanje

OBUĆA
- kožne sandale u prirodnoj boji kože, ili crne
- ženska obuća – nekada se boji u crvenu ili žutu
- debeli čvrsti potplat pojačan je sa zakovicama (u
Aleksandriji npr)
- kurtizane čiji potplat na pijesku ostavlja trag „slijedi me“
- unakrsno isprepleteni remenčići pričvršćavali su petu

KOSA
- do Perzijskih ratova (499-449 g.pr.n.e.) nosi se brada
- kosa duga i nakovrčana (perike) – simbolizuje i plodnost
- kasnije: kratka kosa + golobrada lica
- kape: šeširi od pusta i slame – štite od sunca
- kozmetika: maslinovo ulje, med (preuzeli od Egipćana), izbjegavaju sunce – nježna put
- Žene:
staro doba: podijeljena na dvije trake, spušta se na leđa
helenizam: punđe (češljevi, ukrasne igle, trake)

NAKIT

(u Egiptu – da magijski zaštiti, privuče energiju od sunca)

u Grčkoj – estetska funkcija!, uglavnom od zlata

Helenistička FIBULA

V RIM

CIVILIZACIJA ETRURŠĆANA (900 – 500 g.pr.n.e.)

- naselili se iz Male Azije u današnju Toskanu, Umbrija

- željezo!

- mnogobošci, pokapanje u obojenim kućama

- ples, glazba, brojna kola → od njih ih preuzeli Rimljani

- Grci i Rimljani ih smatrali nemoralnima, jer se žena odavala većem broju partnera, nisu se udavale, a djecu je odgajala zajednica

- afirmacija tijela – golotinja

- bogat kolorit

- nakit: geometrijski oblici, i oblici palme i flore

RIMSKA REPUBLIKA (509 - 31 g.pr.n.e.)

- bitka kod Akcije 31 BC – Gaj Oktavijan pobjeđuje Marka Antonija i nastaje:

RIMSKO CARSTVO (27 g.pr.n.e. – 476 g.)

- Partski ratovi (5 – 3 g.pr.n.e..) – pokrenuti u cilju snižavanja cijene svile (1kg svile = 1kg zlata)

- car Tiberije zabranio svilu na muškarcima (bila feminizirana jer se tijelo isticalo)

- „SUPTOUS VEGES“ – rimski zakon koji je određivao pravila odijevanja na ceremonijama i banketima:

- purpurna toga→samo za cara! (10.000 školjaka za jednu purpurnu togu)

- u početku carstva mladićima zabranjena svila

- određeni broj linija na tunici→društveni status

- kazna za luksuz

- bijela boja na togi – VIRILIS – za dječake do 16g

ODJEĆA:

- SUBLIGACULUM:

- laneni bedreni omotač

- nosili i muškarci i žene kao donji odjevni predmet

- TUNIKA:

- osnovni odjevni predmet M + Ž od 2 g.pr.n.e.

- hladni mjeseci – odijevali i do 3 tunike

pravilo: DVIJE TUNIKE su se nosile:

-	TUNICA INTERIOR (subuculu, ili kratka tunika), uz tijelo

-	TUNICA EXTERIOR (intusium ili supparus)

tkanine: vuna, lan, pamuk, svila (bogat ukras) – vrhunac nabora

Vrste tunika:

1. SUBUCULU:

kratka tunika

za robove jedini odjevni predmet

2. COLOBA:

do polovice bedara, široka stegnuta u struku, bez rukava

3. TUNICA DALMATICA

dugi rukavi

od 2-3 g.n.e. i muškarci je odjevaju (do tada su dugi rukavi bili znak ženstvenosti)

pretpostavlja se da potiče iz Dalmacije (bile su od vune, a tamo se vuna proizvodila)

4. CARACALLA

duga tunika

prorezana sprijeda, uz koju ide kapuljača

5. TUNICA PALMATA

tunika rimskih careva, purpurne boje

bogato ukrašena zlatnim dekorativnim vezom u obliku palminog lišća

Društveno razlikovanje putem tunike:

purpurne linije – CLAVUS

augustus clavus → jahači: dvije pruge na obje strane

latus clavus → senatori: jedna pruga na obje strane

- TOGA

odjevni predmet od jednog komada VUNENE tkanine pada preko i oko ramena do poda
nosi se na golo tijelo, a nekad i na subligaculum (pregača)

Kratka toga:

polukružni komad tkanine etruršćansko porijeklo
nosi se izravno na tijelo

oratorski nabor – tunika + toga – desna ruka se pokriva uz poprsje

u Rimskom carstvu povećava se oblik – nabor toliko složen da je potrebna pomoć roba: 6 x 2m

TOGA

vunena

u ranim danima rim. carstva odjevala se direktno na golo tijelo, sa subligaculumom, kasnije se dodaje tunika s pojasom

dječaci i djevojčice koji još nisu ušli u pubertet odijevali su togu s crveno-ljubičastim porubom – TOGA PRAETEXTA – istu odjevaju i svećenici i suci → znak statusa

toga praetexta

1. TOGA VIRILIS / TOGA PURA / TOGA LIBERA – bijela, nose je dječaci do 16 god.

2. TOGA CANDIDA – posebno izbjeljena toga, nose je političari

3. TOGA MULIEBRIS – prostitutke, odvajajući se od običnih žena u tunici ili stoli

4. TOGA PULLA / TOGA SORDIDA – tamna tkanina za žalovanje

5. TOGA PURPUREA – odjevala se u trijumfima – nose je pobjednici i rimski car a) toga picta – samo za posebne prilike / purpuna, dekorirana zlatom
b) Tunica Palmata – kratka tunika bogato ukrašena zlatnim vezom

c) Paludamentum – plašt rimskih careva, dužina je varirala dok nije dosegnula do gležnja
/ purpurne, ali su koristili i druge skupocjene boje: crvena, tamno plava / fibula - desno rame

TOGA

44 g.pr.n.e. prvi put zabilježen naziv toga

smiju je nositi samo građani, muškarci, Rimskog carstva žene, robovi i stranci – ne smiju nositi togu, samo tuniku!
vremenom toga iz svakodnevnog odijevanja prelazi u ceremonijalno / senatori i svećenici varijacije toge po dobi, profesiji, društvenom statusu
Seneka – kritizirao muškarce koji labavo ili nemarno nose togu

IZUZECI:

a) žene koje su učinile preljubu, ili radoznale žene – morale nositi togu (toga simbol gubitka ženstvenosti)

b) u vrijeme Saturnalia – svi ostavljali toge kod kuće, viši slojevi odijevaju SYNTHESIS (lagani odjevni predmet u boji (žuta, crvena, zelena); za razliku od bijele toge)

MUŠKARCI: bijele toge

ŽENE: šareni kolorit (žuta, crvena, zelena, mogle su nositi i purpurnu ali iz drugih izvora - od bilja), tunike i stole

- PALLIUM

muški ogrtač, nosio se preko toge

- PAENULA

vrsta zatvorene pelerine sa kapuljačom preuzimaju rimski vojnici
V-izrez, ispod se nosila kraća tunika kasnije u liturgijskoj odjeći (svećenici)

Opisuju ljude sa sjevera – Barbari, Franci, Goti: hlače + gornji odjevni predmet poput današnje košulje, prakošulja

Flavius Honoris zabranio nošenje „barbarskih“ hlača

Galski rat (58-51 BC) – hlače prihvaćaju i rimski vojnici

Barbari koristili intezivnu plavu boju – bojali lice u plavo kada su išli u rat (pa je Rimljani zato smatraju „nižom“ bojom, ne koriste je)

Žensko odijevanje Rima

1. U sportskim aktivnostima:

- pregača (subligaculum) + strophium (predak grudnjaku)

2. STOLA/ peplos + TUNICA INTERIOR

- osnovni ženski odjevni predmet

- podsjeća na grčki hiton

- na prsima pridržavaju i oblikuju nabore – dva pojasa

- stola je kraća od donje tunike

- na donjem rubu ornamentalna linija „STILA“ (obilježje društvenog statusa)

stola + palla

3. PALLA (ide preko stole)

- ženski ogrtač

- ima ukrasni porub + pridržava fibulama

- boje (imaju samo estetsku funkciju): plava, ljubičasta, zelena

pr. vjenčanje u Pompejima: narančasto-crvena stola (što intezivnija boja za više sreće)

prsten + veo (ostalo do danas, rimsko nasljeđe)

MUŠKARCI: TUNIKA (COLOBA i DALMATICA), clavus (linija na tunici) + TOGA (clavus – pretvara se poslije iz boje u ornament)

ŽENE: STOLA + PALLA

RIMSKI TEKSTIL

-	4 - 5 st., porijeklo iz Egipta

-	tzv. Koptski tekstil – bogat je ornamentikom (ornamentske trake)

NAKIT

-	zlato, drago kamenje

-	ima estetsku funkciju

-	samo žene nose

NJEGA TIJELA

-	jako značajna, potiče od ideala grčke muške ljepote

-	TERME: hladne i vruće kupelji, vježbaonice (htjeli su biti fit)

KOSA

-	njegovana kosa oznaka višeg društvenog sloja

-	od 69 – 138, u doba Vespazijana do Hadrijana – ženska frizura doživljava vrhunac:
istaknut dio iznad tjemena, puno kovrča, tijare, igle

-	koriste se i mrežice (od zlatne niti za više društvene slojeve, a od lana za niže)

VI ISTOČNO RIMSKO CARSTVO

- Bizant (6 st. – sredina 15. st.)

- na ruševinama Rimskog Carstva

- pod utjecajem ISTOKA: sklonost raskoši, sjaju i dekorativnosti u umjetnosti i odjevanju

- odjeća održava kontinuitet antičkih oblika koji su bili obogaćeni INTEZIVNIM KOLORITOM

- svila je u Bizant došla u vrijeme cara Justinijana u 6. st. (pretpostavka)

TEKSTIL

- dominira svila + lan, pamuk, vuna

- prvo donose svilu sa istoka, a zatim je i samostalno proizvode

- samostalno proizvode tkanine bogatog ukrasa – simbol napretka carstva

- motivi su do krajnosti stilizirani i plošni, biljni i životinjski likovi

- kompozicija: načelo zrcaljenja

Prikaz cara Justinijana sa svitom / Ravenna, 6. st.

TUNIKA

- bijela, kratka i jedva pokriva koljena

- rukavi: dugački, vrlo uski, te ukrašeni na zapešću i ramenima

- bočni dijelovi tunike također ukrašeni, što se otkriva kroz raspor plašta

- SVEĆENICI: tunica dalmatica + clavus

- BISKUP: paenula (nosili rimski vojnici)

- CAR: statusni simbol – ogrtač koji se kopča na desnom ramenu ili ispod brade; boja ogrtača
purpurna; ispod ogrtača nosi hlače

- ukrasi na lanenoj tunici: geometrijski ukrasi od višebojne vune

Prikaz carice Teodore sa svitom / Ravenna, 6. st.

Žensko odijevanje:

- tunika je nešto dulja od muške, ima duge uske rukave

- na rubovima, bočno, na dnu, te u zapešću bogato ukrašena

- ogrtač – figurativni motivi

- obuća – poput muške / CRVENE boje, a Teodorine su ukrašene draguljima

- slična muška i ženska odjeća

- boje ukazuju na društveni status

- obuća i oglavlje također ukazuju na društveni status

(kosa pokrivena jer je kosu smio vidjeti samo suprug)

- perpendula – ukrasni nakit koji visi uz krunu

ORTAČ – PALUDAMENTUM / PAENULA – ima ornamente na području ruku (za razliku od rimljana)

VII SREDNJI VIJEK

Anglosaksonci, 5. s.t. – utjecaj na Europu

TKANINE

- vuna – seljaci / lan – srednji sloj / svila – izuzetno skupa

OSNOVNI ODJEVNI PREDMETI

- muška i ženska odjeća SLIČNA:

- vunena tunika do koljena

- lanena tunika, nosili malo bogatiji

- muškarci: vunene hlače i vunena obuća (siromašni si je ne mogu priuštiti)

izvori:

- Bayeux tapiserija, 0.5x70m: Normansko osvajanje Engleske

Haroldova smrt, dio sa tapiserije

1. ROMANIKA (900 – 1200 g.)

- izvori: mozaik, tapiserija, skulptura, minijatura, freske, manuskripti, tekstil..

- raštrkana Europa među razlišitim narodim, trguje s Bliskim Istokom

ODJEĆA

- do sredine 12. st. duga je odjeća uobičajena pojava

- glavni dijelovi odjeće mijenjaju ime i podvrgnuti su skromnim prilagodbama

MUŠKARCI I ŽENE: DVIJE TUNIKE + OGRTAČ

- tunika CHAINSE: donja tunika, dugih uskih rukava

- tunika BLIAUD: gornja, kraća tunika, dugih, širokih ili uskih rukava, stegnuta u struku i urešena vezom ili trakama

ŽENE:

- veo: žene višeg staleža ga pričvršćuju obručem

- pojas: od dragocjene kovine, s dragim kamenjem, ili od kože / mogao je doseći dužinu i do 8m kod bogatih familija (ako ima čvor – udata)

MUŠKARCI:

- nose BRAIE ispod donje tunike – podsjeća oblikom na donje rublje, na koje se nastavljaju hlače od tkanine, koje se pridržavaju trakama i podvezicama

- zimi:

tunika DOUBLETA – kao kratka košulja, podstavljena lanom; zadržava se i u doba gotike; širokih rukava, kasnije se pojavljuje ornament

PELISSON – kratka košulja postavljena krznom; između dvije tunike

OGRTAČI – hlamida, pelerine, kazule, palium – nisu doživjeli promjene ČARAPE – pletene iz jednog komada / bez pete i prstiju / omataju se – OBOJCI CIPELE – niske, kožne, prate oblik noge

TUNIKA BLIAUD

- donesena 1130. g. s Istoka, nakon 1. križarskog rata

- nosili viši staleži

- širok donji dio, bogat ornament

- rukav je centar kreativnog izražaja: na njemu je najviše ornamentike, poslije se toliko širi da doseže do poda, ili se veže u čvor

ŽENSKA TUNIKA BLIAUD

- dulja od muške

- čvor na tunici označava udane žene, a broš slobodne

- bogatstvo ornamenta

vojnici: - umjesto oklopa nose tzv. BROGNE – kakav su nosili Karolinzi – žičana košulja

- male tendencije koje teže oslobađanju od uniformiranosti, a nailaze na žestok otpor crkve:

1. Križarski ratovi – trgovina s Istokom: težnja oslobođenja tijela od odijevnog oplošja

2. Arapi (do Sicilije + do juga Španjolske) – donijeli novu kulturu / strast prema krznu (lisica, medvjed) / hermelin

- niži društveni slojevi – krzno pasa i mačaka – bojali u crveno

2. GOTIKA (1200 – 1450 g.)

- rana gotika (1200 – 1350)

- kasna gotika (1350 – 1450)

- stogodišnji rat 1337 g.

Primarni izvori: skulptura, drvorez, iluminacija

Slikari: Uccello, Massaccio, Limbourg, Giotto, Van Eyck

- od 12-14 st. odjeća romaničkog doba je velikim dijelom sačuvana, uz neke novine: CHAINSE --> COTTE
BLIAUD --> SURCOT

/ duge vunene tunike sa ili bez rukava /

- rukavice: dame ih poklanjale muškarcima, a vitezovi njima pozivali na borbu

COTTE – tunika (duža)

SURCOTE – gornja tunika s otvorom za ruke (znao dosezati do bokova) HOUSSE – dugi ogrtač širokih i kratkih rukava s kapuljačom
/prihvatili ga hodočasnici, a kasnije kao osnovni odjevni predmet Franjevaca/

13 st. – viteške kulture / izrazitije težnje oslobađanju tijela / odjeća naglašava mekoću obrisa tijela

MUŠKA ODJEĆA

- bogati kolorit

- duga tunika / težnja vertikalizmu

- različita oglavlja i šeširi

- beretka – bijela kapica koja se veže ispod brade

- cipele se sve više ušiljuju što uzorkuje sve veći revolt crkve

ŽENSKA ODJEĆA

- tunike (donja dugih, gornja širokih rukava)

- kosu su kovrčali ugrijanim škarama, pleli pletenice

- plava boja postaje dominantna boja – kao simbol vladarske moći

PLAVA BOJA (indigo) – kralj i bogorodica prikazani u njoj, kasnije crvena boja za muškarce a plava za žene, tek poslije obrnuto, jer je crvena boja do tada ukazivala na moć i snagu

SEOSKO STANOVNIŠTVO

- odjeća podređena / kraća tunika

VIII SREDINA 14. ST. – PRIJELOM U KULTURI ODIJEVANJA

GOTIKA – RANA RENESANSA —→ FENOMEN MODE:

- razlikovanje odjevnih predmeta po gradovima

- revolucija krojene odjeće

- jasna distinkcija među spolovima:

- muška: kratka i uz tijelo / - ženska: duga i lepršava

FRANCUSKA

- glavni pokretač modnih promjena / vojvoda de Berry, Burgundski dvor

- prikazana muška odjeća, svila i brokat, bogati kolorit, nogavice imaju zlatni vez, bogate aplikacije

TKANINE

- baršun, teške svile te damast

- procvat tekstilne manufakture i trgovine

MUŠKA ODJEĆA – vertikalnost, vitka figura, naglašena ramena

- jasna podjela gornje od donje odjeće

- haljetak je kratak, otkriva bedra i naglašava struk, rukavi se šire i nabiru

- različita oglavlja, visoka KALOTA koja naglašava vertikalnost

BRAIE + MI-PARTI

- dvije zasebne pripijene nogavice od mekane kože ili tkanine, vezuju se za haljetak ili pojas

- djelomično pokrivaju bedra, a između nogu je raspor, ispunjava se umetkom velikog kolorita
(bijela, crvena, žuta, zelena)

crvena – pokazatelj višeg društvenog sloja / podložena je zelenom bojom

- bogatstvo nabiranja

PURPOINT

- Charles of Blois / 1364. / Lyon

- krojena odjeća

- NE VIDI SE, nalazi se ispod gornjeg haljetka (samo ispod houppelande)

KOŠULJA

- ispod doubleta i purpointa – 3m tkanine, do koljena

- sorqueine – košulja uskih rukava

- niži slojevi su za izradu koristili samo vunu

DOUBLET

- gornji haljetak

- prijanja uz tijelo

- naglašava struk i ramena

- bogat ornament

HOUPPELANDE

- gornji široki haljetak s bogatom dekoracijom ili vezom

- podložen krznom

- visoki, čvrsti ovratnik

- dugi, široki rukavi pokrivaju ruke

- intezitet boja je društveni pokazatelj, ornament također

ESCARCELLE – pojas. 15. st.

- baršun, željezo + koža

- kao mali novčanik, torbica oko pasa (trgovci)

OBUĆA

- pridonosi vertikalnosti

- mekana i priljubljena uz nogu

- višak cipele se podizao lančićem pričvršćenim ispod koljena, što je olakšavalo hod.

vojna odjeća: BRIGANDINE

- početak 14. st., strukturalno oplošje, željezo, oklop

ŽENSKA ODJEĆA

- vertikalizam, disproporcija

- duga povlaka

- krzno

- tanak struk naglašen čvrstim pojasom, a ispod je naduti trbuh

- V-izrez koji je obogaćen ukrasom od krzna ili tkaninom u drugoj boji

- veći utrošak tkanine – novčana moć

- crvena tkanina – skupocjena, pokazatelj novčane moći

- u gornjem dijelu haljina se sužava i regulira vezicama, a dolje se umeću klinovi:

„KLINASTO RUHO“, volumioznost donje haljine

/istarska narodna nošnja je temeljena na obliku klinaste odjeće/

OGLAVLJA

- duguljasta, konusnog oblika (veo) – naziv HENNIN

- revolt crkve – pogrde jer nalikuje rogovima

/slika „Fontana života“ – svi društveni slojevi se skidaju i kupaju/slojevi odjeće se jasno vide/

- veo – društveni status: što je veo duži, status je veći

NIŽI SLOJEVI

- dvije tunike ili haljine, nema ornamenta, pastelni tonovi

- pokušavaju pratiti više slojeve tako što podižu gornji dio haljine

XIX RENESANSA 15. ST.

- sklad + harmonija + ravnoteža

- ideal se uočava u odijevanju: čistoća forme, linearni obrisi, arhitektonski pad tkanine

- u drugoj polovici 15.st. posvemašnji rast i bujanje volumena

- manufakture za izradu svile u Firenci i baršuna u Veneciji + veziljske radionice

- baršun, brokat, damast – tkanine došle zahvaljujući Križarima i Arapima

- dominiraju veliki cvjetni motivi (zamjena sitnih gotičkih detalja), uglavnom motivi šipka

- venecijanske kurtizane odijevaju bogate tkanine, žuta boja – bile su školovane u područjima fizike, astronomije, matematike, zadovoljale su muškarce (A. Durer: Venecijanka, 1495. – 1510.)

POPULARNO JE KRZNO

- HERMELIN je mali sisavac iz roda kuna, bio je i igračka damama popularnog društva

- krzno hermelina kao podstava ogrtačima ili ženskim gornjim haljinama

ŽENSKA ODJEĆA

- i dalje 2 haljine
- struk se vraća na svoje pravo mjesto
- plašt, ogrtač, naglasak na KOŠULJI
- gornja haljina u visini laktova prorezana - otvor za ruke
- krajem stoljeća izrez se povećava
- gornja haljina poput oklopa zatvara kompoziciju
- rukav košulje
- rukav puca i na ramenom šavu od lakta prema dolje
- prisutne punđe (mrežice, trake, igle)

IDEAL LJEPOTE

- visoko čelo (dojam nevinosti), obrijane obrve (docrtavale se)

- KASNA RENESANSA

- grofica Medici

- gornja haljina poput oklopa zatvara kompoziciju / omekšani vratni izrez i orukavlje

- bujanje donje odjeće

- novi duh, bujnost i bogatstvo donje podstave, te krzno koje proviruje kroz proreze rukava

MUŠKA ODJEĆA

- uske nogavice MI-PARTI + gornji haljetak, ali u duhu renesanse

- postupno se napušta purpoint /naglasak na DOUBLET/

- strukiran do visine bokova

- KOŠULJA – od finog platna + vez, zlatorez / nazire se ispod gornjeg haljetka

- GORNJI HALJETAK – prisutnost boje

- brojni tipovi ogrtača

- obuća prati oblik noge

- KASNA RENESANSA

- raznovrsna oglavlja / tuljac – fiksiran na obruč te se omata oko glave poput turbana

DJEČJA ODJEĆA

- omatali se trakama kako se ne bi micali i povrijedili

- do 5-te godine jednostavna tunika crvene boje (zaštita od uroka)

ENGLESKA/NJEMAČKA

- ukrućivanje forme, negacija kolorita i volumena

- crna boja

- tanak rub oko vrata i rukava / košulja

- naslućuje se tragika 16. st.

X MANIRIZAM 16. ST.

- ruši renesansne ideale

- modni diktat: ŠPANJOLSKI DVOR, Karlo V i Filip II

↓

	GUŠENJE FORME
	+
	CRNINA

	- krutost – ženska odjevna opna
	
	- španjolski dvor, inkvizicija

	- žena – depersonalizirani statusni
	
	- protestanti protiv raskoši

	simbol!
	
	- njen sjaj dokaz je društvenog statusa

Baltasar de Castiglione (1478. – 1529.)

- crna ističe vrline (jake boje samo za svetkovine)

Tomasso Campanella (1568. – 1639.)

- suprostavio se Baltasaru i bio progonjen od inkvizicije

- crninu opisuje kao pomračenje uma

ODNOS PREMA TIJELU

- strah od zlih sila – voda / higijena / gola koža / pore – zlo ulazi kroz pore

- dovodi do kuge i sifilisa!!

- minimalizacija gole kože

Rubens: Veronica Spinola, 1607. g.

- apsurdne dimenzije i oblici
- kontrasti
- ovratnik i rupčić
- ukras tkanine – vez i dragulji

ŽENSKA ODJEĆA

- negacija ženskog tijela / ukrućivanje

- tijelo poprima oblik geometrijskog tijela / dva stošca / bez nabora

- akcent: bijele ruke i lice

- dječaci se odijevaju kao djevojčice

OVRATNIK „MLINSKO KOLO“ – pojačana proizvodnja čipke

POJAVA KORZETA – od tkanine sa umecima od metala, drva ili kitove kosti

DRVENA PODSUKNJA – španj.
VERDUGADA / FARTHINGALE

- verdugo, španj. – „zeleno drvo“
- španjolsko drvo, vrba, kitova kost (1580.)
- u početku nose samo visoki slojevi
- čvrst pad suknje postignut je podsuknjom u koju su ugrađeni drveni prsteni, spojeni trakama i pričvršćeni oko struka
- neželjena trudnoća
- ovjes na gornjoj haljini / cipela

VERDUGADA / FARTHINGALE – drvo, drvena podsuknja

PANNIER - košarica od pruća, donja haljina oko bokova (jako ih naglašava), samo visoki slojevi, Španjolski dvor, 18. st., rokoko

KRINOLINA

- nije teška!

- obruč od konjske dlake, lana, pamuka

- kružni tlocrt

- svi slojevi

- lat. crinis = kosa; linum = lan / franc. crin = konjska dlaka

- 1830.

ZOCCOLI / CHOPINES

- prva polovica 16. st.
- cipele s platformom do 40cm
- žena u hodu podsjeća na lutku, potrebna pomoć
- neproporcionalna
- 2. pol. 16. st. – kožne / medvjeđa šapa
– peta

MODNI UKRASI

- krzno važan detalj na zimskim ogrtačima, hermelin na porubu

- Flohpelz:

- lešina životinje optočena zlatom, drži se u rukama, ili

- lanac koji ide oko struka, na dnu se pričvršćuje dragi kamen ili lešina životinje koja u ustima drži dragulj, životinja kao igračka za dame

- također se stavljao i oko vrata

- detalj lepeza za tjeranje muha

MUŠKA ODJEĆA

- procvat čipke / ovratnik – mlinsko kolo

- Mignon garcon:

- pomalo feminizirani muškarci

- francuski dvor, ali popularan i na španjolskom

- lepeza, rukavice, ušiljena bradica, madež, naušnica na jednom uhu

- napuštaju se uske nogavice iz 15. st. (mi-parti)

- pojavljuju se HLAČE: sežu do koljena, te se ukrućuju poput 2 balona --> klinasto spuštanje struka

- ogrtač – pelerina; mač; plitka kapa

- NAVLAKA ZA PENIS – čvrste forme – predimenzionalnost – simbol muškosti

- „BALON HLAČE“

- umetanje piljevine ili mekinja

- struk: klinasto spuštanje --> naglasak trbušnog dijela: „guščja prsa“ (1580.)

- pojava potpetica kod muškaraca u 16. st.

KULTURA ODJEVANJA MANIRIZMA

- kruti oblici / negacija tijela

- CRNINA prevladava (španjolska inkvizicija je najveći uticaj)

- mlinsko kolo (blagi prelaz sa puti na kruti ostatak crne odore) --> razvitak čipke

- FARTHINGALE / VERDUGADA – rađena od drveta (podloga za suknju)

- ZOCCOLI / CHOPINES

- balon hlače

- kruta navlaka za penis

- peta (muškarci)

XI BAROK 17. ST.

- beskonačan prostor, otvorenost, sveopća pokrenutost elemenata unutar prostora

- DINAMIKA

- zaokuplja cijelo 17. st., a razrješuje se kroz drugi stil – rokoko, polovicom 18. stoljeća

- obuhvaća cijelu Europu

ODIJEVANJE U BAROKU:

- odbacivanje strogosti i krutosti odjeće

- POVRATAK KOLORITA / nestaje dominacija crne (muškarac je pokretač, žene prate)

- DINAMIKA (ogrtač je asimetričan, frizure – pletenice)

- omekšavanje rubova, gumbi, volani, čipke, obrubljeni ovratnici

- UBRZAVAJU SE RITMOVI PROMJENA U ODIJEVANJU!

POČETAK 17. ST.

MUŠKA ODJEĆA

- popuštanje napetosti i stroge forme / težnja otvorenoj formi

- npr. muški ovratnik „mlinsko kolo“ zamijenjen novim oblikom

- krutost popustila i na obliku hlača:

- od vunene tkanine

- produžuju se

- široke su i skupljene u struku

- na rubovima pričvršćene podvezicom

- HALJETAK se sprijeda rastvara kako bi otkrio bijelinu košulje / prorez na rukavu

- kolorit!!

UKRASI na haljetku i hlačama:

- gumbi – u jednom redu i do 60 komada

- petlje, unakrsno povezani gajtani

- volani, manžete u zapešću, donji rub hlača sa podvezicama, satenske vrpce

- u muškoj modi prisutan i kaput – ogrtač kružnog oblika

KOSA

- duga, kovrčava, bujna, raspoređena u pramenove

- pramen kose upleten u pletenicu s crvenom satenskom trakom / asimetrija + dinamičnost

MADEŽ – moda (u početku), čak i sredstvo komunikacije, Francuzi ga nazivaju mušicom

BRKOVI – mali ukrućeni brčići u brk (pomoću užarenog željeza), i mala brada

ŠEŠIR – širokog oboda, urešen nojevim perom, crvene boje uglavnom

OBUĆA

- čizma je ljevkastog oblika sa širokim sarama; mamuze; potpetica

- ukrasi od čipke, pompona, kopče, mašne ili svilene trake

ŽENSKA ODJEĆA

- krutost popušta ali nema prenaglašene dinamike kao na muškoj odjeći

- SLOJEVITOST (3 DIJELA):

1. donja košulja + donja suknja (SECRET)

2. gornja suknja (FRIVOL) – raskošna, od brokata ili baršuna + gornji dio KORZET (samostalan je i izrađen od istog materijala kao i frivol). Korzet s naramenicama nije tako krut kao u 16. st.; nosi se preko donje košulje

3. gornja haljina (MODEST) – skromna, u pravilu od crnog satena (kontrast). Sprijeda otvorena, pričvršćuje se za korzet

VRATNI IZREZ – uokviren plohom čipkanog ovratnika nazubljenog ruba, što nalazimo i u zapešću

RUKAVI – veliki, naborani, stisnuti u zapešću

NAKIT – biseri, ogrlice, narukvice

- tip haljine sa pregačom / pojas sa uporabnim predmetima (sat, nožić, novčanik) --> građanski sloj

FRIZURA

- naglašen oblik sa spljoštenim čelnim dijelom

- kosa pokriva uši poput „psećih ušiju“

- straga je kosa skupljena u punđu, opletena pletnicom, male šiške

- djeca poput odraslih odjevena

- niži slojevi u prvoj polovici 17. st. nastoje pratiti više slojeve

DRUGA POLOVICA 17. ST.

- kulminacija tendencija pokrenutosti forme i dinamike

- dvor Luja XIV preuzima modni diktat – lutke – mediji prenošenja novih ideja

- modne lutke = odjevene poput dvorkinja, uređene, sa vlasuljama

MUŠKA ODJEĆA

- haljetak se skraćuje znatno

- rukavi nisu tako široki, kroz otvore se nazire bijela košulja

- podvezice od crvene satenske trake

- ukras na porubu od volana

- kolorit

RHINGRAVE

- hlače se jače šire, pojasom se oko struka nabiru, prošivene su između nogu

- rubovi nogavica se nabiru, te poviše koljena padaju poput suknje

- bogata duga tkanina

- podsuknja + gaće

KRAVATA

- dinamika gibanja sažeta u jednu točku

- modni detalj preuzet za vladavine Luja XIV

- izrađena od svile i čipke

- kravatar je pored vlasuljara zauzimao vrlo visok položaj na dvoru, a imali su status vrhunskih umjetnika

KOSA

- sve više boja --> vlasulje

- početak mode vlasulja – kad je Luj XIII od sifilisa izgubio svu kosu

- riđa vlasulja asocira na lavlju grivu

- vlasuljar ima status umjetnika

- Luj XIV – vlasulja sa „prozorima“

- neizostavan rupčić u ruci, štap

- suncobrani, kišobrani / drvena konstrukcija i napeto platno

- lenta + mač

- muf u zimskim danima, oko struka, od krzna

ŽENSKA ODJEĆA

- gornja i donja haljina, naglašen struk

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.png

image13.png

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg
. PEPLOS

]

CHITON

HIMATION

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image1.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg
W

image2.jpeg

image3.jpeg

image4.jpeg

image5.png

image6.png

