
Η ΜΟΔΑ ΣΤΗΝ ΑΝΑΓΕΝΝΗΣΗ ΚΑΙ

ΣΤΗ ΣΗΜΕΡΙΝΗ ΕΠΟΧΗ

 Η ιστορική εξέλιξη της ενδυμασίας υποδηλώνει την εξέχουσα θέση που

κατέχει η ενδυμασία στη ζωή του ανθρώπου. Σε κάθε στάδιό της

συναντούμε διάφορες ενδυματολογικές τεχνικές και τάσεις που είναι

άμεσα συνδεδεμένες με τις επικρατούμενες ιστορικές, κοινωνικές,

οικονομικές και πολιτιστικές συνθήκες. Αποτελεί σημείο ταυτότητας,

αναγνώρισης και αναφοράς, έλξης και γοητείας, αποστροφής και

εκφοβισμού, συμβολικό στοιχείο, πομπό και δέκτη μηνυμάτων. Μέσα

από αυτή ο άνθρωπος αποκτά προσωπικότητα και γίνεται ξεχωριστό και

μοναδικό πλάσμα στον κόσμο που ζει και κινείται.

Η ΕΝΔΥΜΑΣΙΑ ΤΟΝ 16
Ο
 ΑΙΩΝΑ

 Γύρω στα 1490 είναι ένα χρονικό σημείο όπου οι ιστορικοί της

ενδυμασίας συμφωνούν ότι ένα νέο φόρεμα ξεκίνησε για την

Αναγέννηση. Το πνεύμα της Αναγέννησης επηρέασε όχι μόνο την

ζωγραφική, αλλά και την μόδα. Αυτή ήταν η περίοδος, κατά την διάρκεια

της οποίας θα μπορούσε να λεχθεί ότι άρχισε να διακρίνεται σε όλους

τους τομείς της ενδυμασίας μια δόση υπερβολής. Αυτό συνέβη γιατί οι

έμποροι και οι αστοί είχαν αρχίσει να αποκτούν ολοένα και περισσότερα

χρήματα. Η επίδειξη και ο ανταγωνισμός στα ακριβά υφάσματα, τα

γουναρικά και τα κοσμήματα ήταν ένδειξη επιτυχίας, αλλά συχνά

οδηγούσε σε απίστευτες υπερβολές. Για παράδειγμα, οι βορειότερες

ευρωπαϊκές χώρες άρχισαν να στρεβλώνουν το φυσικό σχήμα με

παραγεμισμένο μανίκι, ντούπλετ (είδος ανδρικού κουμπωμένου

σακακιού που φοριόταν από το Μεσαίωνα μέχρι τα μέσα 17
ο
 αιώνα στην

Δυτική Ευρώπη, και πρόκειται για μια απλή και ραμμένη καπιτονέ

επένδυση που φοριόταν για την προστασία του θώρακα από μώλωπες και

φθορές) και μακριές κάλτσες. Οι πλούσιοι άνδρες φορούσαν μανδύες με

φαρδύς ώμους και επίπεδα καπέλα. Διαφορετικές χώρες προσέλαβαν το

καινούριο στυλ με διαφορετικό τρόπο. Η Ιταλία δεν προχώρησε όσο ο

Βορράς, ενώ η Αγγλία και η Γαλλία ακολούθησαν το παράδειγμα της

Ιταλίας παρόλο που αυτές έμειναν προσκολλημένες περισσότερο

στο μεσαιωνικό στυλ. ΟΙ Γερμανοί έφτασαν σε μεγαλύτερες και πιο

ακραίες ‘βελτιώσεις’ της φυσικής σιλουέτας. Βάζουν μεγάλα

φουσκώματα στο κεφάλι, στους ώμους, στους μηρούς, μικρά

φουσκώματα πάνω το στήθος, την πλάτη, τα χέρια, τα πόδια και τα κάτω

άκρα. Βάζουν φτερά σε πολλά αξεσουάρ, όπως στα καπέλα με ευρύ

γείσο (προεξοχή πηλικίου ή κασκέτου που σκιάζει το μέτωπο και

προστατεύει τα μάτια από τον ήλιο) μέχρι και τα γόνατα.

 Στο δεύτερο μισό του 16
ου

αιώνα, οι περισσότερες χώρες ακολούθησαν

τη μόδα της Ισπανίας, που είχε πλουτίσει εκείνη την περίοδο από τα

ορυχεία ασημιού και είχε γίνει η μεγαλύτερη δύναμη της Ευρώπης.

Σύμφωνα με επιταγές τις ισπανικής μόδας, λοιπόν, οι άνδρες φορούσαν

φουφούλες (α. Το πίσω και κάτω μέρος της νησιώτικης βράκας που έχει

σούρα και είναι φουσκωτό. β. φαρδύ και σουρωτό παντελονάκι, κυρίως

για παιδιά και για γυναίκες που συγκρατείται συνήθως με τιράντες) και

ζακέτες με ψηλή λαιμόκοψη. Αργότερα, στην λαιμόκοψη προστέθηκε

ένα εντυπωσιακό κολάρο που φορέθηκε και από τα δύο φύλα. Η

ενδυμασία αυτής της εποχής είναι συνυφασμένη με όλους τους τύπους

της δημιουργικής έκφρασης και προχωράει πέρα από τα όρια, σε νέες

ανακαλύψεις.

 Κοινά ενδυματολογικά χαρακτηριστικά που συναντάμε σε όλες τις

χώρες συνοψίζονται στα εξής: πλούσια, βαριά υλικά, σε μεγάλες

ποσότητες, μεγάλα μανίκια, εφαρμοστά ενδύματα και καλυμμένα

κεφάλια σε άνδρες και γυναίκες.

 Χαρακτηριστικό ενδυματολογικό γνώρισμα αυτής της εποχής είναι ο

κορσές (ελαστικό, γυναικείο κυρίως, εσώρουχο, που περιβάλλει το κάτω

μέρος του κορμιού, από την μέση έως τους γλουτούς). Οι γυναίκες,

επιπλέον, προκειμένου να τονίσουν την μέση τους, φορούσαν στενά

κορσάζ (το τμήμα του γυναικείου ρούχου που καλύπτει το πάνω μέρος

από τους ώμους μέχρι την μέση- το μπούστο-) και κορσέδες με ενίσχυση

από ξύλο ή μέταλλο. Κάτω από τα φορέματά τους φορούσαν ένα

κρινολίνο με ενσωματωμένους ξύλινους δακτυλίους που χάριζαν στο

ένδυμα σχήμα καμπάνας.

 Οι άνδρες συνήθιζαν να πιάνουν τα μαλλιά τους κότσο, αλλά όσο

αφορά το μήκος, ήταν προσωπικό γούστο του καθενός. Θα μπορούσαν

να είναι ίσια ή κατσαρά ανάλογα με την φύση της αμφίεσης.

Κατά την διάρκεια του 16
ου

 αιώνα, οι προχωρημένοι άνθρωποι είχαν τα

μαλλιά τους πιο κοντά σχεδόν, όπως και στη σύγχρονη εποχή. Οι άνδρες

φορούσαν παραλλαγές του κασκέτου με γείσο και ήταν συχνά όλο

γυρισμένο ή γυρισμένο από την μία πλευρά.

 Οι γυναίκες άλλοτε συνήθιζαν να φτιάχνουν τα μαλλιά τους με

περίτεχνη δομή, όπως οι Γερμανίδες ή να τα καλύπτουν απλώς με ένα

μαντίλι. Είχαν τα μαλλιά τους καλυμμένα με κάποιο είδος φακιόλι

(γυναικείο μαντίλι που δένεται στο κεφάλι για να το προστατεύει, κυρίως

κατά την εκτέλεση οικιακών εργασιών). Οι χωρικές φορούσαν το

πανωφόρι της προηγούμενης περιόδου και μαντίλι ή κολάρα γύρω από

τον λαιμό τους. Αυτές έμοιαζαν σαν αυτό που ονομάζουμε φόρεμα των

‘πουριτανών’ (άτομο που χαρακτηρίζεται, συχνά υποκριτικά, από άκρως

αυστηρές και συντηρητικές αντιλήψεις για την ηθική και ιδίως σε ό,τι

αφορά την ερωτική και σεξουαλική συμπεριφορά).

 Τα χρώματα αυτής της περιόδου είναι έντονα και συχνά σκοτεινά. Το

μαύρο βελούδο ήταν το βασικό υλικό της περιόδου, ιδιαίτερα στα

φακιόλια. Τα λευκά λινά υφάσματα ήταν άλλο ένα διακριτικό σημείο των

χρωμάτων του χρυσού και του βυσσινί για κολάρα και φραμπαλάδες

(λουρίδα από ύφασμα με λεπτές πτυχές ή με σούρα, που στολίζει τον

ποδόγυρο σε γυναικεία ρούχα ή τις άκρες των μαξιλαριών, σεντονιών

κ.λπ.).

Η ΕΝΔΥΜΑΣΙΑ ΤΟΝ 17
Ο
 ΑΙΩΝΑ

 Το ανδρικό κουστούμι εξελίσσεται κατά τρόπο μοναδικό γύρω στο

1660: τα διάφορα κομμάτια μικραίνουν, προβάλλεται το πουκάμισο και

ένα πλήθος από μετάξινες ταινίες ενώνεται σε μπουκλωτές τούφες.

Εμφανίζονται υποδήματα στολισμένα με κορδέλες και κουμπιά. Το

σακάκι φτάνει ως την ζώνη, και τα μανίκια του, κοντά μέχρι τον αγκώνα,

αφήνουν να φανούν τα φαρδιά μανίκια του πουκαμίσου. Η κυλόττα είναι

ανοιχτή χαμηλά και πολύ φαρδιά, έτσι που να μοιάζει με μικρή φούστα.

Οι δαντέλες και οι φιόγκοι βρίσκονται στο αποκορύφωμά τους. Η

κυκλική ‘κάπα’ (α. αδιάβροχο, χοντρό πανωφόρι με μαλλί κατσίκας και

σπανιότερα προβάτου που καλύπτει ολόκληρο το σώμα και το φορούν οι

βοσκοί, β. γυναικείο πανωφόρι που μοιάζει στο σχέδιο με κάπα βοσκού)

αντικαθίσταται από ένα μακρύ ρούχο, ένα είδος ‘καζάκας’ (μπλούζα

φαρδιά, μακριά, ριχτή και κλειστή στο λαιμό) με μακριά και πλατιά

μανίκια. Η περούκα είναι ένα καινούριο στοιχείο στο ανδρικό ντύσιμο.

 Από την άλλη, το γυναικείο κουστούμι εξακολουθεί να αποτελείται από

ένα κορσάζ, στο οποίο συρράπτεται φούστα με ουρά, ανοιχτή μπροστά.

Οι πτυχές της φούστας συγκεντρώνονται πίσω, πάνω από ένα

υποστήριγμα, το πρώτο ‘τουρνούρι’ στην ιστορία της αμφίεσης.

ΤΕΧΝΗ ΚΑΙ ΕΝΔΥΣΗ

 Η ενδυμασία είναι και ένα είδος τέχνης. Ανήκει στις λεγόμενες

εφαρμοσμένες τέχνες, όπως είναι η κεραμική, η επιπλοποιία και άλλες,

που παράγουν αντικείμενα τα οποία έχουν πρακτική εφαρμογή στην

καθημερινή ζωή. Η ενδυμασία κάθε ιστορικής περιόδου παρουσιάζει

κοινά χαρακτηριστικά με τις άλλες τέχνες που άνθησαν την ίδια εποχή.

Από τον 20ό αιώνα μάλιστα η σχέση ενδυμασίας και τέχνης έγινε πιο

στενή, μια και διάφοροι σχεδιαστές ενδυμάτων εμπνεύστηκαν συχνά από

έργα τέχνης.

 Η μόδα παίζει σημαντικό ρόλο στον τομέα της τέχνης. Ηθοποιοί

ντύνονται με βάση το ρόλο που πρέπει να υποδυθούν. Χορευτές με βάση

το χορό που πρόκειται να χορέψουν.

 Στον τομέα του θεάτρου και του κινηματογράφου, δεν υπάρχουν όρια

στον τρόπο ένδυσης. Η υπόθεση του έργου, το σκηνικό, οι συνθήκες, οι

ηθοποιοί, όλα συντρέχουν στην επιλογή ένδυσης. Φυσικά ο χρόνος παίζει

σημαντικό ρόλο, καθώς η κάθε εποχή έχει τη δική της επιρροή και

υιοθέτηση επομένως τη δική της ενδυμασία. Γιατί η μόδα του θεάτρου

δεν μένει σε κάτι σταθερό. Επηρεασμένη συνεχώς και ανοιχτή για

οτιδήποτε καινούργιο, είναι πάντα διαφορετική και έτοιμη να

εκπροσωπήσει αυτό που αντιπροσωπεύει.

 Όσον αφορά το χορό, η ένδυση διαφέρει από είδος σε είδος. Η μουσική,

το κοινό, η περίσταση, η χορογραφία, ο αριθμός των ατόμων, ο χώρος

και φυσικά ο χρόνος απαιτούν διαφορετική ένδυση. Για παράδειγμα το

break dance είναι ένας πολύ έντονος χορός. Οι χορευτές του φορούν

ανάλαφρα και άνετα ρούχα έτσι ώστε να χορεύουν με ζωντάνια και

ένταση. Από την άλλη το μπαλέτο απαιτεί ένα συγκεκριμένο τρόπο

ντυσίματος. Μια όμορφη κοντή στολή με ωραίο ύφασμα, ειδικά

παπούτσια, τυλιγμένο κότσο στη μέση του κεφαλιού για τις γυναίκες,

κολάν, ειδικά παπούτσια, στενά μπλουζάκια για τους άνδρες. Γενικότερα

μια επίσημη, όμορφη, νεανική στολή και αυτό γιατί απευθύνεται σε ένα

επίσημο κοινό συνήθως.

 ΑΘΛΗΤΙΣΜΟΣ ΚΑΙ ΜΟΔΑ

Η μόδα ακολουθεί και τον αθλητισμό. Πολλοί σχεδιαστές σχεδιάζουν για

αθλητικές ομάδες. Μπλουζάκια, φόρμες, ποδοσφαιρικές φανέλες,

φανέλες του μπάσκετ κ.λπ. είναι μερικές από τις ιδέες που λανσάρουν σε

μεγάλες ομάδες. Stella McCartney για την βρετανική ομάδα, Prada και

Giorgio Armani για την ιταλική. Εκτός από τον σχεδιασμό όμως, πολλοί

αθλητές ασχολούνται με τη μόδα. Μπασκετμπολίστες, τενίστες και

κυρίως ποδοσφαιριστές ακολουθούν πιστά τη μόδα με αποτέλεσμα να

δίνονται θέμα μίμησης. Επιπλέον φωτογραφίσεις σπουδαίων αθλητών

γεμίζουν τις σελίδες περιοδικών μόδας δείχνοντας μας πως στην επιρροή

της μόδας συμμετέχει ακόμα και ο αθλητισμός.

ΠΩΣ ΕΠΗΡΕΑΖΕΙ ΤΗΝ ΨΥΧΟΛΟΓΙΑ ΜΑΣ ΤΟ

ΝΤΥΣΙΜΟ..??

 Το ντύσιμο ακολουθεί τα συναισθήματα και την προσωπική πορεία του

ανθρώπου. Μεγάλες αλλαγές στη ζωή του, ο τρόπος που βλέπει τον

εαυτό του, καθρεφτίζονται στον τρόπο που ντύνεται καθημερινά. Όταν οι

άνθρωποι νιώθουν πιο σίγουροι, πιο συμφιλιωμένοι με τον εαυτό τους,

αλλάζουν και κάποια πράγματα στο ντύσιμο τους. Για άλλους μπορεί να

είναι αυτό περισσότερη φροντίδα, για άλλους περισσότερη χαλαρότητα,

για άλλους πιο «ανοιχτό». «εξωστρεφές» ντύσιμο ή πιο φωτεινά

χρώματα. Μερικές φορές βέβαια μπορεί να αντιστραφούν τα πράγματα

και να χρησιμοποιηθεί το ντύσιμο ως ελιξίριο της ψυχής. Μετά από μια

δύσκολη και κουραστική μέρα, σε μια περίοδος οπού ο άνθρωπος νιώθει

ότι τα πράγματα δεν του πάνε καλά, καταφεύγει σε ρούχα και

φροντίζοντας την εμφάνισή του να φροντίσει και τον εαυτό του, να

νιώσει καλύτερα, στην τελική να αλλάξει διάθεση. Αυτό πολύ συχνά έχει

ως αποτέλεσμα έστω και μόνο σαν μια πράξη φροντίδας προς τον εαυτό

του που καταλήγει σε ένα βλέμμα ικανοποίησης προς το είδωλο στον

καθρέφτη. Αν και συνήθως κρατάει λίγο, είναι πάντως ανακουφιστικό

και πολύ σημαντικό να μπορεί να το κάνει κάθε άνθρωπος.

 Μπορούμε να πούμε ότι με αυτά που φοράνε οι άνθρωποι έχουν μια

πολύ προσωπική συνομιλία με τον κόσμο, έτσι όπως τον

αντιλαμβάνονται. Είναι αξιοθαύμαστο πώς το ντύσιμο μπορεί

ταυτόχρονα να είναι ένα παραβάν που κρύβει τους ανθρώπους και μια

οθόνη που τους προβάλλει.

ΟΜΑΔΑ ΕΡΓΑΣΙΑΣ (ΤΜΗΜΑ Α2)

ΝΕΦΕΛΗ ΣΑΠΟΥΝΑ

ΜΑΡΙΑ ΠΑΝΑΓΊΩΤΟΥ

ΛΙΝΤΙ ΤΣΟΥΛΧΑΙ

ΚΩΣΤΑΣ ΣΓΟΥΡΑΛΗΣ

ΔΗΜΗΤΡΗΣ ΤΑΣΙΟΥΛΗΣ

ΣΧ.ΕΤΟΣ:2012-2013

YΠΕΥΘΥΝΗ ΚΑΘΗΓΗΤΡΙΑ: ΚΑΡΥΤΣΑ ΑΝΤΙΓΟΝΗ

