PAGE
18

Percepcija eko-tema u dizajnu modne odjeće za mlade
doc.dr.sc. Jesenka Pibernik
doc.dr.sc. Maja Brozović

Jurica Dolić, dipl.ing.

Grafički fakultet Sveučilišta u Zagrebu

e-mail: jpiberni@grf.hr
Sažetak

Cilj ove studije je istražiti percepciju medijske reprezentacije eko-mode u usporedbi s dizajnom odjeće inspirirane urbanim načinom života, te utvrditi da li su vrijednosni stavovi ispitanika o održanju zdravog okoliša u skladu s tom percepcijom. Termin eko-moda odnosi se na modnu odjeću izrađenu iz materijala neškodljivih za okoliš uz primjenu odgovornih tehnika proizvodnje. Prema medijskoj zastupljenosti u svim sferama kulture i privrede, eko-moda predstavlja suvremeni trend. Potrebno je utvrditi na koji način publika interpretira „vizualni govor“ kojim se medijski prezentira eko-moda, te da li je taj govor publici atraktivan. Kako bi se utvrdili estetski stavovi ispitanika prema vizualnoj reprezentaciji eko mode u medijima, anketnim istraživanjem je utvrđen stupanj vizualne interesantnosti koji prirodom inspirirani modni dizajn izaziva kod ispitanika kao i dizajn inspiriran urbanim načinom života.

Ključne riječi:

eko-moda, percepcija, ekološka svijest, estetski stavovi

Percepcija eko-tema u dizajnu modne odjeće za mlade
1. Uvod
Konceptualni okvir ovog istraživanja čini razmatranje uloge koju održivi razvoj ima u procjeni kvalitete i odabiru modne odjeće kod studentske populacije. Pojam modne odjeće teško se vezuje uz pojam održivog razvoja. Mnogi smatraju da je ideja održivog razvoja djelomično proizašla kao odgovor na probleme koje je kreiralo potrošačko društvo, posebice masovni konzumerizam potican masovnim medijima. Većina kritičara konzumerizma i masovnih medija fokusirala se upravo na koncept mode. Istraživač povijesti društvenih znanosti Stephen Duncombe smatra da u trenutku kada ljudi počnu definirati sebe s onim što kupuju ili ne kupuju, konzumerizam postaje životni stil. Reklamna industrija stalno definira nove životne stilove i odbacuje stare kroz obećanja da ih kupci mogu otjeloviti kupovinom proizvoda [1]. Krajnji rezultat takve fragmentacije života u izolirane akcije kupovine i privatne potrošnje posljedica je i sve većeg naglaska na individualne slobode. Ukoliko potrošač smatra da njegov identitet nastaje kao rezultat izbora, on osobne slobode sve više smještava u kognitivni i moralni fokus života. Takav management osobne autonomije zadatak je koji pred zajednicu postavlja ogromne tehničke zahtjeve.
Medijska promidžba ekološkog dizajna, bilo da je ona financirana od strane korporacija, nezavisnih dizajnera, vladinih i nevladinih institucija ili predstavnika medija, svakodnevno je sve intenzivnija. Ekologijom inspirirane promidžbene poruke dio su interdisciplinarnog područja „zelenog marketinga“, društveno-ekološkog znanstvenog istraživanja, područja društvene odgovornosti (etike), politike i teorije medija. Unutar svakog spomenutog područja, interesne grupe sudjeluju, do određenog stupnja, u kreiranju poruka. Za prosječnog potrošača takve medijske poruke osnovni su izvor informacija o tome što ekološki dizajn jest i kako bi se u skladu s tim idejama trebalo ponašati. Većina odjeće koju danas možemo naći na tržištu napravljena je od sintetskih materijala dobivenih iz petrokemikalija (kemikalija nastalih iz sirove nafte i prirodnog plina) koje su uzročnici globalnog zatopljenja i vrlo opasne za okoliš. U trenutku kada procjenjuju kvalitetu odjeće, kupci u najvećem broju slučajeva nisu svjesni činjenice da te kemikalije uzrokuju globalno zatopljenje. Također, oni često puta nisu informirani o načinu na koji se ukupna kvaliteta odjeće može procijeniti. Stoga na estetsko iskustvo potrošača kod procjene modne odjeće uvelike utječe marketinška promidžba iste: reklame modne odjeće na plakatima, u tiskovinama, televiziji i na internetu.

Mnoge kompanije koriste ekološke poruke isključivo kao sredstvo za postizanje veće zarade. U tom kontekstu, ekološke su informacije najčešće izmiješane s ostalim informacijama iz područja umjetnosti, kulture, sporta, politike i sl. Stoga su granice između tkz. „ekološkog“ dizajna i mnogo šireg korporativnog dizajna u medijima zamagljene. Tako se, na primjer, u istoj tiskovini reklamira odjeća s oznakom eko kao i sva ostala modna odjeća [2]. Takvo stanje posljedica je trenutnog odnosa moći u suvremenom društvu u kojem se znanstvene paradigme za rješavanje ekoloških problema i njihovi medijski okviri preklapaju tek do određenog stupnja [3]. Iz razloga što su informacije propisane deklaracijama u većini medija izostavljene, reklame eko-modne odjeće potrošači najčešće uočavaju po specifičnom dizajnu - zelenim i crvenkasto smeđim tonovima boje, te fotografijama ili ilustracijama „čiste“ prirode: lišća, trave, drveća, vode; bez prisutnosti elemenata industrije.

Vizualni mediji naročito pogoduju ekspresiji utopijske želje za ekološkom simbiozom i prirodnom harmonijom te se ona u njima reprezentira na različite načine. U sustavu vizualne reprezentacije značenje se uspostavlja kroz razlike. Fotografija je osnovno sredstvo za uspostavljanje razlika jer njih u većini slučajeva čitamo kao binarne opozicije: civilizacja/priroda, bijelci/crnci, muškarci/žene. Takve binarne opozicije su upisane u društvene vrijednosti, koncepte moći i superiornosti. Egzotika i orijentalizam su osnovne razlike koje za većinu zapadnih europljana predstavljaju „oslobađajuće” i „autentične“ vrijednosti, pa se ti principi koriste i pri brandiranju eko-mode. Ideja da, u potpunosti osnažena pristupom „pravim stvarima“, osoba može kontrolirati vlastitu stvarnost zapravo je proces stalne individualizacije, kreiranja osobnosti koja je ujedno i jedinstvena i pripada većoj grupi. Trik na kojem počiva uspješnost modnih marki je u tome da se ideja grupe kojoj potrošači teže najčešće otjelovljuje u „Drugom“, a taj se „Drugi“ u medijima reprezentira vizualno drugačijim: glamuroznim, orijentalnim, obojenim, „neciviliziranim“ modelima. Jedna od pionirki eko-modnog pokreta dizajnerica Linda Loudermilk tvrdi: „Naš cilj je eko glamuru dati noge, izazovni izgled i „udarni” stav koji zaustavlja promet i viče: eko može biti trendi, glasan, zabavan, zaigran, ženstven i hiper-cool” [4]. Njezina “luksuzni eco” linija odjeće i modnih detalja koristi materijale proizvedene po principima održivog razvoja iz egzotičnog bilja kao što su bambus, alge, soja sasawashi. Sasawashi je tkanina slična lanu proizvedena iz japanskog lišća koje ima antialergenska i antibakterijska svojstva. Loudermilk također inkorporira prirodne teme u svaku od svojim sezonskih linija – 2008 godine bio je to motiv oceana.
Možemo zaključiti da je svijest o stupnju kvalitete modne odjeće uvjetovana kulturnim kontekstom. Takvim kulturnim kontekstom također su određene i slike, projekcije želja, navika i predrasuda koje u njemu prevladavaju [5].

2. Prethodna istraživanja

Neprofitna udruga Sustainable Technology Education Project (STEP) definira “eko-modu” kao odjeću dizajniranu s pažnjom prema okolišu, zdravlju potrošača i radnim uvijetima ljudi koji sudjeluju u njenoj proizvodnji. Modni dizajneri koriste organska i prirodna vlakna već desetljećima, no termin “eko-moda” skovan je na zabavi Fashion Week-a u New Yorku 2005.g. gdje je neprofitna udruga EarthPledge zajedno s proizvođačem odjeće Barneys sponzorirala glamurozni događaj FutureFashion [6].
Suvremena industrija tekstila i odjeće energetski i sirovinski je vrlo zahtjevna, stoga tehnike održivog ili ekološkog modnog dizajna uključuju:
- uporabu vlakana i tekstilnih materijala s recikliranim sadržajem;
- uporabu biorazgradivog materijala;

- korištenje ekološki prihvatljivijih boja;
- uporabu optimalnih rješenja u proizvodnji i distribuciji;

- multifunkcionalnost proizvoda (ova kategorija je vrlo značajna za dizajn odjeće)

Eko-moda isključuje ili minimalizira uporabu štetnih kemikalija i izbjeljivača u bojanju tekstila a radnici koji je proizvode odgovarajuće su plaćeni, te rade u zdravim radnim uvijetima. Odjeća i modni detalji usklađeni s navedenim kriterijima u većini slučajeva su napravljeni iz organskih sirovina kao što je pamuk uzgojen bez pesticida [7] ili iz recikliranih materijala kao što je reciklirani tekstil i pet ambalaža [8]. Prema tome, termin “eko-moda” ne odnosi se isključivo na organske materijale, no posebna pažnja pridaje se smanjivanju štetnih utjecaja na okoliš.
Eko-moda se u nekim slučajevima vizualno izdvaja od ostale mode po boji i teksturi tekstilnih materijala ili posebnim, prirodom inspiriranim dizajnom [9]. Međutim, u većini slučajeva potrošači jedino kroz deklaraciju saznaju podatke o ekološkoj svijesti proizvođača. Podaci Textile Outlook Internationala o svjetskoj potražnji prirodnih vlakana u odnosu na umjetno proizvedene pokazuju da je 1982. g. potražnja za prirodnim vlaknima bila viša od one za umjetnim dok ja situacija danas obrnuta [10].
Iako se općenito smatra da ekološka svijest danas nije trend nego potreba, prethodna istraživanja su pokazala da osjetilni, emocionalni i kognitivni čimbenici estetskog doživljaja igraju osnovnu ulogu u trenutku kada ženski kupci procjenjuju kvalitetu modne odjeće. Koliko je ekološka prosudba svjesno implementirana u proces estetskog iskustva pri procjeni modne odjeće kod zagrebačke studentske populacije, te da li je ona presudna pri odabiru odjeće - pitanja su koja daju hipotetski okvir i cilj ovog istraživanja.

Polazišne hipoteze:

· Studentska populacija smatra ekologiju važnom i potrebnom te će radije odabrati ekološki proizvedenu modnu odjeću.

Pod ekološkom svijesti smatramo poseban odnos prema prirodnom okolišu čija su obilježja: shvaćanje prirode a ne čovjeka kao najvišeg mjerila vrijednosti života; uvažavanje sporosti i kontinuiteta prirodnih promjena; prevladavanje orijentacije čuvanja prirode u njezinoj bioraznolikosti a ne pustošenja i uništavanja; gospodarenja prirodom kao čuvanje a ne uništavanje; prihvaćanje prirodnog okruženja kao jednakovrijednog u odnosu na tehničko, pa time i ruralnog prostora u odnosu na urbano [11]. Prethodna istraživanja su pokazala da ne postoji veza između tvrdnji potrošača o vrijednostima koje oni zastupaju i njihovog ponašanja pri kupovini roba. Korelacija između intencija i ponašanja po pitanju očuvanja okoline postoji samo kod manje skupine potrošača koji su aktivisti i smatraju da ih takvo ponašanje osnažuje [12].

O'Neal definira estetiku kao istraživanje ljudskih reakcija na ne-instrumentalne kvalitete nekog predmeta ili pojave [13]. DeLong naglašava da estetika ne uključuje samo dimenziju doživljaja već i dimenziju procjene [14]. Modna odjeća, prema tome, ne izaziva samo reakciju osjetila već se doživljava osjećajima i razumom. Te su reakcije velikim dijelom uvjetovane socio-ekonomskim i kulturnim okruženjem što znači da kupac individualno kreira sadržaj i značenje za neki specifični modni predmet. Stoga je teško odrediti do koje mjere je neka estetska procjena specifičnog kupca posljedica njegovog unutrašnjeg emocionalnog doživljaja ili je ona uvjetovana nekom asocijacijom. Možemo zaključiti da dizajn modne odjeće treba imati neke elemente koji bude maštu kupca no isto tako kupac treba za tu odjeću vezati pozitivne kognitivne doživljaje. Kognitivno zadovoljstvo kupca koji je ekološki osviješten i ekologiju drži potrebom, može između ostalog, proizaći i iz spoznaje da odabirom eko-odjeće ne narušava vlastita mjerila vrijednosti.

· Na izbor modne odjeće kod studentske populacije najviše utječe modni stil i robna marka.

Pretpostavljamo da, bez obzira na njihovu ekološku osviještenost, izbor modne odjeće za studentice ovisi o modnom stilu ili robnoj marci koju su prihvatile kao dio svog identiteta. Prethodna istraživanja pokazuju da, iz modno-marketinške perspektive, kvaliteta odjeće je povezana s mjerom do koje proizvod zadovoljava potrebe potrošača. Tome možemo dodati da kvaliteta modne odjeće ima dvije dimenzije, svoju fizičku dimenziju i psihološku dimenziju. Fizičke karakteristike uključuju čimbenike kao što su dizajn, tekstil, boja i tekstura – elemente koje ne možemo promijeniti bez da se proizvod sam ne promijeni. Psihološke karakteristike mogu se podijeliti na funkcionalne i estetske. Funkcionalne karakteristike odnose se na trajnost i osjećaj ugode dok se estetske odnose na ljepotu bilo da se ona može procijeniti na osjetilnom, emocionalnom ili kognitivnom nivou [15]. Pokazano je da potrošači ne procjenjuju svjesno kvalitetu odjeće tokom kupnje već se kvaliteta povezuje s drugim indikatorima kao što je robna marka ili trgovina u kojoj je odjeća kupljena [16]. Kupci odjeće svoja očekivanja vežu s prethodnih iskustvima sa sličnim proizvodima ili iz dostupnih informacija koje mogu povezati s kvalitetom [17]. Dizajn u službi promicanja ekologije nastoji angažirati konzumenta proizvoda i potaknuti ga na promišljanje i izbor ekološki prihvatljivijih te stoga i društveno odgovornijih rješenja. Međutim, istraživanja koja bi pokazala koliki je utjecaj takve promidžbe na studentsku populaciju u Hrvatskoj nismo pronašli.

Ukoliko na odabir modne odjeće kod studentske populacije najviše utječe modni stil i robna marka, tada će njihovo estetsko iskustvo uvjetovano ekološkom osvješćenošću biti u tom procesu stavljeno u drugi plan.

· Modni dizajn inspiriran prirodom za studentsku populaciju ima niži potencijal poticaja od dizajna inspiriranog urbanim stilom života.

Prema vizualnom kodu kojeg zastupaju, ženske modne časopise svrstavamo u kategoriju naturalističkog prikaza. Slike koje takvi časopisi reprezentiraju uglavnom su naturalističkih boja, za razliku od, na primjer, znanstvenih časopisa koji koriste crno-bijele fotografije i apstraktne vizualizacije [18]. Kodovi koje pojedini časopisi koriste, korespondiraju s demografskim presjekom čitaoca i važni su kod privlačenja njihove pažnje. Berlyne [19] opisuje potencijal poticaja kao manifestaciju estetske preferencije. Svojstva slike koji utječu na potencijal poticaja možemo podijeliti na psihofizička svojstva: aspekti kao što su boja i intenzitet, ekološka svojstva: značenje i simbolizam i svojstva usporedbe: novina i kompleksnost. Što je stupanj takvih svojstava u slici viši, to će publici slika biti privlačnija i izazvat će više pažnje. Vizualna snaga je stupanj stimulacije koji proizlazi iz nekog dizajna. Što je stupanj stimulacije viši, dizajn privlači više pažnje. Međutim, ova definicija vrijedi samo za uski krug publike – krug koji dijeli iste vizualne preferencije.
3. Metodologija

Prethodna istraživanja pokazala su da postoji razlika između muških i ženskih potrošača prilikom donošenja odluke o stilu modne odjeće [20] te je stoga za potrebe ovog istraživanja korišten prigodan uzorak studentica druge, treće i četvrte godine studija (dob 20-24 godine) s tri različita fakulteta (N=51), Grafičkog fakulteta, Strojarskog fakulteta i Studija dizajna, a podaci su prikupljeni metodom grupnog anketiranja. Anketno ispitivanje proveo je jedan od autora teksta u proljeće 2008 g. u vrijeme održavanja nastave na navedenim fakultetima. Navedene hipoteze testirane su na podacima dobivenim upitnikom koji je obuhvaćao četiri teme:

a) Percepciju čimbenika koji pridonose održanju zdravog okoliša.
b) Vrstu odjeće koju bi ispitanici odabrali.
c) Utjecaj osjetilnih, emotivnih i kognitivnih dimenzija estetskog doživljaja.
d) Evaluaciju vizualne snage dizajna modne odjeće: dizajna inspiriranog prirodom u usporedbi s dizajnom inspiriranim urbanim načinom života.
U statističkoj analizi dobivenih podataka korištena je deskriptivna statistika, mjere centralne tendencije i raspršenja rezultata. Kako bi se ispitala latentna struktura skale stavova prema čimbenicima koji pridonose ili ne pridonose očuvanju zdravog okoliš provedena je faktorska struktura metodom glavnih komponenata s Varimax rotacijom. Provedena je i serija t-testova za zavisne uzorke kako bi se testirala različitost u percepciji fotografija.

a) Percepcija održanja zdravog okoliša
Za mjerenje stavova ispitanika spram čimbenika koji pridonose ili ne pridonose očuvanju zdravog okoliša preuzete su tvrdnje iz istraživanja Šundalića i Pavića [11]. Korištena je Likertova skala s 5 stupnjeva slaganja (od “uopće se ne slažem”- 1 do “potpuno se slažem” – 5), a tvrdnje su se odnosile na pojedine čimbenike koji pridonose održanju zdravog okoliša. Tom zadatku posvećeno je 20 tvrdnji – varijabli koje su grupirane po slijedećim faktorima:
FOZ1: tvrdnje koje se tiču važnosti očuvanja prirodnih resursa: čistog zraka, vode, tla i šuma (2,3,4,5,9,11,12,13,15,16,17)

FOZ2: tvrdnje koje ukazuju na određenu (romantičnu) želju za povratkom prirodi (6,7,8,10)

FOZ3: tvrdnje koje ističu povjerenje u blagotvorni učinak čovjekovog tehničkog raspolaganja prirodom - tehnocentrizam (14,18,19,20)

Analiza distribucija odgovora u Tablici 1. pokazuje visoku prihvaćenost tvrdnji koje se tiču važnosti očuvanja prirodnih resursa (voda, zrak, tlo, šuma) za održanje zdravog okoliša. Tvrdnje koje ukazuju na određenu (romantičnu) želju za povratkom prirodi gotovo su normalno distribuirane. Faktorski prostor dobiven ovim istraživanjem prikazan u Tablici 2. pokazuje postojanje triju neovisnih socijalnoekoloških orijentacija: ekocentrizma, antropocentrizma i tehnocentrizma. Studenti iskazuju svoje povjerenje u tehniku odnosno njezinu mogućnost rješavanja konflikata socijalnog i prirodnog sustava čime su potvrđena prijašnja istraživanja Šundalića i Pavića. S obzirom na distribuciju odgovora ispitanika na pojedine tvrdnje koje čine identificirane faktore, dio prve hipoteze koja tvrdi studentska populacija smatra ekologiju važnom i potrebom je potvrđena.

Tablica 1.
Tablica 2.
b)Vrsta odjeće koju bi ispitanici odabrali
Isti ispitanici su zamoljeni da odgovore na pitanje navedena u Tablici 3. i da odaberu jedan od ponuđenih odgovora: a), b) ili c).
Tablica 3.
Polovica ispitanika opredjelila se za dizajn odjeće inspiriran prirodom (prirodni materijali i boje) dok se otprilike jedna trećina opredijelila za odjeću čiji dizajn je inspiriran urbanim načinom života (ne smetaju im umjetni materijali). Oko 20% ispitanika nije se opredijelilo ni za jedan od prikazanih dizajna. Važno je napomenuti da ispitanicima u trenutku kada su odgovarali na pitanja iz Tablice 3. nije prikazana slika modne odjeće već odgovori na pitanja pokazuju njihove načelne stavove. Odgovori polovice ispitanika su u skladu i potvrđuju podatke dobivene ispitivanjima u temi a) jer odražavaju želju za životom u skladu s prirodom. Ovim dijelom istraživanja u cijelosti je potvrđena prva hipoteza da sstudentska populacija smatra ekologiju važnom i potrebom te će, ukoliko im je pružena mogućnost izbora, radije odabrati modnu odjeću iz prirodnih materijala i dizajn inspiriran prirodom.

c) Utjecaj osjetilnih, emotivnih i kognitivnih dimenzija estetskog doživljaja
Za potrebe istraživanja teme c) ispitanici su zatraženi da na skali od 1 do 6 (1-„najmanje važno“, 6-„najviše važno“) iskažu što smatraju najvažnijim pri izboru odjeće. Ovom zadatku posvećeno je 6 tvrdnji – varijabli koje su grupirane po slijedećim faktorima:

FED1 osjetilne dimenzije (boja, material, tekstura)
FED2 emocionalne dimenzije (funkcionalnost, lakoća održavanja)
FED3 kognitivne dimenzije (modni stil)
Tablica 4.
Prethodna istraživanja De Klerk, H., Lubbe, S. (2006) upućuju da dvije dimenzije osjetilnog doživljaja: vid i dodir imaju glavnu ulogu pri evaluaciji kvalitete odjeće kod ženskih potrošača. Formalne kvalitete kao što su boja i tekstura (zbog korištenih materijala) dovode do doživljaja zadovoljstva kroz osjetilne dimenzije vida i dodira. Drugim riječima, za ženskog potrošača je važno da njena osjetila budu potaknuta kada vrednuje pojedini artikl, te da takvim doživljajem bude zadovoljna. Ukoliko potrošač nije zadovoljan bojom i teksturom, ostala svojstva artikla vjerojatno neće niti preispitivati. S druge strane, modna odjeća svojim stilom kupcu mora komunicirati poruku identiteta – pripadanja određenoj socijalnoj ili kulturalnoj grupi.
Analiza distribucije odgovora prikazanih u Tablici 4. pokazuje da je ispitanicima najvažnija tekstura odnosno ugoda pri nošenju, materijal i funkcionalnost odjeće. Stoga je druga hipoteza koja tvrdi da na izbor modne odjeće kod studentske populacije najviše utječe modni stil i robna marka (kognitivna dimenzija) ovim istraživanjem opovrgnuta.
d) Evaluacija vizualne snage dizajna modne odjeće: dizajna inspiriranog prirodom i dizajna inspiriranog urbanim načinom života

Za potrebe teme d) studenticama su sukcesivno prikazane dvije fotografije ženskih modela odjevenih u modnu odjeću različitih tipova, pogodnu za svakodnevno nošenje. Model na fotografiji A, odjeven u odjeću izrađenu iz tkanina prirodnog porijekla, obojanu prirodnim spektrom boja te je smješten u prirodno okruženje, dok je model na fotografiji B smješten u urbano okruženje, odjeven je u urbani tip odjeće izrađen iz tkanina sintetskog porijekla što se jasno odražava na zlatno sjajnim refleksijama boja. Fotografija A odabrana je iz projekta “Nature in Fashon” [21] čiji cilj je objedinjavanje kreativnosti prirode s kreativnošću dizajnera. Pri odabiru modela vodili smo se prethodnim istraživanjima koja su pokazala da se ispitanici lakše identificiraju s modelima iste ili slične starosti te da su ispitanici informirani da si mogu priuštiti odjeću na slici [20]. Vidi Tablicu 5.
Instrument ispitivanja je preuzet iz istraživanja Cleveland P. (2005). Ispitanici su zatraženi da na skali od 1 do 7 odrede stupanj do kojeg je navedeni atribut prisutan na slici koju trenutno promatraju. Na primjer, atribut „pasivno“ je postavljen nasuprot atributu „aktivno“. Ispitanici su zatraženi da za navedene atribute izaberu točku na skali od sedam stupnjeva za koju smatraju da odgovara slici koju procjenjuju. Ovom zadatku posvećeno je 28 tvrdnji – varijabli koje su grupirane po slijedećim faktorima:

FVS1: Svijest o primarnom procesu. Ova dimenzija odnosi se na mjerenju inteziteta novine što se zasniva na vrijednostima kao što su neobičnost, iskrivljenost ili nered. Tvrdnje korištene za mjerenje su 2, 4, 6, 10, 13, 15, 16, 20, 27.

FVS2: Potencijal uzbudljivosti. Svojstvo slike da uzbudi gledaoca i zadrži njegovu pažnju. Psihofizička svojstva: aspekti kao što su boja i intenzitet, ekološka svojstva: značenje i simbolizam i svojstva usporedbe: novina i kompleksnost. Tvrdnje korištene za mjerenje su 1, 3, 5,7, 16, 19, 21, 23, 25, 27.

FVS3: Hedonički ton. Stupanj zadovoljstva dobiven gledanjem slike. Tvrdnje korištene za mjerenje su 10, 12, 18, 24, 26.

FVS4: Tehnološki proces. Mjera stupnja do kojeg slika sadrži atribute tehnologije nasuprot atributima prirodnih formi. Tvrdnje korištene za mjerenje su 8, 9, 14, 17, 22.

FVS5: Dimenzija semantičke različitosti. Instrument korišten za mjerenje evaluacije i aktivnosti povezane sa slikom. Tvrdnje korištene za mjerenje su 10, 11, 18, 26, 27, 28.

Deskriptivna analiza odgovora prikazana u Tablici 6. pokazuje da je za navedenu grupu ispitanika slika A – dizajn inspiriran prirodom čišća, prirodnija, sređenija, tiša, realističnija, opuštenija, jednostavnija i sofisticiranija od slike B. Slika B je aktivnija, dinamičnija, više tehnička, futuristička, mehanicistička, zanimljivija, snažnija i ima više varijacija od slike A. Obje slike su jednako lijepe, osobne, važne, vrijedne i podjednako se ispitanicima sviđaju što

znači da su prema dimenziji FVS1 – intenzitetu novine, podjednako procijenjene . Međutim, za sliku B potencijal uzbudljivosti FVS2 procijenjen je daleko višim rezultatom nego za sliku A što nam govori da je modni dizajn prikazan na slici B ispitanicima uzbudljiviji i više im privlači pažnju. Slika B također sadrži više atributa tehnologije što je samo po sebi razumljivo.

Tablica 5.
Tablica 6.
4. Rezultati istraživanja i rasprava

Osnovni je cilj rada bilo istražiti percepciju odabranog reprezentativnog uzorka zagrebačke studentske populacije u pogledu dizajna određenog trenda eko-mode, u usporedbi s dizajnom odjeće inspirirane urbanim načinom života, te utvrditi dali su vrijednosni stavovi ove skupine ispitanika o održanju zdravog okoliša usklađeni s tom percepcijom.

Tri navedene hipoteze testirane na podacima dobivenim upitnicima sastavljenim na četiri teme, obrađenim statističkim metodama: faktorskom analizom i Varimax rotacijom. Rezultati ankete su indikativni s obzirom na broj ispitanika. Prva hipoteza predviđala je da je zaštita okoliša studentima važna, da je svijest o potrebi uvažavanja ekoloških principa kod njih uvriježena te da se takvi stavovi reflektiraju na njihov izbor modne odjeće. Hipoteza je istraživanjem potvrđena što se može pojasniti činjenicom da kognitivno zadovoljstvo kupca koji je ekološki osviješten i ekologiju drži potrebom, može između ostalog, proizaći i iz spoznaje da odabirom eko-odjeće slijedi vlastite vrijednosti. Odgovori su pokazali da je studentima uz ekologiju podjednako važna i tehnika, prilagođavanje života mjerilima visoke tehnologije, postojanje modernih prometnica itd..
Druga hipoteza je predviđala da će na izbor modne odjeće kod studentica više utjecati modni stil i robna marka nego boja i tekstura materijala. Hipoteza je opovrgnuta jer su studentice više vrednovale teksturu, materijal, boju i funkcionalnost modne odjeće, dok im modni stil nije bio toliko važan.
Treća hipoteza je predviđala da fotografija modnog dizajna inspiriranog prirodom za studentice ima niži potencijal poticaja od dizajna inspiriranog urbanim stilom života. Odgovori su pokazali da je su obje slike studenticama podjednako lijepe, osobne, važne, vrijedne i podjednako im se sviđaju. No slika B – dizajn inspiran urbanim ima daleko veći potencijal uzbudljivosti od slike A. Potencijal uzbudljivosti prema Berlyneu predstavlja svojstvo slike da uzbudi gledaoca i zadrži njegovu pažnju i ključni je čimbenik marketinške uspješnosti. Treća hipoteza ovim istraživanjem je potvrđena.
5. Zaključak
Rezultati istraživanja ukazuju da je studenticama ekologija važna i potrebna te da ona predstavlja važan čimbenik u procjeni kvalitete modne odjeće. S obzirom da im modni stil nije od presudne važnosti, možemo pretpostaviti da studentice ne vežu svoj identitet uz neku posebnu vrstu dizajna već im je prvenstveno stalo da je odjeća ugodna i funkcionalna. Takav stav možemo pojasniti činjenicom da na tržištu postoje mnogi modni stilovi te ih studentice mogu i žele mijenjati. U pogledu percepcije slika koje smo odabrali da reprezentiraju pojedini stil modne odjeće, istraživanja pokazuju da je slika odabrana za urbani tip studenticama bila daleko uzbudljivija i privlačila je više pažnje. Razloge tome možemo objasniti u dinamičnosti i aktivnosti modela te mnoštvu detalja koji se na slici razabiru te činjenici da je studenticama tehnocentrizam od podjednake važnosti kao i ekocentrizam. U pogledu kolorističke sheme, slika A je tonska te na njoj prevladavaju topli, zemljani tonovi dok na slici B prevladavaju hladne boje i kontrasti. S obzirom na činjenicu da se većina ekoloških proizvoda i eko modne odjeće za sada u medijima reprezentira zelenim i zemljanim tonovima boja, slikama u kojima prevladava mirnoća, jednostavnost i netaknuta priroda, možemo zaključiti da bi pri marketingu ekološke modne odjeće za mlade dizajneri trebali voditi više računa o potencijalu uzbudljivosti koji se za gradsku studentsku populaciji može opisati atributima: aktivno, dinamično, tehničko, futurističko, mehanicističko, snažno i ima varijacije. Možemo zaključiti da studentska populacije želi odjeću iz prirodnih materijala, proizvedenu po principima održivog razvoja i dizajniranu na način koji odražava dinamiku urbanog života u kojem svakodnevno sudjeluju.
S druge strane, potrebno je uvažiti marketinšku potrebu da eko modni dizajn na neki način bude vizualno prepoznatljiv te da se na prvi pogled odvaja od ostale mode koja se u medijima reklamira. Stoga je potrebno dalje istražiti karakteristike eko modne odjeće koja bi studentima bila zanimljiva i uzbudljiva te načine na koje se ona može prepoznatljivo reprezentirati u medijima.
6. Literatura

[1] Duncombe, S. :Subversive Fantasy Interview by Steven Heller, Print, July/August 2007.

 [2] V magazin, posebno izdanje Večernjeg lista, 26. srpnja 2008, broj 014.

 [3] UNEP United Nations Environment Programme, Division of Technology, Industry, and Economics, Sustainable Consumption & Production Branch 2006, Creative Gallery on Sustainability Communications. Datum pristupa 29.3.2009.

http://www.unep.fr/pc/sustain/advertising/ad/ad_list.asp?cat=all
[4] Osobne web stranice modne dizajnerice Linde Loudermilk. Datum pristupa 29.3.2009. http://www.lindaloudermilk.com/wf08/wf08_002.html
[5] Haan, G.: Sustainable development – opažanja s antropološkog motrišta, Zagreb, Socijalna ekologija– časopis za ekološku misao i sociologijska istraživanja okoline, Vol.4, No.4, (1995.) str. 287-300.

[6] BBC Home, Arts and Design. Datum pristupa 9.3.2009.

http://www.bbc.co.uk/blast/art/articles/organic_and_eco_fashion.shtml
[7] Wear Organic. The one-stop information centre for organic cotton. Datum pristupa 29.3.2009.

http://www.pan-uk.org/Projects/Cotton/index.htm
[8] Eco-fashion: Transforming trash into treasures. Datum pristupa 29.3.2009.

http://edition.cnn.com/2008/TECH/05/13/trashy.fashion/index.html
[9] Greenloop – organizacija posvećena poticanju i razvoju ekološki odgovorne proizvodnje energije i sprečavanju globalnog zatopljenja. Datum pristupa 29.3.2009.

http://www.thegreenloop.com/

Pretty By Nature. Blog posvećen eko-modi i recikliranju modne odjeće. Datum pristupa 29.3.2009.

http://www.splendicity.com/prettybynature/
Wildlife Works je organizacija posvećena pomoći potrošačima u kreiranju održivih načina konzervacije prirodnih staništa . Datum pristupa 29.3.2009.

http://www.wildlifeworks.com/
[10] Web stranice namijenjene pružanju informacija i marketinških analiza iz područja tekstilnih materijala i odjevne industrije. Datum pristupa 29.3.2009.

http://www.textilesintelligence.com/
[11] Šundalić, A., Pavić Ž. :Ekološka svijest mladih: između održivog razvoja i tehnocentrizma. Socijalna ekologija – časopis za ekološku misao i sociologijska istraživanja okoline Vol 16, No.4, (2007) str. 279-296.

[12] Schaefer A., Crane A.: Addresing Sustainability and Consumption, Journal of Macromarketing, Sage Publications, Vol15 No.1 June 2005 str.76-92.

[13] O’Neal, G.S.:, African-American aesthetic of dress: current manifestations, Clothing and Textiles Research Journal, Vol. 16 No. 4, (1998)str. 167-75.

[14] DeLong, M.R.: The Way We Look. Dress and Aesthetics, 2nd ed., Fairchild, New York, NY, 1998.

[15] De Klerk, H., Lubbe, S.: Female consumers’ evaluation of apparel quality: exploring the importance of aesthetics, Journal of Fashion Marketing and Management, Vol. 12 No. 1, Emerald Group Publishing Limited, (2006) str. 36-50.

[16] Tratnik M. at al: Pozicioniranje modnih marki traperica na hrvatskom tržištu odjevnih proizvoda, Tekstil, Vol.55, No.5, Zagreb, (2005) str.227-266.

 [17] Fiore, A.M. and Kimle, P.A. : Understanding Aesthetics for the Merchandising and Design Professional, Fairchild, New York, NY,1997,.

[18] Cleveland P.: How much visual power can amagazine take?, Design Studies 26, Elsevier, (2005) str. 271-317.

[19] Berlyne D. E.:Aesthetics and psychobiology, Appleton-Century_Crofts, New York, 1971.

[20] Zurcher Wray A., Nelson Hodges N.: Response to activewear apparel advertismensts by US baby boomers, Journal of Fashion Marketing and Management, Vol.12 No.1, Emerals Group Publishing Limited, (2008) str.8-23.

 [21] Nature in Fashion, press pictures: Mónika Navas /WHEN THE DESERT COMES (15cmx15cm_300dpi / © JULIA WESELY). Datum pristupa 29.3.2009.

www.natureinfashion.com
 [22] Eiseman L.: PANTONE Guide to Communicating with Color, Grafix Press Ltd. Cincinati, 2000. str.69. i 73.
	
	TVRDNJA
	1
	2
	3
	4
	5
	M
	SD

	1.
	Nezagađeno tlo
	23,5
	23,5
	35,5
	22,8
	15,7
	2,72
	1,37

	2.
	Čisti zrak
	13,7
	33,3
	31,4
	5,9
	15,7
	2,76
	1,24

	3.
	Čiste rijeke i jezera
	15,7
	33,3
	29,4
	7,8
	13,7
	2,70
	1,23

	4.
	Pitka voda
	11,8
	15,7
	29,4
	21,6
	21,6
	3,25
	1,29

	5.
	Zdrave šume, ptice i divljač
	7,8
	11,8
	37,3
	21,6
	21,6
	3,37
	1,18

	6.
	Nepostojanje industrije koja zagađuje okoliš
	51,0
	11,8
	11,8
	7,8
	17,6
	2,29
	1,57

	7.
	Dovoljna količina sirovina
	13,7
	29,4
	31,4
	21,6
	3,9
	2,72
	1,07

	8.
	Primjena ekološke poljoprivrede
	15,7
	25,5
	29,4
	11,8
	17,6
	2,90
	1,31

	9.
	Uvažavanje tradicijskih vrijednosti određenog kraja
	2,9
	21,6
	37,3
	17,6
	21,6
	3,35
	1,11

	10.
	Slaba naseljenost određenog kraja
	5,9
	19,6
	17,6
	21,6
	35,3
	2,39
	1,31

	11.
	Život u skladu s prirodom
	17,6
	25,5
	37,3
	7,8
	11,8
	2,70
	1,20

	12.
	Prirodna izoliranost određenog kraja
	2,0
	21,6
	33,3
	27,5
	15,7
	3,33
	1,05

	13.
	Vraćanje prirodi onoliko koliko se od nje uzme
	45,1
	17,6
	17,6
	5,9
	13,7
	2,25
	1,44

	14.
	Planirana izgradnja naselja
	21,6
	19,6
	19,6
	27,5
	11,8
	2,88
	1,35

	15.
	Velika potrošnja energije
	5,9
	9,8
	21,6
	13,7
	49,0
	2,09
	1,28

	16.
	Veliki gradovi
	13,7
	9,8
	23,5
	21,6
	31,4
	2,60
	1,41

	17.
	Primjena visoke tehnologije
	7,8
	11,8
	33,3
	21,6
	25,5
	2,54
	1,22

	18.
	Visoki životni standard
	21,6
	27,5
	27,5
	7,8
	15,7
	2,68
	1,33

	19.
	Prilagođavanje života mjerilima visoke tehnologije
	11,8
	21,6
	353
	23,5
	7,8
	2,94
	1,12

	20.
	Postojanje modernih prometnica
	9,8
	23,5
	25,5
	25,5
	15,7
	3,13
	1,23

Tablica 1. Održanje zdravog okoliša – deskriptivna analiza

Tablica 2. Održanje zdravog okoliša – faktorska struktura

Napomena: Faktori tumače 52,64% varijacije

	
	TVRDNJA
	FZO1
	FZO2
	FZO3

	1.
	Nezagađeno tlo
	0,373
	0,429
	

	2.
	Čisti zrak
	0,559
	
	

	3.
	Čiste rijeke i jezera
	0,668
	
	

	4.
	Pitka voda
	0,723
	
	

	5.
	Zdrave šume, ptice i divljač
	0,642
	
	

	6.
	Nepostojanje industrije koja zagađuje okoliš
	
	0,633
	

	7.
	Dovoljna količina sirovina
	
	0,645
	

	8.
	Primjena ekološke poljoprivrede
	
	0,625
	

	9.
	Uvažavanje tradicijskih vrijednosti određenog kraja
	0,706
	
	

	10.
	Slaba naseljenost određenog kraja
	
	-0,511
	

	11.
	Život u skladu s prirodom
	0,776
	
	

	12.
	Prirodna izoliranost određenog kraja
	0,331
	
	

	13.
	Vraćanje prirodi onoliko koliko se od nje uzme
	0,552
	
	

	14.
	Planirana izgradnja naselja
	
	
	0,812

	15.
	Velika potrošnja energije
	-0,553
	
	

	16.
	Veliki gradovi
	-0,657
	
	

	17.
	Primjena visoke tehnologije
	-0,648
	
	

	18.
	Visoki životni standard
	
	
	0,718

	19.
	Prilagođavanje života mjerilima visoke tehnologije
	
	
	0,709

	20.
	Postojanje modernih prometnica
	
	
	0,546

Tablica 3. Vrsta odjeće koju bi ispitanici odabrali

	koji tip odjeće biste radije nosili?

	%

	a) odjeću čiji dizajn je inspiriran prirodom

(prirodni materijali i boje)
	50

	b) odjeću čiji dizajn je inspiriran urbanim načinom života

(ne smetaju mi umjetni materijali)
	31

	c) ništa od navedenog
	19

Tablica 4. Utjecaj osjetilnih, emotivnih i kognitivnih dimenzija estetskog doživljaja
	
	čimbenici izbora
	M
	SD

	osjetilni
	boja
	3,49
	1,41

	
	materijal
	3,86
	1,53

	
	tekstura – ugoda pri nošenju
	4,31
	1,61

	emocionalni
	funkcionalnost
	3,76
	1,50

	
	lakoća održavanja
	2,54
	1,67

	kognitivni
	modni stil
	3,13
	1,90

Tablica 5. Fotografije ženskih modela odjevenih u modnu odjeću različitih tipova.

	[image: image1.jpg]

	Slika A – dizajn inspiriran prirodom

Fotografija preuzeta iz projekta “Nature in fashion“ modnog i fotografskog projekta koji će se održati u Beču početkom 2009.g.. Principi projekta su:

- kvaliteta je primarna obveza

- jedinstveni dizajn visokog stupnja

- elementi prirode primjenjeni na nekonvencionalni način

- inovacija i svijest su moto

Koloristička shema: „zemljana paleta” tipična za pastoralna okruženja, više seoska nego gradska. Mješavina crvenkastih boja i boje lješnjaka govori o obilju prirode [21].
[image: image2.png]

	[image: image3.jpg]

	Slika B - dizajn inspiraran urbanim životom

Fotografija preuzeta iz ženskog modnog časopisa The Best Shop,
ožujak 2008., broj 4, godina 1, ISSN 1846-6478
Izdavač: Dragi Net Media d.o.o.
Koloristička shema: “zamućena paleta” - mješavina toplih i hladnih tonova s primjesom sive, bez naglašenih svjetlosnih kontrasata. Dominantna tema je mekoća i toplina [22].
[image: image4.png]

Tablica 6. Evaluacija vizualne snage dizajna modne odjeće: dizajna inspiriranog prirodom i dizajna inspiriranog urbanim načinom života - deskriptivna analiza.

	
	7
	1
	Slika A – dizajn inspiriran prirodom
	Slika B - dizajn inspiriran urbanim

	
	
	
	M
	SD
	M
	SD

	1.
	AKTIVNO
	PASIVNO
	4,63
	1,75
	6,33
	0,91

	2.
	PRIPADA OVOM SVIJETU
	NIJE S OVOG SVIJETA
	5,67
	1,76
	5,45
	1,90

	3.
	ČISTO
	NEČISTO
	5,29
	1,66
	4,08
	1,83

	4.
	JASNO
	NEJASNO
	4,65
	1,76
	4,67
	1,95

	5.
	BOJA JE NAGLAŠENA
	BOJA NIJE NAGLAŠENA
	4,27
	1,71
	4,49
	1,77

	6.
	KONTINUIRANO
	SEGMENTIRANO
	4,12
	1,70
	3,80
	1,78

	7.
	DINAMIČNO
	STATIČNO
	4,18
	1,72
	6,10
	1,28

	8.
	TEHNIČKO
	PRIRODNO
	2,23
	1,61
	 4,59
	1,93

	9.
	FUTURISTIČKO
	SUVREMENO
	2,74
	1,63
	4,08
	1,97

	10.
	ZANIMLJIVO
	NEZANIMLJIVO
	4,10
	1,92
	5,57
	1,56

	11.
	DORAĐENO
	SPONTANO
	3,29
	1,93
	3,33
	2,08

	12.
	SVIĐA MI SE
	NE SVIĐA MI SE
	4,39
	1,93
	4,65
	2,22

	13.
	IMA ZNAČENJE
	NEMA ZNAČENJE
	3,49
	2,03
	3,92
	1,66

	14.
	MEHANISTIČKO
	HUMANISTIČKO
	2,39
	1,40
	4,18
	1,67

	15.
	PRIRODNO
	NEPRIRODNO
	5,55
	1,59
	4,20
	1,89

	16.
	OSOBNO
	NEOSOBNO
	4,43
	1,82
	4,69
	1,79

	17.
	SREĐENO
	KAOTIČNO
	4,90
	1,72
	3,06
	1,70

	18.
	VAŽNO
	NEVAŽNO
	3,69
	1,78
	3,47
	1,62

	19.
	TIHO
	BUČNO
	5,27
	1,83
	2,12
	1,21

	20.
	REALISTIČNO
	NEREALISTIČNO
	5,59
	1,76
	4,47
	1,89

	21.
	OPUŠTENO
	NAPETO
	5,53
	1,83
	4,55
	1,94

	22.
	ZAOBLJENO
	UGLATO
	4,94
	1,75
	4,20
	1,39

	23.
	JEDNOSTAVNO
	KOMPLEKSNO
	5,65
	1,68
	2,98
	1,57

	24.
	SOFISTICIRANO
	NESOFISTICIRANO
	4,29
	1,68
	3,39
	1,44

	25.
	SNAŽNO
	SLABO
	3,96
	1,85
	5,12
	1,49

	26.
	RUŽNO
	LIJEPO
	2,55
	1,51
	3,04
	1,71

	27.
	IMA VARIJACIJE
	NEMA VARIJACIJE
	3,25
	1,58
	5,04
	1,44

	28.
	BEZVRIJEDNO
	VRIJEDNO
	3,65
	1,73
	3,82
	1,53

