The Berg Encyclopedia of World Dress and Fashion

(Berg, forthcoming)

Snapshot: Fake Branded Clothing in Post-Socialist Romania
Keywords:

fakes

brands

clothing

post-socialism

Romania

Glossary:

consignaţie

SH

inscribed clothing

labelled clothing

Europa market

Europa clothing

Fake branded clothes, mostly of foreign origin, ranging from cheap versions to high quality copies and seconds of originals with imperceptible defects, can be easily found in Romania, in open-air markets or well-established shops, in the shop windows or “under the counter,” and in the wardrobes of many people.
At the background of such a banal presence, there are various interconnected phenomena, e.g. informal economy; opportunities, compromises and constraints in post socialist consumption; acquisition of the necessary material and symbolic capital enabling participation in consumption culture; the increasing social and economic significance of brands; the multiplication of brands, emerged out of opportunities such as excess products, leakages, growing manufacturing capacities and knowledge transfer at sites of production; the global trade in fakes, through myriad visible or invisible trade routes; and the legal contestation, cultural derision and social contempt for fakes. Furthermore, the presence of fake branded garments is closely linked to other, less societal, rather personal issues, e.g. involvement and commitment to goods, the importance of the materiality of the objects.
In a post-socialist context, however, one more aspect can be added to this complex background against which fake branded clothing makes its appearance. The story of some pairs of jeans, each cherished items in the wardrobe of a Romanian woman, illustrates this particular aspect.
A pair of counterfeit Levi’s jeans, the latest comer in a personal collection, was bought in a provincial Romanian town, from the shop of a suitcase trader. This person travels to Istanbul, buys in small quantities, never more than 40 pairs, and always bribes the custom officers, to make sure her goods will reach their destination (in Romania, the simplest and most visible way of importing fake brands is the suitcase trade, and Istanbul is the easiest to reach location; the suitcase trade, however not necessary in fake branded clothes, reached a peak in the mid 1990s, and, since then, it has gradually decreased, especially after the massive entrance of Chinese made goods on the Romanian market).

The suitcase trader boasts that, in her shop, jeans are of quality, for the İstanbul workshop producing them is closely connected with factories making jeans for various well-known brands, and “borrows” ideas, and, sometimes, takes overstock and seconds. She recounts her own process of learning: at the beginning, she accepted any kind of jeans, then she learnt to distinguish good quality, and, finally, preferred branded goods, in the latest design lines and trendiest names, so that brands than have not yet entered the Romanian market can be found on her shelves.

The wearer of this Levi’s jeans knows how to spot good quality, for, accompanying her mother in trips of hunting for treasures amid the scarce offer during the socialist years, she had acquired sophisticated tactile knowledge. Though she is aware that people dismiss objects like her Levi’s, she would never call her them “fake.” She would dismiss, in her turn, whatever doesn’t correspond with her own definition of quality garments.

Before this pair, there were others in this woman’s wardrobe. Born in 1967, she grew up in a family that took pride in dressing well the children. Her father, using his personal relations, a common practice in the acquisition of commodities in a socialist country, succeeded in adding few special items to their wardrobe. In 1981, she was the first in the neighbourhood to wear jeans, and she took delight in all the pleasures she could extract from them, sensual, aesthetic or social. The fact they were Levi’s was less important. They had the symbolic meaning of a “Western” product, not that of an original “brand.”

Then, times have changed, and, in the first post-socialist years, jeans and other clothes, following the Western fashion, became available, especially in consignaţii, small shops with goods on consignment. People had a soft spot for what was named “inscribed clothing,” that is, clothes imprinted with foreign sounding names. A Turkish brand was very popular, and such was its fame that, when offered a pair of original Levi’s, this woman refused it, preferring the Pyramid jeans, for the desire of being fashionable was stronger than the emotional attachment to her first pair of jeans.

In mid 1990s, second hand clothing shops provided opportunities to acquire things of quality, and to become knowledgeable about “labelled clothing,” as the brands were called then. She learnt to recognise design lines, and ended up looking for certain names, which satisfied her taste, and corresponded with her definition of quality. She bought a pair of Levi’s, enjoying once more the good fabric, classical cut, and the beautiful colour. While the new category of “branded clothing” was making its appearance, she had learnt that others, scornfully, would put this pair into the category of “brands from SH,” an ironical word play with the initials of second hand to create a name that sounded like a brand, that is, SH.

She couldn’t afford “brands” from the mall. For people like her, the affordable new clothes mainly come from the “Europa” market, a huge commercial site on the outskirts of Bucharest, renown for its cheaper commodities, most of them of Chinese origin. During the last decade, this place has become, for Romanians, one of the most important sources of clothing. In the shop from which she bought her latest pair of jeans, although goods are directly brought from Istanbul, the offer is similar to that of the “Europa” market.

In brief, in post-socialist Romania, fakes and brands have simultaneously entered markets and wardrobes, but they are not, as in the mainstream story, two opposing categories, the only ones, but, rather, they both enter a cultural space previously or presently inhabited by “western” products, “inscribed clothing,” “labelled clothing,” “brands from SH,” or “Europa clothing.” Objects have meaning within relationship that they produce, as Slater and Miller (2007) would emphasise, and in cases such the one presented here, a fake has the same value as an original. Furthermore, such a distinction is, for the wearer of this beloved pair of Levi’s, meaningless.
Reference and further readings:

Creed, Gerald W. “(Consumer) Paradise Lost: Capitalist Dynamics and Disenchantment in Rural Bulgaria,” The Anthropology of East Europe Review, 20. 2 (2002).

Konstantinov, Yulian. Patterns of reinterpretation: trade-tourism in the Balkans (Bulgaria) as a picaresque metaphorical enactment of post-totalitarianism. American Ethnologist 23.4 (1996): 762-782.

Luthar, Breda. “Remembering Socialism: On desire, consumption and surveillance,” Journal of Consumer Culture, 6.2 (2006): 229-259.

Patico, Jennifer and Melissa L. Caldwell. “Consumers Exiting Socialism: Ethnographic Perspectives on Daily Life in Post-Communist Europe”, Ethnos 67.3 (2002): 285-294.

Slater, Don and Daniel Miller. “Moments and movements in the study of consumer culture,” in Journal of Consumer Culture, 7. 1 (2007): 5-23.

Magdalena Crăciun

