

Nr.64
Genstand Silkebånd. SM 860/1959
Hjemsted Silkeborg
Tid Første halvdel af 1800-årene
Beskrivelse Silkebåndet har sort, satinvævet midte. Mørk gammelrosa taft på hver side af midten. Yderkanterne er gyldne. Der er brocherede ranker med »drueklaser« og bred kant med huller og picoter. Mål: 6,9 X 61,8 cm.

Nr.65
Genstand Silkebånd. SM 27/1981
Hjemsted Bomholtgård, Laven
Tid 1835-70
Beskrivelse Gennemsigtigt, lærredsvævet silkebånd med brocheret mønster, 3 råhvide, fortløbende striber i midten og bort langs hver side. Bundfarven er gullig og mønsteret blegrosa og mandel. Mål: 5 X 28 cm.

Nr.66
Genstand Bånd af halvsilke. SM 99/1971
Hjemsted Hårby, Skanderborg
Tid Anden halvdel af 1800-årene
Beskrivelse Halvsilkebånd med en ca. 1 mm bred lilla bort i hver side, råhvid bund med lilla og gul blomst/blad og lilla og gul »bombe« eller plet. Mål: 6 X 137 cm.

Nr.67
Genstand 2 silkebånd. SM 25/1981
Hjemsted Bomholtgård, Laven
Beskrivelse Taftbånd med grenmønster og brocheret blomst og blad på langs på hver side af midten. Yderst i hver side en 2 mm bred satinvævet kant. Farve: Blåviolet. Mål: 8,5 X 44 cm.

Mandstøj

Det udstillede mandstøj hører alt sammen hjemme sidst i perioden. Desværre mangler der både sko, korte strømper, frakke og høj hat til en komplet påklædning.

Skjorte

Skjorten var det klædningsstykke, manden havde inderst på kroppen. Det var dels undertøj, dels nattøj. Snittet er enkelt og består af ene firkanter og trekkanter. I slutningen af 1700-årene var skjorterne vide og lange, og de var stærkt rynkede ved hals og håndlinninger. Kraven var så bred, at den kunne bukkes et stykke ned over halskluden. Slidsen var lang og uden anden lukning end knap og knaphul i kraven. I løbet af 1800-årene aftog skjortens vidde lidt, ærmerne blev smallere, slidsen blev kortere og kraven smallere. Den åbne slids afløstes af en belægning til at knappe.


Nr. 68 skjorte

Nr.68
Genstand Skjorte. SBM 16/85 h
Hjemsted Hylke Mølle, Skanderborg
Tid 1860-70
Beskrivelse Skjorten er syet af tæt hørlærred, den har to skulderstykker, som er syet over halskilerne (såkaldt Fynsk Skulder). Kraven er 6,7 cm bred. Den 35 cm lange slids er kantet på vrangen med en belægning af stof-fet og forstærket med en trense 5 mm fra bunden. Herunder er der en navnemærkning i skråskrift, syet med korssting og rød bomuldstråd: MF for Mads Friis og nedenunder tallet 6. Den øvrige pynt består af bagstingsrækker. Slidsen og kraven lukkes med knapper syet af hørtråd, 1,4 cm i diameter, og knaphuller. Ærmet har 3 læg på hver side af skulderstykket og knap og knaphul i hver håndlinning.
Bemærkn. Skjorten er afbildet i Gudrun Andresen: Danske Bondeskjorter fra ca. 1770 til ca. 1870. Bukser. SBM 205/82 d har haft samme ejer.

Bukser

Knæbukser var almindelige på landet indtil ca. 1830. De unge var dog allerede mellem 1810-20 begyndt at bruge lange bukser, som stadig havde klap. I midten af

1800-årene var benene ret lange, så der dannedes en fold over vristen. De kunne have »fransk fodvidde«, hvilket vil sige, at de er skåret en anelse videre forneden end til resten af benet. (Som de udstillede bukser). Omkring midten af 1800-årene ændrer buksernes lukning sig efterhånden fra klap til gylp.

Nr.69

- Genstand Lange bukser med bred klap. SBM 205/82 d
Hjemsted Hylke Mølle, Skanderborg
Tid Ca.1860-70
Beskrivelse Bukserne er af kraftig, sort klæde. Lommer, overkanter og skridt er foeret med et tæt, kipervævet bomuldsstof. Linningen har indlæg af groft hør- og halvlærred og er foeret med stribet bomuldsstof. Klappen og buksebenenes underkanter fortil er foeret med brun shirting. I hver side sidder en lomme på skrå og der er kile og spændetamp midt bag. Bukseknapperne er af horn, 1,6 cm i diameter. Knaphullerne er sorte. Buksebenene har ekstra vidde i underkanten og er lidt kortere foran end bagpå.
Bemærkn. Alle yderstoffets sømme er maskinsyede. Skjorte. SBM 16/85 h har haft samme ejer.

Vest

De ældste brystduge/veste fra midten af 1700-tallet er enradede med ryg og forstykker af samme stof og har lange, åbne slidser. Længden på disse aftager op gennem tiden og sidst i 1700-tallet er vesten lige afskåret forneden, dobbeltraded og med lærredstryg og revers. Under empiremoden blev vesten meget kort og kraven unaturlig høj. Senere forøges længden til lidt under taljen og danner en spids midt for. Underkanten skrår op i taljen i siden og bagpå. I 1850'erne får vesten en lige underkant og den bliver lidt kortere. Senere vender spidserne tilbage igen.


Nr. 69 lange bukser

Nr.70

- Genstand Kort, enradet vest. SM 38/1953
Hjemsted Fogstrup, Them
Tid 1825-40
Beskrivelse Vestens forstykker, 4,5 cm høje krave, lommelister og reversbelægninger foroven ved forkanterne er af »regnbuestof«. Ryggens yderstof og forstykkernes foer er af hvidt, glittet bomuldsstof. Der er mellemfoer i kraven, men ingen polstring i forstykkerne. I højre side er der 11 knapper, 1,3 cm i diameter, messinglignende, med gennembrudt mønster og rød bund. Den 12. knap mangler. Knaphullerne er rødbrune. Lommelisten, der er 3 cm bred, er skåret på skrå af stoffet. Vesten har lige underkant, store ærmegab og forkanterne skråner.


Nr. 71 vest

- Bemærkn. Vestens ryg mangler, men sømme er bevaret, så man kan se, at den ikke har været foeret.

Nr.71

- Genstand Kort, toradet vest. SM 130/1962
Hjemsted Nørre Vissing, Skanderborg
Tid Ca. 1845
Beskrivelse Vestens forstykker, 4 cm høje krave, 2 cm brede lommelister og reversbelægninger langs begge forkanter er af brun halvsilke med blåt mønster. Ryg og spændetamp er af brun, glittet shirting. Både forstykker og ryg er foeret med lysebrun, glittet shirting. Der er mellemfoer i krave og revers og forstykkerne er polstrede. Knapperne er sorte possementknapper, 1,4 cm i diameter og knaphullerne er sorte. Vestens forkanter runder forneden.

Bemærkn. Vesten er på et senere tidspunkt øget med et sidestykke.

Nr.72

Genstand Kort, enradet vest med nedfaldskrave. SM 176/1971

Tid Ca. 1860

Beskrivelse Vestens forstykker, krave, 1,5 cm høje lommelister og reversbelægninger langs for- og underkanter er af ternet halvsilke, der er sort- og brunnistret med smalle sorte striber på langs, og røde og blå striber på tværs. Ryggen er af sort, blank shirting. Vesten er foeret med bomuldsstof. Der er mellemfoer i krave og forstykker. Forstykkerne er desuden polstrede. Knapperne, der er 1,1 cm i diameter er syet over en træskive med sort, blank tråd som bund og mønstertråd af snoet rød, hvid og blå tråd. Knaphullerne er sorte.

Bemærkn. Ryg, spændetamp og bageste del af kraven er omsyet.

Kristentøj/dåbstøj

Ifølge den modemæssige udvikling i kristentøjet brugtes dåbspose indtil slutningen af 1700-årene, hvor den afløstes af bærekjole med liv og langt skørt. Begge typer i silkestoffer og med båndpynt. Lige efter empiren, sikkert inspireret af empirens lette, hvide kjoler med høj talje, opstod den hvide dåbskjole, der var lige op og ned. Hvid kjole med markeret talje opstod i Biedermeiertiden. Den lyserøde og lyseblå pynt vi kender i dag opstod ca. 1850.

Nr.73

Genstand Dåbshue til dreng. SM 1754

Beskrivelse Huen er syet sammen af 6 dele (hvid taft, glittet, lyseblå, lærredsvævet uld og mørkerød satin), som mødes midt på nakken. Her sidder en roset af hvidt og lyseblåt silkebånd med sølvtråd. På venstre side af huen sidder en roset af et beige silkebånd med en grøn stribe langs begge kanter, rosettens midte er langluvet, rødbrun silkefløj. Huen er kantet med et lyseblåt, groft taftbånd. Langs huens kanter sidder et 2,5 cm bredt, gråblåt silkebånd, der er lagt i Wienerlæg. Huen er foeret med groft hørlærred og polstret med papir og blå. Bindebåndene er 1,25 cm bredt, falmet taftbånd.

Nr.74

Genstand Dåbshue til pige. SM 1758

Beskrivelse Puldhue af repsvævet silke med mellemlå påmaling på issestykket og mellemlå halvsilke med et lille, tæt mønster på pulden. Foer af groft hørlærred og polstring med et gammelt dokument med laksegl og blå. Huen er kantet med rødbrunt silkestof og et lyst bånd. Der har været silkebåndsbesætning langs huens kant, men der er kun stingene og en lille rest tilbage. Der er possementbesætning langs puldens søm. Midt bag sidder en nakkesøjle af lys, gazeagtig silke fast med en gammel knappenål. Bindebåndene er af hør og uld med et oplukket mønster.

Nr.75

Genstand Dåbshue. SM 49/1959

Hjemsted Sønderstrupgården, Aggersborg-Bejstrup ved Limfjorden

Tid Har været brugt i 1838

Beskrivelse Puldhue i cremefarvet taft med et lille lyserødt prik mønster og broderi i væveimitation af spredte blomster i grønt og brunligt. Foeret er af fint, hvidt bomuldsstof. Huen er kantet med cremefarvet taft og pyntet med metalknipling og rosetter af silkestof. Bindebånd af 1,8 cm bredt, cremefarvet silkebånd.

Nr.76

Genstand Dåbshue. SM 262/1959

Hjemsted Viborg amt


Nr. 78 dåbstrøje


Nr. 80 dåbspose

Tid Huen er sandsynligvis fra efter Empiretiden.
Beskrivelse Huen, der har rund puld, er syet af fint mol med tamburering, flad-syning og syede huller. Den er pyntet med 2 lag tyl lagt i wienerlæg og et 4 mm bredt, lyserødt satinbånd.

Nr.77

Genstand Dåbstrøje. SM 48/1959
Hjemsted Sønderstrupgården, Aggersborg-Bejstrup ved Limfjorden
Tid Har været brugt i 1838
Beskrivelse Trøje af satinvævet, oprindeligt stærkt gul, silke. Foer af fint lærred. 3 sæt cremefarvede, satinvævede bindebånd af silke, 2,3 cm brede. Ærmets underkant er pyntet med wienerlægget silkebånd og gaze med et lille broderi.

Nr.78

Genstand Dåbstrøje. SM 261/1959
Hjemsted Viborg amt
Tid Syteknikken tyder på, at trøjen er syet i 1800-tallet.
Beskrivelse Trøjen er syet af et 1700-tals silkestof med kniplingsmønster og blomsterranker. Grå bund med et rødlilla skær og rød, gul, blå, grøn og violet i blomsterrankerne. Foeret er fint, hvidt hørlærred. Langs halsudskæringen sidder en knipling med indlægstråd (ca.1800) og langs ærmets underkant en grov, lyseblå maskinknipling (tidligst 1835).

Nr.79

Genstand Kristentøj / dåbspose. SM 3194
Hjemsted Holtum, Grejs sogn
Tid Slutningen af 1700-årene
Beskrivelse Dåbspose med tværgående slids af brocheret silke i 1700-tals mønster. Bundfarven er grøn med store blomsterbuketter i sort, hvidt og gult, kniplingsmønster og slyngede bånd. Foer og bagbeklædning er ubleget hørlærred. Pynt langs kanterne: 4,2 cm bredt, rødt taftbånd med 2 cm bred metalknipling ovenpå. Pynt midt på: 2,2 cm bredt,

rødt taftbånd med 2 cm bred metalknipling ovenpå. Rød sløjfe af 4,2 cm bredt taftbånd, med metalknipling i midten. Rosetter af 2,2 cm bredt, rødt taftbånd med metalknipling. Mål: 48,5 X 155 cm.

Nr.80

Genstand Kristentøj / dåbspose. SM 260/1959
Hjemsted Viborg amt
Beskrivelse Dåbsposens overdel har åbning fortil, som dækkes af en smæk. Yderstoffet er det samme som dåbstrøje SM 261/1959, men i smalle strimler. Posens foer er gammelrosa hørlærred og smækkens er fint, hvidt hørlærred. Dåbsposens smæk, over- og underdel er pyntet langs kanterne med 1,5 cm brede agramaner, 2 cm bred knipling og 1,2 cm bred maskinknipling.

Bemærkn. Den lange bærekjole med liv og skørt afløste modemæssigt dåbsposen i slutningen af 1700-tallet. Syteknikken i denne dåbspose tyder dog på, at den er yngre, end den umiddelbart ser ud til.

Nr.81

Genstand Kristentøj / dåbspose. SM 50/1959
Hjemsted Sønderstrupgården, Aggersborg-Bejstrup ved Limfjorden
Tid Har været brugt i 1838
Beskrivelse Dåbsposen er af brocheret silke i 1700-tals mønster, oprindeligt changerende og stærkere i farverne, nu med vissengrøn bund, med


Nr. 81 dåbspose

kniplingsmønster og store blomsterbuketter i rødt, blå, grønt, gyldent, brunt, gult og hvidt. Foer og bagbeklædning er af ubleget, fint hørlærred. Langs kanterne er der en 3 cm bred tylsstrimmel med trækkesyning og et 2,6 cm bredt silkebånd i ombré teknik (1800-årene), hvidt med grønne borter i begge sider. Dåbsposen består af en over- og en underdel. Overdelen er foroven formet som en hætte. Silkebåndet, der sidder langs åbningens kant, ender i en sløjfe forneden, hvor slidsen slutter. Tværs over sammensyningen mellem over- og underdel er der 2 strimler tyl med silkebånd på midten, arrangeret som »bølger« (plastisk besætning, som var moderne i Biedermeier tiden). Mål: overdelen er 57,5 cm lang, underdelen er 73 cm lang.

Nr.82

Genstand Kristentøj / lang bærekjole med liv og skørt. SM 3193

Tid Begyndelsen af 1800-årene

Beskrivelse Den lange bærekjole har en forside og en bagside. Forsiden består af silkestof med repsmønster i grønne, røde og gule nuancer. Bagsiden af livet består af hørlærred med et trykt, diagonalt ternet mønster og bagsiden af resten består af storblomstret kattun, som er et 1700-tals stof. Ærmerne er af cremefarvet silke og ærmekanterne er pyntet med tylsstrimler med trækkesyning, dækket af en gazestrimmel. Den lange bærekjole er pyntet med rosetter af lærredsstrimler, uldstrimler, silkebånd og silkesnore, sløjfer, glasperler og pailletter, silkebånd, knipling, tylstrimler og bagpå sidder to silkebånd med


Nr. 84 navneklude

påmalet blomsterranke. Foer af fint bomulds- og hørlærred. Mål: Ca. 120 cm lang.

Nr.83

Genstand Dåbskjole. SM 47/1959

Hjemsted Sønderstrupgården, Aggersborg-Bejstrup ved Limfjorden

Tid Har været brugt i 1838

Beskrivelse Dåbskjolen er af cremefarvet silke og uden pynt. Foeret er af meget fint hørlærred. I halsudskæringens- og livets løbegang er der en snoet bomuldssnor. Slidsen i ryggen er 31 cm lang. Lægget på underdelen er sandsynligvis en senere ændring. Mål: 108 cm lang.

Navneklude

Navneklude er broderede læreklude, som piger broderede som et led i deres opdragelse og uddannelse til voksne, gifte kvinder. Navnekludene fungerede som mønsterbøger til at sy efter, når der var brug for det. De fleste danske navneklude stammer fra 1700- og 1800-årene, de ældste er udført af piger fra overklassen, som i reglen blev undervist hjemme eller i private institutter.

Nr.84

Genstand Navneklud. SM 214/1962

Tid 1805

Beskrivelse Navnekluden, der er 31 cm bred og 33,5 cm høj, er broderet på lærredsvævet uldstof med silke i mange farver. Alfabet, talrække, borter, forskellige figurer og monogrammer er broderet med tællesyning, korssting, droningesting, perlesting (kvadrathulsøm), fladsyning og kontursting. Langs siderne er der en stoppet bort, syet med rødt uldgarn.

Bemærkn. Korsstingene har forskellig retning.

Nr.85

Genstand Navneklud. SM 232/1965

Tid 1812

Beskrivelse Navnekluden, der er 31 cm bred og 30,5 cm høj, er broderet på lær-

redsvævet uldstof med silke i mange farver. Alfabet i flere størrelser, meanderbort på alle fire sider, figurer og monogrammer er broderet med korssting, petit point, dronningesting og hulsøm. Langs siderne er der stoppede borter med rødt og sort uldgarn. Langs navnekludens kanter er der på forsiden syet laksefarvede silkebånd.

Nr.86

Genstand Navneklud. SM 361/1984

Hjemsted Silkeborg

Tid 1833

Beskrivelse Navnekluden, der er 31 cm bred og 20 cm høj, er broderet på lærredsvævet uldstof med silke i mange farver. Alfabet, talrække, borter, figurer og monogrammer er broderet med korssting og dronningesting.

Bemærkn. Navnekluden har formodentlig været højere, da det ser ud som om, der mangler afslutning i underkanten.

Nr.87

Genstand Navneklud. SM 360/1984

Hjemsted Silkeborg

Tid 1867

Beskrivelse Navnekluden, der er 30 cm bred og 30 cm høj, er broderet på lærredsvævet bomuldsstof med uldgarn i mange farver. Alfabet, talrække, bort, rammebort på alle fire sider, figurer og monogrammer er broderet med korssting, dronningesting og perlesting (kvadrathulsøm).

Nr.88

Genstand Navneklud. SM 211/1962

Hjemsted Bomholtgård, Laven

Tid 1868

Beskrivelse Navnekluden, der er 54,5 cm bred og 57 cm høj, er broderet på lærredsvævet bomuldsstof med uldgarn i mange farver. Alfabet med skrevne og gotiske bogstaver, talrække, borter, mange både nye og

gamle motiver og monogrammer er broderet med korssting. Navnekluden er foroven og forneden kantet med groftvævet repsbånd, mens siderne står med ægkanter.

Bemærkn. Syet af Maren Andersen.

Lagen

Nr.89

Genstand Lagen. SBM 13/85 p

Hjemsted Ris, Skanderborg

Tid 1870

Beskrivelse Lagen af hvidt hørlærred. Mål: 240 cm langt og 130 cm bredt, syet sammen af 2 vævebredder. Der er en 1/2 cm bred søm i den ene ende og en 3,4 cm bred søm, der er syet op med enkelt hulsøm, i den anden ende. Navnemærkning med rød hørtråd og korssting i gotiske bogstaver og skrå tal: JAS 1870.

Bemærkn. JAS står for Jacob Andersen.

Efterskrift

Til kataloget

Som det fremgår af kataloget er ikke alle udstillingsnumre fra det østjyske område. Der er udstillet tekstiler fra andre egne af landet. Tørklæder, sjaler, silkebånd, livbånd var kræmmervarer, som i perioden blev forhandlet på markeder over det ganske land.

Vi har vurderet, om det pågældende tekstil var repræsentativ for perioden og således kunne hjælpe med til at udvide billedet af folks muligheder ved påklædning.

Både empirekjolen (nr.6) og den sorte silkekjole (nr.7-10) med mantille (nr.39) kunne have været brugt i hele landet. Det samme gælder mandstøjet: Bukser (nr.69) og veste (nr.70-72).

Med hensyn til huer og huetilbehør er det tydeligt, at de tilhører det østjyske dragtområde. Vi har her ikke været i tvivl i vor udvælgelse i museets samling, selv om der ikke var opgivet hjemsted.