

Dragtjournalen

Årgang 7 Nr. 9 2013

Tidsskrift udgivet af Den Danske Dragt- og Tekstilpulje

Dragtjournalen - Tidsskrift udgivet af Den Danske Dragt- og Tekstilpulje

www.dragt.dk

Mail: rykind@bbsyd.dk

Kolofon:

**Ansvarshavende redaktør på Dragtjournalen nr. 9:
Kirsten Rykind-Eriksen**

Redaktion:

Camilla Luise Dahl
Ellen Elisabeth Jensen
Karen Woer
Kirsten Rykind-Eriksen
Kitt Boding-Jensen
Kristine Holm Jensen
Vivi Lena Andersen

Faste Anmeldere:

Thomas Meldgaard
Marie Riegels Melchior

Dragtjournaludvalget:

Camilla Luise Dahl
Tove Engelhardt Mathiassen
Catharina Oksen

Layout:

Catharina Oksen

Indhold

Forord Kirsten Rykind-Eriksen	3
Forhistoriske sko	4
Ulla Mannering	
Sko under overfladen – en arbejdsproces Fodtøj fra de seneste års arkæologiske udgravninger i København	9
Vivi Lena Andersen	
Komulesko Med det ene ben i middelalderen og det andet i renæssancen	19
Michael Bækskov Thomasen	
SKO – fodtøjet fortæller alt	28
Margit Petersen	
Mindre meddelelser:	
Talons rouges - absolutismens røde hæle	41
Sidsel Frisch	
Vær´SKO - en samling dekorerede og manipulerede højhælede sko	45
Rikke Ruff	
Dragtjournalens Favorit 9	
Et par højhælede, røde tøfler i Den Gamle By	48
Tove Engelhardt Mathiassen	
Varia	
Sko i skifter ca. 1550-1700	53
Camilla Luise Dahl	
Anmeldelser	57
Bidragydere til dette nummer	64

Forord

Af Kirsten Rykind-Eriksen

Temanummer om sko

Ved Dragtpuljens sensommermøde 2013 indgik en gennemgang af Viborg Stiftsmuseums særudstilling om sko: ”Sko – fodtøjet fortæller alt”. Vi blev så optaget af emnet og den spændende udstilling, at vi besluttede os for, at det kommende nummer af Dragtjournalen skulle handle om sko. Sko er lige så interessante markører for bærerens selvopfattelse, status og i mange tilfælde trang til iscenesættelse, som dragter og tøj er det.

Det er nu lykkedes at samle skoartikler, der har en stor tidsspredning. Emnerne strækker sig lige fra bronzealderen til sko, som danner fundament for kunst.

Ulla Mannering indfører os i de ældste skos unidesign, som holdt i over 1000 år.

Skindlapper, der blev formet omkring foden og holdt fast med remme.

Vivi Lena Andersens artikel om Sko under overfladen, stammer også fra udgravninger, hvor disse skyldes den kommende MetroCityring i København.

Vivi Lena skriver om arbejdsprocessen med at få skodelene op og ud fra jorden, og få dem behandlet, så de kan holde til at komme på museum. (Hun har skrevet om selve skoene fra udgravningen ved Esplanaden i Dragtjournal 5). Skoene er fundet under den nuværende rådhusplads i affalds-opfyld, der primært er kastet ud i 16-1700 årene.

Michael Bækskov Thomasen har skrevet speciale om komulesko og deres fremstilling. Ved puljemødet i Viborg fortalte han om disse. De fik en kort levetid i 1500-tallet, og for os i dag er det næsten uforståeligt, at de med deres smalle kanter var til at holde fast på foden. Men det har en teknisk forklaring, som Michael demonstrerer.

Margit Petersen viser os skoudstillingen i Viborg, der var inddelt i temaer: Sko som symbol, sko til alt, sunde fødder og fødder med særlige behov, udvikling af modefænomener og om skohåndværk. Inden for hvert tema var der mange typer sko og støvler med forklaring om deres baggrund, udvikling og talemåder. Til illustrationer vises et udvalg af typerne. De øvrige må læseren forestille sig, idet vi kender mange af skoene og støvlerne fra vores hverdag.

Sidsel Frisch beskæftiger sig med de røde såler og hæle, der indgik i Ludvig XIV's, hoffets og andre adelsmænds iscenesættelse af egen status.

Rikke Ruff bruger sko til alt andet end at gå med. Hun ser sko som basis for at opbygge fantasifulde skulpturer, der rummer en form for symbolik.

Favorit 9 er et par røde 1700-tals velourtofler i Den Gamle By i Århus. Tove E. Mathiassen beskriver dem, som om de var omtalt i en 1700-tals modejournal, men med nutidens sprogbrug.

Camilla Luise Dahl skriver om sko i skifter 1550-1700, og hvad de kan fortælle os. Hun supplerer med nogle skomagterskifter.

Dragtjournal 9 slutter med fem anmeldelser, hvor det er karakteristisk for boganmeldelserne, at de alle på en eller anden måde har med begrebet mode at gøre. Anmeldelserne giver indblik i, at mode ikke blot er et æstetisk fænomen, men også er et begreb, der definerer vore dages samfund, en måde socialt at organisere verden på. Mode kan også blive til et politisk værktøj og indgå i nationaløkonomiske interesser, som Marie Riegels Melchior diskuterer i sin Ph.d.-afhandling. Moden har mange facetter. Den svenske bog Markeringar og maskeringar omhandler, hvorledes mode er mediator både for tøj og kropsholdninger.

God fornøjelse med læsningen!

Forhistoriske sko

Af seniorforsker Ulla Mannering

Fig. 1. I egekistegraven fra Skrydstrup i Sydjylland (ældre bronzealder) blev der fundet en kvinde, som var klædt i en velbevaret dragt fremstillet af tekstiler. På fødderne havde hun et par rektangulære fodlapper og et par skindsko. Skoene er ikke fuld bevaret. Fundet tilhører Nationalmuseet (© Nationalmuseet).

Der findes i flere af de danske museers samlinger adskillige skindsko, som har vist sig at være mere end 3000 år gamle. De er et vigtigt vidnesbyrd på vores forfædres tilpasning til og løsninger på de daværende klimatiske og kulturelle vilkår.

Dragt og sko i ældre bronzealder

Vi ved på baggrund af de mange velbevarede gravfund fra ældre bronzealder (1800-1100 f.Kr.), at mands- og kvindedragten i denne periode primært blev fremstillet af tekstiler, og at der var forskel på formen af de beklædningsdele, som mænd- og kvinder gik med. Samtidig viser dragtfundene fra egekistegravene, at bronzealderfolkene i Skandinavien var dygtige med nål og tråd, og at de var vant til at tilskære og tilpasse tøjet til kroppen. Det er især slående, at mange dragtformer peger tilbage mod en dragttradition, hvor råmaterialet var dyreskind. At tøjet nu blev fremstillet i tekstil, førte ikke umiddelbart til en markant ændring af dragtsnittet¹.

Et fællestræk for mange af egekistegravene fra ældre bronzealder er de tekstilstykker, der ofte er fundet ved de dodes fødder - også kaldet fodlapper. Fodlapperne, der er tolket som en form for fodbeklædning, består af mindre, uregelmæssige tekstilstykker, som blev foldet sammen om eller placeret ovenpå fødderne. De er ikke forarbejdet på nogen måde og lader til at have haft en mere symbolsk end praktisk funktion.

¹ Broholm & Hald 1935; Frei et al. i tryk.

Fig. 2. *Et velbevaret par sko fundet 1942 i Søgårds Mose i Midtjylland sammen med liget af en mand. Skoene er fremstillet af koskind med hårsiden vendt indad. Hver sko består af et cirka 3 mm tykt stykke skind, som har været foldet rundt om foden og holdt sammen med en lædersnor. Skoene er C14 dateret til 352-51 f.Kr., det vil sige førromersk jernalder. Fundet tilhører Museum Salling, Skive Museum (© Roberto Fortuna, Nationalmuseet).*

I egekistegravene fra Skrydstrup og Jels i Sydjylland og Borum Eshøj B i Østjylland er der også fundet egentligt skindfodtøj, og i disse tilfælde kunne fodlapperne have været anvendt som foer i skoene. De omtalte sko er desværre så fragmenterede, at det er vanskeligt præcist at beskrive deres form, men formentlig minder de om de sko, som vi kender fra de lidt yngre mosefund.

Da sko og fodlapper er fundet i både mands- og kvindegrave er det ikke muligt at se nogen kønsforskelle i anvendelse eller design af denne dragttype, hvilket står i modsætning til bronzealderens ellers kønsopdelte dragttradition.

Fig. 3. *Et velbevaret par sko fundet i en mose ved Ørbækgård på Djursland i Østjylland. Skoene er fremstillet af et 3 mm tykt koskind med kødsiden vendt udad. Hver sko er forsynet med en kile, som giver en god pasform. Skoene er C14 dateret til 920-807 f.Kr., det vil sige yngre bronzealder. Fundet tilhører Nationalmuseet (© Roberto Fortuna, Nationalmuseet).*

Dragt og sko i yngre bronzealder og ældre jernalder

Der er i de danske tørvemoser fundet en lang række sko, som er dateret til yngre bronzealder (1100-500 f.Kr.) og ældre jernalder (500 f.Kr.-400 e.Kr.). Disse fund giver et detaljeret indblik i forhistorisk skokonstruktion og skoproduktion². Skoene består hovedsagelig af et enkelt stykke hud eller skind uden en separat sål, som blev foldet rundt om foden, men som oftest har de en hælsøm. Skoene blev holdt på plads om foden ved hjælp af lædersnører, og fra tid til anden ses mindre tilføjelser til det overordnede design såsom indsnit, en pløs eller indsatte kiler. Desuden var det almindeligt at forbedre pasformen med udskårne huller og tunger, eller sammensyninger. Denne fleksible konstruktion indebærer ingen speciel tilskæring eller forarbejdning til højre og venstre sko, men slidmærker viser, at skoene efterfølgende blev gået til som venstre- og højresko. Der ser heller ikke i denne periode ud til at være forskel på mands- og kvindefodtøj, og børnefodtøj er af samme type blot mindre. Der findes fra de danske moser flere end 20 sko, hvoraf de otte udgør par³.

Generelt sker der i den tidlige del af jernalderen en markant ændring i dragtens udseende og de tekstiler, som man anvender, set i forhold til tidligere tider. Et gennemgående træk ved dragter fremstillet af tekstil i førromersk jernalder (500-1 f.Kr.) er, at de stort set blev gjort færdige på væven, og efterfølgende draperet omkring kroppen. Tekstilerne produceret i denne periode er, modsat dem vi kender fra ældre bronzealder, ikke egnet til at klippe og sy i. De rektangulære såkaldte slå-om klædninger blev båret af både mænd og kvinder, og dette unisex-koncept genfinder vi både i skodesignet og blandt mange andre dragtdele, som er fremstillet af skind. Særlig fra førromersk jernalder er der bevaret et ganske stort antal skinddragter såsom kapper, kilte, tunikaer, huer, bæltter og tasker, som viser, at skind var en vigtig ressource i dragten. Generelt er beklædningsgenstande i skind dog fremstillet i en helt anden produktionstradition end tekstilerne. Syning og kompliceret mønsterkonstruktion var velkendt for disse håndværkere⁴.

Mens tekstil- og skindproduktionen således udviklede sig forskelligt i løbet af bronzealderen og den tidlige del af jernalderen, ser det ud til, at netop skodesignet forblev stort set uændret langt ind i jernalderen. Videre dukker en lidt mere åben skotype op, som dog er konstrueret på fuldstændig samme måde, som de mere lukkede sko. Denne skotype er fundet i Havndal Mose nær Viborg i Midtjylland og i Store Borremose i Nordjylland. Selvom denne mere sandalagtige konstruktion kan være inspireret af samtidigt romersk fodtøj, afslører forarbejdningsmetoden, at de er lokalt fremstillede. At der er tale om en særdeles sejlivet designtradition, viser den vel-

Fig. 4. En velbevaret højresko fra Borremose i Nordjylland. Skoen er en af de få, som er syet sammen af flere dele. Den er lavet af et cirka 3 mm tykt stykke koskind, som har fået fjernet hårene. Skindets kødside er vendt indad. Skoen er C14 dateret til 46 f.Kr.-115 e.Kr; det vil sige overgangen mellem førromersk og ældre romersk jernalder. Fundet tilhører Vesthimmerlands Museum (© Roberto Fortuna, Nationalmuseet).

2 Hald 1972; Andersen et al. 2011; Mannering & Lynnerup i tryk.

3 Mannering et al. 2009.

4 Mannering 2011.

Fig. 5. *En velbevaret højresko med udskåret mønster fra Arnitlund Mose nær Haderslev i Sydjylland. Den er lavet i et stykke af et cirka 3 mm tykt stykke koskind. Skindets hårside vender indad. Skoen er C14 dateret til 600-775 e.Kr, det vil sige yngre germansk jernalder. Fundet tilhører Museum Sønderjylland, Arkæologi Haderslev (© Roberto Fortuna, Nationalmuseet).*

bevarede sko med udskåret mønster, som er fundet i Arnitlund Mose nær Haderslev i Sydjylland. Skoen er C14 dateret til det 6. årh. e.Kr., men ligner mange af skoene fra den tidlige del af jernalderen, som dermed er mange århundreder ældre⁵.

Sko, sko og sko

Det er velkendt i dag, at kvinder elsker sko og gerne bruger mange penge på disse dejlige frembringelser. Meget tyder på, at sko også var værdsatte genstande i de forhistoriske samfund. Studiet af de forhistoriske sko har vist, at de følger en anden designlinje end andre dragtgenstande i samme materiale og tekstilerne. Formentlig er der tale om en mere individuel og mindre specialiseret produktion. Dermed ikke være sagt, at de er udtryk for en ligegyldig smid væk-kultur, for de sko, vi er så heldige at have bevaret, er ofte ganske slidte eller reparerede flere gange, og giver på den måde også indtrykket af at være brugt til det sidste.

Videre ser det ud til at sko, på trods af, at de har mistet deres makker eller er totalt udslidte, kunne tjene helt andre og mindre praktiske formål. Flere af de danske sko fra den tidlige del af jernalderen er således fundet i lerkar nedsat i moser. I disse tilfælde må der være tale om symbolske gaver, ligesom det gælder for andre genstande fundet i moserne. I andre tilfælde er vi så

Fig. 6. *En venstrefod bevaret i en skindsko, som er fundet i 1842 under tørvegravning i Fræer Mose i Nordjylland. Oprindeligt blev der fundet et fuldt bevaret moselig, men kun foden i skoen, blev bragt til det daværende Oldnordisk Museum. Skoen er lavet af gedeskind, som har hårsiden vendt udad. Skoen er C14 dateret til 110 f.Kr.-60 e.Kr, det vil sige overgangen mellem førromersk og ældre romersk jernalder. Fundet tilhører Nationalmuseet (© Roberto Fortuna, Nationalmuseet).*

⁵ Mannering et al. 2011.

heldige, at skoene er fundet sammen med ejeren eller bæreren af skoene. Fire af de omkring 30 moselige, som er fundet sammen med forskellige tekstil- og skindbeklædningsdele, har båret sko eller er nedlagt i mosen sammen med skoene. Det drejer sig om tre mænd og et fund, som ikke kan kønsbestemmes nærmere. I sidstnævnte tilfælde er det eneste, der er bevaret af moseliget, foden inde i den venstre sko.

Fundbeskrivelsen fra 1842 angiver, at der er tale om en kvinde, mens de nye antropologiske undersøgelser af foden viser, at der også kan være tale om en mand⁶. Her kommer vi nok ikke meget nærmere en sikker kønsbestemmelse, men det er påfaldende, at det i denne sammenhæng hovedsageligt er mænd, som er fundet sammen med sko. Ingen af de velbevarede og i øvrigt velklædte moselig såsom Huldremosekvinden, Borremosekvinden eller Auningkvinden, havde sko på, da de blev nedlagt i mosen. Var det fordi de ikke ejede sko, ikke behøvede sko på fødderne for at være påklædte til nedlæggelsen i mosen, eller fordi de på det tidspunkt af året, hvor de døde, ikke gik med fodtøj? Herover kan vi kun spekulere, men får næppe nogle mere konkrete svar.

Sko er således ikke bare en praktisk genstand, som beskytter fødderne mod snavs og kulde. Der er muligt at udlede mange forskellige oplysninger om dragtproduktionen i de forhistoriske samfund og de forhistoriske mennesker syn på dragten på baggrund af deres sko. Ligeegyldigt om man er mand eller kvinde må man forundres over menneskets opfindsomhed og tidligere tiders håndværkskundskab.

Litteratur

Andersen, S.W., Mannering, Ulla & Rasmussen, K. Lund: Undelevmanden – et moselig fra yngre bronzealder, *Aarbøger for Nordisk Oldkyndighed og Historie* 2009. København, 7-18.

Broholm, H.C. & Hald, Margrethe: *Danske Bronzealders Dragter*, København 1935.

Frei, K.M., Mannering, Ulla & Thrane, H.: News from Lusehøj – isotope analysis of the nettle textile opens new perspectives, *Proceedings from the Cultural Mobility in Bronze Age Europe Conference in Aarhus 2012* (indsendt 2012 – er i trykken).

Hald, Margrethe: *Primitive Shoes. An archaeological-ethnological study based upon shoe finds from the Jutland Peninsula*, Publications of the National Museum, Archaeological-Historical Series Vol. XIII, København 1972.

Mannering, Ulla, Gleba, M. Possnert, G. & Heinemeier, I.: Om datering af lig og klæde. *KUML Årbog for Jysk Arkæologisk Selskab*, Højbjerg 2009, 103-125.

Mannering, Ulla: Early Iron Age Craftsmanship from a Costume Perspective, *Arkæologi i Slesvig/Archäologie in Schleswig*, Sonderband Det 61. Internationale Sachsensymposium 2010, Haderslev, Danmark 2010, 85-94.

Mannering, Ulla og Lynnerup, N.: From foot to fact: New light on the Fræer bog find, *Festschrift for Kristian Kristiansen* (udkommer juni 2013).

6 Mannering & Lynnerup i tryk.

Sko under overfladen - en arbejdsproces

Fodtøj fra de seneste års arkæologiske udgravninger i København

Af museumsinspektør og ph.d. stipendiat Vivi Lena Andersen

Baggrund

Fodtøj er en fundtype, som desværre ofte får en stedmoderlig behandling, når de bliver fundet ved arkæologiske udgravninger. Ikke fordi de er uinteressante, eller de pågældende arkæologer finder dem ligegyldige, men derimod fordi de er en stor udfordring at varetage. Fortidens fodtøj bestod primært af læder, træ og/eller tekstil, og hører således til i kategorien af organiske fund. Disse "levende" materialer kræver særlige behov indenfor faciliteter, udstyr og klimastyring samt meget forsigtig håndtering, både i udgravningsfasen og i efterbearbejdningen. Det resulterer i en mere tidskrævende og bekostelig proces, end når vi f.eks. finder flint eller keramisk materiale. Når alt det praktiske er på plads, skal fodtøjets udsagnsværdi undersøges, så vi kan argumentere for, hvorfor netop det fundne fodtøj skal registreres og bevares for eftertiden. Nogle museer har hverken de rette faciliteter eller den rette ekspertise i huset til at tage sig af det fundne fodtøj, men jeg bliver heldigvis jævnligt kontaktet af museer og konserveringscentre, som søger hjælp, råd, vejledning og/eller udlicitering af den opgave, det er bedst muligt at udgrave, opbevare, registrere og analysere fodtøjet.

Som jeg tidligere har beskrevet her i Dragtjournalen i en artikel om ca. 1.600 af de fundne sko og skodele ved udgravningen på Esplanaden 50 i 2003/04, så giver disse kasserede sko, nogle indblik, som flytter os flere skridt nærmere det fortidige menneske og det samfund, som personen levede i.¹ Glædeligvis har de seneste års store, arkæologiske udgravninger, i forbindelse med anlæggelsen af MetroCityringen i København, bidraget med en anelig mængde af organiske fund, herunder fodtøj.² Københavns Museums samling af arkæologisk fundne sko skønnes nu at bestå af omkring 6.500 sko og skodele. Arbejdet med denne fundtype er i skrivende stund i fuld gang, og i det følgende gives et indblik i nogle af de forhold, udfordringer og muligheder, der ligger heri. Artiklen er inddelt i museumslovens fem bærende søjler: Indsamling(her udgravning), registrering, bevaring, forskning og formidling, som tilsammen danner rammen om arbejdsprocessen med det fundne fodtøj.

Udgravning

Det arkæologiske ansvar i Københavns- og Frederiksberg Kommuner ligger hos Københavns Museum, og i de seneste år har museets arkæologer været travlt beskæftiget i forbindelse med udgravningsarbejdet forud for anlæggelsen af endnu en strækning af den københavnske metro, Cityringen. Det gængse arkæologiske arbejde i hovedstaden kan klares af 5-10 mand, men med metroudgravningerne måtte museet opmande til en stab af ca. 60 arkæologer, da udgravningsarbejdet var på sit højeste. I skrivende stund er de store udgravninger på Assistens Kirkegård, Kongens Nytorv og Rådhuspladsen afsluttede, og det indendørs arbejde med rapporterne og de mange fund er i gang. Den store udgravning på Gammel Strand har vi endnu til gode, men forundersøgelser på stedet har allerede kastet gode resultater af sig. Selv om denne væsentlige udgravning stadig lader vente på sig, så er museets forventninger til hvor mange genstande/fund, der ville blive gjort ved disse mange udgravninger, allerede blevet indfriet – og overgået.

1 Andersen: 2009. Artiklen er skrevet på baggrund af mit magisterkonferensspeciale, Andersen: 2007.

2 Af øvrige fundne genstandstyper af læder kan nævnes: handsker, hatte, punge, remme, knivskeder og bogbind.

Nyt fundindtag, værksteder, og arbejdspladser blev bygget og indrettet med det nødvendige udstyr forud for udgravningerne, så de indkommende fund kunne varetages tilfredsstillende, men mængden af især de organiske fund har alligevel overrasket. Dette skyldes dels, at bevaringsforholdene for det organiske materiale var bedre end forventet. Og dels viste de udgravede områder på Rådhuspladsen ikke at være nær så forstyrrede som frygtet, trods "moderne" nedgravninger af underjordiske toiletter samt bunkers fra 2. Verdenskrig. De gode bevaringsforhold skyldes i særdeleshed selve lokaliteternes placering i relation til byens historie og topografiske udvikling. Udgravningerne på både Rådhuspladsen og Kongens Nytorv er foretaget i områder, der afdækker dele af den befæstning, der omkransede det indre København i middelalderen, og for Rådhuspladsens vedkommende også renæssancen og enevælden. Der blev bl.a. fundet dele af hhv. den østre og vestre port ind til byen, bymuren, vold og voldgrav. Især voldgraven, som var fuld af vand, har et miljø, som har været nådigt ved de organiske genstande. Men også fundomstændighederne på Gammel Strand er gunstige, da området, som navnet indikerer, tidligere har været vådområde. Den fortidige kystlinje befandt sig længere inde i byen end nu, da århundreders opfyldninger med byens affald langs kyst og havn har bevirket, at byen voksede ud i vandet. Når vi i dag graver i disse områder, finder vi det velbevarede affald, som hverdagslivets levn fra byens københavnere.

Voldgraven omkring det indre København kan ikke længere ses med det blotte øje i gadebillede, men den findes i en vis forstand under overfladen af moderne asfalt, grus og et forsyningsnet af rør og ledninger. Fra slutningen af 1200-tallet til starten af 1600-tallet lå en del af voldgraven, hvor Kongens Nytorv ligger i dag. Under nutidens Rådhuspladsen lå en del af voldgraven frem til slutningen af 1660'erne, hvor befæstningen blev moderniseret og udvidet, den gamle voldgrav sløjfet og fyldt op med affald fra byen. Voldgraven var i hele dens funk-

Fig. 1. Kort over Københavns Metro. Hvid streg markerer de eksisterende metrolinjer og gul streg den projekterede Cityring. Dele af Cityringen anlægges under det ældste København. Metrostationerne på Rådhuspladsen, Gammel Strand og Kongens Nytorv har resulteret i tre af de største arkæologiske udgravninger i København, og involverer bl.a. Københavns gamle befæstning og fortidig kystlinje. Alle lokaliteter, som har gunstige forhold for bevaring af organisk materiale. Foto: Metro

Fig. 2. Rådhuspladsen under arkæologisk udgravning. Bemærk det mørke "jord", der graves i. Det er i lag som disse, at det organiske materiale trives i, da forholdene er meget fugtige. Udgravningen af voldgraven, som fandtes i dette område, har bidraget med den største mængde af fodtøj, grundet de gode bevaringsforhold og intensive opfyldning af voldgraven i slutningen af 1660'erne. Foto: Københavns Museum.

tionsperiode et sted, hvor man i mangel af et bedre renovationssystem skaffede sig af med sit affald i form af latrin, og affald fra husholdning, handel og håndværk. Ude af øje, ude af sind, dækket af voldgravens vand. På samme måde var vådområderne langs kysten et efter datidens normer egnet sted til bortskaffelse af byens affald. Som arkæolog er man ikke i tvivl om, hvornår man er nået ned til disse affaldslag. Lagene er mørke, brune, fugtige, kraftigt ildelugtende og med et højt indhold af organisk materiale, herunder genstande af læder, træ og tekstil.

Ved arkæologisk udgravning er det som udgangspunkt væsentligt ikke blot at indsamle de hele sko, eller de større dele deraf. I meget fundrige udgravninger kan man nemt fristes til kun at indsamle det, der "ligner" noget, men også smådele af læder, træ, tekstil og metal kan vise sig at være af stor værdi, når skoen skal samles og fodtøjet analyseres. Ofte er trådene i skoene ikke bevaret, så én sko kan bestå af et puslespil af små enkeltdele, som hver for sig ikke ser ud af meget, men som del af en helhed er en vigtig brik. Det er derfor vigtigt, at enkelte sko holdes samlet under udgravning, og gerne med den omkringliggende jord om sig, som den er fundet i. På denne måde forsøger man bedst muligt at beskytte skoen og dens eventuelle intakte syninger og smådele. Det kan være en hjælp at folde plast rundt om den fundne sko umiddelbart efter opgravning, så den stabiliseres. Ved optagning er det vigtigt at opbevare forskellige sko hver for sig og nøjsomt iagttage hvilke løse skodele, der hører til hvilke sko. Det er vigtigt at isolere den enkelte sko i en pose for sig, så andre skodele ikke bliver fejlførtolket som hørende til skoen.

Dette er den ideelle indsamlingsmåde, men i situationer i udgravningsfasen, hvor deadline

Fig. 3. På forpladsen til museet står en kølecontainer, som fungerer som et enormt køleskab for de organiske fund. Dette er et billede af kølecontainerens indre, hvor fodtøjet optager det meste af pladsen på hylderne. Foto: Mia Toftdal, Københavns Museum.

Fig. 4. Læder på køl. Et kig ind i et af de mange køleskabe, som står i museets fundkælder. Skoene lægges forsigtigt ned i en lynlåspose med koldt vand og lægges i køleskabet. Da man ikke kan nummerere læderet er identifikationsnumrene udenpå posen og på manillamærket i posen vigtige at have styr på. Foto: Mia Toftdal, Københavns Museum.

og budget ikke taler for denne optimale metode, så er prioriteringsrækkefølgen: De hele sko, næsten hele sko og til sidst skodelene. Blandt de enkelte, løsfundne skodele prioriteres de enkeltdele, som er bedst egnet til datering af konteksten. En rækkefølge kan lyde: Overlæder, sål, hæl, bagstykke, pløs, læderforstærkning, rand/bes, gelenk og snøre. Ved metroudgravningerne er den ideelle indsamling heldigvis den metode, som gennemgående er blevet praktiseret. Store mængder jordprøver er også blevet udtaget og vandsoldet, så selv meget små dele af sko er blevet samlet op af de finmaskede net.

Opbevaring og konservering

Når skoene er gravet op af de iltfattige lag, som har bevaret dem gennem århundreder, bliver de nu uundgåeligt udsat for ilt, og en eskaleret nedbrydningsproces starter. For at minimere nedbrydningen efter opgravning forsøger man at skabe et miljø, som til dels efterligner de forhold i jorden, som fodtøjet har ligget i: Koldt, mørkt og vådt. De fundne sko lægges i en lynlåsplasticpose, og koldt vand tilføres. Læderet skal være helt dækket af vand, så dele af skoen ikke udtørres. Poserne opbevares indledningsvist i et køleskab på udgravningen og bliver hurtigst muligt fragtet til museet. Selvom der var indkøbt adskillige køleskabe til opbevaring af det organiske materiale forud for metroudgravningerne, så blev pladsen alligevel hurtig for trang. Der blev ganske enkelt fundet flere, velbevarede genstande af organisk materiale, end vi havde forventet. Til formålet er lejet en stor kølecontainer, som står på museets forplads, og i den står reoler til midlertidig opbevaring af især fodtøj fra metroudgravningerne. Her opbevares det koldt, mørkt og vådt mens registreringen og analysen pågår.

Fig. 5. En af konservatorerne ved Københavns Museum, Julie Kofod Hansen, tilser et stykke organisk materiale, som har været igennem frysetørring på museet. Foto: Mia Toftdal, Københavns Museum.

Fig. 6. Barnestøvle fra 1300-tallet, fundet i Lille Kongensgade ved Kongens Nytorv, før konservering. Tråden, der har holdt læderstøvlen sammen, er ikke bevaret. Sålen er nyere end overlæderet, idet man har udskiftet den oprindelige, slidte sål.

Fig. 7. Barnestøvlen efter konservering ved Nationalmuseets Bevaringsafdeling, hvor den blev samlet. Støvlen er nu udstillet på Københavns Museum. Foto: Mia Toftdal, Københavns Museum

Ved vaskebordene i museets fundkælder skylles skoene fri af jord, så de kan registreres, men blidt så eksempelvis farve, hår eller plantemateriale ikke vaskes væk. Derefter sorteres skoene og skodelene i forskellige kategorier afhængig af, hvad der skal ske med dem efter registrering. Skal den kunne udstilles? Skal den indgå i studiesamlingen? Skal der laves forsøg med/særlige analyser af læderet? Er læderet for nedbrudt, så det skal kasseres?

Ved Københavns Museum er der fastansat en konservator, som står for det daglige arbejde med at varetage museets samling, de udstillede genstande og

magasinerne. Decideret konserveringsarbejde udføres kun i mindre skala, og det enorme konserveringsarbejde, der er givet som følge af metroudgravningerne, blev da også sendt i udbud efter gældende EU-regler. Nationalmuseets bevaringsafdeling i Brede vandt udbuddet, og de

Fig. 8. Eksempel på konserveret sko af en mere kompliceret type fra 1600-tallets anden halvdel. Randsyet remsko med høj, nedfoldet plos og stakket hæl. Denne sko består af talrige skodele, flere typer læder samt træpløkker til at holde hælsens mange lag af læder sammen. Konserveret ved Nationalmuseets Bevaringsafdeling. Foto: Mia Toftdal, Københavns Museum.

har bl.a. haft travlt med at konservere nogle af de fundne sko, som skulle bruges til udstilling, ved hjælp af frysetørring. På Københavns Museum arbejdes der på lokalt, at kunne konservere de simple, ikke-kompositte sko ved frysetørring. Den ideelle konservering af arkæologisk læder indledes med, at skoen rengøres med vand og blød pensel, samt dokumenteres med 1:1 tegning på overheadplast. Ideelt foretager man en udvaskning af metalsalte, hvorefter læderet imprægneres i 10 % PEG. Derefter fremstilles en skumform til skoen, så den bevarer sin tredimensionelle form under frysetørringen. Skoen fryses i kummefryser ved 18 minusgrader, for derefter at komme over i frysetørreskab, hvori der nederst er installeret en blæser. Skoene placeres på gråt skum i netplasticbakker på hylder, hvorunder der er silicagel, som løbende udskiftes under processen. Denne proces (dog uden udvaskningen) er samme proces, som læderet gennemgår på Nationalmuseets bevaringsafdeling. Frysetørreeren dér er langt mere avanceret og kan langt bedre styre frysetørringsprocessen og dermed sikre et bevaringsmæssigt bedre resultat, samt konservere såler og hæle af træ.³

Registrering

Inden konservering registreres skoene. Dels fordi det organiske materiale krymper en smule ved frysetørring, og dels fordi de arkæologisk fundne sko har den fordel, at de ofte findes skilt ad. Dvs. der er mulighed for grundigt at undersøge, hvordan skoen er fremstillet, fra inderst til yderst, og således registrere tekniske-, håndværks- og brugsmæssige spor på skoene, mens læderet endnu er vådt og blødt. Snitmønstertegninger i 1:1 udføres for de sko eller skodele, hvor til metoden er relevant.⁴ Eksempelvis som registrering af et særligt snit, søm eller form, eller som illustration af en repræsentativ skotype. Derefter kan der tages fotos af skoen, og vigtige detaljer kan med fordel fotograferes med mikroskopkamera, som er direkte tilkoblet computeren.

Alle oplysninger om skoen registreres i en database, og til metroudgravningerne blev det arkæologiske databasesystem Intrasis indført som den aktuelle registreringsplatform. I databasen registreres informationer om: Skotype (ex. remsko, tøffel, ankelstøvle), bestanddele (ex. ydersål, hæl, rand), farve (ex. brun, sort, rød), materiale (ex. læder, træ, tekstil), form (ex. spids snude, kurvet hæl, venstre sko, symmetrisk sål, konveks buet pløskant), konstruktion og teknik (ex. vendsko, stakket læderhæl, tunnelsting på skaft); dekoration (ex. broderi, snit, bemaling), skoejerens alder (barn, ung, voksen), skoejerens køn (m/k), opmåling (længde, bredde, tykkelse, skostørrelse), tilstand (bevaring, slitage, reparationer, genbrug), datering (ex. periode, århundrede, interval i årtier) og eventuelle bemærkninger.

Ved beskrivelse af skoen følger jeg June Swanns forskrifter om skoregistrering, som hun benytter i sit værk *"History of Footwear in Norway, Sweden and Finland"*, som kort fortalt beskriver skoen fra snude til hælende, fra bunden og op og fra inderst til yderst.⁵ Også Grew og De Neergaards bog om middelaldersko fra London,⁶ samt værket af Goubitz et al. om arkæologisk fundne sko fra Holland,⁷ er litteratur som har inspireret meget til arbejdsgangen og analyserne og er særdeles anbefalelsesværdig læsning.

Den anvendte database, Intrasis, er et system, hvor genstanden kobles til fundkonteksten i udgravningen via identifikationsnumre, og det vil derfor være muligt også at få en digital plantegning over, hvor de mange sko er fundet i de store udgravningsfelter. Er der eksempelvis koncentrationer af læderaffald i ét bestemt område/lag? Hvor er fodtøjet fra de forskellige perioder fundet, og hvad er de fundet sammen med? Hvad er dateringen på de øvrige fundtyper fra samme fundkontekst, og kan dette gøre os klogere på en genstands omløbstid i datidens samfund og/eller på hvordan arkæologer typedaterer fund?

3 Konserveringsmetode oplyst af konservatorer ved Københavns Museum, Nicole Rehné og Julie Kofod Hansen.

4 Snitmønstertegninger udføres via lysbord, en transparent plastplade, tegnefolie og vandfast tusch.

5 Swann: 2001, s. 12. Her refererer Swann også til øvrige værker, hvor registreringsprocessen udpejles.

6 Grew & De Neergaard: 2006 (1988).

7 Goubitz et al.: 2001.

Fig. 9. Oplysninger om skoen registreres digitalt i Intrasis-database, billeder tages og eventuelle snitmønstertegninger udføres inden konservering, mens læderet stadig er vådt. Foto: Mia Toftdal, Københavns Museum.

Analyse og forskning

De seneste års arkæologiske undersøgelser i København har skabt en på international plan ansetelig samling af arkæologisk fundne sko. Det er derfor oplagt, at dette er en samling, der skal studeres nærmere. Selvom forskning er en af museumslovens søjler, så genererer udgravningsarbejdet ikke automatisk midler til også at forske i det fundne. Dette skal der søges særskilt finansiering til. Med midler fra Forskning- og Innovationsstyrelsen, Kulturstyrelsen og Center for Tekstilforskning er et ph.d.-projekt om fodtøjet blevet en realitet. Projektet er et samarbejde mellem Københavns Museum, Saxoinstituttet ved Københavns Universitet og under tegnede, og blev søsat 1. marts 2013. Titlen er: *“Mellem brosten, knyster, skolæst og mode. En appropriations- og adaptationsanalyse af fodtøj fra middelalderen, renæssancen og enevælden fra arkæologiske udgravninger i København”*.⁸

Projektet har til formål at se nærmere på det, der har påvirket københavnernes fodtøj i perioden 1200-1700-tallet, og afsøge forholdet mellem de håndværksmæssige, funktionelle og modebetingede aspekter af måden fodtøjet er blevet udformet og båret på. Beskrivelsen af det jordfundne fodtøj indebærer, som før nævnt, en registrering og analyse af aspekter, der vedrører materiale, type, teknik, datering, slitage, ejerens køn, alder, højde, socialklasse, gangart, fodskavanker, håndværk, produktion, reparation, genbrug og arkæologisk fundkontekst.⁹ I analysedelen er det relevant at inddrage de komparative samlinger i ind- og udland for at studere skabelsen af mode foruden lokal og international handel med fodtøj. Studiet af denne samling vil give indblik i et bredt udsnit af den københavnske befolkning i en periode, hvor byen gik fra at være en mindre bebyggelse og handelsplads til at være hovedstad med bredt, internationalt netværk og udsyn.

Da det fundne fodtøj er fra hhv. middelalderen, renæssancen og enevælden, så befinder det sig indenfor den såkaldte historiske arkæologi, hvor man i analysen også inddrager skriftlige kilder, datidens billedkunst, samt det bevarede, ikke-arkæologiske fodtøj fra perioderne. Historikere som Giorgio Riello og Ulinka Rublack, har forsket i fodtøj ud fra de skriftlige kilder fra hhv. renæssancens Centraleuropa og 1700-tallets England og Frankrig. Så der er internationalt set omfattende undersøgelser af det skriftlige kildemateriale at stå på skuldrene af, og tilsvarende forskning på det danske område ville være utrolig spændende at kæde sammen med den

⁸ Med titlen forstås: Forholdet mellem fodtøjet, byen og mennesket (som producent eller forbruger) danner omdrejningspunkt for projektet, hvor fodtøj betragtes som et produkt af appropriation (*lånte elementer i skabelsen af nyt*) og adaptation (*tilpasning*).

⁹ Se evt. Andersen: 2007 som eksempel på denne tilgang til arbejdet med fodtøj. Hvad specifikt angår spor efter fodskavanker, kan jeg henvise til egne studier af dette: Andersen: 2009 og Andersen et al.: 2009. I artiklen om Sudergade i Helsingør noterer jeg, at der er langt færre spor efter fodskavanker i middelalderens fodtøj end der er i renæssancens og enevældens fodtøj. Jeg mener det skyldes, at sidstnævnte perioders fodtøj har høje hæle og er symmetriske, hvilket begge er faktorer, som belaster foden og hæmmer dens naturlige funktion.

Fig. 10.
Skoene analyseres. Der ses efter slitage fra brug og fodskavanker samt håndværks-, genbrugs-, dekorations- og reparationsmæssige spor. Foto: Mia Toftdal, Københavns Museum.

materielle kultur.¹⁰ Derudover inddrages klædedragsstudier for perioderne, da fodtøjet her opfattes som en integreret del af beklædningen og et menneskes selvscenesættelse. Alt for ofte ses fodtøj tolket isoleret fra klædedragten – og vice versa. Det bliver interessant at undersøge, hvordan de forskellige typer af kilder har interageret i datidens samfund, og hvilket billede dette tegner af fodtøjet og de mennesker, der bar det, og det samfund de levede i.

Størstedelen af fodtøjet er fundet kasseret, som affald. Det er derfor relevant at inddrage filosofien bag affaldsarkæologien, som er det videnskabelige studie af affald og den måde, hvorpå det reflekterer livsstilen hos en affaldsproducerende gruppe af mennesker.¹¹ Affald er en værdifuld kilde til hverdagslivet

Fig. 11 & 12.

Barnetøffel før og efter konservering, fundet ved udgravningen på Rådhuspladsen. Denne lille tøffel var oprindeligt en lukket sko, men bagstykket med remmene er på et tidspunkt blevet skåret af for at gøre plads til den voksende ejers større fod eller for at gå i arv til et andet større barn. Læderkappen på snuden er en reparation, som dækker over et hul. Barnetøflen blev konserveret ved Nationalmuseets Bevaringsafdeling. Er nu udstillet på Københavns Museum Foto: Mia Toftdal, Københavns Museum.

¹⁰ Riello: 2006 og Rublack: 2010.

¹¹ Rathje & Murphy: 1992. Affaldsarkæologi er den direkte oversættelse af den amerikanske term *Garbage Archaeology*, til tider forkortet til *Garbology*.

Fig. 13. Kølecontainer på forpladsen til Københavns Museum. Formålet er praktisk, men med banner også brugt som led i formidlingen af den arkæologiske arbejdsproces. Foto: Mia Toftdal, Københavns Museum.

og mangfoldigheden, og det harmonerer nydeligt med den historiske arkæologiske tanke om at være stemme for de dele af samfundet, der kun sparsomt er repræsenteret i de øvrige kilder til fortiden. Arbejdet er stort, men det er potentialet også.

Formidling

Fodtøj er et emne langt de fleste mennesker kan forholde sig til og har en mening om, barn såvel som voksen, mand såvel som kvinde, og det er derfor et meget taknemmeligt materiale at formidle til den brede offentlighed. Offentlighedens interesse for det gamle fodtøj viste sig da også allerede, mens fundene dukkede op af udgravningerne, og de præliminære fortællinger blev dækket af hhv. tv, radio, aviser, ugeblade og en modefestival.¹²

Fig. 14. Et lille udvalg af de mange fundne sko, som er udstillet i "Fortiden under os" på Københavns Museum. Foto: Mia Toftdal, Københavns Museum.

¹² Eksempelvis i programmerne Godmorgen Danmark, Lounge og Lorry-nyhederne på TV2, Videnskabens verden på DR P1, Weekendavisen, Politiken, 24timer, Familie Journalen, Copenhagen Fashion Festival m.fl.

Udover at formidle resultaterne i faglige fora ved at undervise, holde oplæg og foredrag og udgive artikler, tænkes afhandlingen publiceret som bog målrettet en bred læserskare.

Men fodtøjet selv skal også vises frem. Som en appetitvækker er syv af de nye sko i samlingen udstillet i den arkæologiske særudstilling "Fortiden under os", som åbnede i januar 2013. Tanken er, at ph.d.-projektet også skal føre til en udstilling om de københavnske sko igennem tiden, som også inkluderer undervisning i skoletjenesten, omvisninger, arrangementer, workshops og ferieaktiviteter på museet. Lige nu er kølecontaineren på forpladsen forsøgt pyntet med et banner, som giver de besøgende et indblik i den efterbearbejdningsfase, som netop er i gang.

Enkelte af skoene er også at se på nettet og i byrummet i form af den prisvindende, digitale billedplatform VÆGGEN. VÆGGEN er dels en billeddatabase, der er tilgængelig via hvilken som helst computer med netadgang, og dels en fysisk interaktiv væg af touchskærme, som i den virkelige verden turnerer rundt på Københavns pladser.¹³ VÆGGEN fungerer både som museets offentlige database med fotos fra billedarkivet og som københavnernes egen billeddatabase, hvor alle kan uploade deres egne fotos med relation til København. Måske denne platform vil egne sig som et nyt alternativ til de kendte blogs – også når det gælder formidling af gamle sko. VÆGGEN kunne både fungere som en database over billeder af de fundne sko med dertil hørende kort kommentar og beskrivelse, og som en måde, hvorpå fodtøjet integreres med de øvrige mangfoldige fortællinger om byens liv. I det ideelle scenarium skabes en nutidig relevans for de gamle københavnernes sko i dialog og udveksling med nutidens københavnere.

Litteraturliste

Andersen, Vivi Lena: Skoen i skraldet. *Dragtjournalen – Tidsskrift udgivet af Den Danske Dragt- og Tekstilpulje*, Nr.5 Årg.3 2009, s. 11-19.

Andersen, Vivi Lena: Fodens fjende. *Skalk*, juni 2009, s. 9-12.

Andersen, Vivi Lena: *SKO fra 1700-talslossepladsen på Esplanaden, København. En vurdering af nyere tids arkæologi*, speciale v. Forhistorisk Arkæologi, Københavns Universitet, 2007.

Andersen, Vivi Lena, Hvass, Lone & Grønnegaard, Tim: Sudergade. *Helsingør Kommunes museers årbog*, 2009.

Goubitz, Oluf, Driel-Murray, Carol & Groenman-van Waateringe, Willy: *Stepping through time. Archaeological footwear from prehistoric times until 1800*, Holland, 2001.

Grew, Francis & De Neergaard, Margrethe: *Shoes and pattens*. Museum of London, 2006/1988.

Rathje, William & Murphy, Cullen: *Rubbish: The Archaeology of Garbage*, New York, 1992.

Riello, Giorgio: *A Foot in the Past. Consumers, Producers and Footwear in the Long Eighteenth Century*, Oxford, 2006.

Rublack, Ulinka.: *Dressing Up: Cultural Identity in Renaissance Europe*, New York, Oxford University Press, 2010.

Swann, June: *History of footwear in Norway, Sweden and Finland. Pre-history to 1950*, Stockholm, 2001.

13 Eksempel på formidling af sko på den interaktive platform VÆGGEN: <http://vaeggen.copenhagen.dk/media/45167>

Komulesko

Med det ene ben i middelalderen og det andet i renæssancen

Af middelalderarkæolog Michael Bækskov Thomasen

Skomodern i middelalderen rummede en overraskende mangfoldighed af skotyper. Der fandtes sko til ethvert formål, enhver stand og enhver pengepung. Skulle man fremhæve nogle fællestræk for alle middelalderens moderigtige sko, ville det mest iøjefaldende nok blive skosnuderne. De havde alle i større eller mindre grad spidse snuder, ja til tider deciderede "snabler". To andre fællestræk gjorde sig dog gældende: De var for det første alle asymmetriske, dvs. tilvirket som enten højre- eller venstresko. For det andet havde de kun én sål. Sålen, som skoens overlæder var syet sammen med, var også skoens slidsål. Men i den sidste fjerdedel af 1400-tallet dukkede i løbet af kort tid en ny skotype op, der ikke blot var markant anderledes end alle tidligere sko, men som også kom til at revolutionere skofremstillingen: Komuleskoen.

De tre afgørende forskelle mellem komuleskoene og tidens øvrige sko var netop at finde blandt de førnævnte fællestræk:

- Komuleskoen havde IKKE en spids snude. Skotypens navn kom netop af snudens rundede og brede udformning.
- Komuleskoen var symmetrisk.
- Og sidst, men sandelig ikke mindst: Komuleskoen havde ikke bare en, men både to og tre såler.

Komuleskoen dukkede op i 1400-tallets sidste årtier og gik snart sin sejrsgang gennem hele Europa, fra Finland i nord til Spanien og Portugal i syd. Den prydede fødderne på såvel mænd som kvinder og børn og var at finde blandt meget forskellige folk, lige fra skøgen og soldaten til adelsmanden og købmanden. I sin levetid udviklede den sig mod et stadig bredere, men samtidig stadig mere gracilt udseende, der mod slutningen af skotypens levetid grænsede til det absurde. Men hvor kom den fra? Hvorfor så den ud, som den gjorde? Hvorfor udviklede dens udseende sig, som det gjorde? Og ikke mindst: Hvordan blev den lavet? Jeg vil i denne artikel prøve at komme omkring nogle af de vigtigste aspekter vedrørende komuleskoen og forsøge at vise, hvor afgørende den har været for udviklingen i skofremstilling.

Fig. 1. Arbejdstegning til komulesko af Albrecht Dürer fra 1525-1526. Tegningen angiver i detaljer, hvorledes overlæderet i forfoden skal være udskåret og dekoreret, samt hvordan hælsens forløb skal være. Den giver et flot eksempel på skotypen før de mere ekstreme formers opdukken. Efter Gall 1975.

Tøflen

Kigger man isoleret på skomodens udvikling, dukker komuleskoen, med sine helt grundlæggende anderledes kendetegn, næsten op som et lyn fra en klar himmel. Men inddrager man middelalderens øvrige fodtøj, bliver det hurtigt tydeligt, at skotypen blot var en videreudvikling af et andet stykke fodbeklædning, nemlig tøflen.

Ordet "pantoufle" bruges første gang i Frankrig år 1465¹ og dækker over et stykke fodtøj med to såler, hvorimellem er indlagt et lag af kork. De tre lag, bindsålen, korklaget og slidsålen, holdes sammen af en såkaldt holtrand og krævede en anderledes forsålingsteknik, end den man brugte i skofremstillingen. Tøflen omtales i en kilde fra det sene 1400-tal således: "En sund fodbeklædning der er god for helsen og giver støtte til foden".² At tøflen omtales som "sund" skyldes uden tvivl det stødabsorberende lag af kork. Stenbelægning i byernes gader var blevet normen og det hårde underlag må have sat sine spor i form af smerter i ankler, knæ og ryg hos en befolkning, der kun havde en tynd sål imellem fødder og underlag. Skoenes levetid var også betydelig kortere på det hårde underlag. Tøflen opfyldte således det samme behov for stødabsorbering som patinerne, der var af enten træ eller læder, og som man satte på skoene. Men modsat patinerne var tøflen lukket i forfoden og beskyttede dermed bedre skoene mod smuds. Det var af denne grund, at tøflen normalt var rundet eller lige afsluttet i snuden. I Spanien finder vi en afart af tøflen ved navn "chinela". Chinelaen var et stykke fodtøj, der senest fra den sidste fjerdedel af 1400-tallet blev båret som beskyttelse over meget fine støvler af tyndt læder når man "red i mark".³ Chinelaen havde to eller tre såler af læder og var symmetrisk.

Komuleskoens fremkomst

Så med den spanske chinela var alle de særlige kendetegn for komuleskoen altså til stede: To eller flere såler, et symmetrisk tilsnit og en rundet eller ret afsluttet snude. Men var komuleskoen da bare en tøffel eller chinela med et bagstykke? Ikke helt. Det, der fra begyndelsen

Fig. 2. Middelalderlig læderpatin. Fra Swann 2001, s.78.

Fig. 3. Forreste del af slidsål fra tøffel med holtrand og korkfyld bevaret. Bindsålen og overlæderet mangler. Fra Thomasen 2008, katalognummer 24. s.78.

1 Jäfvvert: 1938, s. 38.

2 Jäfvvert: 1938, s. 38, 43.

3 Anderson: 1979, s. 81.

Fig. 4. Tidligste billede, der med sikkerhed gengiver en komulesko. Fra et fransk manuskript, dateret 1485. Bemærk, hvor relativt lidt af forfoden, der er dækket og hvordan dette fremhæver strømperne. Fra Evans 1952, pl. 62.

kendetegnede komuleskoen var, at den ikke dækkede lige så meget af forfoden, som en tøffel ville gøre. Derved kom mere af tidens moderne tætsiddende strømpe til syne, og skoen opnåede en større samhørighed med resten af dragten. Dette samspil med klædedragten skulle senere få afgørende betydning for komuleskoens udseende.

Den ældste, sikre billedkilde på komulesko stammer fra et fransk manuskript, dateret til 1485. Skriftlige kilder, der omtaler et skift i skomodens, er uhyre sjældne, ja nærmest ikke-eksisterende. Men meget tyder på, at komuleskoen havde sin fremkomst i Frankrig eller Tyskland i tiden omkring 1480.⁴

Moden bredte sig hurtigt fra de højeste klasser til borgerskabet. Figurene på en altertavle fra 1498 i Ulm er blevet forsynet med komulesko, hvilket var en ændring i forhold til det 20 år ældre forlæg.⁵ Komuleskoen havde altså, efter alt at dømme, allerede skabt mode i befolkningen o. år 1500. Det er nogenlunde på denne tid, at en ganske

bestemt befolkningsgruppe tog komuleskoen til sig og gjorde sig til dens hovedeksponenter: Landsknægtene.

Landsknægtene

Ordet "*Landsknecht*" optræder først i det tyske sprogbrug fra 1486. Det nok mest iøjefaldende ved dem, var deres ekstravagante klædedragter, der, selvom de var alt for forskellige til at kunne kaldes "uniform", var kendetegnende for landsknægtene. Deres tøjvalg, som var billigt af kejser Maximilian, var ikke underlagt de samme restriktioner, som fandtes for andre lag af samfundet. Dette rejste naturligvis en del kritik fra de højere sociale klasser og landsknægtenes ret til frit tøjvalg måtte slås fast i Augsburg i 1530.⁶ Moden for det meget voluminøse, farverige og slidsede tøj, der var så karakteristisk for landsknægtene, siges at stamme fra hertug Charles af Burgunds nederlag til schweizerne ved Nancy i 1477, ved hvilken lejlighed de plyndrende soldater skulle have opsprættet hertugens fornemme silketelte og brugt strimlerne i deres dragter. Den nye mode omtales af tyskeren Konrad Pellicanus af Rufach i værket "*Chronikon*" i

4 Thomasen: 2008, s. 26.

5 Gall: 1975, s. 181.

6 Seggern: 2003, s. 55.

Fig. 5. Bind- og slidsål fra den ekstreme variant af komuleskoen. Fundet under kloakgravning i Admiralgade i København, 1907. Bemærk de konkave sider i forhold til Dürers sko, fig. 1. Fra Thomasen 2008, katalognummer 44.

1490.⁷ Og for en landsknægt på denne tid, der har haft lov til at klæde sig præcist som han ville, hvad kunne da være mere naturligt at tage på fødderne end det sidste nye indenfor skomodens, komuleskoen?

Under landsknægtenes bevågenhed undergik komuleskoen en rivende udvikling. Landsknægtene var samtidens idoler, på linje med nutidens professionelle fodboldspillere. De var derfor et yndet motiv for de tyske kunstnere, der under et kaldes ”*The Little German Masters*”, hvis detaljerede træsnit glimrede ved at afbilde de mere jordnære aspekter af samtidens Tyskland. Det er gennem disse kunstneres mange hundrede landsknægtbilleder, at skomodens udvikling kan dokumenteres i detaljer. O. 1510 begynder en udvikling mod en mere gracil sko at blive tydelig: Overlæderet dækkede nu kun tærne, og skoen ses stadig hyppigere uden spænderem. Fra o. år 1520 og 25 år frem, kan man tale om en decideret storhedstid for komuleskoen.

Storhedstiden

Komuleskoens samhørighed med klædedragten blev især tydelig i perioden 1520-1545. Landsknægtene havde nu for alvor fundet en fælles identitet, og begyndte i stigende grad at diktere moden, hvilket ikke kan undre, når man tænker på, at de havde frie hænder til at klæde sig som det passede dem og nød heltstatus i den brede befolkning. De mange træsnit fra perioden, samt det faktum, at det var nødvendigt at slå landsknægtenes frihed til tøjvalg fast i Augsburg, vidner om at landsknægtene nu for alvor var modens avantgarde. Klædedragten blev stadig fyldigere og mere voluminøs. Og komuleskoen fulgte efter: Skosnuderne blev bredere, hvorved forfodens sider fik et konkavt tilsnit og overlæderet krøb endnu længere ud på tærne. Spænderemmen forsvandt fra komulesko fra denne periode, og det var nu kun skoens spænd der holdt den fast på foden – en bedrift, der hverken var nem for skomageren eller billig for kunden at opnå, hvilket for en landsknægt så rigeligt har været grund til at gøre det! Mod slutningen af komuleskoens storhedstid var denne ekstreme form af komuleskoen stort set enerådende blandt landsknægtene.

Sideløbende med landsknægtenes sko med konkave sider, opstod en anden variant, den såkaldte hornsko. Ved hornsko henter skosnuden sin bredde via to udspring på siderne, de så-

⁷ Boehn: s. 118.

Fig. 6. Bindsål fra hornsko. Fundet ved Nørregade 27 i København, 1919. Bemærk, hvorledes siderne snævrer ind, forud for hornenes udspring. Fra Thomasen 2008, katalognummer 41.

kaldte horn. Hvor komuleskoen indtil da havde haft såler med trapezform eller konkave sider, havde hornskoen gerne en indsnævring ved forfoden, bag ”hornenes” udspring. Hornscoen fulgte dermed i højere grad fodens facon, samtidig med at den opfyldte et modemæssigt behov for brede skosnuder. I forbindelse med hornscoen er det interessant at se, at den tilsyneladende udelukkende er en civil mode. Ingen landsknægte lader til at bære dem, mens alle former for komulesko, også de mindre ekstreme former, var i brug i den civile sfære. Dette taler for, at varianten med de konkave sider var et militært modefænomen, og at landsknægtene altså nu var blevet modeskabere.

Men hvordan bar man sig ad med at lave en sko der kunne blive siddende på foden, selvom den ikke havde en spænderem, kun omsluttede hælen, havde sider der kun var lidt over 2 cm høje og i snuden kun akkurat dækkede tærne? Modens idealer satte nye standarder for, hvad der krævedes af fodtøjet. Og det er gennem de arkæologiske fund, at komuleskoens hemmeligheder afsløres.

Nye teknikker

Som før nævnt benyttede komuleskoen sig af en anderledes forsålingsteknik end tidligere tiders sko. De enkeltsålede sko fra middelalderen var vendsyede. Det vil sige, at skoens vangsider var syet sammen på vrangen og derefter vendt, således at syningen kom til at ligge beskyttet inde i skoens snude. Et ganske smart påfund, der dog gjorde det meget svært at forsyne skoens snude med mere end én sål. Komuleskoen var randsyet, hvilket vil sige, at den var forsynet med en læderstrimmel (randen), hvis formål det var at beskytte syningen mellem overlæder og sål samtidig med, at ekstra såler kunne sys på den. Den nye teknik gjorde, at man ikke behøvede at vende skoens snude, der nu kunne laves af langt kraftigere læder end tidligere. Og fordi den ikke skulle vendes, kunne komuleskoen også forstærkes i et langt større omfang end tidligere: Hvor man før kun havde forstærket skoens hæl, for at denne ikke blev trådt ud for hurtigt, begyndte man med komuleskoen også at forstærke snuden. Forklaringen på dette hang i begyndelsen sammen med skoens ideal: At den skulle være symmetrisk. Relativt bredsnudede, asymmetriske sko var ikke ualmindelige for tidens lavere sociale klasser, og det hænder ofte, at disse forveksles med komulesko i litteraturen. De lavere klassers sko var imidlertid fodformede. Alt tyder på, at man gennem komuleskoens opbygning gjorde alt for, at den kunne beholde sin strengt symmetriske facon, uden at

Fig. 7. Forreste del af overlæder fra en af de sene, ekstreme varianter af komuleskoen. Fundet ved hjørnet af Vingårdsstræde og Laksegade, København 1926. Bemærk dels forstærkningen på inder-siden af tåpartiet, samt hvor lidt af tæerne, der er dækket. Fra Thomasen 2008, katalognummer 29.

Fig. 8. Bagstykke med forstærkning, udbygget med trækiler. Fundet ved hjørnet af Vingårdsstræde og Laksegade, København 1926.

blive udtrådt og dermed fodformet som ”pøblens” fodtøj. I tiden for komuleskoens storhedstid indførtes der sågar i dele af Tyskland forbud for indbyggere under en vis status at bære randsyede sko.⁸ Forstærkningen af skosnuden, sammen med hæls forstærkning, gjorde skoene kraftig nok til at modstå fodens spænd, hvilket var den ene af hemmelighederne bag den remløse model.

De sidste tekniske finesser skal findes i hælen: Fælles for alle de ekstreme, remløse komulesko var, at deres bagstykke helt omsluttede fodens hæl. Dette er ingen tilfældighed, da hælen

Fig. 9. Udsnit af Heinrich Aldegrevers kobberstik *Die Hochzeitstänzer*, 1538. Alle skoene er forsynede med den karakteristiske hælevulst. Fra Jäfvvert 1948, s. 361

⁸ Atzbach: 2002, s. 235.

var afgørende for, om skoen kunne blive siddende. Slap hælen, slap skoen. En stor opfindsomhed blev derfor brugt, for at give hælen den nødvendige facon og styrke til at kunne klare opgaven. For det første indsatte man små trækiler mellem hællens forstærkning og overlæderet. Trækilerne var bredest ved fodåbningen af skoen og blev smallere mod sålen. Man kunne på denne måde lave et bagstykke, der ”greb” om fodens hæl. Den anden tekniske finesse var den såkaldte ”hælevulst”(en spiralformet påsyning til hællens mundingskant), der dels forstærkede den og samtidig gjorde det sværere for hælen at slippe skoen.

Idealet om den brede sko, der nærmest syntes at være et med klædedragten, blev forfulgt til det absurde. I England udstedte Henrik VIII en lov, der kundgjorde, at skoens bredde ikke måtte overstige 6 inches (15 cm), og på et billede af Gustav Vasa fra 1542 er formen så rudimentær, at der sandsynligvis ikke er tale om sko, men snarere såler der er syet på strømpen.

Komuleskoen gik af mode blandt landsknægtene i årene 1545-1550, men der skulle gå knap 30 år, før den var helt fortrængt af den nye skomode: En symmetrisk sko med rundet spids snude, der havde sin fremkomst o. 1525-1530, i skyggen af komuleskoens storhedstid.

Komuleskoens udbredelse

Hvem bar komulesko? At dømme efter de mange billedlige kilder var det især samfundets elite, der bar komulesko. I forlængelse heraf bar også tjenestefolkene med den højeste status i husholdningen komulesko.⁹

Dykker man et lag ned i hierarkiet, ned i håndværkerstanden, synes der at være et skel mellem de højt specialiserede håndværk og de øvrige. Her ses elitens mode hos håndværkere som bogbindere, møntsmede og glasmalere. Malerne Albrecht Dürer og Hans Burgkmair lod sig afbillede i hhv. 1515 og 1516, begge iført komulesko. De ekstreme former af skoen, med konkave sider eller med horn, var kun at finde hos eliten, der i en by som Nürnberg i den første halvdel af 1500-tallet udgjorde blot 5% af byens samlede befolkning.¹⁰ Skoene med konkave sider, der som tidligere nævnt var en militær mode, blev kun båret af elitens mænd. Kvinderne synes i stedet at have båret hornsko eller de mindre ekstravagante udgaver af skoen. Børnenes sko var små versioner af forældrenes.

Hvad angår komuleskoens geografiske udbredelse, er kilderne spredte og begrænsede. Alt tyder dog på, at moden har haft omtrent den samme gennemslagskraft i Tyskland, England og Frankrig. Har moden haltet efter i Danmark, har det ikke været meget. På en gravsten i Grinderslev Kirke over Bertel Kaas, der døde i 1503, ses komulesko helt i stil med de tyske.

Fig. 10. Oliemalet kopi efter portræt af Gustav Vasa fra 1542. Bemærk hvor lidt kontakt der er mellem fødder og ”sko”. Fra Swann 2001, s. 87.

⁹ Harjula: 2008, s. 69

¹⁰ Zika: 1994, s. 35.

Fig. 11. Træsnit forestillende en skomagers værksted i Nürnberg i slutningen af 1500-tallet. Skomageren står længst til højre i billedet, iført den nye skomode. Blandt de midterske sko over disken ses et par komulesko endnu til salg. Fra Zika, s. 36.

Gennem et nærstudium af danske gravsten og epitafier fra 1500-tallet, og sammenholdt med fund fra både Ålborg og København, tegner sig et billede af et Danmark der, hvad angår komulesko, svarer til Tyskland. I sammensætningen af skofund fra Uppsala, er der et påfaldende sammenfald mellem ophøret af typen ”lav remsko” og fremkomsten af komuleskoen o. år 1500.¹¹ Da den typiske komulesko af tilsnit ER en lav remsko, har der altså her blot været tale om ”gammelt vin på nye flasker”. Fra Åbo Slot i Turku, Finland, ses i vagtkammeret et kalkmaleri, dateret til 1530, af en adelsmand iført komulesko med konkave sider. Sammenholdt med fund fra området, kan man konstatere, at de samme typer af komuleskoen har været i brug som i resten af Nordeuropa, og at de i skomodens storhedstid har svaret til de tyske. I Sydeuropa er det uklart, hvornår moden slår igennem. I Valencia er i 1514 afbilledet en væbner og en skøge, begge iført komulesko der svarer til de nordeuropæiske. Fra komuleskoens storhedstid giver værket ”*Trachtenbuch des Christoph Weiditz von seinen Reisen nach Spanien*” fra 1529 et uvurderligt indblik i skomodens i såvel Sydfrankrig som den Iberiske halvø. Her har komuleskoen vundet indpas som i Nordeuropa, dog med den forskel, at de mere ekstreme former - hornskoen og varianten med de konkave sider - ikke optræder nær så hyppigt som i det tyske kildemateriale. Her har man altså taget den nye skomode til sig, men har ikke ligget under for dens luner i samme grad som i Nordeuropa. Det er i øvrigt fra samme værk, at vi første gang ser den afløsende skomode afbilledet i Spanien. På næsten samme tid, i 1532, ses den i midterfeltet af Skt. Lucia-alteret i Iesi, Italien.

Komuleskoens forsvinden

Komuleskoens tilbagegang hænger uløseligt sammen med den nye skotypes fremgang. Denne lader som sagt til at opstå i Italien eller Spanien o. 1525-1530 og fortrænger helt komuleskoen fra landsknægtbillederne i tiden 1545-1550. Komuleskoen er endnu at finde blandt de billedlige kilder frem til slutningen af 1500-tallet. I en dragtbog med titlen ”*Habitus Praecipuorum Populorum*” fra 1577, ses ældre mænd fra Schweiz og Böhmen endnu iført komulesko, selvom deres yngre landsmænd bærer den nye skomode. På et træsnit fra samme periode, forestillende en skomagers forretning i Nürnberg, ses komulesko endnu til salg i vinduet. Skomageren selv bærer dog den nye skotype.

Fra komuleskoen skulle to karakteristiske træk gå i arv gennem flere århundreder indenfor skomagerhåndværket, nemlig symmetri og randsyning. Først i nyere tid er asymmetriske

¹¹ Broberg og Hasselmo: 1981, s. 129.

sko igen blevet normen, og selv moderne, limede sko kan til tider være forsynet med ”sting” langs kanten. De skal lede tankerne hen på randsyningen, der siden komuleskoen har været kendetegnende for skohåndværk af høj kvalitet. Komuleskoen er således ikke bare en komisk udseende fodbeklædning fra reformationens tid. Den er tegnet på et brud med nogle grundlæggende principper for, hvad man krævede af sit fodtøj, samtidig med at den var ”The Missing Link” mellem middelalderens skofremstilling og nyere tids principper for skohåndværk. Den opstod tilsyneladende ud af det blå, men var baseret på teknikker, der var velkendte i senmiddelalderen. Den er gennem et rigt kildemateriale så velbelyst, at dens udvikling kan følges med en bemærkelsesværdig nøjagtighed.

Litteratur og øvrige kilder

- Anderson, Ruth Matilda: *Hispanic Costume 1480-1530*. New York 1979.
- Atzbach, Rainer: Concealed Leather and Fur Finds from Kempten/Allgäu (Germany). *Centre, Region, Periphery. Medieval Europe Basel 2002*, vol. 3 (red. Guido Helmig m.fl.). Hertingen 2002, s. 233-239.
- Boehn, Max Von: *Modes and Manners vol. II: The sixteenth century*. Philadelphia 1932, s. 82-205.
- Broberg, Birgitta og Hasselmo, Margareta: Keramik, kammar och skor från 7 medeltida städer. *Rapport. Medeltidsstaden 30*. Stockholm, 1981.
- Clayton, Muriel: *Catalogue of rubbings of brasses and incised slabs: Victoria and Albert Museum*. London, 1968/ 1929.
- Evans, Joan: *Dress in medieval France*. Oxford, 1952.
- Fischer, Erik: Melchior Lorck – en dansk vagants levnedsløb i det 16. aarhundrede. *Fund og forskning, bind II*. København, 1964, s. 33-72.
- Gall, Günter: Albrecht Dürer: ”also sol der schuh ausgeschnitten werden”. Anmerkungen zu einer Zeichnung. *Festschrift für Peter Wilhelm Meister zum 65. Geburtstag am Mai 1974* (red. Annalise Ohm & Horst Reber). Hamburg 1975, s. 173-186.
- Goubitz, Olaf: *Stepping through time: Archaeological Footwear from Prehistoric Times until 1800*. Zwolle, 2007.
- Grew, Francis & Neergaard, Margrethe: *Shoes and pattens. Medieval finds from excavations in London 2*. London, 1988.
- Harjula, Janne: *Before the Heels – Footwear and Shoemaking in Turku in the Middle Ages and at the beginning of the Early Modern Period*. Saarijärvi, 2008.
- Jäfvert, Ernfrid: *Skomod och skotillverkning från medeltiden till våra dagar*. Nordiska museets handlingar 10. Stockholm, 1938.
- Jäfvert, Ernfrid: Sällsynt detalj på oxmuleskor. *Fornvännen. Årgang 43*. 1948, s. 360-362.
- Seggern, Birgit von: *Der Landsknecht im Spiegel der Renaissancegraphik um 1500-1540*, Bonn, 2003.
- Swann, June: *History of footwear in Norway, Sweden and Finland: Prehistory to 1950*. Stockholm 2001, s. 63-138.
- Thomassen, Michael Bækskov: *Komulesko - skotypens fremkomst, udvikling og forsvinden*. Højbjerg, 2008.
- Zika, Charles: Nürnberg: The City and its culture in the Early Sixteenth Century. (red. Zdanowicz, Irene): *Albrecht Dürer in the collection of the National Gallery of Victoria*. Melbourne 1994, s. 28-45.
- Weiditz, Christoph: *Authentic everyday dress of the renaissance: all 154 plates from the “Trachtenbuch”*. New York, 1994 (Berlin 1927).

Kilder fra internettet pr. 21-09-09:

www.artcyclopedia.com

www.britishmuseum.org

www.famsf.org

www.gravstenogepitafer.dk

www.tudoreffigies.co.uk/

Sko

Fodtøjet fortæller alt

Af konservator Margit Petersen

Viborg Museum viste i sommeren 2012 en anderledes udstilling om sko.

Sko er vores trofaste undersåtter. De blev i tidernes morgen skabt for at beskytte vores fødder. For 40.000 år siden gjaldt det, at den, der kunne bevæge sig nemt, levede nemt. Men vi skal ikke langt ind i fortællingen om sko, før den handler om mange andre ting end behov.

Udstillingen satte fokus på skoen som udtryk for kultur, håndværk, stil eller symbol. Fodtøj er i dag ekstremt nuanceret, og der findes sko til alle tænkelige situationer. Vores fodtøj afslører, hvem vi er, og hvad der er vigtigt for os i livet.

Udstillingen skyldes tre medarbejders mangeårige passion for fodtøj dog ud fra forskellige synsvinkler. Museets formidler, etnolog Rikke Johansen Smidt, har altid haft passion for sko, stilarter, mode og ikke mindst den historie, fodtøjet fortæller om skoens bærer. Museumsassistent Liselotte Sørensen har en fortid som statsautoriseret fodterapeut, og har særlig passion for sunde fødder og ”rigtigt” fodtøj. Konservator Margit Petersen har i mange år arbejdet med læder og skohåndværk, lavet rekonstruktion af vikingesko og interesseret sig for skohåndværkets mange facetter.

Viborg Museum har en del sko i samlingen, men ikke tilstrækkeligt til, at alle historierne kunne fortælles, så vi lånte dels enkelte sko, og dels større samlinger fra både museer og privatpersoner til udstillingen.

Artiklen følger udstillingens tematiske opbygning og er baseret på udstillingsteksterne. Liselotte Sørensen er fotograf på hovedparten af billederne.

Fodtøjets kronologi

I skoens historie er der nogle markante stilhistoriske mærkepunkter: I oldtiden brugte man fodtøj, hvor sål og overlæder var af samme stykke læder. Omkring år 1000 begyndte man at lave selvstændige såler af kraftigere og anderledes garvet læder. Skoene blev syet fra indersiden og vendt, når de var færdige. I 1500-tallet skiftede man fra at sy fra indersiden til at randsy sko. Moden med komulesko var årsag til denne udvikling. I 1600-tallet begyndte man at sætte hæle på skoene - både til mænd og kvinder. I 1950 fandt Salvatore Ferragamo på at forme hælen af en jernspids og opfandt dermed den tynde høje hæl: stilet-hælen. Skohåndværket udviklede sig herefter ikke nævneværdigt på anden måde, end hvad skiftende tiders mode fordrer. Moden har altid sat sit præg på fodtøjets udseende. Høje hæle - lave hæle, spidse snuder - flade snuder, åbne sko - lukkede sko.

Fig. 1. I udstillingen blev publikum præsenteret for fodtøjets kronologiske udvikling på ”catwalken”. Forrest står Viborg Museums ældste sko, der er C¹⁴-dateret til bronzealderen 1020-870 f.Kr. Den er fundet i Søvsø Mose ved Daugbjerg.

Fig. 2.

Sko for stilens og signalværdiens skyld – ikke for komfort

Tusindvis af sko bliver købt af kvinder til en bestemt lejlighed, fordi de ser smukke ud. De passer måske til den kjole, man skal have på, men passer de også til foden? Ømme fødder og vabler efter en fest er et udbredt fænomen. I 1960'erne var det rent galt. Fodtøjet var usædvanlig spidst, og fodens anatomi har sjældent været mindre i fokus end i det årti.

Sko og symbol

Hvorfor drages så mange kvinder af sko? Hvad fortæller fodtøjet om dets ejer? Hvad afslører sko om vores kultur? Hvorfor bruges sko ofte som et symbol på frihed, magt eller tab?

De høje hæle kendes tilbage til 1500-tallet, de var kraftige, og bestod af enten en træklods eller mange sammenføjede læderstykker. I 1955 opfandt italieneren Salvatore Ferragamo den såkaldte stilethæl opkaldt efter det italienske udtryk for en kort kniv. Hælen bygges op på en stålstift, som gør det muligt at lave sko med op til 18 cm høje hæle. En af de første ikoner, som gjorde stiletten berømt, var Marilyn Monroe. Stiletterne var meget populære i hele den første halvdel af 1960'erne, til stor gene for diverse dansegulve verden over, som blev ødelagt af de sylespidse hæle.

Fig. 3.1-3.2.

Bryllups sko: For mange kvinder er brudesko kun noget man bruger én gang, men som man alligevel gemmer hele livet. De hvide kridtede lærredssko længst til højre bærer dog præg af at være brugt meget. For mænd er det anderledes, mange gemmer ikke deres bryllupssko, men hvis de gemmes, er det for at blive brugt som "de pæne sko" til, de er slidt op.

Fig. 4. *Stiletter til hverdag: Kirsten Frishmann (1911-1986) var med til at starte tekstilvirksomheden Asani i 1929. I det meste af sit liv var hun leder af kantinen og rengøringen på Asani. Kirsten var en meget selvstændig kvinde. Hun elskede mode, tasker og ikke mindst sko. Hun gik altid i høje hæle. I 1960'erne, da hun havde benet i gips i 9 måneder, måtte hun have en stor gummiklods under gipsen for at matche stiletten på den raske fod.*

I 1970'erne kom der en kvindelig modreaktion. Stiletterne måtte vige til fordel for de flade fodformede "søstre". Først i 1980'ernes disco-miljø dukkede de forsigtigt op igen. I 1990'erne blandede plateau- og kilehælen sig i modebilledet. Men fra 2000 og frem har stiletten igen nydt stor popularitet. Stiletten giver en vuggende gang og understøtter en kropsholdning, som fremhæver ende- og brystparti hos kvinden. Stiletten er symbol på sårbarhed og selvstændighed i en og samme form. Måske er det netop denne dobbelthed, som gør den så fascinerende?

Kvindelig passion for sko: Imelda Marcos var gift med den filippinske diktator Ferdinand Marcos. Diktaturet var fra 1972 præget af undertrykkelse og krænkelse af menneskerettigheder. Da styret i 1986 blev væltet, kom bl.a. hans kones luksusvaner for dagen. Hendes enestående samling på ca. 3000 par sko blev symbol på diktaturets skruppelløshed, korrupsionen og de ludfattige filippineres håbløse vilkår.

Passionen for at eje mange sko er blevet et symbol på den moderne kvindes frihed til at købe, hvad hun vil, og hendes frihed til at tænke på sig selv først. Helt almindelige danskere kan have store skosamlinger.

Alberte Husted er 18 år og begyndte at samle på sko, da hun var 16 år. I 2010 begyndte hun i gymnasiet og tjente samtidig sine egne penge. Alberte bliver forelsket i et par sko, når de sidder smukt på foden, men derfor er de nødvendigvis ikke gode at gå i. Alberte går ikke op i mærker, men i om skoen har en sjæl og en æstetik, hun kan lide. Den skal være feminin og kvindelig.

Røde sko har i mange hunderede år fået opmærksomhed i kunsten og i litteraturen. I 1845 skrev H.C. Andersen eventyret "De røde sko". Det handler om en lille piges splittelse mellem sine drifter og sin fornuft. De røde sko symboliserer hendes seksualitet og kødets lyst.

I eventyret "Snedronningen" lader H.C. Andersen den lille Gerda ofre sine røde sko til floden i håb om at få hendes elskede ven Kay tilbage. Den freudianske analyse lader her de røde sko symbolisere Gerdas kønsmodning.

I den katolske kirke symboliserer farven rød blod og åndelighed. Traditionen med pavens røde sko er meget gammel. Helt tilbage i det gamle Rom var røde sko kun for kejseren, kejserinden eller paven. I kunsten er de røde sko også forbeholdt disse personer og engle. Pavens sko

Fig. 5.
Røde sko til voksne kvinder repræsenterer ofte det meget kvindelige og lystfyldte. Røde sko udstråler erotik og livsglæde. Børn elsker røde sko, fordi farven tiltrækker øjet mest. Børn reagerer impulsivt og positivt på farven.

har gennem tiderne været prydet af først et guldkors og siden guldspænder. I dag er der kun den røde farve tilbage på skoen.

Støvler symboliserer magt: I eventyret Den Bestøvlede Kat, udviser alle respekt for katten, og det den siger, når den har støvlerne på.

Da Chr. IV blev såret på krigsskibet Trefoldigheden i 1644, besluttede han selv, at hans blodplettede tøj skulle bevares. Det er udstillet på Rosenborg Slot, og her kan man se, at kongen bar små, lave broderede sko. Maleriet er malet af Wilhelm Marstand i 1864 og tænkt som et nationalt motiv, og især de markante søstøvler er vist mere kraftfuldt end virkeligheden var i 1644.

De socialrealistiske støvler: Adskillige gange i historien er støvler brugt som symbol på arbejderklassens liv og vilkår. I 1886 købte Vincent Van Gogh et par støvler på et loppemarked og malede et billede af dem, hvor de er et symbol på landarbejderens slidsomme og fattige liv. I 1936 malede Rene Magritte surrealistiske støvler, hvor ejermandens fødder ikke kun anes gennem støvlens brug og slid, men hvor fødderne ligefrem smelter sammen med støvlen.

De idealistiske støvler: Den tyske læge Klaus Märtens beskadigede i sidste halvdel af 2. verdenskrig sin ankel og fremstillede lige efter krigen en støvle, som lettede hans gang. Støvlens sål havde indbygget luftkamre, og støvlen støttede anklen optimalt. I 1959 købte en engelsk virksomhed rettighederne til støvlen. Den blev hurtigt den foretrukne blandt Englands mange fabriksarbejdere og et ikon i industrisamfundet. Denne symbolik og ikonografi er brugt mange gange siden af diverse subkulturer: I 1970'erne af skinheads, i 1980'erne af punkere og i 1990'erne af flippere. Støvlen er blevet en klassiker, men bliver nok aldrig neutral. Det er altid et udtryk for en holdning at bære et par "Docs".

Nikita Khrusjtjov: Scenen med Nikita Khrusjtjov, der på FN's generalforsamling i 1960 hæver sin sko for at understrege sine synspunkter, er gået over i historien. I dag ved vi, at billedet er manipuleret. Khrusjtjov bankede ganske vist i bordet fra sin plads i salen i protest mod den filippinske delegeredes udtalelser om Sovjetunionens ekspansion i Østeuropa.

Skokastere: Mennesker kan udtrykke deres foragt og manglende agtelse for politiske ledere eller andre ved at kaste deres sko efter dem. Det svarer til at anderkende vedkommende som "det skidt man træder på". I 2008 kastede Muntadhar al-Zaidi sine sko efter den daværende amerikanske præsident George W. Bush, som en særdeles fornærmende gestus. Det var startskuddet til en række af lignende hændelser.

Fig. 6.
Ørkenstøvler blev i 1970'erne symbol for at være venstreorienteret. Hos militærnægtere blev det ligefrem en del af "deres uniform".

Alt for lange rækker – alt for mange tab: Sko på lange rækker er de senere år brugt som symbol på tab af liv eller muligheder. 9133 par halve sko på Plaza de Bolivia i Bogota i Columbia blev opstillet til minde om de mennesker, som mellem 1990 og 2010 mistede deres fod, ben eller liv på grund af landminer. Den 6. august 2009 opstillede 3F Ungdom 5587 par sko i en lang række på Christiansborg Slotsplads for at symbolisere den voksende kø til praktikpladser. For at illustrere omkostningerne ved trafikulykker stillede Rådet for Større Færdselssikkerhed i 2003 sko op på Rådhuspladsen i København - et par for hvert menneske, der havde mistet livet i trafikken det år.

På kajen i Budapest har kunstnerne Gyula Pauer og Kan Togay støbt 50 par sko i jern til minde om de tusinder af jøder, som blev henrettet langs flodbredden under 2. verdenskrig. De fleste af os har haft gåsehud over fotograf Stanislaw Mucha billede, der viser bjerge af sko, efterladt i 1945 fra masseudryddelserne i KZ-lejren Auschwitz i Birkenau, Polen.

Fig. 7.
Sko med minder og sjæl
For 30 år siden var det meget udbredt at få sit barns første sko forsvundet. På den måde konserverede vi et lille stykke af barndommen og den søde tumlealder. Gummistøvlerne var ridestøvler for en officer, som dræbtes af tyskerne den 1. marts 1945. Støvlerne er gemt som et minde. Dameskoen er et eksempel på, hvordan en sko fuldstændig tager form af ejerens fod, og træskoene fortæller deres egen historie om nøjsomhed og slid.

Sko til alt

Godt fodtøj er den vigtigste forudsætning for et vellykket resultat, hvad enten du er sportsmand, håndværker, bjergbestiger, danser, ekspeditionsdeltager, lystfisker, soldat, cykelentusiast eller legebarn.

Ski, skøjter, rulleskøjter, inliners.

I eventyrets verden og i talemåder kan syvmi-lestøvler hurtigt bringe én af sted. Blandt de græske og romerske guder er Hermes og Merkur gudernes sendebud, derfor er der vinger på støvlerne, som får dem til at flyve og hurtigt komme fra sted til sted. I det virkelige liv kan vi tage ski eller skøjter på om vinteren og rulleskøjter om sommeren, så kan der komme fart på.

I middelalderen satte man en jernklinge fast i benskøjten, og i 1800-tallet fandt man på at skrue en skøjte fast på almindelige støvler. Senere udformedes skøjtestøvler. I princippet er skøjter brugt til hurtigt at færdes på frosne

Fig. 8.
Udstillingsvæg med fodtøj til alle formål.

vandløb og søer, men skøjteløb udviklede sig til både morskab og konkurrence. Konkurrenceskøjter optimeres inden for de enkelte idrætsgrene - f.eks. ishockey, isdans og hurtigløb.

Ski og skistøvler: Verdens ældste ski er 5000 år gammel og fundet i Sverige. Ski var et vigtigt hjælpemiddel, når man færdedes i sneen på jagt, i krig eller blot, når man skulle fra sted til sted. Skienes mange muligheder er udnyttet til sport, motion og fornøjelser. Skistøvler har gennemgået en specialisering. Fra at snøres fast over vristen til skien, til støvler med specialsåler fastspændt med remme og kabler. I dag er det formstøbte kunststofstøvler.

Rulleskøjter og inliners: De første rulleskøjter blev opfundet i Holland i begyndelsen af 1700-tallet, hvor en ung mand sømmede træspoler under sine sko, så han kunne "tør"-skøjte om sommeren. I 1863 udviklede amerikanerne en mere effektiv og manøvreedygtig rulleskøjte med to sæt parallelle gummihjul. I 1979 genopfandt man rulleskøjter med hjulene sat på stribe, kaldet inliners.-

Fig. 9.
Skøjter af koens skinnebenskogle brugt for 1000 år siden på Viborg Sønderø. Skøjten er slebet glat under neden og var måske bundet fast til støvlen.

Fig. 10.
Skistøvler fra 1970 til kabelbindinger.

Militær: En god soldat kendes på sit velplejede fodtøj, en egenskab han ofte beholder resten af livet. Duke Wellington, sejrherren i slaget ved Waterloo, fastslog, at de tre vigtigste ting i en soldats udrustning var et par gode sko, endnu et par gode sko og et par ekstra såler. Når soldaten er i gallauniform kræves en helt anden type støvle.

Ekspedition: Fodtøjer er meget vigtigt for en vellykket ekspedition. På Knud Rasmussens 5. Thuleekspedition var en grønlandsk kvinde med på den 18.000 km lange slæderejse for at vedligeholde det livsnødvendige fodtøj, kamikkerne. På tidligere ekspeditioner måtte fødderne svøbes i klude, da fodtøjet blev slidt op.

Løb: Løbesko tilpasses individuelt. Løb er en meget stor belastning for kroppen, og det er nødvendigt med korrekt stødabsorption og understøtning under svangen, hvis man skal undgå skader. Sprintersko har et helt andet formål. Her gælder det afsættet, så der er pigge under forfoden.

Bowling og cykelsport kræver ligeledes specielt udformede sko, der understøtter sportsudøveren. Bowlingsko kendes ved at være tofarvede. Det er vigtigt, at den ene sål er glat, så man kan glide, den anden lidt ru, så man kan få afsæt. Glidesålen betyder, at man kan foretage en ”kontrolleret opbremsning” ved tilløbets afslutning.

Cykelsko er ikke beregnet til at gå med. De har beslag under sålen, så de kan spændes fast til pedalen, og på den måde får cykelrytteren mulighed for at tilføre kraft, også når pedalen trækkes opad.

Sneakers er en behagelig og komfortabel kondisko, som mange bruger til hverdag, selvom de bare skal sidde ved et skrivebord eller gå i skole. Dette fænomen kommer til udtryk således, at der dannes mode i sportslignende fodtøj. Ikke mindst har det danske firma ECCO produceret en mængde sko med udseende af sportssko men kun egnet til almindelig dagligdagsbrug.

Dansesko: I eventyret danser Askepot lige til midnat, og i eventyret om ”Pigen med de røde sko” danser skoene med den lille pige. I eventyret om de hullede sko er det de slidte dansesko, der afslører, at de tolv prinsesser tager til natlige bal uden kongens vidende.

En sportsdansersko skal både være elegant, slidstærk og ikke mindst have den helt korrekte sål, gerne i spalt, så der kommer en passende balance mellem at stå fast og glide elegant.

Fig. 11. *Ridestøvler: Berider Per Ørnholdt og konkurrencerytter Jørgen Mathiasen har begge vundet mesterskaber i dressur og ridebanespringning i 1970'erne i disse støvler. Støvlerne er håndsnyede af fint læder, sidder stramt til benet, så hesten kan styres af de mindste bevægelser.*

Kært barn har mange navne: Sutsko – morgensko – hjemmesko – slippers – sutter – futter – slæber – tøfler – smutters. Sko, der bare er derhjemme, bløde, udtrådte, dem man tager på, når der ikke er brug for at holde facaden. De er placeret lige ved sengen, så de kan lune en kold morgen. Kameluldstøfler – kludesko – maosko – sivsko.

En tøffelheit er en mand, der lader sig underkue af sin kone, underforstået at han skal lave husligt arbejde - arbejde i sine hjemmetøfler.

Udtrykket at være under tøflen stammer fra gammel overtro, der går ud på, at hvis én af brudefolkene ved et bryllup trådte den anden på foden, betød det, at den der trådte ville få magten i ægteskabet. Derfor blev det sådan, at brud og brudgom for sjov sloges om at træde den anden på foden.

Arbejdsfodtøj skal opfylde mange egenskaber. Først og fremmest sikkerheds- og komfortbetinger, der stilles for udførelse af arbejdet, og normer til udseendet, der gælder inden for branchen. Hertil kommer en vis form for modepræg, så brugeren kan føle sig moderne og vise, at man følger med tiden. Hvide sko hører sig til i sundhedsvæsenet og i fødevareindustrien. Tidligere skulle brøndgraveren kunne stå i vand til livet, og telefonmontøren have mastesko på for hurtigt at komme op til telefontrådene.

Fig. 12. *Sikkerhedssko ser helt almindelige ud, men tå og sål er forstærket med jern.*

"I regn og slud skal posten ud". Postvæsenets slogan gælder mange andre. De pæne sko i et par galocher eller blot at tage et par gummistøvler på, så kan enhver vandpyt forceres.

I 1872 var fabrikant Julius Kopp den første, der lavede og forhandlede gummiprodukter i Danmark efter en rejse til Amerika, hvor han blev fascineret af den nye teknik med gummibelagte tekstiler. Indtil da kom gummistøvler fra det svenske firma Tretorn.

Galocher er ikke så personlige som andet fodtøj. I H.C. Andersens eventyr "Lykkens galocher" har personer netop galocher på uden på deres eget fodtøj, og det samme par bruges af mange forskellige. I dag er galocher gået helt af brug. Dels medbringes skiftesko, og dels er man nok ikke længere så øm over de relativt billige industrifremstillet sko.

Fig. 13. *Galocher til dame- og herresko. Galocher, udført i gummibelagt tekstil, blev populære til alle aldersklasser. Med dem kunne man færdes udendørs i tidens små sarte sko.*

Børnesko: Et barns fod er fin og uspoleret. I starten er det mest for at holde fødderne varme, at vi pakker dem ind. Fra barnet er et år opstår et behov for at stå godt fast og støtte foden i de første skridt. Der er altid lavet sko til de særlige behov, som små fødder har. Men der har også altid været børnesko, som mest af alt kan betegnes som sko til små voksne. En del brugte sko til børn udstråler også, at de har været gode til at lege, løbe, hoppe, klatre og kravle i.

Sunde fødder og fødder med særlige behov

Fodpleje: Tidligere var det barberen, der vidste lidt om at afhjælpe patienters skavanker på grund af dårlige fødder, men i 1932 dannede en gruppe københavnske såkaldte fodlæger deres egen forening, og de påtog sig at uddanne fodspecialister. I 1972 fik faget statsautorisation og Sundhedsstyrelsen fastsatte retningslinjer for fodterapeuters arbejdsområde, f.eks. forebyggende behandling af sukkersygepatienter.

De statsautoriserede fodplejere fungerede hovedsagelig i storbyerne, og da Liselotte Sørensen overtog klinikken i Grønnegade i Viborg i 1973, var det Midtjyllands eneste. Det blev i høj grad fodterapeuter, der var fortalere for det fornuftige fodtøj efter 1960'ernes store forkærlighed til spidse sko og høje hæle. Sloganet blev: "Skoen skal passe til foden – ikke omvendt". Reaktionen kom også i kølvandet på ungdomsoprørets tanker om en mere naturlig tilværelse, og der opstod en række bevægelser for bedre og sundere fodtøj.

Læger og fodterapeuter dokumenterede, at det gængse fodtøj gav overlagte tæer, for kort akillesene, knyster og meget andet, og røntgenbilleder af unaturlige fødder var ofte at se i pressen. Der har aldrig før i fodtøjets historie været så stor interesse for fodens naturlige anatomi.

Bevægelser og skomærker som Jacoform, Trim og Birkenstock fandt grobund og har haft deres særlige kundegruppe lige siden, mens andre havde en storhedstid, men forsvandt igen efter nogle år. Kalsøsko med \pm hæl kan ikke længere købes, og sundhedssandalerne er for længst erklæret som usunde.

Ortopædiske sko er håndfremstillede sko, udført til handicappede fødder: Sahva begyndte sin virksomhed i 1872 på en vision om at give fysisk handicappede mulighed for et selvstændigt liv. Det handlede om uddannelse, boligforhold og ikke mindst hjælpemidler, som i dag er den primære opgave. Sahva er Skandinaviens største forhandler af ortopædiske sko og hjælpemidler. På hovedafdelingen i Glostrup sys de ortopædiske sko. Modellørerne designer overlæderet, nådlerskerne syr det, og skomageren sætter det sammen med sålen, så det passer til netop denne læst og denne kunde.

Uddrag af Hardy's historie: "Jeg hedder Hardy og er født 1946.

Da jeg var 1½ år gammel fik jeg polio, eller børnelammelse som det hed dengang. Da jeg begyndte at løbe rundt, skulle jeg have en ortopædisk specialsyt støvle på. Der var nogle skinner i dem, og det gjorde ondt at gå med dem, og så var de grimme og klodsede. Jeg ville hellere bruge gummisko, og min mor proppede så vat i den sko, jeg havde min dårlige fod i.

Som jeg blev ældre, blev jeg ved med at bruge almindelige sko. Det var først da jeg var midt i tyverne, at jeg begyndte at bruge specialsuede støvler. Da man havde fundet ud af at konstruere støvler, som så pæne ud og lignede almindelige korte støvler og som kompenserer for, at mit ene ben er lidt kortere end det andet. I begyndelsen skulle jeg vænne

Fig. 14. *Ortopædisk skolæste. I dag måler og beskriver ortopæden kundens fod eller tager et aftryk, som læsten laves over. Denne kommer retur til ortopæden betrukket med en hård plasticskal. Med denne gennemsigtige "sko" om kundens fod, beskrives de sidste rettelser, og læsten sendes til tilretning.*

mig til at gå med dem, og jeg snublede noget rundt, før jeg blev vant til de støvler. Nu er jeg blevet meget glad ved at bruge dem”.

Lidt om udvikling af modefænomener

Cowboystøvlen er en variant af arbejdstøvlen. Den stammer fra Spanien og Mexico, hvor den udvikledes til hestefolk. En mand, der lever sit liv på en hest, har brug for støvler, som beskytter hans fod ind mod hesten, men hvor skafterne ikke er alt for lange og dermed for varme. Hestefolk verden over har altid været glade for at have lidt hæl på deres støvler, så det er nemmere at holde fast i stigsøjlen.

Mokkasinen er kendetegnet ved, at læderet fra sålen trækkes helt op over tærne, før det hæftes til overlæderet. Oprindeligt var mokkasinen indianerens fodtøj med en fleksibel sål, udviklet til at bevæge sig lydløst gennem højt græs og ufremkommeligt terræn. Ofte var de dekoreret med perler og frynser ovenpå foden.

Lærredskoene: I begyndelsen af 1900-tallet var der fokus på helse og motion. Som en del af denne bevægelse udvikledes lette hverdagssko, inspireret af tennis- og gymnastiksko. Fra 1950'erne og frem kom der gummisåler under. I mange år blev der set ned på lærredskoene af skomagerstanden. Det er billige sko, som ikke kan repareres, og man påstod, at de var usunde for fødderne på grund af fugten, der opstår.

Virksomheden Converse har lavet lærredskoene over dem alle, der siden 1950'erne har haft stor udbredelse som hverdagssko. Det er nok den eneste sko, der bruges af begge køn og alle aldre.

Sandalens historie er mange tusind år gammel. I Romerriget var sandalen alle mands eje. I alle verdens ørkenlande er den uundværlig. Sandalen er optimal, fordi den beskytter fodsålen mod det varme sand. Samtidig er den ikke for varm, og sandet kommer lige så hurtigt ud af skoen, som det kom ind. Herhjemme er sandaler et fænomen, som er vokset frem parallelt med turismen. I takt med, at vi oftere rejser til varmere himmelstrøg, har vi opdaget glæden ved at have luft til tærne. Sandalens succes herhjemme kan også findes i hele fodterapiens bevægelse fra 1970 og frem.

Fig. 15. Siden 1960'erne har støvler inspireret af cowboystøvlen været et modefænomen. I 1990'erne havde de en kort succes blandt ungdommen, men ellers er denne slags støvler for den voksne mand eller kvinde.

Fig. 16. Mokkasiner blev i begyndelsen af 1980'erne et modefænomen. Den er kendetegnet ved at være blød og komfortabel uden at være klodset. Sejlerskoen, som også udbredtes i 1980'erne, har mange af de samme egenskaber.

Fig. 16. Lærredssko

Håndværket

Skohåndværkets udvikling: I dag er skoproduktion fuldstændig overgået til industriel produktion i forhold til tidligere, hvor det var et håndværk. Skoene blev fremstillet til den enkelte kunde. I mange industrifremstillede sko tilstræbes et udseende, som om de er fremstillet efter gamle håndværkstraditioner. Bemærk randsyningsmønster selvom skoene er limet sammen. Den støbte plathæl har mønster som om, det er mange sammenlimede læderstykker.

Efter industrialiseringen måtte håndskomageren ernære sig ved reparationer, men i dag er der stort set ingen, der får repareret sko. En nødtørftig reparation, når en hæl knækker eller en rem brister, klares ved en hælebar.

Træskomageren: Oprindeligt blev træsko lavet i et stykke helt bøgetræ, skåret til af træskomageren. Havde man mulighed for det, blev overdelen erstattet med læder. Det var både nemmere at lave og mere bekvemt. Med tiden blev bundene industrifremstillet, og resten af produktionen lavet på mindre virksomheder. Træsko har altid været et bekvemt stykke fodtøj, som man hurtigt kan tage af og på. Man er ikke øm over sine træsko, og ofte er de særdeles robuste.

Selv træsko kan danne mode. Sidst i 1970'erne kom der pludselig høje hæle på træskoene, de kom i mange farver og var dekoreret med huller. Det blev endda chikt at gå med træskostøvler. I dag bruger mange de farverige clogs af kunststof til det samme, som man tidligere brugte træsko.

Viborgs Skomagere

Viborg har været en meget stor skomagerby. Der var to slags skomagere: De "fine" bestillingskomagere, der lavede fodtøj efter mål. Hver kunde havde sin egen læst og bestilte fodtøj efter nyeste mode. Den anden gruppe var markedsskomagerne. De lavede standardstørrelser og drog omkring på markeder og solgte deres varer. I Viborg var der faste studepladser, der gik i arv. Selvom markedsskomagerne konkurrerede, kunne de slå sig sammen og købe en fælles hestevogn, så de kom hjem til familien om aftenen.

Efter industrialiseringen opstod en tredje gruppe, nemlig reparationskomagere, der forsålede sko og støvler, udbloggede de smalle sko til bredere fødder og tilrettede sko til kundernes knyster og andet.

Militærskomageri: Viborgs skomagerlaug var en aktiv medspiller i byens virke. I begyndelsen af 1800-tallet var syv af byrådets otte medlemmer skomagere. Ifølge folketællingerne var der i en stor del af 1800-tallet en skomagermester pr. 100 indbyggere, og omkring 1860 var der 70 indbyggere pr. mester. Når Svende og lærlinge medregnes, kan det forklare den store produktion. I træårskrigen leverede skomagere fra Viborg en stor del af fodtøjet, og ved krigen i 1864 ansøgte og fik Viborg Skomagerlaug leverancen af fodtøj til militæret, i alt 500 par støvler og 500 par sko.

Handberg - en skomagerslægt

Slægten Handberg går langt tilbage i Viborgs historie. De første Handbergere var i 1600-tallet feldberedere og garvere. Dvs., at de forarbejdede skind og læder. Side om side med garveriet blev de senere også skomagere og

Fig. 18.
Militærstøvler fra 1860'erne.

Fig. 19.
Viborg Museum fik mulighed for at indsamle hele Martin Rausenbergs værksted efter hans død.

avlsbrugere. Fra starten af 1800-tallet holdt en del af slægten til i Sct. Mogens Gade. Først i nr. 68 og siden i nr. 57, hvor de havde værksted og forretning. Da skotøjsfabrikkerne efterhånden slog håndskomageriet ud, lagde Handbergerne mere og mere vægten på avlsbruget.

Skomager Rausenberg

Martin Rausenberg kom fra Sønderjylland. Han arbejdede 12 år hos Ernst Pilgaard, træskofabrikant i Viborg, inden han i 1941 købte skomagerforretningen på Ramsvej.

Martin Rausenberg var reparationsskomager og meget aktiv i skomagerorganisationen som oldermænd i en lang årrække. Det var i hans arbejdsliv, at faget gik fra at have mere end 50 mestre i 1930'erne til, at der i 1975 kun var otte tilbage. Da han 89 år gammel døde i 1994, var han en af de sidste. Skomagerorganisationerne agiterede meget for, at man købte fabriksfremstillet fodtøj af god kvalitet, vedligeholdte sine sko, og fik dem repareret ved skomagerne. Martin Rausenbergs børn fik i hvert tilfælde ikke lov til at gå med gummisko.

Talemåder og sagn, hvor sko indgår

Det regner med skomagerdrengene: Udtryk for regn med usædvanligt store regndråber. Udtrykket stammer fra et tredobbelt mord i Læderstræde i København 1758. Skomageren Carl Jepsen var kendt som en meget hård arbejdsgiver, der ofte afstraffede sine lærlinge fysisk for selv små fejl. En dag lavede en af dem en større fejl, hvorefter skomageren smed ham ud af vinduet på 2. sal. Da de andre lærlinge protesterede over udsmidningen, røg de også ud af vinduet. Kun to af de fem lærlinge overlevede turen ned på de hårde brosten.

I folkemunde gav tragedien fødsel til et nyt udtryk: "Det regner med skomagerdrengene i Læderstræde". Senere blev udtrykket brugt generelt, når der faldt store ting ned fra himlen, som fx usædvanligt store regndråber. Efterhånden som udtrykket bredte sig til resten af landet, bortfaldt det lokale islæt, så man bare sagde: "Det regner med skomagerdrengene".

Skomager bliv ved din læst: Alexander den Stores hofmaler, Apelles, var kendt for at holde af at udstille sine billeder således, at han uset kunne lytte til folks kritik af værkerne. En dag ændrede han en detalje ved en sko på et maleri for at studere folks reaktion. En skomager bemærkede fejlen, men da han fortsatte med også at kritisere den måde, benene var malet på, ville Apelles ikke længere høre på ham. ”Ikke bør en skomager dømme ud over skoen”, lød ordsproget dengang.

Vidar er Odins tavse søn, den stærkeste af guderne næst efter Thor. Vidar vil overvinde Fenrisulven ved Ragnarok. Det gør han ved at sætte sin fod på ulvens underkæbe, mens han griber dens overkæbe og får hovedet i stykker. På foden har han en særlig tyk sko, lavet af stumper fra alverdens skomageri.

Jerusalems skomager - også kaldet ”Den Evige Jøde” - hørte til julenattens uhygge for bondesamfundets mennesker. Ifølge en beretning, som er kendt i Danmark siden 1500-årene, var ”Den Evige Jøde” dømt til at vandre indtil Verdens Ende. Den hvileløse færd var en straf, fordi han havde jaget Jesus bort, da han ville hvile sig op ad skomagerhuset på sin vej til Golgata. En gang om året må ”Den Evige Jøde” hvile, nemlig julenat. For bønderne gjaldt det om at få ploven ind, for var man så uforsigtig at lade sin plov stå ude, risikerede man, at Jerusalems Skomager kom og satte sig på den. Skete det, ville der for fremtiden kun vokse ukrudt, hvor ploven pløjede.

Litteratur.

Listen over anvendt kilder og litteratur er lang, men nedenstående tre titler var været til stor inspiration.

O’Keeffe, Linda: *Sko. En hyldest til støvler, sandaler, slippers m.m.* Könemann. 1998

Riello, Giorgio & McNeil, Peter (red.): *Shoes. A history from sandals to sneakers.* London 2011.

Strømgaard Dalby, Mette (red.): *Sko. Stil, sex og sunde fødder,* Trapholt, 2008.

Mindre meddelelser

Talons rouges

- absolutismens røde hæle

Af stud.mag. Sidsel Frisch

Når man som besøgende på de danske slotte og museer, der fremviser historiske portrætter, beslutter sig for at nærstudere skomoden hos de afbillede personer, kan det være underholdende at bemærke de andre gæsters blikke. Særligt, hvis man for tiende gang bøjer sig ned for at være i øjenhøjde med skoene snarere end at se nærmere på ansigtet højere oppe. De fleste gæster vil formentlig være tilbøjelige til at passere forbi de mange portrætter uden at lægge synderligt mærke til dragterne eller, hvordan skoene ser ud. Oftest bliver portrætterne omtalt ud fra personerne og deres livshistorier, gode anekdoter samt bedrifter eller mangel på samme. Der fortælles f.eks. ikke om kostumet, hvorfor spanske hoffolk fra 1600-tallet er markant anderledes påklædt end de franske, hvorfor nogen modefænomener holder et halvt århundrede, mens andre dårligt varer et årti, eller hvorfor adelsmænd fra 1600 og 1700-tallet har røde hæle og såler på deres sko. De følgende afsnit forsøger at se nærmere på sidstnævnte fænomen som en del af et større politisk magtskifte forbundet med enevældens indførelse i Frankrig i midten af 1600-tallet.

Talons rouges (fransk for 'røde hæle'¹) er betegnelsen, der oftest bliver brugt om denne type sko, og tit bliver der sat lighedstegn mellem dem og Solkongen, Ludvig XIV's, hof i Frankrig, selvom de røde hæle ses på portrætter fra før hans tid.² Ludvig XIV er gået over i historien som selve symbolet på enevælden, da han i sin samtid satte helt nye standarder for pragt- og magtudfoldelsen ved hoffet først i Paris og derefter Versailles. Sidstnævnte symboliserer som monument i sig selv den nye politiske orden.

Kongen gik fra at være *primus inter pares* (lat. 'den første blandt ligemænd') dvs. en del af adelsstanden og afhængig af dennes politiske og militære støtte, til selvstændigt at kunne udnytte og skabe nye magthierarkier under enevælden. Ved at spille de politiske fraktioner (mellem adelen og borgerskabet og internt i de to grupper) ud mod hinanden, kunne han sikre sin egen position uden at blive en del af hverken den ene eller anden gruppe.³ For at understøtte sin egen magt og for at sørge for, hvad der kan betegnes som den 'kontinuerlige konkurrence'⁴ mellem undersåtterne, indførte og forstærkede Ludvig XIV ceremonier, rutiner og rangordner. Dette gav sig ofte udtryk i en bestemt type dragt, ordensbånd eller lignende materielt udstyr. Således også med de røde hæle, der i Frankrig var forbeholdt adelige. Denne restriktion blev mere diffus i de skandinaviske lande, hvor man kan støde på billeder af borgerlige herrer og børn iført sko med røde hæle.⁵

1 Etymologisk er det interessant at nævne, at betegnelsen *talons rouges* også blev brugt figurativt som betegnelse for mænd fra hoffet. Senere udviklede frasen sig til også at inkludere folk, der opførte sig som én fra hoffet. (*Dictionnaire de la Langue Française*, 1874, under opslaget 'talon')

2 June Swann nævner et engelsk monument fra året 1614 som en af de første billedreferencer (Swann: 1982, s. 7), men også danske portrætter er iført støvler med røde hæle og såler før Solkongens regeringstid.

3 Elias: 1983, s. 168.

4 Duindam: 1995, s. 195.

5 Swann: 2001, s. 126.

Ved skiftet fra en monark til en anden sås ofte et tilsvarende skift i moden ved hoffet efter den nye regents personlige smag⁶. Enevældens indførsel var helt unik på dette område.⁷ Ludvig XIV - og med ham som forbillede de fleste af Europas hoffere - brugte tekstiler til at fremme politiske standpunkter samt gennemtvinge og symbolisere det nye politiske hierarki, som absolutismen indførte. Den gamle adel så sig selv fjernet fra mange af de væsentligste embeder, der blev givet til nyslåede adelsmænd eller borgerlige. Den tidligere magtelite kunne herefter vælge imellem at trække sig tilbage til deres landejendomme med begrænset politisk indflydelse eller deltage i hoffelivet. På trods af de begrænsede adelsprivilegier gav livet ved hoffet mulighed for en vis indflydelse, hvis man var i stand til at påtage sig de udgifter, som det medførte. En adelsmands prestige og magt kunne derfor ikke længere defineres alene ud fra jordejendom eller embeder, men måtte i højere grad defineres ud fra hans personlige omdømme. Dette blev hele tiden genfortalt og forstærket gennem personlige relationer med folk henholdsvis over og under ham i hierarkiet samt de materielle facetter. Disse kom til udtryk i alt fra den rigtige arkitektoniske stil på facaden af palæet til erhvervelsen af moderigtige beklædningsgenstande - herunder sko.⁸ Materielle værdier som tøj, sko, fester og fremtræden fik for adelen en langt større betydning end tidligere i deres stræben efter at opnå kongens gunst. Hertugen af Saint Simon (1675-1755) giver i sine erindringer et udmærket eksempel på den ekstreme ekstravagance livet ved hoffet nødvendiggjorde:

I året 1697 blev Ludvig XIV's barnebarn gift med prinsesse Marie-Adélaïde af Savoyen. Kongen annoncerede forinden, at han ønskede et strålende hof ved brylluppet og satte selv standarden ved at skifte den moderate stil, han havde tillagt sig på sine ældre dage, ud med en mere prangende. Saint Simon fortæller: *"This was enough; no one thought of consulting his purse or his state: every one tried to surpass his neighbour in richness and invention. Gold and silver scarcely sufficed: the shops of the dealers were emptied in a few days; in a word, luxury the most unbridled reigned over Court and city, for the fete had a huge crowd of spectators. Things went to such a point, that the King almost repented of what he had said, and remarked, that he could not understand how husbands could be such fools as to ruin themselves by dresses for their wives; he might have added, by dresses for themselves. [...] he who should have held only to what had been said, as to the folly of expense, would have grown little in favour. There was no means, therefore, of being wise among so many fools."*⁹

Sidstnævnte sætning beskriver Saint Simons forståelse af nødvendigheden for at hyle med de ulve, han er iblandt på trods af, at han opfatter dem som fjolser. Læser man videre i hans beskrivelser, når galskaben nye højder, idet nogle adelsfolk ser sig nødsaget til at stjæle hinandens skræddere, da der opstår en mangel på disse i tiden op til brylluppet.¹⁰ Hvorvidt beskrivelserne af kapløbet for at blive bemærket af majestæten kan tages for gode varer er et spørgsmål til en længere diskussion, der ikke hører hjemme her. Anekdoten - parodi eller ej - giver et godt indblik i den prestige, der skulle opnås på bekostningen af privatøkonomien. De rødes hæles indførsel som fast del af moden ved Ludvig XIV's hof - og de hoffere, han inspirerede - skal ses i sammenhæng med den nødvendighed for pragt og selvscenesættelse, som Saint Simon beskriver.

Høje hæle var ikke noget nyt ved Ludvig XIV's hof, men det passede perfekt ind i kongens planer om at fremstå hævet over andre. Solkongen var kun omkring 1,60 meter, og behovet for at camouflere denne 'defekt' kunne opfyldes ved brugen af høje hæle samt den høje paryk.¹¹ I en anekdote overleveret i Ludvig XIV's elskerinde Madame de Montespan's erindringer bliver dette problem sat på spidsen. Montespan fortæller, at Monsieur (kongens bror) blev fornærmet, da hans kone spydigt påpegede hans lave statur set i forhold til Ludvig XIV. *"The very next*

6 Der findes flere eksempler på, at moden påvirkes af udefrakommende tendenser ved royale ægteskaber eller overtagelsen af tronen i et andet land. Eksempelvis kan nævnes Filip V af Spanien (barnebarn af Ludvig XIV), der dog i starten måtte tilpasse sig elementer af den spanske hofmode for at indpasse sig i det nye hof.

7 Swann: 1982, s. 7.

8 Duindam: 1995, s. 14.

9 Saint-Simon: 1847, 143.

10 Saint-Simon: 1847, 144.

11 Burke: 1992, s. 125.

day he [Monsieur] summoned his old bootmaker Lambertin, and ordered him to put extra heels two inches high to his shoes. Madame [hans kone] having told this piece of childish folly to the king, he was greatly amused, and with a view to perplex his brother, he had his own shoe-heels heightened, so that, beside his Majesty, Monsieur still looked quite a little man.”¹²

Hvorvidt anekdoten blot skal ses som nedfældningen af et rygte eller sjov historie, der har huseret ved hoffet, kan diskuteres. At et sådant rygte kan opstå, er dog nok til at vise, at den personlige fremtoning (og højde) har været en del af det sociale spil ved hoffet. At ingen må stå højere end kongen ses også på datidens malerier, hvor kronprinsen ofte er placeret, så han virker mindre end regenten på trods af, at det omvendte var tilfældet.¹³ De høje hæles popularitet skal derfor formentlig søges i ønsket om at fremstå autoritativ. Den røde farve tilhører en anden side af Ludvig XIV's iscenesættelse. I starten af Solkongens regeringsperiode fremviste han sin enevældige magt og rigdom ved et massivt forbrug af broderinger, kniplinger og farvede bånd i sin påklædning. Ludvig XIV foretrak især den røde farve, *la couleur de feu* (på dansk: ildens farve), der via fjer eller bånd kunne sættes på hatte, tøj og sko. Det er også denne farve, der går igen på skoenes hæle og såler.

Fig. 1. Skitse af Ludvig XIV's sko (ca. 1670'erne) i brunt læder med rød sål og høj, rød hæl (ikke synlig). Kombination af bånd og spænde, hvor båndet er blevet en pyntegenstand mere end en lukkemetode. (Tegning: forfatteren).

“The magnificence and splendour which surround kings form part of their power;”¹⁴ påpeger samfundsteoretikeren Montesquieu (1689-1755). Altså er det ikke kun den enevældige konges magt, der gør iscenesættelsen mulig, men også iscenesættelsen, der giver kongen magt; et slags dobbeltvirkende politisk instrument. Det er pragten som helhed, der udgør, hvad der kan kaldes Ludvig XIV's ‘teater’¹⁵, hvor hovedpersonen unægteligt er kongen selv med den selvbestaltede rolle som solguden Apollon. Det er i denne diskurs, at den røde farve formentlig skal ses, kombineret med de andre referencer, Ludvig XIV skabte, fra sin til solgudens person: solikoner, billeder og statuer af kongen iført ‘antik’ dragt og henvisninger i samtidens hofstøttede litteratur er blot nogle af eksemplerne på dette. I hans senere år nedtonedes den meget spraglede ‘solguds-mode’, hvilket også ses på skoene. Fra at have udelukkende bånd (oftest røde) som pynt og lukning, var der en kort periode med både bånd og spænder fra omkring 1670'erne og slutteligt udelukkende spænder. Spænderne gav mulighed for at fremvise mere rigdom på skoene end båndene havde, idet de kunne være besat med ædelstene eller lignende. De kunne praktisk nok flyttes fra sko til sko eller bruges til at dekorere andre dele af beklædningen.¹⁶ De røde hæle fortsatte dog uændret med at lyse op på trods af, at monarkens anden påklædning var blevet mere afdæmpet i farverne i løbet af, hvad der passende er blevet kaldt ‘den royale solnedgang’.¹⁷ Måske bibeholdt man de røde hæle, fordi de udgjorde et symbol på aristokrati i sig selv og ikke nødvendigvis var relateret til den resterende påklædning?

¹² Montespan: 2004, s. 26.

¹³ Burke: 1992, s. 125.

¹⁴ Burke: 1992, s. 5.

¹⁵ Burke: 1992, s. 7.

¹⁶ Swan: 1982, s. 20.

¹⁷ Burke: 1992, s. 108.

Et eksempel på den ændrede mode og de røde sko ses i generationsportrættet malet af Nicholas de Largillière fra 1710, der viser Ludvig XIV samt søn og sønnesøn. Hvor kongen og kronprinsen fremviser de røde hæle, er sønnesønnen gået over til sorte, kombineret med en lavere paryk og den moderne steinkirk kravet. Hvorvidt der er tale om et kortvarigt ungdomsoprør mod de ældre generationers mode, er ikke klart, men de røde hæle forsvinder ikke med Ludvig XIV's regeringstid eller holdt sig inden for Frankrigs grænser. På Carl Gustav Pilos billede af den danske kronprins Christian (senere VII) fra 1762 fremvises de røde hæle i en lavere model, ligesom de gør en generation senere på billedet af sønnen Frederik (senere VI) malet af Jens Juel i 1783.¹⁸

Fig. 2. Skitse af Frederik VI's sko (1783). Bemærk den lave hæl og det enkle spænde, der formentlig er mest til pynt. (Tegning: forfatteren).

I 1800-tallet forsvandt de rødhælede sko til fordel for den mere militære stil med sorte, fladere støvler. De farverige hæle ses dog som en del af salvingsdragten til og med Christian VIII (konge 1839-1848).

I dag forbindes røde såler primært med den franske skodesigner Christian Louboutins stiletter, hvor designet opfattes som så unikt, at den røde sål er blevet defineret som et varemærke og dermed juridisk er beskyttet af ophavsretten.¹⁹ Hvorvidt Louboutin har hentet inspiration fra den historiske mode, er mig ukendt.

Litteratur:

Burke, Peter: *The Fabrication of Louis XIV*. London, 1992.

Dictionnaire de la Langue Française. Paris, 1874.

Duindam, Jeroen: *Myths of Power*. Amsterdam, 1995.

Elias, Norbert: *The Court Society*. Oxford, 1983.

Montespan, Françoise-Athénaïs de Rochechouart de Mortemart marquise de: *Memoirs of Madame la Marquise de Montespan, volume 1*. 2004 (kilde: http://books.google.dk/books?id=XqF_PhZW8VwC&dq=madame+de+montespan+memoirs&hl=da&source=gbs_navlinks_s - benyttet d. 17.02.13).

Saint Simon, Louis de Rouvroy duc de: *The Memories of the Duke of Saint Simon - on the Reign of Louis XIV and the Regency, volume 1*. London, 1857 (Red.: Bayle st. John).

Swann, June: *Shoes. The Costume Accessories Series*. London, 1982.

Swann, June: *History of Footwear in Norway, Sweden and Finland. Prehistory to 1950*. Stockholm, 2001.

¹⁸ Begge billeder er at finde på det Nationalhistoriske Museum på Frederiksborg Slot.

¹⁹ kilde: http://www.nytimes.com/2012/09/06/nyregion/court-rules-louboutin-can-enforce-a-trademark-on-its-red-outsoles.html?_r=0 (benyttet d. 19.02.13).

Vær'SKO

- en samling dekorerede og manipulerede højhælede sko

Af håndarbejds lærer og museumsformidler Rikke Ruff

Jeg er fascineret af selve konstruktionen på den højhælede sko, ikke som brugsgenstand men som enestående 3D-objekt. Min skulpturelle Sko-samling: "Vær'SKO" startede for ti år siden, nu tæller den 37 stk.

Den første unikke sko, jeg fremstillede, skulle blot anvendes som en nålepude. Men flere ideer poppede op, og jeg fortsatte kontinuerligt denne sko-forvandling. Mit udgangspunkt bliver altid taget i en ægte højhælet sko, som jeg får doneret eller finder på markedspladser. Jeg har sat mig et par enkelte dogmeregler, som lyder på: hver sko skal have sin helt egen personlige identitet samt DNA-profil, og hver sko skal have en titel fra det virkelige sko-liv. Med disse få kriterier har denne samling og vandredstilling sat sine spor adskillige steder i Danmark.

Materialevalget er yderst varieret, jeg benytter ofte kendte materialer men i ukendte konstellationer f.eks. sukkerknalder, fjerbolde, sutter, sikkerhedsnåle, ringeklokker, horn, træflis mm.

Målet er til stadighed en transformation fra det almene brugervenlige til det skulpturelle unikke udstillingsvenlige. Min passion er de manipulerede sko-objekter på podier og i montre.

Den italienske modeskaber Elsa Schiaparelli, 1890-1973, placerede *sin* skohat på hovedet, udformet efter idé af Salvador Dalí.

Den indiske designer Vivian Sundaram, har netop haft sin exceptionelle sko-kjole udstillet på Arken, og kunstneren Méret Oppenheim snørede et par hvide sko sammen som en steg på et sølvfad og gav dem papirmanchetter omkring de høje hæle og kaldte værket: Min guvernante, 1936.

Følgende vil jeg tage et nedslag i nogle af fortællingerne bag fremstillingsprocessen og de tilhørende narrative anekdoter. Et udvalg af skoene vil blive præsenteret som en tegneseriestribe.

Fig. 1:
SKO'elærerens nålepude

Denne sko kom til verden som den første - og før mine dogmeregler blev statueret. Den er dermed grundlæggeren af hele Vær'SKO samlingen. Rosen er fremstillet i kniplingsbroderi omkranset af en ståltrådsform.

Fig. 2:
Militærsko

Denne camouflagede sko skulle indeholde en militær tank, men den var ikke til at opdrive på det tidspunkt, det var før Danmark blev en krigsførende nation. Efter forgæves at have søgt i BR-butikker og andre velassorterede legetøjsforretninger måtte jeg ganske enkelt opgive mit forehavende. Egentlig var jeg heller ikke stolt af som socialpædagog at skulle efterspørge krigslegetøj. Jeg endte med at få min tank indkøbt på en tur til London. Larvefødterne er håndlavet filt i afmålte ruller og rosen var et humanistisk must.

Fig. 3:
Lotussko

Lotussko er en prototype på en kinesisk sko, da moden og kulturen dikterede indsnørede fødder. Idealmålet på en liljefod var bare 7,5 cm. Min lotussko er placeret på en decoupage dekoreret sko, hvor illustrationerne er de nøgne fødder med knækkede og brækkede tæer, der grusomt ligger inde under foden. Den broderede sko er udført med silke og har filtsål. Den kinesiske sko har netop fået en renæssance i år, da kunstneren Tine Louise Kortermænd opførte et værk om hemmeligheder, identitet og sprog - inspireret af det hemmelige kinesiske kvindesprog Nüshu. Min lotussko har bl.a. medvirket som inspirationskilde til: Nordisk Nüshu.

Fig. 4:
Skohorn-sko

Skohorn er en nødvendig rekvirit til en skosamling. Da denne skohorn-sko skulle fremstilles i år 2000 var der udbrudt kogalskab i Danmark, derfor var det ikke lovligt at indkøbe kohorn. Jeg havde tænkt at anvende et kohorn som hæl. Efter en livlig korrespondance fik jeg til slut rekvireret et horn fra Sverige og en udtjent minkhat har lagt krop til selve beklædningen.

Fig. 5:
Golfsko

At gå på jagt i buskadset nær en golfbane kan udløse en gevinst på både gamle golfkugler og kulørte tees. Begge effekter er benyttet på min golfsko. Oprindeligt ville jeg have et stykke plasticgræs som bundmateriale, men det var kun muligt at købe en flere meter lang græsrolle, så jeg gik over til den ægte vare, dvs. det blev mos fra haven, som tilmed voksede længe efter det var gravet op og sad i skoen.

Fig. 6:
Den temperamentsfulde Flamenco-sko:
 Duende - er sjælen og autenciteten i Flamencomusik, den temperamentsfulde dans fascinerer mig. Efter selv at have erhvervet et par ægte Flamenkosko, som bare sidder som smurt på foden, måtte en ditto entrere min samling. Skoen er fra beg. af 1900-tallet, den faste korte hæl er naturligvis blevet sømbeslået og polkaprikkerne er indbegrebet af sus i skørterne. Som et spil med ordene har en Flamingo BZat skoen.

I begyndelsen af 2013 kunne Vær'SKO vandre-udstillingen ses flg. steder:

Værløse Bibliotek. www.furesoebibliotekerne.dk

fra d. 4. februar til 28. februar, 2013

Helsingør bibliotek og Kulturværft. www.helsbib.dk

fra d. 4. marts til 30. april, 2013

- udstillingen har tidligere været vist på Textilforum i Herning, 2006/07, hvor registrator Ida Hansen var primus motor for udstillingen og lod, på finurlig vis, de skulpturelle sko gå i dialog med særligt udvalgte museums genstande.

- øvrige udstillingssteder; bl.a. kunstforeninger, kulturhuse, bladhuse, banker, museer, biblioteker, gallerier og Bella Centret i KBH.

Litteratur

Ruff, Rikke: "Vær'Sko – et håndværk må nødvendigvis blive lige så vildt, som det er muligt at tænke sig frem til...", *Håndarbejde i skolen nr. 2/2007*.

Dansk Skomuseum. Københavns Skomagerlaug. <http://www.kbh-skomagerlaug.dk>
 Vespervej 40. Hellerup

<http://webtv.fjordtv.dk/fjordtv.aspx?tagsid=400&soegeord=kulturkraft&periode=2010-10--2010-11> (ca. 12 min. inde) *Vær'SKO interview*

Dragtjournalens Favorit #9

Et par højhælede, røde tøfler i Den Gamle By

Af museumsinspektør Tove Engelhardt Mathiassen

I 2012 var der 1700-tals festival i Aarhus. I løbet af de ni dage festivalen varede, bidrog Den Gamle By med flere arrangementer for eksempel en Holberg forestilling og efterfølgende historisk middag, koncerter og også med foredrag, hvor mit bidrag handlede om 1700-tals tekstiler og børneopdragelse. Af en mere vedvarende karakter var udstillingen ”Sko og Accessories. Mode og Luksus i 1700-tallet.” Den kunne ses fra 9. marts 2012 og året ud. Udstillingen blev etableret i et sidekabinet i Møntmestergården, den store bindeværksgård, der oprindeligt blev bygget i Borgergade i København i 1683. I udstillingen indgik et par højhælede tøfler, og de er Dragtjournalens Favorit i dette temanummer om sko.

Fokus på sko og accessories

Ideen til udstillingens fokus kom dels fra den store spalteplads, der er brugt på accessories i modebladene i de senere år, dels fra det faktum at mange af nutidens mennesker tænker på accessories som en integreret del af den personlige ’styling’, som det hedder med et godt engelsk ord. Der er opstået mange specialbutikker for accessories på mange forskellige prisniveauer fra bijouteri af plastic til tasker, der koster adskillige måneders løn. Sko derimod har været i fokus i mange år. Det er slet ikke noget nyt med specialbutikker for fodtøj, selv om købstædernes skomagere før Næringsloven 1857 faktisk ikke havde monopol på handelen og håndværket som så mange andre af byernes håndværkere. Landskomagerne havde nemlig kongelig bevilling på at sy det grovere fodtøj;¹ men elegante modesko og tøfler var byskomagerens gebet. Købstædernes skomagere havde forhandling af fodtøj i forbindelse med deres værksted, hvor de syede sko efter mål. I Riello og McNeil²

Fig. 1: *Montren 'Close up' fra udstillingen "Sko og Accessories. Mode og Luksus i 1700-tallet."*
Foto: Kamilla Mogensen, Den Gamle By, 2012.

1 Mathiassen: 2001, s. 97.

2 Riello og McNeil: 2011, s. 13.

Fig. 2: Opslag fra udstillingsteksterne, der var i form af et 1700-tals modeblad. Hvert opslag svarede til en sektion af udstillingen. Trends blev valgt som et oplagt kategori, fordi det var en term, der påfaldende ofte blev anvendt i modebladene i 2011. I Danmark er der også trendforskere. Et opslag på ordet 'trendforsker' gav 15.900 hits på google i januar 2013.

er der reproduceret et interessant, koloreret kobberstik fra 1600-tallet udført af Melchior Tavernier. Det forestiller et skomagerværksted med tre travle skomagere ved arbejdet, håndværkerne sidder på skamler med spandremmen om benet. Spandremmen holder fodtøjet fast til knæet, mens skomageren syr stykkerne sammen.³ Et elegant klædt par er kommet ind og står ved disken for at købe, og den ene skomager rækker en vare hen til kunden. Under en bjælke og på lange træknager i baggrunden hænger et udvalg af varerne: Støvler med brede opslag, sko og også tøfler i rødt og gult. Det er en specialbutik for fodtøj formodentlig i Paris.

Alligevel er der et særligt fokus på sko i disse år. Hvor Filippinernes præsidentfrues og Manilas borgmester Imelda Marcos' store forbrug af sko i 1970'erne og 80'erne blev set som et udtryk for parrets personlige berigelse på landets bekostning og total dekadence. Kendte kvinder træder nu frem og fortæller om deres store interesse for sko og skoenes betydning i de større sammenhænge. Steele skriver humoristisk: "There is a little of Imelda Marcos in many women, and many men exhibit an almost Pavlovian response to the sight of a woman in high heels."⁴ om sammenhængen mellem erotisk imagination og sko. Sociologen Emilia van Hauen holder foredrag med titlen "Får jeg sex i de her sko?" Det fremgår af Athenas hjemmeside med formidling af foredrag, at Hauen taler om sko som redskaber for kvinder til at fejre vores egen skønhed og få mere sex.⁵ For 1700-tallets mennesker i hvert fald dem, der har efterladt sig

3 Mathiassen: 2001, s. 94.

4 Steele: 2011, s. 250.

5 <http://www.athenas.dk/emilia-van-hauen-foredrag-sociologi-ledelse-stress.htm> (Accessed 11. januar 2013).

skriftlige og ikonografiske vidnesbyrd, var foden også omgæret af en stor interesse af erotisk art.

*”At små fødder var en del af tidens skønhedsideal fremgår klart af fx Boileys La Comparaison des petits pieds (Sammenligningen af små fødder) fra ca. 1787, hvor to kvinder sammenligner fødder med henblik på deres værdi som smukke, erotiske objekter.”*⁶

I en analyse af den franske maler Jean-Honoré Fragonards maleri ’Gyngen’ fra 1767⁷ er de erotiske konnotationer af den gyngende piges fod og den højhælede tøffel, der flyver igennem luften, meget fremherskende. Ja, den flyvende tøffel i billedet fortolkes direkte som et orgiastisk element.⁸ Værket ’Gyngen’ blev bestilt af Baron de Saint Julien, som ses i billedets nederste venstre hjørne, hvorfra der er god udsigt op mellem den unge dames skørter. Hun var hans elskerinde, så meget tyder på erotik i dette billede.

Den aktuelle udstilling

Museumsudstillinger skal være aktuelle, så hvad var mere oplagt end at tematisere sko og begrebet accessories i en udstilling, hvor fokus var 1700-tallet? På tværs af mere end 300 år for de ældste tings vedkommende og frem til de nyeste ting fra slutningen af 1700-tallet var det mit mål at vise både genkendelige og helt anderledes accessories – ikke kun sko. Udstillingens tekster skrev jeg i samme stil som modebladene, og tematiserede genstandene set ud fra den logik, der er i et modeblad. En logik, som ikke nødvendigvis er identisk med den sammenhæng, genstandene stammer fra. Det par dametøfler, der er Dragtjournalens Favorit, blev udstillet sammen med fire par, stofbetrukne damesko og to elegante vifter, to lyse herreveste med broderi og tre par skospænder til herresko, et knæspænde til 1700-tallets knæbukser, forskellige sølvknapper og en elegant æske drejet af elfenben. Montrens overskrift var ’Close up’, som også var en yndet overskrift i modeblade fra 2011, hvor man gik tæt på forskellige accessories. Fodtøjet og vifterne fik en samlet genstandstekst i ”modebladet”, og den lød sådan her: *”Stylespecialisterne har stillet skarpt på feminine flotte træhæle overtrukket med det tyndeste skind. Tøflerne er behagelige med rødt silkefløj og skindsål og silkeskoene er til mere formelle lejligheder. Matchende sølvspænder kan købes ved byens guldsmed. Vifter er et kapitel for sig i en feminin livsstil. Du kan købe dem i de hotte boutiques i København eller direkte hos viftemageren. Vælg silkevifte model 1750’erne med gulddecor på elfenben og gouchemaleri eller en 1790’er-vifte med benstel og silkeblad med trykt decor. Begge med pailletter.”*⁹

De øvrige monter havde overskrifter som ’Accessories der fuldender dit look’, ’Trends’ og ’Uundværligt på rejsen’, ’Jagtsæson’ og for montren med eksklusive tobaks-accessories fra 1700-tallet, var overskriften ’Tobak er hot.’ Hot forstået som varmt og på mode, hvilket kan være svært at forstå i dag, hvor rygning er blevet politisk ukorrekt. Teksterne blev trykt i et lille magasin på glittet papir med et layout som et modeblad. Disse magasiner hang på monterne og bliver solgt i Butikken i Den Gamle By.

Et par borgerstands tøfler fra Skanderborg

Tøflerne eller pampusserne, som de også hed i samtiden,¹⁰ var det ældste eksempel på fodtøj i udstillingen. De stammer fra anden halvdel af 1700-tallet, formodentlig fra 1750’erne eller 1760’erne, hvor fine tøfler stadig var populære. Især som indendørs beklædning. Skifter, det vil sige boopgørelser, fra den tid kan fortælle om socialt niveau. Anna Slåthugger, som døde allerede i 1735 i Aarhus, ejede et par røde fløjlstøfler.¹¹ Annas tøfler har formodentlig haft spidse snuder, der vippede lidt op og en noget kraftigere hæl end Dragtjournalens Favorit.

6 Søndergaard: 1997, s. 143.

7 Den Store Danske Encyklopædi, bd. 6, 1996, s. 628.

8 Søndergaard: 1997, s. 130.

9 Mathiassen: 2012, s. 10.

10 <http://ordnet.dk/ods/ordbog?aselect=Pampusse&query=pampusser> (Accessed 16. januar 2013).

11 Lorenzen: 1975, s. 55.

Fig. 3: Tøfler med træhæl, der er placeret langt inde under foden, hvilket gjorde det besværligt at bevæge sig rundt. Hælen er overtrukket med glacéskind, og sålen er ligeledes af skind. Den røde fløjl er kantet af et lyst silkebånd. Foto: Frank Pedersen, Den Gamle By.

Faconer på sko og tøfler, brugt i Skandinavien, er vist i June Swanns bog *History of Footwear in Norway, Sweden and Finland* (2001). Anna var først gift med en værtshusmand og senere med en skrædder,¹² så hun har tilhørt købstadens middelklasse for nu at udtrykke det med termer fra en anden tid. Inger Rasmusdatter, der døde i 1758, havde et par blå tøfler i sine gemmer; men materialet kendes ikke.¹³ Hun var gift med en tømmermand.¹⁴ Ingers tøfler kunne godt have haft samme facon som Dragtjournalens Favorit med en såkaldt pompadourhæl efter den franske konge Ludvig XV's elskerinde Madame Pompadour. Den franske maler Boucher har malet Madame Pompadours portræt flere gange.¹⁵ De lidt kraftigere tøfler blev brugt som arbejdsbeklædning.

Favorittens proveniens er ganske kort. På registreringskortet står: ”Fundet på Amtsgårdens loft i Skanderborg.” I deres museumsnummer AM45, står AM for Aarhus Museum. Det blev oprettet i 1861, så genstand nummer 45 i Aarhus Museum tyder på en tidlig indlemmelse sikkert allerede i 1860'erne. De historiske genstande fra Aarhus Museum blev indlemmet i Den Gamle By i 1920'erne. Det digitale Skanderborg Leksikon beretter om Skanderborg Amtsgård, at den blev bygget i 1804 på Adelgade 19 i Skanderborg.¹⁶ Bygherren for den statelige bygning var byfogeden Andreas Nicolai Bagger; men det er jo ikke det samme som at vide, at det var ham eller hans hustru Karen Hasselmann Voetmann,¹⁷ der stillede et par gamle tøfler på loftet. Af de to er det mest sandsynligt, at det var ham. Han var født i 1763 og kunne måske have arvet dem fra sin mor Bodil Andersdatter Wonge, der døde i 1783. Hun var født i 1742 på gården Donneruplund ved Give i en familie med ambitioner, især hendes farfar Niels Andersen

12 Lorenzen: 1975, s. 305.

13 Lorenzen: 1975, s. 101.

14 Lorenzen: 1975, s. 325.

15 http://en.wikipedia.org/wiki/File:Boucher_Marquise_de_Pompadour_1756.jpg (Accessed 16. januar 2013). På Bouchers portræt af Madame Pompadour fra 1756, kan man tydeligt se □Pompadour-hæle.”

16 http://www.skanderborgleksikon.dk/index.php/Skanderborg_Amtsg%C3%A5rd (Accessed 11. januar 2013).

17 http://www.skanderborgleksikon.dk/index.php/Andreas_Nicolai_Bagger (Accessed 11. januar 2013).

Wong samlede penge til huse og købte jord,¹⁸ så hvorfor ikke lade en datter af familien eje et par røde tøfler af silkefløj?

Tøflerne i Borgmestergården

Normalt er disse tøfler en del af den permanente udstilling 'Befolkede rum', som kan ses i seks rum under tidsrejsen i Borgmestergården, Den Gamle By.¹⁹ De står ved alkoven i Borgmestergårdens alkovestue, hvor borgerfruen lige er stået op i den lille scenografi. Hun har taget sin adrienne på, den løse hjemmekjole, og er i færd med at vælge kniplinger til sin dragt; men det er en helt anden historie.

Litteratur til Favorit 9

Lorenzen, Erna: *Folks tøj i og omkring Århus*. Jysk Selskab for Historie Universitetsforlaget i Aarhus. 1975.

Kjær, Birgitte og Mathiassen, Tove Engelhardt: Befolkede rum. *Årbog, Den Gamle By* (red. Aasted, Elsebeth), 1995, side 61-84.

Mathiassen, Tove Engelhardt: Sko i Danmark – produktion, handel og brug mellem 1750 og 1850. *Rapport fra nordisk draktseminar om fot- og håndbeklædning*. Bunad- og folkedraktrådet (red.) Fagernes, 2001, s. 93-103.

Mathiassen, Tove Engelhardt: *Sko & Accessories*. Aarhus, 2012.

Riello, Giorgio og McNeil, Peter (red). *Shoes. A history from sandals to sneakers*. Berg, London & New York, 2011.

Steele, Valerie: Shoes and the erotic imagination. *Shoes. A history from sandals to sneakers*. Riello, Giorgio og McNeil, Peter (red). Berg, London & New York, 2011, s. 250-270.

Søndergaard, Peter Brix: Den erigerede pensel. *Passepartout; skrifter for kunsthistorie*. Vol. 9, 5. årg., Aarhus, 1997, s. 121-154.

18 <http://www.nørvang-herred.dk/oversigt/WongDynasti.htm#bodil> (Accessed 11. januar 2013).

19 Kjær og Mathiassen: 1995, s. 61-84.

Sko i skifter ca. 1550-1700

Af cand.mag. Camilla Luise Dahl

Sko og fodtøj optræder ikke så ofte i skifterne, selvom man ellers må formode, at en eller anden form for fodbeklædning har været langt det almindeligste. En af årsagerne er antagelig, at datidens sko hurtigt blev udtjent og derfor ikke havde nogen større værdi. Værdiløse sager blev selvsagt ikke medtaget, når man opgjorde boet. Nye og ubrugte sko, eller blot sko der endnu ikke var aldeles forbrugte og slidte, kan derimod være medtaget, fordi de trods alt var noget værd.

Når fodtøj optræder i skifterne er de derfor ofte nye, fine (kostbare), eller de optræder som en del af varesortimentet i eksempelvis købmandsskifterne. Flere skifteinventarier over købmænds og kræmmeres, skomagere og tøffelmageres boder og varelagre nævner store mængder fodtøj. Ofte er hverken de eller oversigterne over almindelige menneskers ejendele særligt rundhændede med oplysninger udover skotype og af og til materiale. Håndværkerne med tilknytning til fremstilling af fodtøj giver os ligeledes en ide om typer af fodtøj, der blev produceret og solgt i byerne. Det gælder eksempelvis de traditionelle skomagere, tøffelmagere, patinemagere og træskomagere. Af skifterne ses endvidere at der i en by både kunne være håndværkere, der fremstillede fodtøj, og købmænd, der solgte færdiglavede ditto.

Den antagelig almindeligste fodbeklædning 1500 og 1600-tallet igennem, var træskoene. Sådanne finder vi imidlertid ikke eller kun sjældent omtalt i skifterne. Dette er utvivlsomt, fordi de var af så lav værdi, at de ikke blev medtaget. Vi ved dog fra andre sammenhænge, at de fandtes og blev brugt. Et par træsko var blandt det fodtøj, en ung pige i Vordingborg modtog fra sin værge i 1640'erne.¹ Og en ung pige i Kalundborg fik i slutningen af 1580'erne kortensko (træsko med træsål og overlæder) af sin formynder, de kostede 1½ mk i 1583, året efter fik hun dem bødet for 2 skilling.²

Hans Helsing, kræmmer i Kalundborg (1652) lå inde med 90 par træsko til 4 skilling parret, og en kræmmerkone i Vordingborg havde i 1690 25 par træsko til 4 skilling parret. Til så lav en pris, selv for helt nye sko, er det ikke mærkeligt at brugte træsko ikke var værd at medtage i skifteforretningerne. Også læderskoene er sædvanligvis lavt vurderede. I finere folks skifter blandt det, der havde lavest værdi, i fattigfolks boer, kunne det oftere være blandt de få ting, der udgjorde en værdi. Anne Måttemagers i Vordingborg, efterlod sig ved sin død i 1673, kun et beskedent løsøre, i skiftet var det kun et hvergarmskørt og et par sko, begge vurderet til 2 mk, der blev medtaget.³

Blandt det fodtøj, der ellers optræder blandt kvinders ejendele, er sko og tøfler. Skoene kunne være af ruskind (rysleder), af tyndt fint skind (kardevans) eller af kraftigere læder. Sidstnævnte omtales kun sjældent i skifterne. Anne Cathrine Jonas, den unge elskerinde til Kaptajn Christian Frederik Langkoppe, som døde i Helsingør i 1679 efterlod ved sin død en prægtig garderobe, der blandt andet inkluderede "2 paar fransche quinde schoe med baand och knipling" vurderet til 2 daler.⁴ Og Mette Lauridsdatter, hustru til en rådmand i Holbæk, havde i 1659 et par fine sko med guldkniplinger og et par broderede tøfler.⁵

1 LAK, Vordingborg byfoged, skiftedokumenter 1646-69, værgemålsregnskab dateret 1646-50.

2 LAK, Kalundborg byfoged, skiftedokumenter 1541-1645, formynderregnskab 1579-89.

3 LAK, Vordingborg byfoged, skiftedokumenter 1670-99, skiftebrev 18. Feb. 1673.

4 LAK, Helsingør byfoged, skifteprotokol 1677-1680, pag. 180v.

5 LAK, Holbæk byfoged, skiftedokumenter. *1 pahr quinde schoe, med guld kniplinger paa 2 dr, 1 pahr tøffelle baldyret 1½ dr.*

Tøfler omtales sporadisk i skifterne gennem hele århundredet. Tøfler var sko uden hælklap, og var især brugt til hjemmebrug. Tøflerne var almindeligvis af fløjel eller tyndt skind. De omtales især i kvindernes skifter men tøfler til indebrug anvendtes også af mænd. Et par gamle tøfler og et par kardevanske sko omtales hos Anne Bruun i Vordingborg (1637), de stod til 2 mk hver, og Karen Thomasdatter (1638) hustru til byskriveren sammesteds, var i besiddelse af et par nattøfler af fløjel.⁶ Anne Jørgensdatter i Næstved (1684) havde et par syede tøfler, der må betyde med broderi.⁷ Sådanne tøfler med broderet overlæder kendes også fra fund.⁸ Ugifte Maren Eriksdatter, der logerede hos en øltapper i København, efterlod sig i 1696 et par sko og et par grønne tøfler af plys.⁹

Kræmmeren Henrik Piphering i Aalborg havde i 1584 forskellige slags tøfler af skind, fløjel og "tøfler med sko", der måske betyder med kraftigere såler eller med tilhørende patiner (en art aftagelige såler af enten læder eller træ forsynet med remme som man stak tøflerne i).¹⁰ Skind- og fløjelstøfler kostede 28 skilling parret, mens tøfler med sko kostede hele 2 mk 8 skilling.

Maren Nielsdatter i Svaneke havde et par praktiske sko af sort læder med "træ afsætter på" der antagelig har været efter samme princip.¹¹

Læderskoene kunne være af ruskind eller skind, af og til forsynet med fine spænder, eller bundet med remme. Ellen Jensdatter, en skomagerenke fra Kalundborg, havde ved sin død i 1690 et par sko-sølvspænder der vejede 2 lod og var vurderet til 1 daler og 1 mark.¹² Støvler af ruskind og læder, er et af de typer fodtøj, der særligt associeres med mænd i 1600-tallet. Støvler omtales kun i mænds skifter. Gennem hele århundredet foretrak man støvler i knæhøjde, ofte videre foroven med krave i skind. Omkring 1630 var det blevet moderne at bære opslag i lærred til støvlerne, en slags pyntestykker der blev placeret øverst ved skaftet og foldet ned, så de dækkede det øverste af støvleskaftet. De kaldtes støvlestrømper eller kanoner, de er måske identiske med de lærredsstrømper, der af og til omtales, men lærredshoser kunne også bruges under de mere kradse uldne vævede hoser.

Frederik Neinaber, organist i Vordingborg (1660) efterlod sig to par gamle lærredsstrømper. Støvleskafterne kunne tilsyneladende også være selvstændige stykker, Anders Pedersen, en bryggersvend i Helsingør, efterlod sig i 1659 et par kardevansstøvleskafter til 1 mk 8 sk.¹³

Efter tidens mode skulle sko og støvler have firkantede snuder. De kunne tillige pyntes med spænder, rosetter eller bånd. Rosetterne kunne være aftagelige. Augustus Werlauff, tolder i Køge, havde i 1648 4 par "skoroser" til 1 rd.¹⁴

Både højt takserede støvler, der sikkert var nye, af god kvalitet og lavt vurderede af ringe kvalitet omtales i skifterne.

Til støvlerne kunne også høre sporer. Soldaten Anders Rienken i Odense havde ved sin død i 1645 "1 par gamle støffle med en spore" der samlet kun var vurderet til 1 mk.¹⁵

6 LAK, Vordingborg byfoged, skifteprotokol 1637-64, s. 14r og p. 48v, Karen Thomasdatter havde: "j par kardewanß schoe" og "j par fløiels Nat tøffell", s. 48v.

7 LAK, Næstved: skiftedokumenter 1603-1700, skiftebrev uden nummer dateret 16. Jan. 1684.

8 Vivi Lena Andersen: Skoen i skraldet, s.

9 Københavns byfoged, Gårdretten, skiftebreve 1683- 1740, Bs. nr. 1: 1683 9 12 -1697 12 23, skiftebrev nr. 2.

10 LAV, Aalborg byfoged, skiftebreve 1584-1627, skiftebrev dateret 19. jun. 1584.

11 LAK, Svaneke byfoged, skifteprotokol, Skifteprotokol: 1686-1736. Skifte dateret 21. nov. 1688. "*Jt paar qvinde schoe af sort leder med træ afsætter under ... 3 mk 8 sk*"

12 LAK, Kalundborg byfoged, skiftedokumenter 1675-1690, skiftebrev nr. 5 2 schoe-sølvspender wog 2 loed à 2 mk 8 sk 1 rd 1 mk

13 LAK, Helsingør byfoged, skifteprotokol 1658-59, p. 141v. 1 par cardeuensche støffle schafft 1 mk 8 sk.

14 Skifter fra Køge, s. 194.

15 LAO, Odense byfoged, skifteprotokol 1645-46, pag. 139r.

Udvalg af skifter

Skifte efter Peder Stub og hustru, skomager og borger, Malmø 3. Feb. 1560

Malmø rådstue, skiftedokumenter 1560-62, skiftebrev nr. 48.

Hustruens navn er ikke angivet, Peder Stub tilhørte byens borgerskab og var tydeligvis bedrestillet. Han var ifølge fortegnelsen i skiftet skomager. Ifølge tingbogen 1549-59 var Peder Stubs hustrumoder Gundel Jens Gummesens, hustruen hed således Jensdatter. Perr Stub optræder jævnligt som tingsmand. Hans første hustru (eller samme som her) døde i 1551, med hende 2 børn: Niels og Karine.

Sko i boden

2 par kne sko

1 par høtye sko

1 par høtye sko

16 par mande sko

10 par mandesko

32 par quinde oc drenge sko

9 par børnesko

9 deger mandesko

5 deger quinde oc drenge skoe

Skifte efter Lisbeth Jacobsdatter, skomagerkone, Randers 21. maj 1641

Skiftedokumenter 1629-43, skiftebrev nr. 103.

Hustru til Mickel Jensen, skomager og borger i Randers. Børn af tidligere ægteskab ved navn Ove, Chresten, Jørgen og Jacob Laursen og Margrethe og Mette Laursdatter. Skiftet indeholder tillige værgemålsregnskab over hvad stedfaderen Mickel Jensen havde bekostet på børnene, regnskabet er ikke afskrevet her.

Løsøre

7 smaa huder och 3 schind for 10½ dr

30 par lester, parit for 3 sk offuer houdet, er 10 mk 10 sk

1 skou jern for ½ mk

12 huder vdi stenkarit, stuchett 1 rdr, er ... 18 sldr

1 støch solleler til 2 par soller, for ... 1½ mk

10 par bønderschou smaa och store for ... 4 dr

Den salig quindes kleder:

Hindes beste kledekaabe for ... 10 sldr

1 anden gamell opslit klekaabe for ... 3 dr

1 grøn pettewan schiørt med 4 rad brangulle

galluner for ... 5 dr

1 sort groffgrøns schiørt ... 3 dr

1 brun kleschiørt med 2 rad brede snorer och hull

paa for ... 3 dr

1 grouff brun kletrøie ... 5 mk

1 liden gamel wbrugelig trøie aff trip,

giort effter den gamel vis, bleff den

minste pige aff aruingerne beuilget frj.

13 par sølffmaliger woeg til ... 7 rdr

14 anden par til ... 13 mk

2 gamel snøreliff bleff bege pigerne vden

schiffte beuilget,

1 gamel blaa opslit rye schiørt, bleff ocg sambycht

den liden minste pige,
hans egen kap, megitt forslitt for ...

9 mk

Skifte efter Peder Baggesen, tolder og rådmann, Ribe, 25. jun. 1650

Skiftedokumenter 1646-1655, skiftebrev nr. 2.

Efterlod hustru Maren Lauridsdatter og umyndige børn ikke angivet ved navn, dog omtales senere i skiftet to døtre ved navn Ingeborg og Johanne. Værge for børnene var deres farbrødre Laurids, Bagge og Lambert Baggesen. Gården var vurderet for 1600 rigsdaler.

Sallig Peder Baggessens liff kleder:

1 sort fin kledde kappe met sort floßes beredning och 1 wridtzet fløyels slag for 26 dr, er ...	17 rdr 1 ort 8 sk
1 sort gammell kappe vden slagh och beredning for 10 dr, er ...	6½ rdr 16 sk
1 borattis kioll vnder foret med sorte katte for 15 dr, er ...	10 rdr
1 borattes kledning vdlagt mett adtlasch for 6 dr, er ...	4 rdr
1 gammel fiffschafftis kioll for 2½ dr, er ...	1½ rdr 16 sk
1 gammel sort fiffschafftes kledningh for 2½ dr, er ...	1½ rdr 16 sk
1 liff fodder aff sortte katte till 1 mands kioll for 4 dr ...	2½ rdr 16 sk
1 gammel reise kiorttel aff fillemort klede for 5 dr, er ...	3 rdr 1 ort 8 sk
1 fløyels sabels lue for 12 dr, er ...	8 rdr
1 sort hatt for 3 mk, er ...	½ rdr
1 paar sortte strix strømper for 7 mk, er ...	1 rdr 16 sk
1 paar dito for 5 mk, er ...	3 ort 8 sk
1 paar gammel dito for 2 mk, er ...	1 ort 8 sk
2 paar støffle hoße for ...	½ rdr
1 paar kardeuansche støffle for ...	1 rdr
1 paar leder haandsche for ...	16 sk
1 paar gammel kardeuansche schoe ...	½ rdr 16 sk
1 paar tøffell for ...	1 ort 8 sk
1 paar sporer for ...	1 ort
2 paar gammell schoe for 2 mk er ...	1 ort 8 sk

Anmeldelser

BALLGOWNS – British Glamour Since 1950

Victoria & Albert Museum, London, 19 May 2012 – 6 January 2013

Udstillingen blev kurateret af museumsinspektør Oriol Cullen.

På trods af at udstillingen ikke længere vises, er det stadigvæk relevant at anmelde *Ballgowns – British Glamour Since 1950*, idet udstillingen berører nogle principielle problemstillinger, som også er aktuelle i det danske museumsmiljø og rejser spørgsmål i forhold til mode- og dragtudstillinger og om formidlingen på udstillingerne. Efter min mening er det interessant set i lyset af den aktuelle danske debat om forskning og formidling på museerne, og den eventuelle betydning resultatet vil få for fremtidige udstillinger og publikumsinteressen.

Der var flere grunde for *Victoria & Albert Museum* til at vise udstillingen *Ballgowns – British Glamour Since 1950*. Dels deltog museet i fejringen af dronning Elisabeth II's 60 års kroningsjubilæum, dels var det første gang museet slog dørene op for en særudstilling, der fysisk er placeret midt i museets nyopstillede permanente dragtudstilling. Det var samtidig lykkedes for museet, at få udstillingen markedsført i et par udstillingsvinduer i stormagasinet *Harrods* ud mod *Knightsbridge*. Der forelå ikke noget materiale om, hvorvidt de udstillede aftenkjoler i *Harrods* var museumsgenstande, og det skal tilføjes, at de ikke var udstillet i hele udstillingsperioden, men udelukkende i ugerne op til og umiddelbart efter jubilæet.

Ca. 70 aftenkjoler fra de seks årtier, der svarer til dronningens regeringsperiode – fra ca. 1950 til ca. 2010 – var udstillet. Aftenkjolerne var designet af ca. 65 designere, heriblandt *Worth London*, *Norman Hartnell* (1901-79), *Hardy Amies* (1909-2003), *John Cavanagh* (1914-2003), *Belville Sassoon* (Belinda Bellville f. 1920'erne, David Sassoon f. 1932), *Murray Arbeid* (1935-2011), *Yuki Torimary*, *Zandra Rhodes* (f. 1940), *Vivienne Westwood* (f. 1941), *Ossie Clark* (1942-96), *Bill Gibb* (1943-88), *Victor Edelstein* (f. 1945), *Cathrine Walker* (1945-2010), *Caroline Charles*, *John Galliano* (f. 1960), *Alexander McQueen* (1969-2010), *Hussein Chalayan* (f. 1970), *Stella McCartney* (f. 1971), *Matthew Williamson* (f. 1971) og *Garteh Pugh* (f. 1981). Foruden aftenkjolerne var der enkelte, mindre montre med udstillede accessoires som fx handsker, sko og tasker.

Opbygning af udstillingen

Aftenkjolerne var udstillet på to etager. I underetagen var alle kjoler udstillet i tolv indbyggede montre. I overetagen var alle kjolerne derimod udstillet på podier uden for montre. Foran hvert enkelt podie i overetagen var opstillet flere store kugler, der havde den praktiske funktion at forhindre publikum i at komme på røre-afstand af tøjet. For at skabe stemning på udstillingens underetage, var bagvæggene i monterne dekoreret med sort/hvide fotostater af tidens møbler og belysning, fx stole, spejle og lysekroner, foruden fotos af fx smykker, sko og ure etc.. Alle kjoler var udstillet på moderne, hvide, glatte (glasfiber?) dukker med hoveder. Det fungerede rigtig fint til de nyere kjoler, hvorimod dukkerne ikke havde mål, der passede til tøj fra tidligere årtier, både hvad angår højde-, bryst-, talje- og hoftemål. Da

der tilsyneladende ikke var gjort nok for at kompensere for de utidssvarende mål, sad en del af tøjet ikke godt på dukkerne. Bag podierne i overetagen var opstillet en række halvbuer, der benyttedes til eksponering af fotos fotograferet på levende modeller af de udstillede kjoler, der var indlånt til lejligheden af designerne. På et område i underetagen vist kort film med klip fra modeopvisninger fra især de tidligste årtier.

Formidling på udstillingen

Foruden en introduktionstekst var den tekstlige formidling på udstillingen opdelt i temaer som: *Designing for the Ball*, *Weares*, *The Occasion*, *Royalty* og *In the Spotlight*. Hver af de seks tekster havde en længde på omkring ca. 150 ord, introduktionsteksten måske en smule længere. Foruden temateksterne hørte der en etikettetekst til hver enkelt kjole. De sidste tekster begrænsede sig til de basale oplysninger – designer, årstal, materiale, ejerskabet og i enkelt tilfælde, hvem der havde båret kjolen og ved hvilken lejlighed. Temateksterne satte 'ballet' som en social begivenhed ind i en kronologisk, tidsmæssigt ramme, fra 'debut ball', over 'charity ball' til 'red carpet event', hvor begrebet 'product placement' har fået ny betydning. Tilsyneladende kan værdien af at få sit design fotograferet fra alle vinkler på en berømt og feteteret skuespillerinde på den røde løber ved fx *BAFTA-uddelingen* (British Academy of Film and Television Arts) ikke overvurderes.

Problemer på udstillingen

Som nævnt var alle kjolerne, der blev vist på podier på overetagen, udstillet udenfor montre. Kjolerne var fortrinsvis de nyeste, fra 2000-årene, de fleste udlånt af designerne til udstillingen. Nu kunne man så forestille sig, at man havde valgt at udstille alle museets kjoler, hvor der var montrekraft af hensyn til beskyttelse af de ofte meget sårbare materialer, på underetagen i montre og alle de indlånte kjoler på overetagen, idet designere som oftest ikke stiller de samme krav i udstillingssammenhæng som museerne. Men det var ikke helt tilfældet – det viste sig nemlig, at enkelte af museets kjoler også var udstillet uden for montre på overetagen, og enkelte indlånte i montre i underetagen. Det er klart, at dette forhold formodentlig ikke er noget, som publikum normalt ville undre sig over, endsige bemærke. Men for kuratoren, der har ansvaret for kulturarvens bevarelse, er det et hensyn og en eventuel risiko, som man bør overveje meget nøje.

Som kurator arbejder man ofte med to klassiske opstillingsmåder - enten kronologisk eller tematisk, det kan være emnemæssigt eller materialemæssigt. Allerede fra begyndelsen af udstillingen var det klart, at man ikke havde valgt den kronologiske opstillingsmåde og desværre lykkedes det mig ikke – oven i købet efter at have set udstillingen flere gange - at finde eller forstå en tematik i opstillingen. Der var helt klart en fin æstetik i måden kjolerne blev sammensat på, de matchede hinanden, især rent farvemæssigt. Fx var der en montre, hvor kjolerne var enten grønne eller sorte eller begge dele. Faktisk var kjolerne sammensat og udstillet, som man forestiller sig, at de ville blive præsenteret i et udstillingsvindue for en finere modeforretning. Foruden introduktionsteksten, var en af temateksterne skrevet ud fra designerens vinkel, en anden ud fra kundens, to af teksterne fortalte om udviklingen i ballets sociale betydning og endelig fortalte den sidste tematekst om etikette og funktioner i den royale gala-beklædning. Teksternes fysiske placering syntes ikke at høre sammen med bestemte dele af udstillingen, de virkede snarere som oplysende tekster fordelt tilfældigt over udstillingsarealet. Derfor kom det hurtigt til at ende med, at man som gæst gik fra den ene smukke aftenkjole til den næste og beundrede materialer, farver og teknikker. På den måde blev det til 'hvilken-kjole-vil-jeg-helst-ha'?' – en slags shoppeoplevelse med øjnene, måske ikke lige museets vigtigste opgave.

Til udstillingen hørte en publikation: Oriole Cullen og Sonnet Stanfill, *Ballgowns – British Glamour since 1950*, V & A Publishing, London, 2012. Det vil ikke være korrekt at betegne publikationen for et katalog, da ikke alle ca. 70 aftenkjoler fra udstillingen bliver dokumenteret i bogen. Derimod er et udvalg af 32 kjoler fotograferet på dukker i dramatiske positurer. Ud over et forord af Magdalene Keaney, indeholder publikationen to udmærkede og oplysende artikler skrevet af henholdsvis Oriole Cullen: 'Designing the Ballgown' og Sonnet Stanfill: 'Ballgowns: The Rituals of Dressing Up'. Oriole Cullens artikel tager udgangspunkt i designerne, deres virksomhed og aftenkjolernes konceptuelle betydning for de sociale begivenheder, som mange af designerne var leveringsdygtige til. Sonnet Stanfills artikel handler om udvalgte kunders og deres modedesigneres ofte mangeårige gensidige fortrolighedsforhold, og om hvilken betydning den enkelte kjole fik for kunden og for den betydningsfulde begivenhed, hvor den blev båret.

Kuratorens arbejde i forhold til gæsterne er at sætte de udstillede genstande ind i en kontekst – gerne med flere lag, så man som gæst forlader en udstilling ikke alene beriget af

den visuelle oplevelse, men lidt klogere på emnet. Der kan ikke herske tvivl om de udstillede aftenkjolers kvalitet, designmæssigt som i valget af materialer, broderier, blomstermotiver, perlearbejde, kniplinger, sløjfer og bånd. Endnu engang må man bøje sig for Victoria & Albert museets rige og værdifulde samlinger. Men både i udstillingen og den tilhørende publikation savnedes en modehistorisk kontekst, der afspejlede sig i aftentøjet, og som kunne være blevet fortalt gennem de meget dygtige designere, hvis kjoler blev vist på udstillingen. Det kan undre, at et så anerkendt museum med så mange dygtige medarbejdere undlader at lægge det formidlingslag af mode- og dragthistorie ind i en så betydningsfuld særudstilling som *Ballgowns – British Glamour since 1950*, men vælger næsten udelukkende i udstillingen at formidle den 'celebrity'-kultur, som aftenkjolerne er en del af. Et ekstra mode- og dragthistorisk formidlingslag behøver ikke at være en nødvendighed for gæstens glæde af udstillingen, men kan være det ekstra, der måske gør, at gæsten vender tilbage for at se udstillingen flere gange. Eller det kan være det lag, der gør, at selv den vidende gæst føler, at de går hjem med ekstra viden. Nu har jeg ikke de præcise besøgstal fra Victoria & Albert Museum, men under de besøg jeg aflagde udstillingen og fra mine kolleger på museet, har jeg fået oplyst, at udstillingen har været usædvanligt godt besøgt, og at den tilhørende publikation blev revet væk. Det kan man glæde sig over på museets vegne. Men det er på den anden side også tankevækkende, at de krav, vi som kuratorer stiller til en udstilling, måske ikke nødvendigvis er de samme, som får publikum til at strømme til en udstilling. Dernæst kan man overveje, om mode- og dragtudstillinger er gået hen og blevet så store publikumssuccesser, så det er blevet for let for museerne at springe over, hvor gærdet er lavest og samtidig være sikre på, at besøgstallet er højt. Efter mange år hvor mode- og dragtudstillinger ikke har været populære blandt museumsdirektører og – inspektører, er emnet endelig blevet accepteret. Vil det ikke være ærgerligt at slække på standarten, så argumentation om emnets overfladiskhed og kommercielle tilknytning igen kan få fornyede kræfter? Samtidig kan man spørge, hvordan museerne skal efterkomme centrale krav om forskningsbaserede udstillinger, hvis museerne ikke selv holder formidlings-fanen højt.

Museumsinspektør Kirsten Toftegaard, Designmuseum Danmark, februar 2013

Dansk på mode!

Marie Riegels Melchior: *Dansk på mode! Fortællinger om design, identitet og historie i og omkring dansk modeindustri*, Museum Tusulanums Forlag, Københavns Universitet 2013. ISBN 978 87 635 3044 6. 286 sider.

Dansk på mode! Fortællinger om design, identitet og historie i og omkring dansk modeindustri baserer sig på Marie Riegels Melchior's ph.d.-afhandling fra 2008. Bogen beskæftiger sig med fænomenet "dansk mode", der i starten af 2000-tallet oplevede en opblomstring.

I bogen belyses fænomenet dansk mode ved at beskrive den fra forskellige vinkler. Den er inddelt i seks kapitler. De seks kapitler omfatter - udover indledning og afsluttende afsnit - fire afsnit, der hver især belyser fire variationer, eller delstudier, af fænomenet. Erkendelserne fra de fire delstudier samles i det afsluttende diskussionsafsnit.

I indledningen redegøres for mode i forhold til henholdsvis det nationale og det internationale. Dansk mode bliver i stigende grad global, samtidig fremhæves det særligt danske ved dansk mode både fra branchen side og fra politisk hold. Det er forfatterens formål at undersøge, hvad der egentlig menes med dansk mode, og hvordan fænomenet er blevet skabt, forandret og brugt.

Det første af de fire delstudier belyser fænomenet historisk. Det er et interessant og velfungerende afsnit, der tager udgangspunkt i 1950'erne og føres op til situationen i nulserne. Særligt vigtigt er den del af afsnittet, der viser, hvordan "dansk mode" i 1960'erne fik selvstændig identitet. Bogen laver en perspektivrig kobling mellem en række markante, unge designere og modeindustrien. Industrien var blevet i stand til at fremstille hverdagsmodetøj, men var presset af import fra udlandet. Samtidig blev modedesign som profession etableret, og de nyuddannede designere kunne noget af det, som industrien ikke selv var i stand til.

I det efterfølgende delstudie dykker vi ned i de konkrete processer, hvor en kollektion hos en modevirksomhed bliver til. Det er efter min mening bogens stærkeste og mest tankevækkende afsnit. Afsnittet er blevet til på baggrund af forfatterens deltagerobservationer hos modevirksomheden Mads Nørgaard-Copenhagen. Det bringer os både ind i designstudiet på Strøget, til møde med de udenlandske sælgere og på messe i Paris. Alt sammen for at vise,

hvordan mode formes i processer, der trækker på en række meget forskelligartede faktorer. Det er spændende og overraskende læsning, som gør skabelsen af en kollektion til en meget håndgribelig proces. Det er en vigtig analyse inden for et felt, som ellers har hang til at fokusere på design som et spørgsmål om den geniale eners værk.

I det tredje delstudie ser forfatteren på den politiske interesse for fænomenet dansk mode. I lyset af Danmarks forandring fra et produktionsland til et videnssamfund blev modeindustrien i en periode trukket frem som et særligt vellykket eksempel. 1990'ernes krise blev vendt til en succeshistorie i starten af det nye årtusind. Gennem analyse af en række institutioner, erhvervspolitiske rapporter og andre aktører undersøger forfatteren, hvordan dansk mode blev til et politisk projekt. Det handlede både om at brande Danmark internationalt og om at skabe et fælles brand for dansk mode.

Det fjerde og sidste af de fire delstudier forsøger at komme tættere på, hvad der er det særligt danske ved dansk mode. Det sker på baggrund af interview med centrale aktører fra dansk modeindustri. Her findes mange forskellige ideer om, hvad dansk mode er. Forfatteren ender også med at konkludere, at det er et felt, hvor der ikke hersker enighed, og at begrebet er til forhandling.

I det afsluttende afsnit diskuteres modeindustrien og dens forhold til henholdsvis det nationale og det internationale. Forfatteren kommer frem til, at der er tale om en kosmopolitisk form for nationalisme, hvor det nationale bruges til at skabe opmærksomhed og særkende i en global kontekst. Undervejs frem mod denne pointe bliver der set kritisk på forholdet - eller måske snarere på misforholdet - mellem på den ene side det at tale om en særligt dansk mode og på den anden side dansk modehistorie. Modebranchen er nyhedsorienteret og glemmer at forholde sig til sin egen, lokale formgivningstradition. Modedesignere, modeindustrien, uddannelsesinstitutionerne og museerne bærer ifølge forfatteren et fælles ansvar for at skabe en større bevidsthed om og refleksion over dansk modehistorie og formgivningstradition.

Den afsluttende opfordring til, at museerne i højere grad påtager sig at formidle mode i Danmark, er hørt og taget til efterretning. Det vil vi rigtig gerne, og vi vil også gerne samarbejde med branchen og uddannelsesinstitutionerne.

Samlet set er *Dansk på mode!* en positiv oplevelse, der har bragt mig som læser til nye erkendelser og bedre forståelse for modeindustrien. Den historiske analyse bygger på materiale, som jeg ikke tidligere har set sat sammen på denne måde. Afsnittet, der bringer os tæt på designprocesserne hos Mads Nørgaard-Copenhagen, er genialt. Det giver en klar fornemmelse og forståelse for de konkrete forhandlinger, der ligger bag tøjets endelige udformning. Bogens klare fortrin er også at koble mode og politik. Det er godt set og tænkt.

Efter at have læst bogen er jeg lidt i tvivl om, hvem bogen egentlig har som primær målgruppe. I sit sprog og opbygning henvender den sig til andre modeforskere, i konklusionerne er det særligt til branchen, og illustrationerne virker tiltænkt en bredere, modeorienteret skare. Det kunne være interessant at se bogen mere rendyrket henvende sig til én målgruppe.

Jeg er begejstret for bogens bilag. De giver en oversigt over væsentlige emner som danske modedesignpriser, uddannelsesinstitutioner, organisationer og messer. Her får vi endelig og langt om længe en kortfattet og gennemarbejdet oversigt. Jeg er sikker på, at jeg kommer til at bruge bilagsmaterialet flittigt i fremtiden.

Det har været tankevækkende at læse *Dansk på mode!* i lyset af den aktuelle politiske situation. Bogen er nærmest et manifest over det, der kan betegnes som "de vilde nullere". Alle talte om Danmark som et videnssamfund, der udelukkende skulle leve af iværksætterier og kreativitet. I 2013 kan politikere og eksperter næsten ikke åbne munden uden at nævne manglen på ufaglærte industriarbejdspladser som en af årsagerne til alle vores problemer. Lige

som moden skifter hurtigt, har den politiske situation det også med at være en uforudsigelig størrelse.

Kristine Holm-Jensen, Textilforum, Museum Midtjylland

Markeringar och maskeringar

Att visa eller dölja sin kropp

Roger Qvarsell og Birgitta Svensson (red.): *Markeringar och maskeringar. Att visa eller dölja sin kropp*. Nordiska museets förlag 2012. 198 sider. ISBN 978-91-7108-552-8

Nordiska museet i Stockholm har udgivet en antologi med udgangspunkt i dets righoldige dragtsamling. Antologien belyser og diskuterer forholdet mellem krop og tøj, hvordan mennesket på forskellige tidspunkter i historien og i forskellige situationer enten har til- eller afdækket sin krop som led i at synliggøre sin identitet. Bogen er bygget op omkring flere eksempelstudier med udgangspunkt i enten Nordiska museets samlinger eller særudstillinger. Selvom bogen ikke bringer nye erkendelser på bordet, er den interessant og læsværdig. Bogen er nemlig godt formidlet.

Indledningen er god at læse, fordi her forklarer idehistorikeren *Roger Qvarsell* overbevisende om det centrale tema: Forholdet mellem krop og tøj. Dette forhold skal ifølge Qvarsell forstås gennem moden. Qvarsell skriver bladet andet: *"Det fasta arkimediska punkten är varken kroppe eller kläderna. Det är modet. Och modet – sättet att klä sig – omfattar inte bara kläder utan också det sätt man går och står på, för en kopp til läpparna, utväxlar en handtryckning, ler, gråter, älskar och hatar."* (Qvarsell 2012:12).

Studiet af tøj og mode, ses således som en indgang til studiet af kroppen, til at forstå de skiftende betydninger, som den tillægges, og de skiftende æstetiske fremtoninger, den påkræves for at følge med tiden.

Ulrika Torells artikel med den fængende titel, "Draperad i desserten", er videre interessant at læse. Den handler om noget så, dybest set, absurd som når mad draperes, på en krop som var det tøj. Udgangspunktet for artiklen er en kortvarig særudstilling i Nordiska museets forhal, hvor fire chokoladekonditorer havde lavet brudekjoler i sukker og chokolade. Udover at de viser et exceptionelt håndværk, peger Torell på, at disse chokoladebrudekjoler skaber en lyst til at smage og røre. De fungerer ligesom det er hensigten med en reklame. De skaber begær og i en dobbelt forstand, idet både chokoladen og de flotte kjoler, skabt til idealiserede kroppe, påkalder sig et begær efter at forbruge, som er en central praksis for det moderne menneske.

Anders Nybloms artikel skal også fremhæves, fordi den fyndigt reflekterer over den personhistoriske samling af tøj på Nordiska museet. En umiddelbart atypisk samling på et kulturhistorisk museum, og som artiklen også bekræfter. Det er den manglende krop, der er central for at forstå tøjet. *"Kungen är död, länge leve hans kläder"* skriver Nyblom! Men som Nyblom påpeger, er det en form for illusion, som skabes. For kroppen er der ikke. Den rigtige person er fraværende. Tøjet viser sig tydeligt i sådanne sammenhænge, som repræsentationer for kroppe, frem for at være noget i sig selv. Og repræsentationer som vel og mærke knytter sig så specifikt til en persons liv, at det er svært at anvende til formidlingen af hverdagslivets almindeligheder.

Forskningschef og professor *Birgitta Svensson*, afslutter antologien med en artikel om den stik modsatte situation når det gælder kroppens rolle. Det handler om den synlige og tilstedeværende krop. Kroppen som lærred. Den tatoverede krop. I forhold til relationen mellem krop og tøj, forklarer Svensson tatoveringer som en form for grænsekit mellem kroppen og dens omgivelser, der på en og samme tid både distancerer og intimiserer kroppen. En tatovering er således et centralt element i at markere sin identitet og af en mere varig karakter end tøj. Man kunne fristes til at sige, at en tatovering er et stempel, der bekræfter mennesket som netop en hybrid mellem at være et kultur- og et naturvæsen. Artiklen kan anbefales, lige som resten af bogen, som en velformidlet introduktion til at blive klogere på forholdet mellem krop og tøj og, hvorfor det netop er en central relation i det at ville forstå os selv som menneske og vor kulturhistorie.

Marie Riegels Melchior, etnolog, ph.d. i mode- og designhistorie, København 2013

Mode

Cecilia Fredriksson: *Mode*, Malmö, Liber 2012. 123 sider. ISBN 978-91-47-09672-5.

Bogen *Mode* er lille og betydningsfuld. Det er teksten, som er i fokus, mens modens ellers rige billedunivers er sat i baggrunden og kun enkelte steder sluppet gennem redaktørens nåleøje tonet ned til sort-hvide billeder. At det forholder sig sådan hænger sammen med, at bogen udkommer som del af en serie om hver sit human- eller socialvidenskabelige begreb. Allerede udgivne titler i bogserien er for eksempel *Makt*, *Kultur* og *Etnicitet*. Det er udlægningen og forståelsen af begrebet, som er i centrum.

Med bogen *Mode*, leverer Cecilia Fredriksson, der er professor i etnologi på Lunds Universitet, en introduktion til, hvordan man kan forstå begrebet mode. Forfriskende er det, at der ikke er tale om endnu en gennemgang af de mest dominerende teoretiske udlægninger af fænomenet. Introduktionen er langt mere selvstændig og personlig i den forstand. Fredriksson lægger særlig vægt på at udlægge mode i sin kontekst. Derfor lægges fundamentet for forklaringen af mode også med dets placering og relation til begreber som ”moderne” og ”modernitet”. Hermed påpeger Fredriksson, at ”moderne” er et begreb og en tankefigur, som anvendes i helt almindelige, hverdagslige situationer til at organisere verden omkring os. Noget kan være moderne eller umoderne. Begrebet ”modernitet” beskriver derimod en samfundstilstand, hvor den enkelte anses for at være langt mere fristillet og derigennem i stand til at stille spørgsmål til både tro og tradition. I moderniteten trives modefænomenet godt. Der er plads til forandring, som er en drivkraft for moden, og der er brug for mode som en måde at markere forskel, når ikke et fastforankret samfundshierarki længere er bestemmende. Videre påpeger Fredriksson at mode, som en form for æstetisering af hverdagslivet, er en moderne kompetence, der bør værdsættes på grund af den vigtighed, det er for den enkelte at skille sig ud og skabe sin egen identitet.

Fredriksson kommer omkring mange aspekter ved mode i den lille bog og peger på flere af de centrale diskussioner, som er gældende i det unge, tværdisciplinære felt, som kaldes modevidenskab, og som i løbet af de seneste par år er blevet selvstændige studieretninger på hhv. Lunds og Stockholms Universiteter. Hun tager således fat i den japansk-amerikanske sociolog, Yuniya Kawamura, modeideologi (”Fashionology”), som gennem at være oversat til svensk har fået stor indflydelse på det voksende nordiske modeforskningsfelt. Fredriksson fremhæver teoriens potentiale i at forstå modeindustriens organisation, men påpeger også dens tydelige begrænsninger i form af den rigide definition af mode som noget abstrakt, symbolsk og i modsætning til konkret tøj.

Sammenfattende giver bogen et nuanceret indblik i, hvordan fænomenet mode er komplekst og har mange forskellige betydninger og anvendelser i moderniteten. Mode er en tankefigur, en måde socialt at organisere verden på. Mode er et æstetisk fænomen. Mode er tøj. Modens mange facetter trækkes frem, diskuteres og sættes i perspektiv i Fredrikssons bog. For modeforskeren er det inspirerende læsning. For nybegynderen i feltet er bogen en anelse indforstået og svær tilgængelig.

Marie Riegels Melchior, etnolog, ph.d. i mode- og designhistorie, København, 2013

The Fashion History Reader. Global Perspectives

Giorgio Riello og Peter McNeil (red.): *The Fashion History Reader. Global Perspectives*, Routledge 2010. 566 sider. ISBN: 0-415-49324-2 (pbk).

Kaster man et blik på de seneste års internationale, modelitterære udgivelser, springer det i øjnene hvor mange encyklopædiske opslagsværker og introducerende tekstsamlinger, såkaldte "Readers", der er udkommet. Joanne B. Eicher har redigeret mammutværket *Berg Encyclopedia of World's Dress and Fashion* i 10 bind (2010), Valerie Steele har redigeret *Encyclopedia of Clothing and Fashion* i 3 bind (2005), Linda Welters og Abby Lillethun har redigeret *The Fashion Reader* (2011). Og Giorgio Riello og Peter McNeil har redigeret *The Fashion History Reader. Global Perspectives*, som denne anmeldelse handler om. Mange skribenter er gengangere i de fremhævede værker og med den faglige viden til stede, er det tydeligt at modeforskning er etableret som et tværdisciplinært forskningsfelt. "Fashion Studies" er et nyt universitært fag, og de nævnte bøger er henvendt til fagets studerende og deres undervisere.

Som de andre tekstsamlinger og opslagsværker er, *The Fashion History Reader. Global Perspectives*, imponerende i sit omfang. Hverken geografi eller tid sætter grænser. Fra 1100-tallet til slutningen af 1900-tallet, og fra beretninger og analyser af afrikansk, over asiatisk til europæisk modehistorie, er det med denne tekstsamling muligt at få et indblik i de mange facetter og den komplekse natur, som kendetegner stofområdet. Bogen er opdelt i seks dele, bestående af 23 kapitler og derunder mere end 40 korte tekster, omtalt som "snapshots".

Det kan kaldes en undervisningsbog, men bogen forekommer også vellykket som et referenceværk for den, der arbejder med forskning og formidling af mode til et bredere publikum. Søger man en teoribog, er bogen ikke den rette. Det er fremstillingen og analysen af det historiske materiale, der er kernen i teksterne. Det vil sige, der kan i bogen blandt andet læses om århundreders handel med tekstiler fra asien til Europa, og hvordan det prægede udviklingen af den vestlig verdens modetøj. Der kan læses om luksusforordninger og reguleringen af brugen af modetøj i et sammenlignende studie af Kina og Japan på den ene side og forordningernes udbredelse i 16-1700-tallets Europa på den anden. Der kan læses om modemagasiner og oplysningstidens modeforbrugere. Om Hollywood film og mode, om maskulinitet i 1500-tallet og femininitet i 1800-tallet, om postmoderne identitetspraktiker og om samspillet mellem nutidens italienske og kinesiske modemarkeder.

Ofte klandres modeverden for sin manglende historiske forståelse. Modeindustrien er i sin iver for at sælge nyheder, optaget af nuet og fremtiden. Med denne her bog er det muligt at læse udvalgte smagsprøver på, at moden bestemt har en historie, og at den er mangesidig og interessant. Den fortæller ikke mindst om det at være menneske, men også om mennesket som et kulturelt væsen, der gennem opførelse, påklædning og moden, i århundreder og på tværs af landegrænser, har gjort et nummer ud af på den ene side at skille sig ud og på den anden at passe ind i det, som også kaldes samfundet.

Marie Riegels Melchior, etnolog, ph.d. i mode- og designhistorie, København, 2013

Bidragydere til Dragtjournalen nr. 9

Ulla Mannering

Ph.d. i Forhistorisk arkæologi, Københavns Universitet. Har siden 2005 arbejdet på Danmarks Grundforskningsfonds Center for Tekstilforskning (CTR), og er nu ansat som seniorforsker på Nationalmuseet. Ulla Mannerings speciale er skandinaviske og romerske tekstiler og dragttraditioner, brugen og produktionen af forhistoriske plantefibermaterialer, især brændenælde og hør, samt studiet af dragt fra ikonografiske kilder.

Vivi Lena Andersen

Mag.art. i Forhistorisk arkæologi, Københavns Universitet i 2007 og ph.d. stipendiat. Har siden 2001 arbejdet med middelalder- og nyere tids arkæologi på Københavns Museum, museumsinspektør siden 2008 samme sted. Har siden 2006 været skokonsulent i museale sammenhænge med henblik på hhv. tolkning, datering, rekonstruktion, bevaring og registrering af arkæologisk fundne sko.

Michael Bækskov Thomasen

Cand. mag. i middelalderarkæologi ved Aarhus Universitet med speciale i komulesko og skofremstilling i middelalderen. Har holdt foredrag og udgivet artikler om komulesko, samt afholdt historisk skomagerværksted og workshops om skofremstilling for frivillige historiske formidlere. Har lavet rekonstruktioner af sko fra stort set alle tidsperioder fra bronzealder til reformationen, senest ved Viborg Museum.

Margit Petersen

Uddannet på konservatorskolen i 1986, Master i museologi 2007.

Ansæt på Viborg Museum siden 1987, dog orlov 1995-97 med arbejde på Grønlands Nationalmuseum. Arbejder bredt med bevaring- og samlingsarbejde. Har bl.a. skrevet om tekstile emner i forskellige årgange af Viborgbogen. Arbejder praktisk med garvning og skindforarbejdning.

Sidsel Frisch

Stud. mag. i Historie ved Københavns Universitet i færd med et bachelorprojekt om moden ved Solkongens hof samt politisk brug af denne. Studentermedhjælper på CTR og på Det Nationalhistoriske Museum på Frederiksborg Slot.

Rikke Ruff

Textillærer/brodeuse fra Håndarbejdets Fremmes Seminarium i 1987 samt museumsformidler fra Museumshøjskolen i Sorø. Tidligere aktør og formidler på Frilandsmuseet i Brede. I 2007 oprettelse og indretning af VærkstedsMuseet i Kerteminde. Medarrangør af Verdens Broderidagen i Danmark. Indehaver af BroderiBureauet.

Tove Engelhardt Mathiassen

Håndarbejds lærer 1982 fra Dansk Husflidsseminarium i Kerteminde og cand. phil. i etnografi og socialantropologi 1994. Puljeseekretær for De Danske museers Dragt- og Tekstilpulje. Siden 1984 museumsinspektør ved Den Gamle By, senere med ansvar for dragt- og tekstilsamlingen. Publikationsliste kan ses på www.dragt.dk

Camilla Luise Dahl

Cand. mag. i historie, Københavns Universitet med speciale i dragthistorie og -teori. Har tidligere udgivet flere artikler og skrifter om dragt og mode i middelalder og tidligere nyere tid, foruden transskriptioner af dragthistoriske tekster fra 1500 og 1600-tallet.

Kirsten Toftegaard

Designer fra Skolen for Brugskunst (Danmarks Designskole) cand. mag. i Historie, Københavns Universitet, studier på Uppsalas Universitet i Tekstil- og dragthistorie, museumsinspektør og daglig leder af Mode- og tekstilsamlingen på Designmuseum Danmark, ansat siden 1997.

Har skrevet/medforf. til en række artikler, udstillingskataloger og bøger om tekstiler og mode. Medl. af Conseil du CIETA (Centre Internationale d'Études des Textiles Anciens) fra 2005.

Kristine Holm-Jensen

Cand.mag. i Europæisk Etnologi og har siden 2007 været museumsinspektør på Textilforum, der er Museum Midtjyllands afdeling for tekstilindustri og design. Har bl.a. foretaget undersøgelser af tekstilindustriens kulturmiljøer og af udviklingen af tekstil- og beklædningsindustriens kompetencer, herunder strik og strikkere. Har gennem projektet Retrokoncepter arbejdet med koblingen mellem tekstil- og beklædningsindustrien og museets samlinger.

Marie Riegels Melchior

Cand. mag i europæisk etnologi, ph.d. i mode- og designhistorie. Riegels Melchior har publiceret diverse artikler om begrebet "dansk mode", den danske modeindustri historie og identitet, samt mere generelt om dragt og mode i nyere tid. Riegels Melchior er aktuelt ansat på Designmuseum Danmark, hvor hun arbejder på et forskningsprojekt med arbejdstitlen "Mode på museerne".

Kirsten Rykind-Eriksen

Indretningsarkitekt fra Skolen for Boligindretning 1965, mag.art. i Europæisk Etnologi i 1990. Indtil 2010 museumsinspektør på Vejle Museum. Nu kulturforsker og forfatter. Forskningsprojekt sammen med tekstilforsker Esther Grølsted: "Kampen om broderierne 1860-1960". Har publiceret bøger og artikler, og især arbejdet med historicisme, kunstindustri og industrialisering inden for møbler, boligindretning, brugs- og pynteting. Redaktør på Dragtjournalen nr. 8 og 9.