RUSSIAN-AMERICAN COMPANY CLOTHING: BACKGROUND

The logistics of getting children accurately costumed can be somewhat overwhelming for both parents and teachers. However, having the students and parents in period costume is an essential part of the program. For that reason, some form of costume is mandatory for participation in the Fort Ross ELP. The suggestions are intended as a guide. Do the best you can with what you have and have a good time.

In this section we provide a brief historical sketch of Russian-American costumes and give some simple suggestions about how to economically approximate historical dress for participants. Focus is on the costumes of the majority population at Ross: the laborers and promyshlenniki and their families.

Most of what we know about clothing worn in Russian America comes from journal descriptions as well as inventories of garments and materials. A good variety of sources for further research is available in our Visitor Center Library, including the recently published Clothing at Fort Ross and in Russian America: A New Look. Official company dress, upper-class dress, Navy uniforms, baidarka wear, and other specific dress are more fully covered in Clothing at Fort Ross and in Russian America.

No actual clothing from Fort Ross has survived to show us samples of daily dress. Common people did not save their clothing. Instead they passed on or remade their clothing and then used up the rags. Most museum samples are fancy dresses for wealthy people and can give us a skewed notion of what most people wore.

Except for the wife of the last manager of Ross, Elena Rotcheva, her servant and her family, no Russian women of any class are documented to have lived at Settlement Ross. Male employees in Russian America were encouraged to marry or live with native women, mostly Kashaya Pomo or Coast Miwok. Some Alaskan or Creole (mixture of Russian and Native) women did come down from Alaska.

Russian men might have brought their traditional Russian clothing but were also supplied by the company. Company issue reflected the styles of Europe and America and consisted of hats, vests, frock coats, broadfall pants, boots, and cotton or linen shirts. These items, with personal variations according to climate, personal taste, and ethnic background probably formed the basis for men’s clothing at Settlement Ross.

Native American influences were seen in the clothing of Russian America. A look at Native Alaskan clothing will confirm that Alaskan women were skilled seamstresses. Siberian and Aleut style headgear, raincoats, trousers and footwear were worn at company outposts. In addition, Native Alaskan women were employed by the company to sew European style clothing. Russian America was not isolated in the 19th Century. There was frequent exchange of goods and ideas with Europe and the world. Fashions were readily adopted. Ships carried fabrics from all over the world including silks, linens and cottons. These were available to any residents of the colonies who could afford them. Beads were also an important trade item and very popular with Native men and women. Archaeology suggests that Alaskans especially liked blue beads. The California Indians loved red, black and white beads. Beads were worn in strands and sewn onto clothing.

Women often wore a simple long blouse, or chemise, and a drawstring skirt. The chemise was worn alone for sleeping and in the privacy of home. A skirt or sarafan could be worn over the chemise, shawl, boots or simple shoes. For an adult a cap or scarf was added for regular daily wear. Aleut women often wore a smock of linen or cotton that was cut like traditional Alaskan animal skin parkas.

Whenever possible these women would purchase fabric from the company or from ships to make stylish but simple dresses. Patterns were not available, but ships often carried dressmakers’ dolls to demonstrate the latest styles. Although their dresses look quite formal to us (relative to our jeans and t-shirts), they were much simpler in fabric, decoration, and fullness of the skirt than upper class ladies’ dresses.

The California natives working at Ross are considered to have dressed in the styles or elements of the styles previously described. Fringed leather or cotton “Indian” styles are not appropriate for Settlement Ross. Natives from this area did not dress in this style.

Boys and girls dressed like their parents after the toddler stage. Both little girls and boys wore long “dresses.” Some scholars indicate this was a practical idea until they were out of diapers. Many children, however, ran about just in their long shirts or chemises in warm weather.

[image: image1.jpg]

[image: image2.jpg]

Pictures of the past show us that people of earlier times and varying backgrounds dressed very differently than we do. If we study pictures and clothing of the period and place that we are trying to recreate, we can learn a lot about the people and their lives. When we don costumes of a particular place and era, we better understand its inhabitants.

You might have your students create on paper, costumes that they would have worn in times past.

MATERIALS: All natural fabrics are preferable (wool, linen, cotton)

Especially appropriate:

Course weave muslins such as osnaburg

Unbleached muslins

“Mattress ticking” type striped duck

Woven stripes

Large, simple prints in blues, darker reds, apple green, browns

COSTUME NECESSITIES

[image: image3.jpg]

[image: image4.png]

Thrift stores are a great resource for costume possibilities such as scarves, belts, skirts and shawls for girls. While you are there, be on the lookout for wooden or ceramic bowls, cups and similar accessories. A trip to the thrift store could be a class activity or a homework assignment.

Our coastal climate brings lots of fog. The grass and ground are often wet, even if there is no rain. Rain boots are the ideal footwear and can look great as a costume item. We highly recommend that they be brought along with an extra pair of shoes. Long underwear works well under costumes and can make all the difference between a comfortable day and a shivering one.

[image: image5.png]

[image: image6.png]

COSTUME SUGGESTIONS: BOYS AND MEN

Boys’ and men’s shirts were roomy and comfortable. They were often worn outside the pants with a sash or belt around the waist. They were usually plain white, blue or red. Use a twisted length of cord or a fringed woven sash. Buckled leather belts were used to support hunting or traveling gear. An old shirt of Mom’s or Dad’s may be pressed into service.

For pants, select plain dark colors (preferably not denim) or woven stripes. Baggy pants tucked into boots look great. The shirt worn outside the pants is useful for covering modern pants with pockets and fly openings.

Hats were felted wool or straw. Plain knitted caps are good for the cooler months and for Night watch. Brimmed straw hats are for warm weather.

COSTUME SUGGESTIONS: WOMEN AND GIRLS

Since skirts and blouses are easier to construct suggestions for them are given below.

Skirts can be made from a length of fabric to reach the ankles with a drawstring casing at the waist. Thrift shops or perhaps mom’s closet can provide a woman’s skirt which can be full length on a girl with some adjustment to the waist. Avoid ruffled hems or tiered skirts.

Blouses of a simple peasant style are good. White, blue or red colors are best. Avoid lacy Victorian styles. A woven or corded sash can be added but the blouse should be tucked in. A strand of glass beads will add a nice touch.

Wool shawls of woven, challis, or simple knits will add warmth and flair. Plain scarves tied behind the neck or little caps are optional for girls but the custom for women at that time, particularly if they were of the Russian Orthodox faith.

[image: image7.jpg]Women's Russian Shirt Pattern

[image: image8.png]Women's Sarafan Pattern

[image: image9.jpg]

Women’s Costumes

Women’s Russian Shirt Pattern[image: image10.png]

Women’s Sarafan[image: image11.wmf]

 Pattern

[image: image12.wmf]

[image: image13.jpg]Men's Russian Shirt Pattern

— - —=
22— %\
o
I

A B
@ (BACK) (FRONT)

[image: image14.jpg]s |
~L T
: 0
s \W. Dl J— . -
< % , S
> o : -
$ - o ‘
€ - n A
T o | |
o m c 9
[a a |
o
f ; : G-k o
Ny R « |
/« 3 3 ° s > 3 -u :
<, a 5 s o 3 .
ou?® e . : : h ‘
oo/ mb ° - o T 00 ._:..._ : : : v
¢ " u
c ; \A\/\
aono.-.:, g0 o ..n:_.an-anacnvq ea0 i : "
Xt %20 e H - //u-.l -
\ u¥ v ° 5 -
Yuspvovwy > v
5 e:::te:etc..: a u_.nv/c ! : o uu M
nnunauz TRy o oYY = /A-\/"/ ; :
P:kl‘7<~\qlﬁ?r-‘ i - “ ; “ N \‘V :
1 2
RN e : 2
g) - - ; u :
S E P 3
°
4 ~
M» &

MM

|

[

f

)

-

[image: image15.png]

Men’s Costumes

Men’s Russian Shirt[image: image16.png]

 Pattern

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.jpg]

Sailor and Hunter

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

Alaskan Clothing

� INCLUDEPICTURE "http://photos.msn.com/ImageServer/Image.aspx?Image=mqkSFy3d5JAyHRxoDl0*AscrESGovW8SzUpDnklO7sZLADXO5NXLzXi1nHijsDa7YsHQGWL3ZXq0BBXx0KK!mGpuI2xVwc6Qd6bbYaaiwtoU5DHiWANSzagCbUen8g2o" * MERGEFORMATINET ���

�

Women

Cap, turban, or felt hat

Scarf

Warm jacket or shawl

“Peasant” style skirt & blouse, 1830s day dress,

or skirt with straps sewn on to

make a sarafan

Stockings (cotton or wool)

Rain boots and shoes

Men

Hat of felt, fur or straw, or a wool cap

Trousers and shirt

Belt of rope or cloth

Warm sweater or jacket

Socks of cotton or wool

Rain boots and shoes

�

�

�

�

�

�

�

�

Creole by Voznesenskii

�

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

�

�

�

 Russian Sailor

 Alaskan Alutiiq Hunter

�

Bentwood Hunting Visors

�

�

�

Alaskan Gut Cap and Kamleika

�

�

Pomo Women’s Headdress

�

Hunters and Baidarkas at Sandy Cove

�

_1087031554.doc
[image: image1.png]

_1087031208.doc
[image: image1.png]

