

TARTU ÜLIKOOLI VILJANDI KULTUURIAKADEEMIA

Rahvusliku tekstiili osakond

Rahvusliku käsitöö eriala

Kersti Loite

**VIRUMAA NAISTE RAHVARIIDESEELIKUTE
MUSTRID, TEHNOLOOGIAD JA FUNKTSIOONID
XVIII - XX SAJANDI ESIMESEL POOLEL.**

LÕPUTÖÖ

Juhendaja: MA Christi Kütt

Viljandi 2012

SISUKORD

0.1. Metoodika.....	5
1. EESTI RAHVARIIDESEELIKUTE ÜLDINE ISELOOMUSTUS.....	8
1.1. Seeliku mõiste, tunnused, tähtsus ja funktsioon.	8
1.2. Seeliku muutumine ajas.....	10
2. VIRUMAA RAHVARIIDESEELIKUD.....	18
2.1. Virumaa paiknemine Eesti territoriaalses jaotuses.	18
2.2. Virumaa seelikute üldiseloomustus.....	19
2.2.1. Pikitriibulised seelikud.	22
2.2.2. Põikitriibulised seelikud.	28
2.2.3. Ruudulised seelikud.	31
2.2.4. Alusseelikud.	32
2.2.5. Seelikute iseärasused.	33
2.2.6. Seelikute kaunistused.	36
2.2.7. Seelikute tehnoloogiline teostus ja materjalid.	38
3. AUTORIKOLLEKTSIOON „TRIIBUD VOLTIDES“	41
KOKKUVÕTE.....	46
KASUTATUD KIRJANDUS	48
SUMMARY	52
LISAD:.....	55
LISA 1.VIRUMAA SEELIKUD JA RIIDEKATKED MUUSEUMIDE JA ERAKOGUDE PÕHJAL KOOS LEGENDIDEGA.....	55
HALJALA.....	55

KADRINA	60
RAKVERE.....	72
SIMUNA	80
VIRU-JAAGUPI	89
VIRU-NIGULA	100
VÄIKE-MAARJA.....	107
IISAKU	113
JÕHVI	120
LÜGANUSE	129
VAIVARA	137
LISA 2. VIRUMAA SEELIKUTE JA RIIDEKATKETE ÜLDANDMED.	143
LISA 3. VIRUMAA TÄISLAUGULISED SEELIKUD JA RIIDEKATKED	162
LISA 4. VIRUMAA POOLLAUGULISED TRIIBUSEELIKUD JA RIIDEKATKED.	168
LISA 5. VIRUMAA ALUSSEELIKUD JA RIIDEKATKED.....	169
LISA 6. VIRUMAA RUUDULISED SEELIKUD JA RIIDEKATKED.....	171
LISA 7. VIRUMAA RISTTRIIBULISED SEELIKUD JA RIIDEKATKED.....	173

SISSEJUHATUS

Lõputöö teema valisin seoses oma töökohaga Aale Käsitöö Osühingus, mis on valmistanud rahvariideid nii kollektiivide kui üksikisikute tellimusel 1996. aastast. Eesti taasiseseisvumisest alates on suurenenud inimeste huvi oma juurte ning paikkondliku eripära vastu. Nõukogude ajal olid välja kujunenud nn lemmikrahvariiede komplektid, mida valmistati ja propageeriti. Tihti juhtus, et Virumaa tantsurühm kandis Muhu rahvarõivaid. Praegune kultuurisituatsioon on muutunud, ning lisaks üksikisikute süvenenud paikkondlikule huvile on lisandunud kultuurikollektiivid, kes soovivad esineda just oma paikkonna rahvariides. Vaatamata sellele, et erinevate rahvariiede valik muuseumide fondides on suur, piirduvad inimeste eelistused enamjaolt vaid trükisõnas avaldatud rahvariiede komplektidega, mis on muutnud rahvarõivaste kandmise ühenäoliseks ja vormirõivalikuks.

Virumaa üheteistkümne kihelkonna kohta on erinevates rahvarõivaid käsitlevates raamatutes avaldatud vaid 11 erinevat komplekti, kusjuures mitmete komplektide juures on soovitus kanda teise piirkonna rõivast. Näiteks Kurriku 1938.a. Eesti rahvarõivad raamatus on kirjas: Haljala – soovitav Jõelähtme, Rakvere – soovitav Juuru jne. Samal ajal on ERM-is ja teistes muuseumides säilinud mitmeid huvitavaid variante just nende kihelkondade rahvarõivaste kohta. Põhjus võib peituda ühelt poolt inimeste teadmatuses, teiselt poolt muuseumifondide kasutamise komplitseerituses.

Seetõttu pean vajalikuks koguda, tuua välja ja kaardistada informatsioon Eesti Rahva Muuseumis, Eesti Ajaloomuuseumis, Eesti Vabaõhumuuseumis, Lääne-Viru ja Ida-Viru Maakonna muuseumides ja erakogudes leiduvate Virumaa naiste rahvariideseelikute kohta. See aitab rikastada ja laiendada rahvariideseeliku kandmise traditsiooni ning tuua unustatud seelikud taas rahva hulka. Uurimustööle toetudes on võimalus pakkuda Virumaa kultuurikollektiividele ja üksikisikutele seni kandmata etnograafilisi lahendusi.

Käesoleva uurimistöö eesmärgiks on koondada erinevates muuseumides ja erakogudes olev info Virumaa üheteistkümne kihelkonna (Haljala, Kadrina, Rakvere, Simuna, Viru-Nigula,

Viru-Jaagupi, Väike-Maarja, Iisaku, Jõhvi, Lüganuse, Vaivara) naiste rahvariideseelikute kohta. Pildistada seelikud või riidekatked ja kirjeldada neid tehnoloogiast, värvilahendusest ning ajastust lähtuvalt. Määrata kindlaks nende iseloomulikud tunnused ja paikkondlikud eripärad. Analüüsida värvikombinatsioonide ja rütmide tähendusi, mõjutusi ning leviala. Süsteemiseerida seelikud tüpoloogias, tehnilisest teostusest ja ajas muutumisest lähtuvalt.

Aluseks on võetud XIX sajandi Eesti kihelkondade kaart. Koondatud info aitaks nii üksikisikutel kui kultuurikollektiividel, kes sooviksid kanda paikkondlikke rahvariideid, valida suurema hulga erinevate etnograafiliste variantide hulgast kui seni trükis avaldatu pakub. See rikastaks erinevate rahvariiete hulka, mida inimesed taas kannaksid.

Uurimustöö probleemipüstitus on kahest vaatenurgast lähtuv – seelikute iseloomulike tunnuste otsimine ja nende muutumine ajas. Millised on Virumaa naiste rahvariideseelikute värvikombinatsioonid, tegumood, valmistamise iseärasused ja funktsioonid? Kas võib märgata mõjutusi või seoseid naaberlade naiste seelikutelt? Kas aja möödudes muutusid ka seelikute värvilahendused, mustrid, rütmid ja tegumood? Kas kõik seelikud on triibulised, või leidub ka muid variante? Millised on triibuseelikute kaunistused ja kas need erinevad kihelkonniti?

Uurimuse hüpotees: XVIII-XX sajandi esimese poole Virumaa naiste rahvariideseelikud on põhiliselt pikitriibulised, varieeruva värvigamma ja väheste kaunistustega, mida kanti nii argi kui pidupäevadel.

Uurimisobjektiks on erinevates muuseumides ja erakogudes säilinud Virumaa üheteistkümneme kihelkonna naiste rahvariideseelikud ja seelikuriide katked. Uuritakse ühelt poolt seelikukangast, selle tehnoloogiat, kirjakorda, värvilahendusi ja tüpoloogiat. Teiselt poolt seelikute lõiget, tegumoodi, kandmisviisi.

Uurimuse tulemus annab kaardistatud ülevaate erinevatest naiste rahvariideseelikutest ja seelikukangastest, mida kanti Virumaal XVIII-XX sajandi esimeses pooles ning toob unustusehõlma vajunud seelikumustrid taas kasutusele.

0.1. Metoodika

Rahvarõivaid on uuritud erinevaid metoodikaid kasutades. Viires (Viires 1990) oma artiklis toob välja rahvariiete esemeliigiti uurimise traditsiooni tähtsuse ja eelistab seda terviklike rahvarõivakostüümide koostamisele nagu seda on teinud Kurrik oma 1938. aasta raamatus

„Eesti rahvarõivad“. Põhjenduseks toob Viires, et esemeid koguti ja säilitati esemeliigiti rühmitatult ning täiskostüüme oli vaid üksikuid, mis osutab meelevaldsusele ja subjektiivsusele kostüümide koostamisel.

Ka Kaarma ja Voolma 1981. aasta raamatus „Eesti rahvarõivad“ pakutakse huvitavaid kooslusi, näiteks Kuusalu nooriku kostüümis põll Kihnust, Alutaguse naiserõivastuses põll Kihnust, seelik Koerust jne.

Samas rõhutab Viires uusi suundumusi rõivastuse-etnoloogias - senise rõiva kui eseme asemel on esiplaanile tõusnud inimese suhe rõivastusega, rõivastus kui indikaator, märk, embleem või sümbol (Viires 1990, lk 1267). Eriti rõivastuse funktsionaalse külje sügavam silmaspidamine ning semiootilise uurimismetoodika rakendamine töötab avada uusi perspektiive meie rahva mõttemaailma ja selle arengu mõistmisel (Viires 1990, lk 1268).

Käesolevas uurimistöös on lähtunud eelkõige esemeliigiti uurimisest ja vaadeldakse Virumaa üheteistkümne kihelkonna – Haljala, Kadrina, Rakvere, Simuna, Viru-Jaagupi, Viru-Nigula, Väike-Maarja, Iisaku, Jõhvi, Lüganuse ja Vaivara seelikuid XVIII – XX sajandi esimese pooleni.

Andmeid on kogutud Eesti Rahva Muuseumi, Eesti Vabaõhumuuseumi, Eesti Ajaloomuuseumi, Lääne-Viru ja Ida-Viru Maakonna muuseumide fondidest, samuti erakogudest. Uurimustöö käigus oli võimalus külastada ka Peterburi Etnograafiamuuseumi, kus on hoiul ca 30 Virumaalt pärit erinevat riidekatket oletatavalt XIX sajandi keskelt. Kahjuks on riidekatked väikesemõõdulised ning legendides puudub märke nende kasutamise kohta. Seetõttu on need riidekatked käesolevast tööst välja jäetud.

Kasutatakse nii kvantitatiivset (esemete numbrilised parameetrid) kui kvalitatiivset (esemete kirjeldused, kandmistraditsioonid) uurimismeetodit.

Üldkogum on 110 seelikut, seelikuriide katket või joonist. 86 Eesti Rahva Muuseumist (edaspidi ERM), 7 Eesti Ajaloomuuseumist (AM), 4 Eesti Vabaõhumuuseumist (EVM), 5 Rakvere muuseumist (RM), 1 Viru-Nigula muuseumist (V-NM), 3 Tudu Käsitöötare muuseumist (TKM), 3 Iisaku muuseumist (IM) ja 1 Heidi Mägi erakogust (HMEK).

Üldkogumisse on võetud kõik eelpoolnimetatud muuseumidest ning erakogudest leitud erinevad seelikud või riidekatked, mille valmistamine jääb ajavahemikku XVIII sajand kuni XX sajandi esimene pool.

Uurimisobjektiks on seelikute tehnilised tunnused – värvi- ja materjalikasutus, mõõdud, mustirütm, tehnoloogia ning kaunistused. Uurimuse läbiviimiseks on pildistatud muuseumides ja erakogudes olevad seelikud ja riidekatked ning kogutud informatsiooni nende vanuse, päritolu jm kohta (lisa 1). Kogutud andmete põhjal on koostatud mitmeid tabeleid, mille põhjal seelikuid analüüsitakse erinevatest aspektidest lähtuvalt.

Mõnede seelikute kohta on esemelised näited olemas mitmes muuseumis. Näiteks Viru-Jaagupi valgepõhjalisest seelikust on eksponaadid nii ERM-is, Rakvere muuseumis kui Viru-Jaagupi muuseumis. Samuti on erinevaid näidiseid Väike-Maarja tumesinise põhjaga ning tumepruuni põhjaga seelikust. Iisaku muuseumis on kolm sarnase triibustikuga Tudulinna seelikut jne. Analüüside aluseks olevates tabelites 1 - 7 on võetud vaatluse alla ERM-i seelikunäidis või selle puudumisel teiste muuseumide vanim näidis, et vältida kordusi sarnaste seelikute korral.

Lisas 1 on toodud kõigi leitud 110 Virumaa seeliku ja riidekatke muuseumi legendid. Alguses on Lääne-Virumaa seitse kihelkonda tähestikulises järjekorras ning seejärel Ida-Virumaa neli kihelkonda samuti tähestikulises järjekorras.

Lisas 2 on kõigi 110 seeliku ja riidekatke üldandmed esitatud tabeli kujul.

Lisades 3-7 on põhjalikumalt analüüsitud vanemaid, ehk nn kandmisaja seelikuid, riidekatkeid või jooniseid. Põhjalikumast analüüsist on välja jäetud XX sajandi seelikud. Samas on muuseumikogudes mitmeid seelikuid ja riidekatkeid, mis on kogutud XX sajandi algul, kuid andmed valmistamise aja kohta puuduvad. Osa sellistest seelikutest ja riidekatketest on kaasatud analüüsi, sest tuginedes kasutatud materjalide omadustele ning kanga ja seeliku valmistamise tehnoloogiale võib oletada, et need eksponaadid on pärit XIX sajandist. Samas võib ka eeldada, et seelik või riidekatke valmistati piisavalt kaua aega tagasi, et seda üleandmisel muuseumile enam ei mäletatud.

1. EESTI RAHVARIIDESEELIKUTE ÜLDINE ISELOOMUSTUS

1.1. Seeliku mõiste, tunnused, tähtsus ja funktsioon.

Seelik oma materjali, värvi, tegumoe ja ilustustega kuulub kahtlemata eesti rahvarõivaste omapära, arengu ja neis kajastuvate kultuurisuhete kõige ilmekamate näitajate hulka. Linnamoele üleminekul osutasid just seelikud erakordset visadust: paikkondliku omapäraga rahvarõivaseelikuid kanti veel siiski, kui teised ülikonnaosad olid juba kohandatud rahvusvahelisele, nn linnamoele (Voolmaa 1971, lk 106).

Seelikul on eesti keeles palju nimetusi. Näiteks Lõuna-Läänemaal, Pärnu ja Viljandimaal kasutati nimetust *kört*. Põhja-Viljandi- ja Tartumaal aga *körtsik*, *körssik* ja *kortsik*. Põhja-Viljandimaalt on meile rahvasuust tuttavad nimetused *alus* ja *alune*. Saaremaal ja Hiius oli seeliku nimetuseks *kuub*, Hiius peale selle *kiit*. Viljandi-, Tartu- ja Võrumaal esines seeliku tähenduses aga *palapool* (*pallapool*). Nimetuste paljusust on võimalik seletada selle läbi, et need on pärit eri maakohtadest ja eri aegadest ning tähendavad osalt erisuguseid seelikuid (Manninen 1927, lk 255-256).

Kõige vanemaks ja lihtsamaks ülikonnaosaks peetakse lahtist ümbervõetavat riidelaida, mida kanti nii õlakattena kui ka ümber puusade mähituna (Voolmaa 1971, lk 110). Eesti naistel on lahtine riidelaid seeliku funktsioonis esinenud juba hiljemalt 11.-13.sajandil (Moora 1957, lk 14).

Vanim seeliku nimetus *ümbrik* on tähendanud Põhja-Eestis, Lääne-, Saare- ja Muhumaal mitte ainult vanemat tüüpi kitsaid kokkuõmmeldud seelikuid, vaid ka nende eelnenud ümber puusade mähitavaid riidelaidasid. Kusjuures nimetus *ümbrik* kitsa ühevärvilise seeliku tähenduses oli Põhja-Eestis tuntud veel XIX sajandi keskpaikugi. Virumaa idarannikult on lahtise vaipseeliku nimetusena teada veel *peedu*, *piedu*, mis olnud must kitsas seelik kas kokku õmmeldud või mitte (Voolmaa 1971, lk 113).

Vanemad kokkuõmmeldud seelikud olid, niisamuti kui nende eelkäijadki, linased ja takused, villased või poolvillased (Voolmaa 1971, lk 114).

Nimetus *seelik* on alguses nähtavasti tähendanud just ja ainult pikitriibulist seelikut. Hupel toonitab paaril korral eriti seda, et *seelik* on triibuline. Ta mainib seelikut (*sälik*) esimest korda 1790.aastal ja hiljem oma sõnaraamatus, märkides selle sõna Tallinnamaa sõnana (Manninen 1927, lk 260).

Üldiselt valmistati seelikuid kodus majapidamises. Materjalilt olid eesti rahvarõivaseelikud linased, takused, täisvillased, kõige rohkem aga linase lõime ja villase koega poolvillased. XIX sajandi 60-70-ndail aastail oli vähemalt Põhja-Eestis kootud seelikuid ka linase lõime ja kodus kedratud puuvillase koega. Koelt olid rahvarõivaseelikud lihtsad, põhiliselt kootud kahe kuni nelja niiega labases ja toimses seadluses (Voolmaa 1971, lk 108).

Üldiselt on meie rahvarõivaseelikutel pealeõmmeldud värvel. Harilikult on seelik eest ca 8-17 cm laiuselt jäetud voltimata, kuid mõnikord on voldid ka ümberringi (Reik 1957). Keskmiseks mandri seelikute voltide sügavuseks võib lugeda 3-6 cm (Voolmaa 1971, lk 130). Kinniselõhik paikneb üldreeglina pisut küljel, kas vasakul või paremal. XIX sajandi lõpu alusseelikutele on kinnis tehtud seljale (Voolmaa 1971, lk 130).

Põhiliselt kinnitati eesti rahvarõivaseelikud värvliga vöökohale, kuid esines ka pihikseelikuid, milles võib näha naabrite kultuurimõjutusi (Voolmaa 1971, lk 133).

Varasemad ühevärvilised seelikud on olnud suhteliselt lühemad. Ka pikitriibulised seelikud tehti mõõduka pikkusega, et kõndimisel jalg vaba oleks (Voolmaa 1971, lk 136).

Meie varasemas traditsioonis kuulus seelik täiskasvanud naise rõivastusse. Tütarlastel 14-15 eluaastani piirdus rõivastus valge linase särgiga, millele köideti peale vöö ja millele külmal ajal lisandus ka ülerõivas. Seeliku saamine tähendas üleminekut lapseeast neiuikka. XIX sajandil oli üldine, et korralikud täiskasvanu rõivad sai noor leeriks ja edaspidi oli tal õigus neid kanda (Voolmaa 1971, lk 141).

Villane hoolikalt valmistatud ja kaunistatud seelik oli hinnaline ese, seda hoiti ja pärandati mõnikord põlvest põlve. Pärast kasutamist seati pidulikud seelikud korralikult kirstu või riputati aita. Seelik kuulus tavaliselt ka taluteenija aastapalga hulka (Voolmaa 1971, lk 142).

Ehkki töö peeti ka vanu pidulikke seelikuid, tehti tööseelikud enamasti lihtsamad, sageli takusest materjalist. Kehvemad kandsid neid paremate puudumisel pidudelgi. Kuna rõivaste hulk oli inimese jõukuse tunnuseks, siis püüdsid eriti peretütred, kel võimalusi rohkem, endale kaasavaraks valmistada hulgaliselt seelikuid (Voolmaa 1971, lk 143).

1.2.Seeliku muutumine ajas.

Arvatavasti juba muinasaja lõpul kandsid naised seelikutaolist kehakatet. See oli sõbataoline nelinurkne villane riidetükk, mis kokku õmblemata mähiti alakeha ümber ja kinnitati vööga. (Linnus 1938, lk XVII).

Keskajal (1227-1561) tulevad uue moena vähemalt Põhja-Eestis vaskkettidest rõhud nahksete vaskvöödega ja ajastu lõpul võisid kasutusele tulla ka külgedelt umbsed ühevärvilised seelikud. Rootsi-Poola ajal (1561-1710) kujuneb Põhja-Eestis ja saartel ainuvalitsevaks külgedelt umbne ühevärviline seelik, mis oli ilustatud pealeõmmeldud vaselistega, tinalistega ja pärlvöötidega. Rootsi aja lõpul vist hakkab Tallinna ümbruskonnas juba levima ka pikitriibuline seelik (Linnus 1938, lk XVIII).

Eesti naiste varasem rõivastus kokkuõmblemata vaipseeliku (joonis 1) näol kuulus kokku naabrite – venelaste, ukrainlaste, lätlaste, leedulaste, vadjalaste ja idasoomlaste omaga. Eesti naiste vaipseeliku omapäraks tuleb aga lugeda, et see oli tugevasti ümber puusade mähitav, lihtsas koes ühevärviline villane või linane riidelaid. Vaipseelikuid on eesti naised kandnud juba XI-XIII sajandil ja neid esines kohati Lõuna- ja Kagu-Eestis veel XIX sajandi keskpaiku ja lõpulgi (Voolmaa 1971, lk 111).

Joonis 1. Vaipseelik, ümber puusade mähitav ristkülikukujuline riidelaid (Kaarma, Voolmaa 1981, lk 31).

Nii kaugele kui meie teated ulatuvad, on vähemalt eesti mandril ühevärvilised seelikud vanemad kui triibulised (Manninen 1927, lk 258).

Vanemad kokkuõmmeldud seelikud olid linased ja takused – valged, helehallid ja mustad villased või poolvillased, kuid esines ka punaseid, siniseid ja rohelisi (Voolmaa 1971, lk 114-115). Musta ümbrikku näeme Põhja-Eesti (ilmselt Virumaa) XVIII sajandi teise poole

rõivastust kujutavail Georgi eestimaade naise- ja neiapildidel (foto 1) kirjutab Voolmaa (1971) oma artiklis viidates Viiresele.

Foto 1. Eestimaade naine ja neiu J.G.Georgi järgi (1776), (Manninen 2009, lk 262).

Mandril kanti ühevärvilisi seelikuid hilisemate mooduste kõrval mõnda aega ka pidulikus rõivastuses. Töörõivana aga pidas lihtne takune või linane kas valge, soomaake või puukoortega tumedaks värvitud, hiljem ka potisinine tööseelik vastu kuni linnamoele üleminekuni.

Joonis 2. Hiljemalt XVII sajandil hakati Põhja-Eestis kandma kokkuõmmeldud seelikut, mis oli algul kitsas nagu vaipseelik (Kaarma jt 1981, lk 31).

XVIII sajandi algusest hakkas meie talunaiste hulgas kodunema värvli juures tihedatesse voltidesse seatud kahar kellukesekujuline seelik (joonis 3), mis Lääne- ja Kesk-Euroopa rahvaste rõivastuses juba varem oli maad võtnud. Meile ilmus kahar mood ühevärviliste

seelikute ajal, sai üldiseks aga koos pikitriibuliste seelikutega. Uuemoelise seeliku nimetusena levis Põhja-Eestis *seelik*, *sielik*, lääne pool *siilik* (Voolmaa 1971, lk 127). ERM-is olev vanim seelik (ERM A 509:2034 Koeru), mille valmistamisaastaks 1720.a. on ühevärviline punane ja õmmeldud kokku pikilaidadest. Alläär kaunistatud karra ja roheline villase riideribaga.

Joonis 3. Kahar värvli külge volditud seelik (Kaarma jt 1981, lk 31) ja Koeru seelik ERM A 509:2034.

Suureks uuenduseks meie rahva rõivastuses oli mitmevärviliste pikitriipudega seelikute ilmumine. Pikitriibulised seelikud, mida loetakse iseloomulikeks Eesti XIX sajandi rahvarõivastele, olid kasutusel ka meie naabritel – lätlastel, leedulastel, soomlastel, vähemal määral rootslastel ja nad polnud tundmatud venelastelgi. Meil pärinevad vanimad teated pikitriibuliste seelikute kohta XVIII sajandi keskelt Põhja- ja Kesk-Eesti mõisateenijate rõivastusest. Põhja-Eestis, kus pikitriibuliste seelikute levik oli intensiivsem kui mujal, said nad üldiseks XIX sajandi esimese veerandi jooksul (Voolmaa 1971, lk 116-117).

Foto 2. Pikitriibuline seelik Väike-Maarja ERM A509:5600

Näiteks võib tuua pikitriibulise seeliku loo. Prantsuse kuninga Louis XIV valitsusajal (1643-1715) tulid Euroopas moodi triipkangad, mida Narva tolliraamatu andmeil veeti Lübeckist Eestisse juba 1696. aastal. Peagi jõudsid need mõisatesse. Näiteks Põltsamaa lossi perenaise 1745. aasta palgas oli muu hulgas ette nähtud ka üks pikitriibuline seelik (Värv 2008, lk 284).

Pikitriibuliste seelikute kohta on hulgaliselt näiteid ka erinevates muuseumides ja erakogudes, millest üks Virumaa seelik on toodud fotol 2.

Valdavale osale Eesti mandrist olid XIX sajandi keskpaiku iseloomulikud värvli juures väikestesse vabalt langevatesse voltidesse seatud kaharad seelikud. Puusade kohalt on volte pisut vajutuses peetud, et saavutada ilusamat joont. Et kandja topsakam välja näeks, pandi mitu seelikut ülestikku selga – kaks kuni kolm, mõnikord isegi viis ja rohkemgi (Voolmaa 1971, lk 133).

Koduse käsitööna kujunesid seelikud nii värvi- kui ka triibukombinatsioonidelt paikkonniti küllalt erinevaks. Põhja-Eestis, kus triibulised seelikud olid suhteliselt ühtlased, võib märkida, et Virumaal esines rohkesti rohelist värvi. Omapärase rühma moodustasid Lääne-Viru ja Ida-Harju valgepõhjalised triipseelikud (Voolmaa 1971, lk 120).

XIX sajandi teisel poolel kasutusele tulnud aniliinvärvid muutsid seelikutriibustikud eredamaks. Suurenes punase värvi osatähtsus. XIX sajandi lõpupoole kui pikitriibulised seelikud jäid peamiselt alus- ja tööseelikuteks, tehti nende triibud järjest lihtsamad. Sageli koosnesid nad vaid kahest värvitoonist (Voolmaa 1971, lk 121).

XIX sajandi keskpaiku hakkasid eelkõige Põhja-, Lääne- ja Kesk-Eestis levima põikitriibulised ja ruudulised seelikud, mida tuleb vaadelda juba kui üleminekut linnamoele.

Ruuduliste seelikute iga oli pikem põikitriibulistest ning nad juurdusid mõnevõrra tugevamini rahvatraditsiooni. Ruuduliste seelikute kohta on teateid juba XIX sajandi keskelt (Voolmaa 1971, lk 121).

Ka põikitriibulistest ja ruudulistest seelikutest on esemelised näited Virumaalt säilinud, millest kaks on fotol 3.

Foto 3. Põiktriibuline seelik Simuna ERM A509:1925 ja ruuduline seelik Kadrina ERM A509:1929.

Põhja-Eestis kanti linnamoele ülemineku perioodil ka kaapotkleiti (joonis 4). See koosnes värvli külge volditud või kroogitud seelikust, mis oli kokku õmmeldud samast materjalist kehasse töödeldud, pikkade varrukatega pihaga. Toetudes E. Thielile väidab Voolmaa, et kaapotkleit on õieti 1850.-60.a. paiku kodanlikus moes olnud hilisrokokoos krinoliinkleit, mis enam-vähem samaaegselt, kuid lihtsustatuna tuli ka meie Põhja- ja Lääne-Eesti talunaiste rõivastusse. Kaapotkleitide põhiline kandmise aeg langeb 1860.-70ndatele aastatele, kusjuures eriti rohkesti esines neid Lääne-Virumaal ja Järvamaal. Kaapotkleite tehti juba ka osturiidest, peamiselt aga kodus kootud põiktriibulistest ja ruudulistest kangastest (Voolmaa 1971, lk 135).

Joonis 4. Kaapotkleit (Kaarma jt 1981, lk 32) ja ERM 17266 Jõhvi.

Tuginedes eelnevale võib nentida, et oma pika arengutee jooksul on seelik etendanud naiste rõivastuses tähtsat osa. Nagu kogu rõivastus, nii arenesid ka seelikud külale ja kihelkonnale omaste traditsioonide ning tavade järgi, kusjuures mõjutusi tuli nii naabritelt kui maailmamoest. Leidude põhjal võib oletada, et alates muinasajast puusade ümber mähitud riidelaiust vaipseelik asendus sajandeid hiljem kokkuõmmeldud seelikuga, kuigi näiteks Mulgimaal leidis vaipseelikut veel XIX sajandi keskpaikugi. Põhja-Eestis võeti välismõjutused ja moe areng kiiremini omaks ning juba XVII sajandi algul kanti seal kitsast kokkuõmmeldud *ümbrikku*, mille alläär kaunistati tinuliste või helmestikandiga. Murranguliseks osutus XVIII sajandi algus, mil Põhja-Eestist hakkas üle maa levima kahar vöö juurest volditud seelik. Esimesed nendest olid ühevärvilised, kuid juba XVIII sajandi keskpaigast tulid käibele pikitriibulised seelikud, mida XIX sajandi alguses kanti juba kogu Mandri-Eestis ning ka vähesel määral saartel. Majanduse ja kaubavahetuse areng lähendas linna ja külaelu üha rohkem. See avaldus ka rõivamoos. Nii hakkasid XIX sajandi keskpaiku pikitriibuliste seelikute kõrval levima ka põikitriibulised ja ruudulised seelikud ning eelkõige Virumaale omased kaapotlkeidid (joonis 4). Toimus järkjärguline üleminek linnamoele.

Tõenduseks selle kohta, et rahvarõivad veel üldiselt tarvitusel olid, esines 1869. aasta esimesel Eesti üldlaulupeol enamik lauljaid rahvariietes. „Iga kihelkond omaette oma nurga rahvarõivais“ nagu mäletas üks pealtvaataja (Krimm 1985, lk 112). Järjekindlalt tõrjus aga linnarõivas rahvariiet tagaplaanile ning juba kümne aasta pärast, teisel laulupeol, oli pilt tunduvalt muutunud. 1870-ndate aastate lõpust saabki jälgida rahvarõivaküsimuse enam-vähem pidevat käsitlemist meie ajakirjanduses, millele pani aluse Carl Robert Jakobson ja kes rõhutas eesti rahvariiete tähtsust just rahvuslikust seisukohast, õhutades rahvariideid nii kandma kui koguma (Krimm 1985, lk 113-114).

Foto 4. Iisaku laulu- ja muusikakoor 1909.a. ERM Fk 355:84.

XIX sajandi lõpul ja XX sajandi algul esinesid ehedates rahvarõivastes laulukoorid neist paigust, kus rahvarõivaste kandmistraditsioon veel säilis nagu näiteks Iisakul (foto 4).

XX sajandi algul ilmnevad juba esimesed katsed ajalooliselt väljakujunenud rahvarõivast muuta või arendada vastavalt valitsevale moejoonele või isiklikule maitsele. Valmistudes 1928.a. üldlaulupeoks oli osal meie loovast intelligentsist kujunenud lausa eitav suhtumine ajaloolistesse rahvarõivastesse, pidades seda liiga talupoeglikuks. Rahvarõivaste valmistamise osas jäi kõlama kolm suunda: 1) uue eesti rahvusriide väljatöötamine, 2) stiliseeritud rahvarõiva loomine ning 3) etnograafilise rahvarõiva jäljendamine (Piiri 1992, lk 118).

Muuseumikogudes on hulgaliselt näiteid selle aja stiliseeringute kohta. Muudetud on nii seeliku pikkust kui laiust ning traditsioonilise labase ja ripskoe asemel kasutati atlas kude.

Paralleelselt uue rahvarõiva propageerimise ja kandmisega alustavad etnograafilise rahvarõiva kaitsjad võitlust rahvarõiva moonutamise vastu. ERM-i loomine 1909.aastal, mille üheks ülesandeks oli kaduva rahvarõiva koondamine muuseumi ja ekspositsiooni avamine Raadil 1922.a. ning 1927.a. ilmunud I.Mannineni monograafia „Eesti rahvariide ajalugu“ olid tähtsad etapid sellel teel.

1930ndate aastate keskelt, seoses omakultuuri päevakorda tõusmisega, hakkasid võitlust rahvarõiva moonutamise vastu toetama ka ametlikud ringkonnad. Ajakirja „Taluperenaine“ juurde loodi 1934.a. toimkond, kes pidi ajakirja kaudu propageerima ja juhendama õigete rahvarõivaste tegemist. 1937.a. hakkas ERM-i juures Raadil tööle Rahvarõivaste Nõuande Büroo ning 1938.a. enne üldlaulupidu ilmus trükist H.Kurriku „Eesti rahvarõivad“. Sellise intensiivse töö tulemusena valmis vahetult enne 1938.a. üldlaulupidu hulk nõuetele vastavaid rahvarõivakomplekte ning laulupeol oli rahvarõivais esinejaid rohkem kui kunagi varem. Oluline oli, et rahva teadvusesse juurdus õige arusaam rahvarõivaist, mille all mõisteti ajaloolist, minevikus tegelikult kandmisel olnud komplekti järgi valmistatud rõivast (Piiri 1992, lk 121).

Edasisteks laulupidudeks jagas üldlaulupeo komisjon juhiseid ja suuniseid komplektide valikul, mis lähtusid eelkõige laululava värvikompositsioonist. 13. laulupeo teatmikus märgitakse, et kui 12. üldlaulupeol domineeris Mustjala kostüüm, siis nüüd soovitatakse tõsta kollase värvi osatähtsust, millest sai alguse Muhu naisekostüümi esiletõstmine (Piiri 1992, lk 122).

1969.a. juubelilaulupeoks jõuti niikaugele, et enam-vähem kõigil täiskasvanute kooridel ja tantsurühmadel olid rahvarõivad (va meeslauljad). Üha sagedamini aga tõstatus küsimus oma kodukoha rahvarõivaste kandmisest. Reet Piiri on oma artiklis (Piiri 1992, lk 126) toonud põhjusteks inimeste teadmatuse kodukoha rõivastusest ning tootjate mugavuse toota juba väljatöötatud kostüüme. Arvan, et märkimisväärselt suur osa oli siiski ka üldlaulupeo komisjoni soovitustel, mistõttu näiteks Muhu ja Kihelkonna rahvarõivad on pea iga tantsuansambli garderoobis, sõltumata millises Eestimaa nurgas tantsiti. Kahjuks muutis selline suundumus rahvarõiva kandmise ühenäoliseks ning paikkondlikku eripära mitte arvestavaks.

Koos iseseisvuse taastamisega hakati 1990ndate aastate algul tundma taas rohkem huvi oma juurte vastu. Paljud kollektiivid, kellel seni puudusid kodukandi rahvarõivad, asusid neid endale muretsema. Lisaks kultuurikollektiividele, kes soovisid nüüd esinemisrõivaiks just oma kihelkonna rahvarõivaid, mida nad esindasid, suurenes huvi paikkondlike rahvarõivaste vastu ka isiklike peorõivastena. Inimesed hakkasid otsima oma juuri ning muretsema endale rahvarõivaid kas vanemate või vanavanemate kihelkondliku päritolu järgi.

2. VIRUMAA RAHVARIIDESEELIKUD

2.1. Virumaa paiknemine Eesti territoriaalses jaotuses.

Eesti rahvarõivad jagunevad mitmeks kohalikuks rühmaks, millest igäüks on mõnevõrra eri teid kulgenud ajaloolise arengu tulemus (Moora 1957, lk 7). Eristatakse nelja peamist rühma: Lõuna-Eesti, Põhja-Eesti, Lääne-Eesti ja saarte rahvarõivad. Need rühmad on väga vanad ning saanud alguse juba muistsetest hõimuerinevustest. Rühmade omapära püsimist ja edasiarenemist soodustasid erinevused geograafilistes ja majanduslikes oludes, maa halduslik jaotus, samuti ka paikkonniti juurdetulnud ja rahva hulka sulanud etnilised elemendid ning eri suundadesse ulatuvad kultuurisuhted (Kaarma jt 1981, lk 14).

Virumaad on piirkondadeks jaotatud mitmeti. Voolmaa (Voolmaa 1992, lk 27) oma artiklis määrab Viru-Jaagupi ja Viru-Nigula kihelkonna Ida-Virumaa alla põhjendades seda muistse Alutaguse alaga. Samas oma aastaid varem kirjutatud artiklis (Voolmaa 1959, lk 219) haarab ta sinna piirkonda Lääne-Virumaalt vaid Viru-Nigula kihelkonna ning artiklis (Voolmaa 1962, lk 213) käsitleb ta kogu põhjarannikut Kuusalust Narvani Kirde-Eestina, hõlmates Haljala, Kadrina, Rakvere, Viru-Nigula ja Viru-Jaagupi kihelkonna. Käesolevas uurimustöös on vaadeldud Virumaad üheteistkümnest kihelkonnast koosneva ühtse piirkonnana, mis mõningate muutustega kattub tänase Lääne-Viru ja Ida-Viru Maakonnaga.

Joonis 5. Eestimaa kubermang ja Liivimaa kubermangu põhjaosa XIX sajandi keskel (Moora 1957, lk 9).

Virumaa oma üheteistkümne kihelkonnaga - Kadrina, Haljala, Rakvere, Simuna, Viru-Jaagupi, Viru-Nigula, Väike-Maarja, Iisaku, Jõhvi, Lüganuse ja Vaivara, kuulub Põhja-Eesti rahvarõivarühma (joonis 5). Naabriteks on Harjumaa ja Järvamaa läänes, Tartumaa lõunas, Venemaa idas ja Soome põhjas, kusjuures läänepoolsed naaberkihelkonnad kuuluvad samasse rahvarõivarühma.

Põhja-Eesti rahvarõivarühma moodustavad XIX sajandi administratiivse jaotuse järgi Harju-, Järva- ja Virumaal kantud rõivad. Rõivarühma lõunapiir langes kokku Eesti- ja Liivimaa vahelise piiriga (Kaarma jt 1981, lk 213). X-XII sajandil hõlmas vaadeldava rühma maa-ala nelja muistset maakonda, nimelt Harju-, Rävala-, Järva- ja Virumaad (Voolmaa 1957, lk 97).

Põhja-Eestit iseloomustas hoopis suurem vastuvõtlikkus uuendustele ja hilisematele rõivavormidele, kui Lõuna-Eestis. Moega seotud uuendused kodunesid eelkõige Tallinna ümbruses ja levisid sealt ida poole. Samas linnamoele üleminek XIX sajandi teisel poolel toimus aga kiiremini Järvamaal ja Lääne-Virumaal, kus võrreldes Tallinna lähikonnaga olid paremad põllumaad ja kiiremini arenev majandus. Põhja-Eestis töötas XVIII sajandil ja XIX sajandi algul ka tunduvalt rohkem saksa, soome ja eesti soost vabu maakäsitöölisi, eriti riide ja rõivaste valmistajaid (Kaarma jt 1981, lk 213).

2.2. Virumaa seelikute üldiseloomustus.

Erinevatest muuseumidest ja erakogudest leitud seelikuid ja seelikuriide katkeid vaadeldes saab saadud materjali liigitada väliste üldtunnuste põhjal nelja rühma: pikitriibulised, põikitriibulised, ruudulised seelikud ja alusseelikud. Kuna uuritav materjal pärineb XVIII sajandist kuni XX sajandi esimese pooleni, on kõige rohkem just pikitriibulisi seelikuid. Arvukuselt järgnevad ruudulised seelikud ja alusseelikud. Vaid üksikud näited on ristitriibulistest ja põikitriibulistest seelikutest.

Pikitriibulised seelikud olid eelkõige pidu ja kirikurõivad. Igapäevased seelikud olid harilikult ühevärvilised – kas takused, linased või poolvillased. Kahjuks ei ole muuseumikogudes säilinud igapäevaseid seelikuid, kuid Voolmaa 1954.a. suvel Väike-Maarja kihelkonnas küsitletud M.Poom on väitnud: „Valgeid, musti, halle, ka siniseid takuseid või linaseid tööseelikuid oli. Talvel olid poolvillased. Kodune kedrus oli jäme, kulutas palju villa, sellepärast pidi kuduma poolvillast. Ka tööseelikud olid värvli külge volditud“ (EA 61:280).

Kõige vanemad uuritavad seelikud ja riidekatked pärinevad XVIII sajandi teisest poolest. Neid on kokku viis: Haljala ruuduline seelik (ERM A509:2067) aastast 1790, kaks triibulist seelikuriide tükki Kadrinast (ERM 16228-1 ja 16228-2) aastatest 1754-1764, Viru-Jaagupi triibuline seelik (ERM 10316) aastast 1793 ja triibuline seelikuriide tükk Viru-Jaagupist (ERM A794:53) aastast 1760.

XIX sajandist on seelikuid või riidekatkeid kokku 54 ning XX sajandist 22. Paljude seeliku või riidekatkete puhul ei ole nende vanus teada, kuid esemete kogumise aeg ning materjalikasutus ja valmistamise tehnoloogia viitavad nende võimalikule päritolule XIX sajandist.

Kahjuks ei ole Virumaa kihelkondadest muuseumikogudes säilinud enne pikitriibulisi seelikuid levinud vaipseelikuid ega kitsaid ühevärvilisi *ümbrikke*. Samas on ERM-is säilinud Viru-Jaagupist pärit seeliku alumise ääre katkend (ERM 4636), mis viitab sellele, et neid siinkandis kanti (foto 5).

Foto 5. Undruku alumise ääre tükk Viru-Jaagupi ERM 4636.

Ka Kreutzwaldi kirjeldustest selgub, et vanapärane ühevärviline *ümbrik*, mis keha tupena ümbritses, püsis Virumaal kasutusel veel XIX sajandi alguseski, kuid 1842. aastaks oli ainuvalitsejaks juba pikitriibuline seelik (Voolmaa 1959, lk 240-241).

Joonis 6. Alutaguse rahvarõivastes naine. ERM EJ 79-1.

Ühevärvilist kitsast *ümbrikku* on näha 1842. aastal Kreutzwaldi koostatud Alutaguse rahvarõivaste kirjelduse juurde kuulunud koloreeritud joonisel (joonis 6), mille autoriks on märgitud Altrof, kusjuures Alutaguse all mõistetakse Vaivara, Jõhvi, Iisaku, Lüganuse ja Viru-Nigula kihelkonda (Voolmaa 1959, lk 219).

Kreutzwaldi kirjeldus seelikule: „Mustal kitsal seelikul, *ümbrikul*, on mõlemal puusal väike volt, mis aga mitte nagu joonisel alla ei ulatu, vaid pühitakse nagu ära selle näo paksude põskede poolt, mis kunagise Harlemi võõrastemaja sildiks ja ligimeelitajaks oli, nii et allpool vaevalt nende voltide jälge näha on; seepärast on ümbriku ümbermõõt tegelikult kaugelt kitsam kui antud pildil. Sarlakpunane ääris seeliku all on *sõõrik* või *kõverik*. Kollased triibud tähendavad kardpoorte. Nende poortide vahel on sageli klaas- ja vahapärliitset ilustused, nagu kõrval näidatud: punktid tähistavad klaaspärleid. Taga vöö külge riputatud kõlinad, nõndanimetatud *rõhud* koosnevad osaliselt, osalt piklikest plaatidest. Need osad puutuvad iga liigutuse juures kokku ja teevad nimelt tantsimisel midagi janitšarimuusika taolist torupilli juurde. Pihkva eestlannade juures võib neid kõlinaid veel praegu näha“ (Voolmaa 1959, lk 228).

Virumaa rõhkude kohta on kirjalikke andmeid XVII sajandist. Nii on 1616.a. hollandlane Andries von Wouw sattunud Toilas (endine Jõhvi khk) pulma ning jutustanud, et noorikud kandnud esimesel abieluaastal kirju villase vöö küljes rippuvaid rahadega varustatud „kõlinaid“. Sama sajandi 30ndate aastate Oleandriuse reisikirjeldust täiendavatel piltidel on kujutatud rõhud vööst kaares rippuvate kettidena sarnaselt Hiiu naiste rõhkudele. Kreutzwaldi käsikiri on ainsaks teateks rõhkude kandmise kohta XIX sajandil Eesti mandril. On võimalik, et rõhud XIX sajandi alguses olid säilinud veel vaid Alutagusel (Voolmaa 1959, lk 242).

Joonis 7. Alutaguse rahvarõivastes naine. ERM EJ 79-3.

Muuseumikogudes ei ole Virumaalt pärit esemelisi näiteid ka varasematest vöö kohalt volditud kaharatest ühevärvilistest seelikute, mis eelnesid ajaliselt pikitriibuliste seelikutele. Kõige vanem sellise seeliku näide on punast värvi, pärit Koerust (ERM A509:2034) ning valmistatud 1720. aastal (joonis 3).

Õnneks on 1842. aastast säilinud Altrofi joonis koos Kreutzwaldi kirjeldustega Alutaguse rahvarõivastes naisest, kes kannab ühevärvilist rohelist kaharat seelikut (joonis 7).

Seeliku kohta on Kreutzwald lisanud: „Roheline seelik villasest taftist, roheline *wolltahti seelik*, oli selle sajandi alguses jõukate naiste väga armastatud riietuse, mis tavaliselt emalt tütrele pärandati“ (Voolmaa 1959, lk 230).

2.2.1. Pikitriibulised seelikud.

XVIII sajandi keskpaigast tulid käibele pikitriibulised seelikud, mida XIX sajandi alguses kanti juba kogu Mandri-Eestis. Suurem osa muuseumides olevatest seelikute on just pikitriibulised seelikud või seelikuriide tükid. Põhjalikuma vaatluse alla on võetud 40 triibulist seelikut (lisa 3 ja 4). Seelikuid kooti kodus ning nii kujunesid nad paikkonniti värvidelt ja triibukombinatsioonidelt erinevateks.

Foto 6. Kadrina neiud XIX sajandi algupoole rõivastuses (Värv 2008, lk 288).

Põhja-Eestis olid triibuseelikud suhteliselt ühtlased. Virumaal esines rohkesti rohelist värvi ning omapärase rühma moodustasid Lääne-Viru ja Ida-Harju valgepõhjalised triipseelikud (Voolmaa 1971, lk 120). Suhteliselt ühtlast triibustikku ja valgepõhjalist seelikut on näha ka

fotol 6. Leina puhul vältiti seelikutriibustikes eredaid, eeskätt punaseid toone. Seelikud olid värvli külge volditud, kusjuures voldid langesid vabalt (Voolmaa 1962, lk 222).

Nagu igal pool, nii ka Virumaal eelistasid vanemad inimesed tumedamaid värve, nooremad aga heledamaid. Vanasti olid triibud laiemad, värvitriip isegi niisama lai kui põhitriip. Uuemal ajal on triibud läinud kitsamaks, põhi laiemaks (Kurrik 1938, lk 88).

Triipude paigutus seelikus pole juhuslik. Värvid korduvad kindlas järjekorras ning seetõttu võib neis eraldada rühmi. Need värvid, mis moodustavad rühmi, võivad asuda sümmeetriliselt, moodustades kaks samasugust poolt ühe keskmise triibu ümber. Selliseid sümmeetriliste pooltega värvirühmi nimetatakse rahvapärase nimega *täislaukudeks* (Manninen 1927, lk 263).

Foto 7. Täislauguline seelikuriie Viru-Jaagupi ERM 10316.

On olemas ka ühe poolega värvirühmi nn *poollaugud*, mis kujutavad endast ebasümmeetriliselt korduvaid värvirühmi (Voolmaa 1971, lk 118).

Foto 8. Poollauguline seelikuriie Kadrina ERM 16428.

Virumaa seelikuid ja riidekatkeid uurides selgus, et enamik säilinud seelikuriietest on täislaugulised (lisa 3). Poollaugulisi leidis vaid kuus, millest neli on Kadrina kihelkonnast, üks Simunast ning üks Viru-Jaagupi kihelkonnast (lisa 4).

Enamikul seelikuriietel on triiburühmad eraldatud mingi ühevärvilise triibuga, mida nimetatakse *põhjävärviks* või *põhjatriibuks*. Fotol 7 on see näiteks valge. Samas on seelikuriideid, kus põhjävärvi on väga raske esile tuua või eristada, sest riides on palju erinevat värvi triipe ning puudub domineeriv värv nagu fotol 9.

Foto 9. Viru-Jaagupi ERM A 688:106

Leidub ka seelikutriibustikke, kus on triipudes kahte värvi võrdselt kasutatud, mis samuti teeb võimalikuks põhjavärvi leidmise nagu fotolt 10 võib näha.

Foto 10. Kadrina ERM A 509:1977

Põhjatriibu värv	Roheline	Sinine	Pruun	Hall	Valge	Punane	Oranz/kollane
Erinevate seelikuriiete arv	6	6	5	4	2	1	2

Tabel 1. Virumaa seelikutriibustike põhjatriibu värvid.

Suuremal osal uuritud triibuseelikutest on võimalik põhjavärvi eristada. Tabelist 1 on võimalik näha, millised on Virumaa seelikute (va alusseelikud) põhjatriipude värvid. Kokku tuli erinevaid põhjavärve seitse – sinine, roheline, pruun, hall, valge, punane ja oranz/kollane.

Tabelist nähtub, et kõige rohkem on muuseumikogudes säilinud rohelise ja sinise põhjavärviga seelikuid ning üldine tonaalsus on mahe ja tagasihoidlik, kas tume või hele. Huvitav on märkida, et Virumaa pikitriibuliste seelikute hulgas on vaid üks punase põhjavärviga seelikuriie ning puuduvad erksad toonid. Ka Simuna triibustiku (ERM A509:2086) oranz põhjavärv on pigem mahe terrakota ning Lüganuse triibustiku (ERM 17787) kollane põhjavärv pruuni poole kalduv mahe sinepikollane.

Vaadates põhjatriipude laiusi (tabel 2) võib öelda, et Virumaa seelikutel ei olnud põhjatriibud laiad, sest valdav enamus jääb alla 30mm ning suurim põhjatriibu laius 55mm on Viru-Nigula riidekatkel (ERM A509:2091) ja Haljala riidekatkel 32mm (ERM 15020-3).

Põhjatriibu laius mm	7-18	19-29	30-55
Erinevate seelikuriiete arv	11	13	2

Tabel 2. Virumaa seelikutriibustike põhjatriibu laiused.

Ka mustritriibud on üsna kitsad. Valdav enamus mustritriipude laiusest jääb vahemikku 8-38mm (tabel 3). Kitsaimat mustritriipu võib näha Kadrina triibustikus, kus on kaks erinevat mustritriipu laiustega 8 ja 12mm (ERM A509:1977). Kõige laiemat aga Simuna triibustikus 194 ja 101mm (ERM A509:2086). Samas võib täheldada, et ühe seelikuriide erinevad mustritriibud on paljudel seelikuriietel sarnaste laiustega, näiteks Kadrina (ERM 16249) seelikul on kolm erinevat mustritriipu laiustega 39, 42 ja 38mm, kuid leidub ka väga erineva laiusega mustritriipe. Näiteks Väike-Maarja (ERM A509:5600) seelikul on mustritriipude laiused 77 ja 24mm.

Mustritriibu laius mm	8-38	39-69	70-100	101-194
Erinevate triipude esinemine seelikuriietes	54	26	5	3

Tabel 3. Virumaa seelikutriibustike erinevate mustritriipude laiused.

Üldiselt on Virumaa seelikutriibustikes põhjatriip kitsam kui mustritriibud. Vaid kahel, Viru-Nigula riidekatkel (ERM A509:2091) on põhjatriibu laius 55mm, mustritriipude laiused aga 53mm ja 39mm ning Haljala seelikuriidel (ERM 15020-3) on põhjatriibu laius 32mm ja mustritriibu laius 22mm. Seega ei saa muuseumides säilinud Virumaa seelikuriiete näitel kinnitada Kurriku (Kurrik 1938, lk 88) väidet Põhja-Eesti seelikute üldisest omapäras, et vanemate seelikute triibud olid laiemad, värvitriip isegi niisama lai kui põhitriip ning uuema aja seelikute triibud kitsamad, põhjatriip laiem.

Erinevate mustritriipude arv mustrikorras	1	2	3	4
Erinevate seelikute arv	2	29	7	2

Tabel 4. Erinevate mustritriipude arv mustrikorras Virumaa seelikutriibustikes.

Suur ei ole ka erinevate mustritriipude arv mustrikorras (tabel 4). Valdaval enamusel seelikuriietest on kaks erinevat mustritriipu. Vaid kahes Haljala triibustikus (ERM 15020-2 ja RM1903 E 317:2) vaheldub üks mustritriip põhjatriibuga ning Jõhvi (ERM A509:1909) ja Simuna (ERM A509:2056) triibustikus on neli erinevat mustritriipu.

Vaadates ja analüüsid värvide esinemist mustritriipudes tuli välja, et Virumaa triibuseelikutes või riidekatketes võis eristada kokku 12 värvi. Eraldi ei ole välja toodud ühe värvi erinevad tonaalsused. Näiteks tumesinine ja helesinine on selles analüüsis loetud siniseks. Küll aga on eristatud esinemissagedust. Tabelis 5 on esimeses veerus arvuliselt välja toodud mitmes erinevas variandis on värv esinenud seelikutriibustikes, st kui näiteks ühes mustritriibus esines sinine kolmes eri toonis, siis on arvestatud sinist triibuvärvi kolm korda. Teises veerus on arvestatud vaid värvi esinemist erinevate seelikute mustritriipudes, arvestamata mitmel erineval toonil värv seal esineb.

	Värvi kasutamise sagedus seelikuriiete erinevates triipudes	Seelikute arv, milles värv esineb
Pruun	50	33
Sinine	36	26
Valge	36	35
Punane	34	23
Roheline	39	30
Kollane	32	29
Beez	27	20
Must	26	26
Hall	25	18
Roosa	18	16
Oranz/terrakota	2	2
Lilla	6	6

Tabel 5. Erinevad värvid Virumaa seelikuriiete mustritriipudes.

Nagu tabelist näha, on mõlema veeru tulemused erinevad, välja arvatud must, lilla ja oranz. See näitab, et paljudes seelikuriietes on kasutatud ühe värvi erinevaid toone. Eriti paistab see silma just pruuni värvi kasutamise juures, kus ühe seeliku mustritriipudes on kasutatud kolme erinevat tooni pruuni (Väike-Maarja ERM A509:5600).

Huvitav on märkida, et ka mustritriipudes on kõige rohkem kasutatud just põhjatriipudes enim esinenud värve – pruuni, rohelist, sinist, ja valget, millele on lisandunud punane, kollane, beez, must ja hall. Tabelist on näha, et kõige populaarsemad triibuvärvid on valge ja pruun, esinedes kokku vastavalt 35 ja 33 seeliku või riidekatke mustritriipudes, järgnevad roheline ja kollane, vastavalt 30 ja 29 triibustikus. Üllatav on, et punase triibuvärvi kasutus on pingereas alles seitsmes, esinedse kokku 23 seelikus või riidekatkes.

Triibustiku mustrikorra laius (tabel 6), st vahemaa, mille tagant hakkavad triibustiku värvid ja rütm korduma, on Virumaa seelikuriiete juures küllalt ühtlane ja mitte suur, jäädes vahemikku 40 kuni 295 mm, kusjuures valdav enamus ei ületa 170 mm (tabel 6).

Mustrikorra laius mm	40-104	105-170	171-230	231-295
Erinevate seelikuriiete arv	21	13	3	2

Tabel 6. Virumaa seelikutriibustike mustrikordade laiused.

Toetudes eelpool toodud tabelitele ja jälgides seelikute valmimisaastaid, ei saa täheldada Virumaa seelikuriiete juures märkimisväärset triipude laiuse muutumist ajas. Võib tuua mitmeid näiteid, kus laiemad triibud esinevad nii vanemates seelikes kui ka uuemates seelikes ning küllalt lühikesse ajavahemikku mahuvad nii laiade kui kitsaste põhjatriipudega seelikud. Kui näiteks kõige laiemate põhjatriipudega Viru-Nigula (ERM A509:2091) seelikuriie pärineb aastast 1860 ja Haljala (ERM 15020-3) seelikuriie aastast 1854, siis ka kõige kitsama põhjatriibuga Lüganuse (ERM A509:2119) seelikuriie on valmistatud aastatel 1820-1840. Näiteid võib tuua ka kitsaste triipude kohta. Teadaolevalt kõige vanematel uurimisel olevatest seelikriietest (1754-1764) on kahe Kadrina riidekatke (ERM 16228-1 ja ERM 16228-2) põhjatriipude laiused vastavalt 14 ja 13mm. Samasuguse 14mm põhjatriibuga on Viru-Nigula seelik (ERM 12609) aastatest 1823-1833.

Pöördudes tagasi värvide kasutamise juurde, kus nii põhjatriipudes kui mustritriipudes on enim kasutatud just ühesuguseid värve, on mõistetav, miks Virumaa seelikud mõjuvad pigem tagasihoidlike ja mahedatoonilistena. Samas lugedes Voolmaa märkmeid välitöödelt, jääb

mulje, et tehti ka hästi värvikirevaid seelikuid. Näiteks Simunast on 1953.aastal kirja pandud: „Ei olnud poevärve, aga seelik nii värvirohke, et kõik imestasid. Vanaema rääkis, et maavärvidega värvitud – punast mitmes toonis õunapuulehtedega ja koortega, kollast karikakardegaga, rohelist koerputkedega, pruuni lepakoortega“ (EA61:168-169). Väike-Maarjast on aga 1954.aastal kirja pandud, et üle 70.a. tagasi kanti pikitriibulisi seelikuid, mille triibud olid potisiinine, must, valge ja pruun (EA61:277), mis on hoopis tagasihoidlikum.

Muuseuminäidiste põhjal võib täheldada, et hilisemates seelikutes on kasutatud rohkem ühe värvi erinevaid tumeduse ja heleduse toone, millele aitas kindlasti kaasa aniliinvärvide kasutuselevõtt.

Kokkuvõtvalt võib öelda, et Virumaa pikitriibulised seelikud ja seelikuriidekatked on põhiliselt täislaugulise triibustikuga, kus on nii põhjatriibus kui mustritriipudes rohkesti kasutatud ühesuguseid värve – sinist, pruuni, halli, valget ja rohelist, mis teevad seelikute üldmulje mahedatooniliseks ja tagasihoidlikuks.

2.2.2. Põiktriibulised seelikud.

Põiktriibulised seelikud hakkasid Põhja-Eestis levima XIX sajandi keskpaiku ja seda võib vaadelda juba kui üleminekut linnamoele (Voolmaa 1971, lk 121).

Põiktriibulised seelikukangad kooti enamasti poolvillased – linase lõime ja villase koega, või linased. Samas on tehtud ka linase lõime ja puuvillast kodus kedratud koega (Voolmaa 1971, lk 121).

Põiktriibulisi seelikuid oli kaheksuguseid. Ühe rühma neist moodustasid sellised, mille ülaosa kuni põlvedeni, nn *kehariie* oli hõredate kitsaste teist värvi triipudega, alaosas aga olid laiad erksavärvilised vöödid. Selliseid seelikuid nimetati triipude asetuse tõttu *tressidega* ehk *poortilisteks* ning nad levisid Põhja-Eestis. Virumaal tehti seelikute ülaosa enamasti hallipõhjaline. Sellised seelikud levisid põhiliselt 1860.-70ndatel aastatel. Lühikest aega olid nad moerõivaks, seejärel kanti ära töö- või alusseelikutena (Voolmaa 1971, lk 121).

Muuseumikogudes on säilinud vähe põiktriibulisi seelikuid (4 seelikut ja 3 riidekatket). Kinnituseks ülaltoodud Voolma väitele on nn *tressidega* seelikute näiteid mitmest kihelkonnast Jõhvist (ERM A509:5606), Lüganuselt (ERM A509:2096), Vaivarast (ERM A311:47) ja Viru-Jaagupist (RM 1806 E278:7), kusjuures viimane nendest on arvele võetud alusseelikuna. Kõik neli seelikut või riidekatket vastavad täpselt eelpool toodud Voolmaa kirjeldusele. Seelikute

ülaosa on hallipõhjaline ja peenete triipudega ning alumises osas on erinevad erksavärvilised triibud (foto 11).

Foto 11. Vaivara seelik ERM A311:47, Simuna seelik ERM A509:1925 ja Simuna seelikuriide tükk ERM A276:38.

Ka Voolmaa 1954.a. Simuna kihelkonnas läbi viidud küsitluses on 83.aastane A.Kriel maininud, et põikitriibulist seelikut on ta isegi kandnud kui 10-aastane oli. „Hallil seelikul olid allääres rohelised ja punased triibud, umbes 3-4 triipu. Mõnel olid ühetasaselt, üleüldse triibulised (s.o. kogu seeliku ulatuses ühtlaselt triibulised) seelikud. Viimaseid olnud rohkem“ (EA 61:242).

Väike-Maarjas on samal aastal 80.aastane M.Poom väitnud: „Tressidega seelikud olid hallipõhjalised, põikitriipudega seeliku alaosas. Triipudes oli punast, pruuni, kollast, musta, lillat, sinist, nii kuidas keegi oskas seada. Mida kiirgavam värv, seda ilusam. Neiblu sinine oli siis moes, poevärv, seda ka ikka pandi. Triipe oli laiemaid ja kitsamaid, nii kuidas kellelegi meeldis. Kõik triibud kokku moodustasid tressi. Tressiga seelikul oli värvlist kuni põlvini hall põhi, kehariie, siis ca 18cm laiune tress, tressist kuni toodini jälle ca 20cm kehariiet. Seelik oli kolmelaadne. Triibud pidid olema hästi kohakuti, nii et tress oli nagu üks pael ümber seeliku. Kinnis oli värvlil kas nõöbi või haagiga. Mõnel naisel ja tüdrukul oli vahest kolm tressiga seelikut, igaühel isemoodi tress. Niihästi pikitriibulised kui ka tressidega seelikud olid pidulikud rõivad, mida alles vanaks kantuna võeti tööle selga“ (EA 61:278-280).

Põikitriibuline seelik Simunast on kogu seeliku ulatuses ühtlaselt triibuline. Samuti on ERM-i kogudes säilinud üks põikitriibuline kangatükk Simunast, mille kohta on teada, et tegemist on seelikuriidega, mida kanti triibud põiki, kuid teadmata on, kas seelik oli üleni ühtlaselt põikitriibuline või mitte (foto 11).

Teine rühm põiktriibulisi seelikuid, rahvasuus ka *ristitriibulised*, olid rütmiliselt korduvate värviliste vöötidega. Mõnikord oli tehtud jooned ka lõimesse, lisades pleekimata linasele helevalgeks pleegitatud lõngade rühmi, nii, et kangas jäi visuaalselt ruuduline. *Ristitriibuliste* seelikute kandmine langes ajaliselt kokku eespool kirjeldatud *poortilistega*. Kuigi nende levikuala oli *poortiliste* omast laiem, ei saanud ka nemad üldiseks ning olid samuti lühikest aega eeskätt nooremate moerõivaks (Voolmaa 1971, lk 123).

Ristitriibulised seelikud järgnesid ajaliselt põiktriibulistele. Leidub ristitriibulisi seelikuid, millel püstjooned on õhukesed, põhjast vaevalt eralduvad, nii, et üldmulje jääb pea sama, mis põiktriibulisest riidest (Manninen 1927, lk 276).

Sagedasti õmmeldi Põhja-Eestis neile uuemat moodi seelikutele samast riidest jaki jagu külge. Seeläbi tekkis „kleit“, mida mõnikord kutsuti ka *kaapotiks* (Manninen 1927, lk 276).

Virumaa ristitriibulistest seelikutest on museumikogudes säilinud mitmeid riidekatkeid ja neli seelikut (lisa 7).

Foto 12. Ristitriibulised seelikud Lügánuse ERM A509:1926 ja Rakvere ERM A839-48ab

Nagu fotolt 12 näha, on seelikuriide osa lõimi grupiti heledamad, mis visuaalselt moodustavad ruudud. Kui lõimelõngade värv ei olnud väga erinev, siis linasest lõimest moodustunud triibud ei tulnud üldises riide pinnas väga esile.

Valdaval enamusel ristitriibulistest kangastest on põhjavärviks hall, leidub ka roheline ja sinine põhjalisi. Erinevate põiktriipude arv mustrikorras varieerub ühest kolmeni ning triipudes on kasutatud 3-6 erinevat värvi (lisa 7).

Kuna põikitriibulisi ja ristitriibulisi esemelisi näiteid Virumaa kohta on uurimisvalimis vähe, siis on raske teha üldistavaid järeldusi. Mitmetest ristitriibulistest kangastest on säilinud vaid riidekatked, mistõttu on raske oletada, kas tegemist on olnud seelikuriietega või on neid kasutatud juba kaapotkleitides. Samas võib aga väita, et hallipõhjalised *tressidega* seelikud olid kasutusel mitmes Virumaa kihelkonnas.

2.2.3. Ruudulised seelikud.

Koos põikitriibuliste seelikutega hakkasid XIX sajandi keskel Põhja-Eestis levima ka ruudulised seelikud, mida tuleb samuti vaadelda kui üleminekut linnamoele. Ka ruudulised seelikukangad kooti enamasti poolvillased või linased. Valmistati ka puuvillase, nn poelõime ja villase koega või ka läbivillaseid. Koetehniliselt olid nad põhiliselt labased (Voolmaa 1971, lk 121).

Ruuduliste seelikute iga oli põikitriibulistest pikem ning nad juurdusid tugevamini rahvatraditsiooni. Ruuduliste seelikute kohta on teateid juba XIX sajandi keskelt ja neid kanti veel XIX sajandi lõpulgi. Rahvas tegi vahet varasemate, hõredatest ristuvatest lõime- ja koejoontest moodustatud suureruuduliste ja hilisemate tihedama ruudustikuga kangaste vahel (Voolmaa 1971, lk 123).

Virumaa ruudulisi seelikuid või seelikuriide tükke on erinevates muuseumides säilinud kokku 15 ja nad on valmistatud ajavahemikul 1790-1884.a.(lisa 6). Levinumaks on sinise ja valge värvikombinatsioon, millele mõnikord lisandub beez. Nagu tabelist 7 näha võib, on valdav enamuse ruudulisi seelikuid valmistatud sinise põhjavärviga.

Põhjavärv	Sinine	Valge	Pruun
Erinevate seelikuriiete arv	12	2	1

Tabel 7. Virumaa ruuduliste seelikute põhjavärvid.

Üldine tonaalsus Virumaa ruudulistel seelikutel on tagasihoidlik. Puuduvad erksad värvitoonid. Pigem kasutati ühe värvi erinevaid toone, näiteks hele- ja tumesinine. Vaid ühel seelikul (Haljala ERM 15034) on lisaks seeliku põhjavärvile mustrikorras viis erinevat värvi, kuid ka need on valitud nii, et tulemus ei ole kirev. Põhilisteks mustrivärvideks on valge (13

seelikuriides), beez (4 seelikuriides) ning sinine (4 seelikuriides). Lisaks esineb musta ja punast kahes seelikus ning halli, rohelist, ja pruuni ühes seelikus.

Vaadates seelikuid valmistamise aasta järgi, ei saa täheldada ruutude suuruse muutumist ajas. Ilmekaks näiteks on kõige suurema ruudu mustrikorraga seeliku (Haljala ERM 15020-4) ja ühe väikseima ruudustikuga riide (Haljala ERM 15020-1) valmistamine ühel ajal, 1854.aastal (foto 13, lisa 6).

Foto 13. Ruudulised seelikuriides Haljala ERM 15020-4 ja Haljala ERM 15020-1.

Kokkuvõtvalt võib öelda, et ruuduliste seelikute valmistamisel jäid inimesed truuks pikitriibuliste seelikute juures kasutatavatele värvidele - sinine, valge, beez, roheline ja pruun. Üllatusena tuli, et vaid kolmes ruudulises seelikuriides on kasutatud punast värvi (Haljala ERM A509:2067, Simuna ERM 18652 ja Jõhvi ERM 17780).

2.2.4. Alusseelikud.

Alusseelikutena kanti algul vanemaid seelikuid, kuid linnamoe levimisel kooti alusseelikuteks lihtsama triibustikuga kangaid ja õmmeldi nad alt laieneva volangiga. XIX sajandi lõpul ilmusid talunaiste rõivastusse juba valged aluskuued, millele pandi sageli mitu pitsiga ääristatud volangi (Voolmaa 1971, lk 133).

Muuseumikogudes on säilinud 10 erinevat alusseelikut Virumaa kihelkondadest (lisa 5). Võrreldes triibuseelikutega, on alusseelikute triibustik märgatavalt lihtsam. Põhjavärvina domineerib hall (lisa 5). Mustritriibud on samuti lihtsamad, tihti ühe-kahe värviga. Teiste hulgast paistavad silma kaks seelikut. *Tressidega* seelik Viru-Jaagupist (RM 1806 E278:7), mis on väga sarnane Jõhvist, Lüganuselt ja Vaivarast pärit seelikutega ning seetõttu võib oletada, et ka antud seelikut ei kantud uuena alusseelikuna. Sama võib oletada ka lisakult pärit alusseeliku

(ERM A509:2095) kohta, sest lisaks valgele põhjavärvile on kolmes erinevas mustritriibus kasutatud seitset värvi, mis ei ole alusseelikule omane.

Foto 14. Volangiga alusseelik Simuna ERM A 605:206 ja kitsas alusseelik Väike-Maarja AM E 1000 149302.

Üldiselt on alusseelikud oma mõõtudel väiksemad, pikkuselt lühemad ja laiuselt kitsamad (foto 14). Tihti kasutati nende kudumiseks viletsamat lõnga ning triipudes vähem erinevaid värve.

2.2.5. Seelikute iseärasused.

Virumaa rannikul on ajast aega käinud elav läbikäimine soomlastega, eriti Soome lahe saarte elanikega. Idas olid otsesed kokkupuuted vadja-isuri asustusega ja muidugi venelastega. Ühte Virumaa kihelkonda, Iisakusse, oli sajandite vältel kogunenud vene-vadja-isuri segarahvastikku, kes oli vastu võtnud luteri usu ning eestlastega segunenud (Voolma 1992, lk 27).

XVII-XVIII sajandi paiku kujunes Iisaku ümbruses välja kakskeelne rahvastik, kes kõnelesid eesti ja vene segakeelt ning keda kutsuti *poluvernikuteks*. Nende rõivastus erines ülejäänud Ida-Virumaast märkimisväärselt (foto 4). Kahjuks ei ole muuseumides säilinud ühtegi tervet komplekti, mistõttu on ka erinevate allikate väited vastuolulised.

Kui enamik autoreid mainib, et pikitriibuline seelik oli poluvernikutel tundmatu või seda kanti vaid alusseelikuna, siis A. Vetekaja märgib, et „kõige kaugemale ulatuvad mälestused rõivastusest on ikka olnud pikitriibulise *jupkaga* (seelik)“, mida kanti paralleelselt särgi peale tõmmatava vene sarafaniga sarnaneva pihikseeliku (umbkuub) *komušeliga*. I. Kaldmaa

andmetel olnud algsed jupkad ühevärvilised, *alusjupkad* aga algul põiki-, siis pikitriibulised. Vetekaja andmetel olnud aga jupka varem pikitriibuline, XIX sajandi viimasel poolel ühevärviline omakootud peenekirjaline villane või poolvillane, trükitud linane või hoopis sits ning seda kantud nii pealis- kui alusjupkana. Kaldmaa järgi mingeid kindlaid väljakujunenud värve ei olnud, kuid Vetekaja järgi oli seeliku põhivärviks peaaegu alati must ning sõrmelaiused triibud tehti kas punase, rohelse, sinise, lilla või roosaga (Nurgamaa 2007, lk 4).

Vanim umbkuub oli valgest linasest riidest *komušel*, mille kaeluse ja käeaukude äär oli kaunistatud kitsa tikandiribaga (foto 15). XIX sajandi lõpul tehti umbkuubi omakootud ruudulisest või triibulisest labasest linasest ning neid nimetati *krassikuteks*. Teatakse ka linasest riidest sinist-valget kirja trükitud mustriga *naboikat* ja sinisest või sinakashallist puuvillasest riidest (*kalingurist*) linase voodri peal tehtud *kitaikat*. Hiljem tehti krassikuid sitsist ja neid kutsuti *körtsikuteks*. XIX sajandi teisel poolel kanti *krassiku* all triibulist seelikut ehk *alusjupkat*, mida kodus kanti ka *pealisjupkana*. Kuni XIX sajandi viimase veerandini oli jupka pikitriibuline, mille põhjavärviks must. Harva oli jupka kolmevärviline. Triibulised jupkad olid pikkuselt alla poole sääre ja vöökohalt kroogitud. Igapäevastele jupkadele õmmeldi kulumise kaitseks alla serva punutud pael, pühapäevastele tehti varrastel kududes pitsakid. Pealmistele jupkadele paela ei õmmeldud. Seelikuid tehti hiljem ka pakutrükis trükitud linasest riidest (foto 15). XIX-XX sajandivahetusel õmmeldi alusjupka vilturiidest satsiga, *pisatsiga*, mis tegi tol ajal kantud sitsist pealisjupkat kohevamaks (Nurgamaa 2007, lk 11-12).

Foto 15. Poluvernikute rekonstrueeritud kostüümid ja pisatsiga alusjupka Iisaku Muuseumis.

1936.a. läbi viidud küsitlustes Iisaku kihelkonnas meenutati: „Särgi peal kanti valgest riidest *krassikaid*. Need on varrukated ja sarnanevad setu umbrüudele, rinna väljalõike äärest väljaõmmeldud. Seoti vööga ümbert. Krassikaid tehti ka ruudulisest või trükitud linasest riidest“ (EA 26:271). „Sooja ilmaga käidi krassikaga kirikus, külmema ilmaga võeti rüüd ka peale“ (EA 26:273).

Sama aasta meenutustes on veel pajatatud: „Poluvernikute alusseelikud olid varem põikitriibulised ja hiljem pikitriibulised. Mingit kindlat seelikute värvi välja kujunenud ei olnud, missuguseid värve poest saada oli ehk ise teha osati, sarnast värvi seelikuid ka kanti. Pealisseelikutena kanti ühevärvilisi villaseid seelikuid nagu: valgeid, siniseid, rohelist, musti, pruune, kollaseid, punaseid, halle. Põikitriibulised alusseelikud olid kas üleni kaetud ühelaiuste värviliste triipudega ehk jälle olid all laiemaid ja kitsamaid triipe pordi viisi ja peal ühevärviline põhi grupi kaupa kitsaste värviliste triipudega. On kootud ka niisuguseid alusseelikuid, mil oli linane lõim, alla serva kooti pordiks villast sisse, ülespoole aga kooti sisse ainult linast ehk takust. Triipude värv ei olnud kindlaks kujunenud, kuid punast armastati alati tarvitada. Vanasti tarvitati laiemaid triipe nii kahe sõrme lauseid ja ainult kahte värvi, hiljem tehti triibud kitsamad ja tarvitati 3-4 värvilisi triipe. Pikitriibulisi villaseid alusseelikuid kannavad vanad poluvertsikute naised praegugi, harvem ka põikitriibulisi. Ruudulisi seelikuid on palju kantud, neid kanti triibuliste alusseelikutega ühel ajal. Äripäeva seelikuid eraldi ei olnud, mis vanemaks jäi, seda kanti äripäeval“ (EA 26:293-299).

„Seelikud olid ülevalt kroogitud ehk volditud; krooklõng tõmmati sisse ja värvel peale ehk jälle seati voldid ära ja traagellõng sisse ja siis värvel peale. Voldid pidid ilusad ja ühelaiused olema, seda igaüks ei mõistnud tehagi. Voldid olid sügavad, värvel oli peal ja nad ei saanud ülevalt lahti minna, altpoolt olid voldid lahti, neid ei pressitud“ (EA 26:301).

Harilikult kanti korraga seljas 2-3 seelikut, et oleks soem ning tüsedam inimene oli ilusam (EA 26:305).

Voolmaa 1952.aastal Iisaku kihelkonnast kogutud materjalidest selgub, et umbes 70 aastat tagasi on vanad inimesed veel käinud krassikutega. Krassikud olid kas sinist-valget kirja trükitud mustriga või omakootud labases tehnikas punase-halli, punase-musta, sinise-musta ruudulised või triibulised, kusjuures trükitud riidet peeti paremaks ning hoiti kirikuriideks. Jõhvis olnud trükkija, kus lasti trükkida. Kitaikasid mäletati vähem kui krassikuid.

Tõenäoliselt oli nende kandmine Iisaku ümbruses vähem levinud. Nii komušelid, kitaikad kui krassikud tehti pikad, vähemalt kederluu kondini (EA 61:19-20).

Huvitavaks leiuks ERM-i koguedst oli potisiinisel linasel kangal valge trükikirjaga lilleline riideproovi näidis, mis on valmistatud 1814.aastal Kardinas (ERM A467:66). Kahjuks on vaid teada, et kangast kasutati seelikuks, mida „tarvitati pidu kordadel“. Milline seelik oli, ei ole teada.

Kokkuvõtvalt võib öelda, et Iisaku kihelkonna poluvernivate rõivad erinesid märgatavalt ülejäänud Virumaa kihelkondade rõivastusest. Ilmselt on tegu ühelt poolt vene (krassikud, komušelid, kitaikad) ja teiselt poolt eesti mõjutustega (ruudulised, piki- ja põikitriibulised seelikud).

2.2.6. Seelikute kaunistused.

Eesti rahvarõivaseelikutele oli iseloomulik alläärekaunistuste rohke kasutamine. Kitsaid serva kaitsvaid värvilisi äärispaelu ja ka laiemaid seelikualase kaunistusi õmmeldi vaipseelikutele, samuti kokkuõmmeldud ühevärvilistele ja pikitriibulistele seelikutele (Voolmaa 1971, lk 144).

Nagu seelikud ise, säilitasid ka nende kaunistused sajanditepikkuste traditsioonidega seotud elemente, millele aegade jooksul lisandus uusi ning mis muutudes ja arenedes omandasid paikkondlikke erivorme (Voolmaa 1971, lk 136).

Seeliku allääre ehtimine pärlitega on muistne mood, kuid õnneks on sellest säilinud hulk andmeid. Esimene kirjalik teade Põhja-Eesti naiste helmesäärestusega seelikute kohta pärineb XVII sajandi esimeselt poolelt (Voolmaa 1971, lk 140). Georgi pildid Eestimaa naine (foto 1) kujutavad Põhja-Eesti naiste rõivastust, kus näeme nii naise kui neiu seelikul all laia pärlkirjadega rikkalikult ehitud erivärvi pealistise. (Manninen 1927, lk 270).

Ka Huppeli kirjelduse järgi ehitati seelikvaip Tartu- ja Järvemaal igasugu klaaspärlitega, mis õmmeldi punasele kalevile lillelise mustriaga. Niisugune pärlehe kaalunud palju ja maksnud 3-5 rubla (Manninen 1927, lk 242).

Mitmevärvilisi pärle, mida seelikule alläärde õmmeldi, nimetati *kudrusteks*. ERM-is on säilinud üks näide seeliku kudruspealstisest (ERM 4636), mis on pärit Viru-Jaagupist (foto 5) ja õige pudenenud lillelise kudruskirjaga (Manninen 1927, lk 270).

Virumaal oli selline seelikukaunistus tuntud *kõveriku* nime all ja veel XIX sajandi algul kasutusel (Voolmaa 1971, lk 140)

Kui *kudrustükid* kuulusid vaid kitsaste *ümbrikkude* juurde, siis kard, värvilise villase või siidriide ribad püsisid ka ühevärviliste kaharate seelikute juures ja neid õmmeldi XIX sajandi alguses ja keskel ka pikitriibuliste seelikutele. Neid paigutati seeliku alläärele nii ühe, kui mitme paralleelse reana, kusjuures kardribade laius ja arv olenes kandja jõukusest. Kui seelik vanemaks jäi ja võeti igapäevaseks kandmiseks, harutati sellelt karrad ja õmmeldi uuele seelikule (Voolmaa 1971, lk 141).

Pikitriibuliste seelikutele õmmeldi jätkuks 15-20 cm laiune värvilisest villasest riidest veer. Kui seelik oli piisavalt pikk, õmmeldi veereriba seelikuriide peale. Peale selle kaunistati seelik alt kulla- ja hõbedakarva kardpaeltega, mis õmmeldi väikeste vahedega üksteise kõrvale. Ka Kadrina naise pikitriibulise seeliku ERM 16429 (foto 16) allääres on lai punane veer ja kardpael (Manninen 1927, lk 266).

Foto 16. Seeliku alläär Kadrina ERM 16429.

Analoogne kaunistus on ka Kadrina seelikul AM E-115 9333 (foto 17), kus pikitriibulise seeliku allääres on punasest poevillasest riidest riba, mille kohal on eseme legendi järgi olnud hõbekardpael.

Foto 17. Seeliku alläär Kadrina AM E-115 9333

Seeliku sissepoole, alla äärde õmmeldi kuni kämbla laiune linane riideriba, nn *toot*. See kaitses riidet alt määrdumise ja kulumise eest. Muidu lõhuti kontsadega seeliku äär pea ära. Mõnikord teenis *toot* ka ilu otstarvet. Kui see oli küllalt paks, pingutas see seeliku alt ilusasti laiali. *Toot* ei olnud ainult triibulistel seelikutel, vaid juba vanematelgi (Manninen 1927, lk 268).

Üheks vanaks nähtuseks on seelikute allääre kaunistamine ja ühtlasi serva kulumise eest kaitsmine äärispaeltega, eeskätt punastest villastest lõngadest. Kitsaste paeltena punutud seelikukaunistuste nimetuseks on toodud *ai* (Voolmaa 1971, lk 136).

Üks selline näide on tuua ka Virumaa seelikute kohta (foto 18), kus Viru-Jaagupist pärit triibuseeliku alläärele on õmmeldud mustast lõngast valmistatud keerupael, mis koosneb 5 + 5 ühekordsest villasest lõngast.

Foto 18. Seeliku alläär Viru-Jaagupi ERM A688:106

Põikitriibulistele ja ruudulistele seelikutele enam kaunistusi peale ei õmmeldud (Voolmaa 1971, lk 141).

Kokkuvõtvalt võib öelda, et muuseumides säilinud Virumaa seelikud ei paista silma rohkete kaunistuste poolest. Kasutatud on keerupaela või riidekanti allääres ning villase riideriba ja kardpaelte lisamist seeliku alläärele.

2.2.7. Seelikute tehnoloogiline teostus ja materjalid.

Suurem enamus uuritavatest seelikutest on poolvillased, kus lõimeks on kasutatud linast ja koeks villast lõnga. Üksikute seelikute juures on kasutatud lõimeks ka puuvillast ja koeks villast lõnga, näiteks Kadrina triibuline alusseelik ERM A557:5. Leidub ka seelikuid, kus lisaks lõimele, on linast lõnga kasutatud ka koos koos villase lõngaga, näiteks Viru-Jaagupi pikitriibuline seelik ERM A509:1970.

Samas esineb linaseid seelikuid, põhiliselt ruudulised, kus nii lõim kui kude on linased, näiteks Kadrina ERM A509:1929 ja Viru-Nigula riidekatke ERM A509:2089.

Valdav enamus Virumaa seelikuriietest on kootud labases koes (joonis 8) või koeripsis, kus kootakse labases tehnikas hõreda soaga ning lüües koelõnga tugevasti kinni, katab koelõng lõimelõnga täielikult.

Joonis 8. Kanga rakendus: labane (Kelpman 1998, lk 26).

Joonisel 9 on näha lõngade ristlemine labases ja koeripsis tehnikas. Hõredasse sukka pandud kangal katab koelõng täielikult lõimelõngad, moodustades piki kangast ripsjooned.

Joonis 9. Lõngade ristlemine labases ja koeripskoes (Laigo 1957, lk 204).

Mõned hilisemad seelikud on kootud atlas (joonis 10), näiteks Viru-Jaagupi (TKM), Rakvere (EVM 108:79) jt.

Joonis 10. Kanga rakendus: atlas (Kelpman 1998, lk 30)

Üks uuritavatest riidekatketest (Rakvere ERM 58-1) on kootud toimses tehnikas (joonis 11) ning Simuna alusseelik (foto 13, ERM A 605:206) krepp tehnikas.

Joonis 11. Kanga rakendus: toimne (Kelpman 1998, lk 27).

Kokkuvõtvalt võib öelda, et kõik vanemad muuseumides olevad seelikud ja riidekatked on kootud labases või koerips tehnikas. Teised tehnikad lisandusid alles XX sajandi algul.

Kuna rahvarõivaseelikud olid tavaliselt 2,5-3 meetrit laiad, siis volditi või kurrutati need värvli juurest. Enamus muuseumides olevatest Virumaa seelikutest on volditud, kuid leidus ka mõni kurrutatud seelik, näiteks Rakvere ristitriibuline seelik (ERM A839-48ab) ja üks kroogitud seelik Kadrinast (ERM A509:1977).

Enne seeliku voltimist õmmeldi seeliku alumisse serva 6-10cm laiune linane toot, mis kaitses seelikut määrdumise ja kulumise eest. Eest jäeti seelik 8-17cm ulatuses siledaks. Voldid sätiti nii, et nad selja keskjoonel olid vastamisi või kaldusid ainult ühele poole. Kui riie oli volditud, kinnitati voldid seeliku ülemisel serval üksteise külge ja õmmeldi värvli külge. Värvli otsad olid sageli pikemad ja need keerati silmustusse, mille läbi käis nõör või pael. Teine värvli ots oli pikem ja käis silmusest läbi. Mõnikord pikenes värvel mõlemast otsast paeltena, mis seoti ümber keha (Reik 1957, lk 213-214).

Joonis 12. Seeliku voltimise skeem (Piiri jt)

Joonisel 12 on toodud näidisenä seeliku voltimise skeem, kus õmblus on keskkohast veidi paremal. Seeliku kinnis jääb sellise voltimise korral ette paremale küljele põlle alla. Volte maha ei pressitud.

Seeliku kurrutamiseks aeti seeliku pahupoolelt eelpistes ristipidi 0,5-0,75cm seeliku ülemisest servast, võttes nõelale 3-4 lõnga ja jättes nõela alla riidet kahekordses kurru sügavuses. Nii aeti teatud vahemaa tagant paralleelselt esimesele kurrulõngale sisse teised kurrulõngad, kusjuures pistid pidid olema kohakuti. Kui kurrulõngad olid sisse aetud, tõmmati riie kurrulõngadel hästi tihedasti kokku, korraldati kurrud ning kinnitati kurrulõngad nii, et kurrutatav osa seelikust jäi kangeks. Et kurrud paremini sees püsiksid, kinnitati nad pahupoolelt järelpistes linase niidiga, haarates iga kurdu (Reik 1957, lk 213).

3. AUTORIKOLLEKTSIOON „TRIIBUD VOLTIDES“

Meie esivanemate loodud mustrid, ornamendid ja värvimängud on väärt, et seda ilu ei hoitaks ainult muuseumiriiulitel, vaid kantaks ka tänapäeval. Erinevaid seelikutriibustikke on palju kasutatud kaasaegsete rõivaste kaunistamiseks, kodutekstiilides, suveniiride valmistamisel jne. Kohati tundub, et isegi liiga palju. Seetõttu mõtlesin kollektsiooni kavandamisel läheneda triibukangastele tehnoloogiliselt teise nurga alt ning katsetasin masinal silmuskudumist. Samuti ei tahtnud kasutada triipe nende traditsioonilises võtmes ja hetkega äratuntavalt, vaid pigem abstraktselt. Kes teab, see märkab märki ja kes ei tea, saab osa värvimängust, mis kannab märkamatu meie esivanemate vana värvirütmi tänapäeva.

Kollektsioonis on kasutatud Jõhvi kihelkonna seelikutriibustiku (foto 19) fragmenti kahest triibust – pool rohelisest ja pool punasest triibust. Selle seeliku juures paelus erinevate värvide rohkus, mis kõik koos annab üllatavalt ilusa koosluse.

Foto 19. Jõhvi seeliku triibustik ERM A509:1909 ja fragment triibustikust, mida on kasutatud kollektsioonis.

Kollektsioon koosneb seitsmest komplektist, mis sobivad kanda igapäevase rõivana ning sobivate aksessuaaride lisamisel võib mõne komplektiga ka pidulikemale sündmusele põigata. Et kollektsioon just selline sai, on oma osa kindlasti esimest korda toimuval TÜ Viljandi KA rahvusliku tekstiili eriala lõputööde kaitsmisel moेतendusena. Seetõttu kavandasin rõivad nii, et triibu- ja lõikemäng oleks ka lavalt näha ning jätsin pisidetailid kõrvale. Kõik komplektid on kootud masinal.

Muuseumikogudes erinevaid seelikuid uurides märkasin, et nii mõnelgi seelikul on allosas kogu seeliku laiuses lappvolt. Jäi selgusetuks, kas tegemist on omamoodi kaunistusvõttega või juhtus seelik uuele kandjale liiga pikaks ning voldiga korrigeeriti pikkus parajaks. Sellest ühest lappvoldist sündis idee sättida eri värvi volte mitu tükki kohakuti. Kinnitades volte kord ülespidi, kord alaspidi tekkis huvitav värvimäng, mida rõivaste juures kasutasin.

Põhilõigetena on kasutatud etnograafilisi särge, liistiku, kampsuni ja pikk-kuue lõikeid, mida kohandatud vastavalt mudelitele.

Pikk vest

Lõikena on kasutatud lihtsat särge lõiget, mille küljeõmblustesse on lisatud veidi avarust. Vesti esiosal piki hõlma on kaunistuseks korduv seelikutriibustik lappvoldidena, mille üks serv on kinnitatud ühtepidi, teine serv teistpidi.

Tuunika ja retuusid

Tuunika juures on lappvoldidest moodustatud triibukaunistus viidud varrukasse, retuusidel sääre alaossa.

Lai jakk ja lühike seelik

Lai jakk, mille seljaosajal on lappvoldidest horisontaalne triibukaunistus sai inspiratsiooni Nissi kampsunist, mille lõiget on kasutatud.

Pikk seelik ja väike jakk

Pika sirge seeliku allääres on lappvoldidest horisontaalne triibukaunistus. Selja taga olev lõhik annab vabaduse kitsa seelikuga käimiseks.

Lai seelik ja vest

Seelik koosneb neljast laiust, mille alläares on triibukaunistus. Võõ kohalt on seelik figuuri jälgiv. Väikese vesti juures on kasutatud Virumaa kampsuni lõiget ilma varrukate ja seesideta.

Lühike mantel

Lühike lai mantel sai taas inspiratsiooni Nissi kampsunist, mida on pikendatud mantliks. Mantli alläart kaunistab horisontaalne lappvoltidest triibustik, kusjuures erivärvilised on sellel mudelil vaid voldi servad. Kinnitades volte ühtepidi ja teistpidi annab triibustik lainelise efekti.

Pikk-kuub mantel

Kasutatud on Virumaa pikk-kuue lõiget. Seljal olevate rülmvoltide asemel on lappvoltidest triibukaunistus, kus lappvoltide sügavus muutub alt üles väiksemaks ning annab optilise kalasaba meenutava värvimängu.

Ükski uus ei sünni vanata. Meie rahvakunsti piiritu varasalv on heaks inspiratsiooniallikaks kaasaegsetele rõivastele. Erinevad detailid ja värvikombinatsioonid möödunust toovad tänapäeva rõivastusse nii äratundmisrõõmu kui etnilist isikupära, mis aitavad meid eristuda globaalsest euro- ja maailmamoest.

KOKKUVÕTE

Käesolevas uurimistöös on olnud eesmärgiks koondada erinevates muuseumides ja erakogudes olev info Virumaa üheteistkümne kihelkonna - Haljala, Kadrina, Rakvere, Simuna, Viru-Nigula, Viru-Jaagupi, Väike-Maarja, Iisaku, Jõhvi, Lüganuse ja Vaivara naiste rahvariideseelikute kohta ajavahemikus XVIII-XX sajandi esimene pool. Määrata kindlaks nende iseloomulikud tunnused ja paikkondlikud eripärad, analüüsida värvikombinatsioone ja rütme ning süstematiseerida seelikud tüpoloogiast ning tehnilisest teostusest lähtuvalt.

Tööhüpoteesis sai väidetud, et XVIII-XX sajandi esimese poole Virumaa naiste rahvariideseelikud on põhiliselt pikitriibulised, varieeruva värvigamma ja väheste kaunistustega ning neid kanti nii argi kui pidupäevadel. See väide osutus üldiselt tõseks, kuid uurimise käigus ilmnis ka mõningaid üllatusi.

Ettearvatult on Virumaalt muuseumides säilinud kõige rohkem just pikitriibulisi seelikuid, kuid samas on olemas üksikud näited nii põiki- kui ristitriibulistest ning mitmeid ruudulisi seelikuid.

Valdav enamus pikitriibulisi seelikuid või riidekatkeid on sümmeetriliste triipudega ehk täislaugulised. Üllatav on, et põhjatriibu värvides domineerivad roheline, sinine, hall ja pruun. Seni avaldatud trükisõnas on toodud selle piirkonna iseloomuliku värvina välja rohelist, mis lähemal vaatlemisel leidis ka kinnitust, kuid kõrvuti sinisega. Mustritriipude värve analüüsides tuli ilmsiks, et ka seal kasutati kõige enam põhjatriipudest tuttavaid värve – sinist, pruuni, valget ja rohelist. Huvitav on märkida, et Virumaa pikitriibuliste seelikute põhjavärvides puuduvad erksad toonid ning seetõttu on seelikute üldmulje mahedatooniline ja tagasihoidlik. Ka mustritriipudes ei ole punane värv enamkasutatute hulgas. Samas võib täheldada, et hilisemates seelikutes esineb rohkem ühe värvi erinevaid tumeduse ja heleduse toone kõrvuti.

Üldiselt on Virumaa seelikutriibustikes põhjatriip kitsam kui mustritriibud, kusjuures triibud üldiselt on küllalt ühtlased ja mitte laiad. Samuti ei ole mustrikord väga lai ning koosneb enamjaolt kahest erinevast mustritriibust. Jälgides seelikute valmimisaastaid, ei saa täheldada muuseumikogudest leitud seelikuriiete juures märkimisväärset triipude laiuse muutumist ajas. Võib tuua mitmeid näiteid, kus laiemad triibud esinevad nii vanemates seelikutes kui ka uuemates seelikutes.

Põikitriibulisi ja ristitriibulisi esemelisi näiteid Virumaa kohta on uurimisvalimis vähe ning suhteliselt erinevad. Seetõttu on raske teha üldistavaid järeldusi. Ristitriibulistest on säilinud mitmeid riidekatked, mistõttu on raske oletada, kas tegemist on olnud seelikuriietega või on neid kasutatud juba kaapotkleitides.

Huvitav on märkida, et analoogselt pikitriibulistele seelikutele, kandub sama värvigamma üle ka ruudulistele seelikutele, kus valdavaks põhjatooniks osutus sinine, kuid leidis ka valget ja pruuni. Põhilisteks mustiriuutude värviks oli valge, sinine ja beez. Vaid kolme seeliku mustris esines punane värv. Kuigi üldiselt olid vanematel seelikutel suuremad ruudud, hilisematel väiksemad, ei saa seda kuueteistkümnne Virumaa seeliku ja riidekatke näite puhul kinnitada.

Alusseelikud paistsid silma oma väiksemate mõõtude poolest: pikkuselt lühemad ja laiuselt kitsamad. Tihti kasutati nende kudumiseks viletsamat lõnga ning triipudes esines vähem erinevaid värve.

Kaunistusi esines vaid mõnel seelikul. Kasutatud on keerupaela või kanti allääres, samuti villase riideriba ja kardpaelte lisamist seeliku alläärde.

Virumaa paikkondlikuks eripäraks võib kindlast pidada seelikute mahedat tonaalsust. Eripärasuste täpsemaks väljatoomiseks peaks kaasama ka naaberalad. Käesolevasse uurimustöösse on koondatud erinevates Eesti muuseumides ja erakogudes leiduv info 110 erineva Virumaa seeliku ja seelikuriide katke kohta. Saadud materjali on vaadeldud ja analüüsitud erinevatest aspektidest lähtuvalt ning on välja toodud iseloomulikud jooned, eripärad ning tunnused.

KASUTATUD KIRJANDUS

ERM EA 26: 271, 273, 278-280.

ERM EA 61: 19-20, 139-212, 242, 269-545, 278-280.

Kaarma, M. & Voolmaa, A. 1981. *Eesti rahvarõivad*. Tallinn: Eesti Raamat.

Kelpman, M. 1998. *Kangakudumine*. Tallinn: Koolibri.

Krimm, M. 1985. *Rahvarõivaste probleem Eesti avalikkuses 19. sajandi teisel poolel ja 20. sajandi algul*. – Rmt: Eesti külaelu arenguhooni. Tallinn.

Kurrik, H. 1938. *Eesti Rahvarõivad*. Tartu.

Laigo, A. 1957. *Kanga kudumine*. – Rmt: Eesti rahvarõivad XIX sajandist ja XX sajandi algult. Tallinn.

Linnus, F. 1938. *Eesti rahvarõiva tekkimise areng*. – Rmt: Eesti rahvarõivad. Tartu.

Manninen, I. 1927. *Eesti rahvariiete ajalugu*. ERM Ar.3. Tartu.

Manninen, I. 2009. *Eesti rahvariiete ajalugu*. Tartu.

Moora, H. 1957. *Eesti rahvarõivaste arenemise ajaloo*. – Rmt: Eesti rahvarõivaid XIX sajandist ja XX sajandi algult. Tallinn.

Nurgamaa, A. 2007. *Iisaku poluvernitud*. Iisaku Muuseum. Valli Press OÜ.

Piiri, R. 1992. *Rahvarõivas esinemisrõivana*. ERM Ar.XXXIX Tartu.

Piiri, R., Värvi, E. *Ambla naine*. Tartu. Eesti Rahva Muuseum.

Reik, S. 1957. *Rahvarõivaste valmistamine. Voltimine*. – Rmt: Eesti rahvarõivaid XIX sajandist ja XX sajandi algult. Tallinn.

Viires, A. 1990. *Eesti rahvarõivaste uurimise tulemusi ja probleeme*. Akadeemia nr.6.

Voolmaa, A. 1959. *Fr. R. Kreutzwaldi käsikirja Virumaa rahvarõivastest*. ERM Ar.XVI Tallinn.

Voolmaa, A. 1962. *Täiendavaid andmeid Kirde-Eesti naiste rahvarõivaste kohta*. ERM Ar.XVIII Tartu.

Voolmaa, A. 1971. *Eesti rahvarõivaseelikud*. Eesti Etnograafiamuuseumi aastaraamat XXV. Tallinn.

Voolmaa, A. 1992. *Ida-Virumaa rahvarõivad 19. Sajandil*. – Rmt: Ida-Virumaa rahvakultuurist. Tallinn.

Värv, E. 2008. *Riietumine ja rahvarõivad*. – Rmt: Eesti rahvakultuur. Tallinn: Eesti Entsüklopeediakirjastus.

Muuseumide loetelu:

Eesti Ajaloomuuseum - AM

Eesti Rahva Muuseum – ERM

Eesti Vabaõhumuuseum – EVM

Rakvere Muuseum – RM

Tudu Käsitöötare Muuseum - TKM

Viru-Jaagupi Muuseum – V-JM

Viru-Nigula Muuseum – V-NM

Iisaku Muuseum - IM

Erakogud:

Heidi Mägi erakogu – HMEK

Joonised:

Joonis 1. Vaipseelik, ümber puusade mähitav ristkülikukujuline riidelaid (Kaarma, Voolmaa 1981, lk 31).

Joonis 2. Hiljemalt XVII sajandil hakati Põhja-Eestis kandma kokkuõmmeldud seelikut, mis oli algul kitsas nagu vaipseelik (Kaarma jt 1981, lk 31).

Joonis 3. Kahar värvli külge volditud seelik (Kaarma jt 1981, lk 31).

Joonis 4. Kaapotkleit (Kaarma jt 1981, lk 32).

Joonis 5. Eestimaa kubermang ja Liivimaa kubermangu põhjaosa XIX sajandi keskel (Moora 1957, lk 9).

Joonis 6. Alutaguse rahvarõivastes naine. ERM EJ 79-1.

Joonis 7. Alutaguse rahvarõivastes naine. ERM EJ 79-3.

Joonis 8. Kanga rakendus: labane (Kelpman 1998, lk 26).

Joonis 9. Lõngade ristlemine labases ja koeripskoes (Laigo 1957, lk 204).

Joonis 10. Kanga rakendus: atlas (Kelpman 1998, lk 30)

Joonis 11. Kanga rakendus: toimne (Kelpman 1998, lk 27).

Joonis 12. Seeliku voltimise skeem (Piiri jt)

Fotod:

Foto 1. Eestima naine ja neiu J.G.Georgi järgi (1776), (Manninen 2009, lk 262).

Foto 2. Pikitriibuline seelik Väike-Maarja ERM A509:5600

Foto 3. Põikitriibuline seelik Simuna ERM A509:1925 ja ruuduline seelik Kadrina ERM A509:1929.

Foto 4. Iisaku laulu- ja muusikakoor 1909.a. ERM Fk 355:84.

Foto 5. Undruku alumise ääre tükk Viru-Jaagupi ERM 4636.

Foto 6. Kadrina neiud XIX sajandi algupoole rõivastuses (Värv 2008, lk 288).

Foto 7. Täislauguline seelikuriie Viru-Jaagupi ERM 10316.

Foto 8. Poollauguline seelikuriie Kadrina ERM 16428.

Foto 9. Viru-Jaagupi ERM A 688:106

Foto 10. Kadrina ERM A 509:1977 ja RM 1262 E 268

Foto 11. Vaivara seelik ERM A311:47, Simuna seelik ERM A509:1925 ja Simuna seelikuriide tükk ERM A276:38.

Foto 12. Ristitriibulised seelikud Lüganuse ERM A509:1926 ja Rakvere ERM A839-48ab.

Foto 13. Ruudulised seelikuriided Haljala ERM 15020-4 ja Haljala ERM 15020-1.

Foto 14. Volangiga alusseelik Simuna ERM A 605:206 ja kitsas alusseelik Väike-Maarja AM E 1000 149302.

Foto 15. Poluvernikute rekonstrueeritud kostüümid ja pisatsiga alusjupka Iisaku Muuseumis.

Foto 16. Seeliku alläär Kadrina ERM 16429.

Foto 17. Seeliku alläär Kadrina AM E-115 9333.

Foto 18. Seeliku alläär Viru-Jaagupi ERM A688:106

Foto 19. Jõhvi seeliku triibustik ERM A509:1909 ja fragment triibustikust, mida on kasutatud kollektsioonis.

Fotod autorikollektsioonist „Triibud voltides“ teinud Sandra Urvak.

SUMMARY

The patterns, technology and functions of ladies national skirts from Virumaa from 18th to the first part of 20th century

Kersti Loite

Since Estonia became re-independent in 1991, people were allowed and thanks to that became more interested in their roots and in the information about where they actually became from. The so called most loved sets of national costumes were mostly made and also advocated during the Soviet Union area. Often happened that folkdance groups from Virumaa (bi-county in East-Estonia) wore costumes from Muhu (West-Estonia). Today the situation has changed, addition to individual interests also groups of culture representatives are interested in performing in national costumes from the counties they have the connection and past with.

Even though the selection of different national costumes is broad in the museum foundations, one prefers still only the national costumes that have been published, which makes the variety of national costumes that have been actually used narrow and makes the national costumes feel like suits.

For example there are just 11 sets of national costumes for Virumaa whereby in case of several sets there are recommendation to wear other county's set of national costume. The reason can be in ignorance of users and on the other hand it can be in the difficulty of using the museum funds. For that reason it is needed to collect, map up and to bring to the public the information about Virumaa women's national costume skirts from the museums and private homes. This will help to enrich and expand the tradition of wearing the skirts of national costumes and it will also help to bring the forgotten patterns of skirts to the public. The research also gives a chance to offer the cultural representatives of Virumaa and local people unused ethnographical versions of national clothes.

The goal of the research is to collect the information (take photos, describe technology, solutions of color and the historical background) of national costumes' skirts of eleven sub-counties of Virumaa (Haljala, Kadrina, Rakvere, Simuna, Viru-Nigula, Viru-Jaagupi, Väike-Maarja, Iisaku, Jõhvi, Lüganuse, Vaivara) from the 18th to the first half of the 20th century.

Discover their characteristics and differences caused by the location. Analyze the meaning of the colors and the combination of rhythms, what has affected the different patterns and for which counties are the specific skirts belong to. Systemize the typology, technical implementation and changes in time of the skirts. Skirts will be examined by the fabric which they are made of but also by the design of the skirts and how the skirts were meant to be used.

The result of the research is that the skirts of Virumaa national costumes in the 18th to the first half of the 20th century had mostly vertical strips, with no specific color and with just few decorations on them. The skirts were mostly worn for celebrations but also for everyday life.

Most of the vertical strips were symmetrical. There were mostly four colors used as base color – blue, green, brown and gray. The wide spread publications present mostly green as the typically used base color. It appeared true, but together with blue colour. The pattern strips were used the same colors as for the base color – blue, brown, white and green. Colours were not bright, that is why the first impression of the skirts from Virumaa is gentle and unostentatious. The red colour is not among the most used colors. From the second part of the researched area there are findings about skirts where the same color is used next to each other but just with different hues.

The base strips are narrower than the pattern strips. The strips are mostly homogeneous and not very wide. Also the order of the pattern strips is not very wide and mostly consists of two different strips. During the time the width of the patterns of the skirts has not changed.

There are few examples of horizontal strips skirts and they are also very different. From the little pieces of the cloth it is hard to make sure where they had been used for the skirts or for the specific dresses (*kapootkleit*).

The same pallet of colors which is used for the vertical strips skirts is also used for the checked skirts where the mostly used base color was blue, but there are also examples of white and brown.

The most used colors for the squares of the pattern were white, blue and beige. Surprising that only three examples had red color in it. Even though the older skirts have bigger squares than the newer ones, it is hard to make a conclusion just based on 16 skirts that have been remained in that category.

The underskirts were shorter in length and from width compared to the national costume skirts. They were made with yarn that was with lower quality and the strips that were used in them had less colors and also less different colors.

Only few skirts had decorations on them as interlaced yarn on the lower fringe of the skirt or adding the woolen piece of cloth or clincuet ribbon on the lower third of the skirt.

The traits in character of skirts from Virumaa are with the gentle tonality. To bring out even more specific traits to the specific region, it is necessary to research also the neighbor regions for comparison. This research is based on 110 skirts that have been remained in museums and private homes in Estonia and that have been analyzed and from what have been brought up the characteristics of that region.

LISAD:

LISA 1.VIRUMAA SEELIKUD JA RIIDEKATKED MUUSEUMIDE JA ERAKOGUDE PÕHJAL KOOS LEGENDIDEGA.

HALJALA

- **ERM A509:2067** seelik, korjamise koht teadmata.

Legend: Seelik, nelja laidne ruuduline pikiriidest, kootud labases tehnikas. Lõim sinine ja valge linane, kude värviline villane lõng.

Üks mustrikord:

1. Lõim: 7,8cm sinist ja 0,6 cm valget
2. Kude:
 - A 0,8cm tumepunast
 - 0,2cm valget
 - B 0,5cm musta
 - 0,3cm valget (triibustiku keskkoh)

B-A (kummalgi pool keskkohta sümmeetriline triibustik)

Seeliku laius 200cm, sellest üks laid 83cm, ja kolm laida 39cm laiused, ühele neist kolmest vajaliku laiuse saamiseks on lisatud 10cm laiune kiil. Seeliku pikkus on 102cm sellest ülesse on jätkatud 13cm laiuselt sinist puuvillast riidet ja 2cm laiune valgest puuvillasest riidest värvel. Seeliku übermõõt värvlist on 94cm. Värvli otsad on pikemad ning kasutatud sõltuseks. Seeliku lõhendik on 26cm pikkune. Seelik on värvli juures kroogitud ja alt palistatud 2,1cm laiuselt. Palistus on tehtud palistuspistes. Seelik on pleekunud, kulunud, ja koitanud. Seeliku pinnases on rohkesti auke.

Saadud 1920.a. Haljala khk. Metsiku k. N. Vebermanilt. Andmed valmistaja kohta puuduvad. Vanus omandamisel 130 aastat.

- **ERM 15020** seeliku proovid 4tk. Korjamise koht Haljala.

Legend: Muuseumi toodud: 2.VII1914.

Tegemise koht: Liigustel, Haaspere v. Haljala khk.

Kinkija või müüja: Mari Metsmann Haljala khk. Haaspere v. Siimu saun

Kohal saadud teave: siniseid ristilisi seelikuid tehti üle 60 a. eest. Kanti aga veel palju hiljem. Kanti sedasama kirja pihikuga ja värviliste varrukatega. Kinkija ajal neid enam palju näha pole olnud.

Kirjeldus: neli uuemat tõugu seelikuproovi 2 linast, kaks poolvillast.

15020-1 ruuduline riidetükk. Väikesed ruudud. Nat. Valge, potisinine, helesinine ja beez.

15020-2 riidetükk Haljala 7x14cm. Potisinine põhi, tumepunased, rohelised ja linase värvi triibud sisse kootud. Osa lõimelõngi on grupiti heledamad ja visuaalselt moodustavad ruudud. Lõim linane.

15020-3 triibuline riidetükk Haljala. Põhivärv pleekinud potisinine, triibud tumedam erk lilla, herneroheline.

15020-4 ruuduline riidetükk. Suured ruudud. Nat. Valge, helesinine, potisinine.

- **ERM 15034** Haljala seelik.

Legend: Muuseumi toodud: 2.VII 1914.a.

Tegemise koht: Palmses Sepa t.

Kinkija või müüja: Liisu Leemet, Lauli küla.

Tegija: Mai Leemet

Vanus saamisel: umb. 50 a.

Kohal saadud teave: Suvel kantud, enamasti kodus igäüks kodus.

Kirjeldus: ruuduline, sinine linane seelik

- **ERM EA 61 lk 394**

Marie Vindi seelikutriibustik. Pikitriibuline seelik, kootud kodanliku Eesti perioodil vanade seelikute eeskujul.

Triibustik on joonistatud Aino Voolmaa 1955.aasta suvel Haljala kihelkonnas kogutud materjalides (EA 61 lk 394).

- **RM 1903 E 317:2** rahvariide seelik.

Legend: Saadud Pedassaarest, Haljala khk. kuulunud üleandja Leena Tommula vanavanematele. Laius 220cm, pikkus 88cm + 11cm, villane. Valmistatud ilmselt 19.saj. lõpus. Kohati auklikuks kulunud. Kirjeldus: poolvillane, triibuline, ühelaidne, triibustiku värvid: sinakashall, tumepruun, punane, roosa, valge, helepruun, kollane.

- **RM 1269 E 271** alusseelik, triibuline, korjatud Altja külast

Legend: Laius 151cm, pikkus 101cm, villane. Valmistatud käsitsi, triibuline, lõim takune, kude villane. Kootud väga tombulisest lõngast, lõim hall. Kude moodustub hallil põhjal punase triibustiku. Seelik õmmeldud ühelaidseks, värvli juurest volditud. Allääres 6,5cm laiune toot, allservas sats. Seelik õmmeldud masinaga. Kudunud ja õmmelnud üleandja 1900.a. paiku Altja külas ja kandnud 1900-1930.a.

KADRINA

- **ERM A509:1977** seelik. Korjatud Jõhvist.

Legend: Seelik, ühelaidne, piktriibuline ristiriidest koeripstehnikas. Lõim valge linane, kude värviline villane.

0,2cm musta

0,3cm tumesinist

0,2cm hallikasrohelist

0,3cm tumesinist

0,2cm musta

0,3cm telliskivipruuni

0,2cm beezi

0,3cm telliskivipruuni

Seeliku laius (ümbermõõt alläärest) 278cm, pikkus 95cm. Antud pikkusest sinise-valge ruudulisest labasest linasest riidest värvli laius 1,3cm. Värvli pikkus 72cm. Kinnituseks värvli otstes samast materjalist pahemale poole tagasipööratud aasad. Sõltus puudub. Värvli juures seelik ümberringi kroogitud. Seelik allääres palistatud pahemal pool 7cm laiuse valgest labasest takusest riidest toodiga.

Seelik tehtud Kadrina kihelkonnas Vahila külas. Muuseumisse saadud 1922.a. Jõhvi kihelkonnast Puru külast Pärtli talust. Vanus omandamisel 80a.

- **ERM A509:1929** seelik, korjamise koht teadmata.

Legend: Seelik, neljalaidne ruuduline pikiriidest, kootud labases tehnikas. Lõim ja kude valge ning helesinine linane.

Üks mustrikord:

1) Lõim

A 0,1cm (2 lõnga) valget

0,5cm helesinist

0,2cm valget

0,3cm helesinist

0,5cm valget

B 0,1cm (2 lõnga) helesinist

0,6cm valget (triibustiku keskkohht)

B-A (kummalgi pool keskkohhta sümmeetriline triibustik)

1,2cm helesinist

0,5cm valget

0,5cm helesinist

0,5cm valget

1,2cm helesinist

2) Kude

A 0,1cm (2 lõnga) valget

0,6cm helesinist

0,3cm valget

0,5cm helesinist

0,4cm valget

B 0,2cm helesinist

0,5cm valget (triibustiku keskkohat)

B-A (kummalgi pool keskkohata sümmeetriline triibustik)

1,8cm helesinist

0,5cm valget

0,6cm helesinist

0,5cm valget

1,8cm helesinist

Seeliku laius on 282cm, kõik neli laida on võrdse laiusuga. Seeliku pikkus on 87cm, sellest värvli laius 2,5cm. Värvli pikkus on 87cm. Värvel on samast riidest kui seelik. Värvli otsad on pööratud seeliku pahupoolele kahekorra, ühes värvli otsas on metallist haak, teises aas. Seeliku lõhendik on 23cm pikkune, äärtest palistatud 0,4cm laiuselt. Seelik on värvli juures volditud 3-5cm sügavustesse vabalt langevatesse lappvoltidesse. Eest 6cm laiuselt voltimata. Seelikule on alla äärde pahupoolele õmmeldud 7,6cm laiune toot valgest linasest labasest riidest.

Saadud 1920.a. Kadrina khk. Liigusti k. Liivaku saunast Mai Peterbergilt. Andmed vanuse ja valmistaja kohta puuduvad.

- **ERM A509:1920** seelik, korjatud Jõhvist.

Legend: Seelik, neljalaidne ruuduline labases tehnikas kootud. Lõim ja kude linane.

1) Lõim:

0,2cm beezi

0,7cm sinakasrohelist

0,7cm valget

0,3cm sinakasrohelist

0,7cm valget

0,7cm sinakasrohelist

2) Kude:

0,3cm beezi

0,6cm sinakasroh.

0,7cm valget

0,3cm sinakasroh.

0,7cm valget

0,6cm sinakasroh

Seeliku laius 244cm, iga laia laius on 61cm. Seeliku pikkus 95cm, sellest värvli laius 1,4cm. Värvli pikkus on 59cm. Üks värvli ots on pahupoolele tagasi pööratud ning kinni õmmeldud ja saadud selliselt aas. Teise värvli otsa on kinnitatud kaheharuliselt linadest punutud 65cm pikkune nõör sõltuseks. Värvl on samast riidest kui seelikki. Seeliku lõhandik on 20cm pikkune. Seelik on volditud 1,7cm sügavustesse vabalt langevatesse lappvoltidesse. Eest 11,5cm laiuselt voltimata. Seeliku pahupoolele alla äärde on õmmeldud 8,5cm laiune toot valgest linasest labasest riidest.

Seelik on pleekunud.

Saadud 1920.a. Jõhvi khk. Kohtla v. B.Brouvelilt. Valmistatud Kadrina khk. Tirma k. Vanus omandamisel 100 a.

„Kirikus käima jaoks. Kodus tehtud, ei tee külla, praegune omanik, kes 84 a. Vana on selle oma emalt pärinud ja kes jo 40 a. Surnud. See on oma leivavanematelt pärid, kui olnud kosjataidijaks, kantud ainult paar korda.“

- **ERM A308:19** seelik, korjamise koht teadmata. Kadrina-Ilumäe. Muuseumi saadud 1924.a.

Legend: Seelik, segavillane, püstitriibuline, ühelaidne. Triibud on 10 erivärvi, peened, valdavamad värvid on kollane, roheline, punane, mitmes varjundis. Värvel valge linane, otsad jätkuvad seelikupaeltena; allääres tooti pole, kuid selle eest on alumine äär 9cm laiuselt kahekorra keeratud. Tagapoolel, allpool värvlit märkniidiga sisseõmmeldud „eM“. Seeliku pikkus 84cm, ümbermõõt alt 276cm. Kinkinud härrad Ed. Ja Vold. Langseppäd Vösult, nende surnud vanaema Elts Muikmanni pärandusest, kust ka varem asju muuseumile tulnud. Lähemad teated asjade kohta puuduvad.

- **ERM 16249** seelik, korjatud Kadrinast.

Legend: Muuseumi toodud: 14.VII 1914. a.

Tegemise või leiukoht: Imastus

Kinkija või müüja: Liisa Ollikberg, Kadrina khk. Vohnja v. Kõrve k.

Tegija: Liisa Nelke

Asja vanus saamisel: 90-100 a.

Kirjeldus: hallipõhjaline, roheline ja punasejooneline seelik, allääres punasest villasest poeriidest kirju poepaelaga äärestatud joon.

- **ERM 16418** seelik, korjamise koht Kadrina.

Legend: Muuseumi toodud: 14. VII 1914a

Tegemise koht: Palmse mõisas

Kinkija või müüja: Minna Roosi Võhma k. Seltsimaja

Tegija: Jüri Veper

Vanus saamisel: 60-70a

Kohal saadud info: mõisa kangru koetud, emale, kes mõisas teenijaks olnud. Kingitud, pidudel kantud.

- **ERM 16428** seelik, korjamise koht Kadrina.

Legend: Muuseumi toodud 14.VII 1914.

Tegemise koht: Palmse mõisas

Kinkija või müüja: Elisabeth Hirschfeldt Tõugu k.

Tegija: Jüri Veper

Vanus saamisel: 50-75a

Kirjeldus: Ilusate üliheledate värvidega jooneline seeliku riide osa.

- **ERM 16228-1** ja **16228-2** Seelikuriide tükid.

Saadud: 14.VII 1914.a.

Kinkija: Terese Seemann Palmse v. Vihasoo k.

Vanus omandamisel: 150-160 a

Kohal saadud teated: Sarnased seelikud olnud Palmse pool laialt tarvitusel

Kirjeldus: **1** - Valgel põhjal eredad punase ja rohelse kirjud jooned.

2 - hallikal põhjal punase, musta, valge jne. kirjud „heledapoolsed“ jooned.

- **ERM A557:5** seelikuriide tükk.

Legend: Riideproov (alusseelikuriie) poolvillane, koetriibuline, halli puuvillase lõime ja sissekootud roosat-musta ja punast-musta villased triibud.

Koetriibu kudumine: 0,55cm roosat, 0,05cm musta, 0,45cm roosat, 0,1cm musta, 0,4cm roosat, 0,2cm musta, 0,3cm roosat.

I - 0,25cm musta, 0,25cm roosat, 0,3cm musta, 0,2cm roosat, 0,35cm musta, 0,15cm roosat, 0,4cm musta, 0,1cm roosat, 0,45cm musta, 0,05cm roosat, 0,55cm musta, 0,05cm punast, 0,05cm musta, 0,55cm punast, 1,5cm musta, 0,5cm punast, 0,2cm musta, 0,45cm punast, 0,3cm musta, 0,4cm punast.

II – 0,3cm musta, 0,25cm punast, 0,35cm musta, 0,25cm punast, 0,4cm musta, 0,2cm punast, 0,5cm musta, 0,1cm punast, 0,55cm musta, 0,05cm punast, 0,55cm musta.

Riideproovi pikkus (lõimelõngad) on 16cm, laius (koelõngad) on 20,5cm. Riideproovil on väike auk.

Kinkinud 1955.a. M.Alles, 66 a.v. Rakvere raj. „Põldur“ kolhoosi kolhoosnik (end. Kadrina khk.). Kudus M.Allese ristiema käesoleva 20.sajandi algul. Sellest riidest valmistati pikitriibulised alusseelikud, millest ühe kinkis M.Allesele. Muuseumi toonud tead. Töötaja A.Voolmaa.

- **ERM A293:55**

Legend: Seelik ühelaidne, segavillane, püstitriibuline, sinise, kollase, rohelse, punase ja valge värvilised triibud. Linane toot, segavillane värvel, selle all kinnised lapiti

kurrud. 80cm pikk, 210cm alt ümbermõõt. Vanus umbes 80 a. Kadrina khk pärit. Saadud 1907.a.

Seelik on ERM-i fondist kustutatud. Foto Kurriku raamatust „Eesti Rahvarõivad“ tahvel XII,11.

- **ERM 16469**

Legend: Riideproov. Saadud Kadrina khk. Palmse v. Valge ja musta ruuduline poolvillane. Korjatud 1914.a.

- **ERM 16011**

Legend: Saadud Anu Treidekk Vohnja v. Treidaki saun. Kogutud 1914.a. Vanus kogumisel üle 50 aasta. Juba suurel peksu ajal tehtud sarnasest riidest naiste aluskuubesid. Sinine värv oli lubjasinine, punane pael aeti äärde. Sinine, valge ristiline linane riie.

- **ERM A 467:66**

Legend: Seelikuriide proov 31x15cm suuruse potisinise põhjavärviga linase riide tükk, millel valge trükikiri taimemotiividega. Saadud 1914.a. Kadrina khk Palmse v. Katku k. Alltoa t. kingitusena Liisa Kuusbergilt. Tehtud samas umbes 100 a. varem. Tegija teadmata. „Tarvitati pidu kordadel. Potisinine, valged kirjad peale trükitud.“

- **ERM A 293:19**

Legend: Seelik, ühelaidne, püsttriibuline segavillane, 85cm pikk, 254cm alt ümbermõõt. Seelikuauk õmbluse kohal, linase nõoriga kinni. Valge linane vooder ja toot, värvli alt lapiti kurrus. Alumise osa sisse on lastud umbes 2cm laiune volt ümber seeliku. Vanus 70.a. Kadrina khk.

Seelik ERM-i fondist kustutatud. Triibustik muuseumi joonis MJ 1983.

- **ERM EJ 460:17**

Kadrina seeliku fragment villasest. Valmistatud 1850.a. Omanik Beate Jahilo Kadrina khk Joandu küla Piskeste talu. Joonistanud J. Karklina 1988.a.

- **RM 1262 E 268** seelik, poolvillane.

Legend: Seelik täiesti kandmata. Valmistatud käsitsi 1903.a. Valmistanud üleandja Liisa Vesk kui oli 19. Aastane ja elas Jõepere vallas (Kadrina khk.) Kiku külas. Pikkus 82cm, laius 278cm. Triibuline, lõim pruunist takusest lõngast, kude villasest rohelisest ja punakaspruunist. Seeliku ülemises ääres jämedast linasest värvel, käsitsi õmmeldud. Allääres 10cm laiune toot, seelik volditud. Väga hästi säilinud.

- **Ajaloomuuseum E-115 9322** seelik

Legend: Seelik on villane, pikitriibuline. Rohelisel põhjal kolm rühmatäislaugulisi triipe: 1) valge (süda), sinepikollane, pruun, kollane, valge, lambapruun; 2) valge (süda), heleroosa, tumeroosa, pruun, tumeroosa, heleroosa, valge, lambapruun; 3) valge (süda), helesinine, tumedam sinine ja õige tume sinine – samad värvid korduvad

vastupidises järjekorras, ääres lambapruun joon. Seeliku allosas on põikivolt, selle all 3cm laiune hõbekard pael ja 10,5cm laiune punane, poevillasest riidest toot. Toot on pahemalt poolt vooderdatud peene linasega. Värvli kohal on seelik tihedates voltides. Värvliks kitsas linane kant, mille ühes otsas silmus, teises kaheharuline nõör. Seelik on küljelt avatud. Küljeava on vooderdatud ruudulise poeriidega. Muuseumile saadud 5.03.1941.a. Seeliku vanus teadmata. Pikkus 92cm

- **EVM** seelik

Andmed seeliku kohta puuduvad. Seeliku pikkus 82cm (pihikuta), laius alläärest 292cm. Esiosa 6,5cm voltimata.

RAKVERE

- **ERM 1** Seeliku riie.

Tehtud vana Eesti seeliku järele Rakvere ümbrusest. (väljapanekuks kaheks ühesuurusteks tükkideks lõigatud. A.M. 21.VII 27. Saadud 8.VIII 1904. Proua Rebenitsi käsitöökoolist Tallinnas.

- **ERM 13147** seelikuriide tükk.

Legend: Korjatud 19.VIII 1913. a. Tegemise koht: Tõnuvere, Hindriku. Kinkija: M. Kreitsvei, Tõnuvere Hindrikul. Tegija: Krõõt Kreitsvei. Vanus saamisel umbes 50 a.

- **ERM A839-48 ab** rahvarõiva seelik.

Legend: Poolvillane, labases tehnikas, põikitriibuline. Seelik on linase lõime ja villase koega, kokkuõmmeldud viiest laiast. Seeliku põhivärviks on tumeroheline. Seeliku triibustik alläarest: 2,3cm tumeroheline (põhitoon), 0,8cm tumelilla, 0,8cm helepunane, 0,3cm helepunase-valge kirju, 0,5cm tumeroheline, 0,3cm helepunase-valge kirju (triibu keskkoh), 0,5cm tumeroheline, 0,3cm helepunase-valge kirju, 0,8cm helepunane, 0,8cm tumelilla, 5cm tumeroheline (seeliku põhitoon), 0,5cm must, 0,5cm lilla, 0,5cm must, 0,5cm lilla, 0,5cm must, 0,4cm lilla, 0,4cm must, 0,4cm lilla, 0,4cm must, 5cm tumeroheline (põhitoon), 0,8cm tumelilla (kordub). Seeliku alläärde pahupoolde on käsitsi õmmeldud 5,8cm laiune linane toot. Seeliku ülaäär seatud tihedatesse kurdudesse ja seejärel külge õmmeldud sinise-valge ruuduline linane värvel. Värvli ühes otsas 2cm pikkune käsitsi nõõpaugupistes ääristatud nõõpauk. Värvli teine ots tagasi pööratud, mistõttu tekib aas. Värvli nõõpaugust on läbi pistetud helepunasest, lillast ja rohelisest villasest lõngast kalasabakirjas palmitsetud säärepael (b). Säärepaela kummaski otsas on lahtised lõngad põimitud kahte palmikusse, mis omakorda lilla lõngaga ühendatud. Säärepaela on kasutatud seeliku värvli kokku sidumiseks. Seeliku kinnis jääb ette vasakule küljele. Ette paremale küljele kahe seelikulaia ühendusõmblusesse on töödeldud tasku. Taskukott on õmmeldud jämedast labasekoelisest linasest riidest. Seelikule on õmmeldud altäarest kolmanda ja neljanda värvilise põikitriibu vahele 2cm laiune lappvolt.

Mõõtmed: seeliku pikkus 94cm, sellest värvli laius 2cm, värvli pikkus 72cm, seeliku allääre ümbermõõt 401cm, linase toodi laius 5cm. Säärepaela (b) pikkus 80cm, laius 1,8cm.

Seeliku allääre toot määrdund. Seelikul mitmeid koikahjustusi – sõredaid kohti, kus linane lõim alles, kuid linast kude mitte. Viimased nähtavad vaid siiski lähemal vaatlusel ja vastu valgust. Seelik täiesti eksponeeritav.

Seeliku kinkis muuseumile Heljo Parkma Kanadast. Saadeti ERM-i posti teel 1994. „Seelik on minu vanaema Mari Klaas-Arro perekonnast, kes elasid Sõmeru vallas Rakvere kihelkonnas. Rohkem ma kahjuks midagi ei tea ja pole ka kedagi kellelt küsida.

- **ERM A509:2059** seelik, korjamise koht Rakvere.

Legend: Seelik on neljalaidne ruuduline pikiriidest, mis on kootud labases tehnikas. Lõim on valge ja beez linane, kude värviline villane.

Üks mustrikord:

1) Lõim:

0,1cm (2 lõnga valget)

0,6cm beezi

0,2cm valget

0,6cm beezi
0,6cm valget
0,6cm beezi
0,2cm valget
0,6cm beezi
0,1cm (2 lõnga valget)
5,4cm beezi

2) Kude:

4,4cm halli

A 0,5cm musta

0,5cm helesinist

0,1cm (2 lõnga) valget linast

0,4cm keskmist rohelist

B 0,2cm musta

0,3cm halli (triibustiku keskkohat)

B-A (kummalgi pool keskkohata sümmeetriline triibustik)

4,4cm halli

C 0,1cm (2 lõnga) valget linast

0,4cm helesinist

0,2cm musta

0,4cm halli

D 0,3cm keskmist sinist

0,2cm helesinist (triibustiku keskkohat)

D-C (kummalgi pool keskkohata sümmeetriline triibustik)

Seeliku laius 256cm, 3 laida on 75cm, neljas 31cm laiune. Seeliku pikkus 89cm, sellest värvli laius 2cm. Värvli pikkus 75cm. Värvel on valgest linasest labasest riidest, ühes otsas kinniseks metallist haak, teises aas. Seeliku lõhendik 18cm pikkune. Seelik on värvli juures volditud 3-5cm sügavustesse vabalt langevatesse lappvoltidesse, eest 26cm laiuselt voltimata. Seeliku pahu poolele alla äärde on õmmeldud 1,5cm laiune toot valgest linasest labasest riidest.

Seelik on pleekunud.

Saadud 1920.a. Rakverekhk. Sõmeru v. Nurme k. Anna Steinbergilt. Valmistanud samas Mai Koort. Vanus omandamisel 90 aastat.

„Mõlemad asjad Mai Koorti oma kootud. Tema mees oli Kaardi valla kooliõpetaja. Oli üks viimastest rahvariiete kandjaist. Enam ei nähagi.“

- **ERM 58**

Legend: Riideproovid, Viru maakond, 4tk. Rakvere ümbruskond, Kohala vald. Saadud 1905.a.

ERM 58-1

ERM 58-2

ERM 58-3

ERM 58-4

• **ERM 10341**

Legend: Saadud 1913.a. Seelik Rakvere khk Sõmeru k. Valmistanud Mari Vaher. Muuseumile müünud Josep Madisson Viru-Jaagupi khk. Riie on kodus kootud, koduste värvidega värvitud. Esemel vanus 90.a.

Seelik saadetud vahetusena Helsingisse 1934.a. Triibustik muuseumi joonis MJ 1371

- **RM 130 E2:110** seelik, Rakvere.

Legend: Seelik saadud ilmselt Rakvere Muuseumi Seltsi varadest. Vastuvõtuakt puudub. Pikkus 99cm, laius 218cm. Kasutamise kohta andmed puuduvad. Valmistatud ilmselt 19.sajandil. Kirjeldus: poolvillane, labane, triibuline, volditud, ühelaidne, värvel linasest riidest, allääres 6,5cm laiune linane toot. Seeliku triibustiku värvid: valge, lambapruun, madarapunane, sinepikollane, tumesinine, herneroheline. Värvli küljes paberetikett kirjaga: MPT 1639/71 Seelik Rakvere. Kuulunud ilmselt Rakvere Muuseumi Seltsi kogudesse.

- **EVM 108:79** seelik, Rakvere

Legend: Ömmeldud ühelaidsest pikitriibulisest koatlastehnikas kootud riidest, mille lõimeks on linane, koeks villane lõng. Seeliku valgel põhjal 2,5cm vahedega 4cm laiused koekirjalised triibud samblarohelise, kollase, punase, beezi ja pruuni värviga. Seeliku värvli juures 2cm sügavused 4cm pikkuselt kinni ömmeldud kurrud. Vöö kohalt 2cm sisse keeratud. Keeratud osa ülemise ääre külge ömmeldud 4cm laiune valge miiderpael. Seelik käib kinni külje pealt 4 trukiga. Miidri küljes on olnud kaks paari metallist haake, praegu on kummalgi miidri otsal vastused. Seeliku pikkus 69cm, vöö ümbermõõt 79cm, laius allääres 144cm. Seelik külje pealt õmbluse kohalt harunenud, 2 haaki miidri otstelt puudu.

Seeliku on teinud Kretiina Mäe (s. 1904.a.), kui ta oli 22 a. Käis Rakveres laulmas oma valla laulupidudel.

Ese on saadud Väljaotsa t. Kohala k. Sõmeru v. Rakvere khk. Kaarli k/n Rakvere raj. Kreimiina Mäe (s. 1904.a.) käest annetuseks.

SIMUNA

- **ERM A605:206** alusseelik, kodukootud villane, krepp. Korjamise koht Simuna.

Legend: Alusseelik, kodukootud, villane, krepp. Värvel valgest puuvillasest riidest, küljelõhendik kokku köidetud hele- ja tumerohelise villase riideribaga. Alumine osa põikiriidest, selle ülalosas helesinine sitsiriba pikkusega 126cm ja laiusega 2cm.

Värvli pikkus on 72cm ja laius 2,5cm. Seeliku üldpikkus 73cm, allääre ümbermõõt 210cm. Põikiriidest osa pikkus 33cm. Allääres pahemal pool mustast puuvillasest riidest kant laiusega 3cm.

Ülal värvli küljes kaks valgest poepaelast 10cm pikkust aasa seeliku ülesriputamiseks. Külje lõhendiku pikkus 18cm. Villaste riideribade pikkus 29cm ja 43cm.

Seelik on kulunud.

Eseme valmistanud Rosalie Otsa Simuna khk. Salla v. Kadi k. Vadu t.

Eseme vanus 50 aastat. Kogutud 1968.a.

Eseme kinkinud Adele Peil (sünd. 1904.a.) Simuna khk. Avanduse v. Sootaguse k. Adelmaa t.

Rakvere raj. Simuna k/n Koidula nim. kolh.

- **ERM A509:1925** seelik, korjamise koht teadmata.

Legend: Seelik, viielaidne põiktriibuline pikiriidest koeripstehnikas. Lõim hall linane, kude värviline villane lõng.

Üks mustrikord:

0,7cm halli

0,2cm mustjaspruuni

0,7cm keskmist punast

Seeliku laius on 274cm, 3 laida on 70cm ja kaks laida 32cm laiused. Seeliku pikkus on 98cm, sellest värvli laius 3cm. Värvli pikkus on 72cm. Värvel on tehtud valge ja sinise triibulisest murdtoimsest linasest riidest, ühte värvli otsa on jätkatud 10,5cm pikkuselt valget linast. Värvli ühe otsa küljes on kaks metallist haaki, teise küljes üks aas. Seeliku lõhendik on 20cm pikkune, üks äär palistatud 1,5cm laiuselt, teine koendserv. Seelik on värvli juures volditud umbes 6cm sügavustesse vabalt langevatesse lappvoltidesse. Seelikul on taga 9cm laiuselt pandud sisse 2,3cm sügavused püstkurrud, mis on värvlist 1,5cm kaugusel kinnitatud pleekimata linase niidiga. Eest on seelik 23cm laiuselt jäetud siledaks. Ette on seelikule jätkatud 18 x 33cm suurune koeripstehnikas kootud põikitriibuline riie, mille lõim on hall linane, kude värviline villane.

Üks mustrikord:

0,3cm heledamat punast

0,3cm tumehalli

0,3cm lillat

0,3cm tumehalli

Seeliku alla äärde pahupoolele on õmmeldud 11cm laiune toot hallikast ja puuvillasest riidest.

Seelik on pleekunud ja kulunud. Seeliku pinnal on suuri auke ja osaliselt koitanud.

Saadud 1920.a. Simuna khk. Paasvere v. Laekvere k. Jaan Karofeldilt. Andmed vanuse ja valmistaja kohta puuduvad.

- **ERM A276:38** seelikuriide tükk, korjamise koht V-Jakobi.

Legend: Stipendiaat Hans Schmidt'i korjandus Viru-Jakobi khk. 1923.a. suvel. Seeliku riide tükk, 14x15,5cm, segavillane, triibuline, „trikk lõimedega“: 6 paari triksi lõimi (must ja valge) ja 2 paari sinilillad. Koe: 3 lillat, 10 valget. Kiri oma loodud. Kantud – triibud põigiti. Vanus 47 a. Tarvituselt ära 30 a. Teinud Leenu Leenuts Simuna khk. Avanduse vld. Jäiju tl. Kinkinud seesama, elukoht V-Jakobi khk. Roela vld. Kardi tl.

- **ERM A 509:2056**

Legend: Seelikuriie 20x22cm, pikitriibuline labases tehnikas. Lõim sinakashall puuvillane. Kude kirsipunane, punakaslilla, roheline, helepruun, helehall ja tumehall villane ning valge korrutatud puuvillane lõng. Riide põhi kirsipunane.

Üks mustrikord:

A 1,5 cm punakaslillat

0,3 cm kirsipruuni

0,5 cm punakaslillat

0,4 cm rohelist

0,4 cm kirsipunast

0,2 cm valget

0,6 cm tumehalli

0,6 cm kirsipunast

0,6 cm helehalli

B 0,6 cm punakaslillat

2,5 cm kirsipunast (põhjatriip)

C 2 cm rohelist

0,5 cm punakaslillat
0,3 cm helepruuni
0,4 cm kirsipunast
0,1 cm valget
0,6 cm tumehalli
0,6 cm helehalli
0,6 cm kirsipunast
D 0,5 cm rohelist
2,5 cm kirsipruuni

Paide värvid (mitte metsavärvid). Riidetükk saadud Simuna khk. Edro külast Hans Lellelt.

Riidetüki vanus 1920. aastal 40 aastat. Andmed tegemiskohast puuduvad.

- **ERM A 509:2086**

Legend: Riideproov (tükkikene tekki) triibuline, koeripstehnikas. Lõim valge linane, kude värviline villane lõng.

Üks mustrikord:

0,8 cm helesinist
0,7 cm musta
0,8 cm tumerohelist
A 0,8 cm tumepruunikaspunast
1,8 cm oranži
0,2 cm sirelilillat
0,4 cm tumepruunikaspunast
0,2 cm musta
0,3 cm tumekollast
1 cm oranži
0,3 cm musta

0,2 cm helesinist

1,2 cm oranzi

0,2 cm sirelilillat

B 0,2 cm tumepruunikaspunast

1,2 cm lillakaspunast (triibustiku keskkohat)

B – A kummalgi pool keskkohata sümmeetriline triibustik

0,7 cm tumerohelist

0,8 cm musta

0,8 cm helesinist

C 0,8 cm tumepruunikaspunast

0,8 cm oranzi

0,15 cm sirelilillat

0,35 cm musta

1,3 cm oranzi

0,2 cm sirelilillat

0,6 cm oranzi

0,2 cm sirelilillat

D 0,5 cm tumepruunikaspunast

0,3 cm tumekollast (triibustiku keskkohat)

D – C kummalgi pool keskkohata sümmeetriline triibustik

Riideproovi pikkus (lõimelõngad) on 43cm, laius (koelõngad) on 7,5 cm. Riideproov on pleekunud.

Saadud 1920.a. Simuna khk. Edro k. Ulmilt. Andmed vanuse ja valmistaja kohta puuduvad.

Riideprooviks kasutatud lõngad on 1.telliskivipunane (oranz), 2.potisinine (helesinine), 3.oliivroheline (tumedam roheline), 4.aniliinpruun (tume punakaspruun), 5.kirsipruun (lillakaspunane), 6.kaselehekollane (tumedam kollane), 7.must (ostetud vististi). Ülaloodud värvide nimetused on antud k/n 1140:15, sulgudes on antud vastav värvitoon, mis on lõngadel.

- **ERM 18652**

Legend: Linane siniseruuduline riideproov. Korjatud 1915.a. Simuna khk Seli külast. Vanus teadmata. Kinkinud V.Rosenstrauch. Kirjeldus: tükk linast siniseruudulist riidet.

- **ERM**

Seelik kootud koeripstehnikas. Lõimeks pleekimata linane, koeks värviline villane lõng. Seelik õmmeldud ühelaidisena, nii et kanga laius moodustab seeliku pikkuse. Paremale puusale tulevasse küljeõmblusesse on jäetud 27cm pikkune kinniselõhandik. Eest on seelik 14,5cm ulatuses voltimata, ülejäänud osa seatud 4cm sügavustesse lappvoltidesse, kusjuures iga volt käib ca 2cm ulatuses järgmise peale. Seeliku alläär pahemalt poolt palistatud 7cm laiuse helepruuni puuvillase toodiga.

Kirjeldus on võetud Aino Voolmaa artiklist „Simuna naise ja neiu pidulik ülikond XIX sajandi keskelt“ Nõukogude Naine 1968.a. november.

Seeliku arhiveerimise numbrit ei õnnestunud ERM-i kataloogidest leida. Ilma Lausvee ütluste järgi on tema käinud ERM-is triibustikku originaalilt maha joonistamas.

- **EVM E 284:12** rahvariide seelik

Legend: Koemustriline, õlapaeltega pihikuga. Villane, tumesiniste ja mitmevärviliste (kasutatud värvid: kollane, pruun, oranz, tumesinine, valge, hele- ja tumeroheline, beez) triipudega seelik ühest tükist, tavaõmblusega küljelt ühendatud. Allserv 5cm sissepoole keeratud ja käsitsi sinise niidiga kinnitatud. Ülaservas 3cm laiused lappvoldid, mis kinnituvad pihikuga ühendusõmbluse alla. Vasakul küljel 7cm pikkune haagitav lõhik. Pihik kolmest tükist, vasakult küljelt nõõbitav. Ülaservas 3cm lai õmblus, esikülje servas 2cm laiune masinõmblus, selle külge kinnitatud 15cm lai kahekordne küljelapp, millel diagonaalselt kolm valget nõõpi ja haak. Tagaküljel 1,5cm laiuse õmblusega lõhiku servas vastavalt kolm nõõpauku. Pihikul kaks 3,9cm laiust kahekordset õlapaela, mis käsitsi ülaääre siseküljele õmmeldud ning jätkuvad seal umbes 11cm.

Ese 95cm pikk, seelikuosa sellest 67cm. Seeliku alläär 264cm lai, keskosa ühendusõmblusest mõõdetuna 40cm lai. Pihik 28cm pikk, ülaäär kinnises asendis 45cm lai. Lisalapp 15,5cm lai. Õlapaelad 20,5cm pikad (kokkumurtult pihiku esikülje ülaäärest tagakülje ülaääreni). Nõõbid 1,4cm läbimõõduga.

Seelikuosa kulunud, auke parandatud, lõhik servast hargnev, pihikuosa veidi koltunud, küljel roosa laik.

Seelikuriide kodus 1936. aastal annetaja tädi Miralda Leemets Kõrgemäe t. Rohu k. Avanduse v. Simuna khk. Valmis õmbles tema või ta noorem õde Meeri Leemets (ca 1925-1993), kes seelikut kandis. Oli laulja inimene, käis khk laulukooris. Pärast sai riided, leidis lakast Meeri Leemetsa ristitütar Riina, kes õmbles täpselt kulunud vana pihiku järgi 1970/80 uue pihiku.

Pärit 1936. aastast.

Eseme muuseumile 2000 krooni eest müünud Riina Luik (s. Leemets, 1951), Tallinn
Lina 20.

- **EVM** seelik

Vanus teadmata. Kootud käsitelgedel, labane. Pihik puuvillane. Seeliku pikkus 82cm (pihikuta), laius alläärest 290cm. Esiosa 13,5cm voltimata, ülejäänud osa volditud ruusa värvitriip peale.

VIRU-JAAGUPI

- **ERM 10316** seelik, korjatud V-Jaagupist.

Legend: Muuseumi toodud: 1.VII 1913.a.

Tegemise või leiukoht: V-Jaagupi khk. Roela v. Pallase k. Sauemäe t.

Kinkija või müüja: Mai Jua V-Jaagupi khk. Roela v. Pallase k. Jua t.

Vanus saamisel: 120 a.

Kohal saadud teated: kodused värvid, kanti pühapäeviti kirikusse minnes ehk mõisa vaimus olles.

Märkused: ER tahv. XII, 9

- **ERM A509:1965** seelik (pooleli õmmeldud), korjatud Rakverest.

Legend: Seelik (pooleli õmmeldud) ühelaidne, pikitriibuline ristiriidest koeripstehnikas. Lõim pleegitamata linane lõng. Kude värviline villane lõng ja valge linane niit.

A 0,2cm valget linast niiti

0,7cm rohelist

0,7cm tumesinist

0,6cm madarapruuni

B 0,2cm valget linast niiti

0,4cm madarapruuni (triibustiku keskkohat)

B-A (mõlemal pool keskkohata sümmeetriline triibustik)

2,4cm madarapruuni

C 0,9cm kollast

0,6cm roosakasbeezi

0,6cm tumesinist

0,5cm halli

0,2cm valget linast niiti

D 0,4cm madarapruuni

0,2cm tumesinist (triibustiku keskkohat)

D-C (mõlemal pool keskkohata sümmeetriline triibustik)

Seeliku laius 236cm, pikkus 118cm. 96cm ulatuses küljelt kokku õmmeldud. Värvil puudub. Allääres 35cm pikkuselt 7cm laiune, ülejäänud osas 8cm laiune valge labane linane toot.

Seeliku valmistanud Viru-Jaagupi kihelkonnas Rägavere vallas Mõdriku külas, Ilvekese peres Eva Ilves (müüja mehe emaema). Muuseumile saamisel 1923.a. seeliku vanus 100 aastat.

Seeliku müünud 18.II 1923.a. isebete Noorlind Rakvere mõisas.

- **ERM A509:1970** seelik, korjamise koht teadmata.

Legend: Seelik, neljalaidne pikitriibuline koeripstehnikas. Lõim pleegitamata linane, kude värviline villane ja valge linane lõng.

Üks mustrikord:

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

A 0,2cm tuhkhalli

0,2cm sinakashalli

B 0,3cm helesinist

0,2cm valget (triibustiku keskkohat)

B-A (mõlemal pool keskkohata sümmeetriline triibustik)

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

C 0,3cm helepruuni

0,3cm punast

D 0,2cm roosat

0,2cm valget (triibustiku keskkohat)

D-C (mõlemal pool keskkoha sümmeetriline triibustik)

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

0,2cm tumepruuni

0,2cm samblarohelist

E 0,2cm helepruuni

0,3cm hallikasbeezi

F 0,3cm kollakasbeezi

0,2cm valget (triibustiku keskkoha)

F-C (mõlemal pool keskkoha sümmeetriline triibustik)

Seeliku laius 186cm, pikkus 96,5cm. Antud pikkusest on halli- ja sinisetriibulise takusest labasest riidest värvli laius 1,8cm. Värvli pikkus 74,5cm. Kinnitamiseks värvli külge on õmmeldud takusest lõngast palmitsetud paelad. Värvli juures seelik volditud umbes 5cm sügavustesse vabalt langevatesse lappvoltidesse. Kinnisest teise õmbluse kohal ca 15cm laiuselt voltimata.

Seeliku allääres pahemal pool värvliga samast materjalist 7cm laiune toot, kinnitatud tumeda puuvillase lõngaga palistuspistel. 30cm kaugusel alläärest ca 3cm sügavune volt, traageldatud tumeda puuvillase lõngaga.

Muuseumisse saadud 1921.a. Viru-Jaagupi kihelkonnast.

- **ERM A509:1986** seelik, korjatud Viru-Jaagupist.

Legend: Seelik ühelaidne, pikitriibuline ristiriidest koeripstehnikas. Lõim valge linane, kude värviline villane lõng.

Üks mustrikord:

2cm sinakas rohelist

A 0,1cm musta

0,4cm kollast

0,1cm valget

0,4cm heleroosat

0,3cm tumeroosat

0,3cm beezi

0,1cm musta

0,4cm helesinist

B 0,4cm valkjassinist

0,1cm (2lõnga) valget

Triibustiku keskkoh

b-a (kummalgi pool keskkoh

2cm sinakasrohelist

C 0,1cm valget

0,4cm valkjassinist

0,4cm helesinist

0,1cm musta

0,2cm pruunikaspunast

0,3cm tumeroosat

0,4cm heleroosat

D 0,1cm valget

0,4cm kollast (triibustiku keskkoh

d-c (kummalgi pool keskkoh

2cm sinakasrohelist

Seeliku laius alt on 226cm, värvli ümbermõõt 84cm. Seeliku pikkus on 85cm, sellest on 2,2cm laiune hallikassinisest linasest riidest värvel. Värvli külge kinnise kohale on õmmeldud pruunist puuvillasest riidest kolmeharuliselt palmitsetud paelad, nendega seelik kinnitati. Värvli juures seelikul umbes 6cm sügavuselt vabalt langevad

lappvoldid. Alla äärde on halli puuvillase niidiga õmmeldud 7cm laiune valgest linasest riidest toot.

Seelik vana ja kulunud, üksikud augukesed, alumine äär kohati hargnenud. Seelik kinnise juures rebenenud.

Seeliku valmistanud V.Jaagupi khk. Voore mõisas mõisa kangur. Saadud 1921.a. Maarja Taholt 1200 marga eest V.Jaagupi khk. Rägavere v. Mõdriku k. Vahi talust. Vanus omandamisel 100 a.

- **ERM A509:1988** seelik, korjatud V-Jaagupist.

Legend: Seelik, ühelaidne, pikitriibuline, ristiriidest koeripstehnikas. Lõim valge linane, kude värviline villane lõng.

Üks mustrikord:

0,5cm leherohelist

0,5cm punakaspruuni

0,5cm leherohelist

A 0,8cm musta

0,3cm valget

B 0,4cm roosakasbeezi

0,5cm punakaspruuni (triibustiku keskkoh)

B-A (kummalgi pool keskkoh

Seeliku laius alt on 232cm, värvli übermõõt 70cm. Seeliku pikkus on 83cm. Antud pikkusest on 1,5cm laiune valgest linasest riidest värvel. Värvli otste külge õmmeldud helesinisest linasest riidest kolmeharuliselt palmitsetud paelad. Seelikul värvli juures

umbes 5cm sügavused vabalt langevad lappvoldid. Kinnis on 0,5cm laiuselt palmitsetud helesinise linase niidiga. Seelikule on sisse õmmeldud 2 lappvolti. Esimene neist, 3,5cm laiune asub alumisest äärest 17,5cm kaugusel, teine 3cm laiune on alumisest äärest 27cm kaugusel. Need lappvoldid on õmmeldud valge linase niidiga, eesnõela pistes. Pahemal pool on seelikul 7,5cm laiune valgest linasest riidest toot.

Seelikul üksikud koiaugud, värvid pleekunud. Valmistanud Mai Mägi Viru-Jaagupi khk. Vinni vallas, Pajusti külas. Ostetud 1000 marga eest 1921.a. Mari Tislerilt samast Tisleri talust. Vanus omandamisel 60 a.

- **ERM A688:106** seelik, villane, pikitriibuline, korjatud Tallinnast.

Legend: Seelik, linasest lõimest ja mustast, sinisest, valgest, roosast, punasest, helepruunist ja kollasest villasest lõngast, kootud koerips tehnikas. Pikitriibuline ja ühest riidelaiaist, käsitsi õmmeldud. Seeliku korduv triibustik koosneb: 0,3cm laiusest mustast, 0,6cm sinisest, 0,2cm valgest ja roosast, 0,1cm punasest, 0,2cm helepruunist, mustast, helepruunist, 0,1cm punasest, 0,2cm roosast, valgest, 0,6cm sinisest, 0,3cm mustast, 0,2cm valgest, kollasest, 0,9cm valgest, 0,2cm kollasest, valgest triibust.

Seeliku värvel puuvillasest, pruunides toonides riidest, selle otsa kinnitatud hallikast villasest lõngast kolmeharuliselt palmitsetud kinnituspael. Värvli juurest seelik volditud, voldi sügavus 4cm. Seeliku alumineäär kanditud 14cm laiuse pruunika puuvillase riidega.

Seelik kulunud, kohati katkine.

„Ese arvatavasti pärit Viru-Jaagupist.“

Seelik saadud kunstnik Paul Rault aastatel 1928-29. Paul Raud oli V. Paduri vanavanemate sugulane.

Eseme müüs Vaike Paduri (s. 1911.a., Tallinn, Roopa 18-4) 10. rbl. eest.

- **ERM A794:53** seelikuriide tükk, villane, labane, triibuline, korjamise koht Tartu.

Legend: Seelikuriide tükk, villane labane triibuline. Lõim linane hall, kude roheline, roosa, pruun villane. Triibustik: 1,8cm pruun, 0,3cm roosa, 0,5cm pruun, 1,8cm roheline, 0,3cm roosa, 0,5cm roheline.

Mõõdud: 14cm x 14,5cm

Ese terve, üks külg narmendav.

Kuulus Helene Allikale s. 1910, kes sai selle oma vanaemalt. Kinkija arvates on riide vanus 150.a. V-Jaagupi khk., Roela v. Tudu küla.

Saadud 1989.a. Tartu Oa 1-1, kinkis Eda Punnar, R.Piiri, ERM-i vanemteaduri kaudu.

- **ERM A 447:238**

Legend: Seelik, pikitriibuline, poolvillane, ühelaidne. Üleni vahelduvalt punase-musta-rohelise-punase-rohelise-musta-punasega, siis rohelise-roosa-tumekollase-helekollase-tumekollase-roosa-rohelisega, siis punase-sinise-valge-punase-valge-sinisega triibud. Triipude laius 0,2cm – 1cm. Värvli juures voldid. Värvel sinise-valge triibulisest kodukootud linasest riidest. Värvli mõlemates otstes värvliriidest sangad.

Pahempoolse sanga külge õmmeldud seeliku kinnitamiseks sinisest-pruunist linasest lõngast põimitud umbes 50-55cm pikkune nõör. Toot valgest takusest riidest 8,3cm lai. Seeliku pikkus 91cm, ümbermõõt alt äärest 226cm. Paiguti seelik hõredaks kulunud või kõdunenud. Tegija, tegemiskoht ja vanus märkimata. Müünud Juuli Nõmme Viru-Jaagupi khk Rägavere v. Mõdriku k. Madirahva talu samast 1921.a. Enne ERM-i toomist küljes etikett, millele märgitud „1508-64. Seelik, Viru-Jakobi“. Teisele etiketile „6283“.

Seelik ERM-i fondist kustutatud. Triibustik muuseumi joonis MJ 1934.

- **ERM 4636** undruku alumise ääre tükk.

Legend: Muuseumi saadud 1912.a. Kinkinud Helene Kokk Viru-Jaagupi khk. Ostetud K.Randi poolt Eesti Põllumajandusseltsi näitusel Tartus. Pruun põhivärv on enne mustjam olnud ja pealeõmmeldud helmeornamentidega täielises kokkukõlas. Pesus välja läinud. Kirjeldus: punaka väljapleekinud villase riide peal väljaõmblused valgetest, tume ja helesinistest ja kullaveelistest helmetest. Väga kulunud.

- **RM 1806 E 278:7** alusseelik, triibuline.

Legend: Kuulunud Ann Kokale, kes elas Kehalas Pääsukese talus. Laius 117 cm, pikkus 80 cm, linane. Kadutas Ann Kokk Pääsukese talus 20.saj. Valmistatud 1900.-1905.a. linnast käinud keegi õmbleja talus. Kirjeldus: takusest triibulisest riidest, alläär poolvillane, 3 paaniga, käsitsi kokku õmmeldud, servas must takune põimitud pael ja toot lillast riidest, vöökoht volditud, küljel kinnis paeltega. Seeliku värvid: hall, tumesinine, roosa, punane. Seelik uus. Kuulunud üleandja mehe õele Ann Kokale.

- **Heidi Mägi erakogu seelik**

Seelik kuulus Els Lepassaarele (1903-1991), kes elas Mihklimuru külas Tudus. Seelik on kootud 1930ndate aastate algul. Seeliku pikkus 90cm ja laius 270cm.

- **Tudu Käsitöötare Muuseum**

Seeliku valmistanud Eppi Toomik (1895-1980) Aru talus Virumaal. Kootud 1932.aastal. Seeliku pikkus 73cm ja laius 214cm.

- **Tudu Käsitöötare Muuseum**

Valmistanud Minna Hussar (1902-1982) Peressaarest. Seeliku pikkus 75cm, laius 194cm, valmistatud 1930ndatel aastatel.

- **Tudu Käsitöötare Muuseum**

Kudunud ja kandnud Minna Hussar (1902-1982) Peressaarest. Muuseumile tõi pojatütar. Seelik valmistatud 1930-40.aastatel. Lõngad ise värvitud looduslike ja taime-metsa värvidega, kusjuures sinine värv on saadud uriiniga värvimisel. Seeliku pikkus 81cm, laius 262cm.

VIRU-NIGULA

- **ERM 12610** seelik, korjatud V-Nigula.

Legend: Muuseumi toodud: 13.VIII 1913.a.

Tegemise/leiukoht: V-Nigula khk. Kalvi v. Koila k. Sepa t.

Kinkija/müüja: Maarja Oolem Pada v. Toominga k. Oolemi vabatmaja.

Tegija: Ann Rättsepp (müüja ema)

Asja vanus saamisel: 80-90 a.

Ostuhind: koos seelikuribaga 40 kop.

- **ERM A835:61** seelik

Legend: Seelik, kahar, peenvillasest lõngast, atlas tehnikas, pikitriipudega, üleni volditud, ilma värvlita, telgedel kootud. Seelikule on sisse kootud kolm erinevat üle kahe korduvat triibustikku. Triibustiku värvid on: 1)keskel hall ja paralleelselt kahel pool tumepunane, tumepruun, must, helepruun, valge, hall. 2)keskel valge ja paralleelselt kahel pool hall, sinakasroheline, samblaroheline, kollakasroheline. 3)keskel kollane ja paralleelselt kahel pool on valge, tumesinine, helesinine, must. Seelik on volditud nii, et viimasena kirjeldatud triibustik jääb voldi peale. Mõõdud on: pikkus 75cm, vöö ümbermõõt 77cm. Seelik on terve. Seelik pärineb aastast 1935, on saadetud muuseumisse postipakiga. Seeliku kinkija on H.Parkma Kanadast.

- **ERM 12609** tükk seeliku riiet, korj. V-Nigulast.

Legend: Tükk seeliku riiet.

Muuseumi toodud: 13.VIII 1913.a.

Tegemise/leiukoht: V-Nigula khk. Kalvi v. Koila k. Sepa t.

Kinkija/müüja: Maarja Oolem Pada v. Toominga k. Oolemi vabatmaja.

Tegija: Ann Rättsepp (müüja ema)

Asja vanus saamisel: 80-90 a.

Kirjeldus: 204cm pikk riba

Märkused: ER tahv.XII, 2

Ostuhind koos seelikuga 40kop.

- **ERM 12654** tükk seeliku riiet, korj. V-Nigulast.

Legend: Muuseumi toodud: 13.VIII 1913.a.

Tegemise koht: Vasta v. Pärna k.

Kinkija või müüja: Leena Pentson Unukse vabat.küla.

Vanus saamisel: 70-80a

- **ERM A509:2089** riideproov (seeliku ja püksiriide tükk), korjatud V-Nigulast.

Legend: Riideproov (seeliku ja püksiriide tükk) ruuduline labases tehnikas. Lõim ja kude beez ning keskmine sinine linane lõng.

Üks mustrikord:

1. Lõim:

0,4cm keskmist sinist

0,3cm beezi

0,1cm (2 lõnga) keskmist sinist

0,1cm (2 lõnga) beezi

2. Kude:

0,5cm keskmist sinist

0,1cm (2 lõnga) beezi

0,2cm (2 lõnga) keskmist sinist

0,1cm (2 lõnga) beezi

0,2cm (2 lõnga) keskmist sinist

0,1cm (2 lõnga) beezi

Riideproovi pikkus (lõimelõngad) on 30cm, suurim laius (koelõngad).

Riideproov on pleekonud.

Saadud 1920.a. Viru-Nigula khk. Kolvi v. Peidaku t. Valmistanud samas taluperenaine. Vanus omandamisel 45 aastat.

„Tükk riiet, millest 60 aasta eest meestele pükse olla tehtud, nõnda kui keegi vanamees rääkinud, ka olla sellest riidest seelikuid valmistatud.“

- **ERM A509:2091** riideproov (seelikuriide tükk), korjatud V-Nigulast.

Legend: Riideproov (seeliku riide tükk) triibuline labases tehnikas. Lõim valge ja hall linane, kude värviline villane lõng, triibustiku moodustavad villased koelõngad, kuna kahevärvilisest linasest lõimest moodustuvad triibud ei tule üldises riide pinnases esile.

Üks mustrikord:

A 0,25cm tumepruuni

0,45cm helerohelist

0,3cm sirelilillat

- 0,2cm tumepunast
- 0,1cm (2 lõnga) valget linast
- 0,2cm tumepunast
- 0,1cm (2 lõnga) valget linast
- 0,2cm tumepunast
- 0,1cm (2 lõnga) valget linast
- 0,2cm tumepunast
- 0,2cm helerohelist
- 0,1cm (2 lõnga) tumepruuni
- B 0,2cm helerohelist
 - 0,1cm (2 lõnga) tumepruuni – triibustiku keskkoh
- B-A (kummalgi pool keskkoh
- 5,5cm tumesinist
- C 0,3cm helerohelist
 - 0,4cm sirelilillat
 - 0,3cm tumepunast
 - 0,4cm helerohelist
 - 0,2cm sirelilillat
 - 0,1cm tumepruuni
 - 0,2cm sirelilillat
- D 0,1cm (2 lõnga) tumepruuni – triibustiku keskkoh
- D-C (kummalgi pool keskkoh
- 5,5cm tumesinist

Riideproovi pikkus (lõimelõngad) on 19,2cm, laius (koelõngad) 6,8cm. Riideproovi üks 19,2cm pikkune äär on kanditud 1,2cm laiuselt punase valge täpilise sitsi ribaga.

Saadud Viru-Nigula khk. Kalvi v. Peidaku t. Valmistanud samas taluperenaine.

Saadud muuseumile 1920.a. Vanus omandamisel 60 aastat.

„Järgmise mustriiga seelikut kanti umbes 60 aasta eest.“

Lähemad teated puuduvad.

- **ERM 12641** seelikuriide tükk

Legend: Tükk seelikuriidet. Laius: 68cm, pikkus: 101cm. Valmistanud Sohvi Seil. Muuseumile kinkinud Maarja Seil, Viru-Nigula khk Koogu v Kukuraisa k Aadami koht. Eseme vanus omandamisel 50.a. Ese kogutud 16.04.1913.a.

- **ERM 12704**

Legend: Andnud Johannes Pärn, Pärna k. J.Pärni t. Labane koerips. Lõim linane, kude villane. Kangatüki mõõdud pikkus 14cm, laius 15,5cm. Korjatud 1913.a.

- **ERM A 604:192**

Legend: Aluskuue tükk, koeripstehnikas, punase ja mustatriibuline. Lõim on linane, kude punane ja must villane. Vaheldumisi 0,8cm laiune punane, 0,3cm laiune must, 0,3cm laiune punane, 0,5cm laiune must, 0,3cm laiune punane ja 0,3cm laiune must triip. Tüki mõõdud 66x42cm. Katki kulunud. Vanus omandamisel 56 aastat. Kudunud Aliide Aarike 1912.a.

- **VIRU-NIGULA Muuseum** Viru-Nigula seelik.

Legend: Valmistatud maanaiste seltsi kursustel Eesti Kodumajanduskoja konsulendi juhendamisel 1937.a. Eesti Rahva Muuseumi ainetel valmistas Leena Tauer Lahe külast. Muuseumile annetas tema tütar Agate Välk.

VÄIKE-MAARJA

- **ERM A610:3** seelik, pikitriibuline, korjatud V-Maarjast.

Legend: Seelik, koeripstehnikas, lõim valge linane, kude villane. Seelik on pikitriibuline. Triibustikus vahelduvad sinised triibud valge – lilla – pruun – kollane – roheline ning valge – pruun – lilla – sinise – valge – lilla triipudega. Seeliku siseküljele allaäärde on aetud beez puuvillane riideriba 2,5cm laiuselt. Vööosas on seelik seatud voltidesse, mis on õmmeldud seelikuriidest vöö vahele. Vöö ülemise serva külge on õmmeldud must miiderpael, laiusega 3,5cm. Seeliku küljel on lõhandik, mis suletakse nõöbi ning haagiga.

Küljelõhandik katki kärisenud, alt äär kulunud.

Vanus omandamisel umb. 50 a.

Väike-Maarja Maanaiste Seltsi vorm, valmist. 1920.a. keskel.

Kinkinud Marta Palmberg V-Maarja khk., Vao v. Kaarma k.

- **ERM 2282** seelik, korjatud V-Maarjast.

Legend: Korjatud 1911.a.

Kinkija: Katharina Komp

Kirjeldus: seelik, tehtud V-Maarja khk. Triigi Avispea külas Kulli talus. Kingitud säälsamast. Üle 100 a. Vana. ER talu. XII, 14.

- **ERM A509:5600** seelik, korjatud V-Maarjast.

Legend: Seelik, ühelaidne pikitriibuline ristiriidest, kootud koeripstehnikas. Lõim pleekimata linane niit, kude värviline villane lõng.

Üks mustrikord:

A 0,2cm pruuni

0,3cm helepruuni

0,3cm sinepikollast

0,3cm kollast

0,2cm tumepruuni

0,2cm valget

0,5cm keskmist rohelist

0,5cm tumerohelist

0,2cm tumepruuni

0,4cm beezi

0,3cm helepunast

B 0,3cm roosat

0,3cm valget (triibustiku keskkohat)

B-A (kummalgi pool keskkohata sümmeetriline triibustik)

C 0,2cm valget

0,3cm sinakasvalget

0,5cm helesinist

D 0,4cm tumesinist

0,2cm tumepruuni (triibustiku keskkohat)

D-C (kummalgi pool keskkohata sümmeetriline triibustik)

Seeliku laius on 226cm, pikkus 95cm, sellest värvli laius on 3cm. Värvli pikkus 65cm. Värvli on linasest labasest riidest, ühes otsas on metallist haak, teises aas. Seeliku lõhendiks on 39cm pikkuselt küljeõmbluse ülemine lahtijäetud ots. Seeliku lõhendiku üks serv on kanditud halli puuvillase riidega. Seelik on värvli juures volditud umbes 4cm sügavustesse vabalt langevatesse lappvoltidesse. Eest 15cm laiuselt voltimata. Alla äärde on seeliku pahupoolele õmmeldud 7cm laiune beezist puuvillasest riidest toot.

Seelik on valmistatud Väike-Maarja khk. Vao mõisas. Seelik on saadud 1923.a. Väike-Maarja khk. Vao v. Mõisamaa k. Soo t. Krõõt Martensilt 1500 marga eest. Seeliku vanus omandamisel 120 a.

- **ERM 13186**

Legend: riidekatkend, labane, lõim linane, kude villane ja linane. Pikkus (lõime suunas) 21cm, laius 10,5cm.

Valmistanud Ann Õunapuu, Väike-Maarja khk. Porkuni v. Tärü k. Heinasauna. Muuseumile kinkinud Mai Õunapuu, Väike-Maarja khk. Porkuni v. Tärü k. Heinasauna.

„Pruugitud ja moodus olnud 30-50 aasta eest. Lubja ja indigo sinine, peetud tükk potisinine.“

Eseme vanus omandamisel 50.a. Ese saadud 1913.a.

- **ERM 13187**

Legend: Kleidiriide tükid. Kogutud 1913.a. Tegemise või leiukoht Tärü k. Heinasaunal. Kinkinud Mai Õunapuu, kes on ka valmistanud. Vanus saamisel 29 aastat. Lubja ja indigosinine, peetud tükk, potisinine.

ERM 13187-1

ERM 13187-2

ERM 13187-3

- **Ajaloomuseum E 999 14930 alusseelik**

Legend: Pikkus 79cm, alt laius 87cm. Vähe kulunud. Saadud 19.mail 1957.a. Marie Kaevalilt Väike-Maarja rajoonist Muugalt. Alusseelik pikitriibulisest riidest linase lõime ja villase koega. Ühelaidne, volditud kitsa värvli külge. Esiosa 18cm laiuselt voltimata. Mustriks lihtne sümmeetriline triibustik: valge (süda), must, hall ja must triip. Kinnis punutud paeltega. Pärineb 20.sajandi algusest või 19.sajandi lõpust, kuulunud Eva Kaasikule.

- **Ajaloomuuseum E 1000 149302** alusseelik

Legend: Pikkus 77cm, alt laius 87cm. Vähe kulunud. Saadud 19.mail 1959.a. Marie Kaevalilt Väike-Maarja rajoonist Muugalt. Alusseelik pikitriibulisest riidest, linase lõime ja villase koega. Ühelaidne, volditud kitsa värvli külge, esiosa 23cm laiuselt voltimata. Mustriks lihtne sümmeetriline triibustik: hall (süda), valge, hall, valge, hall ja valge triip. Kinnis punutud paeltega. Pärineb 19. saj. lõpust või 20. Saj. algusest, kuulunud Eva Kaasikule.

IISAKU

- **ERM A 509:1966** seelik

Legend: Seelik, ühelaidne pikitriibuline ristiriidest labases tehnikas. Lõim tumepunane puuvillane, kude värviline villane lõng. Üks mustrikord:

0,1 cm valget

0,3 cm kollast

0,9 cm lillakaspunast

0, cm kirsipruuni

0,1 cm valget

0,3 cm kollast

1,2 cm kirsipruuni

0,2 cm musta

1,1 cm kirsipruuni

0,3 cm musta

1,1 cm kirsipruuni

0,2 cm musta

1,2 cm kirsipruuni

Seeliku laius 230 cm, pikkus 89 cm. Seelik õmmeldud valgest labasest linasest riidest pihiku külge. Vöökoht kinnitatud metallist haagi ja aasaga. Seelik on ümberringi

pihiku juures volditud umbes 6 cm sügavustesse vabalt langevatesse lappvoltidesse. Allääres 4,8 cm laiuselt pahemale poole pööratud palistus.

Seeliku valmistanud Iisaku khk Tärevere vallas Luuga külas Jõemäe talus Elene Dadonov 1920.a. Seeliku vanus müümisel 10.a.

- **ERM A 509:1979** seelik.

Legend: Seelik, pikitriibuline koeripstehnikas. Lõim pleegitamata linane, kude värviline villane ja valge linane lõng. Üks mustrikord:

2,2 cm leherohelist

A 0,2 cm musta

0,2 cm helepruuni

0,2 cm beezi

0,2 cm kollast

0,1 cm valget

B 0,1 cm korrutatud valget musta

0,1 cm helepruuni (triibustiku keskkohat)

B-A mõlemal pool keskkohata sümmeetriline triibustik

2,2 cm leherohelist

C 0,3 cm musta

0,4 cm helepruuni

0,4 cm beezi

D 0,1 cm valget

0,3 cm korrutatud kollast-musta (triibustiku keskkohat)

D-C mõlemal pool keskkohata sümmeetriline triibustik

Seeliku laius 238,5 cm. Ömmeldud 124 cm, 112 cm ja 2,5 cm laiustest laidadest. Seeliku pikkus 87,5 cm, sellest valgest linasest atlaskoes värvli laius 3 cm. Värvli pikkus 84 cm. Kinnitamiseks värvli otsas nõöp. Augupistes ülelöödud augud, millesse sõlmitud valgest linasest lõngast palmitsetud paelad. 37 cm kinnisest paremal värvlisse kinnitatud 2,5 cm sügavune volt. Seelik värvli juures volditud ca 5,5 cm sügavustesse vabalt langevatesse voltidesse. Kui seelik kokku murda, nii, et kinnis on ühel küljel, siis jääb teisele küljele 26 cm laiune voltimata osa.

Allääres seelik pööratud sisse 7 cm laiuselt ja palistatud tumepruuni puuvillase niidiga.

Seeliku teinud Iisaku kihelkonna Tudulinna vallas Kraavi talus Kai Vaas. Muuseumile müünud samas Ann Vaas 1922.a. Seeliku vanus müümisel 80 aastat.

- **ERM A 509:2095**

Legend: Seeliku katkend (aluskuue tükk) triibuline koeripstehnikas. Lõim valge linane, kude värviline villane lõng.

Üks mustrikord:

1,2 cm valget

0,2 cm punast

0,25 cm pruunikasbeezi

0,2 cm hallikasbeezi

0,25 cm pruunikasbeezi

0,2 cm punast

1,1 cm valget

0,2 cm punast
0,7 cm helerohelist
0,2 cm punast
1,2 cm valget
0,2 cm punast
0,25 cm pruunikasbeezi
0,2 cm hallikasbeezi
0,25 cm pruunikasbeezi
0,2 cm punast
1,1 cm valget
0,2 cm kollast
0,1 cm (2 lõnga) tumepruuni
0,7 cm tumesinist
0,1 cm (2 lõnga) tumepruuni
0,2 cm kollast

Kohati on pruunikasbeezi asemel punakaspruun. Seeliku katkendi pikkus (lõimelõngad) on 79 cm, laius (koelõngad) on 41 cm. Üks pikim äär on koendserv, teine 4 cm laiuselt palistatud. Palistatud linase niidiga. Seeliku katkend on kulunud.

Saadud 1920.a. Viru-Nigula khk. Pada v. Ulvi mõisast Marie Raalilt. Valmistanud Iisaku pool teenija Liisa Kont 4 põlve tagasi.

„Alus kuue tükk. Iisaku pool tehtud. Vanadust õieti ei teata umbes 4 põlve. Valge on põhivärv, värvitud on joonkirjad. Värvitud on metsavärvidega. Roheline on värvitud ka kanarpikkudega. Punane (ühede kollaste lilledega – nime ei teata), pruun lepakoortega. Pruuni keskel asuv helepruun – ninepuuga. Kollane kaselehtedega. Värvide ained ei ole mitte ühed, vaid segatud teiste oludega. Peained värvimise juures on ülestähendatud“.

- **ERM A 600:69**

Legend: Alusseeliku katkend, koeripstehnikas, lõim valge linane, kude villane hele- ja tumehall. Triibuline. Triibustiku laius 7cm, nende vahe 1,5cm. Katkendi mõõdud 163x47cm. Ääred kulunud, auklik. Esemel vanus omandamisel 90 a.

Kudunud kinkija ämm Helene Mäemets Iisaku khk Tudulinna v. Oonurme k. Olnea t. Suri 1960.a. 70-aastaselt.

- **ERM 158**

Legend: Tükk vana riiet. Iisaku khk. Tudolinnast, umbes 60 a. vana. Korjatud 5.okt.1904.a.

- **IM-5928:2** Tudulinna seelik.

Seelik saadud Tudulinnast. Vanus teadmata. Sellise triibustikuga seelikuid on Iisaku muuseumis lisaks sellele veel kaks tükki. Käesolev tundus materjale ja tehnikat silmas pidades kõige vanem. Labane, lõim puuvillane, kude villane ja valge linane. Seeliku pikkus 81cm ja laius 323cm.

- **IM-637** seelik

Legend: Seeliku riie kootud kinkija tädi Aliine Reiska (elas 1871-1923) poolt Sällikus Reiska talus. Seeliku õmbles ja kandis seda kinkija ema Katarina Davidov (sünd. Reiska), (eesti). Saadud annetuseks 1980.a.

- **Iisaku Muuseum** alusseelik

Volangiga alusseelik. Andmed tegija ja vanuse kohta puuduvad. Lõim linane, kude villane, labane. Seeliku pikkus 82cm, laius allääres 195cm, volangi kõrgus 18,5cm.

- **AM E 2848 27078**

Legend: Pikitriibuline seelik puuvillase lõime ja villase koega. Värvli juures krooked (puusadel), esi- ja tagaosas voldid. Mustriks tumesinisel põhjal kaks vahelduvat sümmeetrilist triibustikku nn täislauku: a) samblaroheline (süda), roheline, hall, pruun, punane ja valge triip; b) valge (süda), punane, valge, tumesinine, punane, pruun ja hall triip. Varustatud lihtsa puuvillasest riidest värvliga. Kinnis haakide ja truckidega. Valmistatud arvatavasti 1920ndatel aastatel. Seeliku pikkus 83cm ja laius 164cm. Valmistas A.Veski vanaema Elisabeth Veski, kes elas Virumaal Illuka vallas Kuremäel Iisaku khk.

JÕHVI

ERM A 509:5606

Legend: Seelik, põikitriibuline, kootud labases tehnikas. Lõimeks on valge linane niit, koeks värviline villane lõng.

Põhja koelõng on hele sinakashall, millele kraasimisel on juurde lisatud mitmesuguseid värvilisi lõngaotsi, nagu musti, rohelist, mitmes toonis siniseid, punaseid, kollaseid. Selliselt saadud lõng on ebäühtlane, topiline.

Seeliku laius on 274cm. Seelik on kolmelaidne, kõik laiad võrdse laiusega. Laidadevahelised õmblused asuvad taga keskel ja ees külgedel. Seeliku pikkus on 93cm, sellest värvli laius 2cm. Värvli pikkus on 76cm, värvel on hallikas-valgest linasest riidest, värvli otsad on pööratud pahupoolele, õmmeldud värvli külge ja saadud selliselt aasad. Ühe aasa külge on kinnitatud sinisest ja valgest linasest niidist palmitsetud pael. Seeliku lõhandiks on 19cm pikkuselt küljeõmbluse ülemine lahtijäetud ots. Lõhandiku servad on linase niidiga palistatud. Seelik on värvli juures volditud umbes 4cm sügavustesse vabalt langevatesse lappvoltidesse. Eest 15cm

ulatuses voltimata. Alla äärde on pahupoolele õmmeldud 7cm laiune linasest riidest toot.

Mustrikord:

19 cm heledat sinakashalli (topiline)

0,2 cm lillat

0,2 cm musta

18 x

1,5 cm heledat sinakashalli (topiline)

A 0,4 cm lillat

B 0,6 cm vabarnapunast

0,3 cm musta (triibustiku keskkoht)

B – A

1,5 cm heledat sinakashalli (topiline)

C 0,4 cm tumedat aniliinpunast

0,5 cm vabarnapunast

D 0,3 cm musta, poolitud kokku rukkilillesinisega

0,3 cm oranži, poolitud kokku lillaga (triibustiku keskkoht)

D – C

1,5 cm heledat sinakashalli (topiline)

E 0,8 cm tulipunast

F 0,8 cm rukkilillesinist

0,4 cm tulipunast (triibustiku keskkoht)

F – E

1,5 cm heledat sinakashalli (topiline)

K 0,7 cm musta

L 0,9 cm rukkilillesinist

0,4 cm musta (triibustiku keskkoht)

L – K

1,5 cm heledat sinakashalli (topiline)

M 0,7 cm tumedat aniliinpunast

0,9 cm tulipunast

N 0,1 cm mürkrohelist

0,4 cm musta, poolitud kokku rukkilillesinisega (triibustiku keskkoht)

N – M

1,5 cm heledat sinakashalli (topiline)

O 0,6 cm keskmist punakaspruuni

P 0,8 cm rukkilillesinist

0,3 cm keskmist punakaspruuni (triibustiku keskkoht)

P – O

2,2 cm heledat sinakashalli

R 0,8 cm tulipunast

S 0,6 cm tumedat aniliinpunast

0,4 cm tulipunast (triibustiku keskkoht)

S – R

5,0 cm heledat sinakashalli

4,5 cm musta

Seelik on valmistatud Jõhvi khk. Kohtla v. Kohtla k. Pruvelki poolt. Seelik saadud samast 1928.a. Seeliku vanus omandamisel 94 a.

ERM A 554:21

Legend: Riideproov labases tehnikas pikitriibuline. Lõim tumesinine, helesinine, kollane ja punane korrutamata linane lõng.

Triibustiku üks mustrikord:

2,0 cm helesinist

0,2 cm tumesinist

0,15 cm 2 punast ja 2 kollast lõnga

2,5 cm tumesinist

Riideproovi pikkus (lõimelõngad) 19cm, 22cm, laius (koelõngad) 22cm.

21.mail 1954.a. EM-i tead. töötaja kaudu kingitud.

„Kleidiriide tükk, linane, triibuline. Kootud 2 niiega, labane.

EM-le kinkis 1952.a. suvel Toila Rahvamaja juhataja Hilda Matvei.

Kudunud fasistliku okupatsiooni ajal kinkija ema Maali Paalmäe Toilas, suri 1952.a. 61 a. vanuses. Kootud kleidi- ja jakiriideks. Tegi endale sellest seeliku ja jaki.“

ERM 17780

Legend: Seelik, Jõhvi khk. Kinkinud Kaarel Hartmann Lüganuse khk. Vanus saamisel 50 a. Tegija Liisu Võhma. Kogutud 24.august 1915.a.

Musta, punase, valge jne ristiline ja ruuduline poolvillane (poelõimega) alune.

ERM 17793

Legend: Seeliku kinkis Hans Pungas Aidu v. Oida t. Korjatud 1915.a. Poelõimeline, lilla ja mustaruuduline.

ERM 17240

Legend: Seelikutükk. Kinkinud Betti Roosima, tegi Kadri Roosimägi. Kogutud 19. jaanuar 1915.a. Hallipõhjaline punase ja valgeristiline poolvillane alune.

- **ERM A 509:1909**

Legend: Triibuline riie, lahtiharutatud ühelaidne pikitriibuline ristiriidest koeripstehnikas seelik. Lõim linane, kude värviline villane.

Üks mustrikord:

A 0,5 cm pruunikasrohelist

0,6 cm keskmist rohelist

0,7 cm tumerohelist

B 0,3 cm musta

0,2 cm keskmist punast (triibustiku keskkoht)

B – A kummalgi pool keskkohta sümmeetriline triibustik

C 0,2 cm valget

0,6 cm hele roosakas beez

0,6 cm roosakas beez

0,6 cm roosakaspruun

D 0,4 cm musta

0,3 cm kollast (Triibustiku keskkoht)

D – C kummalgi pool keskkohta sümmeetriline triibustik

E 0,6 cm pruunikasrohelist

0,6 cm keskmist rohelist

0,6 cm tumerohelist

F 0,3 cm musta

0,2 cm keskmist punast (triibustiku keskkoht)

F – E kummalgi pool keskkohta sümmeetriline triibustik

G 0,2 cm valget

0,5 cm roosat

0,6 cm keskmist punast

0,5 cm pruunikaspunast

H 0,3 cm musta

0,2 cm keskmist sinist (triibustiku keskkoht)

H – G kummalgi pool keskkohta sümmeetriline triibustik

I 0,5 cm pruunikasrohelist

0,7 cm keskmist rohelist

0,6 cm tumerohelist

J 0,3 cm musta

0,2 cm keskmist punast (triibustiku keskkoht)

J – I kummalgi pool keskkohta sümmeetriline triibustik

K 0,2 cm valget

0,5 cm helesinist

0,6 cm keskmist sinist

0,6 cm tumesinist

L 0,2 cm musta

0,2 cm kollast (tribustiku keskkohat)

L – K kummalgi pool keskkohat sümmeetriline triibustik

Seelikuriide pikkus (oli seeliku laiuseks) 254cm, laius (oli seeliku pikkuseks) 99cm, sellest on 1cm võrra kahekorra keeratud. Kahekorra pööratud äär oli ilmselt seeliku alumine äär, mille külge oli õmmeldud toot. 11,5cm kaugusel äärest on riide sees puuvillased niidikatkendid. Seelikuriide teises ääres on ristiriidet kummaski otsas 24cm pikkune ja 2,6cm laiune valge puuvillane riideriba.

Seeliku riie väga kulunud, villased värvilised koelõngad kohati katkenud, eriti värviliste triipude keskel.

Saadud 1920.a. Kukruse mõisast M.Vaksilt. Valmistatud Jõhvi khk. Mõisamaa k.

Andmed vanuse ja valmistaja kohta puuduvad.

„Vana Eesti seelik. Kodus valmistatud. Arvatavasti taimedega värvitud.“

- **ERM A 668:90**

Legend: Seelik, ristitriibuline labasest poolvillasest riidest, õmmeldud linasest labasest riidest pihaosa külge. Seelikuriide lõim beez puuvillane niit, kirjaks valge puuvillane niit, kude pruun, roheline, valge, punane ja punakaslilla villane lõng. Kangamustris korduvad laiemad ja kitsamad jooned, mustrikord ca 12cm. Lõime

triibud on vaevalt märgatavad ning kangas näib triibuline. Seeliku õmblemisel seelik pihaosa juures seotud ca 4cm laiustesse ülalt alla sissepressitud voltidesse, ees 15cm laiuselt voltimata, kinnis asub vasakul küljel. Pihaosa on avara kaela ja käeavadega, küljekinnis ulatub käeavani. Pihaosal kinnis kinnitub kahe nõobi ja nõopaugu abil, vöökohal haagiga ning seeliku osas rõhknööbiga. Seeliku allääres on 8cm laiune toot linasest murdnurktoimsest riidest.

Seeliku pikkus vöökohast allääreni on 93cm, allääre ümbermõõt 248cm, vöökohal 78cm. Pihaosa pikkus 34cm. Kinnise pikkus (kokku puhalt ja seelikul) 28cm.

Pihaosa pahupoolele õmmeldud rohelise mulineeniidiga „HT“.

Seelik on pleekunud, esineb koikahjustusi. Üks nõop on pooleks murdunud. Õlapealseid on lühendatud.

Seeliku pahupoolele kinnise juurde piha – ja seelikuõmbluse külge on õmmeldud 32cm pikkune ja 15cm laiune tasku puuvillasest labasest poeriidest. Taskuava pikkus on 15cm, üks serv on õmmeldud seeliku küljeõmbluse serva külge ja see suures osas lahti hargnenud.

Seeliku tegi umbes 90 aasta eest Leena Niinepuu (talupidaja) Jõhvi khk. Ja v. Kahula v. Esemekinkis muuseumile Paula Saage, sünd.1916.a. elukoht Tartu Vaksali 9-10.

„Enne II Maailmasõda kandis Jõhvis seelikut rahvatantsu ülikonnas Linda Tallermo, s.1916.a.“

Seelik saadud muuseumile E.Asteli kaudu.

- **AM E 903 14316**

Legend: Jõhvi naise seelik, poolvillane. Pikkus 89cm, alt laius 220cm. Kulunud. Saadud 1958.a. Elsa Otult. Seelik pikitriibulisest riidest, puuvillase lõime ja villase koega. Ühelaidne, volditud kitsa puuvillasest riidest värvli külge. Esiosa voltimata. Mustriks kollakal-pruunikal põhjal kaks vahelduvat sümmeetrilist triiburühma nn täislauku (kitsaste triipudega): a) valge (süda), sinine, kollane, punane, roheline, roosa

ja must triip ning b) punane (süda), valge, sinine, roosa, roheline ja must triip. Alumine äär palistatud puuvillasest riidest toodiga. Kinnis lihtsate paeltega.

Pärineb Virumaalt Jõhvi kihelkonnast Voka vallast Pühajõe külast. Kuulunud E.Otu tädile, Maali Treufeldile (suri 1945.a. 94-aastasena). See päris oma emalt Eljaselt, kelle poolt ka valmistatud arvatavasti XIX sajandi kolmandal veerandil.

- **AM E 3545 30792**

Legend: Seelik Jõhvi, villane, kulunud, koiaukudega. Pikkus 73cm. Saadud 1993.a. Aime Olevilt. Pikitriibuline seelik linase lõime, villase koega, üleni volditud, miidriga. Mustriks neli peenetriibulist täislauku, triiburühma, millest üks lauk (roosa süda, valge, pruun, kolm rohelist tooni, kollane) korduvad üle ühe, kordamööda iga ülejäänud kolme laugu järel. Valmistanud Emilie Grünberg 1920ndate aastate teisel poolel üle-eestiliseks laulupeoks. E.Grünberg elas Jõhvis ja laulis mitmes kooris.

0,9 cm musta
0,6 cm punast
0,7 cm musta
0,5 cm punast
0,7 cm musta
0,7 cm vaheldumisi üks lõng punast, teine musta
0,7 cm punast
0,8 cm musta

A 3,4 cm keskmist sinist linast

0,4 cm punane

3,2 cm keskmist sinist linast

B 0,2 cm tumepruuni

A-B triibustik kordub 19 cm pikkuselt.

Seelikukatkendi pikkus (lõimelõngad) on 55 cm, laius (koelõngad) 60 cm. Piki seeliku katkendit on masina õmblus.

Seeliku katkend on pleekunud.

Saadud 1920.a. Viru-Nigula khk. Kalvi v. Härjapä k. Alex Müürilt. Valmistatud Lüganuse khk. Püssi v. Soonurme k. Perenaine Leena Ots. Vanus omandamisel 80 aastat.

„Aluskuue ehk pealmise kuue tükk. Sarnast kuube kantsivad naised umbes 80 aasta eest. Suvel olivad kuued pealmisteks kuubedeks, talvel jälle ehk sügisepoole aluskuubedeks, vaesemal kihil. Rikkamad kandsivad neid ainult suvel pealmisteks kuubedeks. Sarnaseid kuube kantsivad ainult naised (mitte neiud ega noorikud). Värvitud on poe ning metsavärvidega. Missugused värvid on poe ja missugused metsavärvidega värvitud, ei ole teada, kantsivad kuued nõnda, et punane pool, kuue tüki allapoole jäi“.

- **ERM A 509:1926**

Legend: Seelik, neljalaidne ruuduline pikiriidest labases tehnikas. Lõim valge ja hall linane, kude värviline villane lõng.

Üks mustrikord:

1) Lõim:

0,3 cm valget

0,3 cm halli

0,3 cm valget

2,9 cm halli

2) Kude:

3,4 cm hallikassinist

0,2 cm valget linast

0,6 cm tumepunast

0,3 cm sirelilillat

0,4 cm helerohelist

0,35 cm tumedamat sinist

A 0,3 cm helerohelist

0,3 cm musta

0,3 cm sirelilillat

0,5 cm tumepunast

B 0,3 cm tumedamat sinist

0,1 cm valget linast (triibustiku keskkohat)

B-A kummalgi pool keskkohata sümmeetriline triibustik

Seeliku laius on 232 cm, iga laid on 58 cm laiune. Seeliku pikkus 93 cm, sellest värvli laius 2 cm. Värvli pikkus on 71 cm. Värvel on linasest labasest riidest. Värvli otsad on pööratud pahupoolele ja moodustatud selliselt aasad. Ühe aasa küljes on hallikas puuvillane 1 cm laiune ja 47 cm pikkune riideriba kaheharuliselt sõltuseks. Seeliku lõhendik on 25 cm pikkune. Seelik on värvli juures pandud umbes 2,5 cm sügavustesse vabalt langevatesse lappvoltidesse eest 18 cm laiuselt voltimata. Seelikule on alla äärde pahupoolele õmmeldud 6 cm laiune toot valgest linasest labasest riidest.

Seelik on pleekunud, määrdunud, kulunud ja koitanud. Seelikul on auke sees, üks neist on paigatud halli puuvillase riidega. Õmblused kohati lahti hargnenud.

Saadud 1920.a. Lüganuse khk. Kõrkküla k. Maria Tarmolt. Valmistanud samas Mari Eero. Vanus omandamisel 70-80 aastat.

„Ema noorpõlve seelik. Kanti juba sel ajal kui pikatriibulisigi kanti“.

- **ERM A 509:2119**

Legend: Vaip triibulisest riidest, koeripstehnikas. Lõim pleekimata linane, kude sinine, hall, tumepunane, lilla, roosa, helepunane, kollane, tumepruun villane ja valge linane lõng.

Vaiba triibustik:

0,8 cm tumepunast

0,3 cm sinist

0,2 cm halli
0,1 cm (2 lõnga) valget
0,2 cm halli
0,3 cm sinist
0,8 cm tumepunast
0,3 cm rohelist
0,2 cm lillat
0,2 cm helepunast
0,2 cm lillat
0,3 cm rohelist
0,8 cm tumepunast
0,1 cm (2 lõnga) valget
0,3 cm kollast
0,2 cm roosat
0,2 cm tumepruuni
0,2 cm roosat
0,3 cm kollast
0,1 cm (2 lõnga) valget

Vaiba voodriks on triibuline toimne linane riie, mille lõim punane ja sinine, kude valge linane lõng.

Vaiba voodri triibustik:

1,8 cm punast
0,2 cm sinist
0,3 cm punast
1,8 cm sinist

Vaiba pikkus (kude) 179 cm, laius (lõim) 68 cm.

Tehtud Lüganuse khk. Lüganuse külas Lindeburg`idel. Tegija Mari Lindeburg.
Saadud 1920.a. omandamisel 80-100 a.

„Seeliku riidest tehtud põranda vaip.“

- **ERM 17709**

Legend: Seeliku kinkinud Kadri Lipp Lüganuse khk. Korjatud 1915.a. Vanus saamisel 35 a. Sinine, valgeristiline linane alune. 20 aastat pole enam kantud.

- **ERM 17787**

Legend: Kinkis ja valmistas Alma Randmer Lüganuse khk. Vanus teadmata. Korjatud 1915.a.

Jooniline alune, domineerivad toonid kollane ja rohekas.

- **ERM 17603**

Legend: Kinkis Mari Samot Lüganuse khk. Tegi Anu Kriisa. Kogutud 1915.a. Vanus saamisel 45 a. Tumesinise- ja valge ruuduline linane alus.

- **ERM A 604:15**

Legend: Alusseeliku volang, alumine sats punasest poolvillasest labasest riidest, kaunistatud tikandiga.

Kanga lõim on roosakas linane niit, kude punane villane lõng. Aluskuue sats on õmmeldud vilturiidest, üks äär on palistatud käsitsi musta puuvillase niidiga 0,4cm laiuselt. Teine äär on lõigatud, äärest 1cm kaugusel on õmblemise jäljed.

Satsi ümbermõõt on 440cm, laius 22,5cm.

Sats on kaunistatud villase tikandiga vars- ja madalpistes. Tikandit läbib pikisuunas roheline looklev vää, selle küljes on helerohelised osad, mis osalt kujutavad lilli, osa

lehti. Lilli kujutavad oksad lõpevad siniste, beezide ja roosade õitega. Tikandi laius on 12cm.

Aluskuue satsil on palistus kohati lahti hargnenud ning tikand mõnes kohas katkenud. Esineb koekahjustusi ja üksikuid suuremaid auke.

Eseme valmistas enne 1918.a. Kristine Lipp. Kodukootud villasest seelikust on säilinud kroogitud alumine äär – sats. Alusseelik oli õmmeldud lõigetega. Eseme kinkis 1885.a. sündinud valmistaja Lügänuše khk. Maidla v. Aidu k. Lillelehe t.

VAIVARA

- **ERM 15566**

Legend: Kinkinud Leena Attik Vaivara khk. Puhkova k. Korjatud 1914.a.
Punasepõhjaline, vähekantud pikujooneline alune.

- **ERM A 510:15**

Legend: Seelik, kahelaidne pikitriibuline risti riidest koeripstehnikas. Lõim
pleekimata linane, kude sinakasroheline, lilla, oranz ja must villane.

Üks mustrikord:

4,2 cm rohelist

0,2 cm lillat

0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
1,0 cm rohelist
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
1,0 cm rohelist
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
0,2 cm oranzi
0,2 cm lillat
4,2 cm rohelist
0,5 cm oranzi
0,5 cm musta
0,5 cm oranzi
1,0 cm rohelist
1,2 cm oranzi
1,0 cm rohelist
0,5 cm oranzi
0,5 cm musta
0,5 cm oranzi

Seeliku laius 230cm, pikkus 88cm, sellest värvli laius 2cm. Värvel puuvillasest hallitriibulisest labasest riidest. Värvli pikkus 84cm, värvli kummaski otsas nööpauk, ühe värvli otsa külge on kinnitatud kaheharaliselt 35cm pikkune sinine puuvillane pael, mille laius 0,9cm. Seeliku lõhandikuks on kokku õmblemata õmbluse ülemine osa, ääred palistatud 1cm laiuselt. Lõhandiku pikkus 28cm. Seelik on värvli juures volditud 2,8cm sügavustesse vabalt langevatesse lappvoltidesse. Seeliku alumine äär on 2,5cm laiuselt palistatud.

Päritolu ja vanuse kohta andmed puuduvad. Saadud Riigi Keskarhiivi Tartu Filiaalilt 1947.a.

- **ERM A 509:1971**

Legend: Seelik, pikitriibuline kamlotriidest seitsmelaidne.

Üks mustrikord:

A 0,1 cm oranži

0,1 cm kollast

1,2 cm valget

0,1 cm kollast

0,1 cm oranži

0,1 cm musta

1,2 cm rohelist (triibu äärtel tumedam, südames heledam)

0,1 cm musta

0,5 cm valget

0,1 cm kollast

0,1 cm oranži

0,3 cm punast

0,1 cm roosat

0,3 cm valget
0,1 cm roosat
0,6 cm punast
0,1 cm roosat
B 0,7 cm punast
0,1 cm roosat (triibustiku keskkohat)
B – A mõlemal pool keskkohata sümmeetriline triibustik
C 2 cm lillat (äärtel tumedam, keskel kahvatum)

0,1 cm kollast
0,1 cm pruuni
0,1 cm kollast
0,1 cm pruuni
0,3 cm oranži
D 0,5 cm kollast

0,1 cm valget (triibustiku keskkohat)
D – C mõlemal pool keskkohata sümmeetriline triibustik

Seeliku laius 270cm, pikkus 99,5cm. Antud pikkusest on labasest linasest riidest värvli laius 1cm. Värvli pikkus 72cm. Seelik värvli juures volditud ca 2,5cm sügavustesse vabalt langevatesse lappvoltidesse. Kinnisest paremale kahe laia laiuses (73cm) seeliku ülaosal (s.o. värvlist alates allapoole) 32cm pikkune valgest labasest linasest riidest tükk, millel kummalgi küljel 4 lappvolti, keskelt sile.

Seeliku aläääres 9cm laiune valgest labasest linasest riidest toot.

Seelik valmistatud Vaivara khk. Soldina külas. Muuseumisse saadud 1920.a. samast. Vanus omandamisel 120 a.

- **ERM A 311:47**

Legend: Seelik, segavillane ristitriibuline, neljalaidne, 87cm pikk, 240cm alt ümbermõõt. Sinakashall põhjavärv, selles seeliku keskkohas punased-mustad triibud. Seeliku alumises pooles punase ja musta värvilised vöödid kollaste ja punaste triipudega. Linane sini-valge toot, valge linane värvel. Seelikuauk eeskülje keskel, kahe pika villase palmitsetud paelaga. Mõlemal pool seelikuauku olevad esimeste laidude ülemised otsad on jäetud villasega läbi kudumata, nõnda, et allpoole värvlit jäävad valged linased lapid. Toonud Narvast G.Matto 1922.a. Lähemad teated puuduvad.

- **ERM 15558**

Legend: Esemel muuseumile kinkinud Liisa Martpõld, Vaivara khk Puhkova k. Põhi rohekaskollane, jooned rohelised, sinised ja madarapunased. Korjatud 1914.a. vanus teadmata.

Seelik on ERM-i fondist maha kantud 1952.a. Foto Kurriku raamatust „Eesti Rahvarõivad“ tahvel XII,4.

- **AM E 1946 20393**

Legend: Pikitriibuline seelik, puuvillase lõime ja villase koega. Ühelaidne, üleni volditud kõvendatud miidri juurest. Mustriks sinisel põhjal kitsaste triipudega sümmeetriline triiburühm: sinine (süda), lilla, valge, roheline, valge, roheline, valge, lilla, sinine ja valge triip. Alläär palistatud valge villasest riidest toodiga. Kitsas vöö varustatud väikese metallpandlaga, kinnis haakide ja truckidega. Seeliku pikkus 88cm ja laius alläärest 220cm. Seelik kuulunud E. Klementi ämmale L.Sinisoole, kes ka seeliku valmistas ca 1920ndatel aastatel Tallinnas. Kantud kodustel vastuvõttudel. Pärit Vaivara ümbrusest.

LISA 2.VIRUMAA SEELIKUTE JA RIIDEKATKETE ÜLDANDMED.

	Kogu nr.	Valmistatud	Pikkus/laius	Üldiseloostus	Põhitoon	Mustritriipude või –ruutude värvid	Kaunistused	Tehnika	Materjal
Haljala	ERM A509-2067	1790.a.	102/200cm	Ruuduline seelik	Pruun	Tumepunane, valge, must,	----	Labane	Lõim linane, kude villane
Haljala	ERM 15020-1	1854.a.	----	Ruuduline seelikuriide tükk	Valge	potisinine, helesinine, beez	----	Labane	Lõim ja kude linane
Haljala	ERM 15020-2	1854.a.	----	Ristitriibuline	Potisinine	Tumepunane, roheline, linasevärv	----	Labane	Lõim heledam ja tumedam linane, kude villane
Haljala	ERM 15020-3	1854.a.	----	Triibuline riidetükk	Potisinine	Tumedam erk lilla, herneroheline	----	Labane	Lõim linane, kude villane
Haljala	ERM 15020-4	1854.a.	----	Ruuduline riidetükk	Helesinine	Naturaalne valge, potisinine	----	Labane	Lõim ja kude linane
Haljala	ERM 15034	1864.a.	----	Ruuduline seelik	Helesinine	Potisinine, valge, beez, mustjas pruun, hall	----	Labane	Linane
Haljala	ERM EA61 lk.394	19.saj.	----	Triibustiku joonis	Punakaspruun	Tumepruun, tumesinine, must, heledam sinine,	----	----	----

						roheline, valge, kollane, roosa, punakas pruun			
Haljala	RM 1903 E 317:2	19.saj. lõpp	99/220cm	Triibuline seelik	Sinakashall	Tumepruun, punane, roosa, valge, helepruun, beez	----	Labane	Lõim linane, kude villane
Haljala	RM 1269 E 271	1900.a.	101/151cm	Triibuline alusseelik	Hall	punane	volang	Labane	Lõim hall takune, kude villane
Kadrina	ERM A509:1977	1842.a.	95/278cm	Triibuline seelik	Mitmevärvilised peened triibud	Must, beez, valge, hallikasroheline, tumesinine, telliskivipruun	----	Koerips	Lõim valge linane, kude värviline villane
Kadrina	ERM A509:1929	Saadud 1920.a. vanus teadmata	87/282cm	Ruuduline seelik	Helesinine	Valge	----	Labane	Lõim ja kude linane
Kadrina	ERM A509:1920	1820.a.	95/244cm	Ruuduline seelik	Valge	Beez, sinakasroheline	----	Labane	Lõim ja kude linane
Kadrina	ERM A308:19	Saadud 1924.a. vanus teadmata	84/276cm	Triibuline seelik	Peened triibud 10 eri värvi	Valge, helehall, tumedam hall, must, roosa, punane, tumepunane, kollane, beez,	----	Koerips	Lõim linane, kude villane

						rohekassinine			
Kadrina	ERM 16249	1814 - 1824.a.	94/262cm	Triibuline seelik	Hall	Valge, beez, pruun, mustjas pruun, sinepikollane, heleroheline, tumeroheline,	Allääres punane villane toot, mille ülaservas poepael	Labane	Lõim linane, kude villane
Kadrina	ERM 16418	1844 – 1854.a.	----	Triibuline seelikuriide tükk	Helehall	Must, sinakasroheline, heledam sinakasroheline, beez, kollane, valge, roosa, punane, tumepunane	----	Labane	Lõim linane, kude villane
Kadrina	ERM 16428	1839 – 1864.a.	----	Triibuline seelikuriide tükk	Ühelaiused peened mitmevärvilised triibud	Sinakasroheline, heledam sinakasroheline, valge, roosa, punane, tumepunane, must, sinepikollane, beez, punakaspruun	----	Labane	Lõim linane, kude villane
Kadrina	ERM 16228-1	1754 – 1764.a.	----	Triibuline seelikuriide tükk	Valge	Must, tume sinakasroheline, heledam punane, punane, roosakas punane, sinakas hall, valge	----	Labane	Linane lõim, kude villane

Kadrina	ERM 16228-2	1754 – 1764.a.	----	Triibuline seelikuriide tükk	Hall	Punakaspruun, hele pruun, sinepikollane, valge, beez, sinakasroheline, must	----	Labane	Linane lõim, kude villane
Kadrina	ERM A557:5	20.saj.al gus	----	Triibuline alusseeliku riide tükk	Must	Roosa, punane	----	Labane	Puuvillane lõim, villane kude
Kadrina	ERM 16469	Saadud 1914.a. vanus teadmata	-----	Ruuduline riideproov	Võrdselt valge ja must	Valge, must	----	Labane	Poolvillane
Kadrina	ERM 16011	1864.a.	----	Ruuduline riidetükk	Sinine	Valge	----	Labane	Linane
Kadrina	ERM A467:66	1814.a.	----	Pakutrükis riideproov	Potisinine	Valge	----	Labane	Linane
Kadrina (fondist kustutatud)	ERM A293:55	1827.a.	80/210cm	Triibuline seelik	Tumesinine	Valge, punane, kollane, must, roheline, rohekashall	----	Labane	Kude villane
Kadrina	ERM EJ 460:17	1850.a.	----	Triibuline seelikuriide fragment	----	Hall, tumepruun, hallikassinine, valge, must, punane, kollakasbeez, punakaspruun	----	----	Kude villane
Kadrina (fondist kustu-	ERM A293:19	1836.a.	85/254cm	Triibustiku muuseumi joonis	Tumesinine	Valge, kahvatu kollane, helesinine, pruun,	----	----	----

tatud)				MJ 1983		tumesinine, punakas pruun			
Kadrina	RM 1262 E 268	1903.a	82/278cm	Triibuline seelik	Võrdselt rohelist ja pruunikaspruuni d triibud	----	----	Labane	Pruun takune lõim, villane kude
Kadrina	AM E-115 9322	Saadud 1941.a. vanus teadmata	92/239cm	Triibuline seelik	Roheline	Valge, sinepikollane, pruun, kollane, lambapruun, helerooa, tumerooa, helesinine, keskmise sinine, tumesinine,	Allosas põikivolt, selle all hõbekard pael ja punane poevillane toot	Labane	Lõim linane, kude villane
Kadrina	EVM	Vanus teadmata	82/292cm	Triibuline seelik	Tumesinine	Valge, kollane, must, rohekashall, tumepunane, virsikuroosa	----	Atlas	Lõim linane, kude villane
Rakvere	ERM 1	Saadud 1904.a. vanus teadmata	----	Triibuline seelikuriie	Peened mitmevärvilised triibud	Must, tumehall, sinakas hall, helehall, valge, helerooa, punane, pruun, roosakas punane	----	Rips	Lõim linane, kude villane
Rakvere	ERM 13147	1863.a.	----	Ruuduline seelikuriide tükk	Potisinine	Valge	----	Labane	Linane
Rakvere	ERM A839- 48 ab	19.saj. lõpp	94/401cm	Ristitriibuline	Tumeroheline	Tumelilla, must, helepunane,	2cm laiune	Labane	Lõim linane,

						valge, lilla	lappvolt		kude villane
Rakvere	ERM A 509:2059	1830.a.	89/256cm	Ristitriibuline seelik	Hall	Must, helesinine, roheline, valge linane, sinine	----	Labane	Lõim linane, kude villane
Rakvere	ERM 58-1	Saadud 1905.a. vanus teadmata	----	Ristitriibuline riideproov	Roheline	Beez, helesinine, mustjaspruun, punakas beez, punane	----	Toimne	Lõim linane, kude villane
Rakvere	ERM 58-2	Saadud 1905.a. vanus teadmata	----	Ristitriibuline riideproov	Hall	Punane, roheline, must, valge	----	Labane	Lõim linane, kude villane
Rakvere	ERM 58-3	Saadud 1905.a. vanus teadmata	----	Ristitriibuline riideproov	Hall	Must, hele hallikassinine, valge, punane, roheline	----	Labane	Lõim linane, kude villane
Rakvere	ERM 58-4	Saadud 1905.a. vanus teadmata	----	Ristitriibuline riideproov	Hall	Tumeroheline, must, valge, rohekassinine	----	Labane	Lõim linane, kude villane
Rakvere (Vahetus Helsinki 1934.a.)	ERM 10341	1823.a.	----	Triibustiku muuseumi joonis MJ 1371	Hallikas roheline	Valge, must, helesinine, tumesinine, roosa, punane, sinepikollane, hall	----	----	----
Rakvere	RM 130 E2:110	19.saj.	96/216cm	Triibuline seelik	Roheline	Valge, sinepikollane, punakaspruun, must, sinine	----	Labane	Lõim linane, kude villane

Rakvere	EVM 108:79	1926.a.	69/144cm	Triibuline seelik	Valge	Samblaroheline, kollane, punane, beez, pruun, valge	----	Koeatlas	Lõim linane, kude villane
Simuna	ERM A605:206	1918.a.	73/210cm	Triibuline alusseelik	Hall	Valge, helesinine, must	Diagonaal riidest volang	Krepp	Lõim puuvilla ne, kude villane
Simuna	ERM A509:1925	Saadud 1920.a. vanus teadmata	98/274cm	Põiktriibuline seelik	Ühtlased peened triibud	Hall, punane, mustjaspruun, heledam punane, tumehall, lilla	Ees värvli küljes 18x33cm põiktriibu line teise mustriga lapp	Koerips	Lõim linane, kude villane
Simuna	ERM A276:38	1876.a.	----	Põiktriibuline seelikuriide tükk	Valge	Lilla	----	Labane	Lõim, kude villane
Simuna	ERM A509:2056	1880.a.	----	Piktriibuline seelikuriide tükk	----	Kirsipunane, punakaslilla, roheline, helepruun, valge, helehall, tumehall	----	Labane	Lõim ja kude puuvilla ne
Simuna	ERM A509:2086	Saadud 1920.a. vanus teadmata	----	Triibuline riideproov	Oranz	Sinine, must, tumeroheline, tumepruunikas- punane, oranz, sirelililla, tumekollane, lillakaspunane,	----	Koerips	Lõim linane, kude villane
Simuna	ERM	Saadud	----	Ruuduline	Sinine	Valge, punane,	----	Labane	Linane

	18652	1915.a. vanus teadmata		riideproov		helesinine			lõim ja kude
Simuna	ERM ---- NN nr.11 1968.a.	19.saj.	----	Triibustiku joonis	----	Valge, must, kollakas beez, beez, pruun, helesinine, tumedam sinine, oliivroheline, tumeroheline, pruunikas punane, punane, roosa	----	Koerips	Lõim linane, kude villane
Simuna	EVM E 284:12	1936.a.	67/264cm	Triibuline seelik	Tumesinine	Kollane, pruun, oranz, valge, heleroheline, tumeroheline, beez, tumesinine	----	Labane	Lõim linane, kude villane
Simuna	EVM	Vanus teadmata	82/290cm	Triibuline seelik	Mitmevärvilised triibud	Sinepikollane, beez, tumepruun, helesinine, veidi tumedam sinine, keskmine sinine, valge, helehall, elevandiluu, roosakas hall, punane, roosa,must	----	Labane	Lõim linane, kude villane
Viru – Jaagupi	ERM 10316	1793.a.	94/241cm	Triibuline seelik	Valge	Must, sinakasroheline, heledam roheline, punane, punakas	----	Labane	Linane lõim, kude villane

						pruun, helesinine, beez, pruun, hall, helehall			
Viru - Jaagupi	ERM A509:1965	1823.a.	118/236cm	Triibuline seelik (pooleli)	Pruun	Valge linane, roheline, tumesinine, kollane, hall, roosakasbeez	----	Koerips	Lõim linane, kude villane ja linane
Viru – Jaagupi	ERM A509:1970	Saadud 1921.a. Vanus teadmata	96,5/186cm	Triibuline seelik	----	Hall, sinakashall, helesinine, valge, helepruun, punane, roosa, hallikasbeez, kollakasbeez, tumepruun, samblaroheline	----	Koerips	Lõim linane, kude linane ja villane
Viru – Jaagupi	ERM A509:1986	1821.a.	85/226cm	Triibuline seelik	Sinakasroheline	Must, kollane, valge, heleroosa, tumeroosa, beez, helesinine, valkjassinine, pruunikaspunane	----	Koerips	Lõim linane, kude villane
Viru – Jaagupi	ERM A509:1988	1861.a.	83/232cm	Triibuline seelik	Ühtlased peened triibud	Leheroheline, punakaspruun, must, valge, roosakasbeez	Lappvoldid alläärest 17,5cm (3,5cm) ja 27cm (3cm) kaugusel	Koerips	Lõim linane, kude villane
Viru – Jaagupi	ERM A688:106	Saadud 1928-	101/258cm	Triibuline seelik	Mitmevärvilised peened triibud	Must, sinine, valge, roosa,	Allääres must	Koerips	Lõim linane,

		29.a. vanus teadmata				punane, kollane, helepruun,	mitmekord sest lõngast keerupael		kude villane
Viru – Jaagupi	ERM A794:53	1760.a.	----	Triibuline seelikuriide tükk	Võrdselt pruuni ja sinakasrohelist	Roosa	----	Labane	Lõim linane, kuse villane
Viru- Jaagupi (fondist kustu- tatud)	ERM A447:238	Saadud 1921.a. vanus teadmata	91/226cm	Triibustiku muuseumi joonis MJ 1934	Tumepunane	Roheline, roosa, tumekollane, helekollane, must, sinine, valge	----	----	----
Viru – Jaagupi	RM 1806 E278:7	1900 – 1905.a.	80/117cm	Põikitriibuline alusseelik	Hall	Tumesinine, roosa, punane, helehall	----	Labane	Lõim takune, kude villane
Viru – Jaagupi	HM EK	1930.a. algul		Triibuline seelik	Potisinine	Beez, roheline, punane, kollane, must, valge	----	Atlas	Lõim puu- villane, kude villane
Viru – Jaagupi	TKM	1932.a.		Triibuline seelik	Pruun	Tumesinine, valge, must, helehall, sinakas hall, punakas pruun	----	Atlas	Lõim linane, kude villane
Viru – Jaagupi	TKM	1930. aastatel		Triibuline seelik	Sinine	Potisinine, tumepunane, terrakota, heledam punane,	----	Toimne	Lõim linane, kude linane ja

						sinakas roheline, hall linane			villane
Viru – Jaagupi	TKM	1930 – 1940.a.		Triibuline seelik	Mitmevärvilised peened triibud	Helesinine, keskmine sinine, potisinine, valge, tumepunane, pruun, roosa, kirsipruun, must, hall, kollane	----	Atlas	Lõim linane, kude villane
Viru – Nigula	ERM 12610	1823 – 1833.a.	89/264cm	Triibuline seelik	Tumesinine	Helehall, valge, pruunikas punane, hallikas roheline, sinepikollane, heledam punane, mustjaspruun, sinine	----	Labane	Lõim linane, kude villane
Viru – Nigula	ERM A835:61	1935.a	----	Triibuline seelikuriie	Mitmevärvilised triibud	Sinine, tumesinine, valge, kollane, mustjas pruun, beez, oranz, pruun, punakaspruun, oliivroheline, samblaroheline, roheline	----	Atlas	Kude peen-villane
Viru – Nigula	ERM 12609	1823 – 1833.a.	----	Triibuline seelikuriide tükk	Keskmine sinine	Beez, tume sinepikollane, tumedam beez, mustjas pruun, sinine	----	Labane	Lõim linane, kude villane
Viru –	ERM	1833 –	----	Triibuline	Roheline	Must, beez,	----	Labane	Lõim

Nigula	12654	1843.a.		seelikuriide tükk		tumedam beez, helepruun, kirsipunane, heledam kirsipunane, sinepikollane			linane, kude villane
Viru – Nigula	ERM A509:2089	1875.a.	----	Ruuduline seeliku ja püksiriide tükk	Keskmine sinine	Beez	----	Labane	Lõim ja kude linane
Viru – Nigula	ERM A509:2091	1860.a.	----	Triibuline seelikuriide tükk	Tumesinine	Tumepruun, heleroheline, sirelililla, tumepunane, valge linane	Riidetüki ühes ääres 1,2cm laiune punase valgetäpilise sitsi ribast kant	Labane	Lõim linane, kude villane ja linane
Viru – Nigula	ERM 12641	1863.a.	----	Ristitriibuline kanga tükk	Säbruline, musta ja valge kirju	Punane, must, tumesinine, keskmine sinine, sinakasroheline, valge	----	Labane	Lõim linane, kude villane
Viru- Nigula	ERM 12704	Saadud 1913.a. vanus teadmata	----	Ristitriibuline kanga tükk	Hall	Helelilla, valge, must	----	Labane	Lõim linane, kude villane
Viru- Nigula	ERM A604:192	1912.a.	----	Triibuline aluskuue tükk	----	Võrdselt must ja punane	----	Koerips	Lõim linane, kude villane
Viru –	V-NM	1937.a.		Triibuline	Roheline	Heleroheline,	Seeliku	Atlas	Lõim

Nigula				seelik		mustjas pruun, kollane, beez, valge, helesinine, keskmine sinine, tumedam beez, pruun, terrakota, punane, tumedam punane, kirsipunane	allääres 5cm laiune kootud roheline villane toot		linane, kude villane
Väike – Maarja	ERM A610:3	1920.a. keskel	66/153cm	Triibuline seelik	Tumesinine	Valge, lilla, pruun, kollane, roheline, tumesinine	----	Atlas	Lõim linane, kude villane
Väike – Maarja	ERM 2282	1811.a.	88/257cm	Triibuline seelik	Tume pruun	Punakas pruun, tume sinepikollane, heledam sinepikollane, valge, must, hallikas pruun	15cm alläärest 2,5cm sügavune lappvolt kogu seeliku laiuses	Labane	Lõim linane, kude villane
Väike – Maarja	ERM A509:5600	1803.a.	95/226cm	Triibuline seelik	Mitmevärvilised peened triibud	Helepruun, sinepikollane, kollane, pruun, tumepruun, valge, keskmine roheline, tumeroheline, beez, helepunane, roosa, sinakasvalge,	----	Koerips	Lõim linane, kude villane

						helesinine, tumesinine			
Väike- Maarja	ERM 13186	1863.a.	----	Triibuline riidekatkend	Helepruun	Helebeez, tumedam beez, hallikas beez, sinepikollane, punakaspruun, must, hallikassinine	----	Labane	Lõim linane, kude villane ja linane
Väike- Maarja	ERM 13187-1	1884.a.	----	Ruuduline riidekatkend	Sinine	Valge	----	Labane	Lõim ja kude linane
Väike- Maarja	ERM 13187-2	1884.a.	----	Ruuduline riidekatkend	Sinine	Valge	----	Labane	Lõim ja kude linane
Väike- Maarja	ERM 13187-3	1884.a.	----	Ruuduline riidekatkend	Sinine	Valge	----	Labane	Lõim ja kude linane
Väike – Maarja	AM E 999 14930	19.saj. lõpp – 20.saj. algus	79/87cm	Triibuline alusseelik	Hall	Valge, must	----	Labane	Lõim linane, kude villane
Väike – Maarja	AM E 1000 149302	19.saj. lõpp – 20.saj. algus	77/87cm	Triibuline alusseelik	----	Valge, hall võrdselt	----	Labane	Lõim linane, kude villane
Iisaku	ERM A509:1966	1910.a.	89/230cm	Triibuline seelik	Kirsipruun	Valge, must, kollane, lillakaspunane	----	Labane	Lõim puu- villane, kude villane

Iisaku	ERM A509:1979	1842.a.	87,5/238,5 cm	Triibuline seelik	Leheroheline	Must, helepruun, beez, kollane, valge,	----	Koerips	Lõim linane, kude villane ja linane
Iisaku	ERM A509:2095	1840.a.	----	Triibuline aluskuue katkend	Valge	Punane, pruunikasbeez, hallikasbeez, heleroheline, kollane, tumepruun, tumesinine	----	Koerips	Lõim linane, kude villane
Iisaku	ERM A600:69	1877.a.	----	Triibuline alusseeliku katkend	Tumehall	Helehall	----	Koerips	Lõim linane, kude villane
Iisaku	ERM 158	1844.a.	----	Ristitriibuline riide tükk	Hall	Helehall, valge, must, tumepunane	----	Labane	Lõim linane, kude villane
Iisaku	AM E2848 27078	1920.a.	83/164cm	Triibuline seelik	Sinine	Samblaroheline, roheline, hall, pruun, punane, valge	----	Atlas	Lõim puu- villane, kude villane
Iisaku	IM-5928:2	teadmata	81/323cm	Pikitriibuline seelik	Potisinine	Valge, kollane, pruun, sinakas hall, helepruun,	----	Labane	Lõim puu- villane, kude villane ja valge

									linane
Iisaku	IM-637	teadmata	90/247cm	Pikitriibuline seelik	----	Võrdselt sinakas rohelist ja tumepruuni	Allääres tumepruun kaaruspael	Labane	Lõim linane, kude villane
Iisaku	----	teadmata	82/195cm	Pikitriibuline alusseelik	----	Võrdselt sinakasrohelist ja mustjaspruuni	Diagonaal riidest volang	Labane	Lõim linane, kude villane
Jõhvi	ERM A509:5606	1834.a.	93/274cm	Põikitriibuline seelik	Hele sinakashall	Lilla, must, vabarnapunane, tumepunane, rukkilillesinine, oranz, tulipunane, mürkroheline, punakaspruun	----	Labane	Lõim linane, kude villane
Jõhvi	ERM A554:21	1940.a-d.	----	Triibuline riideproov	Tumesinine	Helesinine, punane, kollane	----	Labane	Linane
Jõhvi	ERM 17780	1865.a.	94/256cm	Ruuduline seelik	----	Must, punane, valge	----	Labane	Lõim linane, kude villane
Jõhvi	ERM 17240	Saadud 1915.a. vanus teadmata	----	Ristitriibuline seelikutükk	Hall	Punane, valge	----	Labane	Lõim linane, kude villane
Jõhvi	ERM 17793	Saadud 1915.a. vanus teadmata	98/268cm	Ruuduline seelik	----	Lilla, must	----	Labane	Lõim puuvillane, kude villane
Jõhvi	ERM	Saadud	99/254cm	Triibuline	----	Pruunikasroheline	----	Koerips	Lõim

	A509:1909	1920.a. vanus teadmata		lahtiharutatud seelikuriie		keskmine roheline, tumeroheline, must, punane, valge, hele roosakasbeez, roosakasbeez, roosakaspruun, kollane, roosa, pruunikaspunane, sinine, helesinine, tumesinine			linane, kude villane
Jõhvi	ERM A668:90	1888.a.	93/248cm	Ristitriibuline seelik	Oliivroheline	Valge, pruun, punane, punakaslilla	----	Labane	Lõim puu- villane, kude villane ja puu- villane
Jõhvi	AM E903 14316	19.saj. III vee- rand	89/220cm	Triibuline seelik	Punakaspruun	Must, lilla, punane, kollane, sinine, valge, sinakas roheline	----	Labane	Lõim puu- villane, kude villane
Jõhvi	AM E3545 30792	1920.a. II pool	73/253cm	Triibuline seelik	----	Roosa, valge, pruun, kollane, 3 erinevat rohelist, 3 erinevat punast, 3 erinevat sinist, 3 erinevat lillakas pruuni, must	----	Koerips	Lõim puu- villane, kude villane

Lüganuse	ERM A509:2096	1840.a.	----	Põiktriibuline riideproov	Keskmine sinine linane	Punane, must, kollane, tumepruun,	----	Labane	Lõim linane, kude villane
Lüganuse	ERM A509:1926	1840- 1850.a.	93/232cm	Risttriibuline seelik	Hallikassinine	Valge linane, tumepunane, sirelililla, heleroheline, tumesinine, must,	----	Labane	Lõim linane, kude villane
Lüganuse	ERM A509:2119	1820- 1840.a.	----	Triibuline seelikuriie vaibaks tehtud	Tumepunane	Sinine, hall, valge, lilla, roosa, helepunane, kollane, roheline, tumepruun	----	Koerips	Lõim linane, kude villane
Lüganuse	ERM 17709	1880.a.	100/230cm	Ruuduline seelik	Sinine	Valge	----	Labane	Linane
Lüganuse	ERM 17787	Saadud 1915.a. vanus teadmata	82/252cm	Piktriibuline seelik	Sinepikollane	Must, valge, oliivroheline, tumedam roheline, hele hallikasbeez, tumedam beez, punakas pruun, tume pruun	----	Labane	Lõim linane, kude villane
Lüganuse	ERM 17603	1870.a.	94/364cm	Ruuduline seelik	----	Sinine ja valge	----	Labane	Lõim ja kude linane
Vaivara	ERM 15566	Saadud 1914.a. vanus teadmata	93/252cm	Piktriibuline seelik	----	Punakaspruun, must, valge, sinepikollane, hallikassinine,	----	Labane	Lõim linane, kude villane

						tumedam hall, heledam hall			
Vaivara	ERM A510:15	Saadud 1947.a. vanus teadmata	88/230cm	Triibuline seelik	Sinakasroheline	Lilla, oranz, must	----	Koerips	Lõim linane, kude villane
Vaivara	ERM A509:1971	1800.a.	99,5/270cm	Triibuline seelik	----	Oranz, kollane, valge, must, tumeroheline, heleroheline, punane, roosa, pruun	----	Labane	Lõim linane, kude villane
Vaivara	ERM A311:47	Saadud 1922.a. vanus teadmata	87/240cm	Põikitriibuline seelik	Sinakashall	Punane, must, punakas pruun, kollane	----	Labane	Lõim linane, kude villane
Vaivara (fondist kustu- tatud)	ERM 15558	Saadud 1914.a. vanus teadmata	----	Triibuline	Rohekaskollane	Roheline, tumedam roheline, sinine, madarapunane	----	Koerips	Kude villane
Vaivara	AM E1946 20393	1920.a.	88/220cm	Triibuline seelik	Sinine	Lilla, valge, roheline,	----	Masin- kude	Kude villane

LISA 3. VIRUMAA TÄISLAUGULISED SEELIKUD JA RIIDEKATKED

Kihelkond	Kogu nr.	Põhjatriibu laius (mm)/värv	Mustrikorra laius (mm)	Erinevate mustritriipude arv mustrikorras	Mustritriipude laiused (mm)	Värvide arv mustritriipudes
Haljala	ERM 15020-3	32 Pleekinud potisinine	54	1	22 (5-4-4-4-5)	2
Haljala	RM 1903 E 317:2	24 Sinakashall	56	1	32 (2-1-2-2-2-1-2-2-4-2-2-1-2-2-2-1-2)	6
Haljala	ERM EA 61 lk 394	23 Pruun	132	3	13 (2-4-1-4-2) 37 (4-4-2-4-4-1-4-4-2-4-4) 13 (2-4-1-4-2)	9
Kadrina	ERM A509:1977	----	40	3	12 (2-3-2-3-2) 8 (3-2-3)	6
Kadrina	ERM 16249	25 Pruunikas hall	194	3	39 (3-3-2-2-1-2-2-3-3-3-2-2-1-2-2-3-3) 42 (2-1-3-3-2-2-2-3-3-2-3-3-2-2-2-3-3-2) 38 (2-3-3-2-3-3-2-1-2-3-3-2-3-3-2)	7
Kadrina	ERM 16418	18 Helehall	108	2	37 (2-8-3-1-3-3-3-1-3-8-2) 35 (2-5-5-4-3-4-5-5-2)	9

Kadrina	ERM 16228-2	13 hall	77	2	28 (2-2-2-3-1-3-2-3-1-3-2-2-2) 23 (1-2-2-3-1-2-1-2-1-3-2-2-1)	7
Kadrina (fondist kustutatud)	ERM A 293:55	20 Tumesinine	126	2	41 (1-2-2-2-2-2-2-2-1-4-1-1-1-4-1-2-2-2- 2-2-2-2-1) 45 (1-5-2-3-4-1-2-1-2-3-2-1-2-1-4-3-2-5- 1)	6
Kadrina (fondist kustutatud)	ERM A293:19	19 Tumesinine	98	2	32 (1-3-5-4-2-2-2-4-5-3-1) 28 (1-4-4-4-2-4-4-4-1)	6
Kadrina	AM E-115 9322	13 Roheline	111	3	26 (1-1-5-1-4-2-4-1-5-1-1) 21 (1-2-2-1-2-2-1-2-2-1-2-2-1) 25 (1-1-2-2-1-2-3-1-3-2-1-2-2-1-1)	10
Rakvere	ERM 1	----	119	2	31 (3-2-3-2-2-3-1-3-2-2-3-2-3) 88 (1,5-3-1-2-3-1,5-3-1-2-3-1,5-3-1-2-3- 2-2-3-1-3-2-2-3-2-3-2-1-3-1,5-3-2-1- 3-1,5-3-2-1-3-1,5)	9
Rakvere	ERM 10341	22 Hallikas roheline	132	2	36 (1-5-4-2-2-3-2-3-2-2-4-5-1) 52 (1-6-4-1-2-2-1-5-3-2-3-5-1-2-2-1-4-6- 1)	8

Rakvere	RM 130 E2:110	10 Roheline	83	2	27 (1-4-3-3-5-3-3-4-1) 36 (6-3-4-5-1-5-4-3-6)	5
Simuna	ERM A 509:2086	6-18 Oranz	295	2	194 (8-7-8-8-18-2-4-2-3-10-3-2-12-2-2- 12-2-2-12-2-3-10-3-2-4-2-18-8-7-8-8) 101 (8-8-1,5-3,5-13-2-6-2-5-3-5-2-6-2-13- 3,5-1,5-8-8)	8
Viru-Jaagupi	ERM 10316	15 Valge	96	2	38 (2-4-4-4-4-2-4-4-4-4-2) 28 (1-2-2-2-2-2-2-2-2-2-2-2-1)	11
Viru-Jaagupi	ERM A 509:1965	24 Pruun	166	2	66 (9-6-6-5-2-4-2-4-2-5-6-6-9) 52 (2-7-7-6-2-4-2-6-7-7-2)	6
Viru-Jaagupi	ERM A 509:1970	----	110	3	36 (2-2-2-2-2-2-2-3-2-3-2-2-2-2-2-2-2) 18 (3-3-2-2-2-3-3) 38 (2-2-2-2-2-2-3-3-2-3-3-2-2-2-2-2-2)	11
Viru-Jaagupi	ERM A 509:1986	20 Sinakasroheline	131	2	47 (1-4-1-4-3-3-1-4-4-1-4-4-1-3-3-4-1-4- 1) 44 (1-4-4-1-2-3-4-1-4-1-4-3-2-1-4-4-1)	9
Viru-Jaagupi	ERM A 509:1988	----	50	2	15 (5-5-5)	5

					24 (2-3-5-4-5-3-2)	
Iisaku	ERM A509:1979	22 Leheroheline	92	2	21 (2-2-2-2-1-1-1-1-1-2-2-2-2) 27 (3-4-4-1-3-1-4-4-3)	5
Iisaku	IM-5928:2	27 Potisinine	106	2	29 (1,5-3-4-4-1,5-1-1,5-4-4-3-1,5) 23 (1-3-3-4-1-4-3-3-1)	6
Jõhvi	ERM A 509:1909	----	271	4	44 (5-6-7-3-2-3-7-6-5) 51 (2-6-6-6-4-3-4-6-6-6-2) 44 (6-6-6-3-2-3-6-6-6) 44 (2-5-6-5-3-2-3-5-6-5-2) 44 (5-7-6-3-2-3-6-7-5) 44 (2-5-6-6-2-2-2-6-6-5-2)	15
Jõhvi	AM E903 14316	20 Punakas pruun	101	2	31 (4-4-2-3-1-1-1-1-1-3-2-4-4) 30 (4-1-3-4-1-1-2-1-1-4-3-1-4)	7
Lüganuse	ERM A 509:2119	8 Tumepunane	65	3	13 (3-2-1-2-3) 14 (3-2-2-2-3) 14	9

					(1-3-2-2-2-3-1)	
Lüganuse	ERM 17787	15 Sinepikollane	109	3	22 (3-7-2-7-3) 23 (3-4-2-3-2-4-3) 19 (5-4-1-4-5)	8
Vaivara	ERM 15566	----	141	2	44 (2-9-1-9-2-9-1-9-2) 97 (5-2-6-4-1-4-1-4-6-2-12-3-12-2-6-4-1-4-1-4-6-2-5)	7
Vaivara	ERM A 509:1971	----	184	2	119 (1-1-12-1-1-1-12-1-5-1-1-3-1-3-1-6-1-7-1-7-1-6-1-3-1-3-1-1-5-1-12-1-1-1-12-1-1) 65 (20-1-1-1-1-3-5-1-5-3-1-1-1-1-20)	9

LISA 4. VIRUMAA POOLLAUGULISED TRIIBUSEELIKUD JA RIIDEKATKED.

Kihelkond	Kogu nr.	Põhjatriibu laius (mm)/värv	Mustrikorra laius (mm)	Erinevate mustritriipude arv mustrikorras	Mustritriipude laiused (mm)	Värvide arv mustritriipudes
Kadrina	ERM A 308:19	----	132	2	78 (4-5-6-4-4-4-5-5-4-5-5-4-4-4-6-5-4) 54 (6-4-6-4-5-5-6-4-4-5-5)	10
Kadrina	ERM 16428	----	88	2	45 (9-9-4-8-6-4-5) 43 (8-8-4-2-9-8-4)	10
Kadrina	ERM 16228-1	14 Valge	83	2	40 (3-4-3-5-3-2-2-4-3-5-4-2) 15 (1-1-2-1-2-1-2-1-2-1-1)	7
Kadrina	ERM EJ 460:17	----		2		8
Simuna	ERM A 509:2056	----	163	4	51 (15-3-5-4-4-2-6-6-6) 31 (6-25) 51 (20-5-3-4-1-6-6-6) 30 (5-25)	7
Viru-Jaagupi	ERM A 794:53	----	48	2	24 (17-2-5) 24 (18-2-4)	3

LISA 5. VIRUMAA ALUSSEELIKUD JA RIIDEKATKED

Kihelkond	Kogu nr.	Põhjatriibu laius (mm)/värv	Mustrikorra laius (mm)	Erinevate mustritriipude arv mustrikorras	Mustritriipude laiused (mm)	Värvide arv mustritriipudes
Haljala	RM 1269 E 271	15 Hall	26,5	1	11,5 (2,5-2-2,5-2-2,5)	2
Kadrina	ERM A 557:5	Erinev Must	117	2	64 (7-1-6-1-6-1,5-5-2-4-3-3-4-2-5-1,5-5-1-6) 53 (5-1-5-1-4-1-4-2-3-3-3-3-2-4-1-5-1-5)	2
Simuna	ERM A 605:206	14 Hall	35	1	21 (6-2-5-2-6)	3
Viru-Jaagupi	RM 1806 E 278:7	Erinevad põikitriibud Hall	----			4
Viru-Nigula	ERM A 604:192	8 Punane	25	1	17 (3-3-5-3-3)	2
Väike-Maarja	AM E 999 14930	Erinevad triibud	30	2	16 (6-2-8) 14 (6-1-7)	3
Väike-Maarja	AM E 1000 149302	Võrdsed triibud halli ja valgega	44	2	10 34 (4-2-4-2-10-2-4-2-4)	2
Iisaku	ERM A 509:2095	12 Valge	94	3	11 (2-2,5-2-2,5-2)	7

					11 (2-7-2) 11 (2-2,5-2-2,5-2) 13 (2-1-7-1-2)	
Iisaku	ERM A 600:69	14 Tumehall	90	1	76 (2-8-1-5-2-3-2-2-3-2-2-2-3-2-2-2- 2-3-2-2-3-2-5-1-8-2)	2
Iisaku	IM	----	10	1	10 (5-5)	2

LISA 6. VIRUMAA RUUDULISED SEELIKUD JA RIIDEKATKED

Kihelkond	Kogu nr.	Põhja värv	Ruudu mustrikorra laius/kõrgus (mm)	Erinevate ruutude arv mustrikorras	Värvide arv ruutudes va põhjavärv
Haljala	ERM A 509:2067	Pruun	84/89	1	3
Haljala	ERM 15020-1	Valge	15/16	1	3
Haljala	ERM 15020-4	Sinine	140/125	2	2
Haljala	ERM 15034	Sinine	83/90	1	5
Kadrina	ERM A 509:1929	Sinine	79/99	1	1
Kadrina	ERM A 509:1920	Valge	33/32	1	2
Kadrina	ERM 16011	Sinine	58/58	1	1
Rakvere	ERM 13147	Sinine	97/90	1	1
Viru-Nigula	ERM A 509:2089	Sinine	9/12	1	1
Väike-Maarja	ERM 13187-1	Sinine	42/42	1	1
Väike-Maarja	ERM 13187-2	Sinine	19/19	1	1
Väike-Maarja	ERM 13187-3	Sinine	19/19	1	1
Jõhvi	ERM 17780	----	48/112	1	3

Lüganuse	ERM 17709	Sinine	29/29	1	1
Lüganuse	ERM 17603	Sinine	68/68	1	1

LISA 7. VIRUMAA RISTTRIIBULISED SEELIKUD JA RIIDEKATKED

Kihelkond	Kogu nr.	Põhja värv	Erinevate triipude arv mustrikorras	Värvide arv va põhjavärv
Haljala	ERM 15020-2	Potisiinine	Katke poolik	3
Rakvere	ERM A 839-48 ab	Tumeroheline	2	5
Rakvere	ERM A 509:2059	Hall	2	6
Rakvere	ERM 58-1	Roheline	1	5
Rakvere	ERM 58-2	Hall	Katke poolik	4
Rakvere	ERM 58-3	Hall	2	5
Rakvere	ERM 58-4	Hall	3	4
Viru-Nigula	ERM 12641	Musta valge säbruline	2	6
Viru-Nigula	ERM 12704	Hall	1	3
Iisaku	ERM 158	Hall	1	6
Jõhvi	ERM 17240	Hall	1	2
Jõhvi	ERM A 668:90	Oliivroheline	1	4
Lüganuse	ERM A 509:1926	Hallikassinine	2	6

