The students of A’ class of our Junior High School have studied the traditional costume of their area in the context of a Home Economics project. The teacher Mrs. Sarri co-operated and guided students during this project. The students visited the Center catering for the needs of elderly people where they interviewed Mrs. Sarri who knows a lot about this topic. They watched a demonstration of the traditional costumes and experienced the process of the making of these costumes.

We would like to give our special thanks to the Municipality of Xylokastro, the president of the Center for elderly people vice-president Mrs. Kazani, Mrs. Mantzikou who is responsible for the Center for elderly people as well as Mrs. Sarri who is responsible for traditional costumes.

THE TRADITIONAL “KARIOTIKO” FEMALE COSTUME
The traditional costume called “Kariotiko” is a typical costume of mountainous Korinth and Argolida.

It has its own distinctive personality.

It consists of an underskirt, a skirt, a bodice, a cardigan, an apron and a headscarf/headband.
The underskirt is always worn as a type of underwear. It is made of a coloured type of cloth called “hases” usually in pink or yellow colour, it always has a pocket and a white piece of cloth at its hemline.

The skirt is made of white pleated cloth (around the waist) decorated with a vertical lace called “atrantes”.

The bodice is made of the same cloth, it has a neckline and is always fastenend with clasps. It is skintight so that it keeps the body bolt upright.
Elderly women wear a type of underwear/petticoat called “mesofori” that covers the whole body instead of a bodice.

Over the bodice they wear the “bolka”, a white short cardigan with lace embroidered around the neckline and at the end of the sleeves. The “bolka” has pleats around the waist.

The cloths used are industrial products which the women buy from local merchants.

The cloth, the cardigan was made of, was weaved in the loom.

After weaving it, they took the cloth to a fairly basic water-powered reservoir/tank where the final treatment of wool textiles took place (to be fluffy and tie together the woolen yarn). This type of cloth was called “‘rasiko” which refers to this special woollen cloth manufactured in water-powered tanks which was later used for the making of traditional cardigans. Additionally, the cloth was weaved as mentioned earlier.

After that, they dyed the cloth using leaves from a bush called ‘melego’ (it is similar to the arbutus bush).

They boiled branches and leaves in the ‘pinos’, the remaining water after washing the sheep’s wool.

In order for the colour not to wash off they used sulfuric acid.

 Around the cardigan they embroidered baize. They decorated it with semi-circular patterns on the bosom as well as at the end of the sleeves. The two front corners of the cardigan and the bottom of the cardigan’s back were decorated with triangular patterns. They used strings of red, yellow and green colour which were embroidered above the red braids. The braids are one more of the patterns that one could see on the cloth.
The apron was weaved on the loom, it was made of cotton and its weaving pattern was fairly simple. It had coloured tufts sown on it. It was tied around the waist with a piece of string made of silky threads of various colours (weaved in a similar way to the yarn used in hand woven bags).

The headscarf was bought from merchants and it was white for young women. At its ends it has lace. They place it on the hair. The hairstyle typical for a woman has a parting and two braids placed around the head forming a hoop/garland.
The headscarf is tied at the back of the head and its ends either fall on the back or to the front (on the shoulders).
The only pieces of jewellery on the costume are three lines of silver coins that decorate the bosom.
The stockings/socks are white, the shoes are black, flat and have shoelaces (in this way they are similar to men’s shoes).
THE TRADITIONAL “KARIOTIKO” WORKING COSTUME
They wear a woollen underwear/undershirt, on top of it a woollen type of dress called “misofori” (petticoat) that covers the whole body and finally a shirt which is grey and has loose sleeves.
On top of the dress and the shirt they wear a type of robe/tunic which can either have sleeves or not with slashes at its sides. The cloth is light, grey and woollen weaved on the loom mixing black and white wool.

The apron is weaved as well and it has red and white stripes.
The so called frock or else “tsipouni” is also part of the everyday costume.

It’s an overcoat for mild days in winter with a hood and brown or grey sleeves. It is made of wool which women weave on the loom. When it is cold they wear a heavier woollen grey or brown coat with a hood and loose sleeves. For its weaving they use a sheep’s or a goat’s wool.

The headscarf is black with white pleats/stripes or white with black pleats/stripes.

A woman in grief wears a dark brown headscarf.
A widow wears a black headscarf without any other changes on her appearance.
When at work women wear rustic shoes made by their men using pig’s or other animals’ skin.

THE TRADITIONAL “KARIOTIKO” MALE COSTUME
The traditional male costume consists of a white loose sleeved cotton shirt, a pleated skirt, a waistcoat called ‘fermeli’ (its sleeves fall on the back)
The costume also includes socks/stockings, garters and rustic shoes.

On the head they wore a cap called “kalpaki”.

The everyday male costume consists of a woolen undershirt, a shirt, a long grey shirt reaching the knee, the socks/stockings, garters and the rustic shoes.

In winter they wore an overcoat with a hood as women used to.

MARY SARRI
BIBLIOGRAPHY

-THE GREEK FOLK COSTUME BY AGGELIKI XANTZIMIXALIS

-ETHNOGRAPHY (THE PELOPONNESE FOLK INSTITUTION)
REFERENCE TO THE PELOPONNESE

-KARIA. THE CULTURAL UNION OF KARIA “PROPHET ILIAS”
Translation by Mrs Kanioura Ourania, the teacher of English of our School
