

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

KITARSKO DRUŠTVO DOMŽALE IN ODKUPOVANJE KIT V OBDOBJU 1911–1913

Gibanje znanost mladini
Raziskovalna naloga s področja zgodovine

Avtorici: Teja Šabec in Tajda Klopčič, 8. razred
Mentorica: Vilma Vrtačnik Merčun, prof.

Domžale, marec 2012

KAZALO

	<i>Stran</i>
Povzetek	3
Zahvala	3
1. Uvod: cilji raziskave, metode dela, hipoteze	4
2. Domžale v začetku 20. stoletja	5
3. Kitarsko društvo v Domžalah	6
4. Denarna sredstva v letih 1911–1913	9
5. Pletenje kit	10
6. Kitarska knjiga	12
6.1 Sezonskost odkupovanja kit	13
6.2 Dnevi, ko Kitarsko društvo v Domžalah ni odkupovalo kit	14
6.3 Število dni, ko je Kitarsko društvo odkupovalo kite	17
6.4 Število članov Kitarskega društva, ki so prinesli kite v odkup	19
6.5 Zasluge članov Kitarskega društva od pletenja kit	21
6.6 Izdatki za blago	26
6.7 Voznina	27
6.8 Davčne dajatve	28
6.9 Upravni stroški	28
6.10 Plače uslužbencev Kitarskega društva Domžale	29
7. Vrednost zasluge od pletenja kit	29
8. Razprava	31
9. Zaključek	32
10. Literatura in viri	33
11. Seznam slik	34

Na naslovni strani: Avtorici raziskovalne naloge s kitarsko knjigo.

POVZETEK

Kitarsko društvo v Domžalah je bila zadruga, ki je bila ustanovljena v marcu 1908 in je delovala do marca 1926. Načelnik Kitarske zadruge je bil domžalski župnik Franc Bernik. Kitarska zadruga je svoje člane oskrbovala z materialom za pletenje kit (oblanci ali bast) po najnižjih cenah in njihove kite kar najbolje prodajala, večinoma v Nemčijo. V roke nama je prišla kitarska knjiga z zneski odkupljenih kit od 15. 3. 1911 do 6. 12. 1913. V raziskovalni nalogi sva želeli iz teh pustih števil izvedeti čim več. Seštevali sva zneske odkupljenih kit po dnevih, mesecih, letnih časih in letih ter jih primerjali med seboj, ugotavljali sva, katere dneve ni bilo odkupovanja kit in koliko članov zadruge je prineslo napletene kite v odkup. Kitarsko društvo je v obravnavanem obdobju svojim članom za kite izplačalo 30.256,48 kron v 678 delovnih dneh ali povprečno 44,63 kron na odkupovalni dan. Znesek vseh odkupov v tem obdobju je predstavljal 22,2 % zneska celega 18-letnega delovanja zadruge. Ob nedeljah in ob praznikih kit niso odkupovali, poleti pa samo na določene dneve v tednu. Najbolj intenzivno so člani Kitarskega društva Domžale pletli v decembru 1912, saj je bilo samo v tem mesecu 1124 odkupov, s katerimi so člani zaslužili 3.628,48 kron. Če so kite v odkup prinašali na 14 dni, je tedaj pletlo 562 članov, kar se zdi, glede na Bernikove podatke, najbolj verjetno (v svoji knjigi omenja, da je imela zadruga konec leta 1922 667 članov). Glavna sezona odkupovanja je bila v zimskih in pomladanskih mesecih. Poleti je pletlo kite zelo malo članov, npr. v juliju 1912 so v celem mesecu odkupili samo za 42,18 kron kit, ki jih je prineslo samo 28 članov. Če je član Kitarskega društva prinesel napletene kite v odkup dvakrat v mesecu, je v vseh zimskih in pomladanskih mesecih, razen v decembru 1911, zaslužil več kot 5 kron na mesec, kar bi danes pomenilo približno 50 evrov. Največ so člani Kitarskega društva zaslužili v januarju in februarju 1911 (21,90 kron na mesec) in v marcu 1911 (17,50 kron), najmanj pa v decembru 1911 in sicer 3,96 kron. V »kitarskem decembru« 1912 so zaslužili povprečno 6,44 kron, v aprilu istega leta pa 10,28 kron. Če so pridno pletli celo zimsko-pomladansko obdobje, potem so iz svojega zaslužka lahko kupili dvoje ali troje čevlje (38 K), ene kvalitetno violino (30 K) ali 150 kg pšenice (35,40 K) ali 200 kg rži (42,08 K) ali 200 kg koruze (37,80 K) ali eno suho kravo (44 K). Če so si želeli kupiti šivalni stroj (70 K), so morali plesti kite in varčevati denar dve zimsko-pomladni sezoni, prav tako, če so želeli kupiti vola (86 K) ali lepo pitano kravo (od 74 K dalje).

ZAHVALA

Zahvaljujeva se g. Romanu Kosu, članu Študijskega krožka Slamnikarstvo, ki nama je posodil veliko in obsežno knjigo Kitarskega društva Domžale z zneski od odkupovanja kit. Hvala tudi najini mentorici, profesorici Vilmi Vrtačnik Merčun, za pomoč in potrpežljivost.

1 UVOD

Razlog za to raziskovalno delo je sto let stara, debela in velika knjiga, v katero so člani Kitarskega društva Domžale vpisovali zneske od odkupovanja kit. Knjigo hrani Študijski krožek Slamnikarstvo v Domžalah, ki zbira različno gradivo o slamnikarstvu in v Domžalah pripravlja stalno razstavo z naslovom »250 let slamnikarstva na Slovenskem«. Zanimalo naju je, kaj se skriva v tej veliki in obsežni knjigi ter kaj je možno iz nje ugotoviti, če seštejeva vse zneske in jih natančno preučiva. Sami presodite, če nama je to tudi uspelo.

1.1 OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Za cilj raziskovanja sva si najprej zastavili naslednja vprašanja:

1. Za kolikšno vsoto takratnega denarja je Kitarsko društvo Domžale odkupilo kite povprečno na dan po posameznih mesecih?
2. Kdaj je bila glavna sezona pletenja in odkupovanja kit?
3. Kakšen je bil zaslužek od pletenja kit?

Potem, ko sva že skoraj sešteli vse zneske od nakupov kit po dnevih, so se nama zdela zanimiva še naslednja vprašanja:

4. Katere dneve in mesece je bilo odkupljenih največ in najmanj kit?
5. Kako se pri odkupovanju kit odražajo takratni prazniki in dela prosti dnevi oz. katere dneve ni bilo odkupovanja kit?
6. Kdaj so bili vrhunci pletenja kit?
7. Koliko so člani Kitarskega društva, ki so prinašali kite v odkup, s pletenjem zaslužili?
8. Kaj so si s tem denarjem lahko kupili v svojem času? Kolikšne zneske bi njihov zaslužek predstavljal danes, v današnjem denarju?

1.2 METODE DELA

- Izračunavanje zneskov odkupljenih kit po dnevih (kitarska knjiga).
- Izračun drugih podatkov o voznini, davkih itd. (kitarska knjiga).
- Ugotovitev cen v tem obdobju (časopis Slovenec, Bogoljub itd.).
- Ugotovitev tedanjih razmer v Domžalah (iz Bernikovih knjig).
- Intervjuji s pleticami kit.
- Analize vseh pridobljenih podatkov in ugotavljanje odgovorov na zastavljena vprašanja.

1.3 HIPOTEZE

- V zimskem času je kitarska zadruga odkupila za približno 2000 evrov kit na teden.
- Glavna sezona odkupovanja je bila torej v decembru, januarju in februarju.
- V poletnem času verjetno niso pletli in odkupovali kit.
- Vrhunci pletenja kit so bili verjetno v mesecu decembru.
- Kit niso odkupovali ob cerkvenih in državnih praznikih ter ob nedeljah.
- Povprečna pletica kit je v sezoni zaslužila 5 do 10 evrov na teden.

2 DOMŽALE V ZAČETKU 20. STOLETJA

Kakšen je bil izgled Domžal v začetku 20. stoletja, nam najbolj živo naslika Franc Bernik, župnik v Domžalah, v svoji knjigi Zgodovina Fare Domžale iz leta 1923. Takole piše: »Domžale so tisti sloveči, svetovno znani obrtni kraj, kjer se izdelujejo najlepši in najfinejši moški in – kar še več pove! – tudi ženski slamniki. Najimennitnejše goste in gospice po velikih svetovnih mestih nosijo z veseljem – domžalske slamnike.«¹

»Zaenkrat so Domžale še navadna vas. A skrbni občinski očetje so – užaljeni v svojem upravičenem domžalskem ponosu – že leta 1921 soglasno sklenili in prošnjo vložili, da se morajo Domžale povzdigniti vsaj v trg, če že ne takoj – kar pa je tudi seveda samo vprašanje časa, kajne? – v mesto!«²

V nadaljevanju Franc Bernik navaja, da Faro Domžale tvoji pet vasi: Zgornje Domžale, Spodnje Domžale, Stob, Študa in Depala vas. Kasneje so se štiri od teh vasi (Zgornje in Spodnje Domžale, Stob in Študa) združile v trg Domžale, ki je dobil svoje tržne pravice leta 1925.³

Zanimivi so podatki, ki jih navaja župnik Franc Bernik, o številu hišnih števil in o številu prebivalcev ob ljudskem štetju leta 1920.

Naselje	Število hišnih števil	Število prebivalcev
Zgornje Domžale	149	947
Spodnje Domžale	65	366
Stob	63	322
Študa	47	280
Depala vas	43	241
Skupaj	367	2156

Leta 1920, v času popisa prebivalstva, je bilo 40 oseb na začasnem slamninarskem delu v raznih mestih takratne države in v sosednjih državah, 390 pa jih je bilo v Ameriki. Od vseh prebivalcev je bilo 2020 Slovencev, 119 Nemcev in 17 drugih slovanskih narodnosti. 1966 prebivalcev je bilo takratnih državljanov SHS, 132 tujcev in 58 takrat še nedoločenih.

»Najbolj so se pomnožile Zgornje Domžale, kjer je središče slamninarske obrti. Tudi vasi Spodnje Domžale in Stob sta zelo narasli. Te tri vasi, ki so bile pred leti še popolnoma ločene, se danes že kar skupaj držijo, kakor bi bile vse tri le ena vas. Pri marsikateri teh hiš je Domžalec sam v zadregi, pod katero teh vasi spada.«⁴

Slika 1: Domžalske slamninarske tovarne okoli leta 1900⁵

¹ Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 8.

² Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 9.

³ Saša Roškar, Igor Kuzmič: Mesto Domžale, sprehod skozi prostor in čas, Domžale, 2006, str. 18.

⁴ Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 10.

⁵ Saša Roškar, Igor Kuzmič: Mesto Domžale, sprehod skozi prostor in čas, Domžale, Občina Domžale, 2006.

»Posebne važnosti je za Domžale tako imenovana Mlinščica, voda, ki je na Duplici iz Bistrice speljana v posebno strugo, da žene vsakovrstne naprave. /.../ Bistrica si je v teku let napravila izredno široko in neurejeno pot. Poplavila je ogromno rodovitne zemlje. Most, ki pelje na državni cesti iz Zgornjih Domžal čez Bistrico na Vir, je 132 metrov dolg. Ob večjih nalivih je reka na tem mestu do 180 metrov in še več široka. Reguliranje Bistrice, s katerim se je leto 1910 pričelo, je kar največjega pomena tudi za Domžale. /.../ Električna razsvetljava je od leta 1919 napeljana po Zgornjih Domžalah, Spodnjih Domžalah in Stobu in sicer iz žage posestnika Antona Skoka. Gonilna sila je voda Mlinščica (in paro). Študa je električno razsvetljava dobila leta 1922. Napeljana je iz mlina posestnika Elija Beno, tudi na Mlinščico. Imajo pa še svojo lastno napeljavo elektrike: tovarna Ladstatter in posestnik mlina Pavel Bertoncej (s pomočjo Žagane vode), tovarna Bistra in posestnika mlina Ivan Kuralt in Franc Mihelčič (na Mlinščico), tovarne Jakob Oberwalder in Kurzthaler in parna žaga Rus (na paro).«⁶

Iz teh opisov Domžal, ki slonijo na stanju v letu 1920, lahko dobimo približno sliko tudi za obravnavano obdobje, od 1911 do 1913. Prebivalci teh vasi, iz katerih je leta 1925 nastal trg Domžale, so se ukvarjali deloma s kmetijstvom, z obrtjo ali pa so bili zaposleni v takratnih domžalskih slamnikarskih tovarnah.

3 KITARSKO DRUŠTVO V DOMAŽALAH

»Pobudnik, ustanovni član in načelnik Kitarskega društva je bil **Franc Bernik** – prvi domžalski župnik, kronist, publicist in kulturni delavec, ki je imel izrazit čut za socialne probleme delavcev. Kitarsko društvo je svojim članom zagotavljalo surovine za pletenje, kite od njih odkupovalo in jih prodajalo obrtnikom in industriji.

Slika 2: Franc Bernik je bil župnik v Domžalah in načelnik Kitarskega društva.⁷

Kitarsko društvo je imelo kmalu po ustanovitvi 700 članov in kasneje skoraj 1.000. Poleg Slamnikarske zadruge v Mengšu (opomba: ustanovljene 1907) je bilo največje domače slamnikarsko podjetje.

Pod njegovim vodstvom je bilo leta 1904 ustanovljeno *Katoliško izobraževalno in podporno društvo* – institucija, ki je blažila socialne stiske delavcev in nadomeščala socialno državo v današnjem smislu. /.../ K slamnikarski zgodbi na Domžalskem je Franc Bernik pomembno prispeval tudi z vodenjem prve stavke slamnikarskih delavcev leta 1907 ter s svojo natančno kroniko slamnikarske zgodovine v dveh knjigah *Zgodovina fare Domžale, 1923 in 1939*.«⁸

⁶ Franc Bernik: *Zgodovina Fare Domžale*, samozaložba, 1923, str. 10.

⁷ Saša Roškar, Igor Kuzmič: *Mesto Domžale, sprehod skozi prostor in čas*, Domžale, Občina Domžale, 2006.

⁸ Delovno gradivo Študijskega krožka Slamnikarstvo, 20. 1. 2012, 8. sklop.

V svoji knjigi iz leta 1923 Franc Bernik navaja, da je **Kitarsko društvo v Domžalah** registrirana zadruga z omejeno zavezo. Zadruga je bila ustanovljena **15. marca 1908**. Postavila si je za cilj izboljšati stanje svojih članov v moralnem in gmotnem oziru s tem:

- a) da oskrbuje svoje člane po najnižjih cenah potrebščine za pletenje umetnih kit,
- b) da kite po naročilu svojih članov kolikor mogoče ugodno spravlja v denar (prodaja),
- c) da organizira poučne tečaje, predavanja itd. z namenom izboljšati kvaliteto pletenja umetnih kit.

Slika 3: Ličje ali bast je bil material za pletenje, ki so ga delali iz lesa, ki raste v Rusiji.⁹

Člani prvega načelstva so bili: Franc Bernik, načelnik, župan Matej Janežič, Anton Muller, župan Janez Dimc, Franc Ravnikar, Ivan Sicherl kot odborniki.

Na začetku je imela zadruga velike probleme. Na stotine članov – pletic se je takoj priglasilo. Vsem je bilo potrebno dobavljati **material za pletenje, ličje (bast)**. To ličje delajo iz lesa, ki raste v Rusiji. Pripravijo ga v spretni domači hišni obrti na takratnem Češkoslovaškem blizu Rumburga. Tam ga je zadruga naročala cele vagone in drago plačala. V nekaterih tednih je bilo napletenih že **nad 30.000 kit**. Vse je bilo potrebno plačati pleticam, preden je bila sploh kakšna kita prodana, predno se je vedelo, ali bo kite sploh mogoče prodati in za kakšno ceno. Zadruga je dolgo časa delala brez vsake trговske kalkulacije, ker trgovskih cen za kite na noben način ni mogla izvedeni, ne v Domžalah, ne pri ministrstvu in ne v trgovskem muzeju na Dunaju. Zato je naenkrat imela nad **80.000 K** dolga. Podpore pa ravno tedaj, ko jo je najbolj potrebovala, ni dobila, ne državne, ne deželne.

Slika 4: Bast so za pletenje pripravljali spretni domači obrtniki na Češkoslovaškem blizu Rumburga.¹⁰

Nihče od zadruga ni hotel kupiti nobene kite. Vsi so jo bojkotirali! Dunajski agenti so začutili, da bi jim zadruga utegnila škodovati, zato so ji nasprotovali, kolikor je bilo le mogoče. Zato je zadruga

⁹ Katalog vzorcev kit iz naravnih materialov, iz zbirke Kulturnega doma Franca Bernika Domžale, Vzorce zbral in uredil Matjaž Brojan, Katalog pripravila Helena Rant, Domžale, marec 2012, str. 11.

¹⁰ Katalog vzorcev kit iz naravnih materialov, iz zbirke Kulturnega doma Franca Bernika Domžale, Vzorce zbral in uredil Matjaž Brojan, Katalog pripravila Helena Rant, Domžale, marec 2012, str. 11.

zaprošila trgovsko ministrstvo na Dunaju, naj pošlje strokovnjake v Domžale, da se na kraju samem prepričajo o kakovosti kit. Res sta prišla ministrska uradnika, a to ni nič pomagalo.

Potem pa je prišlo pismo iz Dresna v Nemčiji od enega največjih svetovnih trgovcev s kitami, Teodorja Staberja. V njem je bil vzorec kite, delo domžalske zadruga, z vprašanjem, če se tiste kite res izdelujejo v Domžalah in po kakšni ceni. Kmalu je prišel tudi sam Teodor Staber v Domžale do načelnika Franca Bernika. Izjavil je, da so izdelki zadruga izvrstni. V kratkem mu je odposlala zadruga vse kite tiste vrste, kolikor jih je imela. Tako je prišla zadruga na svetovni trg in do pravilne trgovske kalkulacije.

Od takrat dalje je zadruga začela dobro uspevati, čeprav Staberju ni dolgo oddajala kit. On je namreč hotel, da bi zadruga vse izdelke prodajala le njemu, zadruga pa je hotela ohraniti popolno samostojnost. Med prvo svetovno vojno dobava materiala ni bila mogoča. Po vojni pa so se razmere spremenile, saj zaradi visoke carine iz Češke in nestalnega tečaja valute zadruga ni mogla poslovati, kot bi hotela. Kljub temu je v letih svojega delovanja spravila v prodajo kite v takratni vrednosti **319.287,90 K**. Svojim članom je prinesla čistega zaslužka v višini **136.508,54 K** predvojne vrednosti. Konec leta 1922 zadruga ni imela več nobenega dolga, pač pa je imela **13.285,53 K** rezervnega sklada in še denar, naložen v hranilnici. Tedaj je imela **667 članov**.¹¹

Po prvi svetovni vojni zadruga ni mogla več uspešno delovati. Ličje (bast) je naročala iz sudetskih krajev Češkoslovaške, izdelane kite pa je prodajala največ svetovni tvrdki Staber v Dresden, pa tudi v Prostejov na Češkoslovaško, na Dunaj, v Domžalah pa le malo. Zaradi velikih carin, valutne razlike, težav pri dobavi surovin je bila v slabšem položaju v primerjavi z inozemskim blagom. Čakala je na boljše čase, ki jih ni bilo. Zato je načelnik Franc Bernik **11. marca 1926** sklical občni zbor, na katerem je pojasnil stanje zadruga in predlagal njeno ukinitve. Predlog je bil soglasno sprejet. Zadruga je imela tedaj v hranilnici naložen denar v višini **1597,94 Din**, čeprav vsa povojna leta skoraj ni nič delovala, morala pa je kljub temu plačevati davke, najemnino in drugo. Zadruga je ves čisti preostanek denarja ob svoji likvidaciji darovala Dobrodelnemu domu v Domžalah.¹²

Slika 5: Dobrodelni dom v Domžalah¹³

¹¹ Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 213-216.

¹² Franc Bernik: Zgodovina Fare Domžale, druga knjiga, samozaložba, 1939, str. 232-233.

¹³ Saša Roškar, Igor Kuzmič: Mesto Domžale, sprehod skozi prostor in čas, Domžale, Občina Domžale, 2006.

4 DENARNA SREDSTVA V LETIH 1911–1913

Kitarska knjiga se nanaša na obdobje od 1911 do 1913, zato naj predstaviva tudi takratni denar. Na našem območju je bila v tistem času država Avstro Ogrska, ki je bila leto kasneje (leta 1914) vključena v prvo svetovno vojno.

Slika 6: Zastava Avstro-Ogrske¹⁴

»V naših krajih se papirnati denar prvič pojavi leta 1762, ko ga uvede cesarica Marija-Terezija. Denar je vedno pomenil dobrotno in politično samostojnost, zato so skoraj vse politične tvorbe v zgodovini izdelovale svoj denar.«¹⁵

»Slovensko ozemlje je po razpadu Avstrijskega cesarstva in nastankom nove države Avstro-Ogrske leta 1867 razdeljeno na avstrijski in ogrski del dvojne monarhije. Skoraj celotno ozemlje sedanje Slovenije je pripadalo avstrijskem delu, le Prekmurje je spadalo pod ogrski del monarhije. /.../ Posledica te razdelitve je bila uporaba enotnih bankovcev in različnih kovancev na našem območju, kar je podobno kot v današnjem času pri evru. /.../ Po razpadu avstrijskega cesarstva leta 1867 smo Slovenci leta 1892 krajcarje zamenjali za **krone** zaradi nastanka nove države Avstro-Ogrske. **Te so vzdržale le 26 let.** Med leti 1919 in 1920 smo imeli mariborske ali **ljubljske vinarje**, nato pa 21 let dinarje vse do kapitulacije Kraljevine Jugoslavije. /.../ Slovenci so po zamenjavi avstrijskih goldinarjev v letu 1892 uporabljali **Avstro-Ogrske krone**. Zanimivost teh bankovcev je bila ta, da je bila vrednost napisana v vseh 10 uradnih jezikih takratne monarhije, med njimi tudi v slovenskem jeziku. /.../ Slovenci so v tem času v večini predstavljali kmečko prebivalstvo ali pa so delali na železnici, ki so jo pospešeno gradili. V mošnjičkih so imeli dve vrsti kovancev, ki jih je izdajala Avstro-Ogrska banka, odvisno od tega, v katerem delu dvojne monarhije so prebivali. Obe vrsti kovancev pa sta bili uradno plačilno sredstvo v obeh delih monarhije, podobno kot danes kovanci 16-ih različnih držav, ki imajo pravico izdajati evro kovance ter veljajo v vseh trinajstih državah evro območja.«¹⁶

Sliki 7 in 8: Avstro-Ogrske krone: levo – kovanec za eno krono za avstrijski del Avstro-Ogrske iz leta 1912, desno – bankovec za 20 kron iz leta 1915¹⁷

¹⁴ http://sl.wikipedia.org/wiki/Slika:Flag_of_Austria-Hungary_1869-1918.svg, 15. 11. 2011.

¹⁵ <http://freeweb.si/ogradis3/AG/MedKronInEvrom.pdf>, 15.11.2011

¹⁶ <http://www.nlb.si/iz-avstro-ogrske-monarhije-v-kraljevino-srbov-h>, 15.11.2011

¹⁷ <http://www.bolha.com/bankovci>, 15. 11. 2011.

Ob pregledovanju časopisa Slovenec v letih 1911–1913 ugotavljava, da je izvod časopisa Slovenec v Ljubljani v tem obdobju stal 6 vinarjev, izven Ljubljane pa 8 vinarjev. Glede na to je očitno, da so bili vinarji v veljavi že pred letom 1919 kot manjše enote kron, kakor so danes centi manjše enote evra.

5 PLETENJE KIT

Da bi izvedeli, kako je potekalo pletenje kit, sva 21. decembra 2011 opravili intervju z gospo Marijo Matičič, rojeno Novak leta 1927, ki biva na Viru pri Domžalah, v času pletenja kit pa je bila doma na Krtini.

Ali ste pri vas doma kdaj pletli slamnate kite ali oblance? Če ste, kdaj je to bilo?

Da, pletla sem v času druge svetovne vojne (op. 1941–1945).

Kdo je pri vaši hiši še pletel kite? (Ali so pri vas pletli kite tudi moški?)

Pri naši hiši sta kite pletla še stara mama in star ata (edini moški v hiši, ki je pletel).

Katere mesece ste pa pletli?

Pozimi, ker je bilo največ prostega časa.

Kje ste dobili material za pletenje kit?

Doma smo imeli slamo in ličko (koruzno »slamo«).

Če ste sami pripravili slamo za pletenje kit, kako ste jo pripravili in iz katere vrste žita je bila slama? Prosimo, opišite celoten postopek sušenja in priprave slame za kite.

Za pletenje kit smo uporabljali pšenično slamo, za copate in predpražnike pa koruzno »slamo«.

Slamo smo najprej ovlažili tako, da smo jo malo poškopili z vodo. Ko se je posušila, smo začeli pletti.

Kakšne kite ste pletli, na koliko slamic? Kako ste začeli in kako končali? Kako ste podaljševali slamice pri pletenju kit?

Pletli smo kite na sedem slamic iz pšenične slame in na tri koruzno »slamo«. Začeli in končali smo z vozlom. Ko se je slamica končala, si samo priložil novo in pletel dalje.

Slika 9: Različne vrste slamnatih kit pri šivalki slamnikov Joži Košak iz Domžal, januar 2012.

Kaj ste storili, če se vam je kita raztrgala?

To se je malokdaj zgodilo. Kljub temu je nismo vrgli stran, ampak smo jo dopletli z drugo kito.

Kako ste namerili dolžino kite in koliko je morala biti dolga?

Ena kita je merila 30 komolcev, komolec pa približno pol metra.

Ali ste kite tudi likali (ravnali oz. stiskali) na lesen likalnik?

Ne, to so delali v tovarnah s tovarniško mungo – to je lesen likalnik za kite.

Koliko časa ste potrebovali, da ste napletli eno kito?

Jaz sem potrebovala dva dni, stara mama pa en dan. Povprečno sem na dan napletla pol kite ali 12 do 13 komolcev.

Kam ste prodajali kite in kako pogosto?

Kite smo tedensko prodajali kitarjem.

Kdo je bil pri vas kitar in kam je on prodajal vaše kite?

V vasi so bili trije kitarji. Imen se ne spomnim. Kitar je prodajal naše kite ljudem in tovarnam, ki so izdelovali cekarje, košarice, torbice.

Kako je bilo, ko je prišel kitar k vam? Ali se je s kitarjem dalo pogajati za ceno?

Kitar je sam določil ceno. Z njim se ni dalo pogajati.

Kako je kitar prenašal vse kite, ki jih je odkupil?

Kitar je kupljene kite zvezal skupaj in jih odnesel na ramenih.

Slika 10: Ena kita, navita na komolec, ki je bil dolžinska mera za kite; v delavnici Joži Košak, januar 2012.

Koliko ste zaslužili s pletenjem kit (npr. na teden)?

Za eno kito sem dobila 2 dinarja. Če sem bila pridna, sem na teden zaslužila okoli 20 dinarjev.

Ali je bilo pletenje kit tudi družaben dogodek? Ali so prišli tudi sosede in prijatelji?

Da, to je bil družaben dogodek v krogu družine, kjer smo si pripovedovali zgodbe.

V katerem prostoru ste najpogosteje pletli kite?

Najpogosteje smo pletli v dnevni sobi, ki smo ji rekli hiša.

Kako ste imeli ta prostor razsvetljen?

Na začetku smo imeli petrolejko, kasneje pa luč na elektriko.

Ali ste tekmovali med seboj, kdo bo več napletel?

Ne, nismo. Vedeli smo, da bo stara mama napletla največ.

V katerih letih ste se ukvarjali s pletenjem kit?

S pletenjem kit sem se ukvarjala od začetka vojne (1941), po razpadu Nemčije pa še dve leti.

Ali veste, kaj so iz tistih kit izdelovali?

Iz teh kit so izdelovali cekarje in košarice.

Ali ste tudi sami kaj delali iz teh kit?

Iz koruzne »slame« sem pletla copate in predpražnike, ki sva jih s staro mamo prodajali v Ljubljani.

Ali ste pri hiši uporabljali slamnike in slamnate cekarje

Ne, nismo uporabljali ne slamnikov ne cekarjev.

Zahvaljujemo se vam za odgovore!

Več intervjujev nisva opravili, ker ni imelo smisla. Kitarsko društvo je obstajalo v obdobju od leta 1908 do leta 1926 in je odkupovalo kite direktno od svojih članov. Kitarji, ki so hodili po okoliških krajih in odkupovali kite od domačinov, so kite prodajali domžalskim tovarnam in obrtnikom, ki so iz njih izdelovali slamnike, cekarje ali kaj drugega (kakor je povedala tudi najina sogovornica Marija Matičič).

Ljudje, ki so pletli kite in jih prodajali Kitarskemu društvu Domžale, danes niso več živi, ker bi bili stari sto in več let. Zadruga Kitarsko društvo Domžale je bila aktivna predvsem pred prvo svetovno vojno (1914–1918), po prvi svetovni vojni pa je morala zaradi carinskih in številnih drugih ovir s svojim delovanjem prenehati. Ker ni več mogoče najti ustnih virov o pletenju kit za Kitarsko društvo Domžale, z intervjuji nisva nadaljevali.

6 KITARSKA KNJIGA

Kitarska knjiga se začne s 15. 3. 1911 in konča s 6. 12. 1913. Več mesecev je trajalo, da sva med uro, namenjeno raziskovanju, enkrat na teden, seštevali zneske, zapisane v debeli kitarski knjigi (format A2, 199 strani). Najprej sva izračunali dnevne vrednosti odkupa kit, nato tedenske, mesečne in letne vrednosti. Ker nama je v roke prišla kitarska knjiga iz let 1911–1913, predvidevava, da je bilo tedaj odkupovanje kit v Kitarskem društvu že utečena dejavnost. Odkupovali so kite iz oblancev ali basta, iz materiala, ki so ga za svoje člane tudi priskrbeli. Od ustanovitve Kitarskega društva Domžale so tedaj minila že tri leta (registrirana je bila 15. 3. 1908). Verjetno je bilo prav obravnavano obdobje čas, ko je bilo pletenje kit v okviru Kitarskega društva v največjem zagonu, saj je po prvi svetovni vojni zaradi številnih težav pletenje zamrlo, Kitarsko društvo pa je zaradi tega 11. 3. 1926 tudi uradno prenehalo obstajati.

Mesečni zneski od nakupa kit v kronah

Mesec/leto	Leto 1911/krone	Leto 1912/krone	Leto 1913/krone
januar	4412,20*	1020,01	846,68
februar	4412,20*	624,99	842,64
marec	3543,22	634,16	656,72
april	2045,98	689,39	800,95
maj	943,23	96,98	414,91
junij	236,28	113,96	154,16
julij	125,71	42,18	206,72
avgust	128,78	74,72	175,44
september	80,46	189,30	77,88
oktober	143,56	224,22	143,14
november	327,51	839,34	547,96
december	488,90	3628,48	263,82**
skupaj	16.888,03	8.177,73	5.131,02**

*do marca ni mesečnih podatkov, zato je znesek izračunan iz podatka za celoletno vsoto odkupa.

** podatki so samo do 6. 12. 1913.

Vrednost odkupljenih kit v letih 1911 – 1913 po letnih časih

Letni čas	meseci	Leto 1911/K	Leto 1912/K	Leto 1913/K
zima	dec./jan.-feb.	8824,40	2133,90	5317,80
pomlad	mar.-maj	6532,43	1420,53	2300,31
poletje	jun.-avg.	490,77	230,86	536,32
jesen	sept.-nov.	551,53	1252,86	768,98

6.1 SEZONSKOST ODKUPOVANJA KIT

Za posamezne letne čase sva upoštevali naslednje mesece v letu: december, januar, februar za **zimo**, marec, april, maj za **pomlad**, junij, julij, avgust za **poletje** in september, oktober, november za **jesen**. Glede na takšno delitev letnih časov sva dobili naslednje rezultate:

Nakup kit Kitarskega društva Domžale v odstotkih

Mesec/letno	1911	letni čas	1912	letni čas	1913	letni čas
januar	26	55 % zima	13	65 % zima	16	37 % zima*
februar	26		8		16	
marec	21	39 % pomlad	8	17 % pomlad	13	37 % pomlad
april	12		8		16	
maj	6		1		8	
junij	1	3 % poletje	1	3 % poletje	3	10 % poletje
julij	1		1		4	
avgust	1		1		3	
september	0	3 % jesen	2	15 % jesen	2	16 % jesen
oktober	1		3		3	
november	2		10		11	
december	3		44		5*	
Skupaj %	100	100	100	100	100	100

*V knjigi so podatki le do 6. 12. 1913 in ne za cel december 1913.

Že na prvi pogled je iz zgornjega grafa in preglednic razvidno, da so največ kit nakupili v **zimskih in pomladanskih mesecih** (do maja), najmanj pa v poletnih in jesenskih mesecih, ko so imeli kmetje na polju največ dela. Pletenje kit je bilo torej sezonsko delo, ki je kmetom prinašalo dopolnilni zaslužek v zimskih in pomladanskih mesecih v letu.

6.2 DNEVI, KO KITARSKO DRUŠTVO DOMŽALE NI ODKUPOVALO KIT

Predvidevali sva, da Kitarsko društvo Domžale ni odkupovalo kit iz naslednjih razlogov:

1. ob nedeljah, ker so nedelje dela prost dan v tednu, dan za počitek,
2. ob državnih in cerkvenih praznikih,
3. izven glavne sezone, ker je bilo pletenja in s tem odkupovanja kit manj, zato ni bilo potrebe, da bi kite odkupovali vsak delovni dan,
4. zaradi pomanjkanje materiala – basta, iz katerega so pletli kite,
5. iz drugih razlogov, ki nam niso znani (bolezen članov Kitarskega društva, ki so sprejemali kite v odkup, vremenske razmere in mogoče še kaj).

Iz preglednice dnevnega odkupa kit, ki sva jo izdelali na osnovi seštevanja dnevnih zneskov odkupa kit, je razvidno, da **ob nedeljah in praznikih kit** res niso odkupovali. Kateri dan v tednu je bil na določen datum, sva ugotovili najprej na osnovi takratnega dnevnega časopisa Slovenec, ki je izhajal v teh letih (na spletni strani Digitalne knjižnice Slovenije – dLib.si). Kasneje sva te podatke preverjali še po šolskih koledarjih v lepo vezanih knjižicah z naslovom Ročni zapisnik za omenjena leta.

Želeli sva ugotoviti, kateri dnevi brez odkupa so bili prazniki in kateri nedelje.

Število dni v mesecu, ko niso odkupovali kit

Mesec/leto	Leto 1911(nedelje)	Leto 1912(nedelje)	Leto 1913(nedelje)
januar	6(5N)	8 (4N)	6 (4N)
februar	5 (4N)	5 (4N)	6 (4N)*
marec	5 (4N)	7 (5N)	11 (5N)
april	10 (5N)	9 (4N)	6 (4N)
maj	6 (4N)	14 (4N)	8 (4N)
junij	11 (4N)	17 (5N)	14 (5N)
julij	11 (5N)	18 (4N)	6 (4N)
avgust	11 (4N)	16 (4N)	13 (5N)
september	10 (4N)	12 (5N)	16 (4N)

oktober	9 (5N)	5 (4N)	14 (4N)
november	5 (4N)	5 (4N)	6 (5N)
december	9 (5)	9 (5N)	0 (0N)**
skupaj dni brez odkupa	85	125	106

*edino 16. 2. 1913 je bil odkup kit na nedeljo. **nepopolni podatki (le za del meseca)

Prazniki, ko v Kitarskem društvu Domžale niso odkupovali kit

Državni in cerkveni prazniki	1911	dan	1912	dan
Novo leto	1. januar	ned.	1. januar	pon.
Sv. trije kralji	6. januar	pet.	6. januar	sob.
Svečnica	2. februar	čet.	2. februar	pet.
Sv. Jožef, ženin Device Marije	19. marec	ned.	19. marec	tor.
Oznanjenje devici Mariji	25. marec	sob.	25. marec	pon.
Velikonočni ponedeljek	17. april	pon.	8. april	pon.
Vnebohod	25. maj	čet.	16. maj	čet.
Binkoštni ponedeljek	5. junij	pon.	27. maj	pon.
Sveto Rešnje Telo	15. junij	čet.	6. junij	čet.
Sv. Peter in Pavel	29. junij	čet.	29. junij	sob.
Veliki Šmaren	15. avgust	tor.	15. avgust	čet.
Mali Šmaren, rojstvo Marije	8. september	pet.	8. sept.	ned.
Vsi svetniki	1. nov.	sre.	1. nov.	pet.
Brezmad. spoč. Device Marije	8. december	pet.	8. dec.	ned.
Božič	25. december	pon.	25. dec.	sre.
Sv. Štefan	26. december	tor.	26. dec.	čet.

Kitarsko društvo Domžale ni odkupovalo kit ob nekaterih dnevih, ki niso bili ne prazniki in ne nedelje. Zanimalo naju je, kateri dnevi v tednu je to bilo.

Dnevi v tednu, ko ni bilo odkupovanja kit, po letih

Leto	ponedeljek	torek	sreda	četrtek	petek	sobota	nedelja	skupaj
Leto 1911	10	5	3	9	9	7	41	84
Leto 1912	16	13	15	10	11	8	52	125
Leto 1913*	13	10	13	6	9	8	46	105

Skupaj dni	39	28	31	25	29	23	139	314
------------	----	----	----	----	----	----	-----	-----

Skupno število dni (brez nedelj in praznikov) po mesecih, ko ni bilo odkupovanja kit

Mesec	1911	1912	1913	skupaj dni
januar	0	4	2	6
februar	0	1	4	5
marec	2	2	5	9
april	5	5	2	12
maj	2	10	4	16
junij	7	12	9	28
julij	6	14	2	22
avgust	7	12	8	27
september	5	7	12	24
oktober	4	1	10	15
november	1	1	1	3
december	4	4	0	8
skupaj dni	43	73	59	175

Ugotavljava, da se pri tej analizi podatkov spet pokaže sezonskost pletenja in odkupovanja kit. Večje število dni, ko ni bilo odkupovanja kit, je bilo izven sezone. S tem se potrjuje domneva, da izven sezone niso odkupovali kit vsak dan, ker za to ni bilo potrebe. To kažejo tudi nizki zneski odkupa. Predvidevali sva, da so določili določene dneve v tednu, ko ni bilo odkupovanja kit.

Če podrobneje analizirava samo poletne mesece, ko je bilo odkupa kit najmanj, ugotoviva, da je bilo število dni brez odkupa, ki niso bili nedelje ali prazniki, naslednje:

Dan v tednu brez odkupa	junij 1911	julij 1911	avgust 1911	junij 1912	julij 1912	avgust 1912	junij 1913	julij 1913	avgust 1913
ponedeljek	1	2	1	3	3	3	2	0	1
torek	0	1	2	1	4	2	2	1	1
sreda	0	0	0	4	4	1	2	0	0
četrtek	5	0	0	2	1	2	1	0	2
petek	1	1	3	0	1	3	1	1	3
sobota	0	2	1	2	1	1	1	0	1

V juniju 1911 so bili četrтки dnevi brez odkupa, v juliju pa so ob ponedeljkih in sobotah odkupovali kite na 14 dni. V avgustu 1911 pa sta bila dneva z redkejšim odkupom ob torkih in petkih.

V juniju 1912 niso redno odkupovali kit ob ponedeljkih in sredah, v juliju poleg tega še ob torkih, v avgustu pa ob ponedeljkih in petkih, ob torkih pa na 14 dni.

V juliju 1913 so na 14 dni odkupovali ob ponedeljkih, torkih in sredah, v avgustu pa ob četrčkih in petkih.

6.3 ŠTEVILO DNI, KO JE KITARSKO DRUŠTVO ODKUPOVALO KITE

Na osnovi podatkov iz prejšnjega poglavja ni bilo težko ugotoviti število dni v mesecu, ko je Kitarsko društvo Domžale od svojih članov odkupovalo napletene kite. Ta podatek je za naju zanimiv zato, ker sva iz njega izračunali povprečne zneske odkupov v posameznem mesecu in v posameznem letnem času.

Število dni odkupovanja kit po mesecih

Mesec/leto	Leto 1911	Leto 1912	Leto 1913
januar	25	23	25
februar	23	24	22
marec	13	24	20
april	20	21	24
maj	25	17	23
junij	19	13	16
julij	20	13	25
avgust	20	15	15
september	20	18	14
oktober	22	26	17
november	25	25	24
december	22	22	6
skupaj	206	241	231

Za začetni in končni mesec, vpisan v kitarsko knjigo, podatkov ni na razpolago v celoti. Glede na to ugotavljava, da je obstajala kitarska knjiga za obdobje pred in po obravnavanem obdobju. Iz danih podatkov sva izračunali, koliko dni odkupa bi imeli, če bi se takšno stanje ponavljalo v preostalem delu meseca. V obeh primerih bi bilo nad 20 dni odkupa.

Mesec/leto	Mesečni znesek/krone	Število dni odkupa	Povprečno na dan	Povprečno na letni čas
januar 1911	4442,05*	25	177,68	zima 185,41
februar 1911	4442,05*	23	193,13	
marec 1911	3543,22	13	272,56	Pomlad 137,53
april 1911	2045,98	20	102,30	
maj 1911	943,23	25	37,73	
junij 1911	236,28	19	12,44	poletje 8,39
julij 1911	125,71	20	6,29	
avgust 1911	128,78	20	6,44	
september 1911	80,46	20	4,02	jesen 7,88
oktober 1911	143,56	22	6,53	
november 1911	327,51	25	13,10	
december 1911	488,90	22	22,22	zima 30,87
januar 1912	1020,01	23	44,35	
februar 1912	624,99	24	26,04	
marec 1912	634,16	24	26,42	pomlad 21,65
april 1912	689,39	21	32,83	
maj 1912	96,98	17	5,70	
junij 1912	113,96	13	8,77	poletje 5,66
julij 1912	42,18	13	3,24	
avgust 1912	74,72	15	4,98	
september 1912	189,30	18	10,52	jesen 17,57
oktober 1912	224,22	26	8,62	
november 1912	839,34	25	33,57	
december 1912	3628,48	22	164,93	zima 79,03
januar 1913	846,68	25	33,87	
februar 1913	842,64	22	38,30	
marec 1913	656,72	20	32,84	pomlad 28,08
april 1913	800,95	24	33,37	
maj 1913	414,91	23	18,04	
junij 1913	154,16	16	9,64	poletje 9,87
julij 1913	206,72	25	8,27	
avgust 1913	175,44	15	11,70	
september 1913	77,88	14	5,56	jesen 12,27
oktober 1913	143,14	17	8,42	
november 1913	547,96	24	22,83	
december 1913	263,82**	6	43,97	zima/43,97
Skupaj	30.256,48	678	44,63	

*povprečno na mesec glede na skupen znesek v marcu 1911

** podatki so samo do 6. 12. 1913

Kitarsko društvo je v obdobju od 15. 3. 1911 do 6. 12. 1913 svojim članom za kite izplačalo **30.256,48 kron v 678 dneh**, ko je kite odkupovalo ali povprečno 44,63 kron na dan. Odkupovanje kit je bil izrazito sezonsko, osredotočeno na hladnejše mesece leta. Največji dnevni izkupički so bili pozimi in spomladi (predvsem leta 1911, ko je znašal povprečen dnevni zimski odkup kit 185,09 kron, spomladi pa 137,53 kron dnevno. Glede na to, da je bil leta 1912 dnevni sezonski odkup pozimi nizek, sklepava, da je bil pomemben še en razlog: dobava materiala – oblancev ali basta. Če tega niso dobili, Domžalčani in okoličani niso mogli plesti in zato ni bilo odkupa kit.

6.4 ŠTEVILO ČLANOV KITARSKEGA DRUŠTVA, KI SO PRINESLI KITE V ODKUP

Najprej sva analizirali število odkupov kit, kar pomeni, da je bilo na določen dan tolikšno število članov Kitarskega društva Domžale, ki so prinesli svoje kite v prodajo. Če so bili oblanci ali bast na razpolago, so verjetno istočasno vzeli tudi nov bast za pletenje.

Število članov Kitarskega društva, ki so prinesli kite v odkup

Mesec	leto 1911	leto 1912	leto 1913
januar	ni podatka	266	227
februar	ni podatka	210	192
marec	405	199	212
april	459	134	214
maj	308	31	109
junij	95	41	62
julij	65	28	94
avgust	64	45	65
september	46	83	37
oktober	87	119	64
november	161	331	242
december	247	1124	408
skupaj	1937	2611	1926

Število odkupov po posameznih mesecih kaže na to, da je bilo število članov Kitarskega društva v sezonskih zimskih mesecih veliko več, kot pa izven sezone. Najbolj intenzivno so člani Kitarskega društva Domžale pletli v **decembru 1912**, saj sva samo v tem mesecu našli kar **1124 odkupov**. Če predpostavljamo, da je vsak član Kitarskega društva prinesel kite v odkup vsak teden, se pravi štirikrat v mesecu, potem je nosilo v odkup 281 članov društva. Če pa so kite prinašali v odkup na 14 dni, je pletlo kite **562 članov**, kar se zdi, glede na Bernikove podatke, najbolj verjetno. Bernik je zapisal: »Konec leta 1922 zadruga ni imela več nobenega dolga, pač pa je imela **13.285,53 K** rezervnega sklada in še denar, naložen v hranilnici. Takrat je imela zadruga 667 članov.«¹⁸

Odstotek članov društva, ki so prinesli kite v odkup, po mesecih

Mesec	leto 1911 v %	leto 1912 v %	leto 1913 v %
januar	ni podatka	10	12
februar	ni podatka	8	10
marec	21	8	11
april	24	5	11
maj	16	1	6
junij	5	2	3
julij	3	1	5
avgust	3	2	3
september	2	3	2
oktober	5	4	3
november	8	13	13
december	13	43	21*
Skupaj %	100	100	100

*če bi se trend nadaljeval, kot je bil do 6.12.1913.

¹⁸ Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 213-216.

Odstotek članov, ki so prinašali kite zadrugi v odkup, prikazuje že večkrat ugotovljeno sezonskost pletenja kit. Za leto 1911 ni podatkov do 15. marca, v letu 1913 pa ni podatkov od 6. decembra dalje, zato razmerja za ti dve leti niso povsem točna. Edini popolni podatki obstajajo za leto 1912, v katerem pa se je dogodil »kitarski december«, ko je bilo zabeleženih največje število članov in sicer **1124**, ki so prinesli kite v odkup, kar predstavlja 43 % celoletnega števila.

6.5 ZASLUŽEK ČLANOV KITARSKEGA DRUŠTVA OD PLETENJA KIT

Iz kitarske knjige sva ugotovili, kolikšno število članov Kitarskega društva Domžale je v odkup prineslo kite vsak dan, vsak teden in vsak mesec. Število posameznih odkupov na mesec prikazuje spodnja preglednica. Če predpostavljamo, da so člani Kitarskega društva prinašali svoje kite v odkup enkrat na 14 dni, je bil njihov povprečni zaslužek takšen, kakor prikazuje zadnja kolona v spodnji preglednici.

Odkupovanje kit in predviden zaslužek od prodaje kit

Mesec in leto	Mesečni znesek odkupov v kronah	Število odkupov v mesecu	Povprečni enkratni odkup v kronah	Zaslužek od prodaje 2 x na mesec
januar 1911*	4442,05*	405*	10,97	21,9
februar 1911*	4442,05*	405*	10,97	21,9
marec 1911	3543,22	405	8,75	17,5
april 1911	2045,98	459	4,46	8,92
maj 1911	943,23	308	3,06	6,12
junij 1911	236,28	95	2,49	4,98
julij 1911	125,71	65	1,93	3,86
avgust 1911	128,78	64	2,01	4,02
september 1911	80,46	46	1,75	3,50
oktober 1911	143,56	87	1,65	3,30
november 1911	327,51	161	2,03	4,06

december 1911	488,90	247	1,98	3,96
januar 1912	1020,01	266	3,83	7,66
februar 1912	624,99	210	2,98	5,96
marec 1912	634,16	199	3,19	6,38
april 1912	689,39	134	5,14	10,28
maj 1912	96,98	31	3,13	6,26
junij 1912	113,96	41	2,78	5,56
julij 1912	42,18	28	1,51	3,02
avgust 1912	74,72	45	1,66	3,32
september 1912	189,30	83	2,28	4,56
oktober 1912	224,22	119	1,88	3,76
november 1912	839,34	331	2,54	5,08
december 1912	3628,48	1124	3,22	6,46
januar 1913	846,68	227	3,73	7,46
februar 1913	842,64	192	4,39	8,78
marec 1913	656,72	212	3,10	6,20
april 1913	800,95	214	3,74	7,48
maj 1913	414,91	109	3,81	7,62
junij 1913	154,16	62	2,49	4,98
julij 1913	206,72	94	2,20	4,40
avgust 1913	175,44	65	2,70	5,40
september 1913	77,88	37	2,10	4,20
oktober 1913	143,14	64	2,24	4,48
november 1913	547,96	242	2,26	4,52
december 1913	263,82*	102	2,59	5,18
Skupaj	21.372,38	6168	99,6	199,22

*podatki so hipotetični (če bi bilo enako članov kot v marcu), ** podatki so samo do 6. 12. 1913

Odkup kit v Kitarskem društvu Domžale po mesecih

Mesec	1911	1912	1913
januar	4442,05	1020,01	846,68
februar	4442,05	624,99	842,64
marec	3543,22	634,16	656,72
april	2045,98	689,39	800,95
maj	943,23	96,98	414,91
junij	236,28	113,96	154,16
julij	125,71	42,18	206,72
avgust	128,78	74,72	175,44
september	80,46	189,3	77,88
oktober	143,56	224,22	143,14
november	327,51	839,34	547,96
december	488,9	3628,48	263,82*
skupaj	16.947,73	8.177,73	5.131,02

*samo do 6. 12. 1913.

V obdobju od 15. 3. 1911 do 6. 12. 1913 je Kitarsko društvo nakupilo kit v skupnem znesku **30.256,48 kron**, od tega 56 % tega zneska leta 1911, 27 % leta 1912, ostalo pa v letu 1913.

France Bernik, načelnik Kitarskega društva Domžale, v svoji knjigi piše takole: »Po vojni pa so se razmere spremenile, saj zaradi visoke carine iz Češke in nestalnega tečaja valute zadruga ni mogla poslovati, kot bi hotela. Kljub temu je v letih svojega delovanja spravila v prodajo kite v takratni vrednosti **319.287,90 K**. Svojim članom je prinesla čistega zaslužka v višini **136.508,54 K** predvojne vrednosti.«¹⁹ Glede na ta podatek lahko ugotoviva, da so člani Kitarskega društva v obdobju od 15. 3. 1911 do 6. 12. 1913, ki ga beleži obravnavana kitarska knjiga, zaslužili **22,2 %** zneska iz 18-letnega obdobja delovanja zadruga. Če upoštevamo, da med prvo svetovno vojno zadruga zaradi pomanjkanja materiala ni mogla delovati, potem znaša letno povprečje za 14-letno odkupovanje kit **9.750,61 K**. Glede na ta povprečni znesek lahko ugotoviva, da je zadruga v letu 1911 to povprečje preseгла za 7.197,12 K, leta 1912 pa je prinesla 1.572,88 K manj zaslužka od 14-letnega povprečja. Razlog za to je bilo verjetno pomanjkanje materiala (basta) za pletenje.

¹⁹ Franc Bernik: Zgodovina Fare Domžale, samozaložba, 1923, str. 213-216.

Na podlagi najine hipoteze, da so člani Kitarskega društva prodajali svoje napletene kite enkrat na 14 dni, se pravi dvakrat na mesec, ugotavljava, da so **na leto** zaslužili največ v letu 1911 in sicer **104,02 kron** na osebo, najmanj pa leta 1912 (68,28 K). V glavni sezoni (se pravi pozimi in spomladi) so večinoma zaslužili okrog 20 kron oziroma povprečno 23,40 kron.

Če so člani Kitarskega društva prodajali kite samo v zimskih in pomladanskih mesecih, so si v zimsko-pomladni sezoni leta 1911/1912 prislužili povprečno **40,50 kron**, v zimsko-pomladni sezoni 1912/1913 pa **43,98 kron**. Čeprav je sezonskost pri zaslužku kit izražena, pa opazava, da člani Kitarskega društva niso vedno imeli največji zaslužek decembra, januarja ali februarja. Zaslužek članov Kitarskega društva sva namreč izračunali glede na denarno vrednost odkupa in glede na število članov, ki so kite prinesli v odkup. Tako ugotavljava, da v »kitarskem decembru«, ko je bil izredno velik odkup kit (**3.628,48 K**) in izredno veliko število članov **1124**, ki so prinesli kite v odkup, zaslužek teh ni bil posebno velik (povprečno 6,44 K, če so prinesli kite v odkup dvakrat na mesec). V novembru 1912 pa je bil izkupiček samo **839,34 kron** in **331 članov društva**, pa je znašal povprečni zaslužek na člana 5,08 kron, če je kite prinesel v odkup dvakrat na mesec.

Povprečni mesečni zaslužek članov Kitarskega društva (odkup dvakrat na mesec)

Mesec	leto 1911	letni čas	leto 1912	letni čas	leto 1913	letni čas
januar	21,9	43,8	7,66	17,58	7,46	22,68
februar	21,9		5,96		8,78	
marec	17,5	32,54	6,38	22,92	6,2	21,3
april	8,92		10,28		7,48	
maj	6,12		6,26		7,62	
junij	4,98	12,86	5,56	11,9	4,98	14,78
julij	3,86		3,02		4,4	
avgust	4,02		3,32		5,4	
september	3,5	10,86	4,56	13,4	4,2	13,2
oktober	3,3		3,76		4,48	
november	4,06		5,08		4,52	
december	3,96		6,44		5,18	
skupaj	104,02		68,28		70,7	

*Zima: december, januar in februar prihodnjega leta.

Povprečni mesečni zaslužek članov Kitarskega društva, če so prinesli kite v odkup dvakrat na mesec

Kolikšen je ta zaslužek članom pomenil, lahko ugotavljava tudi tako, koliko so stvari so lahko s tem denarjem kupili. Na spletnih straneh Digitalne knjižnice Slovenije sva iz takratnih časopisov izpisali nekaj cen, kar prikazuje spodnja preglednica.

Cene artiklov v letih 1911–1913

Artikel	Cena	Vir podatkov
celoletna naročnina na časopis Bogoljub	2 kroni	Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec
močna posteljna odeja (težka 1000g)	3,20 kron	Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec
suknjeno zgornje krilo	1,40 kron	Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec
1 kg sivega gosjega perja	2 kroni	Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec
Blazine	3, 3,50 in 4 krone	Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec
časopis Slovenec	6 vinarjev Lj., 8 v. izven Lj.	Slovenec, političen list za slovenski narod, 26. 4. 1912, letnik 40, številka 95, naslovna stran (obsega 6 strani)
ilustrirani tednik, vsak petek, za četrletje	1,80 kron	Ročni zapisnik, 1911–1912, letnik XVIII, Ljubljana 1910, str. 33
Jan Bašta, mojstrske gosli	18 K, 20 K, 24 K in 30 K	Ročni zapisnik, 1911–1912, letnik XVIII, Ljubljana 1910, str. 276
Franc Kos Ljubljana, Sodna ulica, šivalni stroji	od 70 kron naprej	Ročni zapisnik, 1911–1912, letnik XVIII, Ljubljana 1910, str. 33.
Ročni zapisnik 1911-1912, vezan 1,70 K, s katalogom za 100 učencev 1,90 K, za 150 učencev 2,10 K	Brez redovalnice 1,70 K Z redovalnico 1,90 in 2,10 K	Ročni zapisnik za 1911–1912, letnik XVIII, Ljubljana 1910, str. 3.
Tržne cene za 50 kg pšenica za maj 1912 pšenica za okt. 1912 rž za april 1912 koruza za maj 1912 koruza za julij 1912	11,80 K 11,24 K 10,52 K 9,45 K 9,32 K	Slovenec, političen list za slovenski narod, 26. 4. 1912, letnik 40, številka 95, stran 5
100 kg pitani voli srednje debeli voli suhi voli biki lepe pitane krave srednje debele krave suhe krave	92-106 K 86-92 K 76-82 K 74-94 K 74-84 K 56-68 K 44-52 K	Sejem pitane živine v Gradcu dne 13. 2. 1913, Slovenski gospodar, letnik 47, št. 8, 20. 2. 1913, str. 6.

jajce 1 komad	0,06 K	
brisače, težke, bele damast namizni prt rjuhe iz preje	56 vin./kos 2,90 K 2,80 K/kos	Naša gospodinja, Domoljubna priloga za gospodinje, leto IV, št. 2, Ljubljana, 20. 2. 1913.
čevlji	12,50 K	Slovenec, politični list za slovenski narod, letnik 41, št. 44, 22. februar 1913, F. L. Popper čevlji, Julija Štor, Ljubljana
čevlji	16,50 K	
omnibus 1. razred omnibus 2. razred	3 K 2 K	Slovenec, politični list za slovenski narod, letnik 41, št. 24, 30. 1. 1913, Avtomobilska zveza Idrija–Logatec kolodvor
ribje olje	2,50 K	Scott-ova emulzija ribjega olja, Slovenec, političen list za slovenski narod, leto XXXIX, šte. 61, V Ljubljani, v sredo, 15. 3. 1911.
Urbanus: Knjiga o lepem vedenju	3 K	Slovenec, političen list za slovenski narod, leto XXXIX, šte. 61, V Ljubljani, v sredo, 15. 3. 1911.
Anton Medved: Poezije, I. in II. del	7,8 K 10,40 K vezano	Slovenec, političen list za slovenski narod, leto XXXIX, šte. 61, V Ljubljani, v sredo, 15. 3. 1911.
A.Ušeničnik: Sociologija	8,50 10,80 vezano	Slovenec, političen list za slovenski narod, leto XXXIX, šte. 61, Ljubljana, v sredo, 15. 3. 1911.

Če predpostavljava, da so člani Kitarskega društva v zimsko-pomladni sezoni prislužili okoli **40 kron**, ugotavljava, da so si s tem zaslužkom lahko kupili stvari, kot prikazuje spodnja preglednica.

Artikel	cena za kos	količina	cena skupaj K
močna posteljna odeja (težka 1 kg)	3,20 kron	13	41,60
suknjeno zgornje krilo	1,40 kron	30	42
blazine	3,50 krone	12	42
Jan Bašta, mojstrske gosli (violina)	30 K	1	30
Franc Kos Ljubljana, šivalni stroji	od 70 kron naprej	1	70
po tržnih cenah leta 1912: pšenica 50 kg	11,80 K	150 kg	35,40
rž 50 kg	10,52 K	200 kg	42,08
koruza 50 kg	9,45 K	200 kg	37,80
100 kg pitani voli	92-106 K	1	92
srednje debeli voli	86-92 K	1	86
suhi voli	76-82 K	1	76
biki	74-94 K	1	74
lepe pitane krave	74-84 K	1	74
srednje debele krave	56-68 K	1	56
suhe krave	44-52 K	1	44
brisače, težke, bele	56 vin./kos	70	39,20
damast namizni prt	2,90 K	14	40,60
rjuhe iz preje	2,80 K/kos	14	39,20
čevlji	12,50 K	3	37,50
čevlji	16,50 K	2	33,00
A.Ušeničnik: Sociologija, strokovna knjiga	8,50 K	5	42,50

Na osnovi tega ugotavljava, da so iz zasluženega denarja v zimsko-pomladanskem obdobju nekega leta lahko kupili: dvoje ali troje čevlje ali kvalitetno violino ali 150 kg pšenice ali 200 kg rži ali 200 kg koruze ali eno suho kravo. Če so si želeli kupiti šivalni stroj, so morali plesti kite in varčevati denar dve zimsko-pomladni sezoni, prav tako tudi, če so želeli kupiti vola ali lepo pitano kravo. Lahko so si nakupili tudi nekaj obleke ali drugih tkanin, na primer 14 namiznih prtov ali 14 rjuh iz boljše preje. Lahko pa so varčevali za strokovne knjige in jih nakupili štiri ali pet, odvisno od vezave.

6.6 IZDATKI ZA BLAGO

Zelo zanimivi podatki v kitarski knjigi so izdatki za blago. Predvidevava, da so to izdatki za nabavo basta, materiala, iz katerega so člani društva pletli kite.

Izdatki za blago v letih 1911 do 1913 (do 6. 12. 1913)

Mesec/leto	1911	Odkup K	1912	Odkup K	1913	Odkup K
januar	1043,84	4412,20	-	1020,01	-	846,68
februar	1043,84	4412,20	6,31	624,99	-	842,64
marec	-	3543,22	-	634,16	-	656,72
april	1000,00	2045,98	-	689,39	744,65	800,95
maj	371,50	943,23	-	96,98	-	414,91
junij	900,00	236,28	-	113,96	1501,00	154,16
julij	925,50	125,71	-	42,18	1982,00	206,72
avgust	-	128,78	461,35	74,72	-	175,44
september	-	80,46	-	189,30	-	77,88
oktober	400,00	143,56	-	224,22	-	143,14
november	-	327,51	-	839,34	-	547,96
december	1607,32	488,90	-	3628,48	-	263,82*
skupaj	7292,00	16.888,03	467,66	8177,73	4227,65	4867,23+dec

Če primerjamo izdatke za blago z odkupom napletenih kit, ugotovimo, da lahko s tem razložimo naslednje značilnosti:

- v letu 1911 je bilo dobavljenega blaga dovolj, zato so člani društva napletli več kit in so tudi odkupni zneski višji,
- v letu 1912 sta bila samo dva manjša izdatka za blago, kar pomeni, da je vladalo pomanjkanje materiala za pletenje, kar je vplivalo na manjšo vsoto od odkupa kit,
- v letu 1913 so trikrat nabavili blago, zato materiala ni primanjkovalo.

Nečesa pa si s temi podatki ne moreva razložiti. To vprašanje se glasi: Kje so dobili zadosti materiala za »kitarski december« leta 1912. Pred tem ni bilo nobenega posebnega izdatka za blago, pa je bil odkup kit v celi sezoni izredno visok (od novembra 1912 do aprila 1913). Postavlja se nama vprašanje: Ali so takrat pletli kite iz drugega materiala, npr. iz slame?

6.7 VOZNINA

Občasno so v kitarski knjigi vpisani tudi stroški za voznino. Načelstvo Kitarskega društva je moralo organizirati prevoz kit v mesto prodaje, pogosto v Dresden v Nemčijo, pa tudi v druga mesta Zahodne in Srednje Evrope, kjer so bili kupci za njihove kite. Predvidevamo, da so istočasno tudi nakupili potreben material za pletenje. Predvidevava, da sta material v eno smer in kite v drugo smer potovala z vlakom, saj je bilo v začetku 20. stoletja potovanje z vlakom najhitrejše in najcenejše.

Stroški voznine v obdobju od 15. 3. 1911 do 5. 6. 1913

Mesec/leto	1911	1912	1913
januar	...	-	-
februar	...	2,28	60,21
marec	110,56	0,92	88,16
april	-	-	-
maj	20,46	-	-
junij	-	10,70	-
julij	-	-	-
avgust	-	-	-
september	-	47,56	-

oktober	-	-	79,66
november	-	5,46	51,880
december	-	227,33	-
skupaj	616,93	294,25	279,83**

** do 6.12.1913.

6.8 DAVČNE DAJATVE

V kitarsko knjigo pa so zapisani naslednji podatki o davkih za pošiljanje kit.

Davki za pošiljanje kit v primerjavi z odkupom

Mesec/leto	1911 davki	Odkup K	1912 davki	Odkup K	1913 davki	Odkup K
januar	3,00	4412,20	13,80	1020,01	22,92	846,68
februar	3,00	4412,20	12,48	624,99	46,80	842,64
marec	1,80	3543,22	28,40	634,16	27,60	656,72
april	3,00	2045,98	39,00	689,39	19,20	800,95
maj	7,20	943,23	8,40	96,98	7,20	414,91
junij	-	236,28	1,20	113,96	16,61	154,16
julij	36,51	125,71	-	42,18	3,10	206,72
avgust	1,20	128,78	5,40	74,72	4,80	175,44
september	-	80,46	15,00	189,30	6,00	77,88
oktober	-	143,56	2,40	224,22	9,60	143,14
november	8,88	327,51	232,73	839,34	33,60	547,96
december	0,60	488,90	160,20	3628,48	-	263,82*
skupaj	65,19	16.888,03	519,01	8177,73	197,43*	4867,23+dec

*do 5. 12. 1913

Ugotavljava, da davki za pošiljanje kit v primerjavi z odkupom kit nimajo neposredne povezave. V letu 1911 so bili davki zelo majhni in sicer samo 0,39 % celotne odkupne vrednosti, leta 1912 so davki za pošiljanje kit znašali 6,35 % vrednosti odkupa, leta 1913 pa 3,85 % od vsote odkupa do 5. 12. 1913.

6.9 UPRAVNI STROŠKI

Kitarsko društvo je v kitarski knjigi beležilo tudi upravne stroške, ki so prikazani v spodnji preglednici. Kateri upravni stroški so to bili in od česa so bili odvisni, nama ni znano. Ugotavljava le, da niso bili povezani z vsoto odkupljenih kit, saj so leta 1911 predstavljali 8,1 % vrednosti odkupa kit, leta 1912 pa 18,9 % vrednosti odkupa kit.

Upravni stroški Kitarskega društva Domžale v primerjavi z odkupom kit

Mesec/leto	1911 upr.s.	Odkup K	1912 upr.s.	Odkup K	1913 upr.s.	Odkup K
januar	20,48	4412,20	2,94	1020,01	1211,60	846,68
februar	20,48	4412,20	48,75	624,99	29,52	842,64
marec	4,94	3543,22	58,10	634,16	55,57	656,72
april	1209,25	2045,98	530,81	689,39	10,22	800,95
maj	7,75	943,23	4,80	96,98	2,22	414,91
junij	0,78	236,28	8,24	113,96	16,74	154,16
julij	6,20	125,71	152,41	42,18	6,30	206,72
avgust	3,46	128,78	3,37	74,72	4,67	175,44

september	7,56	80,46	270,76	189,30	63,16	77,88
oktober	2,57	143,56	339,84	224,22	27,75	143,14
november	37,12	327,51	15,48	839,34	70,76	547,96
december	40,00	488,90	109,14	3628,48	ni podatka	263,82*
skupaj	1360,71	16.888,03	1544,64	8177,73	1498,51*	5131,05*

*samo do 6.12.1913.

6.10 PLAČE USLUŽBENCEV KITARSKEGA DRUŠTVA DOMŽALE

V kitarski knjigi so tudi podatki o plačah uslužbencev. Kdo so to bili, iz knjige ni jasno, zapisani so le zneski plač. Zneski o plačah uslužbencev so se beležili vsak mesec.

Plače uslužbencev Kitarskega društva in število dni odkupovanja kit v obdobju 1911–1913

Mesec/leto	1911	dni odkupa	1912	dni odkupa	1913	dni odkupa
januar	80,60	24	76,80	23	54,20	25
februar	80,60	23	79,60	24	54,20	22
marec	80,40	13	88,80	24	83,60	20
april	96,20	20	76,00	21	107,10	24
maj	77,20	25	76,90	17	112,90	23
junij	77,20	19	60,40	13	97,80	16
julij	73,20	20	46,00	13	106,90	25
avgust	102,00	20	58,00	15	109,60	15
september	74,20	20	62,80	18	58,50	14
oktober	78,40	22	100,40	26	94,56	17
november	77,00	25	105,80	25	110,40	24
december	56,40	22	249,60	22	ni podatka	6
skupaj	988,20	253	1081,10	241	989,76	231

*pred marcem 1911 (januarja in februarja) je bila plača uslužbencev 241,60 kron.

Izdatki za plače uslužbencev so si bolj ali manj podobni ali pa so celo enaki. Ugotavljava, da višina plač ni povezana s številom dni odkupa, prav tako tudi ne s sezonsko naravo pletenja kit. Najvišja plača je bila v tako imenovanem »kitarskem decembru« leta 1912, ko je znašala **249,60 kron**. Če pri drugih zneskih ne moremo trditi, da gre za povezanost odkupa kit s plačo uslužbencev, pa to ne velja za »kitarski december«. Mogoče je tudi, da je v »kitarskem decembru« delalo več uslužbencev, saj so imeli tudi največ dela, saj je kite v odkup prineslo **1124 članov**, za katere so jim plačali **3628,48 kron**. Zaradi tega domnevava, da so takrat zaradi obilice dela zaposlili še dva uslužbenca in se je ta plača delila na tri osebe (3 x 83,20 K). Najmanjši izdatek za plačo je bil zabeležen izven sezone in sicer julija 1912, ko je plača znašala **46,00 kron**. Julij 1912 je tudi mesec, ko sva ugotovili najmanj dni odkupa, saj kar 14 delovni dni ni bilo odkupa, v celem mesecu pa so odkupovali kite le 13 dni.

7 VREDNOST ZASLUŽKA OD PLETENJA KIT

Iz časopisov iz leta 1911, 1912 in 1913, ki so dostopni na spletu v Digitalni knjižnici Slovenije (dLib), sva ugotovili veliko takratnih cen in jih primerjali z današnjimi cenami. Ker pa na cene vpliva več dejavnikov v preteklosti, ki nama niso poznani (takratna ponudba in povpraševanje, cena transportnih stroškov, dostopnost surovin itd.), je primerjava le informativne narave. Ne moremo

namreč z gotovostjo trditi, da so bile cene določenih artiklov podobne današnjim cenam. Glede na to je najino predvidevanje le hipotetično.

V najino sklepanje, koliko kron bi morali dati za današnje evre, sva uporabili naslednje podatke:

Artikel	Cena	Vir podatkov
Celoletna naročnina na časopis Slovenec	28 kron/po pošti 24 kron/v Lj.	Slovenec, političen list za slovenski narod, letnik 40, 31. 12. 1912
Časopis Slovenec, izvod časopisa	6 vinarjev/ Lj. 8 vin./ izven Lj.	Slovenec, političen list za slovenski narod, letnik 40, 26. 4. 1912, (obsega 6 strani)
Celoletna naročnina na Dnevnik	350,40 evrov	Dnevnik, spletna stran (mesečna naročnina znaša 29,20 evrov)
Časopis Delo od torka do petka	1 evro/letno 240 evrov	Delo, spletna stran
Časopis Slovenske novice	0,80 evra/letno 207,36 evrov	Slovenske novice, spletna stran, za naročnike 0,72 evra, na mesec 17,28 evra
Ročni zapisnik 1911/1912, vezan, z redovalnico za 150 uč.	2,10 kron	Ročni zapisnik 1911/1912, letnik XVIII, Ljubljana, 1911 (trda vezava, platno)
Knjiga s podobno vezavo	20 evrov	DZS, Domžale

Če primerjava časopis Slovenec iz leta 1912 s časopisom Delo brez prilog (od torka do petka), potem ugotoviva, da je cena skoraj enaka, le da je za eno krono potrebno odšteti 10 evrov.

Če bi se torej odkup kit v Kitarskem društvu Domžale vršil danes, bi bili člani zaslužili povprečno toliko, kot prikazuje spodnja preglednica.

Zaslужek članov Kitarskega društva v evrih

Mesec	leto 1911	leto 1912	leto 1913
januar	219	76,6	74,6
februar	219	59,6	87,8
marec	175	63,8	62
april	89,2	102,8	74,8
maj	61,2	62,6	76,2
junij	49,8	55,6	49,8
julij	38,6	30,2	44
avgust	40,2	33,2	54
september	35	45,6	42
oktober	33	37,6	44,8
november	40,6	50,8	45,2
december	39,6	64,4	51,8
skupaj	1040,2	682,8	707

Če bi člani Kitarskega društva pletli vsa tri leta vse mesece, bi skupaj zaslužili povprečno 2430 kron.

Celoletni zaslužek od pletenja kit bi bil največji v letu 1911 (1040,20 evrov) in najmanjši v letu 1912 (682,80 evrov). Vendar pa je pri tem potrebno poudariti, da je bilo takšnih, ki so pletli kite celo leto izredno malo. Tako je bilo npr. v juliju 1912 samo 28 članov, ki so prinesli kite v odkup. Če predpostavljamo, da so tudi takrat prinesli kite v odkup le dvakrat na mesec, pomeni, da je pletlo le 13 članov. V glavni sezoni od decembra do maja pa je pletlo od 200 do 400 članov, oziroma največ v »kitarskem decembru«, 1124 članov. Če upoštevamo, da je vsak član prinesel kite v odkup dvakrat na mesec, jih je bilo dejansko polovico manj.

8 RAZPRAVA

Naj ob koncu najine raziskovalne naloge ugotoviva še, kako so se potrdile najina predvidevanja, ki sva jih zapisali na začetku najinega raziskovanja.

Hipoteza: V zimskem času je kitarska zadruga odkupila približno za 2000 evrov kit na teden, kar pomeni 8000 evrov na mesec oziroma 24.000 evrov v sezonskem letnem času (pozimi ali spomladi).

Ugotovitev: Hipoteza se je delno potrdila, saj so v zimi 1912 in spomladi 1913 odkupili za 2133,90 kron (21.339 evrov) oz. 2300,31 kron (23.003 evrov), spomladi 1912 pa celo za 600 kron manj (1420,53 K), verjetno zaradi pomanjkanja materiala (basta) za pletenje. V ostalih letih v zimskem in spomladanskem času pa so to vsoto zelo presegle. Samo januarja in februarja 1911 so odkupili za 8824,40 kron kit, spomladi 1911 za 6532,43 kron in pozimi decembra 1912 ter januarja in februarja 1913 za 5317,80 kron kit (predvsem zaradi rekordnega »kitarskega decembra« 1912).

Hipoteza: Glavna sezona odkupovanja je bila torej v decembru, januarju in februarju.

Ugotovitev: Hipoteza se je potrdila. Rekord je bil dosežen v decembru 1912, ki sva ga poimenovali kar »kitarski december«. Takrat so odkupili za 3.628,48 kron kit, kar bi danes znašalo 36.284,80 evrov. Ugotovili sva, da so bili meseci z veliko odkupa tudi v pomladanskih mesecih (z majem ali brez njega).

Hipoteza: V poletnem času verjetno niso pletli in odkupovali kit.

Ugotovitev: Hipoteza je ovržena. V poletnem času so tudi pletli in odkupovali kite, res pa je, da je takrat prinašalo napletene kite zelo malo članov Kitarskega društva, pa tudi zneski odkupa so bili bistveno manjši. Na primer v juliju 1912 so odkupili samo za 42,18 kron kit, ki jih je prineslo 28 članov.

Hipoteza: Vrhunci pletenja kit so bili verjetno v mesecu decembru.

Ugotovitev: Hipoteza je potrjena. V »kitarskem decembru« 1912, kakor sva poimenovali mesec rekordnega odkupa kit, ko je kite prineslo v odkup 1124 članov, ki so zaslužili skupaj 3.628,48 kron. Seveda morava upoštevati, da je posamezni član prinesel kite v odkup večkrat na mesec. Glede na to, da France Bernik navaja, da je bilo leta 1922 667 članov (za obdobje 1911–1913 tega podatka ne navaja), predvidevava, da so prinašali kite v odkup dvakrat na mesec.

Hipoteza: Kit niso odkupovali ob praznikih, cerkvenih in državnih ter ob nedeljah.

Ugotovitev: Hipoteza je potrjena. Ugotovili sva tudi, da v mesecih izven glavne sezone pletenja kit, teh niso odkupovali tudi ob določenih dnevih med tednom. V juliju 1912 je bilo takšnih delovni dni, ko niso odkupovali kit, kar 14.

Hipoteza: Povprečna pletica kit je v glavni sezoni zaslužila 5 do 10 evrov na teden oziroma 20 do 40 evrov na mesec.

Ugotovitev: Hipoteza je ovržena. Ugotovili sva, da so v vseh zimskih in pomladanskih mesecih, razen v decembru 1911, povprečni zaslužki članov znašali nad 5 kron (ali 50 evrov) s predpostavko, da so prinesli kite v odkup dvakrat na mesec. Največ so člani Kitarskega društva zaslužili v januarju in februarju 1911 (predvidoma 21,90 kron na mesec) in v marcu 1911 (17,50 kron), najmanj pa v decembru 1911 in sicer 3,96 kron. V »kitarskem decembru« 1912 so zaslužili povprečno 6,44 kron, v aprilu istega leta pa 10,28 kron. Povprečni zaslužek članov sva namreč izračunali na podlagi skupnega zneska odkupa in števila članov, ki so kite prinesli v odkup.

Kot zanimivost naj poveva, da sva ugotavljali tudi, kaj so si pri takratnih cenah iz svojega zaslužka od pletenja kit lahko kupili. Če so pridno pletli celo zimsko-pomladansko obdobje, potem so iz svojega zaslužka lahko kupili dvoje ali troje čevlje (37,50 K), eno kvalitetno violino (30 K), 150 kg pšenice ali 200 kg rži ali 200 kg koruze ali eno suho kravo (44 K). Če so si želeli kupiti šivalni stroj (70 K), so morali plesti kite in varčevati denar dve zimsko-pomladni sezoni, prav tako tudi, če so želeli kupiti vola (86 K) ali lepo pitano kravo (od 74 K dalje).

9 ZAKLJUČEK

Pred začetkom raziskovanja si nisva predstavljali, da bova izvedeli toliko zanimivosti o življenju ljudi v Domžalah in okolici, ki so se ukvarjali s pletenjem kit, katere je za njih odkupovalo in prodajalo Kitarsko društvo Domžale. Vživeli sva se v čas pred stotimi leti in v pomen pletenja kit za

člane kitarskega društva. Ugotovili sva, da so si s pletenjem kit iz basta lahko nekoliko olajšali življenje, čeprav meniva, da ta denar ni bil prav lahko prislužen.

Pri raziskovanju sva ugotovili, da bi ena takratna krona pomenila danes približno deset evrov. Kljub tej zelo verjetni ugotovitvi pa slovensko časopisje iz tistega časa nudi še veliko možnosti za primerjanje cen in ugotavljanje, kaj bi si lahko s svojim zaslužkom pred stotimi leti kupili.

10 LITERATURA IN VIRI

- Franc Bernik: Zgodovina Fare Domžale, Svojim faranom doma in na tujem v spomin na veliko dobo farne in domovinske ljubezni, samozaložba, 1923, str. 8-10 in str. 213-216.
- Franc Bernik: Z nekdanje Goričice, Domžale, samozaložba, 1925.
- Franc Bernik: Zgodovina Fare Domžale, Svojim faranom doma in na tujem v spomin na veliko dobo farne in dobrodelne ljubezni, druga knjiga, samozaložba, 1939, str. 232-233.
- Delovno gradivo Študijskega krožka Slamnikarstvo, Kulturni dom Franca Bernika Domžale, 20. 1. 2012, 8. sklop.
- Albin Gradišnik, dr. Vinko Gorenak: Med krono in evrom, Slovenski dnevi varstvoslovja, Fakulteta za varnostne vede, Ljubljana, <http://freeweb.siol.net/agradis3/AG/MedKronoInEvrom.pdf>, 15.11.2011
- Katalog vzorcev kit iz naravnih materialov, iz zbirke Kulturnega doma Franca Bernika Domžale, Vzorce zbral in uredil Matjaž Brojan, Katalog pripravila Helena Rant, Domžale, marec 2012, str. 11.
- Ročni zapisnik za šolsko leto 1910-1911, XVII. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1910.
- Ročni zapisnik za šolsko leto 1911-1912, XVIII. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1911.
- Ročni zapisnik za šolsko leto 1912-1913, XIX. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1912.
- Ročni zapisnik za šolsko leto 1913-1914, XX. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1913.
- Saša Roškar, Igor Kuzmič: Mesto Domžale, sprehod skozi prostor in čas, Domžale, Občina Domžale, Komisija za turizem, 2006.
- Saša Roškar: Zgodba o slamnikih na Domžalskem, Domžale, Občina Domžale, Komisija za turizem, 2009.
- Uroš Štimulak: Denarna ureditev Slovenije kot dela Avstrije in zatem Avstro-Ogrske v devetnajstem stoletju in do prve svetovne vojne, Ekonomska fakulteta Ljubljana, 2007, http://www.cek.ef.uni-lj.si/u_diplome/stimulak2805.pdf, 15.11.2011
- <http://freeweb.siol.net/agradis3/AG/MedKronoInEvrom.pdf>, 15.11.2011
- <http://www.nlb.si/iz-avstro-ogrske-monarhije-v-kraljevino-srbov-h>, 15.11.2011

VIRI ZA UGOTAVLJANJE CEN V LETIH 1911–1913:

- Bogoljub, cerkveni list za Slovence, izdaja ga Katoliška bukvarna v Ljubljani, leto IX. 1911., št. 3, marec.
- Dnevnik, spletna stran <http://www.dnevnik.si/>, 6. 3. 2012.
- Delo, spletna stran <http://www.delo.si/>, 6. 3. 2012.
- Naša gospodinja, Domoljubna priloga za gospodinje, leto IV, št. 2, Ljubljana, 20. 2. 1913.
- Ročni zapisnik za šolsko leto 1911-1912, XVIII. letnik, sestavil L. Jelenc, natisnila in založila Učiteljska tiskarna v Ljubljani, 1911.
- Slovenec, političen list za slovenski narod, letnik 39, številka 61, 15. 3. 1911.
- Slovenec, političen list za slovenski narod, letnik 40, številka 95, 26. 4. 1912.

- Slovenec, političen list za slovenski narod, letnik 40, 31. 12. 1912.
- Slovenski gospodar, letnik 47, št. 8, 20. 2. 1913.
- Slovenec, politični list za slovenski narod, letnik 41, št. 44, 22. 2. 1913.
- Slovenec, politični list za slovenski narod, letnik 41, št. 24, 30. 1. 1913.
- Slovenske novice, spletna stran <http://www.slovenskenovice.si/>, 6. 3. 2012.

11 SEZNAM SLIK

Na naslovni strani: Avtorici raziskovalne naloge s kitarsko knjigo.

Slika 1: Domžalske slamnikarske tovarne okoli leta 1900.

Slika 2: Franc Bernik je bil župnik v Domžalah in načelnik Kitarskega društva.

Slika 3: Ličje ali bast je bil material za pletenje, ki so ga delali iz lesa, ki raste le v Rusiji.

Slika 4: Bast so za pletenje pripravljali spretni domači obrtniki na Češkoslovaškem blizu Rumburga.

Slika 5: Dobrodelni dom v Domžalah.

Slika 6: Zastava Avstro-Ogrske.

Sliki 7 in 8: Avstro-Ogrske krone: levo – kovanec za eno krono za avstrijski del Avstro-Ogrske iz leta 1912, desno – bankovec za 20 kron iz leta 1915.

Sliki 7 in 8: Avstro-Ogrske krone: levo – kovanec za eno krono za avstrijski del Avstro-Ogrske iz leta 1912, desno – bankovec za 20 kron iz leta 1915.

Slika 10: Ena kita, navita na komolec, ki je bil dolžinska mera za kite; v delavnici Joži Košak, januar 2012.