

**» ... a jaz imam po strani klobuk,
pa kaj mi vse drugo mar!«**

Oton Župančič: Po strani klobuk

Razstava: » ...a jaz imam po strani klobuk, pa kaj mi vse drugo mar!«

Kustosinja razstave: **Mojca Šifrer Bulovec**

13. 6. 2018–12. 8. 2018

Galerija Ivana Groharja
Mestni trg 37
4220 Škofja Loka

T: +386(0)4 5170 400
E: info@loski-muzej.si
W: www.loski-muzej.si

Besedila: Mojca Šifrer Bulovec

Lektoriranje: Anja Strajnar

Grafično oblikovanje: Katarina Čirič

Fotografije: fototeka Loškega muzeja Škofja Loka, Narodna galerija, Ljubljana, Slovenski etnografski muzej, Slamnikarski muzej KD Domžale, Heraldično, genealoško in veksilološko društvo, fototeka Polone Poklukar (foto: Damjan Švarc)

Postavitvev razstave: Katarina Čirič, Boris Kranjc, Mojca Šifrer Bulovec

Avtor fotografij razstave: Janez Pelko

Izdajatelj: Loški muzej Škofja Loka

Zanj: Saša Nabergoj

Razstavo so podprli:

Ministrstvo za kulturo Republike Slovenije

Občina Škofja Loka

Osnovna funkcija klobuka je zaščita glave pred klimatskimi vplivi, umazanijo, delovnimi in drugimi poškodbami. Ker klobuk dajemo na glavo, ki simbolizira univerzum – mikro- in makrokozmos (po Platonu), klobuk kot njeno pokrivalo predstavlja tudi misel in je hkrati še simbol identifikacije.

Klobuk na glavi kaže na položaj posameznika v družbi. Tisti, ki ga nosi, lahko na ta način izraža pripadnost določeni družbeni, etnični in narodni ter verski ali poklicni skupini. Signalizira lahko ekonomsko moč in zakonski stan posameznika. Na obliko pokrivala je skozi stoletja precej vplivala tudi moda.

Razstava obiskovalca popelje skozi zgodovino klobuka, seznanja ga z obrtmi, ki so botrovale njegovi izdelavi, ter ga pouči o bontonu v povezavi s klobukom.

Na razstavo »... a jaz imam po strani klobuk, pa kaj mi vse drugo mar!« smo povabili oblikovalko in umetnico Polono Poklukar. Pritegnili so nas njeni izvirno oblikovani minimalistični klobuki. Polona Poklukar je diplomirala na mariborski Pedagoški fakulteti (2004) in zaključila dodiplomski študij ilustracije in grafike na Akademiji za umetnost, arhitekturo in dizajn v Pragi (2001). Ustvarja na področju produktnega dizajna in scenskega oblikovanja, ilustracije in prostorskih instalacij. Je ena izmed soustanoviteljic mariborskega neodvisnega razstavno-prodajnega prostora Salona uporabnih umetnosti. Leta 2014 je v okviru Meseca oblikovanja v Ljubljani prejela nagrado s področja modno-produktnega oblikovanja. Živi in dela v Mariboru.

Mojca Šifrer Bulovec, kustosinja Loškega muzeja Škofja Loka

splošno o klobuku

časovnica

do 15. stoletja

15. in 16. stoletje

17. stoletje

18. stoletje

19. stoletje

20. stoletje

izdelava klobuka

bonton

polona poklukar

»... vse pod en klobuk spraviti; narediti enih misli; ...«

Klobuk je pokrivalo za na glavo, s krajci in štulo (oglavjem). Ženski klobuki so lahko tudi brez krajev. Zaničljivi oznaki za slab klobuk sta klafedra oz. klafeta.

Osnovna funkcija klobuka je zaščita glave pred klimatskimi vplivi, umazanijo, delavnimi in drugimi poškodbami. Ker pa klobuk dajemo na glavo, ki je simbol univerzuma, mikrokozmosa (Platon), klobuk kot njeno pokrivalo simbolizira tudi misel, je simbol identifikacije. Zamenjati klobuk pomeni zamenjati misli (Jung). Nositi klobuk pomeni prevzeti odgovornost.

Klobuk na glavi kaže na položaj posameznika v družbi. Nosilec z njim lahko izraža pripadnost določeni družbeni, etnični in narodni ter verski in poklicni skupini. Signalizira lahko ekonomsko moč in zakonski stan posameznika. Na njegovo obliko je skozi stoletja seveda vplivala tudi moda.

1000

»... kolikor me je pod klobukom; kolikor me je moža;«

Na slovenskem etničnem ozemlju se klobuk prvič omenja v virih, ki opisujejo ustoličevanje koroških vojvod v 11. in 13. stoletju. Koroški kmetje so tedaj nosili sive klobuke s sivo vrvico.

Klobuk je upodobljen v grbu Slovenske marke (jugovzhodna Dolenjska). Pojavi se sredi 14. stoletja med grbi vojvode Rudolfa IV. V srebrnem (belem) ali zlatem (rumenem) polju je črn, rdeče podložen klobuk z rdečima cofoma in enako vrvico za pritrditev pod brado.

Ustoličevanje koroških vojvod. Gojmir Anton Kos. Hrani Narodna galerija, Ljubljana

Grb Slovenske marke, 1488. Društvo Heraldica Slovenica

1400

Plemič s klobukom na lovu s sokoloma. Delavnica Janeza Ljubljanskega, Sv. Nedelja (detajl, Crngrob), 1446–1460. Kopijo freske hrani Loški muzej Škofja Loka

Mož s klobukom, detajl. Slikar iz kroga Jana Polacka, Legenda sv. Korbinjana (fragment, Križna gora), 1502. Kopijo freske hrani Loški muzej Škofja Loka

Mož s klobukom, detajl. Slikar iz kroga Jana Polacka, Legenda sv. Korbinjana (fragment, Križna gora), 1502. Kopijo freske hrani Loški muzej Škofja Loka

Kmet s klobukom. Delavnica Janeza Ljubljanskega, Sv. Nedelja (detajl, Crngrob), 1446–1460. Kopijo freske hrani Loški muzej Škofja Loka

Klobuki višjih družbenih plasti (plemstvo, meščanstvo) so bili valjasto oblikovani z ožjimi, okroglo zavihanimi krajci. Kmetje so nosili klobuke z koničastim ogljavjem. Krajci klobuka so bili ravni ali zapognjeni, včasih zadaj in ob straneh močno privihani.

1600

Franc Matija baron Lampfritzheim, lastnik Ajmanovega gradu pri Sv. Duhu pri Škofji Loki. Ob njem je klobuk s širokimi krajci, krašen z nojevim perjem. Neznani slikar, 1681. Hrani Loški muzej Škofja Loka

Plemstvo in meščanstvo si je v 17. stoletju začelo glave pokrivati s *kastorcem*, ki je bil med fevdalci priljubljen še celo 18. stoletje. Narejen je bil iz polsti bobrove ali zajčje dlake, površina pa je bila bolj kosmatena. Istočasno so nosili tudi klobuke iz žameta in slame. Pod vplivom španske mode se sočasno uveljavi klobuk z visokim in proti vrhu z zoženim oglavjem ter ravnimi krajci. Celotno 18. stoletje je bil klobuk sestavni del plemiške stanovske in uradniške oprave. Nosili so tudi mehkejši klobuk s širokimi krajci, krašen z nojevim perjem.

Sv. Lucija s prosilci meščanskega (plemiškega?) in kmečkega stanu. Delavnica Jamškov iz Škofje Loke, 1655. Hrani Loški muzej Škofja Loka

Klobuk se je pri ženskah višjih družbenih plasti pojavil redkokdaj, pa še takrat v obliki moškega klobuka. Glavo so si pokrivalo z naglavnimi rutami – pečami in avbami.

Gorenjska kmečka obleka. Moška imata na glavi proti vrhu nekoliko zožen klobuk s širšimi krajci.
J. V. Valvasor, Slava vojvodine Kranjske, 1689

Kmetje so glave pokrivali z visokim, proti vrhu nekoliko zoženim klobukom z ozkimi ali širokimi krajci iz ovčje polsti. Kmetice so si čez glavo polagale peče.

1700

Poleg že uveljavljenih oblik se konec 17. stoletja pojavi nova oblika klobuka – *trirogelnik*, »klobuk na tri dežele«, ki se obdrži celo 18. stoletje. Ta klobuk, z na oglavje pritrjenimi krajci, so si za lov, potovanja idr. na glavo posadile tudi plemkinje, izjemoma kmetje.

Iz trirogelnika se je razvil *dvoogelnik*, ki se je najbolj uveljavil v času Napoleona (na koncu 18. in začetku 19. stoletja). To pokrivalo se je ohranilo do 1. svetovne vojne kot slavnostno vojaško ali uradniško pokrivalo.

Mož s trirogelnikom na glavi. Risba Rolfa Winklerja h "Corregidorju", 1904.

Sv. Volbenk nad Poljanami, detalj. Klečeči moški, ob njem je klobuk s širšimi krajci. Ex voto cerkve Sv. Volbenka, 1741. Hrani Loški muzej Škofja Loka

Po francoski revoluciji oz. ob koncu 18. in na začetku 19. stoletja si je ženski klobuk začel utirati samostojno pot. Tisti, ki so ga nosile fevdalke, je bil izdelan iz slame, tančice, tafta, atlasa ali žameta tudi iz svile, meščanke pa so nosile klobuke iz slame in polsti.

Kmetje so nosili širokokrajn črn klobuk iz debele, grobe ovčje polsti.

1800

Na začetku omenjenega stoletja se je prej omenjenim oblikam moških klobukov pridružil še *cilinder*. Za vsakdanje priložnosti so meščani nosili klobuk z okroglim, polvisokim oglavjem, imenovan *melona*, in *homburg*, klobuk z visoko zavihanimi kraji, trakasto obrobo in gubo na sredi oglavja.

Od kod visoki klobuk, ki se imenuje cilinder?

Zgodovinska črtica.

Gosp. N. Kohn je v seji avstrijskega obrtniškega društva na Dunaji dokazal, da je kitajske (kineške) korenine; pred 50 leti je prišel na Francozko, odkodar ga je pariški klobučar Dupont počel po svetu razglašati, da se je po vsej Evropi udomačil. Zagrebški „Gosp. list“, iz kterega smo povzeli to novico, dostavlja zgodovini cilindrov, da 1860. leto je pokopalo na Hrvaškem cilinder, ki je ondi za spomin le ostal kočijažem vélike gospôde. Pri nas na Slovenskem je še veliko cilindrov in ljubljanski dopisniki v „Pressah“ in v „Triesterici“ vsi nosijo cilinder, češ, da „inteligencija“ biva samo — pod visoko štulo. Kdor ne verjame, plača počen groš. — Na vsaki način pa je po zgodovinskih preiskavah Kohnovih zdaj dognano to, da se je velika krivica godila cilindrom, ko so jih sém ter tje preganjali kot „švabsko“ pokrivalo; zdaj vemo, da je cilinder — kineškega porékla.

Tako se vsak dan razjasnujejo zgodovinske stvari.

Kmetijske in rokodelske novice, 4. 3. 1868, letnik 26, številka 10, str. 77

Plemkinje in meščanke so se na prelomu z 18. v 19. stoletje pokrivalo s širokimi klobuki. V 20. letih 19. stoletja so nosile, po vzoru egiptovske kulture, tudi *turban*. V letih 1820–1850 so se med damami uveljavili klobuki s plašnicami, ki so se s trakovi zavezovali pod brado.

V drugi polovici 19. stoletja so modni trendi narekovali manjše klobučke, položene visoko na glavo, *kapotte*. Veliki, košati klobuki so se ponovno uveljavili na prehodu iz 19. v 20. stoletje.

Širokokrajn črn klobuk se je med kmečkim prebivalstvom iz 18. stoletja ohranil še vse do 70. let 19. stoletja. Le posamezni kmetje, ki so živeli v okolici mest in trgov, so se zgledovali po meščanskih cilindrih. V poletnih mesecih so vse do srede 19. stoletja uporabljali črno obarvane slamnike, kasneje pa v naravni barvi.

Klobuk s plašnicami. Hrani Slovenski etnografski muzej, foto: Janja Žagar

Franja Tavčar. Jurij Šubic, 1887. Hrani Narodna galerija, Ljubljana

Poletje. Ivana Kobilica, 1889/90. Hrani Narodna galerija, Ljubljana

Škofja Loka s Staro Loko. Kmetje nosijo klobuk z nizkim oglavjem in širokimi krajci, detajl. Janez Potočnik, prva polovica 19. stoletja. Hrani Loški muzej Škofja Loka

Škofjeločan. F. K. Goldenstein, 1838. Hrani Slovenski etnografski muzej

1900

Na prehodu iz 19. v 20. stoletje so za prosti čas in službene potrebe v moško modo prihajali mehkejši klobuki, imenovani *borsalino*, ki so se obdržali do današnjih dni. Ti imajo na sredini oglavja gubo, krajci pa so spredaj zavihani nekoliko navzdol. Istočasno so se nosili tudi *slamniki*.

Po prvi svetovni vojni, v času bubi pričesk, so bili ženski klobuki oblikovani po obliki glave, namesto krajev so imeli podaljšane robove. V 30. letih 20. stoletja so bili poleg baret in turbanov ponovno v modi nizki klobučki brez krajev, imenovani *toque*, in klobučki z visoko zavihanimi krajci, imenovani *breton* ali *bolero*. K športni opravi so sodile kape in klobuki, prevzeti po moški modi. Do 2. svetovne vojne je bil ženski klobuk zelo močen socialen znak.

List z modeli klobučkov iz revije Les Chapeaux du »Très Parisien ...«, 1924; iz zapuščine ljubljanske modistke M. Stark. Hrani Slovenski etnografski muzej, foto: Janja Žagar

Po 2. svetovni vojni so v žensko modo prišli majhni klobučki brez krajev, velikokrat dopolnjeni s tančico. V poletnem času so bili priljubljeni ploščati klobuki in slamniki z velikimi, širokimi krajci. V vsakodnevni oblačilni kulturi so klobuke vse bolj nadomeščale kape in rute. V 60. in 70. letih 20. stoletja so se zaradi praktičnosti uveljavile pletene ali polstene kape s ščitnikom in romantični klobuki s širokimi visečimi krajci.

Reklamna zložanka tovarne klobukov Šešir v Škofji Loki ob 50-letnici (1971). Zasebna last

izdelava klobuka

Klobučarstvo je tekstilna dejavnost za izdelavo pokrival iz živalskih, rastlinskih in danes tudi sintetičnih materialov.

Vse do srede 19. stoletja je klobučarstvo delovalo izključno na obrtni ravni. Obrtniki so izdelovali klobuke iz ovčje polsti, od sredine 19. stoletja tudi iz zajčje dlake.

Z razvojem ženskih klobukov je povezana modistična obrt, zlasti v 19. in prvi polovici 20. stoletja. Ukvarjala se je z dodelavo polizdelkov (oblikovanje s pomočjo modelov), popravilom starih klobukov in njihovo dodelavo (krašenje s peresi, pentljami, umetnim cvetjem idr.).

S konfekcijsko izdelavo slamnikov so se kmetje v ihanski fari in okolici Domžal ukvarjali že vsaj v 18. stoletju. Iz ržene in pšenične slame so pletli kite in iz njih šivali slamnike.

Pogled v delavnico zadnjega loškega klobučarja Jerneja Tavčarja (1882–1967). Hrani Loški muzej Škofja Loka

Škofjeloški klobučarji se omenjajo leta 1633, ko skupaj s kranjskimi ustanovijo ceh sv. Janeza Evangelista in Janeza Krstnika. Izdelovali so moške in otroške klobuke, polstene škornje, copate, natikače in vložke za čevlje ter t. i. filcplošče za opekarne in tapetnike, polstene cedilnike za vino in rokavice s palcem za tramvajarje in furmane.

Modistična delavnica v Ljubljani. Tretja z leve je Frančiška Jesenovec iz Škofje Loke, pred letom 1914 Hrani Loški muzej Škofja Loka.

Ihanski slamnikarji. Dom in svet, 1903, str. 541.

Prvi tovarni slamnikov sta istočasno odprla Franc Cerar in Pavel Mellitzer leta 1857 v Domžalah. Na ozemlju današnje Slovenije je z izdelavo polsternih klobukov leta 1921 pričela Tovarna klobukov Šešir v Škofji Loki.

Tovarna klobukov Šešir v Škofji Loki (1921-2016). Barvanje tulcev, 1927/35. Hrani Loški muzej Škofja Loka

Tovarna klobukov Šešir v Škofji Loki (1921-2016). Pranje tulcev, 1927/35. Hrani Loški muzej Škofja Loka

Univerzale Domžale, tovarna klobukov in slamnikov (1870-2002). Stiskalnici za oblikovanje slamnikov, 70. leta 20. stoletja. Hrani Slamnikarski muzej KD Domžale, foto: V. Majhenič

Univerzale Domžale, tovarna klobukov in slamnikov. Šivanje okrasnih trakov, 70. leta 20. stoletja. Hrani Slamnikarski muzej KD Domžale, foto: V. Majhenič

»Klobuk z glave, klobuk dol pred njim! Vsa čast mu.«

Če srečaš na cesti odličnega gospoda, ga pozdraviš tako, da snameš klobuk in se obenem na lahko prikloniš.

Kdor govori na ulici z odlično damo, naj se ne pokrije, nego obdrži klobuk v roki. Dama ga nato pozove, naj se pokrije.

Klobuk moraš sneti, če srečaš pogreb, če gre mimo procesija katerekoli veroizpovedi ali pa duhovnik, ki nese popotnico. Odkrije se tudi pred vsako cerkvijo, v kateri se nahaja Najsvetejše pred Križanim, kakor tudi kadar zvonijo angelovo češčenje.

Po pokopališču hodi odkrit in z dostojnim spoštovanjem.

Na deželi in manjših mestih moraš takoj, ko vstopiš v gostilno, sneti klobuk, vse navzoče pozdraviti, kolikor je mogoče, in šele potem sedeti.

Že sam način, kako kdo prihaja v gostilno ali kavarno, kaže stopnjo njegove vljudnosti in omike. Kdor čimprej ne sname in odloži klobuka, se motovili med mizami in si dolgo išče prostora, gotovo ni gost spretnega vedenja.

Kar se klobuka tiče, ga ženska tako v javnih lokalih ne odlaga.

Ko stopiš v kupe (vagona), na vsak način pozdravi vse potnike skupaj in položi klobuk na polico ali mrežo. Klobuka ne smeš obdržati na glavi, pač pa si smeš nadeti poletno čepico.

Dobro vzgojen človek bo vedno odstopil prostor, ki bi ga smel zasesti, ženski, pa naj bo še tako preprosta, starčku in betežnemu človeku; ... Dami ponudi sedež, tako da privzdigneš klobuk ali se vsaj prikloniš in rečeš: »Prosim, milostljiva«.

Za gledališče se dama obleče v večerno obleko, zlasti če ima ložo, torej klobuka sploh ne nadane. Kadar pa moda predpisuje klobuček, ki ničesar ne zakriva, bi se seveda tudi za gledališče smel nadeti – ako to bonton izrecno dovoli. V ložah seveda lahko dame sede v klobukih in obesi vsakdo ogrtače in plašče na obešalnik.

Dama na posetu (obisku) ne odlaga v predsobi niti plašča niti klobuka, nego ostaja oblečena.

Razume se, da moški kupec v trgovini klobuk sname.

Prva priča (tovariš) drži med poroko ženinov cilinder, prva družica nevestin šopek.

2000

polona poklukar

Oblikovalko in umetnico Polona Poklukar je k poglobljenemu pristopu oblikovanja klobuka spodbudila nagrada na Mesecu oblikovanja v Ljubljani leta 2012. Prejela jo je za klobuke (narejene za potrebe modne revije), ki jih je inventivno predružačila po načelu enega reza – One Cut Bonnet. Polona Poklukar o klobuku razmišlja kot o mali plastični formi z izrazno-sporočilnim nabojem, ki se kaže v zlitju z namembnostjo – s funkcionalno kvaliteto uporabnega, nosljivega predmeta oz. artefakta.

Ob prvem srečanju s klobukom jo je navdušil stik z naravnim materialom (volneno klobučevino), ki se odlikuje po »poslušni in prožni naravi«, a je hkrati trden in skoraj neuničljiv. Oblikovalka se zaveda, da »ima vsak medij svoje zakonitosti in omejitve in je izdelek dober le takrat, ko značaj materiala in ravnanje z njim nerazdružljivo in dopolnjujoče udejanjata idejo oz. izraz in sporočilo končnega izdelka.« Izvleči toliko raznovrstnih interpretacij iz klobuka ali majhnega klobučarskega tulca je pravo oblikovalsko mojstrstvo. Oblikovalkin klobuk je tako izrazna celota: je kot arhitektura, zgrajena iz (zgolj) njej lastnih intimnih prostorov.

Klobuki Polone Poklukar iz volnene klobučevine so namenjeni ljudem z izostrenim čutom za estetiko. To so klobuki z veliko začetnico: izdelki z idejo, pravo mero detajlov in veliko močjo čarobnega neverbalnega komuniciranja.

Modeli za oblikovanje klobukov.
Tovarna klobukov Sešir v Skofji Loki.

» ... a jaz imam po strani klobuk,
pa kaj mi vse drugo mar!«

Oton Župančič: Po strani klobuk

Galerija Ivana Groharja

13. 6.–12. 8. 2018

Kustosinja razstave: Mojca Šifer Bulovec

LITERATURA

1. Bojc, Saša: *Za gosposkim pokrivalom veliko ročnega garanja* : v tovarni Šešir. – Ljubljana: Delo, leto 56, št. 15 (18. 1. 2014), str. 17.
2. Etbin, Bojc: *Pregovori in reki na Slovenskem*. – Ljubljana: Državna založba Slovenije, 1974.
3. Govekar, Fran: *Bon ton: knjiga o lepem vedenju, govorjenju in oblačenju v zasebnem in javnem življenju*. – Ljubljana: Tiskovna zadruga, 1926.
4. Jovan, Janko: *Domači obrti na Kranjskem. Slamnikarstvo*. – Ljubljana: Dom in svet, letnik 16, 1903, str. 541-544.
5. Levin, Anica: *Klobuk med modo in funkcionalnim pokrivalom* : Šešir Škofja Loka. – Ljubljana: Tekstilec: glasilo slovenskih tekstilcev, leto 41, št. 9/10 (1998), str. 320-321.
6. Makarovič, Marija: *Slovenska kmečka noša v 19. in 20. stoletju*. - Ljubljana: Založba Centralnega zavoda za napredek gospodinjstva s sodelovanjem Slovenskega etnografskega muzeja, 1971.
7. Petek, Tone: *Kape iz zasebne zbirke*. – Maribor: Pokrajinski muzej Maribor, 1998.
8. Srerle, Meta: *Klobučarska obrt v Škofji Loki od 18. do sredine 20. stoletja na Loškem*. – Škofja Loka: Loški razgledi, Muzejsko društvo Škofja Loka, št. 25/1978, str. 96-113.
9. Terseglav, Franc: *Knjiga o lepem vedenju*. – Ljubljana: Jugoslovanska knjigarna, 1932.
10. Vrišer, Andreja: *Postrani klobuk, pokonci glavo ...: pokrivala v luči mode, stanu in razpoložljivosti* : stoletno sporočilo. – Maribor: Pokrajinski muzej Maribor, 2003.
11. Žagar, Janja: *Pokrivala*. – Ljubljana: Zbirka Slovenskega etnografskega muzeja, št. 9, 2004, str. 115-158.

