
Sprememba družine in
odnos moški - ženska

PREDINDUSTRIJSKA DOBA(sprememba družine)

Podlaga za zgodovinsko raziskovanje družine so bile:

• Matične knjige

• Krstne knjige

• Poročne knjige

• Mrliške knjige

• Popisi prebivalstva

• Fotografije

• Ostanki materialne kulturne dediščine

• Spomini posameznikov

Vse to nam pove o načinu družinskega življenja, načinu
oblačenja, prehranjevanja in v kakšnem okolju so živeli.

 HIŠNA SKUPNOST
V predindustrijski družbi je bila družina skupnost vseh oseb, ki so živele pod eno streho.
Hišna skupnost je dosegala le nekaj oseb:

• Krvni sorodniki različnih generacij

• Otroci v reji in posvojenci

• Dekle in hlapce

• Pomočnike in vajence

• Služničad

• Druge najemnike

Po evropi so se skupnosti sicer razlikovale.

Skupne lastnosti predindustrijske Evropske
družine

• Družina je bila gospodarska skupnost -stanovanjski in delovni prostori so tvorili celoto

• Delovno mesto ni bilo ločeno od stanovanjskih prostorov

• Glava družine(mož) je vodil hišno gospodarstvozastopal je hišo na vzven

• Njegova žena pa ima glavno besedo v gospodinjstvu

• Člani družine, ki so bili ali niso bili v sorodu so delali brez plačila, s tem so si pridobili streho
nad glavo, obleko, čevlje ter hrano

• Otroci so bili bodoča delovna sila in zagotovilo, da bodo na stara leta njihovih staršev skrbeli
zanje

 Gospodarske in pravne prisile:

• tlačanstvo

• dedno pravo

• cehovska pravila

• poročni predpisi

• Teh družinskih pravil so se najbolj držali v kmečkem okolju, se pravi na podeželju. To pa se je
spremenilo v drugi polovici 19. stoletja. Mnogo služničadi je bežalo iz podeželja. Še danes
poznamo mnogo kmečkih družin, ki so za pomoč na kmetiji črpale iz velikega števila otrok in
sorodstva.

V zadnjih desetletjih se je to malo spremenilo, zaradi strojne
mehanizacije kmetijske proizvodnje. Kmečka družina ne rabi
več toliko delovne sile, zaradi strojev

S tem je upadlo število družinskih članov, kmečka
gospodinjstva so se zmanjšala.

INDUSTRIJSKA DOBA(sprememba družine)

V industrijski dobi, družina ni bila več odločilna in temeljita
oblika organizacije dela. Najpomembnejša posledica
učinkovanja mezdnega dela na družino je bila ločitev
stanovanja in delovnega prostora.

Skupne lastnosti meščanske družine v industrijski dobi

• ločitev delovnega mesta od stanovanja(ločitev zasebnega in
delovnega življenja)

• zaslužek meščanov je presegel najmanjšo mejo za preživetje

• ločitev zasebnih prostorov v stanovanju(spalnica, otroška soba
ločena od jedilnice)

• s tem so pokazali moč in ugled družine

• ločeni so bili tudi prostori za služkinje

• Namesto”gospodarske skupnosti” je bilo meščanom vzor ljubeče
zakonsko življenje(dom je predstavljal varno zavetje družine)

• odgovornost staršev pri vzgoji otrok(potrebna izobrazba dečkov
ter preskrba deklic za bodoče življenjegospodinjstvo)

BOGATE MEŠČANSKE in PLEMIŠKE DRUŽINE

• takšno življenje so si lahko privoščili samo zelo
premožni meščani

• s tem so hoteli narediti manjšo razliko med plemstvom
in meščani

• podobno kot plemstvo so se tudi bogati meščani lepo
obnašali in pogovarjali(to so prebrali v knjigah)

• navade in vedenja pri mizi, način oblačenja, odnos do
drugih(tudi pri tem so se zgledovali po plemstvu)

• vidno so pokazali, da se razlikujejo od malega
meščanstva in industrijskih delavcev

BOGATE MEŠČANSKE DRUŽINE

• imenitni meščani so se distancirali do sloja služničadi(bili so
izkoriščeni, zapostavljeni…)

• služkinje so bile pri prehrani, stanovanju in delu plačila
osebno in prostorsko ločene od družine

• njihove stanovanjske razmere so bile slabe, prenočevale so v
kuhinjah, v predsobah na zložljivih posteljah ali pa predalniku

• nekatere meščanske družine so imela posebno izbo, ki je bila
odmaknjena od gospodarjevih prostorov in je bila povezana
le s kuhinjo in shrambo

• sobe v katerih so bivale služkinje so bile izredno majhne,
vanje ni bilo mogoče postaviti drugega kot posteljo in omaro

• pomanjkanje zraka, svetlobe, pozimi pa tudi ni bilo ogrevanja

ZELO BOGATE MEŠČANSKE DRUŽINE

• nekoliko bolje so stanovale služkinje v
meščanskih vilah

• v njihove stanovanjske prostore je vodil
poseben vhod z dvorišča, ki je simboliziral
ločitev meščanske družine od služničadi

• s posebnim vhodom je postalo še bolj očitno
in opazno, da so bile služkinje manj vredne od
družine

SIROMAŠNE MEŠČANSKE DRUŽINE

• življenje siromašnejših meščanskih družin je
bilo mnogo skromneješ

• mati in gospodinja ni imela kuharice, služkinj
in vzgojiteljic otrok(za vse je poskrbela sama)

DELAVSKE DRUŽINE

• najsiromašnejše je bilo življenje v delavskih
družinah

• tu ni bilo ne duha ne sluha o meščanskem
miru in udobju

• matere in otroci so morali delati poleg očeta
za dodaten zaslužek, da je družina sploh
preživela

Razlike med moškim in žensko

• patriarhalni družbeni red (gospodar je oče)

• oče je imel edini vlogo upravljalca družinskega premoženja

• s tem se je očetovska avtoriteta v meščanski družini še okrepila

• oče je določal življenjski ritem(navade, želje, način življenja celotne družine)

• ženska je bila stopnja nižje od moškega

• zanjo je bila značilna trojna vloga(mati,soproga,gospodinja)

• poklicni uspeh in zaslužek, ki ga je dosegel moški zunaj hiše ali stanovanja je hotel
prikazati tudi doma-ne le s čudovito hišo in služničadjo, s slavnostnimi večerjami,
temveč tudi z pripadajočo ženo

• za bodočo soprogo je bilo zaželeno, da je iz dobre hiše in, da v zakon prinese
dobro doto

• morale so se ukvarjati z gospodinjstvom in vzgojo otrok

Šolanje
• v zadnjih desetletjih 19. stoletja je šola v večini evropskih držav postala obvezba

• starše, ki otrok niso poslali v šolo so kaznovali

• predvsem v osnovni šoli so porednost in lenobo učencev telesno kaznovali

• višješolsko izobraževanje otrok je bilo zelo drago

• šele na prelomu 19. v 20. stoletje so se pojavile spremembe po neodvisnosti od staršev in
samoodločenje v šoli

• v drugi polovici 19. stoletja se je družba zelo spremenila

• prej so ljudje večinoma ostali pripadniki družbenega sloja, ki so mu pripadali starši

• odslej pa se je vedno pogosteje zgodilo, da so se nekateri povzpeli med višje družbene sloje

• mali obrtniki so s pametjo in delavnostjo postali veliki podjetniki

• prodajalec časopisov je s spretnostjo obogatel in dosegel večji družbeni ugled

• na poti človeka navzgor so bili vedno bolj pomembni dosežki, uspehi, podjetnost in
zmogljivost

• te spremembe so v družbi vplivale tudi na položaj žensk

• vedno več žensk se je zaposlovalo

• zato naj bi deklicam pri vzgoji in izobraževanju ponudili enake možnosti kot dečkom

• začeli so ustanavljati dekliške poklicne srednje šole

• izborile so si tudi pravico do visokega šolanja in opravljanja izpitov na univerzah

	Slide 1
	Slide 2
	Slide 3
	Skupne lastnosti predindustrijske Evropske družine
	Slide 5
	Skupne lastnosti meščanske družine v industrijski dobi
	BOGATE MEŠČANSKE in PLEMIŠKE DRUŽINE
	BOGATE MEŠČANSKE DRUŽINE
	ZELO BOGATE MEŠČANSKE DRUŽINE
	SIROMAŠNE MEŠČANSKE DRUŽINE
	DELAVSKE DRUŽINE
	Razlike med moškim in žensko
	Šolanje

