
lzvomi znanstveni rad
UDK070(497.5),,183"

OGLASI U GAJEVIM NOVINAMA 1835. 1839.

MARIN KNE%OYIC

Zadacaje ovog rada analiza oglasa u Gajevirn Novinarna tijekorn
prvih godina njihova izlaienja uzirnajuCi U obzir kako njihov
sadriaj tako iforrnalna obiljeija. Oglasi predstavljaju svojevrstan
odraz Citateljstva Novina i drustva sjeverozapadne Hrvatske. U
njirna se prvenstveno ocrtava gospodarsko stanje, ali i niz drugih
elemenata svakodnevice Zagreba i sjeverozapadne Hrvatske u
drugoj polovici tridesetih godina 19. stoljeca. Oglasi posredno
svjedoce 0 uspjesima i neuspjesima preporoditelja na pocetku
preporodnog razdoblja.

Uvod

Zivot svakog pojedinca obuhvaeenog modemom zapadnom civilizacijom, odreduju u sve
veeoj mjeri razne propagandne poruke (prvenstveno ekonomskog sadrzaja). Navala ovakve
vrste informacija pripisuje se suvremenim sredstvima priopeavanja. Zaceci ovog trend a
mogu se naei vee u razdoblju prije oblikovanja suvremenih infom1ativnih sredstava. Oni se
nalaze 1I razdoblju nastajanja suvremenog gradanskog i industrijskog drustva.

U razdoblju od 1835. do 1839. industrijski preobrazaj Europe izvan Velike Britanije bio je
skroman. Gospodarstvom Europe vladaju odnosi odredeni mijenama u agramoj proizvodnji.
Usprkos tome u cijeloj Europi poveeava se stanovnistvo, postupno poboljsavaju prometne
veze i naglo jaca trgovina. Od 30-ih godina 19. st. ubrzavaju se ekonomske promjene u
cijeloj Europi. Razvoj gospodarstva temelji se na proizvodnji robe siroke potrosnje sto,
pocevsi od Francuske, potice i razvoj reklama. 1

I) Eric HOBSBAWM, Doba revolucije. Zagreb 1987., (daJje HOBSBAWM, Doba revolucije) 150.- 157.

47

HISTORIJSKI ZBORNIK GOD. L1V, STR. 47·76 (2001)

Na podrucju hrvatskih zemalja poceci stvaranja suvremenog gradanskog drustva
povezuju se s onim razdobljem u prvoj polovici 19. st.koga nazivamo "Hrvatski narodni
preporod" iIi "Ilirski pokret". U ovom razdoblju srednja je Europa izvan matice europskog
razvoja, au takvoj srednjoj Europi Hrvatska je na samol1l rubu njezina razvoja. U prvoj
polovici 19. st. ekonol1lski je razvoj jos uvijek polagan i skroman. Agrama privreda zaposljava
najveei dio stanovnistva. Premda se pojavljuju i neke nove kulture poljoprivreda je jos
uvijek vrlo zaostala. Seljacka se proizvodnja i dalje temelji na naturalnom privredivanjll .
Ukljucivanje dijela seljaka u trgovinu i prijevoz dovodi do stanovite drustvene diferencijacije
medu seljastvom ali opeenito uzevsi seljak zivi i dalje bijedno . Zbog prirodnog polozaj a
Hrvatske vrlo vaznu ulogu ima posrednicka trgovina dokje unutrasnje trZiste nerazvijeno.
Zbog strane konkurencije postepeno opada vaznost trgovine zitom, a jaca vaznost trgovine
vinom i posebno drvetom. Usprkos marginalnom poLozaju u Hrvatskoj kao i u cijeloj EUl'opi
naglo raste broj stanovnika.2

Hrvatsko drustvo toga razdoblja i dalje prvenstveno oznacavaju obiljdja feudalnog
drustva iako se nepobitno pojavljuj u i prvi znaci novoga. Obje ove tendencije dolaze do
izrazaja i u Gajevim "Novinama" ("Novine horvatske", "Ilirske narodne novine", "Narodne
novine") , glavnom glasilu preporodnog pokreta. To se uocava u clancima koje su "Novine"
i njihov dodatak "Danica" objavljivale u ovom razdoblju. Pri tome je bio zanemaren onaj dio
novina kojeg su obuhvaeali oglasi.

Vee u proglasu kojimje najavljeno izlazenje "Novina horvatskih" najavljenje kao prilog
"Obznanitelj" (Inteligenzblatt). Oglasi do pet red aka trebali su stajati novcie srebra, a svaki
redak vise trebao je kostati dodatna dva novciea. Oglasi su , cini se, donosili "Novinama"
znatan prihod pa kada becki dvor odlucuje kazniti "Novine" ovima oduzima pravo izdavanja
oglasnog priloga.3

Ponekad su oglasi obubvaeali i po dvije stranice iii bi se uz novine tiskala i posebna
brosura reklamnog sadrZaja. Da se radi samo 0 kolicini oglasa, vee to bi opravdavalo
njihovo istrazivanje u "Novinama" bez kojih , uvid II njihov sadrzaj nikako ne moze biti
potplln.

Vee samo povrsan uvid u oblike,jezik i sadrZaj oglasa navodi na zakljucak kako bi oglasi
mogli otvoriti novi aspekt s koga bi mogli promotriti onovremeno hrvatsko drustvo.

Glavni doprinos privlacnosti oglasa daj e njihova raznolikost. Tako jedan uz drllgi stoje
oni koji traze nabavljace vojne opreme iii zakupnike felldalnih imanja (sto je pretpostavljalo
da kandidat ima znatan kapital) i oglasi II kojima na pro covjek iz Vrbovca trazi odbj eglu
suprugu iii se mo le posteni nalaznici da jednom siromasku vrate njegovu odjeeu kOj ll j e
izgubio (!) na putu II grad.

Upravo ovu raznolikost nastojat eu prikazati. Zanimljivo je, zasto se nesto oglasava
vise, a drugo opet manje, zasto na ovaj , a ne na neki drugi nacin i sl. lpak prvenstveno eu
dati jedan prikaz kroz brojke i postotke na sto me ogranicava kolicina grade. To znac i tek
zagrepsti po povrsini ali ovi rezllltati mogll imati punu vrijednost tek po usporedbi s drllgim
rezultatima koji Sll izraz promatranja hrvatskog drustva u doba preporoda s drugih aspekata.

2) Ja roslav SIDAK.. , Hrvalski narodni preporud - ilirski !Jukret, Zagreb 1988 . (da lje SIDAK,
Preporod) 13 ., 63., 64., 65., Igor KARAMAN, Privreda i drustvo Hrvalske u 19..1·1.,Zagreb 1972. (dalj e
KARAM AN, Privreda) 9. , 10., II., 15., 16. , 18., Niksa STANCIC, "Hrvatski narodni preporod", u Hn;alski
narudni preporod 1790. - 1848. Hrvalska II vrijeme lIirskog pokrela, Zagreb 1985 (dalje STANCIC,
Prcporod) 2. , 5. , 7., 8.,

3) Josip HORVAT, Puvijeslnovinslva Hrvatske 1771. - 1939., Zagreb 1972 . (dalje HORVAT, Puvijes l
novins lva), 104., 129.

48

30,00%

25,00%

20,00%

15,00%

10,00%

5,00%

0,00%

M. KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 18 35.-1839.

Opci pogled na slrukluru oglasa

U OV Ol11 radu obradio sam oglase objavljene u Gaj evim "Novinama" u razdoblju od
183 5.-1839. Dakle oglase koji su se pojavili u prvih pet god ina izlazenj a novina. U tu svrhu
sam pregledao 1945 oglasa u vise od 500 brojeva "Novina". Prosjecno po godistu je dolazi lo
389 oglasa. Udio pojedinih godista u ukupnoll1 broju oglasa moze se vidjeti u tablici 2 na
kraj II rada .

Odmah se mogll uociti velike oscilac ije II broju oglasa od godine do godine. Ovo jos
jasnije pokazuje sljedeei grafikon.

1835. 1836. 1837. 1838. 1839.

lpak moze se lIstanoviti takoder kako naspram 1835. sva ostala god ista donose vise
oglasa nego to prvo godiste. Trebalo bi pak biti suprotno. Prvotna naklada "Novina" bila
je 750 pr imjeraka, no vee krajem 1835. onaje pa la na samo 520. K rajel11 1836. naklada se
spllstila na 460, a krajem 1837. na samo 400 primjeraka4

Vee 1836. zapocinje znatan pad naklade, a upravo te godine broj oglasa znatno se
povecava prvenstveno zahvaljujuei prodoru oglasivaca iz Vojne krajine. Da Ii bi oglasivaci
daval i svoj e oglase lI listll koj i gubi svoje citateljstvo? Usprkos padu nak lade izgleda kako
"Novine" proporcionalno tome ne gube i svoj utjecaj , a l110zda ga cak u poslovnim
krugov ima i jacaju . Oscilacije su pak prilicno pravilne i vjerojatno u svezi s oglasil11a koj i
dajll odrel1ena prava i posjede u zakup. Ovi se daju u zakup uvijek na vise godina pa broj
oglasa s njima u svezi oscilira iz godine u god inu.

Proucavanje oglasa bitno je prvenstveno stoga sto su oglasi onaj dio nov ina kojeg ne
uredllje redakcija vee osobe i institucije izvan nje daju oglasima osnovna obiljeija. Tako
oglasi predstavljaju povratnu informaciju koja puno govori 0 korisnicima novina i njihovom
stavll prema njill1a.

Oglasi nisujednako rasporedeni ni po mjesecill1a u godini. U nekim razdobljima ima ih
vi se, a u nek ima manje. Uvid u to pruza tabela 1 na krajll rada.

4) HORVAT, Po vijesl novinslva , 114., 123.

49

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47·76 (2001)

Ovo kretanje prikazuje i grafikon (br. 2).

14,00% l
I

12,00% +-1---­- -­--­----­- .­ -­--­-

I

10,00% -

-- t--­8,00% r- - ­

~6,00% r- - f---- - f---- - ,---- ­

.-­4 ,00% 1- - t--- -- I-~ - t--- - t--- t--- - -­

- - _.2,00% r- - t--- - 1-- t--- - t--- t--- ­

0,00%

II II I IV V VI VII VIII IX X XI XII

Najvise oglasa nalazimo u razdoblju zime i ranog prolj eca, dok u ljeto i u jesenskol11
razdoblju broj oglasa opada. Ovakva kretanja najveCim dijelom potvrduje i udio pojedinih
mjeseci po pojedinim godistima. Raspodjelu oglasa po mjesecima kakvu smo prikazali mozda
treba dovesti u svezu s poljodjelskim radovima i prikupljanjem feudalnih obveza u tadasnjem
jos izrazito agrarnoj Hrvatskoj.

Oglasi nisujednaki ni po svojoj velicini ni po obliku. Velicina i oblik oglasa puno govore
o onome sto davatelj oglasa zeli postici t.j . marketinska vrijednost oglasaje bitno razlicita.
Ukupan prostor oglasa procijenio sam na priblizno 798 stranica (u prosjeku po godini 160
stranica). Udio pojedinih godista u ukupnom oglasnom prostoru prikazan je dolje:

Tablica 6

1835. 1836. 1837. 1838. 1839. 1835.-1839.
15,50% 20,70% 18,40%, 25,50% 19,90% 100%

Uvida se kako udio godista u og1asn0111 prostoru preteino prati udio godista u broju
oglasa. 0 velicini i oblicima oglasajos ce biti rijeci.

Podiela pO lemalskim skupinamg

Raznolikost materija1a predstavljalo je znatnu teskocu pri njegovoj sistell1atizaciji.lpak sam
na kraju oglase grupirao u 12 osnovnih skllpina koje se pak dijele i unutar sebe na
podskupine. Kriterij je pri tome bio sadrZajna srodnost, kolicina ll1aterijala i sl. a vaznu
1I1oguje ill1ao i prvi dojam pri dodiru s 111aterijalom.

U okviru ovog rada formirane su slijedece skllPine:
I) posjedi - obuhvaca prodaju i zakup i111anja kao i davanje u zakup raznih prava (prava

prodaje vina, proizvodnje potase, mesarenja, 1110starine itd.)

50

M . KNE%OYIC, OGLASI U GAJEYIM NOYINAMA 1835.·1 8 3 9 .

2) us luge - obuhvaca kako intelektualne tako i obrtnicke i trgovacke usluge
3) poljodjelski i stocarski proizvodi
4) sirovine i illdustrija - prodaja sirovina za industriju i obrt i industrijskih pogona
5) trgovina opcenito - obuhvaca sve vrste trgovine koje nisu obuhvatile druge skupine

kao i oglase koj i se odnose na ne posve precizno odredene trgovacke poslove
6) ku ce i stanovi - obuhvaca d ijelom i razne gospodarske objekte
7) osiguranje i bankarstvo - zajmovi
8) tis ak - obuhvaca knjige i svu periodiku
9) kultura i sport - obuhvaca sve oglase u svezi s kulturol11 l11imo prijasnje skupine
10) lutrija - oglasi u svezi sa igral11a na srecu
11) sudstvo i kriminal - obuhvaca oglase u svezi sa sudskil11 parnicama i oglase-potjernice

za odbjegli111 osobama
12) ostalo - obuhvaca one oglase koj e nisam uspio grup irati u gornje skupine

Tabl ica 7

Tabl ica skupi na i njihovih udj ela 1I broju oglasa i oglasIlom prostoru

skllpina mlio II broju rang mlio II oglasnom rang
oj!lasa p rostor n

posjedi 19,9% I 13,6% 4
lIslugc 16,5% 2 16,7% 3
polj. i stoC. 4,7% 7 1,5 % 8
proizvodi
s iro vine i indu stri ja 1% II O,6o/cl 12
trgovi na opc enito 10,6% 6 5,] (}f:) 5/6
kuce i stanovi 13% 4 5.3% 5/6
osiguranj e i ball. 0,8% 12 1% 10/11
ti sak 13,6% :1 18,5% 2
kultura i sport 2,9% 9 2,5% 7
lutrij a 12% 5 32,8% I
suclstvo 1,6% 10 1% 1011 I
os ta lo 3,4% 8 1.2% 9

Tablica jasno pokazuje kako udio pojedine skupine u ukupnom broju oglasa ne mora
biti raz111jeran udjelu skupine u ukupnom oglasnol11 prostoru. T ime je jasno izrazen i stav
oglasivaca prel11a oglasu i ono sto zeli postici. Jedan dio oglasa tezi dati sa1110 puku
informaciju dok drugi svoj0l11 velicinom, oblikom slova, ilustracijal11a i slicno zeli LI vecoj
mjeri privuci pozornost citatelja i ostaviti dublji dojal11.

1. Oglasi 0 posjedima

Ova je skupina dala najveci broj oglasa u "Novillal11a" 387 (19,9%), a prosjecno po godini
77,4 oglasa. To nije nista neobicno za zel111ju u kojoj agrarna privreda zaposljava najveci dio
stanovnistva. Prel11da se zel111jisni posjedi obraduju jos uvijek ekstenzivno,5 trgovina zemljom
i razlicitil11 pravima vezanim uz zemljisne posjede im veliku ulogu. Udio pojedinih godista u
skupini "posjedi" pokazuje tablica 2.

5) SlDAK: Prepvrvd, 63., 64., 112.

51

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47-76 (2001)

Prema tome udio oglasa ovog tipa raste iz godine u godinu. Prodaja i davanje u zakup
imanja i razliCitih prava pretpostavlja sloj Ijudi koji raspolaze znatnim materijalnim sredstvima.
Poveean broj oglasa iz skupine posjedi lIkazuje na to kako je postepeno jacao interes
takvog sloja za "Novine". Malo je vjerojatno da bi se udio oglasa ovakvog sadrzaja u
"Novinama" poveeavao ako interes imuenijeg sloja ljudi za "Novine" ne bi pratio to kretanje.
Takooer posredno, mozemo pretpostaviti i poveean interes imuenijeg sloja hrvatskog drustva
i za ideje koje Sli stajale iza "Novina".

Ukllpan prostor oglasa skupine "posj edi" procijenio sam na 209,4 stranice (13,7%) sto
po udjelu u ukupnol11 oglasnom prostoru stavlja ovu skupinu na cetvrto l11jesto iako upravo
ona daje najveei dio oglasa.

To znaci kako i oglase iz skupine "posjed i" mozemo staviti mellu one koji tde dati tek
puku informaciju bez veeih marketinskih ambicij a. Na tablici 4 prikazan je udio skupine
"posjedi" u ukupnom oglasnol11 prostoru pojedinih godista.

Skllpinu posjed i sam podij elio na tri podskup ine : a) davanje imanja u zakllp, b) prodaja
imanja i c) prodaja prava. Udio ovih skupina u skupin i "posjedi" promatrajuei ih prema
lIkllpnom broju oglasa ove skllPine i broja oglasa ove skllPine po godistima daje sljede6a
tablica:

Tablica 8

Podskllpine skliPine posjccli

1835.- 1839. 1835. 1836. 1837. 1838. 1839.
a) 282%, 667% 196% 277% 139% 333%
b) 32.6% 333% 214% 231% 435% 344%
c) 39,2% 59%) 49,2% 42,6% 32,3%

Najvise oglasa u skupini "posjedi" ima grupa c) (prodaja prava), a iza nje se nalazi
prodaja pa iznajmljivanje imanja. Karakteristicno je kako grupa c) nema ni jednog oglasa 1I

prvoj godini izdavanja "Novina" da bi vee sljedeee drzala gotovo 60% oglasa u skupini.
Nai1l1e, tek od 1836. pocinje u velikom broju oglasavanje iz podrucja Vojne krajine, a upravo
krajiske vlasti bile su najveei oglasivaci u potrazi za zakupnicima raznih prava koje su
nudile. 0 odnosu oglasa iz Civilne Hrvatske i Krajine II skupini c) govori donja tablica:

Tablica 9

Oglasi Civilne Hrvatske i Vojne Krajine 1I skliPini posjecli

ukupno 1835. 1836. 1837. 1838. 1839.
Civilna Hrv. 30,7% 24,4% 62,5% 17,4% 25,8'%
Krajina 69,3% 75,6% 37,5% 82,6% 74,2'%
ukupno . _100% 100% 100% 100'% 100%

._--- --------- --­

Vise od dvije tre6ine oglasa u skupini c) tako otpada na krajiske vlasti. Prevagu oglasa
iz skupine c) za krajisko podrucje pokazuje kretanje udjela Civilne Hrvatske i Krajine po
pojedinim godiiiti1l1a (LIZ iZllzetak 1837.).

Zanil111jiv je i udio pojedinih l11jesta u ukupnom broju oglasa skupine "posjedi":

52

-- --- -

M. KNEZOYIC, OGLASI U GAJEYIM NOYINAMA 1835.-1839.

Tablica 10

Udio pojedinih mjesta u skupini posjedi

mjesta 1835.-1839. 1835. 1836. 1837. 1838. 1839.
Zagreb 18,9% 45,2%) 9,2% 7,6% 23,2% 17,7%
Karlovac 8,3% 4% 15,4% 3,7% 16,7%
Varazdin 8,3% 9,5% 14,5% 13,9% 8,3%
Petrinj a 7,8% 9,2% 4,6% 12% 10,4%
Gospic 4,4% 4% 11 ,1% 2,1%
Glina 3,6% 4% 4,6% 5,6% 5,2%
Jastrebarsko 3,3% 10,5% 7,6%
Ogulin 3,1% 7,9% 4,6% 5,6% 6,3%
Zaoorie 3,1% 14,3% 2,8% 3,1%
Draganic 26% 4% 31% 19% 31%
Janusevac 2 6% 93%
Bielovar 2,1% 4,6% 3,1%

Na samam vrhu nalaze se tri najvaznija hrvatska grada uta vrijel11e (Zagreb, Karlavac i
Varazdin), a za njil11a dalazi skupina krajiskih kal11uniteta. U avaj tablici prikazani su sa111a
ani gradovi cijije udia prelazio 2%. Uz ava mj esta spaminj u se i Labar, Pokupsko, Stubica,
Tapalavec, Zelina, Jamnica, Bregana, Kastajnica, Crikvenica, Bisag, Kastel, Zemun, Velika
Garica, Krizevci, Kutina, Ozalj, Mala Mlaka, Duga Sela, Haupt Millitar Verpflegs-Magazin,
Vrbovec, Padsused, Navakavac, Ivanic, Brad, Samabor, Viravitica.

Znatanje udia i aglasa na njemackam jeziku (28,70) jer su gatava svi aglasi s podrucja
Vajne Krajine abjavljivani na njemackamjeziku. U aglasil11a u skupini "pasjedi" iz Civilne
Hrvatske njemackijezik rijetka nalazima. Udia aglasa na njemackam po. godinama prikazan
je na tabeli 5.

2. Oglasi 0 usluga ma

Skupina "usluge" po. svajaj brojnasti ad 329 aglasa (16,5%) smj estila se na drugam mjestu
admah iz skupine "pasjedi". Udia pajedinih gadista u skupini kajal11 se bavil11 daje tablica
2.

Ovu tablica uglavnal11 prati rital11 tablice kaja pakazuje udia pajedinih gadista u ukupna111
broju aglasa tam razlikam da najveci udia pakaZLIje 1836. a ne 1838.

Tablica 3 daje prikaz udjela skupine "us luge" u ukupnam broju aglasa pajedinih gadista.
U razdoblju ad 1835. do. 1837. udia ave skupine po gadistima raste da bi patol11 u razdablju
ad 1838. do. 1839. zabiljeZia znatan pad iaka su pastoci jos uvijek znatno visi od najnizeg
udjela 1835.

Oglasni prostar sku pine "usluge" procijenio sam na 16,7%, ad ukupnog aglasnog
prostora. To je stavlja na 3.paziciju s abziram na udia u oglasnal11 prostoru. S obzirom na
broj oglasa skupina je rangirana na 2 mjesta . Taka i ovdje mozemo konstatirati kako osim
puke infarl11acije ni ova skupina ne pokazuje znacajnije marketinske teZnje. Izuzetak cine
cetiri ilustrirana ogJasa iz podrucja prom eta i tiskarstva. Tablica 4 prikaZLIje udio skupine
lIsluge u ukupnam oglasnol11 prostoru pojedinih gadista.

53

HISTORIJSKI ZBORNIK GOD. LlV, STR. 47-76 (2001)

ZanimIjivostje ove tabli ee cinjeniea da ona ne prati tab lieu udjela skupine u ukupnom
broju oglasa pojedin ih godista. Ovi nesrazmj eri posebno su izrazeni kod god ina
1835.,1836.,1838. i 1839. Tako 1836. i 1839 . ud io skupine "usluge" u oglasnom prostoru
znatno je veci nego udio u broju oglasa. Obratno vrijedi za godine 1835 . i 1838.

Skupinu usluge podijelio sam na dv ije skupine; a) intelektualne usluge i b) obrtnicke i
trgovacke usluge. Udio ovih podskupina u skupini usluge promatrajuci ih prema ukupnom
bro ju oglasa ove skupine i broja oglasa ove skupine po god istima rezulti raju ovakvom
tabelol11.

Tab lica II

Tablica podje/e skupine liSluge

1835.-1839. 1835. 1836. 1837. 1838. 1839.
a) 15,7% 571% 22% 44% 208% 25,9'%
b) 843%, 42 9% 97 8% 956% 79,2°/" 74,l'%

I ukupno 100% 100% 100% 100% 100% 100%

Izrazitaje prevaga oglasa vezanih uz obrtnieke i trgovaeke usluge naspram onih vezanih
za intelektualne usluge. Osim u godin i 1835 . prevaga obrtniekih i trgovinskih usluga je
izrazita.

Tablica 12

Odllos ponllcle i potraznje kod infclektualnih usluga

1835.-1839. 1835. 1836. 1837. 1838. 1839.
ponuda 52% 43,7'% 100% 100% 25'% 786%
potraznja 42'% 37,5% 75% 21,4%
ostalo 6% 188%
ukupno 100% 100% 100% 100% 100% 100%

Ovdje je jasno izrazena prevaga ponude nad potraznj 0111 intelektualn ih usluga.lzuzetak
predstavlja samo 1838. Od intelektualnih usluga nude se i traze prvenstveno osobe za
poduku, uCitelji i razni einovnici, a iznimno i profesori (trazi ih sveuciliste u Beeu).

Tabli ca 13

Odl1os pOllude i po trazllje fwd obl'tn iL'kih i tl'govinskih uslllga

1835.-1839. 1835. 1836. 1837. 1838. 1839.
ponuda 27,5'% 41,7% 22,8% 24,2% 31,2% 27,5%
potraznja 68,5% 74,5% 74,2% 68,8% 72,S'%
ostalo 4% 58,3% 2,7% 1,6%
ukupno 100% 100'% 100% 100'% 100% 100'%

Naspram intelektualnih kod obrtnickih i trgovinskih usluga izrazita je prevaga potraznje
nad ponudom. lzuzetak eini samo 1835.

S4

M. KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 1835.-1839.

Tablica 14

Usfuga koje se {raie i koje se nude 11 podgrllpi trgovillskih i obrtnickih 1Isfllga

ponuda potraznja
turizam i u<Jostiteljstvo 49,1% izvodac gradevinskih radova 30,1 '%
obrada tekstila i sl. 12,4% nabavljac vojnih potrebstina 30%
tiskarstvo i knigovezarstvo 9,4% poslovi vezani s drvetom 27%
transport 9,4% ugostiteli stvo 4%
trgovacke usluue 7,6% dimniacar 3%
orguliar 4,6% kniigovezar 1,5%
zidar 46% nabavljac zitarica 1,5%
staklana 2,9% zivoder 1,1%

Iievac 11'%
oruzar l.l°It,

U podrucju ponude prevladava ona turistickih i ugostitelj skih usluga. Uz oglase razlicitih
krcmi svojom velicinom isticu se relativno broj ni oglas i za toplice kako u Hrvatskoj tako i u
obliznjil11 slovenskil11 zemljama i Banatu. N a podrucju potraznje najvise se traze izvodaci
gradevinskih radova u ciju skupinu sam ubrojio brojne zidare, sto lare, bravare i sl. Rijetko
se traze pri tome pojedinci vee poduzetnici koji daju najpovoljniju ponudu. Kod nabavljaca
vojnih potrepstina najvise se traze veliki liferanti uniformi. U poslovima vezanil11 s drvol11
traze se prvenstveno drvosjece ali i splavari i ljudi za proizvodnju potase. Potragu za
radnici111a vezani111 uz obradu drveta treba vezati uz pojacanu trgovinu drvetol11 koja
zamjenjuje u sve veeoj mjeri trgovinu zitom koja je pak pogodena snaznOI11 stran0111
konkurencijom.6 Uzevsi oglase kao cjelinu obrtnici su u "Novinal11a" slabo marketinski
aktivni. Zastieeni cehovskil11 ogranicenjimajos se osjeeaju sigumima, a zbog slabog razvoja
trzista obrtnickaje aktivnost uglavnom lokalnog znacaja. 7

Tablica 15

Udio Vojnc Krajine II potrainii obrtnickih i Irgovinskih us/uga

ukupno 1835. 1836. 1837. 1838. 1839.
Civilna Hrvatska 26,3% 100% 4,5% 18,4% 52,4% 51,7%
Krajina 73,7% 95,5% 81 ,6% 47,6% 48,3%

Veliku prevagu i ovdje imaju oglasi iz Krajine. Onaje posebno izrazena 1836. i 1837.
Odnos oglasa 1838. i 1839. je uravnotezen blago Ll korist Provincijala. 1835. godina j e

iznil11kajer te godine Krajina jos nije davala svoje oglase. Vojna Krajina ogranicivsi bavljenje
obrtom i trgovinom vlastitol11 stanovnistvLl tako je postala veliki poslodavac za Ijude izvan
svoga podrucja.

6) SlDAK, Preporod, 45., 70., 114., 115.

7) HOBSBAWM, Doha revo/uclje, 156., SIDAK, Preporod, 63., KARAMA N, Privreda, 21., 22., Franjo
BUNTAK, Povljes{ Zagreba, Zagreb 1996.,740 (daljc BUNTAK, Povijest).

55

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47· 76 (200 1)

Tablica I (j

Naj zastupljenija mjesla u skupini liSluge

ukupno 1835. 1836. 1837. 1838. 1839.
Zagreh 32.6% 89,3% 13,2% 33 .3% 35, 1% 31 ,5%
Pctrinj u 9,4% 24,2% 1,5% 7,8% 1.9%
HUllpt-Militiir und ... 9. 1% 13,2% 24,6%
Ogulin 7,2% 7,7% 1.5% 10,4% 13%
Gospic 3,8% 3,3% 7,8% 5.6°k'
Kar\ovac 3.1 % 2,2% 4,4% 9,3%
Pctrovaradin 3.1% 6.6% 5,8%
Glinu 3, 1% 4,4% 4,4% 5,6%
Bjclovar 2,8% 3,3% 4,4% 3,9%
Varazdin

, Bee
1 2.5 %

1,9%
6.5%

, 7,8%
5.6%

l u ovoj skupini Zagreb ima najveCi udio oglasa, a kao i u prethodnoj vaznu ulogu imaju
kraj iski komuni teti. Uz vee spomenuta mjesta u ovoj skupini se spominju i Otocac, Ivan ie,
Samobor, Banat, Krapina, Novo Mesto, Zagorje, Petrovo, Sisak, Lands Bau Direction,
Krizevci, Sutinske Toplice, Lesee, Pesta, Trst, Prag, Jamnica , Mi~ana, Velesevec, ldrija.

U jos veeoj mjcri nego u skupi ni posjed i u skupini usluge izrazen je udio nj emackog
jezika od cak 45,5%. Ovo takoder prvenstveno duguje krajiskim oglasima. Za udio oglasa
po godinama na njemackom j eziku u skupini usluge vidjeti tabli cu 5.

3. Oglasi 0 prodaii poliodielskih slocarskihn proizvoda

Ova skupinaj e obuhvati la 91 oglas (4,7%), po godini prosjecno 18,2 oglasa . Po udjelu 1I

ukupnom broju oglasa nalazi se tek na sedmommjestu. To predstavlja pril icno iznenadenje
S obzirom kolikuje ulogu igrao agrar u drustvu toga vremena. Razloge tome treba traziti u
zaostalom poljodj elstvu i to posebno sitnog i srednjeg plemiekog posjeda na sjeverozapadu
Hrvatske. Selj aci pak zive gotovo iskljucivo u zatvorenim i autarhicnim sredinama. Same
"Novine" iskazuju slab interes za trgovanje poljodjelskim proizvodima i tek poslije kritike
citatelja pocinju donositi obavijesti 0 kretanju cijena zita.8 Udio skupine u ukupnom broju
oglasa pojedinih godista pokazuje tablica 3.

Ovi podaci u jos vecoj mjeri potvrduju konstataciju 0 izuzetno malom udjelu oglasa ove
skupine. To podcrtava i udio u ukupnom oglasnom prostoru od (1,5%) kao i tab lica koja
prikazuje udio skupine "poljodjelski i stocarski proizvodi" po godistima u odnosu na ukupni
oglasni prostor pojedinih godista (tablica 4) .

Oglase iz ove skupine podijelio sam u dvije podskupine; a) poljodjelski proizvodi i b)
stocarski proizvodi.

Xl SIDA K, Prep ol'ud, 58 ., 63 ., Mario PETRie, "Zivot i kultura sc la 11 Hrvat8koj 11 19.8 t. " , I-Irvatski
/)({rodni prep orod 1790. - 1848. I-Ir vafska II vrijem e llirskug pukreta, 40 1.

S6

M . KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 1835.·1839.

Tablica 17
Tablica podskupina prodaje poljodjelskih i stocarskih proizvoda

Prevagu poljoprivrednih proizvoda potkrepljuju i odnosi po pojedinim godinama.
Evo sto se najvise prodavalo:

Tablica 18
Tablica prodaje poljoprivrednih proizvoda

r •

l ~cme
vmo

Uz njih jos prodaje se i voce, zito, bikovi i sir.
Najvise oglasa iz ove skupine takoder dolazi iz Zagreba (64 ,4%), a zatim sa daleko

manjim udjelima iduKarlovac, Varazdin, Topolovec, Bozjakovina, Pesta, Krizevci , Bjelovar,
Vrbovec, Kasina, Gomja Stubica i Virovitica. Ovolika zastupljenost Zagreba ne treba cuditi
jer u njegovu gospodarstvu agrarna proizvodnja jos ima vaznll lllogu. Mnogi zagrebacki
trgovci i obrtnici imaju i svoje zemljisne posjede.9

Na njemacki jezik otpada tek 1, I % oglasa.

4. Oglasi vezani za sirovine induslriiu

Ova skupina kao i prethodna svojim brojem (20 oglasa) kao ni lldjelom (1 %) i godisnjim
prosjekom (4 stranice) ne predstavlja vazniji dio strllkture oglasa. Razloge tome treba traziti
II slabo razvijenoj manufakturnoj i indllstrijskoj djelatnosti. Drzava ne potice njihov razvoj
u ugarskom dijelll monarhije i pod naletom strane konkurencije ovakvi pogoni brzo propadajll.
Razvoju manllfaktllra i indllstrije Odllpiru se i obrtnici. Tek od 1840. mogllce je i zakonski
osnivati manufakture mimo cehova. 1o

Oglasi iz ove skupine nisu cak ni zastupljeni II svakom godistll sto potvrdllje tabela
udjela skupine u ukllpnom brojll oglasa pojedinih godista (tablica 3).

Slicno je i s udjelom skupine II ukllpnom oglasnom proStorll pojedinih godista (tablica
4).

Skllpinu sam zamislio kao okvir za ponudu i potraznju sirovine za indllstrijske i obrtnicke
potrebe i ponudu i potraznju industrijskih pogona i strojeva.

Podijelio samje na dvije podskupine; a) ponuda sirovina i b) ponuda pogona

9) BUNTAK, Povijes l, 746.

10) SIDAK, Preporod, 64 ., 65 ., KARAMAN , Privreda, 21.

57

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47.76 (2001)

Tablica 19
Tablica podskupina s/wpine sirovine i industrtja

Jasno je izrazena prevaga podskupine sirovine. U njoj je prvenstveno zastupljena prodaja
zemlje za crijep i ciglu, gips i slicno. U podgrupi prodaja pogona nasla su se samo tri oglasa
iz Krizevaca koj i nude na prodaj u tamosnj II svilaru .

I u ovoj skllpini od pojedinih mjesta najveci udio ima Zagreb (25%). Za njimlljednakim
omjerima idu Vrbovec, Krizevci, Bjelovar, Samobor i Csesceny.

N a oglase na njemackom j ezikll otpada 30% oglasa ove skupine.

5. Og lasi 0 trgovini opcenito

Sve skupa 207 oglasa (10,6%) u prosjekll godisnje 41,4 oglasa glavna su obiljezja skupine
koju sam nazvao "trgovina opcenito". Ona obuhvaca trgovacke poslove koji nisu
obuhvaceni ostalim skupinama iii koji nisu posebno specificirani. Obzirom na broj oglasa
ova skupina se rangirala kao sesta. Tablica udjela pojedinih godista s obzirom na uk lipan
broj oglasa skupine nalazi se u sklopu tablice 2.

Ova tablica uglavnom se poklapa sa ritmom tablice koja pokazuje udio pojedinih godista
s obzirom na ukupan broj oglasa .Razlika je samo u tome sto najveci udio oglasa iskazuje
godina 1836.

Udio skupine trgovina opcenito po pojedinim godistima daje tablica 3.
Ova tablica iskazuje znatne oscilacije slicne prethodnoj . Udio skupine "trgovina

opcenito" procijenio sam na 42 stranice (5,3%) odnosno na prosjecno godisnje 8,4 stranice.
Ovo osigurava skupini peto-sesto mjesto na listi udjela pojedinih skupina u ukupnom

oglasnom prostoru sto odgovara poziciji skllpine na listi udjela u ukupnom broju oglasa.
Dakle marketinske pretenzije ni ove skupine nisu osobite. Udio skllpine u oglasnom prostoru
pojedinih godista pokazllje tablica 4.

Preporodna Hrvatska ima prilicno razvijenu posrednickll trgovinu, ali ona ne moze
nadoknaditi slabo unutamje trziste. To pokazuje i rangiranost ovog tipa oglasa. Uz prije
spomenutu trgovinu poljoprivrednim i stocarskim proizvodima trguje se II nesto vecoj
mjeri za potrebe bogatijih slojeva tekstilom, luksuzom i kolonijalnom robom.11 0 tome
svjedoce i oglasi u "Novinama".

Skupinu "trgovina opcenito" obiljezava sarolikost. Onaje obuhvatila sve one trgovinske
oglase koje nisu okupile ostale skupine kao i one oglase koji nude izrazito raznoliku robu iii
se bave trgovinom U opcenitom smislu (pozivi na sajmove i licitacije). Tako sam ovu skupinu
podijelio na tri podskupine: a) ponuda delikatesa, b) najava sajmova i licitacija, c) ostale
robe .

I I) SIDAK, Prcporod, 69., KARAMAN, Privredll , I I. , 15.

58

http:robom.11

--

M. KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 1835.-1839.

Tablica 20

Pods/wpine skupin e trgo vina opcenito

uku pno 1835. 1836. I S37. 1838. 1839.
a) 15.5% 22,7% 16,7% 9,1% 15. 1% 13 ,9%
h) 24,2 % 31 ,8% 20,2% 27,3CJ'o 26,4% 13,9%
c) 60,3 '1<. 45,5% 63 . 1% 63,6% 58,5% 72,2%

Daleko najveci udio ima skupina "ostali oglasi" a potom idu "sajmovi i licitac ije" pa
"delikatese" . Ovakav odnos pokazuj u i udjeli podskupina po pojedinim godistima. Oglasi
podskllpine delikatese odnose se na prodaju mineralne (rudne) vode, butelj iranih vina,
uvoznih sireva, haringi i slicno, Najvise ih nalazimo u prosincll pred praznike.

"Sajmovi i lici tacije" obllhvacaju najave sajmova (najvise Samobor i Bjelovar) i licitacij e
za raznoliku robu (cesto razne zaplijenjene pokretnine). Robe koje najvisc nudipodskllpina
skromno nazvana "ostali oglasi" pokazujll njihovi udjeli II llkupnom broju oglasa cij ele
skll Pine "trgovina opcenito",

Tablica21

Najzasillpljenija roba u skLipini

teks!il 18,4%]

prnizvn<li 0<1 <lrva 10,65

kamcnine ([lorculan) 8,2%

roha 0<1 kovina 5,8%

kcmiiski proizvndi 4,3%

lzrazito j e najzastupUenija tekstilna roba (njoj sam pribrojio i ponudu dllgmadi) , a znatno
za njom zaostajll proizvodi od drveta i kamenina, U ovoj skllpini nudi se jos i druge stvari
kao led, glazbeni instrumenti itd.

Tab li ca 22

Mjesta koja Sll lIajvise zastupljena u skupini

-=---~----------------~-----------------------

I- Zagreh 62,8%

I- Varazdin --=6"',3c..e!c,_____ _ _______________________
c
I- I-Inupt M illihir Verpflegs -magazin 4 ,3% _____

Samobnr 32.,9:.-.""'Yo_ ______________ _ _ _ _____

Vrbovcc _____ +'3"',-'4"%'--__________________,,j

.Iastreba rsko 2,9%
Bjclnvar -+-=2:::,-'-9"'%'--_____________________
Ree 2,4%

Lavovski je dio i ovclje odnio Zagreb dokje udio os talih mjesta daleko manji. Premda
zagrebacki trgovci nisu u tolikoj mjeri , poput onih iz Karlovca, uklj uceni u posrednickll
trgovin u vee vise na opskrbu grac1anstva i plemstva u gradll njihov se broj stall10 poveeava_
To ce dovesti do toga da se 1843, i mjel1idbeni sud premjesti iz Karlovca u Zagreb 1 2

12) K ARAMAN , Privredll , 20. , BUNTAK, Povijes/, 735, - 739.

59

HISTORIJSKI ZBORNIK GOD. LlV, STR. 47-76 (2001)

Uz vee navedena mjesta, 1I skupini "trgovina opeenito" pojavljuju se i ova: Brod, Petrinja,
Krizevci, Gornja Stllbica, Karlovac, Petrovina, Turopolje, Celje, lamnica, Velika Gorica,
Draganie, Sisak i lastrebarsko. Oglasi na njemackomjeziku cine tek 4,8% oglasa.

6. Oglasi 0 kucama slanovima

Ova skupinaje obuhvatila 253 oglasa (13%) odnosno prosjecno godisnje 50,6 oglasa. Po
tome je ova skupina cetvrta iza skupina posjedi, usluge i tisak . Udio pojedinih godista u
ukupnom broju oglasa skupine prikazuje tablica 2.

Specificnost ove tablice izrazenaje u visokom udjelu godista 1835. uukupnom broju
oglasa skupine. Kod veeine ostalih tablica ovog tipa izrazena je posve suprotna tendencija.
Udio skupine "kuee i stanovi" po poj edinim godistima prikazuje tablica 3.

Ova tablica u velikoj mjeri potkrepljuje rezultate prethodne. Poslije 1835. dolazi do naglog
pada udjela ove skupine medu oglasima. Ova cinjenica mogla bi se objasniti padom interesa
za "Narodne novine" i njihove naklade.

Kuee i stanove mogu iznajmljivati i prodavati i siri sloj evi pa izgleda kako novine gube
upravo tu skupinu Citalaca. Ako pak tablica udjela skupine po pojedinim godistima u skupini
"posjedi" govori 0 poveeanju interesa za "Novine" kod imuenog sloja ovdje bi smo mogli
pretpostaviti pad toga interesa kod srednjeg sloja.

Oko 5,3% od ukupnog oglasnog prostora otpada na ovu skupinll . S obzirom na ovaj
udio na tabeli koja rangira udjele u oglasnom prostoru ova skupina dijeli tek peto i sesto
mjesto sto je nize od udjela skupine u ukupnom broju oglasa. Ovo jasno pokazuje kako su
se oglasi iz ove skupine ogranicili na puko iznosenje osnovnih cinjenica ne zalazeei u sire
oplSlvanJe.

Ova skupina uz kuee i stanove obuhvaea i druge objekte. U tom smislu onaje i podijeljena
u tri podskupine: a) prodaja i iznajmljivanje stanova, b) prodaja i iznajmljivanje kllea i c)
prodaja i iznajmljivanje ostalih objekata. Evo prikaza njihovil1 odnosa.

Tablica 23

Tablica podskupinll skupine kuce i stanovi

ukupno 1835. 1836. 1837. 1838. 1839 I
a) 14,2% 23% 19,2% 14,3% 7,7% I

b) 62,5 % 59% 46,8% 75% 64,6% 78,1% I

c) 23,3% 18% 34'1'0 10,7% 27,7% 21,9%

Prevagu ima skupina b), a nju prati prodaja i iznajmljivanje ostalih objekata i prodaja i
izdavanje stanova s velikim zaostatkom. U skupini a) posebno je izrazen pad udjela tijekom
godina. Onje stalan da bi na kraju doslo do toga da 1839. nema ni jednog oglasa 1I svezi sa
stanovima. Stanovi se ne prodaju vee samo iznajmljuju i to iskljucivo u Zagrebu. Mozemo
pretpostaviti kako je ova tendencija odraz prijelaza "Nov ina" s kajkavstine na Zagrebu
straml stokavstinu 1836. koju su tesko citali kako oglasivaci tako i potencijalne l11usterije iz
kajkavskog podrucja. 13

13) HORVAT, Puvijes/ /luvins/va, 117.

60

M. KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 1835.-1839.

U skupini b) pak kuce se ponajvise prodaju i daleko rjede iznajmljuju. Kod "ostalih
objekata" najvise se iznajmljuju ostarije iii gostionice, a prodaju se razni magazini,
gospodarske zgrade i poneki ducan.

Tablica 24

Udio pojedinih IIljesta u skupin i kLice i slal1()vi

ukupno 1835. 1836. 1837. 1838. 1839.
Zagreh :;6,9%):; ,3% 46,8% 75 % 52,3% 6 1%
Kar/ovac 11, 1% 13 ,9% 1 9,2 '}'c) 3,6% 7,7% 7,3%
Varazdin 5,9% 1,3% 17% 9.2%
.J astreharsko 4.7 % 7,9% 2, 1% 10.7% 3,1 %
Zelina 3,6% 12.5 %
Sisak 2,4% 6,4% 10,7%

Kao i kod toliko drugih skupina i ovdje je izraien prevladavajuci udio Zagreb a dok
Karlovac i Varai di n znatno zaostaj u. Uz ova mj esta spominj u se i Samobor, Dugo selo,
Janllsevac, Optuj, Petrinja, Lekenik, Krapina, Kri ievci , Brezovica i Bisag.

Udio oglasa na njemackomjeziku u skupini "kllce i stanovi" iznos: 6,7 %.

7. Oglasi vezani za osiguranie bankarslvo

Ova skllpina je jedna od najmanj ih. Obllhvaca same 13 oglasa sto daje prosjek od 2,6
oglasa po godini. Udio ove skliPine u lIkupnom broj u oglasa tek je 0,8%. Udio pojedinih
godista u ukupnom broju oglasa prikazuje tablica 2.

e ak u dva godista ova skupina nema ni jedan oglas. 0 mal om udjelu ove sku pine
svjedoci i udio skupine po pojedinim godistima (tablica 3).

Maleni je lIdio skupine i u ukupnom oglasnom prostoru. On iznosi samo 1 %. Udio
oglasnog prostora skupine 1I oglasnom prostoru pojedinih godista prikazuje tablica 4.

Ova skupina obuhvaca u prvom redu oglase 1I svezi sa osiguranjem i oni Cine 92,3'% od
svih oglasa . Samo jedan oglas (7,7%) oglasava davanje novca 1I zajam. Najzanimljivije
obiljeije ove skupine su udio mjesta odakle oglasi dolaze.

Tablica 25

Tablica mjesta skupine osiguranje i bankarstvo

I Trst !38,5%
1 30,8%
I 23 %

Dakle kao osiguravatelji pojavljllju se drustva iskljllcivo izvan Hrvatske iako i domaci
trgovci nastoje organizirati svoja osiguravajllca drustva. 14 U oglasima se spominjll jos i
Varaidin, Zagreb i Sisak.

14) SIDAK, PrefJorod, 7 1.

61

HISTORIJSKI %BORNIK GOD. LlV, STR. 47·76 (2001)

8 . Oglasi vezani za lisak

Neposredno poslije skliPina "posjedi" i " lIsllige" najveci lIdio u ukupnom broj u oglasa
iskazalaje skliPina "tisak". Onaje obuhvatila lIkupno 265 oglasa (13,6%) odnosno prosjecno
godisnj e 53 oglasa. Tabl ica 2 iskazuje udio poj edinih godista u ukupnom broj u oglasa
skupine .

Tu posebno odskace godina 1838 . Udio skupine "tisak" 1I ukupnom broj u oglasa
poj ed inih godista prikazuje tablica 3.

Ova tabe la potvrduje znacaj oglasa iz ove skupine, a posebno poslije 1835 . usprkos
pada naklade. Oglasni prostor koj i obllhvaca ova skupina iznos i 18,5% od lIkupnog
oglasnog prostora. Uz to sto nam govori 0 varnosti ove skupine medu oglasima ovaj
podatak ukazuje i na poseban marketinski odnos. Udio skliPine u oglasnom prostoru znatno
j e veci nego u ukupnom broj ll oglasa. Velicinom oglasa, ukrasenim slovima, podrobnim
informacijama ovi oglasi nastoje privllCi citaoca ne ogranicivsi se same na osnovne podatke.

Udio skupine tisak uukupnom oglasnom prostoru pojedinih godista predstavlja tabela
4.

Ona potkrepljllje kretanj e i odnose prikazane u prethodnoj tabeli. U prvoj polovic i 19.
s1. lla hrvatskom je podrucj u znatan broj tiskara ali se knjige na hrvatskom jezikll pocinj u u
vecoj l11j eru tiskati tek od razdoblja preporoda. Pri tome je od posebne vaznosti utemeljenje
"Ilirske tiskare" Ljudevita Gaja 1838. kao i "Ilirske citaonice" kao izdavaca i distributera.'5

Skupina " tisak" obuhvatila je oglase koji oglasavaju raznovrsne knj ige, novine,
casopise, kalendare i all11anahe. Podijelio sam je 1I cetiri podskupine: a) periodika, b) knj ige
iz hrvatske knjizevnosti i slavistike, c) vj erska literatura i d) ostalo . Odnose medu
podskupinama pokazuje ova tabela

Tabe la 26
Tabela podskupina skupine tisak

: IIkupno 1835. 1836. 1837. 1838. 1839.
I a) 33 ,4% 25 % 17.7% 24,5% 36,9% 57,8%
i b) 33,4% 18, 8% 24,4% 34.3% 42,3% 24,4%
[c) 8,8 % 25% 19,4% 3,9% 6,7%
I <I) 24,4% 31,2% 38,5% 41 .2% 16,9% 11 ,1%

Udjeli period ike i slavistike su podjednaki. Pri tome treba nagiasiti kako bi se i pojedini
casopisi, listovi i kalendari iz skupine a) mogli ubrojiti ill skliPinu b). Od vjerske literature
uglavnom se nude djelca namijenjena sirim slojevima iako il11a i ozbiljnih teoloskih djela. U
skupini d) posebno bi trebalo istaci brojne knjige iz podrucja povijesti i prava, a ponekad se
jave i oglasi koji nude savj ete za stocarstvo, sabrana Schillerova djela i s1. Skllpina d)
obuhvaca i ponudu notnog materij ala sto je prilicno brojno, a toga ima i u skupin i b). Note
su najcesce za gitaru i klavir (posebno se isticu lIg1azbljene pj esme iliraca od strane
gitaristickog virtuoza Padovca). U skupini b) brojnaje ponuda dramskih djela, sentimentalnih
prica kao i raznih gramatickih prirucnika.

15) Josip BRATULlC, "Tiskarstvo i knjizarstvo za Ilirskog pokreta" II Hrvals ki narodni p reporud
J7YO. - / 848. Hrvalska u vrijeme llirskog pokrcta , Zagreb 1985. (dalje BRATULl C, Tiskarstvo) 42., 43 .,
HORVAT, Povijesl novins/va, 121.

62

M. KNE%OYIC, OGLASI U GAJEYIM NOYINAMA 1835.-1839.

Tablica 27
Udio pojedinih mjesta u skupini tisak

ukupno 1835. 1836. 1837. 1838. 1839.
Zagreb 81 ,6% 62,5% 100% 85.3% 74,1% 79,8%
Bee 9,4% 37,5% 2,9% 12% 13,1%
Prag 4.5% 11,8% 4,6% 7, 1%
Zemuu 2,6% 4,6%
Sibenik 1,1 % 2,8%
PeSta 0.8'7<, 1,9%

I ovdje je posebno izrazen udio Zagreba. Pri tome treba naglasiti kako ovi udjeli ne
pokazuju uvijek mjesta gdje su knjige izdane vee mjesta gdje se nalaze knjizari koji ih nude.
Tek izuzetno se navodi mjesto gdje je knjiga izdana.

Tablica 28
Udio pojedinih knjiiara U oglasima skupine tisak

Emil Hirschfeld 46%
Franjo Zupan 19,6%
Ilirska tiskara 8,3%
Der Adler 6,8%
Franjo i Klara Rudolf 3,8%
Ost und West 3%

__~~n Marjanovic 2,6%

Udio Emila Hirschfelda medu oglasima pocinje naglo rasti vee od 1837. za raclln oglasa
Franje Zupana. Hirschfeldova se knjizara isticala brojem naslova, a unutar nje nalazila se i
posudbena knjiznica. Zllpana i Hirschfelda Vraz neizravno optuzuje za slab polozaj hrvatske
knjige ali Cini se bez razloga. 16 Kada Gaj osniva svoju tiskaru on i Zupan postaju konkurenti,
pa i tome treba pripisati pad Zupanovih oglasa. 17 Kao ponudaei razlicitih izdanja javlja se i
llirska eitaonica, A. Russi, Stanko Vraz, J. P. Sollinger, Slavenska knjizarnica-Bee, Jakob
Sambs, Gligorije Gruic, M. G. Saphir i Jan Sulek.

Vise od treCine oglasa ove skupine (36,6%) objavljen je na njemaekom jeziku. Udio
oglasa na njemaekomjezikll po godinama prikazuje tablica 5.

Ovo svjedoei 0 slabom poznavanju hrvatskogjezika kod intelektualne elite jer se cesto
i djela pisana na hrvatskom oglasavaju oglasima na njemackom. Naravno vrlo je brojna i
literatura na samom njemaekom jeziku (posebno na podrueju slavistike). Sloj zainteresiranih
za hrvatskll knjigu bio je vrlo tanak. Naklade hrvatskih knjiga obicno se ne mogu usporedivati
s nakladama knj iga tiskanih na njemackom i latinskom. 18 Tri oglasa pojavila su se i na
talijanskom, a nude talijanski prijevod Osmana. Dolaze inace iz Sibenika. Zanimljive su i
promjene imena knjizara ovisno 0 jeziku na kome je oglas sastavljen. Tako u hrvatskim
oglasima Emil Hirschfeld postaje Milan, a Franjo Zupan mijenja ime i u Franz i u Ferenz, a
prezime u Sllppan, Zuppan i slieno.

16) BUNTAK, Povijest, 713., 718., 719.
17) HORVAT, Povijest novinstva, 124.
18) BRATULlC, Tiskarstvo , 43.

63

HISTORIJSKI %BORNIK GOD. LIV, STR. 47.76 (2001)

9. Oglasi 0 kulluri sporlu

Ova skupina obuhvatila je 56 oglasa (2,9%) odnosno po godini prosjecno 11 ,2 oglasa.
Udio pojedinih godista u ovoj skupini pokazllje tablica 2.

Udio pak skllpine u lIkupnom broju oglasa pojedinih godista prikazuje tablica 3.
Obje tab lice ukazuju na znatan porast oglasa ove skupine od 1837. Udio ove skupine u

ukupnom oglasnom prostoru jos je nizi nego udio u ukupnom broju oglasa i iznosi tek
2,5%. Nesto vise se iz ove skupine izdvajaju sarno oglasi streljackog drustva s najavama
svojih natj ecanja i sastanaka. Udio skupine u ukupnom oglasnom prostoru pojedinih godista
pokazuje tablica 4.

Ovu skupinu nisam dij elio na podskupine. Ipak, donosim udio pojedinih vrsta oglasa u
uk upnom broj u oglasa skup ine .

Tablica 29

Vrste oglasa unutar skupine kultura i sport

strcl.ia.stvo 25%
drame i igrokazi 21 ,4%
koncerti 19,6%
citaollice 16, 1%
Ilozivi na bal 10,7%
opera 3,6%
dobrotvorlla drnstva 3,6%

ledina dj elatnost koj u bih mogao nazvati sportskom, a to je streljastvo obuhvaca
cetvrtinu od ukupnog broj a oglasa skupine. Pri to me u prvom redu treba uzeti u obzir da
streljacka drustva imaju vaznu drustvenu ulogu. '9 Za nj im idu drame i igrokazi, koncerti itd.
Prilicno je malen broj oglasa vezan uz balove iako upravo u ovom razdoblju dozivljavaj ll
procvat. Karakteristicno je i kako su svi oglasi ovog saddaj a koncentrirani same u Zagrebll
iako treba reci da su u skllpinll "tisak" otisli mnogi oglasi koji su lako mogli uci i u ovu
skupinu .

Na njemackom jeziku nasao sam sarno tri (5 ,4%) oglasa.

10. Oglasi vezani uz lulriiu

To je skupinakoj oj je pripalo 233 oglasa (12%) odnosno po godini 46,6 oglasa. Obzirom na
to skupinaje zauzela visoko 5. mjesto po udjelu u ukupnom broju oglasa. Udio pojedi nih
godista u ukupnom broj u oglasa skupine prikazuje tablica 2.

Udio skupine u ukllpnom brojll oglasa pojedinih godista prikazllje tablica 3.
Obje tablice ukazujll na znatan pad lIdj ela ove skllpine 1I broj ll oglasa od 1835 . To se

moze objasniti povecanjem udjela ostalih skllPina ali i opadanj em broja oglasa lutrij skog
saddaja. Oni su namijenjeni sirokim slojevima i slabljenje interesa za novine poslije 1835.
moglo je utj ecati i na pad broja oglasa iz ove skupine .

19) Nada PREMRL, "Drustvcn i zi vot u sjcvcmoj Hrvatskoj kao dio prcporodnog nacionalnog programa"
u Hrvalski narodni preporod 1790. - 1848. Hrvalska II vrijeme Ilirskog pokrela , 13 5. , (da ljc PREM RL,
Drustvcni zivot), BUNTAK, Povijesl. 705 ., 706.

64

M. KNEZOVI C, OGLASI U GAJEVIM NOVINAMA 183 5.-183 9 .

lako pO udjelu u ukupnom broj u oglasa zauzima peto mjesto pO udjelu u ukupnom oglasnom
prostoru ova skupina je uvjerlj ivo prva obuhvativsi cak 32,8% od ukupnog prostora (gotovo
trecinu). Ovi oglasi su najblizi suvremenim reklamama. Ovakvo usmjerenje izvire iz same
djelatnosti. Lutrijske igre nisu neophodne za Ijudski zivot i da bi se covjek privolio da u njih
lliozi novac treba ga privuci raskosnim oglasom. Slova eu prvom redu ona koj a govore 0

nagradama) vrlo Sll velika i raskosna, oglasi zauzimaju cesto cijelu stranicu pa i dvije , a
pridruzuju im se i ve1ike ilustracije. 0 ovim pitanjima jos ce biti govcra. Udio oglasnog prostora
skupine obzirol11 na ukllpan oglasni prostor pojedinih godista prikazuje tablica 4.

Tablica 30
Udio pojedinih mjesta u skupini lutrija

Bee 92%
Zagreb 6%
Budim 1.3%
T rst

- -----­ cJU'& _

U ovome je dijelom i objasnjenje 0 puno visemmarketinskom nivou ovih oglasa jer oni
dolaze iz razvijenijih sredina monarhije. Ovim oglasima neupitno dominiraju velike kompanije
iz Beca koje, dobivsi poseban privilegiji organiziraju igre od Milana do Temisvara i od
K rakova do Rijeke. To im omogucava ponudu vrlo primamljivih nagrada, a vjerojatno je i
profi t bio enorman.

Tablica 3 1
Udio pojedinih kompanija II oglasima skupine

Dl. Coitha szin & compo 30.9 %
D. Zinner & com po 26,6%
Hammer & Karis 16.7%
Fr. Hueber 15 ,5%

Uz nj ih se oglasavaju i Budimska Kollehtura, l akov Vesselly, A. Scholler, Fr. Rummel. Kao
dileri ovih mocnih kompanija poj avljuju se ugledni zagrebacki trgovci .

lako oglasivaci dolaze iz inozemstva nema ni jednog oglasa na njemackom jeziku. Ovako
znacajan broj lutrij skih oglasa svjedoCi kako j e obuzetost fenomenom srece obiljezavala i
hrvatsko drustvo u prvoj polovici 19. st. Groznica igara na srecu zahvatila je u ovom razdoblju
kako Zagreb tako i sva ostala veca mjesta u Hrvatskoj. Njoj je uveliko dopti nio glavni zgoditak
zagrebackog trgovca Hristofora Stankovica koji je osvoj io 30 000 dukata na beckoj lutriji. Tom
zgoditku dugujemo i zgradu starog kazalista na zagrebackom Gornjem gradu.20

1 1. Oglasi 0 sudstvu kriminalu

Skllpina pod ovim nazivom obuhvatila je 65 ogJasa (3,4%). U prosjekuje na svaku godinll
tako otpadalo 13 oglasa. Udio pojedinih godista u ukupnom broju oglasa skupine pokazuje
tablica 2, audio skupine sudstvo i kr iminal po pojedinim godistima prikazuje tablica 3.

20) PREMRL, Drustvcni zivot, 136., BUNTAK, Povijest, 720.

65

http:gradu.20

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47-76 (2001)

Udio skupine u ukupnom oglasnom prostoru je 1,2% odnosno po godini 1,2 stranice.
Udio skupine u oglasnom prostoru pojedinih godista prikazuje tablica 4.

Tablica 32
Podje/a og/asa skupine po sadrzaju

ostavinske i duznicke rasprave 54,5 %
izgubljcnc stvari 20%
potjernice 18 ,5%
ostalo 7%

Uvjerljivo najveei dio otpao je na ostavinske i duznicke rasprave. Tu se radi 0 pozivima
povjeriocima i nasljednicima na sudske rasprave. Kod izgubljenih stvari najvise se gubi
nakit ali i volovi i odjeea. Potjemice se relativno rijetko odnose na kriminalce vee cesto na
odbjegle clanove obitelji.

Ponajvise oglasa (52,3%) i ovdje je iz Zagreba. Udio drugih mjestaje puno manji pa ih
samo nabrajam: Rijeka, Ivanie, lastrebarsko, Bribir, Oroslavlje, Petrovina, Pisarovina, Pancevo,
Karlovac, Velika Gorica i Vrbovec.

KRAJINA, JEZIK I ILUSTRACIJE

Od 1836. za oglase u "Novinama" karakteristicanje znatan udio oglasa s podrucja Vojne
krajine (15,6%). Potrebe trgovine i zahtjev da Krajina izdrZava samu sebe onemogueuje
njenu potpunu militarizaciju. Od pocetka svoda izlazenja "Novine" u podrucju Krajine vide
vazno trziste pa banskim regimentama i regimenti u Novoj Gradisci primjerci "Novina" idu
besplatno. Prijelaz "Novina" na stokavstinu moze se objasniti i nastojanjem da se priblize
krajiskom stanovnistvu. Sklonost "Novina" Krajini izaziva i sumnjicenj a. 21

Tablica 33
Udio oglasa s podrucja Krajin e po pojedinim godiiitima

1835. 1836. 1837. 1838. 1839.
1,40% 24% 11% 17,30% 12,60%

Najveei dio oglasa sa ovog podrucja nasao se u skupinama "posjedi" i "usluge". Ti su
oglasi najcesee vezani uz krajiski sustav davanja u zakup odredenih prava (mesarenje,
pravo tocenja alkohola, odrzavanja sajmova, drZanja gostionica, mlinova, pro izvodnje potase
i s1.). Zakupci su se birali na javnim drazbama i najpovoljniji zakupac dobivao je pravo
ubiranja odredenih trosarina. 22 Uz ovo karakteristicna je velika upotreba njemackog jezika
u oglasima s ovog podrucja. Povremeno se doduse pojave i pojedini oglasi na hrvatskom
jeziku (u nesto veeoj mjeri kod banskih regimenti kao i licke i ogulinske regimente) ali je
daleko najveei dio oglasa na njemackomjeziku.

21) SIDAK, Preporod, 41. - 48., HORVAT, Povijcst /lOv/llstva 114., 129.
22) Alexander BUCZYNSKI , Gradovi Vojne krajil1e sv.!, Zagreb 1997. 57.

66

http:trosarina.22
http:sumnjicenja.21

M . KN E%OYIC, OGLASI U GAJEYIM NOYINAMA 1835.-183 9.

Udio oglasa na stranim jezicima u ukupnom broju oglasa iznosi 21,9%. Od oglasa na
stranim jezic ima oni na njemaekom daleko su najbrojnij i (92,7%) , potom dolaze oni na
talijanskom (6,8%) ina latinskom (0,5%).

Tablica 34
Udio pojedinih s/cupina Ll oglasima na njemac/co III j eziku

USlllgC 36,6%
pos.iedi 28%
tisak 25, 1%
lwee 4,3%
trgovina opccnito 2,5 %
sirovine i indllstriia 1,6%
kllltllra i sport 0,8%
sudstvo i kriminal 0.8%
polioprivredni proizvodi 0,3%

Raz loge velikog broja oglasa na njemaekom jeziku cak i u hrvatskim novinama treba
traziti u cinjenici da u prvoj polovici 19. st. gradovi u najvecem dijelu Habsburske monarhije
imaj u njemaeki karakter i kada se nalaze izvan njemaekog etnickog podrueja . Njemaeki je
jezik urbanih zanimanja, a posebno trgovine. U nas Sll uz to i trgovci cesto stranci. 21

Oglasi na talijanskom pojavljuju se kod oglasivaea iz Primorja i Dalmacije (Bakar i Sibenik).
Na tada jos sluzbenom latinskome samo su dva oglasa.

llustrirani oglasi uglavnom dolaze iz razvijenijih sredina. Velicinom ilustracija prvenstveno
se isticu lutrijski oglasi. One prikazuju primamljive nagrade (jednu paJaeu kod Beea i dvor u
Koruskoj).Za njima su ilustracije iz oglasa Austrijskog Lloyda i Wiener und Pester Schiffer­
Compagnie. ledna pokazuje parobrod na lopatice u pokretu, a drugajedrenjak u plovidbi.

lz nase sredine dolazi ilustracija iz oglasa same ilirske tiskare koja prikazuje rad u tiskari
(s laganje slova i prese). Sam oglas ujedno je predstavljao i prikaz tehnoloskih mogllcnosti
tiskare 0 eemu govore i ukrasna slova. Usprkos svojoj maloj povrsini sitne ilustracije u
malil11 oglasil11a posebnu privlaee paznju. One predstavljaju tipizirane al11blel11e koji vec na
prvi pogled upucuju na sadrZaj oglasa (baeva-vino, vrt-vocnjak, kuca-kuce, lule-duhan,
stol-nal11jestaj i slieno). Ovakva postupka ne bi se posramio ni jedan suvremeni oglasnik.
Nazalost ova inovacija zadrzala se samo u pocetku 1838.

Pazlj ivijim promatranjem ilustracija mogu se uoeiti elementi romantizma (posebno u
prikazima prirode, jedara i pare osjeca se nemir toga doba). llustracije su naravno
prvenstveno dobar obrtnicki posao no odavno je pop-art rehabilitirao ovu vrstu komercijalne
umjetnosti.

23) A . .I. P. TAYLOR, Ha/is/iurska mO/1urllija 1809. - 1918., Zagreb 1990.,32.,33. , BUNTAK,
Povije.l't,739.

67

http:Koruskoj).Za
http:stranci.21

HISTORIJSKI ZBORNIK GOD. LIV, STR. 47-76 (2001)

MJESTA

1z vee prijedenog teksta dade se zakljueiti kako Zagreb u oglasima ima najveei udio . Jasno
je tako da je utjecaj lista u prvom redu bio ogranieen na Zagreb.

Tabela 35
Udio pojedinih mjesta u ukupnom broju oglasa

Zagreb 43,2%

Bee 13 ,1%
Karlovac 3,9%
Varazdin 3,7%
Petrini a 3,4%
Haupt Millitiir Verpllc\:s Magazin 2,7%
.Tastreharsko 2, 1%
Ogulin 1,8%
Gospic 1,5%
Bakar 1,4%

o ostalim mj estima govore tabela 2 na lcraju rada. Od mjesta izvan Hrvatske vazniju
lllogll ima samo Bee. Od ostalih hrvatskih mjesta nesto vazniju ulOgll imaju samo Karlovac,
Varazdin i Petrinja. Uz Petrinju vaznijakrajiska mjesta su Ogulin i Gospie . 1z Primorja vaznije
je mjesto samo Bakeu. Ostali lldjeli Sll podijeljeni na eak 68 mjesta.

Zbog slabe razvijenosti saobraeaja II 1. polovici 19. st. svijet je bio puno "veei" nego
sto je danas. To posebno vrijedi za podrlleje preporodne Hrvatske. Veletrgovci istiell prob­
lem prometnog povezivanja ali to ne dovodi do koraka u pravcu modernizacije prometne
infrastrllkture. Gradovi sujos mali i slabo medusobno povezani. 24

Ovakvo se stanje posebno tesko odrazilo na "Novine" koje teie biti nadregionalni list.
Proglas 0 izdanju "Novina horvatskih" upueen je "Horvatom, Slavoncem, Dalmatinom,
Dubroveaninom, Serbljem, Kranjcem, Staj ercem, lstranom, Bosnjakom ter ostalim
Slovencen.. . <'25 Te su se ambicije odmah sudarile s nestalnosCll prometnih veza. Posebno
su bile lose veze sa Slavonijom i Dalmacijom. Kako bi se utjecaj lista prosirio uvodi se i
stokavstina ali to samo dovodi do gllbitka eitateljstva llkajkavskim krajevima. U smjeru
sirenja eitateljstva isla je i nastojanje da se "Novine" tiskaju i na Cirilici.26

Usprkos svim nastojanjima "Novine" se ne uspijevaju II ovom razdoblju nametnuti kao
nadregionalni list. Cak 43 ,2% oglasa dolazi iz Zagreba, a ako se u obzir uzmll vaznija mjesta
u krugll 50 km zraene linije od Zagreba onda ovo podrueje zajedno s Zagrebom donosi
gotovo 2/3 oglasa (64,3%).

24) HOBSBAWM, Duba revulucije , 27.- 29., SIDAK, Prepurud, 66. - 69. , 116., 117., KARAMAN ,
Pri vredu . 9. , STANC](':, Prcporod,9 .,11.

25) HORVAT, Fuvijest l1ovil/slva, 102.
26) HORVAT, Fo vijest /lovinslva, 102.,Jaroslav SIDAK, "llirski pokrct" u Drustvel1i raz vuj 11 ffrvlltskoj

ad 16. do pocetka 20. stoljeea, Zagreb 1981. , 202.

68

http:Cirilici.26
http:povezani.24
http:Gospie.1z

M. KNEZOVIC, OGLASI U GAJEVIM NOVINAMA 1835.-1839.

TAILleE

Tablica 2
[ldio pojedinih godista u ukupnom braju oglasa pojedinih skupina

s ir. i indo

trg.op.

kuce

osig. i ban. 100%

tisak 100%

100,00%

sudstvo 14,50%1 18,10%1 21,50%1 21,30%1 24,60%1100,00%

TabJica 3
[ldio s/cupina oglasa u ukUpn0l11 broju oglasa pojedinih godista

69

HISTORIJSKI %BORNIK GOD. LIV, STR. 47- 76 (200 1)

Tablica 4
Udio skupina u oglasnom prostortl pojedinih godisla

11 ,00% 21%

1% 1,90%
1,50%

5,40%1 1,90%
2,50%

9,70% 37,80% 17%
1,50% 0,80% 2% 3,30% 4%

65,80% 25 ,00% 43,60% 17,00% 27,50%
sudstv o I 0,80% 1,00% 2,30% 0,60% 1,30%

Tablica 5
Udio og/asCl na njemClcko III jeziku pojedinih s/wpina po pojedinim godistima

70

~
;.:
z
~
<
~,
o
Q

~;l
c· ~ i
c:r- o· c
..., OJ

~.,. ~
Q~
r:s- S

J:.,'" z::: o"1:l
~ :5
e: z
2:.
:; E ...::: •<.::

'"
~.

~
w

~ ...
:;.,
~

•w
~

......

Tabela 36 ::: z
Tabela je sastav ljena od mjesta koj a se spom inju u oglasima. Gna su pOI'edana abecednim redom. Uz imena mj esta istaknut j e i broj oglasa vezanih o=

;l1liLI Z poj cdi no mj esto i ud io poj edinih skupina u tom broju.
~
III

!5
H
III
o
;l1li
z
;:

" o
~

tablica 36 ukup no posj edi us luge poljopo sirovi ne hogovina ku ee banke tisak ku ltura lu trij a slldstvo ostalo ..
proizvo ~

Bakar 10 100% III...
Banat
Bee

3
255

100'Yo
2,30% 2% 1,60% 9,60% 84,50%

11' ,. ...
Bisag 7 57,10% 42,90% ~
Bjelovar
Bozjakovina

29
1

26,70% 31% 10,30%
100%

10,30% 20,70% N
o o..

Bregana 3 100%
Brezovica 3 100%
Bribir 2 100%
Brod 5 20% 80%
Budim pesta 10 20% 30% 20% 30%
Celje 3 100%
Crikvenica 3 100%
Cses ceny 3 100%
Dr aga nie 11 90,90% 9,10%
Dll go selo 6 66,70% 33,30%
Gli na 24 58,30% 41,70%
Gornja 4 50% 50%
Stu b ica
Gospie 29 58,60% 41,40%

tablica 36

Haupt Millita
Idrija
hanie
Jamnica
Janusevac
Jastrebarsko
Karlovac
Kasina
Kerestinec
Kostajnica
Kostel
Krapina
Krizevci
Kutina
Lands Bau
Oberdir.
Lekenik
Lesce
Lobor
Ljubljana
M. Mlaka
Milano
Miljana
Novakovac
N.. Mesto
O~ulin

Optuj
Oroslavlje

.... OtocacCol

ukupno

43
3

13
9

12
39
75
6
3
5
3
7

22
3
3

2
4
4
3
3
3
3
3
2

35
3
2
5

posjed i

11,60%

46,20%
33,30%
83,30%
33,40%
42,70%

100%
100%
100%

27,30%
100%

100%

100%

100%

34,30%

usluge

67,50%
100%
30,80%
33,30%

13,30%

14,30%
13,60%

100%

100%

100%

100%
65,70%

100%

poljop. sirovine trgovina kuce banke tisak kuitura lutrija sudstvo ostalo
proizv.

20,90%

23%
33,30%

16,70%
17,90% 30,80% 17,90%

2,70% 2,70% 37,30% 1,30%
100%

85,70%
13,60% 13,60% 13,60% 18,30%

100%

100'%

100%

100%
100%

F
~
Z

§

]i.
o

§
CI

C

~
~
i
z
~

E
...
•w
~ ...
•w
~

z ~ tablica 36 ukupno posjedi usluge poljop, sirovine trgovina kuce banke tisak kultura lutrija sudstvo ostalo ! iii
proizv, o

iI!II
Ozalj 3 100% ;:

Pancevo 4 100% '" 25
Petrinja 66 45,50% 45,50% 3% 6%

o= Petrovarad in 10 100% iI!II

Pet rovina 5 60% 40% !
;II:

Pet rovo 1 100% Q
oPisarovina 1 100%
!'

Pokupsko 1 100% I"

Podsused 2 100% .<
Prag 14 14,30% 85,70% '" l'Rakovec 1 100% ...
Rij eka 1 100%
SamobOl' 19 15,80% 10,50% 15,80% 42,10% 15,80% ~
Si sak 13 0,80% 24,90% 49,40% 24,90% w

o
Stubica 2 100% o

Sutinske t. 4 100%

Sibenik 2 100%

Topolovac 8 6250% 37,50%

Trst 9 2220% 55,60% 22,20%

TUl'opolje 3 100%

Varazdin 72 44,40% 11 10% 1 40% 18 10% 2080% 420%

Velesevac 1 100%

V, Gorica 9 1110% 33 30% 5560%

Virovitica 12 58,30% 4170%

Vrbovec 17 11,80% 23 50% 1760% 41 20% 590%

Za!!:orie 15 80% 20%

Za!!:reb 840 870% 1240% 6 90% 0,60% 15 50% 1710% 020% 25 80% 6,70% 1 70% 4% 0 40%.

Zelina 12 25% 75%

Zemu n 9 22,20% 77,80%

M. KNEZOVI C, OGLASI U GAJEVIM NOVINAMA 1835. -1839.

MAPA PODRUCJA SO KM OKO

ZAGREBA S l\jJESTIMA

KOJA SE SPOMINJU U OGLASIMA

Lobor 4

(Zagorje opcenito IS)

Krizevci 22

Stubica 6
(Zelina 12

Kasina6

.ilre~~. Zagreb 840
 Vrbovec 17
. •

Podsused 2

Dugo Seio 6

Samobor 19

Brezovica 3

Kerestinec 3

Ivanic 13

Velika Gorica 9

Jastrebar;ko 39

Turopolje 3

Jamnica 9

" .
Draganici 11 , Pisarovina I

...
~,.~'

tariJvac 75

~. S ,) ~".~ PokupskO" I ..,. I" '~". . V'\.~

Petririja 66
 ~i~~ .~ ~""r.._.~

75

HISTORIJSKI %BORNIK GOD. LIV, STR. 47-76 (2001)

Summary

Announcements in the Gai's Newspapers uNovine Horvatske"
from 1835 to 1839

Marin Knezovic

Year 1835 was the starting date of the publishing of"No vine Horvatske" (which will change
the name several times during the resurrection period, so I am calling them Gaj's Newspa­
pers, by their founder). The start of their publishing is at the same time considered to be the
beginning of the Croatian popular resurrection movement. In spite of all that, the contents
of Gaj's Newspapers has been poorly researched, and the largest attention ofresearchers
has been captured by the newspapers' cultural supplement "Danica". Apart from the
articles, large space on Gaj's Newspapers has been taken by announcements. This paper
starts from the assumption that the announcements and advertisements can give us a lot
of information on the readership of Gaj's Newspapers but also about the society at large
during the resurrection period in Croatia. The paper analysis in detail the structure of
announcements published in Gaj's Newspapers from 1835 to 1839. Newspaper articles are
divided according to their contents into 11 topic groups, each of which contains further
subgroups. The announcements themselves in the first place reflect the economic struc­
ture which is still predominantly agricultural, but already with a certain presence of adver­
tisements related to tertiary and secondary business activities. Particular attention has
been paid to advertisements coming from the border area of Military Krajina, to the lan­
guage of announcements and to advertisement-related illustrations. Distribution of adver­
tisements according to their place of origin has also been separately described. The paper
shows how Gaj's Newspapers managed to raise interest among the business community as
well as among the wider public, but were still not able to achieve a breakthrough from the
narrow local frame of north-western Croatia.

76

	oglasi1
	oglasi2

