
Kašte v
Mežiški dolini

Kašte v Mežiški dolini so kulturna dediščina, ki je v
sodobnem času prevečkrat prezrta in pozabljena. Svoj-
stven stavbni tip odraža družbeni, gospodarski in kul-
turni razvoj geografskega območja in je v mnogih
pogledih ostal edinstven do danes. Zapletenost součin-
kovanja družbenih in naravnih dejavnikov je vplivala
tudi na domačine, saj so ohranili nekatere arhaične pr-
vine vsakdana, s tem pa dajejo neizbrisen pečat koroški
agrarni poselitvi.

 Zamisel o izdaji publikacije, ki bi predstavila naj-
lepše ohranjene kašte v Mežiški dolini, se je pojavila že
pred leti, projekt pa smo pri Lokalni akcijski skupini
(LAS) Mežiške doline sklenili uresničiti leta 2012.

 Že na začetku projekta so se pojavili zapleti zara-
di izrazov. Naj uporabimo lokalni narečni izraz »kašta«
ali naj upoštevamo pravila pravopisa in v publikacijo za-
pišemo »kašča«? Sklenili smo, da v naslovu publikacije
in v besedilih za kašče uporabimo narečni izraz »kašte«.
Tudi avtorici v besedilu navajata več narečnih besed in s
tem opozarjata na nesnovno kulturno dediščino, zlasti
še na jezikovno, ki je neločljivi del materialne kulturne
dediščine. Če bi zanemarili pomembnost jezikovne kul-
turne dediščine, bi kaštam naredili podobno škodo, kot
jo povzročajo tisti, ki kašte nestrokovno obnavljajo ali
pa jih pustijo propadati. Narečne izraze smo zato dali v
narekovaje in jih pojasnili.

 Ustvarjanje publikacije je zahtevalo tudi veliko te-
renskega dela, saj smo morali podatke najprej najti v vi-
rih, potem pa kašte poiskati na terenu in jih fotografira-
ti. Izkazalo se je, da mnoge zaradi neustreznih posegov
ne morejo biti več uvrščene v publikacijo, ki želi pred-
staviti kašte v njihovi originalnosti. Od lastnikov smo
dobili tudi podatke o imenih kašt in njihovi starosti.

Sklenili smo, da upoštevamo navedbe lastnikov. Pri sta-
rosti stavb se je pojavila nova zagata. Pisni viri najstarej-
še kašte v Mežiški dolini umeščajo v 17. stoletje. Neka-
teri lastniki so navedli starost preko 500 let, kar pomeni,
da jih sami uvrščajo v 16. ali celo 15. stoletje. Sklepati
velja, da ustno izročilo, ki so nam ga posredovali lastni-
ki, temelji na dejstvu, da so na istem mestu, kjer so da-
nes kašte, že stali objekti, ki so bili v stoletjih preurejeni
ali prezidani.

 Na podlagi terenskega dela smo v zemljevid, ki je
dodan publikaciji, vrisali tudi lokacije kašt. Izbor kašt
sta opravili etnologinji Karla Oder in Jelka Skalicky, ki
sta tudi avtorici besedila v knjigi. Izbrane so bile kašte,
ki so pomembne zaradi zgodovinske, etnološke ali arhi-
tekturne dediščine. Obe strokovnjakinji sta z izjemno
predanostjo, znanjem in občutkom za bralca orisali po-
membnost kašt iz različnih zornih kotov. Besedilo se
lepo dopolnjuje s slikami, daje jim globlji pomen, obe-
nem pa bralcu omogoča, da kašte pred njegovimi očmi
»oživijo«.

 Ustvarjalci publikacije smo iskreno hvaležni la-
stnikom kašt, ker so nam dovolili objavo fotografij nji-
hovih stavb, nas zelo lepo sprejeli in nam z zanimivimi
zgodbami dopolnili znanje o stavbni dediščini. Želimo
si, da bi tisti, ki bodo knjigo prelistali, začutili, kakšno
bogastvo pomenijo kašte. Brez ustrezne zaščite in skrb-
ništva bo zagotovo izgubljeno.

Borut Iršič, urednik

Kašte v Mežiški dolini

Izdajatelj in založnik: LAS Mežiške doline,
Lokalna akcijska skupina za razvoj podeželja, z. b. o.

Zanj: Peter Oder, predsednik LAS Mežiške doline,
Lokalna akcijska skupina za razvoj podeželja, z. b. o.

Urednik: Borut Iršič

Besedilo: Karla Oder, Jelka Skalicky

Lektoriranje: Andreja Čibron Kodrin

Fotografije: Drago Modrijan, Ivan Stražišnik,
osebni arhiv lastnikov kašt

Prevod v nemščino: Borut Iršič

Prevod v angleščino: Borut Iršič

Oblikovanje: Sans, Andrej Knez, s. p.

Tisk: Eurograf, d. o. o.

Naklada: 1000 izvodov

Ravne na Koroškem, 2012

CIP - Kataložni zapis o publikaciji

Univerzitetna knjižnica Maribor

728.94(497.4Mežiška dolina)(083.82)

  KAŠTE v Mežiški dolini / [besedilo Karla Oder,
Jelka Skalicky ; urednik, prevod v nemščino,
angleščino Borut Iršič]. - Ravne na Koroškem : LAS
Mežiške doline, Lokalna akcijska skupina za razvoj
podeželja, 2012

ISBN 978-961-269-732-7

COBISS.SI-ID 70229505

4

Kašte,
zakladnice
in tesarske

mojstrovine

Mežiška dolina v geografskem pogledu povezuje dve naravni enoti –
Karavanke in Pohorje. V naravno zaključeni dolini prevladuje gorat in
razgiban svet z nekaj več ravnine ob reki Meži. Kmetijstvo je bilo med
Peco in Pohorjem dolga stoletja najpomembnejša gospodarska dejavnost,
a je bogastvo naravnih dobrin, kot so les, voda in rudnine, omogočilo
zgodnji razvoj industrije. Pod njenim vplivom je kmetijstvo že v 19. sto-
letju doživljalo pomembne spremembe, povezane s socialno-posestnimi
razmerami, industrijska revolucija pa je zajela tudi agrarno okolje, kjer
so zaradi številnih novosti v zadnjem stoletju nastale vidne spremembe.

Na domačiji v alpskem prostoru ima dominantno mesto hiša, ob
njej pa stojijo gospodarska poslopja – hlevi za živino in skednji, kašte in
kozolci za skladiščenje pridelkov. Med njimi so kašte »najbolj vabljive
gospodarske stavbe zaradi gospodarskega pomena«, ki ga je imela ta
stavba za kmečko domačijo, saj so v njej hranili celoten pridelek, in ker
je lesena stavba tudi na pogled zelo vabljiva.1 Kašte so »nepogrešljiva
sestavina krajinske podobe na širšem območju Karavank in značilna
stavbna dediščina večine kmečkih domačij«2 tudi v Mežiški dolini.

Potreba po skladiščenju hrane je bila v zgodovini vedno prisotna,
zato so uporabljali velike glinaste posode in lesene skrinje. Premožni
so postavili samostojne zidane stavbe, na slovenskem podeželju pa so
se uveljavile lesene kašte. Prve so omenjene že v srednjem veku, a so se
najstarejše samostojno stoječe stavbe ohranile iz 17. stoletja in so arha-

1	 Tone Cevc, Ignac Primožič, Kmečke hiše v Karavankah: Stavbna dediščina
hribovskih kmetij pod Kepo, Stolom, Košuto, Obirjem, Pristovškim Storžičem in Peco.
Ljubljana 1991, str. 133.

2	 Liljana Suhodolčan, Kašče v Mežiški dolini. Katalog k razstavi Koroškega muzeja
Ravne na Koroškem, 1996, str. 9.

5

ična oblika kmečke arhitekture, ki se je najmanj spreminjala. V Meži-
ški dolini so se iz 17. stoletja ohranile le tri lesene kašte: Ladinikova na
Platu (1631), Voglova na Lokovici (1680) in Mihevova v Podpeci (1655),
več jih je ohranjenih iz 18. in 19. stoletja. Vse pa so grajene iz lesa in ka-
mna, ki so ju skrbno izbrali in ročno obdelali. Kot zakladnice kmeč-
kega doma so tudi vrhunska tesarska mojstrovina, ki je danes izjemna
kulturna dediščina. Razmah tesarstva je povezan z razvojem železar-
stva, saj so kovači iz železa oziroma jekla izdelovali tesarske sekire, plen-
kače in cimrovke. Prve omembe železarstva v dolini segajo na začetek
17. stoletja, a je dejavnost tukaj pridobila na pomenu konec 18. stoletja
s fužinami v Črni, Mežici in Guštanju, danes Ravnah na Koroškem.

Kot shramba je bila kašta neposredno povezana s hišo, a postavlje-
na tako, da je bil vhod viden s hišnega praga, oddaljenost od hiše in
drugih gospodarskih stavb pa ji je zagotavljala zaščito pred morebitnim
požarom.

Majhne lesene stavbe, v Mežiški dolini imenovane kašte, so bile za-
kladnice žita, moke, mesa in jabolčnika. Redko so ohranjeni podatki
o količini pridelka, zato je zapis o količini omlatenega žita na kmetiji
Mager, p. d. Alekar, v Zagradu pri Prevaljah toliko bolj dragocen. Tu
se je vsaj do leta 1995 ohranil zapis o mlačvi žita za vsako leto posebej
od leta 1898 do 1935. Lastnoročni zapis gospodarja Matije Renerja na
vratih zidne omare na skednju razkriva, da so vsako leto praviloma do
konca novembra omlatili od 100 do 200 otepov rži in od 30 do 180 ote-
pov pšenice,3 ki so ju potem shranili v kašto.

3	 Kataster kmetij v Koroškem pokrajinskem muzeju, enota Ravne na Koroškem.

6

Tudi drugje so kmetje po mlačvi v kašto, primerno opremljeno s
preprostimi lesenimi zaboji brez pokrova, imenovanimi »košti«, na-
suli različne količine pridelanih žit: rži, pšenice, ovsa, ječmena, ajde ali
koruze. Na suho in varno so shranili žitno zrnje, ki so ga mleli v mese-
cih, ko je bilo dovolj vode za pogon mlinskih koles. Moko so prav tako
hranili v kašti in jo uporabili za peko kruha in pripravo različnih moč-
natih jedi – močnikov, štrukljev in žgancev.

Najpomembnejša sestavina v prehrani ljudi je bil kruh, katerega vre-
dnost so še posebno poudarili ob različnih praznikih, ko so gospodinje
skrbno pripravljale sestavine in nato spekle različne vrste in oblike kru-
ha ter peciva iz ržene, pšenične, ovsene, koruzne in druge moke. Vsak-
danji je bil rženi kruh, ki so ga gospodinje pekle vsak teden ali pa tudi
samo enkrat na mesec. Če je bila v hiši velika peč, so naenkrat zamesile
moko za več hlebov, jih spekle v krušni peči in hranile v krušniku v kašti.

Boljši vrsti kruha, potico in pogačo, so pripravljali iz bele moke in
polnili z različnimi nadevi: orehovim, pehtranovim, jabolčnim, skuti-
nim, z rozinami itd. Ob večjih skupnih kmečkih delih so gospodinje iz
pšenične moke in kvasa spekle krofe in brate. Testo za brate so pripravi-
le tako kot za pogačo z orehovim nadevom, le da so zavitek razrezale na
kose, vsakega posebej namočile v mast in jih naložile v pekač.

»V vsej zgodovini človeštva, od pradavnine naprej, je kruh pomenil
srečo in blaginjo, pomanjkanje kruha pa je pomenilo bedo, revščino,
vojno [...] Kruh je krojil usodo človeštva, zgodovino narodov, delil ljudi
na revne in bogate, site in lačne, na gospodarje in podložnike.«4

Kruh je dobrina, ki v preteklosti ni bila vsem dosegljiva vsak dan,

4	 Dušica Kunaver, Dober dan, kruh. Dr. Mape T. Ljubljana, Poslovni sistemi Žito,
1991, str. 9.

7

zato je bil eden izmed simbolov udobnega življenja. Uporabljali so
ga kot darilo in vrsto plačilnega sredstva, v industrijskem okolju pa
je bil osnova za izračun zaslužka. Na veliko noč so botri s šarkljem
obdarili svoje varovance. Na božič so posli na kmetiji dobili »taln-
go«, kruh in meso za nekaj dni, ki so ju lahko pojedli sami ali od-
nesli staršem. Gospodinja je s kruhom plačala delo dninarkam in
dninarjem oziroma tistim, ki so prišli v »tavrh«. Včasih so ob bo-
žiču na mizo položili kruh »stolnik«, pečen na prvo sveto biljo, po-
jedli pa so ga na tretjo sveto biljo, to je ob svetih treh kraljih. Pred
stoletjem so stolnik zamenjali s potico in pogačo. Kruh, pogačo in
šarkelj so na velikonočno soboto odnesli v domačo cerkev k blago-
slovu ali žegnanju.

Dan pred sv. Florijanom, ki goduje 4. maja, so v Javorju, na Ludran-
skem Vrhu, v Bistri, Jazbini in Koprivni neporočeni fantje po okoliških
kmetijah iskali namenoma skrita jajca. Naslednji dan ali konec tedna so
pri največjem kmetu pripravili zabavo, kjer so ponudili »šnite« – ocvrt
beli kruh z jajci.

»Biti pri kruhu« je med železarji pomenilo imeti lasten vir eksisten-
ce, torej službo in starši so bili zadovoljni, da so otroke izšolali in jih
tako »spravili do kruha«. Se je pa zgodilo tudi, da se je posameznik
»stepel z belim kruhom«, če je zapustil dobro plačano ali ne pretežko
delovno mesto oziroma službo.

Ob poljedelstvu in gozdarstvu je bila na vsaki kmetiji pomembna
tudi reja živine, drobnice in perjadi, s čimer so si zagotovili meso, mleko,
maslo in druga živila. Na velikih kmetijah so redili tudi po 30 prašičev
letno, sicer pa med 10 in 12. Po enega ali dva so redile delavske družine

8

in s tem razbremenile svoj družinski proračun. Govedoreja in prašiče-
reja, dotlej najpomembnejši dejavnosti, sta v zadnjih desetletjih nazado-
vali v industrijskih in gozdarskih predelih.

Zimski meseci so bili na kmetiji namenjeni kolinam, s katerimi so
pripravili in konzervirali meso in klobase za poletni čas. Svinjsko meso
so prekadili, »povodili« ali »zelhali« in ga nato sušili v kašti. Primer-
no suho so v poletnih mesecih postregli koscem in žanjicam. Meso je
tako kot kruh veljalo za boljšo hrano in je bilo nepogrešljivo ob prazni-
kih in praznovanjih. Ob božiču so skuhali boljši kos prekajenega mesa,
na pusta svinjsko glavo in za veliko noč svinjsko gnjat, poleti so na tan-
ko narezali suhe klobase …

Spomladi so kmetje pripravljali polja, sejali žita in sadili poljščine,
ki so jih prve mesece leta okopavali in še kako drugače negovali. Poleti
sta košnja in žetev zaposlila vso razpoložljivo delovno silo na kmetiji.
Tudi jeseni je bil dobrodošel vsak par pridnih in delovnih rok, da so po-
spravili poljske pridelke in pripravili zaloge stelje, drv in drugih surovin
za hrano, pijačo, obleko in bivanje.

Kot dodatna dejavnost je bilo na kmetijah v Mežiški dolini po-
membno tudi sadjarstvo, usmerjeno predvsem v predelavo sadja v raz-
lične vrste mošta, kot so denimo jabolčnik, hruškovec, tepkovec in le-
snikovec. Veliko so pridelali hruškovca, zaradi zdravilnega učinka je
bil cenjen lesnikovec. Za vsakdanjo pijačo so pili tudi »maternik«, sti-
snjen iz tropin ali »štoka«. Mošt je bil priljubljena vsakodnevna pija-
ča, ki so jo v sedemdesetih letih prejšnjega stoletja izpodrinile sodobne
stekleničene pijače, kot so vino, pivo in radenska. V zadnjih desetletjih
postaja mošt med prebivalci spet priljubljena pijača.

Mošt so stiskali v »prešah«, postavljenih praviloma pod podaljša-
no šiklasto streho kašte. Račelova kašta na Zelen Bregu ima celo dve

9

stiskalnici, kar izpričuje, da so imeli dovolj moštnega oziroma prešne-
ga sadja. Od hrušk so znane koroške moštovke, imenovane tudi vinska
moštnica, nadalje tepke, rjavke in ozimice, od jabolk pa bobovec, jona-
tan, trdič in ledrovke. Pridelek hrušk je bil zanesljiv, ker jim spomla-
danski mraz škoduje manj kot jabolkom. V visokih legah zlasti zgornje
Mežiške doline pa je premrzlo, da bi uspevalo moštno sadje.

Pridelava mošta, vključno z alkoholnim vretjem, se je zaključila ko-
nec decembra, praviloma do štefanovega (26. decembra), ko so sode zabi-
li, naslednji dan pa nesli h krstu blagoslovit liter ali dva te domače pijače.

V Mežiški dolini so leta 2000 zasnovali Cesto mošta kot tematsko
turistično pot na širšem območju Šentanela in Strojne v občinah Pre-
valje in Ravne na Koroškem s ciljem uveljaviti izrazito tradicionalno
pijačo kot prepoznaven turistični produkt.

Ritem delovnemu procesu v agrarnem okolju narekuje ura narave.
Priprava hrane ter njeno skladiščenje sta izhodišči delovnim procesom
v kmečkem okolju, kamor je prav tako segla industrijska revolucija in
prinesla spremembe v primerjavi s preteklimi stoletji. Gospodarske in
družbene spremembe so kaštam odvzele prvotno funkcijo, saj le na red-
kih kmetijah še sejejo žito, kruh pa shranjujejo v zamrzovalne skrinje,
primerne pa so za sušenje prekajenega mesa in za hrambo jabolčnika v
kleti. Kašte so dragocen materialen dokument predindustrijske dobe,
na eni strani kot izjemen tesarski izdelek in na drugi kot shramba žita,
kruha, prekajenega mesa in jabolčnika. Do danes se je v Mežiški dolini
ohranilo več kot 80 kašt, med katerimi jih je skoraj 30 razglašenih za
kulturni spomenik. Simbolično so povezane z izdelki blagovne znam-
ke Dobrote izpod Pece, ki jih pripravljajo na posameznih kmetijah in

10

ponujajo prebivalcem doline ter regije. S tem ohranjajo tradicijo in kul-
turno dediščino, ki je del identitete Mežiške doline. Kašte so danes kul-
turna dediščina in kulturni spomeniki, kot nekdanje kmečke zakladni-
ce in izjemne tesarske mojstrovine pa nam ohranjajo spomin na način
življenja v predindustrijski dobi.

Dr. Karla Oder, univ. dipl. etnologinja in prof. zgodovine,

muzejska svetovalka, Koroški pokrajinski muzej,

karla.oder@guest.arnes.si

11

Po obliki in vsebini sodijo kašte med najlepša izročila naše stavbne pre-
teklosti, pomnike domiselne ljudske tvornosti, pretanjenega tehniške-
ga in oblikovalskega posluha. V sklopu gospodarskih poslopij domačije
postavljene tako, da v senci dreves omogočajo kar najlažji dostop, obe-
nem pa dobro vidne iz hiše, trdno grajene in skrbno oblikovane, ozalj-
šane z rezbarijami in s slikanim okrasjem, so ponos vsakega gospodarja.
Od drugih poslopij so dovolj odmaknjene tudi zato, da jih ne bi zlahka
zajeli ognjeni zublji rdečega petelina, če bi hišo zadela taka nesreča. Ka-
šte so večinoma dvoetažne, lesene, grajene v kladni konstrukciji s ka-
mnitim kletnim delom, pokrite s strmo dvokapno čopasto skodlasto
streho. Najstarejše izvirajo iz 17. stoletja. Dokumentirano ohranjene so
Ladinikova na Platu z letnico 1631, Voglova na Lokovici z letnico 1680
nad vhodom ter Mihevova iz Podpece iz leta 1655. Med številnimi še
ohranjenimi kaštami jih je največ iz 18. in 19. stoletja. Iz 18. stoletja so
datirane Golakova kašta na Dolgi Brdi z letnico 1739, Zvonikova z le-
tnico 1751, Pernatova v Jamnici z letnico 1759, Vodovnikova z Loma z
letnico 1772, iz 19. stoletja pa Vesevkova z Ludranskega Vrha z letnico
1833, Račelova na Zelen Bregu z letnico 1856 in Osojnikova v Bistri z
letnico 1878.

Zasnovo kašt poleg osnovne namembnosti določata tudi oblika in
sestava zemljišča, na katerega je stavba postavljena. Večinoma so kašte
podkletene. Kleti so grajene iz kamna, so obokane ali pa imajo tramov-
ni strop iz brun in plohov. Tla v kleti so iz zbite zemlje. Tu je zorel sladki
mošt v rezko krepčilno pijačo koscev, drvarjev in vseh delovnih rok do-
mačije. Kašte so grajene iz tesanih ali rezanih tramov, in sicer v kladni
konstrukciji na način, kakor ga pozna drugo ljudsko stavbarsko izroči-

Kašte v
Mežiški dolini

12

lo teh krajev. Trami so položeni vodoravno, drug čez drugega, med seboj
spojeni z lesenimi klini – mozniki. Prvi dve vrsti tramov sta na vogalih
večinoma vezani na križ tako, da sta trama na stikih zasekana, konci pa gle-
dajo čez stene. To je razmeroma preprosta in trdna zveza, pri kateri trami
niso nujno enako visoki. Tako sta pogosto spojeni tudi zaključni vrsti tra-
mov pod stropom pritličnega prostora. Vmesne, najbolj vidne lege tramov
so na vogalih povezane s konično prirezanimi stiki na utor, znanimi pod
imenom lastovičji rep, ki sodi tudi v mizarstvu med najlepše lesne zveze. Te
stike so pogosto tudi umetelno zaoblili v obliki enojnega, dvojnega ali celo
trojnega segmentnega trapeza, da je vogal stavbe videti, kakor da je okrašen
z ornamentom. Če je kašta brez kleti, so postavljeni za temelje večji neob-
delani kamni, na katerih sloni kladna konstrukcija. V pritličnem prostoru
so »košti«, velike žitne skrinje z več prekati in dvižnimi vrati, včasih stoje
tu tudi manjše, okrašene in lepo oblikovane, rezljane in poslikane skrinje,
v katerih so hranili oblačila. Redko najdemo tu tudi preprost leseni mlin,
ki pa je bil umeščen gotovo v poznejših obdobjih. Takšen mlin je ohranjen
v Pernatovi kašti v Jamnici. Iz spodnjega dela vodijo stopnice v podstrešni
del, večkrat tudi preko »ganka«. Podstrešni del kašt je navadno širši od
pritličnega, stene stojijo na kratkih konzolah, ki so podaljški vrhnjih tra-
mov pritličnih sten. Stopničasti zamik sten podstrešnega dela je pogosto
ozaljšan z rezbarijami ali barvanimi okraski. Trami so večkrat posneti na
ajdovo zrno. Namen te razširitve ni povsem razjasnjen, najverjetneje naj bi
otežil dostop nepovabljenim plezalcem, saj jih je gotovo močno skomina-
lo po suhomesnatih dobrotah, ki so se tod sušile in hranile. Tudi podstre-
šni prostor je iz tramov ali debelih plohov in je tako pretrd oreh za lačne
glodavce. Strop iz tramov je nagnjen, ožji vrhnji del je raven, v prerezu je
torej strop trapezast. Dva trama stropa sta podaljšana v konzoli, ki nosita
majhno lego za strešni čop, kratko strešico na čelnih straneh stavbe. Stre-

13

šna konstrukcija je na škarje. Poševno postavljeni, na slemenu prekrižani
trami, včepljeni v vodoravni tram – poveznik, ki poteka po vrhu sten pri-
tličja, nosijo slemensko lego, na kateri slonijo »špirovci« z latami. Strehe
so pokrite z lesenimi skodlami, imenovanimi »šikli«, »šiklni«, klanimi
smrekovimi ali macesnovimi deščicami, ki jih lepšajo kegljem podobni sle-
menski zaključki – »pobi«, na katerih včasih čepi petelin – vetrokaz. Ta
izvedba podstrešja in strehe zagotavlja dobro prezračevanje in relativno sta-
bilno klimo hrambnih prostorov. Ob steni pod širokim napuščem stoji le-
sena »preša«. Kašte imajo večinoma tudi »gank«, ponavadi pod streho,
pogosto pa še v pritličju, po njem so lažje prišli v stavbo, včasih je bil hkra-
ti tudi nadstrešek kletnega vhoda. Z ozirom na lego na zemljišču poteka
»gank« včasih tudi na L, in sicer na čelnem (sprednjem) in stranskem delu
stavbe. Na »ganku« so sušili zelišča in podobno. Večkrat je »gank« po-
daljšek kladnih sten, izdelan iz horizontalnih plohov, pogosto ima ograjo
iz vertikalno postavljenih, nemalokrat dekorativno izrezljanih desk, »gan-
ke« in odprtine pa povezujejo okrasno izoblikovani stebrički kvadratnih
ali krožnih prerezov. Vratne odprtine in prezračevalne line so izrezane iz
kladnih sten, vratne so navadno polkrožno, ločno ali ravno zaključene, pri
starejših kaštah s plitvo posnetimi robovi. Vrata so enostavna, masivna,
narejena iz pokončnih desk, redkeje tudi rezbarsko okrašena, kot so vra-
ta Pikove kašte v Javorju ali vrata Osojnikove kašte v Bistri. Tečajni sklepi,
ključavnice, ščitki, kljuke in primeži, enostavni ali okrasno oblikovani, so
kovani, kljuke, primeži in zapahi pa tudi leseni. Nad vrati so številni križci,
zloženi iz vejic blagoslovljene butare, ki naj domačijo varujejo vsega hudega.
O posebnem pomenu kašte govorijo tudi ornamenti in preprosti geome-
trični vzorci, naslikani v opečnati, rdeči in črni barvi. Za slikovit poudarek

14

zunanjščine so uporabljali cikcakasto črto, nize točk, valovnico, mrežast
vzorec, vzorec ribje kosti, rozete, zvezde in druge okrase, včasih z letnico
nastanka. Ornamenti in vzorci so učinkovita likovna sestavina tesarsko ve-
šče izdelanih lesenih kašt.

Danes kašt ne uporabljajo več povsem za prvotni namen. Pogosto so raz-
vrednotene s prizidki, z neprimernimi posegi pri zamenjavi kritine, vgraje-
vanjem neprimernih okenskih in vratnih odprtin in zamenjavo stavbnega
pohištva. Postale so žrtve večinoma neustreznih predelav, ki so zakrile nji-
hovo izvirno lepoto in izničile harmonična razmerja stavbnih členov. Le
redke so še ohranjene v izvirni obliki. Če hočemo, da bodo kašte, značilne,
dragocene, majhne in ljubke, nekdaj ponos lastnikov, spet zasijale v prvo-
tni lepoti in pričevalnosti, jih moramo vzdrževati, obnavljati, sanirati ter
pri tem uporabljati originalna gradiva in tesarske konstrukcijske postopke.
Dotrajane dele konstrukcije in stavbnega pohištva nadomestimo z novimi,
narejenimi po vzoru starih. Ohraniti je treba originalne prostore in opre-
mo, neustrezne prizidke pa odstraniti. Urediti je treba tudi okolico kašt, ki
mora skupaj z zazelenitvijo ponazarjati prvobitno podobo domačije. Seve-
da pa je prav in primerno, da kašto uporabljamo kolikor mogoče v smislu
njene prvotne namembnosti oziroma ji najdemo tako uporabnost, ki ne bo
posegala v prvobitno zasnovo in prekrila njene sporočilnosti, temveč bo le-

-to po svoje poudarjala. Tako bodo kašte, ohranjene prihodnjim rodovom,
pričevale o delu, navadah in običajih naših prednikov ter dopolnjevale zna-
čilno podobo domačij koroške pokrajine.

Jelka Skalicky, univ. dipl. umetnostna zgodovinarka in etnologinja,

konservatorka svetovalka, Zavod za varstvo kulturne dediščine Slovenije,

OE Maribor, jelka.skalicky@zvkds.si

15

Getreidespeicher
im "Mežiška dolina"
(Miesstal)

Im Miesstal, der Naturperle von Kärnten, das seit Jahrhunderten
von Naturschönheiten und sozialer Entwicklung ausgeformt wird,
hat die Landwirtschaft schon immer eine wichtige Rolle dargestellt.
Schon wegen der geographischen Merkmale war die Besiedlung ein-
malig in der Geschichte und wird durch den Bau von hoch liegenden
Bauernhöfen bestimmt. Deren Besitzer haben sich über Generatio-
nen hin nur mit harter Arbeit und Anpassung durchs Leben schlagen
können. Auf solchen Bauernhöfen hatte das Haus eine dominierende
Stelle, während zwischen den landwirtschaftlichen Gebäuden auch
die Getreidespeicher gefunden wurden. Getreidespeicher sind im-
mer im Schatten von Bäumen positioniert, damit sie einen leichten
Zugang ermöglichen. Weiterhin sind sie auch sichtbar aus dem Haus
und stellen mit ihrem stabilem Bau, schönen Holzschnitzereien und
Ornamenten noch heute Stolz des Hausherrn dar. Die ältesten Ge-
treidespeicher stammen aus dem 17. Jahrhundert und präsentieren
heute wahre Architektur- und Kulturschätze. Viele von ihnen die-
nen heutzutage nicht mehr ihrer ursprünglichen Funktion. Oft wer-
den sie dem falschen Eingriff oder dem Verfall überlassen. Dennoch
können sie durch sorgfältige Restaurierungen noch immer erhalten
werden. Das Erbe unserer Vorfahren sollten wir in ihrer Ursprüng-
lichkeit schätzen, damit wir das Landschaftsbild Kärntens in ihrer
Schönheit unseren Nachkommen übergeben können.

Granaries in the
"Mežiška dolina"

(Meža valley)

16

Meža Valley, the natural pearl of Carinthia, has for centuries been
created by natural endowments and social development. Therefore,
the agriculture has always had an important role. Due to geographi-
cal features, the settlement was unique in history and is defined by
the construction of high-lying farms, whose owners from generation
to generation tried to make their way through life by hard work and
adaptation. The house was a dominant place in homesteads in this
area but there were granaries among farm buildings. Within these
buildings, the granaries are placed in the shade of trees, so they are ea-
sily accessible, as well as being visible from the house, solidly built and
carefully designed, embellished with carvings and painted ornaments,
and even today many express the pride of the owner. The oldest ori-
ginate from the 17th century and today represent a true architectural
and cultural treasure. Many of them, nowadays no longer completely
serve their original purpose. Often, they are devalued ​​with the wrong
interventions or left to decay. Nevertheless, we can still preserve them
with a careful restoration. We should appreciate the heritage that was
left from our ancestors in its primeness. Thus, we will pass the typi-
cal image of Carinthia region in whole its beauty to our descendants.

19

1

Leto izgradnje:
1680

Navigacijski podatki (E, N):
14 49,964
46 32,887

Naslov:
Lokovica 15, 2391 Prevalje

Bogel

21

2

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 46,743
46 28,578

Burjakova kašta

Naslov:
Topla 3, 2393 Črna na Koroškem

23

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 46,660
46 28,606

Naslov:
Topla 4, 2393 Črna na Koroškem

Florin
3

25

4

Leto izgradnje:
1739

Navigacijski podatki (E, N):
14 50,936
46 34,331

Naslov:
Dolga Brda 25, 2391 Prevalje

Golak

27

5

Leto izgradnje:
približno 1800

Navigacijski podatki (E, N):
14 52,352
46 36,178

Naslov:
Jamnica 6, 2391 Prevalje

Gradišnikova kašta

29

6

Leto izgradnje:
približno 1650

Navigacijski podatki (E, N):
14 50,375
46 30,917

Naslov:
Podkraj pri Mežici 37, 2392 Mežica

Grauf

31

Leto izgradnje:
ni znano

7

Navigacijski podatki (E, N):
14 45,942
46 27,013

Naslov:
Koprivna 52, 2393 Črna na Koroškem

Hed

33

8

Leto izgradnje:
1841

Navigacijski podatki (E, N):
14 58,392
46 33,447

Naslov:
Tolsti Vrh 35, 2390 Ravne na Koroškem

Ivat

35

9

Leto izgradnje:
približno 1800

Navigacijski podatki (E, N):
14 54,883
46 35,950

Naslov:
Strojna 14, 2391 Prevalje

Janež

37

10

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 44,787
46 26,960

Naslov:
Koprivna 49, 2393 Črna na Koroškem

Janšek

39

11

Leto izgradnje:
približno 1650

Navigacijski podatki (E, N):
14 43,383
46 28,939

Naslov:
Koprivna 30, 2393 Črna na Koroškem

Jelenova kašta

41

12

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 53,869
46 30,763

Naslov:
Plat 13, 2392 Mežica

Kajžer

43

13

Leto izgradnje:
1878

Navigacijski podatki (E, N):
14 53,964
46 27,540

Naslov:
Spodnje Javorje 11, 2393 Črna na Koroškem

Klavž

45

14

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 54,615
46 36,106

Naslov:
Strojna 28, 2391 Prevalje

Kobovc

47

Leto izgradnje:
približno 1720

15

Navigacijski podatki (E, N):
14 52,436
46 35,574

Naslov:
Jamnica 10, 2391 Prevalje

Koroš

49

16

Leto izgradnje:
19. stoletje

Navigacijski podatki (E, N):
14 58,695
46 31,598

Naslov:
Preški Vrh, 2390 Ravne na Koroškem

Krauperška kašta

51

Leto izgradnje:
ni znana

17

Navigacijski podatki (E, N):
14 43,521
46 29,199

Naslov:
Koprivna 28, 2393 Črna na Koroškem

Kumer

53

18

Leto izgradnje:
okoli 1750

Navigacijski podatki (E, N):
14 58,962
46 32,769

Naslov:
Brdinje 4, 2390 Ravne na Koroškem

Kurtnikova kašta

55

19

Leto izgradnje:
1631

Navigacijski podatki (E, N):
14 52,763
46 30,035

Naslov:
Plat 11, 2392 Mežica

Ladinik

57

20

Leto izgradnje:
približno 1850

Navigacijski podatki (E, N):
14 51,350

46 34,088

Naslov:
Dolga Brda 22, 2391 Prevalje

Leskovc

59

Leto izgradnje:
približno 1720

21

Navigacijski podatki (E, N):
14 55,946
46 34,263

Naslov:
Zelen Breg 8, 2390 Ravne na Koroškem

Lizej

61

Leto izgradnje:
1750

22

Navigacijski podatki (E, N):
14 52,114
46 34,337

Naslov:
Šentanel 10, 2391 Prevalje

Lužnik

63

23

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 58,093
46 30,955

Naslov:
Preški Vrh 20, 2390 Ravne na Koroškem

Metarnik

65

24

Leto izgradnje:
1790

Navigacijski podatki (E, N):
14 52,430
46 34,151

Naslov:
Šentanel 5, 2391 Prevalje

Novak

67

Leto izgradnje:
1810

25

Navigacijski podatki (E, N):
14 54,805
46 35,676

Naslov:
Strojna 21, 2391 Prevalje

Oplaz

69

26

Leto izgradnje:
1878

Navigacijski podatki (E, N):
14 48,536

46 26,460

Naslov:
Bistra 13, 2393 Črna na Koroškem

Osojnik

71

27

Leto izgradnje:
1862

Navigacijski podatki (E, N):
14 44,258
46 27,933

Paličnik

Naslov:
Koprivna 16, 2393 Črna na Koroškem

73

28

Leto izgradnje:
1853

Navigacijski podatki (E, N):
14 53,422
46 26,746

Naslov:
Ludranski Vrh 6, 2393 Črna na Koroškem

Permanšek

75

29

Leto izgradnje:
1759

Navigacijski podatki (E, N):
14 53,116

46 35,566

Naslov:
Jamnica 20, 2391 Prevalje

Pernat

77

30

Leto izgradnje:
1840

Navigacijski podatki (E, N):
14 54,877
46 27,277

Naslov:
Javorje 23, 2393 Črna na Koroškem

Pik

79

31

Leto izgradnje:
približno 1830

Navigacijski podatki (E, N):
14 54,691
46 35,781

Naslov:
Strojna 16, 2391 Prevalje

Pokeržnikova bajta

81

32

Leto izgradnje:
približno 1880

Navigacijski podatki (E, N):
14 54,263
46 32,156

Naslov:
Leše 87, 2391 Prevalje

Pop

83

Leto izgradnje:
približno 1800

33

Navigacijski podatki (E, N):
14 55,296
46 36,030

Naslov:
Strojna 13, 2391 Prevalje

Požeg

85

34

Leto izgradnje:
1856

Navigacijski podatki (E, N):
14 55,797

46 34,542

Naslov:
Zelen Breg 11, 2390 Ravne na Koroškem

Račel

87

35

Leto izgradnje:
1787

Navigacijski podatki (E, N):
14 50,409
46 27,395

Naslov:
Ludranski Vrh 27, 2393 Črna na Koroškem

Stane

89

36

Leto izgradnje:
1838

Navigacijski podatki (E, N):
14 56,279
46 35,610

Naslov:
Zelen Breg 15, 2390 Ravne na Koroškem

Trot

91

Leto izgradnje:
približno 1860

37

Navigacijski podatki (E, N):
14 53,097
46 27,580

Naslov:
Javorje 2, 2393 Črna na Koroškem

Vesevkova kašta

93

38

Leto izgradnje:
1772

Navigacijski podatki (E, N):
14 50,380
46 32,399

Naslov:
Lom nad Mežico 25, 2392 Mežica

Vodovnik

95

Leto izgradnje:
približno 1880

39

Navigacijski podatki (E, N):
14 43,622
46 28,388

Naslov:
Koprivna 33, 2393 Črna na Koroškem

Zdovc

97

40

Leto izgradnje:
1751

Navigacijski podatki (E, N):
14 52,007
46 35,384

Naslov:
Jamnica 2, 2391 Prevalje

Zvonik

99

41

Leto izgradnje:
ni znano

Navigacijski podatki (E, N):
14 55,208
46 35,352

Naslov:
Strojna 5, 2390 Ravne na Koroškem

Železnik

101

42

Leto izgradnje:
približno 1780

Navigacijski podatki (E, N):
14 56,810
46 31,326

Naslov:
Kot pri Prevaljah 33, 2391 Prevalje

Žerjavla kašta

103

43

Leto izgradnje:
1761

Navigacijski podatki (E, N):
14 57,377

46 33,873

Naslov:
Tolsti Vrh 61, 2390 Ravne na Koroškem

Žmelcar

Kašte, zakladnice in tesarske mojstrovine . 4

Kašte v Mežiški dolini . 11

Bogel . 19

Burjakova kašta . 21

Florin . 23

Golak . 25

Gradišnikova kašta . . 27

Grauf . 29

Hed . 31

Ivat . 33

Janež . 35

Janšek . 37

Jelenova kašta . 39

Kajžer . 41

Klavž . 43

Kobovc . 45

Koroš . 47

Krauperška kašta . 49

Kumer . 51

Kurtnikova kašta . 53

Ladinik . 55

Leskovc . 57

Vsebina

Lizej . 59

Lužnik . 61

Metarnik . 63

Novak . . 65

Oplaz . 67

Osojnik . 69

Paličnik . . 71

Permanšek . 73

Pernat . 75

Pik . 77

Pokeržnikova bajta . 79

Pop . 81

Požeg . 83

Račel . 85

Stane . 87

Trot . 89

Vesevkova kašta . . 91

Vodovnik . . 93

Zdovc . 95

Zvonik . 97

Železnik . 99

Žerjavla kašta . 101

Žmelcar . 103

