
ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) • 295-323 295

S t a n i s l a v J u ž n i č

Kostel do konca 15. stoletja

Uvod

Kostel leži na jugu osrednje Slovenije v skoraj pravilnem pravokutniku, dolgem okoli 8
km in širokem okoli 6 km, ki ga s treh strani omejuje desni ovinek reke Kolpe. Enako ime
Kostel zadeva različne enote: prebivalce, kraj oziroma gospostvo, grad sam in še posebej
trg pod njim. Leta 1494 so tudi vas Kuželj zapisali kot »Kossei das Darf«.

Kostel zajema skupno 5.627 ha površine ob levem rokavu reke Kolpe. Proti Hrvaški ga
omejuje reka Kolpa, proti notranjskemu jezikovnemu področju pa na zahodu vasica
Srobotnik, ki je cerkveno zunaj kostelske fare, upravno pa je del Kostela. Zadnja kostelska
vasica v smeri Kočevja je danes Kaptol. Kostelska meja sega še do ceste proti Ograji na
desni strani. Etnično mešana je bila tako pred vojno kot danes vas Morava,1 ki je bila
upravno in cerkveno vseskozi zunaj Kostela.

Južna kostelska meja je v globokem kanjonu Kolpe za vasico Grgelj. Tu meja ni ostro
začrtana, saj v Bilpi živi tudi nekaj Kostelcev. V tej smeri tudi ni ostre spremembe narečja,
saj Poljanci (oziroma Belokranjci) govorijo narečje, sorodno kostelskemu. Tudi etnično so
jim močno sorodni, vključno z uskoškimi prvinami. Tako je meja med Kostelom in
Poljanami prej posledica slabe prehodnosti ozkega kanjona kot etničnih razlik. Podobno je
s kranjsko-hrvaško mejo na Kolpi pri Kostelu. Tja do Brod Moravie, Delnic in hrvaškega
Kužlja je narečje enako kostelskemu. Jezikovna meja na Kolpi nastaja predvsem zaradi
različnih uradnih jezikov v medijih, šoli in cerkvi.2

Hrvaška inačica porazdelitve narečij v Gorskem kotarju ni prilagojena slovenski strani
Kolpe. Tako spada govor med Kolpo in Delnicami med goranska narečja. Razširjenost
goranskega govornega področja hrvaški raziskovalci pojasnjujejo z zgodovinskimi dogodki.
Nekdanji Delničani so bili naseljem predvsem okoli današnje cerkve v smeri Broda. V 16.
stoletju naj bi se pred turško nevarnostjo za več desetletij umaknili na Kočevsko. Pred
vrnitvijo naj bi sprejeli veliko kranjskih, predvsem kostelskih narečnih posebnosti.

Dolina Kolpe je pri Kostelu globoko vrezana v 500-800 m visoko planotasto kraško
površje iz triasnih dolomitov in iz jurskih ter delno tudi krednih apnencev. Dolina na
nadmorski višini 200 m razkriva neprepustne permske kamnine (glinastega skrilavca in
peščenjaka).3 Tok reke Kolpe se je v stoletjih spreminjal, zato ima mnogo mrtvih rokavov.
Pred sto leti je bil sredi Kolpe pri hrvaškem Grbajelu 200 m dolg in 60 m širok otok z

'Kostelsko »Omfava«.
2 Priimki, gastronomske (npr. priljubljenost ovčje pečenke »janjca«), ženitovanjske in druge navade ne

poznajo meje na Kolpi. Meja na Kolpi je obstajala pod Avstro-Ogrsko (1865-1918), povsem ločeni pa smo od
leta 1991. Vendar se (še) ni posrečilo začrtati globjih etničnih meja na Kolpi.

3Anton Velušček, Kostel, prazgodovinska naselbina, Arh.vest. 47 (1996), str. 55. V Enciklopediji
Slovenije, 5. zv., Ljubljana 1991, je krajše geslo o Kostelskem objavil Andrej Kranjc, o Kostelu pa Milček
Komelj. Geslo Kostel v Krajevnem leksikonu Slovenije, Ljubljana 1995, ne po obsegu ne po vsebini ne
dosega gesla o Kostelu, ki ga je Ivan Simonie pripravil za Krajevni leksikon Slovenije, II. knj., Ljubljana
1971.

296 S. JUŽNIĆ: KOSTEL DO KONCA 15. STOLETJA

njivami in hišo, za njim pod brodskim mostom drugi in za Faro tretji.4 Danes ima reka
Kolpa otoke drugje.

Naselitev Kostela pred srednjim vekom

Starejša zgodovina Kostela je slabo raziskana.5 Začetnik arheoloških raziskav na
Kostelskem je bil Pečnik, ki je leta 1900 pisal o verjetnih lokacijah prazgodovinskih
naselbin in gomil na območju Kostela. Dvanajst let pozneje je Pečnik opisal številna
predzgodovinska bivališča med Kostelom in Banja Loko, ne da bi podatke preveril na kraju
samem.6

V strugi Kolpe pri Gorenji Žagi je bila leta 1906 najdena sekira iz časov mlajše kamene
dobe okoli leta 2000 pr.n.š. Sekiro iz serpentina je naslednje leto veleposestnik Jožef Kajfež
(1835-1923) iz Novih sel št. 2 podaril Narodnemu muzeju v Ljubljani.7

Poskusno izkopavanje v dolini Kolpe visoko nad Žurgami v Polični jami leta 1961 ni
odkrilo sledov človeka iz ledene dobe. V Ciganski jami pri Željnah na Kočevskem so leta
1976 in 1977 odkrili okoli 1400 predmetov, predvsem kamnitega orodja iz paleolitika,
starih okoli 20.000 let.8 Gotovo je skozi Kostel že v zgodnji dobi tekla pomembna
povezava med celino in Kvarnerskim zalivom, čeravno so ozemlje med Čušperkom in
Ribniško dolino do Kolpe prekrivali velikanski gozdovi.

Domnevno naj bi poselitev Kostela potekala iz vzhodne in južne smeri, ko naj bi se od
Zakarpatja do Volge vzdignili rodovi in udarili proti Indiji, Mali Aziji in v Podonavje.
Skupaj z domačimi poljedelci iz Podonavja in Posavja so nadaljevali pohod do Jadrana in
Vzhodnih Alp. Prvine prišlekov je obogatila prek Like in Obkolpja pronicajoča hvarska
kultura, oprta na udomačeno drobnico in motično-kopaško poljedelstvo. Najdišča iz mlajše
kamene dobe (pred letom 2000 pr.n.š.), bronaste dobe 2000-1000 pr.n.š.) pri Vinomeru v
Beli krajini in pri Žlebiču v Ribniški dolini, mlajše bronaste dobe (od 1250-1150 do
775-725 pr.n.š.) na Debelem vrhu nad Predgradom,9 na Spahi in pod spodnjim kostelskim
gradom kažejo, da so bili ti kraji naseljeni že v zgodnji in pozni bronasti dobi.

Leta 1979 je ekipa Pokrajinskega muzeja Kočevje opravila topografski obhod Kostela
in okolice ter našla veliko fragmentov prazgodovinske keramike na terasah južnega pobočja
pod grajskim obzidjem na vrtičku in vkopih. Gomile, ki jih je omenjal Pečnik, so našli
severno od grajskega griča na levi strani ceste proti Žagi. Naslednje leto je kustosinja
Hirschbäck-Merhar brez uspeha raziskala eno izmed domnevnih gomil. Ugotovila je, da so
terase na južnem delu grajskega hriba delo človeških rok v srednjem veku za potrebe
poljedelstva in vrtnarjenja. Leta 1982 in 1983 je vodila izkopavanja na prvi terasi, široki 15
m, z ledinskim imenom Pod gradom. Ugotovljene so bile tri ne nujno povezane faze
prazgodovinske poselitve grajskega griča. Iz zgodnjega in srednjega neolitika je ohranjena
keramika in zajemalka s tulcem, podobna najdbi v bližnji Lukovi jami. Druga faza naselitve
sega od konca srednje bronaste dobe do začetka Ha A stopnje. Datacijo potrjuje tudi najdba
jantarnih jagod v sočasnem depoju na Debelem vrhu. Tretja faza naselitve sega do konca
Ha B z značilno keramiko poševno žlebljenih koničastih in vodoravnih dvojnih ročajev.

"Dragutin Hire, Gorski kotar: slike, opisi i putopisi, Zagreb 1898, pretisak 1993, str. 88.
5Branko Reisp, Grad Kostel, Obzorja, Maribor 1990, str. 4.
6Pismi Jerneja Pečnika J. Szombathyju 3.6.1900 in 23.7.1900 ter Pečnikova Vojvodina Kranjska, 1912.
'Najdba je danes shranjena pod inv. št. P 6391 (Poročila Rudolfinum 1907; Velušček, n.d., 1996, str. 56).
8Mitja Brodar, Odkritje iz stare kamene dobe na Kočevskem, Kočevski razgledi 3 (8.2.1977), str. 15-17.
'Odkrito 8.4.1977 (Margareta Hirschbäck-Merhar, Depo Debeli vrh nad Predgradom, Kočevski razgledi 4

(1.7:1978), str. 16).

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 297

Konec prazgodovinske naselbine v Kostelu sovpada s koncem kulture žarnih grobišč (z
značilno keramiko) v jugozahodnih Alpah. Med ostanki prazgodovinskih kosti v Kostelu
prevladujejo domače živali, med njimi drobnica, ni pa perutnine. Čeprav raziskovanja
Hirschbäck-Merharjeve v Beli krajini, predvsem na Spahi, še niso bila objavljena, je
verjetna sočasnost in tudi povezanost teh naselbin, med katerimi je bil Kostel pomembna
kontrolna točka v zgornjem toku Kolpe.10

Najdišča iz mlajše železne dobe so pri Gorenju na Kočevskem polju. Na Kočevskem so
opravili tudi več izkopavanj, ki zadevajo halštatsko kulturo od 7. do 4. stoletja pred
Kristusom.11

V kraški pokrajini Kostela in okolici je veliko kraških jam. V Hajdovi hiži nad
Grbajelom so leta 1885 našli lobanjo z rogovi kozoroga, čeprav je okolica bolj gozdna kot
alpska.12 V osemdesetih letih 20. stoletja so našli kosti jamskega medveda v jami nad Grglji
v Kostelu.13 Leta 1983 je ekipa Inštituta za arheologijo pri ZRC SAZU opravila manjše
sondažno izkopavanje v jami Bilpa 4 in našla prazgodovinsko keramiko, prevrtan volčji
kanin, z vrezi ornamentiran fragment lobanjske kosti ali lopatice in nedoločljiv polizdelek,
grobo obtesan del parožiča jelena ali srnjaka. Na istem mestu so kočevski jamarji že prej
našli 80 majhnih fragmentov keramike, večinoma medicaste in grebenasto orientirane. Leta
1992 so v Lukovi jami nad podstenami v Kostelu našli eneolitsko keramiko in zajemalko s
tulcem.14

Romanizacija v Kostelu verjetno ni prevladala, tako da so tu ohranili ilirsko-keltski
jezik. V Kostelu je ohranjeno eno samo ledinsko ime Gradišče med vasjo Planina in
Jakšiči,15 ki se gotovo nanaša na nekdanjo rimsko naselbino.

Angleški arheolog Phil Mason je v Črnomlju in pri sv. Duhu med leti 1989-1992 in
1995-1996 odkril pomembno pozno antično naselbino iz dobe med 5. in 6. stoletjem.
Odkopana keramika kaže na močne zveze s primorjem. Črnomaljska naselbina iz
zgodovinskih virov ni znana, je pa gotovo vplivala tudi na 25 km zahodnejši Kostel.

Zgodnja cerkvena zgodovina Kostela

1) Oglejski patriarhat

Pokristjanjevanje krajev ob zgornji Kolpi ni dokumentirano. Po razsodbi Karla
Velikega so Oglejski patriarhi leta 811 dobili duhovno oblast nad ribniškimi pokrajinami do
Kolpe, ki so obsegale tudi Kostel. Po letu 1000 so Oglejski patriarhi duhovno oblast
svojega misijonskega delovanja začeli dopolnjevati še s svetno oblastjo.16 Leta 1027 so
Oglejski patriarhi dobili knežje dostojanstvo.

Dne 11.6.1077 je cesar podaril oglejskemu patriarhu Kranjsko marko, njen del je bil
tudi Kostel. Leta 1132 je papež Inocencij П. s posebno bulo potrdil Oglejskemu patriarhu
Peregrinu njegove posesti, med njimi tudi Kranjsko marko. Svetna oblast Oglejskega
patriarhata nad našimi kraji je trajala do začetka 13. stoletja.

l0Hirschbäck-Merhar, Kostel, Varstvo spomenikov 24 (1982), str. 208 (pri delu so ji pomagali domačini
Martin Marinč, Vanja Jurjevič, Anton Selan in avtor); Velušček, n.d., 1996, str. 56-57 in 66-69.

"Herman Michel (kaplan v Stari Cerkvi), Das Hüner Grab bei Obrem, G.Kai. 1926, Str. 37-38.
12 Hire, n.d., str. 106.
l3Pavel Jamnik, Jama treh bratov ob Kolpi, Proteus 55 (1992/93), str. 254.
1 4J. Dirjec, Merhar, I. Turk, Spodnja Bilpa,Varstvo spomenikov 26 (1984), str. 201; I. Turk, A. Velušček, J.

Dirjec in P. Jamnik, Lukova jama (nad Podstenami) v dolini Kolpe, Slovenija - novo arheološko in
paleontološko najdišče, Arh.vest. 47 (1996) str. 41; Velušček, n.d., 1996, str. 56.

,5Velušček, n.d., 1996, str. 56.
16Anton Skubic, Zgodovina Ribnice in Ribniške pokrajine, Buenos Aires 1976, str. 267.

298 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Leta 1208 je cesar podelil Kranjsko marko vojvodi Ludviku Bavarskemu. Oglejski
patriarh Volker je podeljene pravice nad deželo zahteval nazaj in jih je izmenoma dobival
leta 1210 in 1214.

Leta 1215 je bil vojvoda Oton VII. meranski, brat patriarha Bertolda, lastnik Ribniške
pokrajine s Kostelom. Leta 1224 je te dežele Oglejski patriarhat dobil nazaj. Tako je cesar
očitno imel Ribniško pokrajino za leno (fevd), ki jo je lahko podeljeval skladno s svojimi
interesi. Nad njim torej ni priznaval svetne nadoblasti Oglejskega patriarhata.17

Oglejski patriarhi so imeli tudi sodno oblast, fevde in patronate nad kosi ozemlja pa so
izročali v upravo dragim. Tako je ozemlje počasi prehajalo v last dotedanjih fevdnih
oblastnikov. Svetna oblast Oglejskega patriarhata nad našimi deželami je postajala vedno
bolj formalnost.

V novem gradu v Fužinah (Fusine) pri Zagradcu ob Krki se je ohranil najstarejši
dokument, zapisan dne 1.10.1216, ki omenja Faro (Pharre) ob Kolpi v današnjem Kostelu.
Tam je bil doma »domine Hermanno de Pharre«, ki je bil ena od prič pri darilni listini
Wernanda iz Smlednika (Vlednick) v soglasju s sinovoma Bertoldom in Odelskalkom
(Vlscalchi). Z dovoljenjem Albertusa s Šmarne gore (Marienberch) je eno kmetijo na Beli
(Villach) v blagor svoje duše in duše soproge podaril na oltar svete Marije v Gornjem
Gradu (Obernbursch). Poleg Hermana od Fare sta bila še dve drugi priči.18

Dokument je poldrugo stoletje starejši od prve omembe Fare v Kostelu leta 1363.
Starejši je tudi od grada v Kostelu, postavljenega v 13. stoletju (1225) in prvič omenjenega
v listinah 1313. Gospod Herman od Fare je bil verjetno duhovnik. Omemba Fare v tej
listini je daleč najstarejša, saj urbarji iz let 1494-1570 Fare ne omenjajo, ker verjetno ni
imela obveznosti do graščine. Leta 1681 so tudi Prifarci imeli nekaj zaostalih dajatev pri
graščini.

Grofje Višnjegorski, ki so se imenovali po gradu Puchs na Muri, so si konec 12. stoletja
osvojili Belo krajino, ki je do takrat pripadala ogrsko-hrvaški državi, in jo priključili
slovenskemu ozemlju. Albert Višnjegorski je celo prešel Kolpo, vendar je bil odbit. Tako se
je meja okoli leta 1200 ustalila na Kolpi. V prvi polovici 13. stoletja je sledila še cerkvena
priključitev novih osvojenih ozemelj. Leta 1228 je oglejski patriarh Bertold Andeški
(1218-1251), vrhovni svetni in cerkveni gospod v pokrajini, osebno obiskal Belo krajino in
tam uredil cerkvene zadeve,19 domnevno po spreobračanju poganov v Beli krajini istega
leta.20

Najstarejša župnija v tem delu Ortenburške posesti je bila v Ribnici, od koder so še
dolgo vodili posvetno in cerkveno oskrbo celotne pokrajine. Leta 1221 je bila že župnija v
Črnomlju. Za njo so leta 1248 ustanovili župnijo Stari trg v Poljanski dolini, kjer se tedaj
omenja cerkev. 28.8.1263 sta bila v delilni pogodbi med grofom Henrikom II. in
Friderikom II. pl. Ortenburgom navedena grad Čušperk in grad Ribnica z ljudmi in

"Skubic, n.d. str. 271-272. Po dr. Wilhelmu Baumu iz Celovca (Die Kirchen von Freising und Brixen, die
Grafen von Görz und die Entstehung der Deutschen Sprachinseln in Friaul und Slowenien, Der Schiern 54
(1980) slika 12) naj bi bila Kostel in Poljanska dolina v 12. in 13. stoletju pred poselitvijo Kočevarjev nekaj
časa tudi v posesti freisinške škofije.

,8»Testantibus et presentibus domino Rabotone genero predicti Wernardi et domino Hermanno de Pharre
nec non domino Hermanno de Hertindorff.« - Pri dataciji je bil pomotoma zapisan 2.10.1216 (Franc Kos,
Gradivo za zgodovino Slovencev v srednjem veku, 5. (zadnja) knjiga (1201-1246), uredil Milko Kos
Ljubljana 1928, str. 142).

"Žarko Štrumbl, Uskoki na Slovenskem in v Žumberku, Arhivi 14 (1991), str. 43; Miha Kosi, Potujoči
srednji vek, Kronika 45 (1997) str. 16-17.

20Janez Peršič in Peter Štih, Pogani na Kranjskem v 11. stoletju, Kronika 30 (1982), št. 3, str. 198.

ZGODOVINSKI ČASOPIS • 53 ' 1999 » 3 (116) 299

tamkajšnjimi dobrinami vse do vode, ki se imenuje Kolpa.21 Torej je gospostvo Ribnica v
drugi polovici 13. stoletja segalo vse do Kolpe in je obsegalo tudi poznejši Kostel.

Leta 1326 se v Starem trgu omenjata cerkev in duhovnik.22 1.9.1339 je patriarh
Bertrand dovolil ortenburškemu grofu Otonu nastavitev kaplana pri kapelici sv. Jerneja v
Mooswaldu (Mahovniku) in graditev pokopališča okoli nje.23

1.5.1363 je oglejski patriarh Ludvik della Torre (1338-1365) v Vidmu dovolil grofom
Ortenburškim predlagati duhovnike pri cerkvah v Kočevju, Poljanah, Kostelu, Osilnici in
Gotenici v potrditev nadrejenemu ribniškemu župniku.24

Zapisanega ni mogoče imeti za dokument o ustanovitvi naštetih župnij ali celo o
pozidavi tamkajšnjih cerkva. V Starem trgu pri Poljanah je stala cerkev že vsaj sto let prej.
Župnija Gotenica je bila ustanovljena šele leta 1845, pred letom 1786 pa tam sploh ni bilo
duhovnika. V sosednji (kočevski) Reki pa je bil župnik Zink že leta 1377.25

Leta 1247,26 24.6.133627 in leta 1386 so grofje Ortenburški (še) sprejeli od Oglejskega
patriarhata ribniško pokrajino v fevd. Poleti 1420 je bilo konec tudi navideznega
posvetnega gospostva oglejskih patriarhov nad našimi kraji.28

Cerkvena oblast oglejskega patriarhata je zašla v težave v začetku 17. stoletja.
Podložnikom notranjeavstrijskih dežel je bilo prepovedano priznavati posvetno ali cerkveno
jurisdikcijo Oglejskega patriarhata z ukazi v letih 1609, 1637, 1640, 1657, 1658 in 1719.
Kranjski župniki so skoraj na skrivaj občevali z nadrejenimi v beneškem Ogleju.
Habsburžane je namreč motila cerkvena uprava s središčem v Benečiji, zunaj področja
njihove svetne oblasti. Razmere so se zaostrovale med spori Habsburžanov z beneško
republiko glede politike proti Turkom.

Sredi leta 1750 je Oglejski patriarhat povsem izgubil cerkveno oblast nad ribniško
pokrajino s Kostelom vred. Razglas o ukinitvi Oglejskega patriarhata je objavil papež
Benedikt XIV. v pismu z dne 18.4.1751. Namesto njega je ustanovil nadškofiji v Vidmu in
Gorici. Naši kraji so tako med letoma 1751-1787 pripadli goriški nadškofiji, dokler ni bila
z ukazom papeža Pija VI. dne 8.3.1787 ustanovljena ljubljanska nadškofija.29

2) Ribniška naddialconija

Že pred letom 1400 so v Ribnici organizirali šolo, podobno sedemletni gimnaziji.
Izšolane kandidate duhovniškega stanu so s priporočilom pošiljali v posvetitev, navadno v
Videm na Furlansko. Ribniško šolo je leta 1812 obiskoval tudi Tomaž Katinič iz Broda na
Kupi, v neposredni bližini Kostela.30

2,Peter Wolsegger, Zur Geschichte der Stadt Gottschee bis zum Ende Jahre 1493, G. Kai, 1923, str. 29.
22Skubic (n.d., str. 635) brez razlage navaja letnico 1383 z vprašanjem poleg leta 1363 za ustanovitev

župnije v Poljanah.
23Viktor Steska, Kočevje, Dom in Svet, 9 (1896) str. 118; Leopold Podlogar, Iz zgodovine kranjskih trgov,

4. Kostel, Vrtec 51 (1921), str. 102. Po Skubicu (n.d., str. 632) je Kočevje tedaj postalo vikariat.
24Schumi, Die Ansiedlungiin Gotschee, Archiv für Haimadtkünde, 1882, str. 31; Steska, n.d., 1896, str.

117-118; Jože Žagar-Jagrov, Kostel, Ljudje in zemlja ob Kolpi, Kočevje 1983, str. 140; Jože Ožura, Osilnica
in dolina v preteklosti, Osilniška dolina, št. 4, junij 1995, 2. nadaljevanje, str. 9.

2 5 Po Steski (n.d., 1896, str. 118) naj bi bila Osilnica tedaj šele ekspozitura in naj bi postala župnija šele leta
1509. Skubic (n.d., str. 52 in 632-633) povezuje prav dokument iz leta 1363 z ustanovitvijo vseh petih
naštetih župnij, le Gotenico prestavi v Reko in Kostel k Fari. Steska je menil (1896, str. 119), da so bili našteti
kraji že prej naseljeni in da dokument našteva le pokrajinska imena. Mnogih tedanjih cerkva na kočevskem
dokument ni omenjal, med drugim Koprivnika, ki je postal župnija leta 1400.

26Reisp, n.d., 1990, str. 4.
"Skubic, n.d., str. 291; Reisp, n.d., 1990, str. 4.
2 8 Skubic, n.d., str. 267-272.
2 9 Skubic, n.d., str. 68, 70 in 84.

300 S. JUZNIC: KOSTEL DO KONCA 15. STOLETJA

V ribniško naddiakonijo so spadale vse kočevske župnije, vključno s Kostelom, ker so
nastale na ozemlju nekdanje ribniške župnije. Pred tem so vse spadale pod naddiakonat
Slovenske marke ali krajine (Kranjske). Z ustanovitvijo ljubljanske škofije leta 1461 so
kočevske fare vključno s Kostelom tudi formalno prišle pod ribniški naddiakonat.31

Okoli leta 1580 se je na območju ribniškega naddiakonata razširila sekta štiftarjev
(Springersecte), še posebno leta 1584 v Osilnici, kjer so na pridige hodili tudi učeni
možje.32 Njihovi »duhovniki« so bili iz preprostega ljudstva. 22-letni kmet Jerom
Stopisträn si je dal v Karnervillach urediti pisarno kot mesija. Ime so dobili po značilnem
tresenju teles med bogoslužjem, podobno kot kvekerji. Pričakovali so spreobrnitev Turkov
in s tem konec njihovega ropanja, podobno kot P. Trubar leta 1562.

Gospostvo Planina pri Rakeku je ukazalo požig štiftarske cerkve. Nato je nadvojvoda
izdal ukaz o požigu lesenih štiftarskih cerkva, vendar so štiftarji poslali delegacijo v
Gradec. Sekta se je razširila tudi na Štajersko,33 niso pa znani njeni vplivi v Kostelu.

Okoli leta 1600 je ribniški naddiakonat obsegal 15 župnij in cerkev pri Novi Štifti. Leta
1633 je obsegal 13 far. Sredi 18. stoletja je obsegal 40 sedanjih župnij z ekspoziturami.
Vanj je bilo vključenih 10 graščinskih gospostev.34

Ribniški naddiakonat se je obdržal vse do leta 1787, ko so cerkvene pokrajine na novo
organizirali v dekanije. Za nadžupnika v Kočevju je bil 3.9.1770 umeščen Frančišek Karol
Loy, prej župnik v Mozlju. Ribniško pokrajino so tedaj razdelili na ribniško in kočevsko
dekanijo. Obe skupaj sta dne 8.3.1787 od goriške prešli pod ljubljansko nadškofijo.35

Novoustanovljena dekanija Kočevje je dobila naslednje fare:
Kočevje (2300 duš leta 1746), Koprivnik (ločen od Kočevja leta 1400, 1665 duš leta

1746), Stara cerkev,36 Stari log,37 Fara pri Kostelu,38 Kočevska Reka,39 Draga (vikariat
1799, župnija 1834 iz Osilnice), Mozelj (ločen od Kočevja leta 1509, 900 duš leta 1746) in
Osilnica (župnija 1363, 1000 duš leta 1746).

Kočevska dekanija je ob ustanovitvi dobila tudi naslednje lokalne kaplanije, ki so
pozneje postale župnije: Banja Loka (vikariat 1768, župnija 1785), Spodnji Log (vikariat
1796, župnija 1798 iz Starega trga ob Kolpi), Borovec (župnija 1792 iz Kočevske reke),
Polom (župnija 1806 ali 1808 iz Starega Loga), Topla Reber,40 Gotenica (vikariat 1847,
župnija 1847 iz Kočevske Reke) ter kaplaniji Škrilj (ekspozitura 1840 iz župnije Mozelj) in
Draga.41

Pozneje je kočevski dekaniji pripadla še župnija Nemška Loka (vikariat 1828, župnija
1878 iz Starega trga ob Kolpi). Tako je imela dekanija Kočevje pred 2. svetovno vojno 15

3 0V 2. razredu je dobil pohvalo, medtem ko je bil prvi premifier njegov sošolec France Prešeren
(1800-1849), glej Skubic, n.d., str. 91 in 452.

3lSkubic, n.d., str. 97 in 92.
3 2 Springersecte (Ferdo Gestrin, Reformacija v Ribnici in okolici, Kronika 30 (1982), str. 98).
33 August Dimitz, Geschichte Krains, von der ältesten Zeit bis auf das Jahre 1813, Laibach 1875 III del

str. 213.
34Skubic, n.d., str. 40, 54 in 699-700.
35 Skubic, n.d., str. 91 in 97.
36Župnija 1788 ali 1798 iz Ribnice (Skubic, n.d., str. 634).
"Vikariat 1509, župnija 1783 ali 1793; 900 duš leta 1746, po drugih podatkih 1900 duš leta 1740 (Skubic

n.d., str. 634 in 169).
38Zupnija 1363, 1500 duš ob vizitaciji naddiakona dne 25.7.1741 (Skubic, n.d., str. 174).
39Župnija 1363, 1500 duš leta 1746, po drugih podatkih 3000 duš leta 1740 (Skubic, n.d., str. 170).
40Župnija 1825 iz Starega Loga ali 1828 (Skubic, n.d., str. 634).
41V Drago se je preselil beneficij s Trave in je pozneje spet prišla v ribniško dekanijo (Skubic, n d str 57,

85 in 636).

ZGODOVINSKI ČASOPIS • 53 • 1999 «3(116) 301

župnij. Razen Smuke, Drage in Trave je bila vsa dekanija Kočevje leta 1928 znotraj
sodnega okraja Kočevje.42

3) Župnija Kosteh verske razmere pred reformacijo

Nova cerkev v Kostelu se prvič omenja 1.5.1363. Sprva je imela župnija sedež v samem
Kostelu43 oziroma v trgu Kostel. Lege morebitnega župnišča v trgu ne poznamo. Leta 1526
je bila farna cerkev že pri Fari,44 od koder so se župniki le pred turško nevarnostjo umikali
v utrjeni grad Kostel. V 18. stoletju so bili kostelski graščaki in prifarski župniki v spora
tudi zato, ker je graščak zahteval vrnitev središča župnije v trg ali vsaj večje število maš.

Cerkev sv. Treh kraljev v Kostelu
(B. Reisp, Grad Kostel. Ljubljana 1990)

Natančnejših podatkov o domnevni premestitvi sedeža župnije Kostel med letoma
1363-1526 ni. Znano je, da je bil kostelski župnik, protestant Janž (Janez) Weixler, med

42Skubic, n.d., str. 728-729.
43Skubic, n.d., str. 53. Po Borisu Golcu (pismo 7.8.1998) trg Kostel pred 16. stoletjem ni obstajal kot stalno

naselje, najbrž pa že kot tabor. Podobno kot Vinica, Pobrežje in Predgrad ni nikoli dobil privilegija kot trg. V
urbarju za leto 1570 se Kostel že omenja kot »Marktl« s kmečkimi kaščami in oštatarji (AS, Vic. f.1/48 l.G.
XVI/3). Leta 1614 se v trgu Kostel omenjajo tudi »Burgersleuthe« (AS, Vic. šk. 75,1/43, II—5). Objavljena so
bila tudi nasprotna mnenja, po katerih naj bi trg pod gradom Kostel »dobil že zelo zgodaj tržne pravice«
(Kronika grofov Celjskih, Obzorja, Maribor 1972, str. 146).

44Žagar, n.d., str. 140. Drugi viri navajajo premestitev bogoslužja k Fari pred letom 1741 (Skubic, n.d., str.
53). Po Štefanu Tomšiču in Francu Ivancu (Kočevsko okrajno glavarstvo, Zemljepisno-zgodovinski oris,
Ljubljana 1887, str. 96) pa je bil sedež župnije vseskozi pri Fari.

— S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

leti 1560-1563 na stanovanju v gradu pri protestantih Langenmantlih. To bi lahko
pomenilo, da sedež župnije tedaj še ni bil (dolgo) premeščen iz trga Kostel k Fari.

Leta 1598 je kostelski župnik, protestant Jernej Faber (Kovač), prosil, da bi smel
blagosloviti cerkv1Co sv. Petra, na novo sezidano na oni strani Kolpe, in poleg nie
pokopališče, ki bi se rabilo v času povodnjih Lega omenjene cerkve in pokopališča ni

P o ï t e n e n e V a m 0 ' d a S r e Z a h r V a S k ° VaS K 0 d j a n i n a d K 0 l p ° ' k j e r j e f a m a C e r k e v Ž u p n i j e

Drugih podatkov o nekdanji prifarski cerkvi nimamo. Leta 1741 in 6 9 1757 je prifarska

cerkev pogorela. Kot nova je bila posvečena leta 1747 po Senjsko-modruškem škofu ^

, ,«,?? Z n a n i P r i f a r s k i Ž u p n i k J e b i l K a J n c l i n (t u d i Heinzlinus, Henzlinus). Umrl je leta
1383 ko je grof Friderik Ortenburški prezentiral ribniškemu župniku Nikolaja z Brega kot
Henzhnusovega naslednika pri Fari.47

Sto let pozneje je bil kostelski župnik Ivan Gramel. 5.1.1480 in 15 5 1480 je ostro
zahteval nazaj v svojo faro vas Brigo (Spodnjo, Tiffenpach, Tehenpoch), ki jo je njegov
prednik po krivici izročil reškemu župniku.4* Zahteve niso bile uspešne, saj je Briga ostala
del župnije Reka, kasneje Borovec. V tem času je bil 10.3.1480 kostelski kaplan Gašpar49

14.3.1495 je prejel Mihael, sin Jurija iz Kostela, dopustnico za sprejem sv redov™
Domnevno gre za potomca družine Jurkovič, ki je bila tedaj že naseljena v Kostelu

Fara Kostel je bila dolga 4 ure hoda ter približno 3 in pol ure široka. Najdaljša pot od
tant je bila dve un, v visokem snegu okoli tri ure po podatkih iz 19.9.1747 Leta 1741 je
župnija Fara imela 9 podružnic. Leta 1768 je Banja Loka postala vikariat, leta 1785 pa
lokalna kaplanija s podružnicami v Podstenah in Ajblju.« Starosti kostelskih cerkva so
popisane v naslednji tabeli:

cas postavitve
pred letom 1363
1383, pred 1. 1526
16. stoletje

lokacija in drugo
trg Kostel, sv. Trije Kralji52

Fara, Marijino vnebovzetje53

Ajbelj, Božji zveličar54

z a n k t T š f i 0 0 1 ^ ^ | ^ . \ p l a n s k i h arhivov, MMK, 1 (1891), str. 40; Franc Pokom, Zgodovinski
zapiski, NSALj, Fond Škofijski aduv, SAL/7, fascikel 35, Fara pri Kočevju (v Kostelu)

Žagar, n.d., str. 140. Na str. 150 napačno datira požar pri Fari v leto 1747

str. 4 ^; ^ а Г п Т ; s Ï Ï T 3 k o £ e V S k e g a ° Z e m l j a ' K o Č e v s k i z b o r a i k - LJ"Wjana 1939, str. 62; Skubic, n.d.,

«Spodnja Briga, Tiffenpach ali Tehenpoch (Koblar, n.d., str. 7- Pokom n d)
49Koblar, n.d., str. 7. ' '
50Koblar, n.d., 2 (1893), str. 20.
51Skubic, n.d., str. 63 in 53.

«S^i£J:Ä^ш Gojko Zupan (uvod Franceta M-DolinarjaX Cerkve na Kočevskera

moti fem %nS y0' Letri ' i 2 6 j e , C e S a r ° d r e d i l 0 d d a j ° c e r k v e n e g a Posodja kot vojni davek za obrambo
Г 92) S . S k P a v E n d r ^ T t S k a " m e t n 0 S t n a K o č e v s k e m - Cerkve in genius loci, Kronika 43 (1995)
Ortenhnr? нР , , t ^ V f - b l l ° m 0 Č n ° ° b z i d j e S Üemi StoìP{- D o , e t a 1 4 1 8 s ° Patronatne pravice imel
n^7 ' H° 4 5 6 C e l j S k 1 ' n a t ° H a b s b u r ž a n i . Leta 1747 prezidana in posvečena cerkev je že 6.9.1757
nof/v , T " 0 " 6 S° J-° Z a p r l Ì 2 4 ' 9 1 8 5 5 - M e d a v S u s t o m 1 8 5 8 i n let°™ 1861 so pod Ignacem Jerino

topove. Eden p ehtih zvonov je bil verjetno nabavljen 15.7.1729 in težak nad 500 kg (AS, Vic. šk. 3, str 388)
Današnji starejši zvon je leta 1890 odlil A. Samassa na stroške župnika A. Jakšiča

knn J r , T ?ankar' K 0 S t e l . 0 b , К о 1 Р * ' e t i č n o društvo Kočevje 1975, str. 22. Posvetitev sv. Jakobu mlajšemu
fžLar n' j f ° ^ J a , r e n T f Т 0 Г ^ T O m Š i Č ' n d - S t r- 9 6) - V s a k 0 l e t 0 s o v Ajblju žegnali na dan sv. Jerneja
(Žagar, n.d., str. 19). Obokan prezb.tenj ,z 17. stoletja in kasetiran strop iz leta 1711. Ob požigu leta 1956 sta
bila zvonova m del opreme rešena. .

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 303

začetek 17. stoletja
1632

1650
17. stoletje
17. stoletje
1702

pred letom 1758
pred letom 1727
18. stoletje
18. stoletje

Na Klancu, sv. Štefan (datiran obok)35

Maverc, sv. Vid. Opuščena v 19. stoletju, poškodovani zvon hranijo v trgu
Kostel
Slavski Laz, sv. Trojica56

Podstene, sv. Duh57

Banja Loka, sv. Notburga, pozneje sv. Jakob starejši58

Zdihovo, župnija Stari Log, od leta 1840 Mozelj, romarska cerkev Žalostne
matere božje. Na portalu je bila vklesana letnica 1720.
Kostelski grad (in Arce), kapelica sv. Antona. Uničena leta 1809.59

Vrh, sv. Nikolaj60

Krkovo, sv. Lenart61

Srobotnik na hribu Peščenec, cerkvica sv. Joahima in Ane. Glavni oltar s sliko
sv. Joahima in sv. Ane s hčerko Marijo morda s konca 18. stoletja.

Poleg cerkva so v Kostelu še:

Kapelica z znamenjem v Gorenji Žagi. Večjo in novejšo obeh kapelic je postavila

družina Rauh iz Žage, ki jo tudi vzdržuje.

Kapelica pri Fari posvečena svetemu Križu. Postaviti jo je dal župnik Peter Jarnevič

(1796-1839) leta 1838. Med gradnjo prifarske cerkve tu tudi mašujejo 24.9.1855-

24.8.1862.62

Kapelica posvečena Mariji, materi Božji v Pirčah. Obnovil jo je župnik Ignac Jerin leta

1850 in v oktobru tudi blagoslovil. V pismih se omenja že leta 1753.63

O župnijskih poslopjih je znano naslednje: 9.8.1741 in 6.9.1757 je pogorelo dotedanje

leseno župnišče pri Fari. Za potrebe župnika Abramsberga so postavili novo stavbo s 400 fl

podpore Marije Terezije.64 Leta 1843 je župnik Ignac Jerin postavil pri Fari novo

gospodarsko poslopje za 1282 gld, od tega 224 gld cerkvenega premoženja.65

"Zvon, težak 99 funtov (po 0.56 kg) se omenja 15.7.1729 (AS, Vic. šk. 3, str. 388). Med gradnjo prifarske
cerkve 24.9.1855-24.8.1862 (posvetitev) so tu večkrat maševali.

56Cankar, n.d. Prenovil jo je župnik Simon Lovšin in jo blagoslovil leta 1884 (Pokom, n.d.). Sedanjo obliko
je dobila v prvi polovici 20. stoletja (Ferenc, Zupan, n.d., 1993). Na južni strani cerkve je slika sv. Antona
Puščavnika, ki mu je posvečeno vsakoletno tradicionalno žegnanje z licitacijo prašičjih krač. Vasi z imenom
»Laz« so požigalniškega značaja (Gospodarska in družbena zgodovina Slovencev, Zgodovina agrarnih panog,
I. zvezek, Ljubljana 1970, str. 220).

"Posvetitev sv. Trojici v Podpeči omenja že Valvasor (Tomšič, n.d., str. 96). Morda navedba zadeva vas s
podobnim imenom Podstene, glede na to, da Tomšič ne navaja tamkajšnje podružnične cerkve sv. Duha.

58Cerkev sv. Jakoba starejšega v Banji Loki je bila zgrajena leta 1742 s postopno dozidavo kapelice sv.
Notburge, danes južnega stranskega oltarja, ki jo je dala sezidati graščakinja, bržkone Langenmantlova.
Posvetil jo je senjsko-modruški škof leta 1747 skupaj s prifarsko cerkvijo, ki je bila že poprej sezidana
(Koblar, n.d., 1892, str. 40; Žagar, n.d., str. 141; Tomšič, n.d., str. 95). Pismo Franca Adama Androche ženi
Mariji Ani 13.11.1746 omenja »sveto mašo za Sveto Notburgo« (AS, Dolski arhiv, fase. 118, str. 1067a).
Beneficij in župnijo v Banji Loki so ustanovili leta 1785. Starejši zvon v cerkvi sv. Jakoba je izdelal Jakob
Samassa leta 1798, druga dva pa KID leta 1922. Cerkev je bila prezidana leta 1882, zakristija dozidana leta
1911, zvonik pa prenovljen leta 1991.

59Tomšič, n.d., str. 98.
60Zvon težak 10 funtov je bil opisan 15.7.1729 (AS, Vic. šk. 3, str. 388).
61 Med letoma 1834-1850 tu niso maševali, dokler cerkve ni popravil in oktobra 1850 tudi posvetil prifarski

župnik Ignacij Jerin (Pokorn, n.d). Na stranskem oltarju sta dotrajali sohi sv. Marka in sv. Lovrenca iz leta
1761. Zvon iz leta 1840 je bržkone izdelek A. Samasse.

6 2 Pokorn, n.d.
63Pokorn, n.d. Ohranjena je še kapelica v Vasi, v Ajblju, kjer je bil leta 1995 postavljen pokrit zvon, pokrit

zvon v Srobotniku, obnovljen leta 1996, in znamenje, posvečeno sv. Antonu Padovanskemu nad vasjo Laze
blizu meje z vasjo Grivac, ki je bilo leta 1996 obnovljeno nekoliko bližje vasi Laze in posvečeno 23.6.1996.

304 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Prav malo vemo o nekdanjih pokopališčih v Kostelu: leta 1598 je - kot rečeno - župnik
Janez Faber ob poročilu o Kostelu in uskokih prosil za posvetitev pokopališča onstran
Kolpe (sic!), ki bi rabilo v času povodnji, in za posvetitev cerkve. Sedanje prifarsko
pokopališče je v času župnika Ignaca Jenna posvetil ljubljanski škof 1.8.1841.66

Lokacija prejšnjega pokopališča ni znana. Morda so prejšnjemu pokopališču dodali le še
severni del 1841. Upoštevati kaže tudi Valvasorjevo opombo, zapisano leta 1689, da so bili
uskoki precej neredni pri pokopavanju svojih mrtvih, saj je bilo nekaj uskokov naseljenih
tudi v Kostelu.67

Pri večini začetnih mrliških zapisov v prvi ohranjeni kostelski mrliški knjigi iz leta 1757
kot kraj pokopa ni označeno drugo pokopališče kot »Ad Parohiam«. Le pri redkih je, tako
pri umrli baronici 11.12.1758, zapisana domača podružnična cerkev. Gotovo gre za
pomanjkljiv oziroma zavajajoč zapis. Po letu 1760 so prenehali z zapisovanjem »Ad
Parohiam« oziroma podružničnih cerkva, katerim so pripadali umrli. Zapis verjetno ni
pomenil, da bi kar vse mrliče, tudi tiste iz Banja Loke ali Kužlja, pokopavali pri Fari. Tako
tudi iz mrliške knjige ni mogoče ugotoviti, koliko pokopališč je bilo takrat v rabi in tudi ne,
kje so ležala.68

Grofje Ortenburški (1247-1418)

Ozemlje, ki je bilo sprva last rodbine turjaških Auerspergov, je leta 1247 oglejski
patriarh Bertold dal v fevd grofom iz Ortenburga pri Spittalu. Ti so bili samostojni deželni
gospodje. V 13. in 14. stoletju so imeli velike fevde na Koroškem in Kranjskem. Sredi 13.
stoletja so tako dobili še velik del Dolenjske med Ribnico in Kolpo, ki je leta 1263 ob
delitvi med bratoma Henrikom in Friderikom pripadla slednjemu.69

Obsežno ozemlje so razdelili na gospostva Čušperk, Ortnek, Ribnico, Kočevje, Poljane
in Kostel. Pod skupnim fevdnim gospodom so se ta gospostva dolgo vzporedno razvijala,
vse dokler jih niso okoli leta 1620 Habsburžani vsakega zase prodali različnim graščakom.

Najstarejši del gradu Kostel je osrednji stolp hausberg, ki je bil branjen tudi z lastnim
obzidjem. Pozidan je razmeroma dobro in ima ohranjene zidove 3 do 4 m visoko. Zidava
hausberga spominja na romanski način, zato je verjetno starejši od prve omembe gradu.70

Grad Kostel, v nemški obliki Grafenwart(h), se prvič omenja pod Ortenburžani v listini
iz leta 1313,71 nato še leta 1333, dvakrat 24.6.1336 in 7.8.1338.72 V zadnjih dveh listinah je

64Inventarnim und Urbarium, Pfarr Kostel 18.6.1768 (AF). Vsebuje dopolnjeni prepis urbarja iz leta 1731
in iz poznejših let, vezan skupaj s sodnimi spisi za leto 1731 in 1733.

"Pokora, n.d. Gotovo gre za eno izmed stavb okoli današnjega župnišča. Župnijsko poslopje v Banji Loki
se po 2. svetovni vojni uporablja v posvetne namene.

66Pokora, n.d.; Arhiv župnije pri Fari, Mrliške knjige.
"Starejše pokopališče je bilo morda pod vasjo Hrib, pod nekdanjo cesto, nad hribom Žabjak. Pozneje naj

bi bila čez to pokopališče trasirana cesta proti Potoku (po pripovedovanju Ane Šafar od Fare, pomladi 1995 in
Micike Južnič od Fare, živeče v Velikem Trojstvu pri Bjelovarju). Ta cesta je bila postavljena nad današnjo in
je danes opuščena, starejši krajani pa jo še omenjajo v obliki ledinskega imena »stara cesta« (po pripove­
dovanju Antona Selana od Potoka, maj 1995).

68Premisleka vredni podatki o nekdanjih pokopališčih se skrivajo tudi v geografskem položaju vasi, ki
danes pokopavajo na sosednjih pokopališčih pri sv. Štefanu nad Faro in pri prifarski cerkvi. Prvo pokopališče
uporabljajo vasi Tišenpolj, Krkovo, Vrh, Oskrt, Gotenc, Poden, Dren, Čolnarji, Delač, Stelnik, trg Kostel in
Žaga z zaselki. Zanimivo je, da je vas Žaga veliko bližja pokopališču pri cerkvi v Podstenah. Vasi ob Kolpi
med Žago in Faro (Maverc, Brsnik, Sapnik, Slavski Laz) pa pokopavajo pri Fari, na pokopališču »Za
Klemenko«.

69Ivan Simonie, Zgodovina mesta Kočevje in Kočevske, v zborniku 500 let mesta Kočevje, Kočevje 1971,
str. 7. Ortenburžani so svojo oblast proti Kolpi razširjali iz kočevske smeri (Gospodarska in družbena
zgodovina Slovencev, Zgodovina agrarnih panog, II. zvezek, Ljubljana 1980, str. 140).

ZGODOVINSKI ČASOPIS • 53 » 1999 • 3 (116) 305

navedeno, da je imel grad že od nekdaj lastno sodišče,73 ki je sodilo tudi na smrt. Gradič
Poljane pod sodobnim Predgradom so prav tako že v 13. stoletju uporabljali za obrambo
južne meje ortenburške posesti.

Sanacijska dela na gradu Kostel v devetdesetih letih na jugovzhodnem stolpu gradu in
na platoju pod cerkvijo sv. Treh Kraljev v trgu Kostel so pri izkopavanju poleg vhoda v
grad z gotskim portalom prinesla na dan tudi precej drobnega srednjeveškega inventarja
(keramika, ostanki pečnic itd.). Ornament nekaterih posod izpričuje čas 16. stoletja,74 ko so
Kostel imeli v zakupu Langenmantli.

Grajska kapela je bila verjetno postavljena v dragi polovici 14. stoletja v zavetju gradu,
kamor so se zatekali romarji.75 V 16. stoletju so postavili sedanjo cerkev sv. Treh kraljev v
trgu Kostel.76 Je ena starejših s tem patrocinijem v Sloveniji, nedaleč, severno v Črnem
Potoku na Kočevskem, pa je bila prav tako cerkev sv. Treh kraljev. Relikvije sv. Treh
kraljev so bile shranjene v Kölnu na Nemškem.77

Grajska cerkev oziroma kapela je bila posvečena sv. Antonu Puščavniku. Tam so imeli
tudi procesijo z banderami na dan 13.6.1758 v počastitev sv. Antona Padovanskega, ne pa
na dan sv. Antona Puščavnika.78

Kostel so oskrbovali iz Ribnice. Dolino Kolpe v Kostelu in Poljanah so poselili iz
spodnjega kočevskega urada v času Ortenburžanov.79 Še pred naselitvijo Kočevarjev so bili
naseljeni posamezni kraji med Ribnico in Belo krajino. Po legendi iz majhnega zaselka
Turn pri vasi Römergrund nad Kolpo severno od kostelske meje naj bi tam v Turnu živel
zakonski par, ki je popotnike med Ribnico in Metliko na prenočevanju ropal in ubijal. Tako
sta ponevedoma ubila tudi lastnega sina, ki se je vrnil z obiska pri sestri v Ribnici.
Domačini so še leta 1935 vedeli povedati, kje je stal nekdanji Turn pred več kot 600 leti.80

Dne 24.6.1336 je dal patriarh Bertrand potrditi svojemu vazalu grofu Otonu
Ortenburškemu in njegovim dedičem v fevd gradove Ortnek, Poljane in Kostel.81 K fevdu

™Ideje brez meje - Kostel 96, str. 6, Kočevje, 1996 (s popravki): poročilo arheološke skupine pod
vodstvom Jožeta Omana. Po drugih virih (Cankar, n.d., str. 3; Žagar, n.d., str. 42 in 43) so Ortnebužani v
Kostelu sezidali samo velik stolp s krožnim zidom in nekaj majhnimi stolpi med letoma 1247-1324.

"Skubicn.d., str. 700.
7 2 Adam Lucijan, Donesek k zgodovini Ortenburžanov na Dolenjskem, Kronika 43/3 (1995), str. 8-9. Milko

Kos, Srednjeveška kulturna, družbena in politična zgodovina Slovencev, Ljubljana 1985, str. 232.
"Reisp, n.d., 1990, str. 2.
, 4 Jožef Oman, Kostel, Preliminarna poročila o konservatorskih raziskavah in delih, Varstvo spomenikov

(Ljubljana) 23 (1981), str. 384 (=284).
7 5Po Žagarju (n.d., str. 144 in 146) naj bi bila posvečena sv. Antonu Puščavniku. Po drugih virih je bila

posvečena sv. Antonu Padovanskemu (Abramsberg Antonio Joannem Abramsberg, Matricula Regia Parohia
Kostel, Anno 1758, AF, str. 5) in potem ni bila starejša od druge polovice 17. stoletja (Ana Lavrič, Blaž
Resman, Slike pri Sv. Antonu na Pohorju - najobsežnejši cikel zgodb o sv. Antonu Padovanskem na
Slovenskem, Kronika 45/3 (1997), str. 7).

,6Grajska kapelica je ostala samostojna enota tudi leta 1758, ko jo je župnik Abramsberg v svoji matrikuli
navajal kot »in Arce« (za ograjo, obzidjem). Abramsbergovi zapisi niso zadevali nobene od obeh Ograj v
Kostelu, nad Kužljem oziroma pri Kaptolu. V teh krajih namreč nikoli ni bilo cerkve. Šlo je za nekdanjo
cerkev v samem grajskem poslopju, ki je danes ni več. Obstajajo pričevanja o nekdanji cerkvi, verjetneje
znamenju, posvečenem sv. Antonu Padovanskemu v vasi Padovo. Morda je legenda povezana z opremo
grajske kapele, ki sojo Kostelci verjetno pravočasno rešili pred uničenjem grajskega poslopja jeseni leta 1809.
Padovo leži nad Slavskim Lazom, kjer je stranski oltar cerkve posvečen sv. Antonu Puščavniku.

"Zupan, n.d., 1995, str. 87.
78Abramsberg, n.d., str. 5.
"Johan Ecker, Vom Kulpastrande, MittVDG, 2 (15.6.1892), str. 2.
80Adolf Hauffen, Die deutsche Sprachinsel Gottschee, Graz 1895, str. 106-107; Ivan Simonie, Kočevarji v

luči krajevnih in ledinskih imen, Glasnik Muzejskega društva za Slovenijo 16 (1935), 1-2, str. 69.

306 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

so spadale tudi vse pravice in jurisdikcije, ki so jih imeli tod že prej. S posebno listino so
oddali v fevd tudi grad Čušperk. Podobne listine so se ohranile tudi za leta 1247 in 1386.

Leta 1338 so Habsburžani podelili Kostel svojim vazalom. 15.4.1409 je bil zamenljivi
gradiščan v Kostelu Erazem Godele s Koroškega.82

Xe&z$>-

Grofje in knezi Celjski (1420-1457)

Kostel je ostal Ortenburška posest nad 170
let, do smrti zadnjega grofa Friderika П. Tega je
baje 28.4.1418 zastrupila žena Marjeta, rojena
Treck, sestra oglejskega patriarha Ludvika
Trecka in sorodnica celjskih grofov. Po pogodbi
iz leta 1377 so Celjani leta 1420 podedovali vso
Ortenburško posest. 28.2.1420 je cesar
Sigismund v Bratislavi potrdil svojemu zetu
Hermanu II. Celjskemu nasledstvo, patriarh
Ludvik pa mu je v Celju izročil vse nekdanje
ortenburško-oglejske fevde. Med njimi je bil na
Kranjskem grad Kostel ter pet trgov:
Rado(v)ljica, Ribnica, Poljane, Lož in Kočevje
z gradovi.83 Tako so Celjski grofje postali
najmočnejša dinastična rodbina na slovenskem
etničnem ozemlju.

Celjani so na skalnati strmini (do)zidali
mogočen grad Kostel,84 gotovo z razširitvijo
starega poslopja, ki ga omenja dokument o
dediščini iz leta 1420. Gotovo pa naselbina
okoli gradu Kostel tedaj še ni imela trških
pravic, saj jih dokument ni omenjal. Okoli leta
1469 so postavili taborsko obzidje, ki se ga je
ob stalni naselitvi prijelo ime Trg, ki pa kot trg
ni zaživel v gospodarskem pomenu besede. Imel je malo prebivalstva, zato so ga Kočevarji
imenovali »Markotle« - mali trg.85 Naziv »trg« se je ohranil še danes v domačem
poimenovanju vasice Kostel.

Pred letom 1436 je dobil Krištof Reuter od Celjanov v fevd tri hübe »im Costei vnder
der kirchen gelegn« in posest drugod v kostelski pokrajini.86 Najbrž iste tri hübe »bey der
kirchen im Kostel« je dobil skupaj z drago posestjo v kostelski župniji leta 1436 v fevd
Ivan Schrabas,87 ki je tisti čas dosmrtno posedoval grad in trdnjavo Kostel (Grafenwart), po
njegovi smrti pa sta bila obljubljena Volkleinu Auerspergu »in phlegweiss sein lebteg.«88

Ne vemo, katera cerkev je mišljena, sv. Treh kraljev pod gradom ali nemara cerkev pri

Grb trga Kostela v Valvasorjevi Slavi
vojvodine Kranjske

8lAdam, n.d., str. 9.
82Cankar, n.d., str. 3; Simonie, n.d., 1935 str. 49; ARS, Lit. W, 15.5.1409. Naziv Grafenwart naj bi zadeval

grofe ortenburške (M. Kos, n.d., 1985, str. 231-232).
83Steska, n.d., 1896, str. 119.
84Cankar, n.d., str. 3.
85Ecker, n.d., 15.9.1892, str. 2.
86»in dem Costi, daselbs in Kosti (AS, Zbirka rokopisov, 1/57 r in Celjska fevdna knjiga A 1436, fol 40').
87Celjska fevdna knjiga A 1436, fol 94'.
88Celjska fevdna knjiga A 1436, fol 47'.

ZGODOVINSKI ČASOPIS » 53 • 1999 » 3 (116) 307

Fari.89 Vas Fara je namreč imela ravno tri hübe, vendar o njih pred letom 1681 ni
dokumentov.

Leta 1425 je oglejski patriarh Ludvik II. v Furlaniji in Istri v korist beneške republike
izgubil svetno oblast. Zatekel se je h grofom Celjskim. Hermanu II. je potrdil po
Ortenburžanih podedovane fevde, med drugimi tudi Ortnek, Čušperk, Poljane in Kostel. Po
smrti Hermana II. je iste fevde potrdil leta 1436 še Frideriku П. Konec istega leta 1436 je
cesar Sigismund Luksemburški povzdignil svojega svaka Friderika II. Celjskega in
njegovega sina Ulrika II. v državna kneza rimsko-nemškega cesarstva, neposredno
podrejena edino vladarju. Friderik je umrl leta 1454, njegov sin Ulrik pa je bil kot zadnji
celjski grof ubit leta 1456 v Beogradu. Decembra 1457 je grofica Katarina, vdova Ulrika
Celjskega, morala izročiti cesarju med dragim tudi grad Kostel.90

Trgovina s celjskimi posestmi v Kvarnerju in zaledju ter ugodne gospodarske razmere
so pospeševale razvoj trgovine in prometa v Kostelu. Trgovske poti čez Kostel so bile
usmerjene na Reko in tudi v Bakar in Senj. Pri kostelskem gradu so skladiščili sol, olje,
južno sadje in drago. Skozi Kostel je potekala predvsem tovorniška tranzitna trgovina proti
morju in v nasprotni smeri. V samem Kostelu je bilo na prodaj le nekaj živine in malo več
lesa. Zato so bili domačini prekupčevalci in krošnjarji, predvsem pa tovorniki. Na trgovski
promet skozi Kostel kaže naziv Avžlak za nekdanjo mitnico v Pirčah ob cesti. Nad
vhodnimi vrati ima oznako A.D. 1680. Sama stavba je celo starejša.91

Na trgovino spominja tudi ime vasi Čolnarji.92 Prav tu se je od glavne poti odcepila pot
na kostelski grad. Šele v osemdesetih letih 20. stoletja so odcep priključili nekoliko višje v
hrib. Vas z enakim imenom Čolnarji obstaja tudi na hrvaškem bregu v bližini Kolpe. Tako
ni nujno, da je bila prav v Čolnarjih mitnica. Morda je tam le živela oseba, ki je službovala
na carini.93

V Kaptolu, na meji kostelskega in kočevskega gospostva, naj bi dajali potrdila o
plačanem davku, kar naj bi dalo vasi ime.94

V Dolenji Žagi so bile ruševine večje stavbe imenovane »kasarna«. Tam naj bi vojaška
posadka nekoč pobirala mimino od tovorov na prehodu v Poljansko dolino.95

V času knezov Celjskih je kraljevski komorni urad za Kranjsko leta 1542 združeval po
več deset gospostev, med njimi Kostel, Poljane, Kočevje in Ribnico. Med letoma
1541-1549 se je letno zbralo okroglo 16.550 gld davkov. Dajatve so pobirali od soli, lesa,
mimine in davščin.96

Kostel v lasti cesarjev Habsburžanov (1457-1620)

Friderik П. Celjski je umrl leta 1454. Njegovega sina Ulrika П. so ubili leta 1456 v
Beogradu. Po dedni pogodbi iz leta 1443 naj bi celjska posest pripadla Habsburžanom.

"'Boris Goleč v pismu 20.8.1998.
'"Simonie, n.d., 1939, str. 67.
"Nemško »der Aufschlag«, doklada, podražitev (Žagar, n.d., str. 107).
92 Nemško »der Zoll«, carina, »der Zöllner«, carinik, mitničar.
"Martin Mauter v vasi Am Dreen (Urbar 1494, ARS, Vic. fase. 1/48, lit. G XVI/4. Vermercht das Urbar

register zum Costei, num. 2, str. 10), Martin Mautter v urbarju z začetku 16. stoletja v vasi Auff dem perig
(Urbar, prva polovica 16. stoletja, ARS, Vic. šk. 75, lit. C, I, fase. 43, str. 6) in Gregur Zolnar v vasi Drenng
(Urbar 1570, n.d., str. 28). Vsi trije so živeli v današnjih Čolnarjih, od koder se je priimek Čolnar razširil
drugod po Kostelu.

9 4 Po pripovedovanju Darka Panjiča iz Kaptola leta 1994.
95Žagar, n.d., str. 102.
%Dimitz, n.d., 1875, II. del, str. 298-299.

308 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Sledila so pogajanja in tudi spopadi. Končno je morala Ulrikova vdova Katarina konec leta
1457 pristati na predajo celjskih posesti, med njimi tudi Kostela, cesarju Frideriku III.
Habsburžanu. Kostel je tako postal deželnoknežje gospostvo med leti 1456/57-1620.
Habsburžani so imeli tu sodstvo in pravico meča.97

Habsburžani so Kostel in druge nekdanje posesti Celjskih grofov oddajali v zakup ali v
zastavo. S takšno politiko so zadovoljili zahteve ostalih 24 pretendentov na dediščino
grofov Celjskih. Med zakupniki habsburškega deželnoknežjega gospostva Kostel so bili:
Andrej pl. Kreig,98 Hans Blay leta 1476," pi. Konrad Lichtenberg leta 1490, Andrej
Hohenwarth in Sigmund Jurič leta 1493, Gašper Ravbar do leta 1493, njegovi sinovi
Gašper, Nikolaj in Erazem pa do leta 1497, Mihael Pranberger (vsaj) med leti 1497-1516,
grof Martin Frankopan leta 1520, grof Jurij Zrinjski leta 1527, N. Tadjolovič do leta 1528,
za njim pa sinova Gašper in Krištof.100 Od tridesetih let 16. stoletja so bili zakupniki
Kostela pl. Langenmantli, ki so ga leta 1620 tudi kupili in obdržali skoraj do konca stoletja.

Graščinski dokumenti: Kostel leta 1493

Metliški glavar Sigmund Jurič je leta 1493 izstavil Andreju Hohenwartu dolžno pismo,
ker mu ni mogel poravnati kupnine za kostelski grad. Šlo je le za transakcijo med
najemnikoma gradu, saj je Kostel ostal do leta 1620 deželnoknežje gospostvo.101

Andrej Hohenwart(er) je bil glavar v Metliki.102 Leta 1466, deset let po dedovanju za
Celjskimi, so Habsburžani dali gospostvo Poljane v zastavo Erhardu Hohenwarterju in
njegovima sinovoma Štefanu in Andreju za 100 metliških veder vina in 100 funtov
denaričev. Tako sta bili gospostvi Kostel in Poljane nekaj let združeni pod Hohenwarti. Od
16. stoletja dalje sta imeli gospostvi različne zastavne imetnike in pozneje lastnike. Kostel
so dobili Langenmantli, Poljane pa vsaj že leta 1538 Jurij Schnitzenbaum(er), leta 1562
njegov naslednik Viljem in za njim leta 1612 Wolf Schnitzenbaum.103 Viljem
Schnitzenbaum je bil po dragih virih že 15.5.1536 četrtinski glavar, zadolžen za red v
Kostelu, Poljanah, Ribnici, Ložu, Ortneku in drugih tamkajšnjih krajih.104 Leta 1623 je
Poljane kupil Janž Khisl in ga združil z leta 1619 kupljenim gospostvom Kočevje.105 Tako
je gospostvo Kostel dolga stoletja ostalo majhen otok med gospodarji Kočevskega, grofi
Khisli (1619-9.6.1641), za njimi Auerspergi in gospodarji Gorskega kotarja na Hrvaškem.

97Podlogar, n.d., str. 132.
98Poleg poveljnika cesarskih najemnikov Vipavca Andreja Baumkirchnerja (ubit 1471), ki je obdržal

Cesargrad, se je tudi pl. Kreig »držal sam zase« in ohranil Kostel iz celjske dediščine, da ga ni prevzel
poveljnik Jan Vitovec (Kronika grofov Celjskih, n.d., 1972, str. 61). Ker je bila Kronika grofov Celjskih
končana leta 1469 (n.d., str. 109), je A. pl. Kreig gospodaril v Kostelu približno ob istem času, ko je imel v
lasti tudi grad Kamen pri Begunjah, ki ga je kupil leta 1459, prodal pa 10 let pozneje. Gašper pl. K(h)reig je
bil leta 1490 gospodar v Mehovem kot glavar deželnoknežjega gospodstva (Majda Smole, Graščine na
nekdanjem Kranjskem, Ljubljana, 1982, str. 209 in 631).

"Ecker, n.d., 15.9.1892, str. 2.
100 Smole, n.d., 1982, str. 235 in 689.
101 ARS, Zap. inv. Deželna deska, lit. G, fase. XVI, št. 1, 65/66 (1493); Smole, n.d., 1982, str. 235.

Dokument št. 66 je dolg 6 vrstic na dnu strani. Druga in tretja beseda sta prečrtani, nad njima sta zapisana
popravka.

l02Dušan Kos, Urbarji za Belo krajino in Žumberk, Ljubljana 1991, str. 42.
103 Smole, n.d., 1982.
1 0 4 F . Kos, Nekoliko črtic o turških vojskah, MMK 1893, str. 135.
l05Smole, n.d., 1982, str. 376.

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 309

Kostelski urbar iz leta 1494,106 v času zakupnikov Ravbarjev

Dokument vsebuje 24 strani zapisov skupaj z naslovnico. Za naslovnico so na straneh
2-18 popisane vasi s celimi in polovičnimi hubami, podložniki in njihovimi dajatvami.
Vrstni red popisovanja vasi je od zahoda proti vzhodu in severu. Enak vrstni red morda
velja tudi za hübe znotraj vasi. Na vsaki strani teksta so popisane po 3 ali 4 hübe. Na dnu
posamezne strani je potem seštevek dajatev, popisanih na tej strani. Seštevek je pogosto
vrinjen kar med opis posamezne hübe, ki se tako nadaljuje na naslednji strani. Vse številke
so rimske. Urbar je imel naslednjo vsebino:

naslovna stran
popis navadnih hub
mitnina in desetina
podložniki, ki morajo oddati po voz sena
tlaka
nove hübe z zmanjšanimi dajatvami
tlaka za nove hübe
krčevine, ki so obsegale 8 hub
desetina za nove hübe in krčevine
seštevek dajatev za vso faro (gospostvo)

strani
1

2-18
18
19

19-20
21-23

23
23-24

24
25

Desetino v denarju so oddajali na dan sv. Martina, prašiče z ovcami pa na dan sv. Jurija.
Datumi ostalih dajatev niso natančno opredeljeni, vendar jih lahko določimo po domnevah
v literaturi.107

Mitnica, desetina, seno, ribolov in tlaka

V Kostelu je bila ena mitnica. Vsak prehod se je plačeval skupno po 6 goldinarjev ali
manj. Za prevoz vina čez mitnico je bilo treba odšteti po en denarič po kvartalu (bokalu).108

Desetina seje dajala dvakrat (letno) od pšenice in tudi od jajc. Tretjino konj in četrtino ovac
so oddajali obenem. Nekateri podložniki so morali oddajati po voz sena.109 Od vsake
(ulovljene) ribe so podložniki plačevali graščini po 4 kr.

Za celotno obveznost je skrbel oskrbnik, ki je opravljeno tlako prešteval na dan sv.
Martina in tudi sv. Jurija. Ob tem si je sam oskrbnik dajal privleči polovico lesa za kurjavo.
Podložniki so bili dolžni skupaj tovoriti po tovor vina. Oskrbnik je v trgu Kostel poskrbel,
da so vse delovne obveznosti podložnikov pripadle gradu in je pri tem zagotavljal tudi
opravljanje dolžnosti pri žetvi.110

Gradu so bili podložni tudi cerkveni možje in njihova desetina.111 Podložniki so bili
dolžni pomagati svojim županom pri okopavanju in enako tudi na hubi trškega župana, kar
se je obvezno strogo ocenjevalo kot dve desetini obveznosti do gradu.

106Urbar, n.d., 1494. Čeprav je urbar označen kot »num. 2«, številke 1 ni med dokumenti. Številčenje s
številko »2« sicer ni opravljeno z enakim rokopisom kot dokument iz leta 1494, vendar je tudi staro in
zapisano z gosjim peresom. Na naslovni strani je nad letnico še številka »2«, prav tako zapisana po letu 1494.
Številčenje napeljuje na doslej nepotrjen obstoj še drugega dokumenta iz leta 1494 ali morda starejšega.

107Kos, n.d., 1991, str. 154. V kostelskem urbarju preberemo »Sand Merhels« (11.11.) in »Jergl« (24.4.).
108 Markt schilling za kvartal (bokal), ki je meril četrtino vedra ali 1,64 litra.
109 Paul od Potoka, Jakšič (iz Jakšičev), Piškur (s Hriba), Marin (s Tišenpolja) ter skupno 3 voze iz vasi Vrh.
110 Urbar, 1494, n.d., str. 19.
111 Od tod domnevamo, daje bila leta 1494 župna cerkev še v trgu Kostel.

310 S. JUZNIC: KOSTEL DO KONCA 15. STOLETJA

Od sadovnjakov112 so imeli podložniki tudi dolžnosti za ozimnico in so tako ljudje
skupaj z grajskimi kmeti opravili vso tlako. Oskrbnik je kmetom obvezno enkrat na leto
izdal potrdilo o opravljeni tlaki. Med zimskim delom z lesom so imeli podložniki pravico
do malice s kruhom.

Sledijo nove hübe, ki so bile potrjene na dobo 20 let. Zadnja med njimi je bila zapisana
kmetija v Brsniku ob Kolpi,113 kjer je naseljenec Oswald prenašal pisma oziroma sporočila.
Domnevamo, da je med Oswaldove dolžnosti spadalo tudi zbiranje Kostelcev ob velikih
nesrečah, požarih itd. Zaradi teh dolžnosti je bil oproščen drugih bremen do gosposke.

Devet novih hub je dajalo desetino od pridelanega žita ter vsak drugi snop. Dajatve od
njihove pšenice so pripadale župniku. Bili so obvezni do poldrugega dneva tlake pri
pšenici, desetino pa so opravili s konji. V gotovini so bili letno obremenjeni le z 1 fl
tlake.114 Podložniki so bili dolžni dajati desetino snopov pšenice, od tega tretjino snopov
župniku (torej tridesetino). Župniku je pripadala tudi celotna desetina od drugih žit.

Vsota dajatev za celotno faro1

dajatev
SKUPAJ 7538 ss do 7740 ss'16

prašičev 62-67
jagnjet62-67117

količina
(8841)

(66)
(66)

g srebra po enoti
0,309

15,5
15,5

skupaj g srebra
2410-2329
961-1038
961-1038

,12Prva in dolgo časa tudi edina omemba sadjarstva v Kostelu (Urbar, 1494, n.d., str. 20, predzadnji
odstavek).

"3Brusnegk, Urbar, 1494, n.d., str. 23. To je najstarejši znani zapis o poštni službi v Kostelu, ki je poznejši
urbarji ne omenjajo. Poznejši naseljenci v Brsniku: Oswali, domnevno potomec Oswalda iz leta 1494 ali Blaž
Hrvat (po urbarju iz prve polovice 16. stoletja, str. 6 in 7) ter Janez Maverc (po urbarju iz leta 1570, n.d., str.
65) niso imeli v urbarju navedene poštne službe. Od svojih kmetij so plačevali gosposki podobna bremena kot
druge kmetije v Kostelu. Dostopni podatki o poštni službi v Kostelu v 16. stoletju in pozneje so predvsem
povezani z obveščanjem o turški nevarnosti. Prenašanje pisem je po rektificikacijskih dominikalnih aktih
(RDA) iz petdesetih let 18. stoletja spadalo med dolžnosti podložnikov iz neposredne okolice gradu v vaseh:
trg Kostel, Stelnik, morda tudi Delač.

114 Na novih kmetijah (krčevinah) so našteli 8 podložnikov: Pauli Panijtan, Janez (Hanse) Juswsun, Thomas
Maurtschusscl, Sind in Janes Panijtan, vdova (wittib), Clement in Grani, Mirta Virik, »zdravilec« (pader oz.
padar, domnevno najstarejša omemba medicinske oskrbe v Kostelu) Lorentz in Blas ter prav tako Michael
(urbar 1494, n.d., str. 23-24). Tudi generacijo pozneje imamo med mlinarji Poderja Zimermana (Urbar iz prve
polovice 16. stoletja, n.d., str. 15).

'"Vrednosti dajatev Kostelskih podložnikov iz leta 1494 so v tabeli zapisane v gramih srebra. Kjer je bilo
mogoče, so cene posameznih dobrin povzete po urbarju gospostva Poljane iz leta 1576 (Kos, n.d., 1991, str.
142-143 in 167). Prve vrednosti v tabeli so preštete po posameznih podložnikih. Za pomišljajem so dodane
pogosto drugačne vsote, zapisane na koncu urbarja. V oklepaju so dajatve po kostelskem urbarju za leto 1570.
V večini primerov so bile leta 1494 denarne enote za desetino, tovornino, mimino in vinarino (Weinfart)
navedene v soldih (ss). Uporabljane so bile tudi druge enote:

mark ss (soldov) = 160 ss (dvakrat Banja Loka (str. 13) in Vrh, enkrat Zapuže in desetina na str 24)
lb ss (funt soldov) = 120 ss (Potok, Vrh),
gld (goldinar) in mark schilling (mark denaričev) pri navedbi mitnine na str. 18.
Ni povsem gotova velikost enote Weinfart. Ta je v urbarju za leto 1494 zapisana kar v soldih (po 20 ss),

leta 1570 pa brez enote. Morda zadeva vedra vina prostornine nekaj nad 10 1.
116Zins (denarna pravda, desetina; poleg dajatev za kmetije in mline je prišteta tudi vsa tovornina) je znašala

62 lb den (libernikov denaričev, glej Kos, n.d., 1991, str. 165) in 98 ss (soldov, Urbar, 1494, n.d., str. 25).
Skupno je to 7538 soldov. Pravilna vsota je za 3 % višja: 6570 soldov desetine + 1170 soldov tovornine =
7740 soldov = 64 lb den in 60 ss. K desetini je šteto tudi 128 ss dajatev od enajstih mlinov, med katerimi štirje
v urbarju niso imeli zapisanih dajatev. »Vinarino« v skupnem znesku 60 ss so plačevali le v vaseh Kaptol,
Briga in Puc.

"'Pravilni seštevek prašičev je 67 in prav toliko jagnjet. V 23 primerih dajatev jagnjeta na sv. Jurija
privzemamo, čeravno je v urbarju zapisan le prašič.

ZGODOVINSKI ČASOPIS • 53 • 1999-3(116) 311

prosa 198 škafov118

610 jajc11»
Suma 94 (tlaka Jakšiči)120

27 FanfHand121

ribolov (Stelnik)
SKUPAJ »TLAKA«
vozovi sena
SKUPAJ

(246)
(634)

4 0 0 1 2 2

311
1 9123

0,36
0,03

0,7
0,7
0,7

8

5494-^317
18,3
65,8
18,9
140

224,7
152

10121-10294

Kostelske kmetije po urbarju iz leta 1570

Drugače kot dragi urbarji vsebuje kostelski urbar iz leta 1570 tudi popis obdelovane
zemlje in živine podložnikov. Skupni seštevek nam da naslednje rezultate:

kmetij

64,5
povprečna
kmetija

kmetov

109

mli­
narjev

14

oralov:
njiv
296

4,6

oralov:
pašnikov

251

3,9

konj

105

1,6

volov

135

2,1

bikov

46

0,7

krav

162

2,5

telet

133

2,1

ovac,
koz
934

14,6

Skupno so imeli Kostelci leta 1570 1515 glav živine* med njo skoraj 2/3 drobnice. V
tem številu sta bila na 33 kmetijah po dva kmeta, na dveh po trije in na eni štirje. Popisali
so 14 mlinarjev, med katerimi sta dva para mlela skupaj. Na osmih kmetijah so imeli nad
30 ovac in koz,124 med njimi sta bile dve na Vrhu.125 Na drugih devetnajstih kmetijah so
imeli nad 20 ovac in koz.126

Povprečne dajatve kostelske kmetije leta 1570

huba
povprečno

soldov od
hübe

17754

277,4

prašič z ovco

66

1,0

tovorov vina

67

1,0

škafov prosa

246

3,8

jajc

634

9,9

tovorov lesa
za kurjavo

873

13,6

118Točen seštevek je 252 škafov, ki merijo po 60,56 1 (Kos, n.d., 1991, str. 168).
119600 jajc in 10, torej skupno 610. Eden redkih točnih seštevkov v urbarju.
120Suma 94 »furl« (Urbar, 1494, n.d., str. 25), tlaka, z enakim znakom označena pri vseh devetnajstih

straneh popisa. Le v vasi Am Pergt (Jakšiči) s tremi mlini znese 94 enot, kar je tudi končna vsota. Dajatev je
vpisana pri strani glavnega teksta urbarja, ob navedbi mlinov na str. 7.

121 Številka 27 je bila v urbarju vpisana brez enote kot »FanfHand«, naveden bržkone le pri zadnji kmetiji v
Banji Loki na str. 13, kjer je zapisan dodatek za čuvaja 12 ss (Suma HuetterFass) za piščance (»HendelFuss«)
12 ss.

122 V urbarju sešteto le 200 rib, vendar pri mlinarjih v Stelniku na strani 17 in 18 naštejemo skupno 400 rib.
1239 vozov so dajali iz vasi Naverchy, bržkone današnji Gotenc. Ostalo seno so dajali iz vasi: Hrib, Jakšiči,

Potok, Tišenpolj, Padovo in Dren (2 voza). Enovprežni voz je meril 220 kg, dvovprežni pa do dvakrat več
(Kos, n.d., 1991, str. 175).

124 »Schaff unnd gaiss.«
125 »Am Berg.«
126 Zapis »Gald Khiir« oziroma »Gald Viech«, pisan z malimi ali velikimi začetnicami se domnevno nanaša

na mladice, predvsem na teleta, čeprav je v enem primeru na str. 5 za tele bil uporabljen izraz »Khür mit dem
Khalb.«

312 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Dajatve v Kostelu po urbarju iz leta 1570

konj
volov
bikov
krav
telet
ovac
obdavčitev, desetina : črnih den.
gld. : kr. : den.
prašičev
ovac
tovorjenje vina
škafov prosa
oves
jajc
kokoši (Stelnik, Mlin, Vrtovi,
desetina)
vozov sena (vas Stelnik)
prevoz drv1 2 8

TLAKA
desetinske pšenice

povesmov prediva129

vinotoč (cca 10 gostiln)
desetina od vrtov

kaščni činž v obzidju
davki tržanov
mitnica (tudi od tujcev)
SKUPAJ gramov srebra

število enot
105
135
46

162
133
934

17782
92 : 54 : 0

66
66

67 dni
246

6 + 6? + 4?i27
634

15

1
880
664

po 20, 30 ali 34
starov

9
po 4 libre

8, 10 ali 16 kr,
povprečno 11 kr

4 khaufmass ovsa
24 kr
24 kr

vrednost enote v g srebra

15,5
0,108

15,5
15,5

0,86 g za dan tovorjenja
0,36
0,24
0,03

3,4

8
880 dni tlake po 0,84 g

0,84
0,49

4,2
vsaka po 3,88 g

0,323

0,323

skupno g srebra

1910

1023
1023

56
5363 (51%)

71
19
51

8
739
323
415

11
155

4

8
(8)

10597

Razprava: gospodarstvo v Kostelu leta 1494

Za razliko od poznejših urbarjev leta 1494 niso bile določene pravice, dolžnosti in
imena županov. Podložnikom je bil oskrbnik dolžan dati malico med pletjem in
obdelovanjem grajskih polj. Pri prevažanju in grabljenju sena ter drvarjenju je podložnikom
dajal kruh.130 Daleč največja postavka med dolžnostmi kostelskih podložnikov je bil leta
1494 davek v prosu.

Župnijska desetina

Od ustanovitve pred letom 1363, morda pa še leta 1494, je bilo središče kostelske
župnije v trgu pod gradom. Leta 1526 se kot župnijska cerkev navaja že prifarska cerkev
Marijinega Vnebovzetja.131 Deželni glavar grof Ortenburški in njegovi nasledniki so

127Oves so dajali v vasi Stelnik (za župnišče) od vrtov (6) in od trgovine (4). Dajatve so bile zapisane v
škafih (kauffmass), ki so merili po 18,44 1. Velikost dajatev ovsa, ki ni razvidna iz urbarja, je zaznamovana z

1 2 81 samb (tovor) je meril 150 kg in imel prostornino 227 1 pri bukvi ali jelki (Kos, n.d., 1991).
,29Naštetih pri desetini in pri vrtovih v enotah Harzehling, ki so merile po 0,28 kg.
130Urbar, 1494, n.d., str. 20, po transkripciji Borisa Golca 20.8.1998.

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 313

1.5.1363 dobili od oglejskega patriarha iz Vidma, Ludvika della Torre, pravico predlagati
in nastavljati župnike v novih cerkvah v Kostelu, Kočevju, Gotenici, Poljanah in
Osilnici.132 Zato so graščaki imeli veliko besede tudi pri verskih zadevah v Kostelu.
Cerkvene dajatve so tako leta 1494 popisane kar v graščinskem urbarju in sicer predvsem
kot tretjina desetine žita (tridesetina) na 18. strani. Manj verjetno je, da so tudi cerkveni del
desetine zbirali graščinski uslužbenci. Pozneje so nabrano dajali župniku za potrebe
njegove službe.

Graščaki so močno vplivali na kostelsko župnijo tudi med reformacijo v 16. in v
začetku 17. stoletja. Čeprav sta bila graščak in župnik luterana, so bili kaplani dobri
katoličani, npr. Ivan Spanič iz Hinja leta 1601 pri luteranskem župniku Jerneju Fabru. V 18.
stoletju je prifarski župnik že vodil svoje zadeve mimo graščaka ali celo proti njemu. Odtod
pogoste tožbe med obema institucijama od leta 1731 dalje. Vsaj od leta 1758 dalje so na
gradu imeli za svoje duhovne potrebe tudi sacelane, pogosto Hrvate, kot so bili Stipančič,
Ivančič in Marinić.133

V času prvega urbarja sta bila kostelska župnika Ivan Grumel (1484) in Jakob Wurtler
(1527). Kaplan je bil domačin Mihael, sin Jurija (Jurjevič?), ki je 14.3.1494 sprejel
prepustnico svetega reda in začel službovati v Kostelu. Pozneje je imel do leta 1506
beneficij sv. Andreja v Ribnici. Nato je služboval v (kočevski) Reki.134

V času prvega ohranjenega kostelskega urbarja je bil leta 1493 najemnik deželno-
knežjega gospostva Kostel Andrej Hohenwart. Oskrbnik kostelskega gradu, morda pri
Hohenwartovemu predhodniku Sigmundu Juriču, je bil leta 1484 Krištof Werner.135

Kmetijske dejavnosti in dajatve v Kostelu po letu 1494

sadovnjakov, vrtov, njiv (ha)
travnikov
konj
volov
bikov
krav
telet
ovac in koz

urbar 1570
174,05
148,09

105
135
46

162
133
934

kataster 1991
486
821

realno 1991
132
991

3
0
0

30
10

DAJATVE
LETA:
črnih
denaričev
gld. : kr. :
den.
kontribucija

urbar

1494

15076

0

1570

17782
92 : 54 :

0
0

likvidacij­
ski izvleček

1681

1506 : 47 :
1

852 : 50 : 1

zapuščinski
inventar

1759

1069 : 10 :
3,5

župnijski
urbar

1768

Jurajevo
pismo

1820

desetina136

1832

435 : 22 : 3
543 : 30 : 0

131Zagar, n.d., str. 140.
132 Hans Tschinkel, Die Geschichte der Sprachinsel Gottschee und seine Bewohner, G. Kai, 1922, str. 21;

Žagar, n.d., str. 140.
133Pokorn, n.d.
134Pokorn, n.d.; Skubic, n.d., str. 225.
l35Pokorn, n.d.
136 ARS, deželna deska, železnobarvni kvatern K 18; Smole, 1982, n.d., str. 234.

314 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

prašičev
ovac
veder vina1 3 7

prosa1 3 8

žita (pšenice)
jajc
kokoši
vozov drv
prediva139

panjev čebel
vozov sena

62
62
66

198

610
0
0
0

0
19

66
66
67

246

726
0

880
0

0
0

80

115

83
0

61
0

64

60
1 (Drežnik)

37 fl (30,8
meric)

8 f l 5 0 k r
(50 funtov)

Primerjava s sosednjimi gospostvi iste dobe"

gospostvo:

vsi denarni prihodki (g srebra)
pšenica (1)
proso (1)
oves (1)
jagnjeta
prašiči
druga živina
vino (1)

jajca
tlaka (dni na hubo)
tovornina
vozovi sena
vozovi drv
predivo
kokoši
drugo

Kostel
1494

2329
0

11991
0

1038
1038

0
0

610
321

1170 ss
19
0
?
0

Zumberk
1498

303
2543
2543
2786

0
15

0
197-262

108
0
0
0
0
0

80
242 rž, 40

pogač

Kostel
7570

2732
848

14898
295
934

66
581

1340
634

0
0
0

880
2,5
15

Poljane
1576

2859
3226
3531

11416
0

14
2

23847
190
746
746
112

0
22

365,5
162 pogač

Kostel
1681

30014M1

0
?
?

0
0
0
0
?

0
0
0
0
?
?

Agrarna produkcija v Kostelu konec 15. in v 16. stoletju

Poznamo približno število ljudi in živine, ki so se preseljevali med uskoškimi selitvami.
Poznamo tudi priimke nekaterih uskoških poveljnikov. Številke so bile gotovo pogosto
prirejene glede na interese poročevalcev, npr. Kacijanarja leta 1531.

Uskoki so bili nomadski živinorejci, ki so svoje navade ohranili tudi na področju nove
naselitve. Kostel je gotovo premajhen kraj, da bi lahko točno ugotovili število naseljenih
uskokov, ki so pogosto menjavali kraj bivanja. Uporabimo lahko samo podatke iz dobe po
njihovem pokmetenju v 18. stoletju. Nekaj nam o številu uskokov pove tudi število

137 Vedro je imelo prostornino 56,6 1 ali 20 1.
l38Škafi, leta 1768 kupljeniki (Urbar 1768, n.d.).
139 V povesmih konoplje.
, 4 0Kos, n.d., 1991 str. 158-159.
141 Denarne enote so bile preračunane v grame srebra po podatkih v: Kos, n.d., 1991, str. 167.

ZGODOVINSKI ČASOPIS • 53 • 1999 «3(116) 315

Upodobitev Kostela v Valvasorjevem delu Topographia ducatus Carnioliae modernae

domnevno uskoških priimkov ter razmerje med živinorejo in poljedelstvom, popisano v
urbarjih.

Po urbarju iz leta 1494 so Kostelci plačevali gosposki denarno desetino na dan svetega
Martina, jagnje in prašiča na sv. Jurija, tovornino, proso in jajca pa ob dragih prilož­
nostih.142 Izjemoma so plačevali tudi drage dajatve.

Obdavčitev kaže na tradicionalno nagnjenost k ovčereji v Kostelu. Sicer so prašiče v
Beli krajini dajali le do zadnje četrtine 16. stoletja, pozneje predvsem jagenjčke.143 V
Kostelu je leta 1494 prevladovalo poljedelstvo s proizvodnjo prosa. Povprečna kmetija je
oddajala le po eno jagnje na dan svetega Jurija.

Poljedelstvo v Kostelu

Leta 1494 so bili Kostelci obdavčeni za 198 škafov prosa, leta 1570 pa že za 246 škafov
prosa. Če gre za enako velikost škafa, so se dajatve v prosu v 76 letih povečale za četrtino.
Domnevamo, da se je za toliko povečal tudi pridelek.

Leta 1494 in 1570 je dajatev pšenice navedena le pri desetini, ne pa pri posameznih
kmetijah. Podobno je tudi leta 1768, ko se navaja le desetina pšenice. Tako težko
izračunamo, koliko pšenice so v Kostelu poželi.144

Gospostvo Kostel je bilo leta 1570 obdavčeno z 20.000 litri prosa.145 Če je za davke
odpadlo 30 % pridelka,146 je doma ostalo 7/3 krat toliko, kot je pobral graščak. Skupna
proizvodnja žita (prosa) v Kostelu leta 1570 je bila manj kot 50.000 litrov, kar je
osemdesetina proizvodnje Bele krajine.147

1 4 2 11. novembra in 23. aprila, podobno glej: Dušan Kos in Marija Perko, Gospodarske in socialne razmere
na imetju Golnik (Gallenfels) sredi 18. stoletja, Kronika 33 (1985), str. 24.

,43Kos, n.d., 1991, str. 161.
l44Zapis »Schaff und gais« na koncu popisa živine leta 1494 se nanaša na ovce in koze.

316 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Leta 1768 so morali Kostelei cerkvi odšteti 140 kupljenikov prosa in tridesetino žita
(pšenice). Domnevno gre za približno isto mero 30,28 1 kot v Vinici leta 1674 in v Metliki
leta 1610.148 Tako je cerkev letno dobila po 4.239 1 prosa.

Cerkev je dobivala tretjino desetine pridelka. Po Kosu149 je »desetina« dejansko pobrala
30 % pridelka. Tako je cerkev v resnici dobila 10 % pridelka. Leta 1768 so tako v Kostelu
pridelali okoli 42.0001 prosa ali povprečno okoli 6001 na kmetijo. Pridelka drugih žitaric ni
mogoče natančneje izračunati, saj je omenjeno le, da se je zanje obračunavala desetina.
Pridelek prosa se med letoma 1570-1768 v Kostelu ni znatno spremenil, čeprav se je
povečalo število prebivalstva in število kmetij.

Gotovo so Kostelci v dvesto letih, 1570-1768, izboljšali obdelavo zemlje in hektarski
donos, tako da so enako količino prosa pridelali na manjših površinah. Na ostalih njivah so
sadili tudi druga žita, predvsem pšenico. Taje bila po urbarju iz let 1494, 1570, 1768 sicer
zadesetinjena, vendar ne moremo izračunati pridelane količine.

Desetina je bržkone predstavljala deseti del bruto pridelka.150 Skupaj z urbarialnimi
dajatvami je najbrž tvorila maksimalno 30 % pridelka. Dajatev v prosu je presegala 50 %
vseh davščin. Domnevamo, da je moral podložnik nekaj žita tudi prodati, da je pokril
denarno desetino, ki je obsegala od 20 % do 25 % vseh davščin v dobi 1494-1570.

Okoli leta 1500 je povprečna kmečka družina štela 4,2 do 7,6 oseb.151 Kostel je leta
1494 in 1570 naseljevalo po 300 do 600 ljudi. Ti so leta 1570 pridelali 50.000 1 žita,
predvsem prosa. Poldrugo desetino so odšteli za davek: desetino v naravi, dvajsetino pa po
prodaji za denar. Desetino pridelka so potrebovali za seme. Tako jim je pri 600 prebivalcih
ostala po 1/6 litra žita (prosa) na dan za hrano. Če ima žito v škafih gostoto približno 1 kg/l,
je Kostelcem ostalo po 1/6 kg prosa na osebo za dnevno porabo. Ne glede na stroške za
kvas in sol, je bil vsakdanji kruh skopo odmerjen. Gotovo so Kostelci pridelali tudi nekaj
drugih žit, predvsem ovsa in pšenice. Vendar nam v urbarju navedena desetina pšenice in
dajatve posameznih kmetij v ovsu ne omogočajo natančnejših računov. Prehrana je bila v
celem nezadostna.

Načina obdelave zemlje urbarji ne opisujejo. Domnevamo, da je temeljil na kolo-
barjenju s praho. Vendar so si kmetje prizadevali za opustitev prahe, saj so na neobdelanem
zemljišču že sejah deteljo ali lan.152

Domnevamo, da so Kostelci leta 1570 na skupno 174 hektarjih njiv (vrtov in
sadovnjakov) sadili predvsem proso. Za drage poljščine (pšenica, oves, predivo - konoplja)
urbar ne prinaša dajatev za posamezne kmetije, rži in boba pa sploh ne omenja. V

145Skaf (Schaff, kobal ali kvartal) je meril 40 1, 60,56 1, 90 1 ali 81 litrov, glede na to ali je bil uporabljen
ljubljanski, metliški ali črnomaljska škaf ali ljubljanski star. Privzeli bomo, da je šlo za ljubljanski star s
prostornino 81 litrov (Kos, n.d„ 1991, str. 168-170).

146 Kos, n.d., 1991, str. 160.
147 Povprečni kostelski hubi bi po odštetju okoli 30 % davka ostalo 729 1 žita. To je več kot dvakrat manj od

Kosove (n.d., 1991, str. 160) ocene - 1700 1 po kmetiji za Belo krajino. Gotovo je kostelska zemlja slabša od
belokranjske. Vendar je razlika le prevelika. Bržkone jo pokrijeta pšenica in oves, katerih produkcijo v
Kostelu leta 1570 težko natančneje izračunamo. Jože Mlinaric (Stiska opatija 1136-1784, Novo mesto 1995,
str. 636) jemlje star s prostornino okoli 100 litrov.

l 4 8Kos, n.d., 1991, str. 173.
H 9Kos, n.d., 1991, str. 168.
150Kos, n.d., 1991, str. 160.
151Kos, n.d., 1991, str. 162.
152 Kos, n.d., 1985, str. 19. V gospodarsko bolj zaostalih okoliših v Beli krajini in na Kočevskem seje lan za

domače platno ohranil tudi po letu 1875, ko so ga drugje že opuščali (Gospodarska in družbena zgodovina
Slovencev, Zgodovina agrarnih panog, I. zvezek, Ljubljana 1970, str. 264). Prifarskih njiv v smeri Slavskega
laza se je prijelo ledinsko ime »Lanišča«.

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 317

belokranjskih urbarjih je bilo drugače. To gotovo pomeni, da so te poljščine Kostelci
pridelovali v manjših količinah, podobno kot grozdje. Tako je bil letni donos okoli 300
litrov ali nekaj manj kot 500 kg žita (prosa) na hektar. Današnji pridelek prosa je med 800
in 1500 kg na hektar.

Leta 1819 je župnišče pri Fari letno pobiralo od podložnikov v južnem delu Kostela
30,83 »metzen« prosa v skupni vrednosti 37 fl.153 Če je šlo za dunajski mernik z 28 1, je
prifarsko župnišče dobilo letno le 863 1 prosa, kar je komaj 20 % kostelskih dajatev iz leta
1768.

Predivo, volna, svila

Kostelci leta 1494 niso plačevali dajatev v predivu (konoplja, lan), ki je bila v navadi v
Beli krajini okoli leta 1500.154 Leta 1570 so za desetino za vrtove dajali po 9 čehulj
povesma.155 Če je imela vsaka cela huba tudi vrt, se je pri 64 hubah graščini nabralo nad
161 kg povesma na leto. Če so morali oddajati graščini okoli 30 % pridelka, so v Kostelu
leta 1570 pridelali okoli 380 kg prediva.

Leta 1768 so morali Kostelci župniji oddajati po 64 »manipulus lini«. Povesem je meril
28 g, čehulja desetkrat več.156 Domnevamo, da seje latinski izraz »manipulus lini« nanašal
na čehulje, saj bi bila sicer produkcija zelo majhna.

Za letno cerkveno (tri)desetino je bilo leta 1768 treba odšteti 17,92 kg prediva, 1819 pa
50 funtov, to je 500 kg, vrednih 8 fl 20 kr. Tako je leta 1819 župnišče dobivalo od
Kostelcev 28-krat več prediva, kot 51 let prej. Glede prosa je bilo razmerje obratno.

Če je leta 1768 šlo v resnici za tridesetino pridelka in je bilo treba desetino shraniti za
seme, so Kostelci letno pridelali skoraj 200 kg prediva. Poleg volne od ovac so tako lahko
doma pripravili še okoli 100 kompletnih platnenih oblek (zgornji in spodnji del) povprečne
teže po 2000 g. Če zanemarimo volnene pridelke in morebitni izvoz in uvoz, si je vsak
izmed 1020 Kostelcev157 med letoma 1759-1768 lahko iz domače dejavnosti nabavil novo
obleko vsakih 10 let. Ker je bila povprečna življenjska doba med letoma 1766-1789 v
Kostelu 23 let, se je lahko povprečen Kostelec na novo oblekel več kot dvakrat v življenju
v platneno obleko.

Pred 18. stoletjem v Kostelu bržkone niso proizvajali svile, saj se šele leta 1767 prvič
omenjajo grajska murvina drevesa.158

Sadje in zelenjava

O proizvodnji zelenjave in sadja nimamo podatkov razen omembe tlake v grajskih
sadovnjakih.159 Dajatve od vina so leta 1494 plačevali le v Kaptolu, Brigi in Pucu, vendar v
denarju in ne v naturi. Desetina vina v znesku 60 soldov je v naravi odtehtala 750 litrov.160

Do leta 1570 seje vinogradništvo razširilo po vsem Kostelu.161

153Prifarski župnik Juraj, pismo predstojnikom v Ljubljano 21.4.1820 (NŠALj, fond Škofijski arhiv, ŠAL/7,
fase. 79 - župnija Kostel in župnija Fara med letoma 1745-1852). Pšenice, čebel in kokoši Jurajevo poročilo z
dne 21.4.1820 ni omenjalo.

154Kos, n.d., 1991, str. 143.
1 5 51 povesem (Harzehling) je meril 280 g.
156Kos, n.d., 1991, str. 175.
l57Pokorn, n.d.
158ARS, Dež.glav., šk. 42.
159Urbar, 1494, n.d., str. 20, predzadnji odstavek.
160Kos, n.d., 1991, str. 143.
161 Skupne dajatve so obsegale 67 enot »Weinfahr«. Če »Weinfahr« ni bila tovornina, temveč gre za vedra v

izmeri 20 1 in za desetino pridelka, je povprečna izmed 600 oseb v Kostelu pridelala med 15 in 25 litri vina.

318 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

Vino

Povprečni belokranjski kmetiji je po plačilu desetine in urbarialnih dajatev ostalo 70 %
pridelka. To naj bi bilo okoli 1700 1 žitaric in nad 1000 1 vina (mošta) na kmetijo.162

Kostelski donos na kmetijo je bil gotovo manjši. Leta 1570 so morali oddati skupno 3800 1
vina na 64,5 kmetijah. Na povprečni kmetiji tako niso pridelali več kot 1000 litrov vina.
Kostelsko vino po kvaliteti gotovo ni dosegalo belokranjskega. Iz podatkov o mitnici vemo,
da so čez Kostel, gotovo pa tudi vanj, vozili vina iz Hrvaške.163

Živinoreja v Kostelu

Skupno število ovac bržkone ni bilo več kot dvajsetkrat večje od obdavčitve. Kostelci
tako leta 1494 niso imeli več kot po 3400 ovac in prašičev. Večja živina ni omenjena.

Po urbarju za leto 1570 so imeli Kostelci 1581 glav živine: konj, bikov, krav, ovac in
koz. Na sv. Jurija so morali oddajati le prašiče oziroma jagenjčke. Domnevamo, da so
dajatve obsegale desetino pridelka. V resnici so morali letno oddati 66 ovac, kar je 14 % od
skupno popisanih 934 živali. Domnevamo, da je bilo podobno tudi razmerje med oddanimi
prašiči in tistimi, ki so ostali doma. Tako so imeli Kostelci leta 1570 okoli 1000 prašičev.
Skupno število živine je bilo okoli 2500. V 18. stoletju so v Fužinah popisali povprečno
5,91 velike in 12,82 glav male živine na družino,164 kar je nekaj manj, kot so jih imeli dve
stoletji prej Kostelci.

Kostelci so leta 1570 imeli 581 glav velike (goveda, konji) in okoli 2000 glav majhne
(ovce, koze, prašiči) živine. Letni davek 746 jajc je predstavljal dvajsetino letne
proizvodnje. Kokoši v povprečju nosijo jajca vsak drugi dan, polovico nesnih dni pa
vzgajajo piščance. Polovico populacije kokoši ni nosilo jajc (piščanci, petelini). Tako so
imeli Kostelci leta 1570 nad 300 kosov perutnine (kokoši), leta 1494 pa za 19 % manj. Na
povprečnega med 600 prebivalci Kostela je v 16. stoletju odpadla tudi glava velike, tri
glave male živine ter pol kokoši. Domnevamo, da so desetino živali lahko porabili za
hrano. Za prehrano uporabni del goveda tehta v povprečju 200 kg, ovce ali prašiča pa 10
kg. Tako je bil povprečni Kostelec v 16. stoletju dnevno deležen manj kot 100 g mesa. S
tem mesom in šestino kilograma prosa je moral preživeti pogosto naporen deloven dan.
Zato so si prehrano gotovo večkrat izboljšali z ribami in divjačino, ulovljeno »na črno«.

Leta 1768 je župnijski urbar med živino v Kostelu zadesetinil le drobnico, in sicer
jagnjiče. Na šestdesetih kmetijah so dajali po desetino jagnjičev, na devetih tretjino in na
šestih tridesetino. Veliko večje so bile poljedeljske dajatve. Domnevamo, da so se nekdanji
uskoški živinorejci v 200 letih (1570-1768) pokmetili, tako da so se njihove nekdanje črede
zmanjšale vsaj za 6,5 krat. Zato seje povečala pridelava jajc in medu. Začeli so saditi tudi
predivo (konopljo, lan) in poleg prosa še pšenico.

Krompir so v večji meri začeli saditi šele po slabih žitnih letinah 1785-1787. Leta 1788
so bili Kostelci že med največjimi pridelovalci krompirja v novomeškem okrožnem uradu.
Nekateri so pridelali tudi 100-200 mernikov, to je 2.200-4.400 kg na leto. V prvi polovici
19. stoletja so v kočevskem sodnem okraju, kamor je spadal tudi Kostel, 25,5 % vse orane
površine posadili s krompirjem.

Proizvodnja verjetno ni pokrila niti domačih potreb.
l 6 2Kos, n.d., 1991, str. 160.
l63Kostelci v glavnem niso obnovili vinogradov po napadu trtne uši konec 19. stoletja.
164 Neda Andrić-Kauzlarić, Postanak, rast i razvoj naselja - stanovništvo i življenje. Fužine, Lič, Vrata, Belo

selo, Slavica i Benkovac. V zborniku Fužine, Fužine 1985, str. 17. Na gorenjskem delu Kranjske so imeli na
kmetijo nad dvakrat več velike živine (Gospodarska in družbena zgodovina Slovencev, Zgodovina agrarnih
panog, I. zvezek, Ljubljana 1970, str. 376).

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 319

Koruzo so na kostelski graščini prvič posadili v začetku 18. stoletja. Trije merniki
semena so dali 80 mernikov pridelka. Od 294 podložnih kmetov jih je le okoli 60 začelo
saditi koruzo, skupaj le 7 mernikov. V 19. stoletju pa so Kostelci sadili že skoraj več koruze
kot krompirja. Leta 1834 je bil donos koruze na oral v Kostelu najboljši v Kočevskem
okraju in sicer od 22 do 28 mernikov.165 Domnevamo, da je bilo število živali in
poljedeljskih pridelkov okoli 20-krat višje od (graščinske) desetine leta 1494 in 1570
oziroma okoli 40-krat od (cerkvene) tridesetine leta 1768. Resnično razmerje med čredo in
davkom dobimo le za ovce leta 1570. Takrat so od 934 ovac (in koz) morali letno dajati po
66 ovac. Razmerje med čredo in davkom je 14 in domnevno velja tudi za druge
zadesetinjene živali, npr. prašiče.

Kostelska živinoreja se je med leti 1570-1768 zmanjšala za 6,5-krat. Pridelek prosa je
narasel za 40 %. Začeli so pridelovati tudi pšenico, konopljo, med in jajca. S tem so se iz
živinorejcev prelevili v poljedelce. Sprememba je manj vidna v zapuščinskem inventarju iz
leta 1681, ki popisuje predvsem denarne dajatve.

O proizvodnji sena za prehrano živine nimamo uporabnih podatkov za leto 1494.
Gorenjci so sicer letno dajali graščini 19 voz, kar je zadostovalo za graščinsko živino,
bržkone za konje. Leta 1570 so imeli Kostelci skoraj 150 ha travnikov. Po rektifikacijskih
predpisih iz 18. stoletja je vol potreboval čez zimo 6 voz sena, krava 3 in jalova živina po
dva voza. Voz je tehtal 4 cente,166 to je 224 kg sena. Če so goveda potrebovala dvakrat
toliko hrane kot ovce ali koze, je imela povprečna kostelska krava leta 1570 na razpolago
0,14 ha travnika.

Perutnina

Leta 1768 so Kostelci oddali 61 kokoši na račun župnijske (tri)desetine. Letni pridelek
kokoši (piščancev) je bil bržkone okoli tridesetkrat večji, torej blizu 2000 kosov. Približno
enako je bilo verjetno tudi število odraslih kokoši nesnic. Tako domnevamo, da je število
kokoši med leti 1494 in 1570 v Kostelu naraslo za nekaj deset odstotkov. V naslednjih dveh
stoletjih med leti 1570-1768 se je število kokoši v Kostelu potrojilo. Medtem je naraslo
tudi število ljudi.

Čebelarstvo

Pred letom 1768 nimamo podatkov o čebelarjih v Kostelu. Urbar iz leta 1570 je poročal
le, da čebelji panji niso bili obdavčeni. To naj bi gotovo prispevalo k povečevanju
proizvodnje medu, ki so jo v poznejših urbarjih znova zadesetinili.

Leta 1768 so Kostelci letno oddali po 59 panjev čebel za župnijsko (tri)desetino. Če so
župnišču oddali tridesetino letnega pridelka, so morali v Kostelu letno pridelati po 1800
novih panjev na 70 navadnih, 10 novih in 5 najemniških hub. Večina hub je bila v začetku
19. stoletja že četrtinskih, tako da je bilo leta 1768 v Kostelu že nad 200 hiš. Med leti
1754-1768 je župnik Bengalija pasel v Kostelu 1020 duš. Leta 1836 so živeli Kostelci že v
401 hiši.167 Tako bi morala imeti povprečna kostelska hiša vsaj deset panjev čebel, kar je
gotovo preveč. Vendar župnijske dajatve v panjih pri vseh polnih kmetijah v Kostelu
kažejo, daje bilo čebelarstvo tod v 18. stoletju mnogo bolj razširjeno kot danes. Obsežnost
dajatev gotovo pomeni, da je župnik lahko z desetino pridobljeni med tudi prodajal. Žal le
domnevamo, da so morali podložniki desetino panjev oddajati tudi graščaku, ki je bil v
šestdesetih letih grof Spanič. Spanič je vztrajal pri tlaki v naravi, čeprav je njegov

5Zagar, n.d., str. 74-75.
6Kos, n.d., 1985, str. 23.
'Pokorn, n.d.; krstne knjige župnije Kostel.

320 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

predhodnik, baron Androcha, že pobiral dajatve v denarju. S svojimi zahtevami je sprožil
kmečki upor leta 1766/67.

Gospodarjenje z gozdovi

O gospodarjenju z gozdovi leta 1494 nimamo podatkov. Leta 1570 so Kostelci plačali
graščini 880 »SSS« drv.168 Če je davek pobral za desetino proizvodnje lesa, so Kostelci
zase letno posekali 1800 kubičnih metrov lesa za kurjavo. Če je imela vsaka od leta 1570
ugotovljenih 64 družin v Kostelu svojo hišo, si je za zimo pripravila po 28 kubikov drv.
Ker so Kostelci v 16. stoletju živeli v majhnih kočah, so zase porabili le okoli petino
posekanega lesa. Ostali les so gotovo prodali. Čeprav je bil Kostel najobsežnejši grajski
kompleks na Kranjskem, je graščak gotovo porabil le del lesa, ki si ga je pridobil od
podložnikov. Tako je lahko dobljeni les preprodajal.

Razprava o vaseh v kostelskem urbarju iz leta 1494

Tekst dokumenta vsebuje vasi z navedbami kmetov in dajatev ter števila hub. Vasi so
razvrščene glede na lego po Kolpi navzdol. Večino imen vasi je mogoče povezati s
sodobnimi.169 Popisovalec je naštel 25 vasi. Nadaljnjih 7 vasi s po eno hubo, med katerima
je bil Vimol že naveden, je označil kot nove. Tako je imel Kostel leta 1494 31 vasi, katerih
podložniki so imeli obremenitve do graščine. Med nove vasi so gotovo spadale tudi
krčevine z devetimi kmetijami, kjer imena vasi niso bila zapisana. Dve vasi sta imeli po
osem hub (Vas170 in Banja Loka), dve po 5 hub (Kuželj in Nova sela). Po ena vas je imela
štiri (Ajbelj) oziroma 3 hübe (Vrh). Sedem vasi je imelo po dve hubi (Petrina, Am perg,
Suhor, Rajšole, Dren, Stelnik, Vimol171 z novo hubo). Ostalih 18 vasi je imelo po eno hubo.

Kostel je imel leta 1494 skupno: 9 + 8-2 + 5-2 + 4 + 3 + 7 - 2 + 1 8 = 74 hub.
Med njimi je bilo 64 celih in 20 polovičnih hub. Z izjemo Petrine so bile vse polovične

hübe v severnem delu Kostela, ki je pozneje spadalo v župnijo Banja Loka. V Ajblju (8) so
bile prav vse štiri hübe razpolovljene, v Banji Loki (4) ter po 2 v Rajšolah, Drežniku,
Podstenah in Petrini.

Različne popise kostelskih vasi, kmetij, kmetov in dajatev je mogoče primerjati med
seboj.172 S primerjavo je mogoče ugotoviti spremembe ob priseljevanju uskokov med leti
1530-1585. Spremembe priimkov oz. imen kmetov ter imen vasi pričajo o etničnih

168Enota »SSS« bržkone ni klaftra, temveč manjša enota cent (56 kg) ali verjetneje voz oziroma tovor
(Samb), težak po 150 kg. Sekali so večinoma jelko z gostoto 0,57 kg/l in bukev z gostoto 0,75 kg/l. Vsak tovor
je imel potem 227 1, manj kot četrtino kubičnega metra. Tako so letno oddali graščini 200 kubikov lesa za
kurjavo.

169Costei das Darff (Kuželj), 5 hub; Lasse, 1 huba; Awab Kostherin, 1 huba; Am furtt (Pri Brodu, Petrina), 2
hubi; Wassj (Vas), 8 hub (str. 7); Unter der Alben, 1 huba; Am Pert, 1 huba; Natesen polje, (Tišenpolj), 1
huba; Nauerche (Na Vrhu), 3 hübe; Am pergk, 1 huba; Am perg, 2 hubi (glej Simonie, n.d., 1939, str. 72 in
74); Naverthy, 1 huba; Am dreen (Dren) 2 hubi; Am Slapp (pri slapu, verjetneje Sapnik ob Kolpi) 1 huba; Na
Sihewsch (Nova sela), 5 hub; Vwagna loka (Banja Loka), 8 hub (str. 11); Zu der alben (Ajbelj), 4 hübe (str.
14); Suchor, 2 hubi (str. 15); Vunde de Stainwant, (Podstene) 1 huba; Wymolle (Vimol), 1 huba; Rewsholloch
(Rajšole), 2 hubi; Am Mathfsoschu (Matvoz), 1 huba; Zu Sapotsharh (Žapuže), 1 huba; Osselneck (Stelnik), 1
huba; Item es Zain, 8 hub. Nove kmetije: Vini (Vimol); Nadrechnick ((na)Drežnik); Nasonabart (Jesenov vrt);
Puz (Puc); Nabregi (Briga); Auf den Alben; Brusnegk (Brsnik, str. 23); Reutter, 9 hub (Krčevine, novi lazi).

170 Krajevno ime »Vas« so dobivala naselja, nastala v dobi najvišjega vzpona srednjeveške kolonizacije od
konca 10. do konca 12. stoletja. Slovenci so se ob zgornji Kolpi naselili v ozkem pasu že pred 13. stoletjem
(Gospodarska in družbena zgodovina Slovencev, Zgodovina agrarnih panog, I. zvezek, Ljubljana 1970, str. 73
in 81).

'"Vas Vimol pri Banji Loki je dobila ime po nemškem »Wiederzug«, kočevarsko »Bidrog«, kar označuje
kraj, kjer polzi zemlja (Simonie, n.d., 1935, str. 69). Po drugih virih (G.Kal., 1934, str. 74) gre naziv iskati v
besedi »Vi-Miill«, ki zadeva mlin, ki je v resnici deloval na nekoliko nižje ležečem potoku Jasternik. Leta
1570 ga je imel v najemu Kočevar Wuttina.

ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116) 321

premikih. Število kmetij je lahko osnova za ocenitev števila prebivalcev. Dajatve pričajo o
gospodarskem položaju kraja. Imamo torej 5 različnih baz podatkov, ki jih primerjamo
glede na:

1) imena in število vasi ter kmetij s poudarkom na novih vaseh,
2) imena in priimke kmetov ter povprečni delež kmetije,
3) povprečne dajatve in število obrtnikov (mlini, žage in podobno).

Imena in število kostelskih vasi

število vasi
največ hub

skupno število hub
davek (gld. : kr. :
den.)

urbar
1494

31 (in 9 krčevin)
Vas (8), Banja Loka

(8)
74

zapušč. inventar
1759

Vas (7+3)

1069 : 10 : 3,5"4

urbar župnije
1768

53

Vas (8)
69 do 75,5173

deželna deska
1832

90,5

978 : 52 : 3175

Popisovalci so uporabljali različne vrstne rede v svojem popisovanju kostelskih vasi.176

Posamezne kostelske vasi so bile v popisih izpuščene.177

Primerjava med imeni in priimki kostelskih podložnikov leta 1494 in 1681

V popisu kostelskih kmetij leta 1494 podložniki še niso imeli priimkov v sodobnem
pomenu besede. Večina jih je navedena le z imenom. Občasno je dodano ime očeta, npr.
Martin od Marka iz Drena. Občasno je navedena kakšna druga značilnost, npr. »pri
potoku« (am bach), ki označuje lego kmetije znotraj vasi.

Med priimki je bil daleč najbolj pogost Piškur. Najdemo ga v Vasi, pri Potoku, »na
pergu«, v Novih selih, Banji Loki, Ajblju ter med novimi osmimi kmetijami, skupaj

1721494; prva polovica 16. stoletja (nadvojvoda, poznejši cesar Ferdinand I., zakupnik Langenmantl,
napačno datirano 1603); 1570 (n.d.); 1681 (AS, Zap. arh. lit. A. f. III, št. 64); 1705 (AS, Vic. popis
funkcionarjev in županov); 24.3.1694 (grof Lamberg, dokument izgubljen); 1753 in 1758 popis dajatev v
Kostelu v rektificikacijskih dominikalnih aktih (RDA); 1759 (AS, lit. A. f. III, št. 64, str. 63-111); 1768
(Urbar, n.d.).

173Leta 1494 je bilo 16 novih hub v 7 vaseh in 9 krčevinah. Leta 1768 je bilo poleg 58,5 hub še 10,5 hub v
13 novih vaseh in v Suhorju. 10 nadaljnjih novih vasi in Podstene niso imeli zapisanega deleža hübe. Nekatere
hübe niso bile popisane, denimo v Slavskem Lazu, kjer so popisali dajatve le za eno hubo. Urbar sam pa
navaja vsoto 63 starih in 12,5 novih hub, ki je različna od popisane (n.d., str. 13).

174Vsota zapadlih dolgov podložnikov do graščine za leta 1755-1758.
I 7 5 0d tega 543 gld 30 kr kontribucij (Smole, n.d., 1982, str. 234).
176Leta 1768 so popisovali od gorenjskega dela Kostela (Nova sela, Banja Loka, Ajbelj...) čez Vrhovce do

Pobrežcev in na koncu Kuželjci. Leta 1759 od vzhodnih Pobrežcev (Slavski Laz...) čez Vrhovce na zahodne
Pobrežce (županstvo Vas: Hrib...). Sledijo Gorenjci (županstvo Podstene: Vimol, Nova sela...). Banja Loka
nato sledi kot posebno županstvo in na koncu županstvo Kuželj. Leta 1681 so popisovali od Kužlja proti
Grivcu, Petrini, Vasi, Hribu... Leta 1570 podobno od Kužlja proti Grivcu, nato Pobrežci... Prav tako so leta
1494 začeli s popisom od Kužlja proti vzhodu vzdolž Kolpe (Vas, Tišenpolj...). Sledijo Vrhovci (Vrh,
Dren...), nato Banjci oz. Gorenci (Banja Loka, Ajbelj, Suhor...).

177Leta 1494 so manjkale naslednje vasi: Kaptol, Delač, Oskrt, Gotenc, Krkovo, Padovo, Maverc, Poden,
Lipovac, Žaga, Grgelj, Sapnik, Fara in Jakšiči. Osem med poznejšimi imeni vasi je enako priimkom uskoških
priseljencev. Te vasi so bile pozneje ločene od vasi, popisanih leta 1494. Leta 1759 (Zap. inv., n.d.) so
manjkale naslednje vasi: Fara, trg Kostel, Žaga, saj zapis vsebuje le popis dolžnikov. Leta 1768 so manjkale
naslednje vasi: trg Kostel, Planina, Podstene, Vimol. V tem župnijskem urbarju ni Grgljev, ki so bili del
poljanske župnije, in Srobotnik, ki je spadal pod Osilnico.

322 S. JUŽNIČ: KOSTEL DO KONCA 15. STOLETJA

sedemkrat. Na Vrhu najdemo Papeže, Klapšeta pa med novimi osmimi kmetijami. Urbar
vsebuje še nekaj težko čitljivih priimkov, ki jih danes v Kostelu ni več.

Leta 1681 smo imeli že sodobne priimke. Tako so bili kmetje v:
- Kužlju na kmetiji Glad: Janez Klemenčič, Peter Paur, Miha Ožanič ter kot četrti Peter

Pauer in dragi;178

- Grivac: Janez Mlinz;179

- Petrina in Pirče (Am Furtt): Jurij in več dragih članov družine Petrina (str. 16),
Michael Kajfež (Khaissesch), Matija Klobučar;

- Vas:180 Peter in Matija Klemenčič, Matija in Jure Khlobutschar, Peter in Jurij Papež
na Klemenčič-Papeževi kmetiji, Peter Briški (Wriski) in Mihael Gregoritsch na zemlji
Tomasa Briškega; Thomas Papež, Martin Lisac in Marzion Gregorčič na kmetiji Palon;
Janez in Jernej Jakšič, Petzer Papež in Paul Offagkh na Andreja Papeža in Kajfeža kmetiji;
Juan (Janez) in Jernej Jakšič na Juanovi (Janezovi) kmetiji; Peter Papež na 1/4; Paul Ofak
(str. 22) na 1/4; Martin Gregoritsch in Mihael Gregoritsch na Gregorčevi kmetiji. Matija
Klemenčič in Gregor Jurkovič na Gregorja in Matije Črnkoviča kmetiji. Matija Črnkovič je
živel na polovici kmetije, Gregor Jurkovič pa na dragi polovici. Štefan Majetič je bil na
kmetiji Mihaela Papeža;

- Stelle:181 Martin Herandt in Mihael Lisic na kmetiji Thomasa Hualka; Miha Lissich
na svojem delu kmetije;

- Tišenpolj:182 Martin in Peter Kajfež na kmetiji Marka Kajfeža;
- Na Hribu:183 Matija Gotenz, Ambrož Padovic in Andrea Kajfež na kmetiji Gregorja in

Mihaela Kajfeža; Andre Kajfež; Matija Gotenc in Ambrož Padovic na svojem delu kmetije;
- Planina ali Jakšiči:184 Janez in Jurij Jakšič in Pavel Ofak na kmetiji Petra Jakšiča;

Janez in Jernej Jakšič itd.
Vsi našteti so morali dati tudi prispevek oskrbniku Janezu Krkoviču zaradi upora proti

zemljiškemu gospodu F.A. Langenmantlu.185 V Likvidacijskem izvlečku so bili leta 1681
našteti podložniki in kmetije oz. vasi, v katerih so prebivali. Zapisane so tudi druge
obveznosti ter denarne kazni, vpoklic k vojakom itd.

Sklep

S pomočjo arhivskih virov, ohranjenih v Arhivu Republike Slovenije v Ljubljani
(ARS), Nadškofijskem arhivu v Ljubljani (NŠALj) in župnijskem arhivu pri Fari (AF) sem
opisal razvoj Kostela do konca 15. stoletja in podal nekaj primerjav s poznejšimi zapisi. Za
to objavo sem priredili del disertacije, branjene pred komisijo v sestavi akad.dr. Vasilij
Melik, dr. Janez Cvirn in dr. Vaško Simoniti, ki se jim za njihovo pomoč najlepše
zahvaljujem. Prav tako sem za koristne napotke dolžan zahvalo dr. Dušanu Kosu.

"8Likv. izvl. 1681, n.d., str. 5-6. Priimek Paur danes pišemo Bauer.
179N.d., 1681, str. 14.
180Dorff, n.d., 1681, str. 19.
'"»Stelle« v pomenu »urad«, vas Steyer, današnji Štajer, str. 26.
182Tezdem Pools, n.d., 1681, str. 27.
l83N.d., 1681, str. 28.
184Undter der Alben, n.d., 1681, str. 29.
185Gotovo gre za upor leta 1679, ki gaje opisal Johann Weichard Valvasor (1641-1693) v Die Ehre dess

Hertzogthums Crain, knjiga XI, Laibach-NUrnberg 1689, str. 218. Delni ponatis v Ljubljani 1977. Eden
upornikov je bil obsojen na smrt. Ostali so bili bržkone obsojeni na denarne kazni.

ZGODOVINSKI ČASOPIS • 53 • 1999 ' 3 (116) 323

Uporabljene okrajšave:
AF = Arhiv župnije Fara.
ARS = Arhiv Republike Slovenije v Ljubljani.
Deželna deska = Glavna plemiška zemljiška knjiga, vodena na Kranjskem od leta 1754 dalje.
Dež.glav. = II. Arhivi vrhovnih organov oblasti za Kranjsko, Deželno glavarstvo.
G.Kal. = Gottscheer Kalender, Gottschee 1921-1941.
LZg = Laibacher Zeitung, Laibach, 1781 in dalje.
MHK = Mitteilungen des historischen Vereins für Krain.
MittVDG = Mittheilungen des Vereines des Deutschen aus Gottschee, Wien.
MMK = Mitteilungen des Musealvereines für Krain, Izvestje muzejskega društva, Ljubljana.
NŠALj = Nadškofijski arhiv v Ljubljani.
RDA = Terezijanski kataster za Kranjsko, Rektifikacijski dominikalni akti (Vie. fase. 150, Kostel).
Vic. = Arhiv vicedomskega urada za Kranjsko.
Zap.inv. = Zapuščinski inventarji, sestavni del arhiva deželnega sodišča za Kranjsko med leti

1544-1813.187

S u m m a r y

Kostel up to the End of the 15 t h Century

Stanislav Južnič

The article deals with conditions of the Kostel manor up to the end of the 15* century. It discusses
the economy and most of all the agricultural production at Kostel and it's changes in the time is
described. The first half of the article describes the situation at the Kostel manor before it had become
a part of the Habsburg possession. Only fragmented notes about the agricultural production of the
Kostel manor were preserved for that period.

The second half of the article researches the time of the early Habsburg reign in Kostel in the
second half of the 15љ century. For that period we were able to use some more explicative sources.
The most valuable among them are the preserved land registers. By comparing the data about cattle
possession and the taxes of subjects at the Kostel manor in different historic periods we can present
the development of the Kostel population and its economy. We were able to find out which branches
of agriculture were the most popular in Kostel, also in comparison with other nearby manors. We can
also give a rough estimate of changes the wealth contributed by subjects of the Kostel manor brought
to their landlords according to different urbars and other sources. This data is compared with
contributions of subjects at some other manors in Carniola.

Beside economic and cultural (i.e. living) conditions of Kostehan subjects, landlords, officials and
priests we describe the development of villages in Kostel as they have been recorded in the archival
sources. In that part of the research we found out that the majority of village names in Kostel are
rather old and most of them were not considerably changed in modern times.

186 Smole, n.d., 1982, str. 6.
18,Smole, n.d., 1982, str. 5.

3 2 4 ZGODOVINSKI ČASOPIS • 53 • 1999 • 3 (116)

ZVEZA ZGODOVINSKIH DRUŠTEV SLOVENIJE

je med drugim izdala:

27. zborovanje slovenskih zgodovinarjev, Ljubljana 1994 : zbornik. - Ljubljana, 1994 - 1 000
SIT

Sosed v ogledalu soseda od 1848 do danes : 1. zasedanje slovensko-avstrijske zgodovinske
komisije, Bled 1993. - Ljubljana 1995. - 1.500 SIT

Slovenija v letu 1945 : zbornik referatov. - Ljubljana 1996. - 1.000 SIT
Življenje in delo Josipa Žontarja : ob stoletnici rojstva. - Ljubljana, Kranj 1996. - 500 SIT
Razvoj turizma v Sloveniji : zbornik referatov z 28. zborovanja slovenskih zgodovinarjev, Bled

1996. - Ljubljana 1996. - 1.500 SIT
Slovenija 1848-1998: iskanje lastne poti : mednarodni znanstveni simpozij, Maribor 1998
Ljubljana 1998. - 2.000 SIT
Množične smrti na Slovenskem : zbornik referatov z 29. zborovanja slovenskih zgodovinarjev,

Izola 1998. - Ljubljana 1999. - 2.000 SIT

Zainteresirani lahko kupijo knjige na sedežu ZZDS v Ljubljani, Aškerčeva 2 (tel. 241-1200).
Člani ZZDS imajo 25-odstotni popust, študentje pa 50-odstotni popust.

HISTORIA

znanstvena zbirka oddelka za zgodovino Filozofske fakultete v Ljubljani

V zbirki HISTORIA, ki jo izdaja oddelek za zgodovino Filozofske fakultete v Ljubljani, so do
sedaj izšle monografije:

Avstrija. Jugoslavija. Slovenija. Slovenska narodna identiteta skozi čas : zbornik, Lipica, 29.
maj - 1. junij 1996. - Ljubljana 1997. - 1.000 SIT

Mojega življenja pot : spomini dr. Vladimirja Ravniharja. - Ljubljana 1997. - 1.500 SIT
Janez Peršič, Židje in kreditno poslovanje v srednjeveškem Piranu. - Ljubljana 1999 - 1 000

SIT
Mikužev zbornik. - Ljubljana 1999. - 2.000 SIT

Navedene knjige lahko dobite na Filozofski fakulteti, v knjižnici oddelka za zgodovino,
Ljubljana, Aškerčeva 2 (tel. 241-1200).

