

Osnovna šola Rodica
Domžale, Kettejeva ulica 13

PRIMERJAVA KMEČKIH HIŠ

Kofutnikova domačija v Srednjih Jaršah in

Gmajnarjeva domačija na Sveti Trojici

Gibanje znanost mladini
Raziskovalna naloga s področja zgodovine

Avtorici: **Maruša Juhant** in **Tinkara Cerar**, 8. razred
Mentorica: **Vilma Vrtačnik Merčun**, prof. geogr. in soc.

Domžale, marec 2011

K A Z A L O

Stran

Povzetek	3
Zahvala	4
1. Uvod: cilji raziskave, metode dela, hipoteze	4
2. Teoretični del	5
3. Lesene kmečke hiše v Občini Domžale	7
4. Gmajnarjeva domačija na Sveti Trojici	8
5. Kofutnikova domačija v Srednjih Jaršah	17
6. Intervju z Antonom Brezovarjem, lastnikom Gmajnarjeve domačije	26
7. Intervju s Kofutnikovo Pepco Žebovec	31
8. Primerjava Kofutnikove in Gmajnarjeve domačije	37
9. Razprava	43
10. Zaključek	45
11. Literatura in viri	46
12. Priloge	47

POVZETEK

V raziskovalni nalogi sva se omejili na primerjavo dveh zelo starih kmečkih hiš, katerih starost presega 200 let. Primerjali sva Kofutnikovo domačijo v Srednjih Jaršah in Gmajnarjevo domačijo na Sveti Trojici. Obe domačiji sva večkrat obiskali, jih slikovno dokumentirali in se pogovorili z ljudmi, ki so v njih nekoč živeli. Ugotavljava, da sta si obe domačiji zelo podobni tako po arhitekturi kot po načinu življenja. Obe domačiji so usodno zaznamovali tudi dogodki iz prve in druge svetovne vojne. Električno energijo sta obe dobili med drugo svetovno vojno (ok. 1943); vodovod je Gmajnarjeva domačija dobila že okoli leta 1935, Kofutnikova pa šele leta 1962, ko so napeljevali vodovod v Jaršah. Po svoji zasnovi je Kofutnikova domačija stegnjeni dom, Gmajnarjeva pa vrhkletna domačija, za kar je odraz reliefnih razmer, kjer se nahajata. Obe domačiji sta bili prvotno kriti s slamnato kritino (Gmajnarjeva do leta 1927, Kofutnikova pa do leta 1953). Obe domačiji sta zgrajeni iz polovičnih lesenih brun, ki so v vogalih vezana z utori. V teh brunih so vidna nekdanja majhna okna na smuč, ki so jih zapirali z zapahom z notranje strani. V predelu krušne peči in črne kuhinje sta obe zidani. Življenje v obeh domačijah je bilo podobno. Ko so zakurili peč, se je po veži valil dim, kar je bilo precej neprijetno. Kuhali so na štedilniku na drva, pekli pa v krušni peči. Umivanje je bilo precej dolgotrajno opravilo, saj je bilo potrebno vodo prinesiti, pogreti in preliti v škof, vedro ali čeber. Za obe domačiji je bilo značilno samooskrbno kmetijstvo, saj sta doma pridelali skoraj vse, kar sta potrebovali za življenje. Kupili so le sol in sladkor. Zaradi bližine tovarn se je Kofutnikov oče kasneje zaposlil, Gmajnarjevi pa te možnosti niso imeli. Zato so imeli več glav živine in prašičev, ki so jih gojili zase in za prodajo. Nekdanji način življenja je v obeh domačijah že dolgo samo zgodovina. Dobro bi bilo, da bi domačiji, ki hranita materialne dokaze o njej, znali ohraniti za prihodnje rodove.

COMPARISON OF AGRICULTURAL HOUSES

Kofutnik's homestead in the town of Jarše and Gmajnar's homestead in the Sveta Trojica village

SUMMARY

In the research paper we compared two very old homesteads, which are more than 200 years old – Kofutnik's homestead in the town of Jarše and Gmajnar's homestead in Sveta Trojica village. We visited both homesteads several times, made photos and talked to people who once lived in them. We found out that the two homesteads are very comparable by the architecture and by the former way of living. Both houses were seriously affected by the events of both World Wars. During World War II (about 1943), both houses obtained electricity; Gmajnar's homestead got plumbing around 1935, but it wasn't until 1962 that Kofutnik's homestead obtained it – when plumbing was installed in the whole area of Jarše. By design, Kofutnik's homestead is a longitudinal domicile, but Gmajnar's homestead is a domicile above a basement, due to the relief where they are located. Both houses originally had thatched roofs (Gmajnar's until 1927 and Kofutnik's until 1953) and are built from halved wooden logs, which are in the corners joined with grooves. Very small windows that could be closed from the inside with a latch are still visible in these logs. In the area where there are black kitchen and bread oven, both homesteads are made of bricks. The way of living was very alike in both domiciles. When the furnace was lit, the house corridor was filled with a waft of smoke, which was quite uncomfortable. They cooked on the wood stove, and baked in the bread oven. Washing was a quite time-consuming task since it was necessary to bring water, heat it and pour it into a pail, a bucket or a bathtub. Both homesteads led self-sufficient agriculture, producing almost everything what they needed for living except from salt and sugar that had to be purchased. Kofutnik's father later got employed due to the vicinity of factories, yet the Gmajnars did not have this opportunity. Therefore, they had more heads of cattle and pigs for their own use and for sale. For a long time now, the former way of life in both homesteads has been just times gone by. It would be worthy to preserve both houses that keep the material evidence of the history for future generations.

ZAHVALA

Najlepše se zahvaljujema gospodu Antonu Brezovarju, da nama je omogočil vpogled v njegovo leseno kmečko hišo in da sva z njim lahko opravile podroben intervju. Hvala tudi gospe Pepci Žebovec za njen čas, da naju je prijazno sprejela in nama zaupala nekatere podrobnosti iz življenja v Kofutnikovi domačiji. Zahvaljujema se tudi najini mentorici za podporo.

1 UVOD

Za raziskovalno nalogo sva se odločili zato, ker naju je zanimalo, kako so ljudje živeli v starih kmečkih domačijah. Kofutnikovo domačijo pozna že dolgo, saj se nahaja v bližini naše šole. Zanimalo naju je, če obstaja še kakšna podobna stara lesena hiša v bližini. Lesene kmečke hiše so danes izredna redkost, vendar jih je v domžalski občini še nekaj. Da bi obravnavali vse, bi to preseglo najine zmogljivosti in obseg te raziskovalne naloge. Tudi časovno ne bi bilo možno vse podrobno raziskati v enem samem šolskem letu. Zato sva za primerjavo izbrali samo eno in sicer Gmajnarjevo domačijo na Sveti Trojici pri Dobu.

OPREDELITEV PROBLEMA – RAZISKOVALNO VPRAŠANJE

Za cilj raziskovanja sva si zastavili naslednja vprašanja:

Na kakšen način se Kofutnikova domačija razlikuje od Gmajnarjeve glede na naslednje značilnosti:

- tipološko,
- po spremljajočih objektih,
- po velikosti in zemljišču, ki domačiji pripada,
- po tlorisu oziroma razporeditvi prostorov,
- po strešni kritini in velikosti osrešja,
- po spreminjanju skozi čas – vidne spremembe, prezidave...

Želeli sva primerjati tudi način življenja v obeh kmečkih hišah: kako so ogrevali domačiji, kako so kuhali, kje so spali, se umivali, kje so dobili vodo, kje so imeli stranišče in čemu so služili posamezni stanovanjski in gospodarski prostori.

3.1 METODE DELA

Delo je potekalo po naslednjem zaporedju:

- Izdelali sva delovni načrt in izbrali cilje raziskovalne naloge.
- Pregledali sva ustrezno literaturo in se seznanili s tipih kmečkih hiš v Sloveniji.
- Natančno sva si ogledali in fotografsko dokumentirali obe domačiji.
- Naredili sva dva obsežna intervjuja in sicer z Antonom Brezovarjem, lastnikom Gmajnarjeve domačije, in s Pepco Žebovec, ki je mladost preživela v Kofutnikovi domačiji.

- Narisali sva tloris Gmajnarjeve domačije.
- Primerjali sva prostore, premo in način življenja v obeh domačijah in ter ugotavljali podobnosti in razlike.

3.2 HIPOTEZE

Pred raziskovanjem sva predvidevali naslednje:

ZUNANJOST:

- Kofutnikova domačija se nahaja na ravnini (Kamniškobistriška ravan), zato je pritlična in verjetno brez kleti. Gmajnarjeva domačija stoji na pobočju, zato se je spodnji del domačije lahko izkoristil za klet.
- Streha je bila prvotno povsod slamnata.
- Zidovi so bili zgrajeni iz lesenih brun, v predelih kurišč pa iz kamenja.
- Okna so bila prvotno majhna, kasneje pa nekoliko večja z gavtri.
- Spremljajoča gospodarska objekta v neposredni bližini sta bila hlev in pod.

NOTRANJOST:

- Prostori so bili majhni, strop pa nizek.
- Razporeditev prostorov je bila enaka.
- Sredi hiše so imeli črno kuhinjo in vežo.
- Hišo so ogrevali s krušno pečjo. V hiši je bila tudi miza s klopmi in postelja.
- Na podstrešju so imeli kaščo za shranjevanje žita in drugih živil.
- Način življenja je bil v obeh domačijah precej podoben.

2 TEORETIČNI DEL

Preden sva začeli z raziskovanjem, sva natančno prebrali vso razpoložljivo literaturo o starih kmečkih hišah, ki sva jo dobili v domžalski knjižnici. Iz literature povzemava nekaj pomembnih osnov.

»V Sloveniji nas strokovnjaki različnih strok že dlje časa opozarjajo, da je okolje čedalje bolj obremenjeno, da sta naravna in kulturna krajina poškodovani. To se kaže /.../ tudi v izginjanju kakovostno oblikovanje kulturne krajine. /.../ podoba pokrajine se slabša tudi zaradi sodobnega stavbarstva, pred vsem globalno oblikovanih enodružinskih stanovanjskih hiš, od tod in tam, ki se kot tujki zajedajo v podeželska naselja, tako značilna za posamezne dele slovenske pokrajine. /.../ Skoraj nič pa niso pri njihovi graditvi upoštevane naravne danosti ter v stavbarstvu nekoč že razvito in uveljavljeno znanje, vrednote in merila, med njimi tudi merila lepega.«¹

»V začetku našega tisočletja, v času kolonizacij in nastajanja mest na Slovenskem, sta se začeli vsaka po svoje, iz skupnega prednika, razvijati kmečka in meščanska hiša. /.../ **Kmečka domačija** je imela za svoj razvoj več prostora - zaradi kmetijske proizvodne ga je tudi več potrebovala. Poleg stanovanjskih prostorov je morala vsebovati tudi prostore za

¹Živa Deu: Stavbarstvo slovenskega podeželja, Značilno oblikovanje stanovanjskih hiš, Ljubljana, Založba Kmečki glas, 2001, str. 27.

shranjevanje pridelkov, za živino itd. /.../ Vemo, da so bile hiše naših prednikov v 8. stoletju **enoprostorne dimnice**, o tem priča znamenita Tasilova listina iz leta 777. /.../ Govorimo lahko o treh osnovnih tipih hiš in domačij: **o alpski hiši, primorski hiši in subpanonski hiši** ter še posebej **o alpski in panonski dimnici**. Kot vedno so najlepše tiste stavbe, ki so nastajale na stičišču tipov in jih ne moremo čisto zagotovo uvrstiti v trdno tipološko skupino. /.../ Tako imenovana **alpska hiša** je po talni zasnovi bolj zapletena - osnova namreč ni enocelična stavba, ampak (najmanj) dvoje med seboj povezanih prostorov: izba in črna kuhinja. V izbi je peč, ki jo kurimo iz črne kuhinje. Po načelih ogrevanja in po funkciji ločimo spet dvoje oblik. Alpsko smo že omenili. Dimnična hiša je lahko enoprostorna. V bivalnem prostoru, ki je obenem tudi kuhinja, kurijo peč in kuhajo na ognjišču ali na prostoru pred pečjo. Tak prostor je vedno poln dima, od tod tudi ime. /.../ O oblikah hiš pa poleg zasnove odločajo tudi gradiva. **Panonska in subpanonska hiša** sta praviloma leseni, pokriti pa sta bili s slamnato streho. Ker so gradili z zelo slabim lesom, so stene pogosto ojačili z opornimi sohami in jih ometali z blatom, v katerega so zaradi trdnosti zmešali narezano slamo. V Prekmurju poznamo tri najbolj razširjene oblike domov – **stegnjeni dom** (prostori pod eno streho so nanizani v vrsti), **dom na akel** (prostori so nanizani v obliko črke L) in **dom v ključu**, kjer so prostori nanizani v obliki črke U. V Beli krajini, na Dolenskem, v Posotelju, na Kozjanskem, v Slovenskih goricah in v Halozah je pogost vzporedni – **somerni dom**. Osrednji prostor je veža (v 18. in 19. stoletju s črno kuhinjo), levo in desno ob njej pa sta dve izbi (največkrat stara in nova »hiša«). Konstrukcija in kritina je na vsem območju podobna, če že ni enaka. /.../ **Na slovenskem alpskem ozemlju** smo poznali v celoti leseno hišo, največkrat pa hišo z leseno izbo in zidanim vežnim ter gospodarskim delom, zelo pogoste so bile tudi v celoti zidane hiše.«²

»Kmečke hiše v največji možni meri izražajo povezanost z okoljem in odvisnost arhitekture od materialov, ki jih nudi zemlja, pa naj gre za kamen, les, ilovico ali slamo, se prilagajajo zemljišču tudi s svojimi višinami. /.../ Mehka topla streha, ki je veljala dolga stoletja za simbol domačije, za domačnost in toploto in obenem za zunanji znak kmečkega stavbarstva, je imela univerzalen pomen. **S slamo** so krili lesene in zidane hiše, gospodarska poslopja in celo reprezentativnejše objekte. Zelo zgodaj so slamo opustili v fevdalni arhitekturi, kjer je v srednjem veku, pa tudi kasneje prevladovala škodlasta kritina in seveda različne vrste opeke in kamnite kritine – odvisno od pokrajine. Slama kot izrazito »kmečka« kritina ni bila primerna za kritje božjih hiš. /.../ Drugod po Slovenskem, razen v izrazitih gorskih predelih, pa je do našega stoletja prevladovala slama, tako da so etnografi in raziskovalci krajinskih posebnosti še pred nekaj desetletji pisali v sedanjiku – na panonskem in subpanonskem območju krijejo strehe s slamo. Nekoč beraška, skromna kritina, ki je učinkovala tudi kot simbol družbenega sloja, je po logiki modernih časov postala najdražja. Prišli smo natanko do tiste točke, ko si bodo lahko slamnato streho privoščili le še najbogatejši in najbolj izbirčni lastniki počitniških hiš in hišic.«³

»Pomembna, morda celo najpomembnejša sestavina kmečke hiše na Slovenskem (razen na Krasu, v Brdih in v Slovenski Istri) je **peč**. O posebni obliki peči, ki se je razvila na alpskem ozemlju, predvsem na Gorenjskem pa tudi drugod, govorimo kar kot o **kmečki peči**. Gre za zidan objekt, obdan z lončenimi pečnicami, ki je kot del stavbe postavljen v kot ob vratih v bivalnem prostoru – v izbi ali v »hiši«. Peč kurijo iz sosednjega prostora, iz črne kuhinje. /.../ Na bolj odprtih in malce bogatejših območjih na Gorenjskem, na Loškem ozemlju in na Koroškem so najbrž že v času kolonizacij med 13. in 15. stoletjem opustili dimnične peči in

² Ivan Sedej: Sto najlepših hiš na Slovenskem, Ljubljana, Prešernova družba, 1989, str. 19.

³ Ivan Sedej: Sto najlepših hiš na Slovenskem, Ljubljana, Prešernova družba, 1989, 20-24.

se oprijeli higiensko malce naprednejše oblike. Ko so uvedli peč, ki jo kurimo iz črne kuhinje, so lahko v izbi malce bolj svobodno zadihali, saj jih ni več motil gost dim, ki se v starih dimnicah vali po izbi. Izba je postala čista. /.../ Ne smemo namreč pozabiti, da so **zastekljena okna** začeli uporabljati šele od 16. stoletja naprej (večinoma pa šele v 18. stoletju), do takrat pa so zapirali okna kar z leseno ploščo. /.../ Oprema stanovanjskih prostorov v kmečkih hišah se je s časom spreminjala. Notranjščina bivalnega prostora (hiše, izbe, iže) v srednjem veku je bila več kot skromna – miza, klop in morda še surova tesarska skrinja. V 16. stoletju se najbrž na Gorenjskem in na Koroškem pojavijo prvi stoli tudi v kmečkih hišah. Šele v 18. stoletju postane stol stalni del opreme, najprej na bolj bogatih območjih.«⁴

3 LESENE KMEČKE HIŠE V OBČINI DOMŽALE

Etnologinja Saša Roškar je v svoji strokovni nalogi z naslovom Etnološko konservatorska izhodišča k prenovi Kofutnikove domačije v Srednjih Jaršah⁵ navedla lesene kmečke hiše v Občini Domžale, ki so vpisane v republiški Register kulturne dediščine. Evidentirane lesene kmečke hiše so naslednje:

- RKD, EŠD 23246 **Domžale, Nikola Tesla 10**: stegnjen dom, ki obsega leseno stanovanjsko hišo z zidanim osrednjim delom in leseno šupo.
- RKD: EŠD 13896 **Domžale, Študljanska 12**: pritlična lesena stanovanjska hiša, deloma iz tesanih brun, deloma ometana, ki ima dvocelično tlorisno zasnovo (veža s črno kuhinjo brez dimnika in »hiša«), kasneje je bila povečana.
- Aprila 2007 evidentirana domačija: **Domžale, Študljanska cesta 49**, stegnjeni dom, ki pod eno streho združuje podkleteno, pritlično, delno zidano, delno leseno stanovanjsko hišo in gospodarski del.
- RKD: EŠD 13899 **Gorjuša 14**: podkletena, ob breg potisnjena delno lesena (hiša in izba), delno zidana stanovanjska hiša.
- RKD: EŠD 13757 **Sveta Trojica pri Domžalah 3**: ob breg potisnjena vrhkletna stanovanjska hiša, ki ima zidano le vežo s črno kuhinjo, ostali deli hiše so leseni. Gospodarsko poslopje stoji vzporedno s stanovanjsko hišo. Uvrščena je na listo predlogov za kulturni spomenik državnega pomena.
- **Žeje 12**: delno lesena iz neometanih brun, delno zidana vrhkletna stanovanjska hiša.
- RKD: EŠD 5294 **Brdo pri Ihanu 16**: domačijo sestavljajo v breg potisnjena podkletena delno lesena, delno zidana stanovanjska hiša in dve gospodarski poslopji: delno leseno, delno zidan hlev s senikom in s podom ter lesen svinjak.
- RKD: EŠD 13895 **Dobovlje 4**: ob breg prislonjena stanovanjska hiša podolžnega tlorisa, ki ima južno in jugozahodno fasado leseno, ostali del hiše je zidan.
- RKD: EŠD 2590 **Srednje Jarše 58, Kofutnikova domačija**: stegnjen dom, ki pod eno streho združuje pritlični stanovanjski del iz brun v delu hiše in kamre, zidano vežo, črno kuhinjo in shrambo, ter gospodarski del (zidan hlev in leseno šupo).

⁴ Ivan Sedej: Sto najlepših hiš na Slovenskem, Ljubljana, Prešernova družba, 1989, str. 35-36.

⁵ Saša Roškar: Etnološko konservatorska izhodišča k prenovi Kofutnikove domačije v Srednjih Jaršah, Ljubljana, ZVKDS, 2007, str. 15-17.

Da bi na terenu preverili, če vse te domačije še stojijo, bi bilo v enem šolskem letu premalo časa. Zato smo se skupaj z mentorico 22. 10. 2010 odpravili proti Žejam in Sveti Trojici. Prva ugotovitev na tem terenskem ogledu in ki so jo potrdili krajani, je bila, da lesena domačija na naslovu Žeje 12 ne obstaja več, ker so jo podrli. Našli pa sva lepo ohranjeno domačijo na Sveti Trojici 3. Zato sva se odločili, da primerjava to Gmajnarjevo domačijo z našo bližnjo Kofutnikovo domačijo v Srednjih Jaršah.

4 GMAJNARJEVA DOMAČIJA NA SVETI TROJICI

Domačijo na Sveti Trojici 3, ki se ji po domače reče pri Gmajnarju, nam je predstavil lastnik Anton Brezovar.

ZUNANJOST GMAJNARJEVE DOMAČIJE

Slika 1: Južna stran Gmajnarjeve domačije je povsem lesena.

Slika 2: Lesena je tudi severna stran.

Slika 3: Na vzhodni strani je Gmajnarjeva domačija zidana v predelu črne kuhinje in krušne peči.

Slika 4: Severovzhodni del Gmajnarjeve domačije: v ospredju je vidna vaška cesta.

Slika 5: Zgornji vhod v hišo (na vzhodni strani) je založen z drvni.

Slika 6: Dimnik je videti dobro ohranjen.

Slika 7: Okno v lesenem delu hiše na vzhodni strani.

Slika 8: Stik zidanega dela hiše z lesenim ostrešjem.

Slika 9: Ostrešje (na sliki s severne strani) so leta 1927 povečali in pokrili z opeko. Pred tem je bilo krito s slamo.

Slika 10: Pred okni v severni steni so zložena drva, ki imajo vlogo toplotne izolacije.

Slika 11: Z utori zvezana lesena bruna na severozahodnem vogalu domačije.

Slika 12: Na severozahodnem delu domačije je velik nadstrešek, ki je omogočal delo zunaj tudi v slabem vremenu.

Slika 13: Nasproti hiše stoji pod.

Slika 14: Prostor pred podom, kjer je do leta 1974 stal hlev.

Slika 15: Ko so svinjake za podom podrli, so stranišče na štrbunk prestavili bližje podu in hiši.

Slika 16: Stranišče na štrbunk od znotraj.

Slika 17: Vhod v hišo z zahodne strani. Zaradi pobočja so za dostop do glavnih vrat potrebne stopnice.

Slika 18: Okno v lesenem delu zahodne stene hiše in vhod v klet pod njim.

NOTRANJOST GMAJNARJEVE DOMAČIJE

Slika 19: Skozi spodnji glavni vhod vstopimo v vežo.

Slika 20: Veža je napolnjena z različnimi predmeti, saj hiša danes služi za nekakšno skladišče ali ropotarnico.

Slika 21: V južnem delu veže je kurišče za krušno peč v štibelcu.

Slika 22: Nad kuriščem je zidana polica za lončeno kuhinjsko posodo. Ob straneh sta vhoda v štibelcu in v kamro.

Slika 23: Vrč in skleda na zidani polici nad kuriščem na južni strani veže.

Slika 24: Lončene skleda na zidani polici nad kuriščem na južni strani veže.

Slika 25: Pogled skozi vežo proti vratom v hišo. Stopnice v ospredju vodijo na podstrešje.

Slika 26: Poleg vrat v hišo je na zid pritrjen kovinski umivalnik. Pred letom 1932 je na tem mestu stal šlaf z vodo.

Slika 27: V srednjem zahodnem delu veže je kovinski štedilnik in dimnik.

Slika 28: Kovinski štedilnik je še dobro ohranjen. Pred tem so imeli nižji kovinski štedilnik na štirih nogah.

Slika 29: V kotu med kuriščem krušne peči in zunanjo steno domačije je stransko kurišče, na katerem so kuhali hrano za prašiče.

Slika 30: Kamra je skoraj v celoti lesena in belo prepleškana.

Slika 31: Lesen strop in stene v kamri so prepleškane na omet ali na les.

Slika 32: Za vrati kamre je stena zidana, ker je na drugi strani kmečka peč. Zid je oblikovan v nekakšne police.

Slika 33: Lesena polica v kamri služi za različne gospodinjske pripomočke: tehtnica, valjar in peharji.

Slika 34: Luč v kamri je pritrjena na lesen strop. Luči tukaj dolgo ni bilo še potem, ko je bila leta 1943 v hišo napeljana električna energija. Svetili so si s petrolejko.

Slika 35: V štiblcu najprej opazimo kredenco.

Slika 36: V zunanjem kotu stoji omara za obleko.

Slika 37: Sredi štibelca stoji miza, pod njo pa se skozi deske vidi v klet. Hoja tukaj ni varna.

Slika 38: Zadaj za mizo je zakonska postelja.

Slika 39: Na steni poleg postelje je nabožna slika.

Slika 40: Za vrati je kmečka peč, ki ogreva predvsem štibelc, preko zidane stene pa tudi kamro.

Slika 41: Pogled v hišo proti bogkovem kotu razkriva nekdanjo podobo osrednjega bivalnega prostora.

Slika 42: Bogkov kot, lesen strop in vsi predmeti v hiši so dobro ohranjeni.

Slika 43: V hiši na levi strani za vrati stoji omara za obleko.

Slika 44: Prvotna okna na smuč so zamenjali s steklenimi, ki so se odpirala v štirih delih. Današnja, ki so bila vgrajena leta 1974, so enake velikosti.

Slika 45: Ob zahodni steni hiše je dolga klop.

Slika 46: Če bi iz hiše odstranili odvečno kramo, bi takoj lahko postala muzejska hiša.

Slika 47: Krušna peč ni več uporabna.

Slika 48: Drogovi za sušenje obleke. Na zapeček se je lahko prišlo iz dveh strani.

Slika 49: Vrhnji del vrat v hišo. Žice za električno energijo so najmlajše.

Slika 50: Mize in klopi v hiši.

Slika 51: Kovinska solnica je bila obešena poleg vrat v hišo.

Slika 52: Pogled proti kamri, v ospredju lesene stopnice za dostop na podstrešje. Pod njimi je bila včasih mentrga.

KLET GMAJNARJEVE DOMAČIJE

Slika 53: Pogled v kamnito klet pod kamro.

Slika 54: Lesen strop v kleti pod kamro.

PODSTREŠJE GMAJNARJEVE DOMAČIJE

Slika 55: Pogled proti zahodnemu delu podstrešja.

Slika 56: Za dimnikom je velika omara za shranjevanje žita.