

OBSEG NALOGE

12. srečanje Mladi za napredek Maribora

Naloga je napisana na 32 straneh.

Vsebina naloge je na 25 straneh.

Med besedilom je 12 fotografij.

K nalogi je priložen en izvod ankete.

POGLED NA LOVRENC Z RAZLIČNIH SMERI

Avtorji :

Matjaž Kupnik 8.r

Boštjan Orter 8.r

Tomaž Potočan 8.r

Tomaž Lorbek 8.r

Osnovna šola

Lovrenc na Pohorju

Mentor : Andrej Kasjak

Lovrenc na Pohorju, april 1995

D 91 POGLED


0/12.4.1995/2179

LN = 32371

OBSEG NALOGE

Naloga je napisana na 32 straneh.	str. 2
Vsebina naloge je na 25 straneh.	str. 3
Med besedilom je 12 fotografij.	str. 4
K nalogi je priložen en izvod ankete.	str. 5
III. NAČINI ZA DOSEGANJE CILJEV	str. 6
IV. VSEBINA NALOGE	str. 7
1. GEOGRAFSKA PREDSTAVITEV LOVRENSKE KOTLINE	str. 7
1.2. NASELJA NA OBRONKIH LOVRENCA NA POHORJU	str. 8
1.2.1. LOVRENC NA POHORJU	str. 8
1.2.2. PUŠČAVA	str. 9
1.2.3. RUTA	str. 10
1.2.4. ČINŽAT	str. 10
1.2.5. RDEČI BREG	str. 10
1.2.6. RECENJAK	str. 12
1.2.7. KUMEN	str. 12
2. NAŠA DOLINA, ALI TE SPLOH POZNAMO?	str. 12
2.1. KRAJANI O ZANIMIVOSTIH LOVRENCA	str. 12
2.3. ANKETA O NEDELISKIH POTEPNIH DOMAČINOV	str. 18
3. PREDSTAVITEV KRAJSIH POHODNIH SMERI NA RAZGLEDNE TOČKE NAD LOVRENCOM NA POHORJU	str. 21
3.1. LOVSKA NOČA	str. 21
3.2. CESTA NAD BERNAVSLJEM	str. 23
3.4. CESTA NAD KOROŠCEVIM VIKENDOM	str. 23
3.5. STOLETNA LIPA	str. 23
3.6. TRIENKOVA KAPELA	str. 24
3.7. POGLED S PUŠNIKOVEGA HRIBA	str. 24
3.8. ROGLERJEV VRH	str. 25
4. PANORAMA	str. 26
V. ZAKLJUČEK	str. 29
VIRI, LITERATURA	str. 31
ZAHVALA	str. 32
PRILOGE	str. 33

KAZALO TEK NALOGE

OBSEG NALOGE	str. 2
KAZALO	str. 3
I. POVZETEK NALOGE	str. 4
II. NAMEN IN CILJI	str. 5
III. NAČINI ZA DOSEGANJE CILJEV	str. 6
IV. VSEBINA NALOGE	str. 7
1. GEOGRAFSKA PREDSTAVITEV LOVRENŠKE KOTLINE	str. 7
1.2. NASELJA NA OBRONKIH LOVRENCA NA POHORJU	str. 8
1.2.1. LOVRENC NA POHORJU	str. 8
1.2.2. PUŠČAVA	str. 9
1.2.3. RUTA	str. 10
1.2.4. ČINŽAT	str. 10
1.2.5. RDEČI BREG	str. 10
1.2.6. RECENJAK	str. 12
1.2.7. KUMEN	str. 12
2. NAŠA DOLINA, ALI TE SPLOH POZNAMO?	str. 12
2.1. KRAJANI O ZANIMIVOSTIH LOVRENCA	str. 12
2.3. ANKETA O NEDELJSKIH POTEPIH DOMAČINOV	str. 18
3. PREDSTAVITEV KRAJŠIH POHODNIH SMERI NA RAZGLEDNE TOČKE NAD LOVRENCOM NA POHORJU	str. 21
3.1. LOVSKA KOČA	str. 21
3.2. CESTA NAD BERNAVSLJEM	str. 23
3.4. CESTA NAD KOROŠČEVIM VIKENDOM	str. 23
3.5. STOLETNA LIPA	str. 23
3.6. TRJENKOVA KAPELA	str. 24
3.7. POGLED S PUŠNIKOVEGA HRIBA	str. 24
3.8. KOGLERJEV VRH	str. 25
4. PANORAMA	str. 26
V. ZAKLJUČEK	str. 29
VIRI, LITERATURA	str. 31
ZAHVALA	str. 32
PRILOGE	str. 33

I. POVZETEK NALOGE

Lovrenc na Pohorju je lep kraj v bližini Maribora. V primerjavi z mestnim vrvežem teče v naši kotlini življenje bolj mirno. Nimamo velikih tovarn, ki bi onesnaževale zrak, nimamo modernih cest in ne takšnih turističnih objektov, ki bi vabili turiste v naš kraj. Ugotavljamo, da imamo mir in sveži zrak. Tega predvsem mestni ljudje zelo cenijo. V zadnjem času prihajajo po cesti iz Maribora skozi Ruše čez zaselke Činžat, Loge in Puščavo v Lovrenc številni kolesarji. Kolesarji sicer niso turisti, od katerih bo Lovrenc obogatel, so pa tisti, ki v Lovrenc prihajajo od drugod, ker ga poznajo po miru, svežem zraku in neprometni cesti. V nalogi smo predstavili Lovrenške znamenitosti in panoramo Lovrenca. Predlagali smo turističnemu društvu, da razmisli o izdelavi novih razglednic, ki bi bolj slikovito predstavljale naš kraj. Izdelali smo tudi opis poti na najbolj zanimive razgledne točke v okoliške hribe.

4. Dopolnili bomo podatke o našem kraju, ki so navedeni v Krajevnem leksikonu.

II. NAMEN IN CILJI IZGANJE CILJEV

Našo kotlino imamo radi. Zavedamo se, da je lepa, vendar to ni dovolj. Odločili smo se, da bi jo predstavili tudi ljudem, ki ne živijo v Lovrencu na Pohorju.

V nalogi smo si zastavili naslednje cilje:

1. Naš kraj bomo predstavili z "razglednicami", ki smo jih posneli na različnih razglednih točkah.
2. Izdelali bomo skice in opise poti za kratke pohode na najbolj zanimive razgledne točke.
3. Med krajanji bomo zbrali predloge za predstavitev nekaterih značilnosti našega kraja in njegovih okoliških zaselkov.
4. Dopolnili bomo podatke o našem kraju, ki so navedeni v Krajevnem leksikonu.

III. NAČINI ZA DOSEGANJE CILJEV

Z deskriptivno metodo smo iz zbranih virov predstavili naš kraj in njegovo okolico. S fotografijami smo zabeležili nekatere sedanje zanimivosti našega kraja.

Obiskali smo najugodnejše razgledne točke s pogledom na Lovrenc in jih fotografirali.

Med pohodom na razgledno točko smo zarisovali pot, merili čas in oddaljenost kraja od centra Lovrenca - Križne¹ cerkve.

Z anketo smo zbrali podatke o možnostih in željah krajanov za krajša potepanja po lovrenški okolici.

Lovrenc na Pohorju zavzema severni del Pohorja. Leži južno od velike dravske vijuge. Naša dolina se počasi spušča od zahada z nadmorske višine 490 m nad potokoma Radoljna in Slepnica, do njenega sotočja na severovzhodu doline. Lovrenška kotlina je tipična predalpska ozarna sredogorska pokrajina. Ta svet je nižji, zloščnejši in brez skalinatih strmin. Pokrajina je poraščena predvsem z iglastimi gozdovi. V našem kraju se že čuti vpliv gonskega podnebja. Če primerjamo podnebje s sosednjimi Rulami, ki so le 10 km vzhodnjeje od Lovrenca ugotovimo, da imajo te celinski vpliv. Padavine so v našem kraju enakomerno razporejene čez celo leto. Sušna odeja traja približno 108 dni, pozimi pa se velikokrat pojavi veter - fen, ki jo pobere tudi čez noč. V Lovrenški kotlini sta glavna dva vodotoka Radoljna in Slepnica z več majhnimi potoki. Ti potoki so dobili imena po kmetijah, mimo katerih teko. Na vršajih potokov Radoljne in Slepnice so najprej nastala naselja.

V naselju Lovrenc goje na poljih rž in krompir, na ilovstih pšenico in proso, na nižjih zemljskih so polja, na mahastih pa travniki. Znano je, da je Pohorje močno poraslo z gozdovi. To področje je eden od najbogatejših gozdnih predelov na Slovenskem. Gozdovi se razprostirajo na višini 1300 m. Gozdna meja pa ni pogojena samo z nadmorsko višino, marveč tudi s posegom ljudi, ki so si s tem povečevali pašno površino.

Ko se je človek pričel zavedati posledic svojega poseganja v gozdove, so bile posledice ponekod že tako velike, da ponovne pogozditve ni bilo mogoče več izpeljati, saj je na golih pobočjih veter to onemogočal. Stari viri² navajajo, da je bilo Pohorje pred več kot 100 leti v višjih predelih močno poraslo z bukovimi gozdovi. Goličavost Pohorskih pobočij pa pogofuje še neke vrste letna pohorska trava, ki prekriva zemljo in zavira drevesom rast. Ta se razračka vedno nižje in s tem odtriva gozd v vedno nižje predele.

¹ Cerkev sv. Križa v trgu Pohorju stot letja, Lovrenc na Pohorju 1991, str. 13.

IV. VSEBINA NALOGE

1. GEOGRAFSKA PREDSTAVITEV LOVRENŠKE KOTLINE

Lovrenc na Pohorju leži le 24 km oddaljen od Maribora. Kdor želi priti iz Mariborske smeri v našo kotlino, lahko izbere dve poti. Prva pelje iz Maribora proti Rušam in preko zaselka Činžat ter Puščave v Lovrenc. Vodi po desnem bregu reke Drave. Druga pot pelje iz Maribora skozi Brestenico, Selnico ob Dravi in Falo po levem bregu reke, nakar zavije v kraju Ruta čez most in skozi ozko sotesko Radoljne proti Puščavi v Lovrenc.

Lovrenc na Pohorju zavzema severni del Pohorja. Leži južno od velike dravske vijuge. Naša dolina se počasi spušča od zahoda z nadmorske višine 490 m med potokoma Radoljno in Slepnico, do njunega sotočja na severovzhodu doline. Lovrenška kotlina je tipična predalpska oziroma sredogorska pokrajina. Ta svet je nižji, zložnejši in brez skalnatih strmin. Pokrajina je poraščena predvsem z iglastim gozdom. V našem kraju se že čuti vpliv gorskega podnebja. Če primerjamo podnebje s sosednjimi Rušami, ki so le 10 km vzhodnjeje od Lovrenca ugotovimo, da imajo te celinski vpliv. Padavine so v našem kraju enakomerno razporejene čez celo leto. Snežna odeja traja približno 108 dni, pozimi pa se velikokrat pojavi veter - fen, ki jo pobere todi čez noč. V Lovrenški kotlini sta glavna dva vodotoka Radoljna in Slepnica z več majhnimi potoki. Ti potoki so dobili imena po kmetijah, mimo katerih teko. Na vršajih potokov Radoljne in Slepnice so najprej nastala naselja.

V naselju Lovrenc goje na peščenih prsteh rž in krompir, na ilovnatih pšenico in proso, na sušnih zemljiščih so polja, na mahastih pa travniki. Znano je, da je Pohorje močno poraslo z gozdovi. To področje je eden od najbogatejših gozdnih predelov na Slovenskem. Gozdovi se razprostirajo na višini 1300 m. Gozdna meja pa ni pogojena samo z nadmorsko višino, marveč tudi s posegom ljudi, ki so si s tem povečevali pašno površino.

Ko se je človek pričel zavedati posledic svojega poseganja v gozdove, so bile posledice ponekod že tako velike, da ponovne pogozditve ni bilo mogoče več izpeljati, saj je na golih pobočjih veter to onemogočal. Stari viri² navajajo, da je bilo Pohorje pred več kot 100 leti v višjih predelih močno poraslo z bukovimi gozdovi. Goličavost Pohorskih pobočij pa pogojuje še neke vrste šotna pohorska trava, ki prekriva zemljo in zavira drevesom rast. Ta se razrašča vedno nižje in s tem odriva gozd v vedno nižje predele.

Slika 1: Cerkev sv. Krištofa na Krištofem vrhu v Lovrencu na Pohorju.
Linorez je delo g. Albina Lorberja.

¹ g. Albin Lorber - predmetnik vseh likovnih vaj v OŠ Lovrenc na Pohorju od leta 1972 do leta 1991.

² J. Mlinarič, Lovrenc na Pohorju skozi stoletja, Lovrenc na Pohorju 1991, str. 13.

1.2. NASELJA NA OBRONKIH LOVRENCA NA POHORJU

O Naselju Lovrenc na Pohorju in o njegovih zaselkih je že precej napisanega. V Krajevnem leksikonu Slovenije je navedenih veliko stvari, ki jih danes v kraju ni več. V naših opisih značilnosti kraja se omejujemo na tiste značilnosti, ki jih je mogoče videti med sprehodom skozi kraj. Zapisali bomo to, česar več ni.

1.2.1. LOVRENC NA POHORJU

Lovrenčane oziroma krajane iz trga Lovrenca imenujejo domačini tudi Tržani. Kraj je imel do leta 1952 uradno ime Sv. Lovrenc na Pohorju. To je predvsem obcestno strnjeno naselje z značilnimi trškimi hišami in manjšim zaselkom Kurja vas. V naselju Lovrenc sta nastali tudi mlajši soseski Na Puši in Gaberca. V zadnjem času nastajajo v Lovrencu novi zaselki. Velik zaselek novih stavb je nastal vzdolž potoka Radoljna. Razteza se po vsej kotlini. Najbolj strnjeni del starega naselja se deli na Spodnji trg in na Gornji trg. Spodnji trg je naselje ob cesti pred Križno cerkvijo. Gornji trg se prične pri Križni cerkvi in se nadaljuje ob zmerno vzpevajoči se cesti do cerkve sv. Lovrenca.


Slika 1: Cerkev sv. Križa ali Križna cerkev v Lovrencu na Pohorju. Linorez je delo g. Albina Lorberja³.

³ g. Albin Lorber - predmetni učitelj likovne vzgoje v OŠ Lovrenc od leta 1979 do konca leta 1993. Z učenci je med drugimi motivi iz Lovrenca upodobil veliko portalov starih trških hiš.

Nekoč znana Tovarna kos in srpov, obratuje danes le še s približno sto delavci. Njihov proizvodni program se je skrčil na proizvodnjo izdelavo lopat, kos in srpov. Obrat Marles pa se je preimenoval v Marles - Hiše. Njihov solastnik je tuji partner Hanllo. Trgovskega podjetja Lipa in gostinsko turističnega podjetja Tabor ni več. Hotel Jelen so v letu devetstote obletnice Lovrenca podrli. Penzion Bitner - restavracija Pohorje, je danes v lasti ge. Darje Savič, ki se trudi obnoviti lokal in njegov ugled iz preteklosti.

Lovrenc, ki je bil nekoč središče turistične dejavnosti ima danes v spomin na nekdanji turistični urad, le še montažno hišico - Manco⁴. V njej se odvija program Male šole.

Smučišče, ki smo ga imeli v Lovrencu nekoč, nam je po zaslugi članov GRS še ostalo, in če imamo srečo in sneg, se lahko na njem zadovoljivo nasmučamo.

Na vzpetini na jugovzhodni strani Lovrenca stoji župna cerkev sv. Lovrenca. V njej stoji oltar sv. Boštjana. Postavljen je bil v spomin na kugo leta 1680. Cerkev ima bogato baročno opravo iz 18. stoletja, in je delo mariborskega kiparja Jožefa Holzingerja. Ob južnem robu stoji cerkev sv. Radigunde. Njena sedanja oblika je iz prve polovice 18. stoletja. V trgu stoji cerkev sv. Križa. Ta je bila prvič omenjena leta 1381. Cerkev je dvakrat pogorela. Na to spominja slika Florjanova votilna. Napravil jo je Jožef Gorzler leta 1776.

Naselje je strjeno ob glavni cesti v Gornjem delu se cestišče nekoliko razširi, poživlja pa ga kapela sv. Miklavža. V njej je kamnita Straubova plastika iz leta 1754. Znamenje so dali postaviti tržani, ki so se takrat množično preživljali s splavarjenjem lesa po Dravi. Kapela je nekoč stala v sredini današnje ceste, k njej pa so polagali splavarji darove v zahvalo za srečno vrnitev. Leta 1928 so v Lovrencu popravljali glavno cesto. Figuralno znamenje sv. Miklavža so takrat po ukazu dr. Andreja Veblerja prestavili na stran, da ne bi bil v napoto. Na tem mestu stoji še danes.

1.2.2. PUŠČAVA

To je strjeno naselje z gručastim jedrom hiš. Leži ob sotočju Radoljne in Lamprehtovega potoka, ki se skozi ozko sotesko stekata v Dravo. Soteska je dolga približno 1,5 km, njen najožji del se imenuje Vrata. Večji del vasi je na vzhodnem in jugovzhodnem pobočju Rdečega brega, manjši del naselja pa je na levem bregu Radoljne od njenega izliva v Dravo do sotočja s Slepnico. Pobočja Rdečega brega, Rute in mejnega Kumna so porasla s smrekovimi gozdovi. Turistična postojanka Kohič ne obratuje več. V Puščavi stoji cerkev, ki je bila zgrajena leta 1627. Na glavnem oltarju je kip Marijine skupine, ki je delo slikarja J. Strauba. Cerkev spada med naše najpomembnejše renesančne spomenike. Blizu te cerkve

⁴ Manca - ime majhne montažne hišice, ki še danes stoji v Gornjem trgu nasproti gostilne Meršnik. V njej je bil nekoč turistični urad.

stoji cerkev sv. Ane iz leta 1659. Cerkev so v celoti predelali. Dve cerkvi, župnišče in gostilna Kores, predstavljajo kompozicijsko celoto v soteski Radoljne.

V bližini stoji stebrasto znamenje. Ob cesti iz Puščave na Falo stoji pet takih znamenj. Po pripovedovanju ljudi so na praznik sv. Pankracija, Servacija in Bonifacija, ljudje hodili v procesiji od znamenja do znamenja in ob vsakem znamenju molili rožni venec. Procesija je šla do kapele na falskem gradu.

Zanimivosti iz preteklosti so se ohranile na Karničnikovi kmetiji (Puščava 12), kjer si je mogoče ogledati nekdanjo kovačijo, pajstvo⁵ in kapelico nad kmetijo (glej Rdeči breg).

1.2.3. RUTA

Ruta je naselje samotnih kmetij na senčnatem in zelo gozdnatem območju Pohorja. Leži med spodnjim tokom Radoljne in reko Dravo. Ob izlivu Radoljne v reko Dravo, so leta 1971 zgradili most. Do takrat je na tem mestu vozil brod čez Dravo.

1.2.4. ČINŽAT

1.2.4. To je naselje, ki se razteza južno od Rute na planem pohorskem grebenu. Vas ima dve jedri in jo z vseh strani obdajajo pohorski gozdovi. Je približno enako oddaljena od Ruš in od Lovrenca na Pohorju. Blizu zajetja za vodovod, nad zgornjim delom vasi, je postavljenih nekaj počitniških hišic. Na gornjem delu vasi - Na gomili - stoji kužno znamenje in najdišče rimskih izkopanin. Na Monetijevem posestvu pa je bila najdena kamnita ploščata sekirica.

1.2.5. RDEČI BREG

Rdeči breg je na pobočjih raztreseno naselje med Kapusovim potokom na zahodu, spodnjim tokom Radoljne in Puščavo na vzhodu, ter Slepnico in pritokom Radoljne na jugu. Na pobočja Rdečega brega je mogoče priti iz več smeri. Iz Puščave, Ožbalta, po Kapusovi grabi in iz Lovrenca na Pohorju. Najvišji vrh na Rdečem bregu je Jurčičev vrh (838 m nm.)

Južni deli Rdečega brega so bolj naseljeni, ker so ugodnejši za kmetijstvo. Samotne kmetije so bile nekoč krite s škodlami, v današnjih časih pa je večina teh že obnovljenih. Na kmetiji Karničnik na Rdečem bregu nad Puščavo stoji obnovljena hiša z gospodarskimi poslopji od katerih je nekaj še danes kritih s škodlami.

⁵ Pajstva je lesena shramba, v kateri so nekoč sušili sadje in lan.


Slika 2: S skodlami krita pajštva - lesena hišica za sušenje sadja.

Nad to domačijo stoji kapelica, imenovana Karničnikova Kapela. Še danes je krita s skodlami. Ima zvonik z zvonom.


Slika 3: Karničnikova Kapela na Rdečem bregu nad Puščavo.

Na Škrbčevem je znameniti Klančnikov⁶ nasad zelenih duglazij, pacipres, sitk, kavkaških jelk in črnih borov. Nasad je bil zasajen v 80. letih 19. stoletja in je eden največjih nasadov v Sloveniji.

Blizu Klančnikove hiše je na razglednem mestu Lovska koča. Blizu Godčeve domačije pa so v 18. stoletju kopali piritovo rudo in se rovi še deloma vidijo.

1.2.6. RECENJAK

To je naselje majhnih skupin hiš v hribovitem gozdnem svetu lovrenškega Pohorja. Razprostira se od Polhovega potoka, pritoka Slepnice na zahodu in do Radoljne na vzhodu. Proti jugu sega še na dokaj uravnano planoto, kjer so Lovrenška jezera. Najbolj znano je Ledvičasto jezero. To je znano po legendi o povodnem možu - Jezerniku. Čez Recenjak vodi kamijonska cesta - Glažarica. Ime je dobila po tem, ker so po njej vozili steklo iz Josipdola. Nekateri krajani razlagajo izvor imena tudi s tem, da so po tej cesti prevažali bukov les iz teh gozdov za potrebe v Andrejevi glažuti ob Radoljni. Najvišja kmetija-Kasjakovo-na tem področju, leži na nm 910m. Krajevni leksikon navaja, da je na tem območju nekaj potencialnih trdnih kmetij, nekatere od njih so usmerjene. Žal je danes drugače. Usmerjenost kmetij⁷ ljudje opuščajo, zaradi neugodnih pogojev⁸.

1.2.7. KUMEN

Kumen je naselje samotnih kmetij na vzhodnem Dravskem Pohorju. Med domačini sta se udomačila izraza Zgonji in Spodnji Kumen. Na tem delu Pohorja je znano smučišče, ki je dobilo ime po Kumnu. Z več mest na Kumnu je zelo lep razgled na lovrenško kotlino.

Na tem bregu so se veliko ukvarjali s čebelarjenjem. Še danes se kmetje na Kumnu ukvarjajo s prirejo mesa in mleka.

2. NAŠA DOLINA - ALI TE SPLOH POZNAMO?

V tem poglavju prikazujemo, kako poznamo svojo dolino, kako jo opazujemo in kaj menimo o njej in njeni podobi.

2.1. KRAJANI O ZANIMIVOSTIH LOVRENCA

Z metodo intervjuja smo ugotavljali, kaj bi krajani Lovrenca pokazali tujcu, da bi mu čim bolj predstavili znamenitosti svojega kraja. Anketirali

⁶ Klančnik - uveljavljeno domače ime. V krajevnem leksikonu je naveden kot Glančnikov nasad.

⁷ Dešnikova farma je bila edina usmerjena kmetija na tem območju. Trenutno se na farmi s prirejo perutnine ne bavijo več.

⁸ drag in težaven prevoz, malo družinskih članov na kmetiji

smo 15 krajanov. Vsem krajanom smo postavili enaki vprašanji. Zapisali smo vse odgovore, ki so jih krajanji povedali.

1. Vprašanje:

Fotograf, ki ne pozna Lovrenca, želi fotografirati sedem zanimivosti v Lovrencu ali njegovi okolici. Kaj bi mu vi svetovali, da naj fotografira?

Fotografira naj:

- stare trške hiše,
- kužna znamenja - stebričasta znamenja v Puščavi, cerkve in kapelice,
- pajštvo - nekdanjo sušilnico sadja v Lovrencu,
- Ladejenkovo - najstarejšo hišo v Lovrencu,
- nasad zanimivih dreves, ki jih je dal zasaditi grof Klančnik,
- kip sv. Miklavža v Gornjem trgu,
- sotesko Radoljne,
- počitniško naselje.

Ob pogovoru smo ugotovili, da se ljudje zelo težko domislijo, kaj bi lahko predstavili kot znamenitost našega kraja. Imajo občutek, da v našem kraju ni ničesar, kar bi bilo zanimivo. Večina ljudi pa med prvim pomisli na hišo na Puši, ki velja za najstarejšo hišo v Lovrencu. Od njenega lastnika smo zvedeli, da je bila postavljena v 16. stoletju.

Kip sv. Miklavža predstavlja zavetnika lovrenških splavarjev in stoji v Gornjem trgu, vendar se ga je spomnil le eden od vseh naključnih anketirancev.

2. Vprašanje:

Kam naj se povzpne fotograf, in od kod naj fotografira Lovrenc, da bo naredil sedem najlepših fotografij o Lovrencu?

Nejlepši razgled bo posnel:

a/ s Kumna:

- od Trjenkove kapele,
- od kmetije Pušnik,
- s Trjenkove jase nad kmetijo Trjenk

b/ z Rdečega brega:

- od stoletne lipe,
- od Bernausla,
- od Koroščevega vikenda,
- od lovske kočice,
- s Koglerjevega vrha.

Razgledne točke nad lovrenško kotlino Lovrenčani bolje poznajo, kakor poznajo značilnosti kraja. Med številnimi razglednimi točkami smo navedli osem takih razglednih točk, od koder je na našo kotlino, po mnenju anketirancev najlepši razgled. Vzroki za to so v naseljenosti okoliških hribov, kratkih pohodih na posamezna pobočja ali nedeljskih sprehodih.

2.2. ZNAMENITOSTI LOVRENCA V SLIKI


Slika 4: Dolinšekova hiša v Spodnjem trgu. Na vratih je letnica 1842.


Slika 5: Dolinšekovo gospodarsko poslopje v Spodnjem trgu. Posneto aprila 1995, pred pričetkom renoviranja.

HIŠA NA PUŠI - LADEJENKOVOP

To je prilična stanovanjska hiša, grajena visoko skodlasto streho. Streha zaključuje napul. Stavba je podoben delu, ki ima zaščitnega delovnega, mizija baročna lica, razlikujeta, sestavljata, veča z rustikalno stopničkama na posredni oblikovane krone, pod lesenimi stopni. Starejša polovica stavbe dinamičnega tipa. Pod kladih stonah pa se pod splošno beličem.


Kmočka hiša je zavod arhitekturna dragocena etnološka dediščina. Zavod za spomeniško varstvo je v stanje tega objekta, kot je bilo pred.

OPAZILI SMO

V Lovenca na Puši začetku letnega parka je priložna pika v letu 1944. Na kraj v hiši NOB. Na galskem v dana ukupno na pokopališču je pre. Ljudje se jih stare v prebagojo.


Slika 6: Ladejenkovo
- hiša na Puši,
(predvidoma iz 16. st.)


HIŠA NA PUŠI - LADEJENKOVO⁹

To je pritlična stanovanjska hiša, grajena iz tesarskih brun, ter prekrita z visoko škodlasto streho. Streho izoblikujejo značilni čopi in širok vhodni napuš. Stavba je podolžno delno podkletena, je dinamičnega porekla in nima zabeleženega datuma izgradnje. Njeno starost okvirno opredeljuje mlajša baročna faza, ter starejši dinamični del. Obe enoti, ki se stilno razlikujeta, sestavljata po dva prostora, povezuje pa ju osrednja prečna veža z rustikalno izdelanimi vhodnimi vrati, ter preprostim lesenim stopniščem na podstrešje. V mlajšem delu stavbe še najdemo baročno oblikovane kovane mreže na oknih in mogočen nosilni tram. Ta poteka pod lesenim stropom.

Starejša polovica stavbe je ohranila le manjši del osnovnih značilnosti dinamičnega tipa. Pod visokim stropom se nahaja viden lesen tram, v kladnih stenah pa so sledovi prvotnih odprtin. Tudi ostanki dimnih smol pod apnenim beležem nam odkrivajo prvotni značaj prostora.

Kmečka hiša je zaradi arhitekturnih detajljev in tipskih značilnosti dragocena etnološka dediščina.

Zavod za spomeniško varstvo je v začetku devetdesetih let pričel s sanacijo tega objekta, ker je hiša pričela vidno propadati.

OPAZILI SMO

V Lovrencu na Pohorju imamo v neposredni bližini Križne cerkve, na začetku šolskega parka spomenik padlim borcem v NOB. Na OŠ Lovrenc je pritrjena plošča v spomin na slovensko partizansko šolo, ki je delovala v letu 1944. Na krajevnem uradu je spominska plošča padlim partizanom v času NOB. Na gasilskem domu je pritrjena spominska plošča padlim gasilcem v času okupacije. Na cesti Vstaje stoji spomenik Tončki Vresnik, na pokopališču je partizanski grob. Nihče od anketiranih jih ni omenil. Ljudje se jih sicer spominjajo, a jih za ogled značilnosti v našem kraju ne predlagajo.

⁹ To je predvidoma najstarejša hiša v Lovrencu na Pohorju. Opis hiše smo dobili od sedanjih stanovalcev hiše, ti pa so jih povzeli iz brošure Zavoda za spomeniško varstvo Maribor.

2.3. ANKETA O NEDELJSKIH POTEPH DOMAČINOV

Z anketo smo želeli ugotoviti ali domači kraški "potepi", ter kakšno tržani včasih poznajo kmetijsko kolinac. Če se je da živele pot poznana.
Krajskom smo postavili anketo

1. Vprašanje:

Ali ste ljubitelj sprobovov ali


Slika 7: sv. Miklavž
- zaščitnik splavarjev


Slika 8: Počitniško naselje v Gaberci

2.3. ANKETA O NEDELJSKIH POTEPIH DOMAČINOV

Z anketo smo želeli ugotoviti ali Lovrenčani radi hodijo na sprehode in kratke "potepe", ter kakšne poti si najraje izbirajo. Predvidevali smo, da tržani sicer poznajo kmetije na obronkih naše kotline, vendar le iz naše kotline. Če se je do kmetije potrebno podati peš, ugotovimo, da nam je pot neznana.

Krajanom smo zastavili naslednja vprašanja:

1. Vprašanje:

Ali ste ljubitelj sprehodov ali krajših "potepov" v lovrenško okolico?


DA - 100%

NE - 0%

Vsi anketiranci so ljubitelji sprehodov.

2. Vprašanje:

Ali pogosto hodite na krajše pohode?


a/ enkrat tedensko 15%

b/ enkrat mesečno 9%

c/ kadar imam le čas 71%

d/ vsak večer 5%

3. Vprašanje:

Dopolnite! Na sprehode hodim: vaših najljubših smeri.


a/ vedno v isto smer - 0%

b/ v različne smeri - 53%

c/ imam več smeri, ki jih poljubno izbiram - 47%

Lovrenčani izbirajo za svoje sprehode različne smeri.

4. Vprašanje:

Dopolnite! Za sprehajalne poti izbiram:

Meni je lepa, samo da se stoji narave, kjer ni avtomobilov in drugega hrupa.


a/ manj prometne poti na obronku Lovrenca - 38%

b/ poljske poti med njivami in travniki - tudi v kraju - 14%

c/ gozdne ceste, ki vodijo na okoliške hribe na posamezne kmetije - 24%

d/ krajše poti, ki vodijo do znanih gostišč

a in c/ oboje je odgovorilo - 19%

Lovrenčani se najraje sprehajajo po manj prometnih poteh na obronkih Lovrenca in po gozdnih cestah, ki vodijo na posamezne kmetije.

Največ Lovrenčanov zna poti do kmetije Grubeljak, Markuš, Abel, Skrbčevak, Mohor, Lakošič in Dežnik. Pri avtomobilov je odgovorilo, da zna poti na vse kmetije.

5. Vprašanje:

Prosimo opišite nam katero od vaših najljubših smeri.

Navajamo nekaj najpogostejših poti, ki so jih navajali krajani.

- Lovrenc - Markož - Grobelnik - Ahej - Skrbejenk - Lovrenc,
- Lovrenc - Klančnikov vrh - Lovrenc,
- Lovrenc - Klopni vrh - Lovrenc,
- od šole do Križne cerkve v Počitniško naselje in nazaj k šoli,
- Lovrenc - Kurjenkova rida¹⁰ - Sgerm - Juli - Lovrenc,
- Lovrenc - Kacajner - Koglerjev vrh - Lovrenc,
- Lovrenc - Dešnik - Dietner - Kasjak - Vrelenk - Tičerova hiša - Planinka - Lovrenška jezera,
- Puščava - Karničnik - Pavlejevo - Pečovnik - Kurja vas (3 ure),
- Grof - Šlaus - Ahej - Bitner (4 ure),
- Lovrenc - Gaberca - Slepnicca - Lovska kočca (1 ura),
- Bitner - Sgerm - Mohor ali Markuž - Lakožič - Lovrenc (2-3 ure),
- Zg. Dobnik - Klančnik - Ignacij,
- Fak - Bitner - Meršnik - Fak.

Nekdo je odgovoril tako: "Nebi se mogla odločiti samo za eno smer. Meni je lepo, samo da sem sredi narave, kjer ni avtomobilov in drugega hrušča."

Lovrenčani se najraje sprehajajo po obronkih Lovrenca od kmetije do kmetije, iz brega na breg.

6. Vprašanje:

Do katerih kmetij na obronkih naše kotline znate vi zagotovo priti?


Največ Lovrenčanov zna priti do kmetije Grobelnik, Markuž, Ahej, Skrbejenk, Mohor, Lakožičin in Dešnik. Pet anketirancev je odgovorilo, da zna priti na vse kmetije.

¹⁰ rida - ovinek

7. Vprašanje:

Kam naj se povzpne tujec, ki si želi ogledati lovrenško kotlino, da bo imel čim lepši razgled?


Najbolj znane razgledne točke in najlepši razgled na našo kotlino je po mnenju naših krajanov z Recenjaka (Koglerjev vrh) in Rdečega brega (Stoletna lipa in Lovska koča).

3. PREDSTAVITEV KRAJŠIH POHODNIH SMERI NA RAZGLEDNE TOČKE NAD LOVRENCOM NA POHORJU

V Lovrencu na Pohorju imamo zares še najlepše možnosti, da razvijemo pohodniški ali sprehajalni turizem. Vse kaže, da propadajoča industrija ne bo pripeljala v kraj veliko novih gostov. Hotelov tudi ne bomo postavili kar čez noč. Zato menimo, da so okoliški hribi s svežim zrakom in lepim razgledom v tem času največ, kar lahko nudimo tujcu, ki pride v Lovrenc. Da bodo naključni gostje in nedeljski pohodniki zadovoljni, smo izdelali skromen opis nekaterih poti na razgledne točke v okoliške hribe. Ker opažamo, da se za obisk našega okaja odloča tudi vse več mestnih kolesarjev smo narisali možne poti, do katerih se je mogoče povzpeti tudi z gorskim kolesom. Seveda pa vzpon s kolesom priporočamo je vzdržljivim kolesarjem. Večina cest je makadamskih.

Začetek vsake poti V naših opisih je Cerkev sv. Križa, ali kot pravimo krajanji "Križna" cerkev, ki stoji v centru Lovrenca.

3.1. LOVSKA KOČA NA RDEČEM BREGU

Na Rdečem bregu so lovci lovske družine Puščava postavili svojo kočo. V njej je dvorana, ki je opremljena z lovskimi trofejami, občasno pa v njej pripravljajo tudi večje razstave lovskih trofej. Dvorana ima približno osemdeset sedišč in jo je mogoče najeti za najemnino 400 DM. V koči

Slika 8: Skica poti na Lovsko kočo.

sta urejeni tudi dve sobi s štirimi ležišči. Te so na voljo lovskim gostom, ki prihajajo loviti v naša lovišča.

Izberete lahko dve poti. Prva pelje po glavni cesti skozi Spodnji trg, kjer si je mogoče ogledati stara arhitekturo lovrenških hiš iz prve polovice 18. st. V trgu je še nekaj značilnih "kanclov". Če boste pogledali domačina v obraz vas bo zagotovo pozdravil, saj večina tržanov še spoštuje navado, da se vsakega, ki gre po trgu prijazno pozdravi. V Kurji vasi si je prav tako mogoče ogledati cestno ožino med starimi hišami z zanimivimi portali. Pri odcepu zavijte desno. Približno sto metrov naprej je še en odcep. Ob njem je lesen smerokaz z napisom: LOVSKA KOČA. Pot nadaljujte v smeri puščice. Kmalu se bo pričela pot vzpenjati in vijugati med prvimi drevesi. Če boste sledili oznakam, ne boste zgrešili poti. Pot je dolga 3,5 km in traja približno 40 minut zmerne hoje.

Druga pot vodi mimo Križne cerkve ob šoli v smeri proti Lehnu. Po nekaj sto metrih hoje zavije v gozd in se po klanecu "Vuhred" spusti do potoka Slepnice. Na koncu klanca zavijte desno in nadaljujte pot v smeri toka Slepnice. Med potjo boste na svoji desni strani opazili križno znamenje - Lesjakov križ. Ta križ je dal v začetku tega stoletja postaviti posestnik Keler. Preden boste v Kurji vasi zavili na glavno cesto, boste že opazili odcep in oznako (lesen smerokaz) z napisom: LOVSKA KOČA. Pot nadaljujte po prejšnjem opisu.

Nadihajte se svežega zraka, prisluhnite petju ptic, uživajte v lepoti narave in nam jo ohranite čisto.


Slika 8: Skica poti na Lovsko koč.

3.2. CESTA NAD BERNAUSLJEM (1)

Pot se ujema s potjo, ki vodi na Lovsko kočo, le da pri zadnjem odcepu, (oster zavoj je označen s smerokazom za k Lovski koči) ki vodi na Lovsko kočo. Nadaljujte pot naravnost, kot je narisana na skici. S točke na cesti nad kmetijo Bernausel boste imeli lep razgled v dolino.

3.4. CESTA NAD KOROŠČEVIM VIKENDOM (2)

Koroščev vikend stoji pod cesto, ki pelje mimo Bernausla. Pot nekoliko nadaljujte in po nekaj zavojih se boste znašli le nekoliko više, kakor prej. Tudi od tod je lep razgled na vso lovrenško kotlino.

3.5. STOLETNA LIPA (3)

Stoletna lipa stoji pri kmetiji Pavlejevo. Pot nadaljujte po prejšnji. Od Lovrenca je oddaljena približno 7 km in vodi skoraj do vrha. Tik pred vrhom so postavljene zapornice. Od tu je potrebno pot nadaljevati peš še kakšnih 5 minut in prišli boste do jase. Na njej boste opazili staro stavbo in lipo. To je naša stoletna lipa, za katero danes trdimo, da je stara že najmanj sto let, saj se najstarejši Lovrenčani¹¹, da so tej lipi rekli Stoletna lipa že takrat, ko je bil on še otrok. Pred leti (leta 1992) je v to lipo udarila strela. Lipo je razklalo na pol. Domačini so danes različnega mnenja. Eni trdijo, da si bo lipa ponovno opomogla, drugi pa menijo, da je preveč poškodovana in da se bo posušila. Domačini potrebujejo za vzpon na Stoletno lipo približno uro in pol hoda.

To je najvišja razgledna točka nad lovrenško kotlino, zato se spleča povzpeti prav na vrh.


Slika 9: Skica poti, ki vodi na stoletno lipo.

¹¹ G. Ivan Vračko, sedaj star 91. let, zatrjuje, da je že njegov oče imenoval to lipo Stoletna lipa. Pred dvema letoma se je g. Ivan Vračko še podal k Stoletni lipi.

3.6. TRJENKOVA KAPELA (4)

Pogled na Lovrenc ni lep le z Rdečega brega. Na Kumnu le 2 km od Križne cerkve stoji na griču na Trjenkovem posestvu kapela. Kapelico je dal postaviti Štefan Vicman, leta 1848 v spomin svojemu sinu, ki je "na Ogerskem nesrečno smrt storil".

Pot, ki vodi do kapele je označena na zemljevidu in ni napornejša od lahkotnega nedeljskega sprehoda. Od kapele se lepo vidi novo naselje vzdolž Radoljne. Domačini ga imenujejo pri Faku.

3.7. POGLED S PUŠNIKOVEGA HRIBA (5)

Tudi ta pot ni preveč naporna. Je le nekoliko daljša kakor prejšnja. Njena dolžina je približno 4 km.


Skica poti k Trjenkovi kapeli (4) in pot na Pušnikov breg (5)

3.8. KOGLERJEV VRH

Mnogi domačini so mnenja, da je razgled s Koglerjevega vrha najlepši. Pot, ki je narisana, vodi mimo dveh kapel. Prva kapela je Hojnikova kapela v bližini Hojnikove kmetije na robu Lovrenca nedaleč od pokopališča. V preteklosti je bila navada, da so nosili domačini v to kapelo kipce z romanj, vendar jih zdaj ni več tam. Kapela je bila postavljena leta 1892.

Druga kapela je ob koncu te poti, v gozdu pri Koglerjevi kmetiji. Koglerjeva kapela je bila postavljena leta 1905 in prenovljena 1966. Izpred kmetije Kogler je mogoče videti skoraj vso lovrenško kotlino. Pot je dolga približno 5 km.


Slika 11: Pot na Koglerjev vrh je priljubljena izletniška točka šolskih otrok.

POMEMBNO JE, DA VESTE:

Vse navedene razgledne točke so na privatnih zemljiščih, zato je pomembno, da se pred obiskom razgledne točke pogovorite z gospodarji kmetij ali lastniki zemljišč. Tudi mi, Lovrenčani smo bili v preteklosti navajeni, hoditi kjer smo želeli. Danes veljajo drugačna pravila. Zemlja je kmetova in on je njen gospodar. Zato je prav, da ga vljudno povprašamo, če se smemo razgledati po Lovrencu z njegovega dvorišča.

4. PANORAMA

Slika 12: Lovrenc
(pogled z lovske kočice)


Slika 13: Lovrenc
(pogled od
Koroščevaga vikenda)


Slika 13: Lovrenc
(pogled od
Koroščevaga vikenda)

Slika 14: Lovrenc
pogled od Stoletne
lipe


Slika 15: Lovrenc
(pogled od Trjenkove
kapele)


slika16: Lovrenc
(pogled s Pušnikovega
brega)


V. ZAKLJUČEK

Ob prbiranju Krajevnega leksikona smo se kar zgodili. V leksikonu je navedena velika vrata o naših krajih. V leksikonu je


Lovrenc na Pohorju - foto Franci

Slika17: Lovrenc
(pogled s Koglerjevega
vrha)


V. ZAKLJUČEK

LITERATURA

Ob prebiranju Krajevnega leksikona smo se kar zgrozili. V leksikonu je navedenih veliko stvari o našem kraju, ki danes ne obstajajo več. Hotel smo podrl v letu, ko je Lovrenc praznoval svojo devetstoto obletnico obstoja. Gospodarstvo je zelo okrnjeno, krajevni turizem pa v zatonu.

Lovrenc na Pohorju je čudovita zelena kotlina, ki je od Maribora oddaljena le 24 km. Z Mariborom ga po desnem bregu reke Drave povezuje asfaltirana cesta. To cesto danes že uporabljajo številni kolesarji, ki prikolesarijo iz Maribora prav do Lovrenca. Najbolj vztrajni nadaljujejo svojo pot skozi Lovrenc. Res je, da kolesarji ne prinašajo veliko bogastva v naš kraj, zagotovo pa s svojimi kolesi kolesarijo po naših strminah, ker jim je tukaj nekaj všeč. Je to res samo sveži zrak? Je to res samo neprometna cesta? Ali smo pomislili kdaj na to, da bi morda tudi po tej plati lahko postal Lovrenc nekoliko bolj zanimiv za goste iz drugih krajev. Prav bi bilo, da bi se že kdo vprašal, kam gredo, kje se ustavijo, ali bi morda želeli še kaj drugega in ne le kolesarjenje skozi naš kraj?

Ugotavljamo, da je Lovrenc na Pohorju lepa mirna in dokaj čista kotlina. Všeč je ljudem, ki tukaj živimo. Drugim ljudem je še nismo dovolj predstavili. Nimamo še urejenih razglednih točk, ali izletniških postojank. Naši krajanje imamo o Lovrencu mnenje, da je star kraj, vendar ne poznamo njegovih arhitekturnih znamenitosti. Tudi ohranjanje teh je zelo vprašljivo, saj je povezano z visokimi stroški.

Naključni popotnik, ki bi danes prišel v Lovrenc, si lahko ogleda stare trške hiše z zanimivimi portali, približno petsto let staro hišo na Puši, počitniško naselje v Gaberci, vse cerkve in znamenja v kraju in njegovih zaselkih ter kip sv. Miklavža v zgornjem trgu. Kraj premore še nekaj spominskih plošč padlim krajanom med NOB in dva spomenika, ki spominjata na težke čase okupacije, vendar se zanje še domačini komaj zmenijo. Šolski otroci vsaj ob prvem novembru ob njih prižigajo svečke.

Imamo lepe razgledne točke in sveži zrak, vendar teh do danes še nismo znali predstaviti širši javnosti, ali pa ne znamo ljudi pripeljati nanje. Za nedeljske vzpone je še najbolj primeren vzpon na Lovsko kočo. Vse ostale razgledne točke so na privatnih zemljiščih, zato je potrebno o vzponu nanje prej povprašati lastnike. Nikogar pa ne boste motili, če se boste po cestah na obronkih naše kotline spuščali in vzpenjali od ene do druge kmetije.

Spoštujte predpise o gibanju v naravi, uporabljajte javne poti, ohranite naravo čisto in se nadihajate svežega zraka na obronkih lovrenške kotline. Vsak vaš vzpon na okoliški hrib bo poplačan z lepim razgledom na kraj ki je lep, prijazen, kraj ki je naš in ga imamo radi.

LITERATURA

- J. Mlinarič, Lovrenc na Pohorju skozi stoletja, Lovrenc na Pohorju 1991.
R. Savnik, Krajevni leksikon Slovenije, IV. knjiga, Ljubljana 1980.
B. Bečan, Lovrenc na Pohorju, Naloga za 7. srečanje mladih raziskovalcev
"Mladi za napredek Maribora", 1990.

g. Slag Stanko z nasveti in potrebnimi informacijami,

g. Vera Koejek z predstavitvijo hiše na Puši,

g. Božo Fornesa, ki je vzal nalogo.

Vsem se za njihovo pomoč najlepše zahvaljujemo.

raziskovalna skupina

ZAHVALA

Pri raziskovalnem delu so nam pomagali:

- g. Vračko Franc, član planinskega društva Lovrenc na Pohorju, ki je posnel fotografije Lovrenca,
- g. Šlag Stanko z nasveti in potrebnimi informacijami,
- g. Vera Kosjek s predstavitvijo hiše na Puši,
- g. Božo Fornuzzi, ki je vezal nalogo.

Vsem se za njihovo pomoč najlepše zahvaljujemo.

2. Ali pogosto hodite na kraje pohode?

- a/ enkrat tedensko
- b/ enkrat mesečno
- c/ kadar imam le čas
- d/ vsak večer

3. Na sprehode hodim:

- a/ vedno v isto smer
- b/ v različne smeri
- c/ imam več smeri, ki jih poljubno izbiram

4. Za sprehajalne poti izbiram:

- a/ manj prometne poti na obrobju Lovrenca
- b/ poljske poti med njivami in travniki - radi v kraju
- c/ gozdne ceste, ki vodijo na okoliške hribe in do posameznih kmetij
- d/ krajsje poti, ki vodijo do znanih gostiln

5. Prosimo opišite nam katero od vaših najljubših smeri (začetek, vsaj eno znane točke in konec poti., čas in dolžino, če jo poznate).

6. Do katerih kmetij na obrobju Lovrenca znate vi zagotovo priti?

7. Tujec, ki ne pozna Lovrenca, si ga želi ogledati iz okoliškega hriba. Kam bi ga vi napotili, da bi imel čim lepši razgled na lovreniško kotlino.

Spoštovani krajan!

Smo učenci OŠ Lovrenc in raziskujemo v raziskovalni nalogi z namenom, da predstavimo možnosti za krajše nedeljske pohode ali sprehode v Lovrenško okolico. V nalogi bi radi hkrati prikazali tudi Lovrenc, kot ga je mogoče videti iz različnih razglednih točk. V ta namen smo sestavili vprašalnik, za katerega vas prosimo, da ga izpolnite čim bolj skrbno.

Za vaše sodelovanje se vam že v začetku zahvaljujemo.

1. Ali ste ljubitelj sprehodov oziroma krajših "potepov" v lovrenško okolico? DA NE

2. Ali pogosto hodite na krajše pohode?

- a/ enkrat tedensko
- b/ enkrat mesečno
- c/ kadar imam le čas
- d/ vsak večer

3. Na sprehode hodim:

- a/ vedno v isto smer
- b/ v različne smeri
- c/ imam več smeri, ki jih poljubno izbiram

4. Za sprehajalne poti izbiram:

- a/ manj prometne poti na obronku Lovrenca
- b/ poljske poti med njivami in travniki - tudi v kraju
- c/ gozdne ceste, ki vodijo na okoliške hribe in do posameznih kmetij
- d/ krajše poti, ki vodijo do znanih gostišč

5. Prosimo opišite nam katero od vaših najljubših smeri (začetek, vmesne znane točke in konec poti., čas in dolžino, če jo poznate).

6. Do katerih kmetij na obronku Lovrenca znate vi zagotovo priti?

7. Tujec, ki ne pozna Lovrenca, si ga želi ogledati iz okoliškega hriba. Kam bi ga vi napotili, da bi imel čim lepši razgled na lovrenško kotlino.

KNJIŽNICA PEDAGOŠKE FAKULTETE

D R 91
POGLED


199502179

UNIVERZA V MARIBORU

COBISS


