

Raziskovalna naloga
Osnovna šola 8 talcev Logatec


POSELITEV LOGAŠKE KOTLINE

Raziskovalno področje: geografija in geologija

Mentorica: Bibijana Mihevc

Avtorja: Nejc Kobal

Domen Zimšek

Logatec, 2004

Raziskovalno nalogo sva opravila na Osnovni šoli 8 talcev Logatec pod vodstvom mentorice Bibijane Mihevc, prof. geografije in sociologije, za kar se ji najlepše zahvaljujemo.

Zahvaljujemo se tudi ge. ravnateljici Metki Rupnik in šoli, ki nama je omogočila izdelavo te naloge.

Nejc in Domen

POVZETEK

Na poselitev logaške kotline od prazgodovine do danes so vplivali številni naravno in družbenogeografski dejavniki, ki se odražajo tudi v sami izoblikovanosti naselja. Naselje je nastalo z združitvijo sedmih, nekdanjih samostojnih naselij, in se še vedno intenzivno širi. Bližina Ljubljane in do nedavna poceni gradbena zemljišča sta vplivala na hitro rast naselja, kar je razvidno iz analize podatkov popisov prebivalstva. V naselju danes med novejšo individualno in blokovsko pozidavo opazimo redke različne tipe starejše arhitekture, za katero pa ne moremo trditi, da smo jo uspešno in v veliki meri ohranili. Gre za tip furmanskih in skromnejših notranjskih hiš.

SUMMARY

The shape of the settlement of the Logatec basin from the prehistoric times on was determined by numerous natural and socio-economic factors. Some of them are visible in the shape of the town. The proximity of Ljubljana and cheap land for construction of new housing influenced too the fast growth of the number of residents and settlement Logatec was formed by merging of seven rural settlements. The town is still growing. Among modern individual houses and blocks of flats few badly preserved older farmer houses and large houses along the main roads are preserved only.

KAZALO

I	UVOD	4
II.	NARAVNOGEOGRAFSKE ZNAČILNOSTI LOGAŠKE KOTLINE	5
	1. Lega, geološka zgradba, reliefne in hidrografske značilnosti	5
	2. Relief	8
	3. Podnebje	8
	4. Naravno rastje	9
III.	NASELJA IN PREBIVALSTVO	10
	1. potek poselitve in razvoj naselij	10
	a) prazgodovina	10
	b) Logatec v rimski dobi - mansio Longatico in Claustra Alpium Iuliarum	10
	c) od srednjega veka do izgradnje železniške proge leta 1857	13
	d) Logatec v 20. stoletju	14
	2. Tipi naselij v občini Logatec in stavbna dediščina Logatca	15
	a) tipi naselij	15
	b) stavbna dediščina	17
	3. Prebivalstvo	21
IV.	ZAKLJUČEK	23
V.	VIRI IN LITERATURA	24
VI.	SEZNAM SLIK	25
VII.	SEZNAM TABEL IN GRAFOV	26

I. UVOD

Za raziskovalno delo sva izbrala temo, ki obravnava poselitev logaške kotline v preteklosti in danes. Odločila sva se, da s pomočjo dostopne literature in terenskega dela raziščeva in opiševa:

- a) naravnogeografske značilnosti logaške kotline,
- b) potek poselitve in razvoj naselja od davnine do danes,
- c) vpliv lege v osrednjem slovenskem prostoru (makrolokacije) na razvoj Logatca nekoč in danes,
- d) vpliv pokrajinskih značilnosti na zasnovo in zgradbo (morfologijo) naselja s posebnim poudarkom na ugotavljanju, kako kraški relief s svojo značilno izoblikovanostjo vpliva na zasnovo naselja,
- e) gibanje števila prebivalcev v Logatcu,
- f) kakšen razvoj naselja lahko pričakujemo v naslednjih letih.

Dela sva se lotila tako, da sva najprej pregledala strokovno literaturo o naravnogeografskih značilnostih Logaškega polja in o zgodovini poselitve tega prostora, o oblikovanju naselja skozi stoletja, arhitekturni dediščini, ki se je v vsem tem času oblikovala in se v zadnjih desetletjih tudi zelo spremenila. Poleg pregledovanja literature sva se lotila še ogleda terena in obdelave statističnih podatkov, se pri tem učila novih metod dela ter si nabrala veliko novega znanja o domačem kraju, ki se v zadnjih letih hitro širi in spreminja.


Slika št. 1: Nekdanja Gornji in Dolnji Logatec sta danes eno naselje (1)

II. NARAVNOGEOGRAFSKE ZNAČILNOSTI LOGAŠKE KOTLINE

1. Lega, geološka zgradba, reliefne in hidrografske značilnosti

Logaško kotlino predstavlja plitvo kraško, ok. 6 km² veliko Logaško polje in nekoliko višji vrtačasti kraški ravniki, vse to pa obdajajo okoliški višji hribi - na severu Strmica in Raskovec, na vzhodu Ljubljanski vrh, Obli vrh in Tolsti vrh, na jugu Gradišče, na zahodu pa Ravnik in sleme Žibrš. (5)


Slika št. 2: Logatec, pogled proti zahodu (1)

Gledano širše leži kotlina na najbolj ugodnem prehodu iz osrednje v zahodno Slovenijo. Številni naravni prehodi, izoblikovani v obrobni hriboviti pokrajini, namreč vodijo na Ljubljansko barje, v Notranjsko podolje ob Idrijski prelomni coni in od tam preko Hrušice v Vipavsko dolino ali v dolino reke Idrijce. Ta naravna lega je tod že davno omogočila nastanek pomembnih prometnih poti; tudi železnica je izkoristila v naravi nakazane prehode in se pri Logatcu najbolj približala vasem, ki so nastale ob starih cestah. (2, 13)

Osrednji del logaške kotline - Logaško polje sodi v niz notranjskih kraških polj, od katerih leži večina v Notranjskem podolju. Omenjeno polje leži za razliko od ostalih, prečno na smer Notranjskega podolja, ki je nastalo ob idrijski prelomnici. Leži na nadmorski višini med 470

in 480 m. Nastalo je na stiku dolomita in apnenca. Širi se od Gornjega Logatca proti severovzhodu in je najširše okrog Dolnjega Logatca. Dno kotline je prekrito s sedimenti, na katerem so nastala peščeno-ilovnata tla, ki so za poljedelstvo daleč naokrog najbolj ugodna, kljub temu da so na dnu polja rodovitnejše sestavine prsti izprane v globino, na površju pa je ostal peščeni drobir. Z debelejším apniškim drobirjem je pokrit predvsem severni del kotlinskega dna, ki ga imenujemo Pusto polje. (13)

Zahodno in severozahodno obrobje kotline sestavljajo triadni dolomiti, vzhodno pa jurski in kredni apnenci. Blizu Logatca, pri Kališah, je ohranjen še majhen ostanek eocenskega fliša. Svet na krednih apnencih na vzhodu, jugu in jugozahodu je zakrasel in brez površinskih voda. Na dolomitnem svetu zahodno in severozahodno od Logaškega polja pa tečejo vode površinsko. Potoki, ki pritekajo po grapah, se stekajo v nekaj večje glavne vodne žile, ki na stiku z apnencem poniknejo, v glavnem na jugu kotline. Tja dovajata vodo s severne in severozahodne strani Hotenjskega Ravnika ter Logaških Žibrš vodotoka Črni potok in Reka.


Slika št. 3: Geološka karta Logatca in okolice. Legenda: zeleno: kredni apnenci, modro: jurski apnenci, vijolično: triasni dolomit, rjava: permski peščenjak in konglomerat (1)


Slika št. 4: Poplave Logaščice leta 1979

Njuni dolini sta v zgornjem delu ozki in se razširita šele malo pred vstopom v polje. Pri sotočju Reke in Črnega potoka v Gornjem Logatcu dobi voda na sotočju ime Logaščica. Logaščica namaka aluvialno Logaško polje, se zaje nato z nekaj večjim strmecem v njegovo dolomitno osnovo ter na apnencu ponikne v navpičnem največjem ponoru Jački v bližini logaške železniške postaje. Leta 1951 in leta 1974 so s pomočjo barvanja vod ugotovili, da voda Logaščice pride na dan v izviroh Ljubljanice pri Vrhniki. Že med potjo se pomeša tudi s podzemeljsko vodo s Planinskega polja. S severne strani je nekoč, še v pleistocenu ter morda še v holocenu, pritekal Petkovski potok, ki je v tem delu polja nasul debele plasti različnih vrst proda in peska. (5, 11,13).

Ko ob večji količini padavin kraško podzemlje ne more več sprejemati vse vode, se gladina vode v Jački dvigne in Logaščica poplavlja. Vzrok poplav je omejena požiralna sposobnost ponorov v Jački ter verjetno tudi zajezovanje podzemnih kanalov, kadar vanje pritekajo velike poplavne vode s Planinskega polja. To, kar danes imenujemo poplave Logaščice, je redno naravno dvigovanje gladine vode in prestopanje bregov ob spodnjem delu potoka in ob ponorih. Pred stoletji, ko tam še ni bilo hiš, nihanje gladine vode ni motilo nikogar. Šele ko so v 20. stoletju pozidali poplavna območja, se je začelo tudi govoriti o poplavih, ki so dejansko začele ogrožati dele naselja, ki ga prej ni bilo. Zadnja poplava je bila leta 1979. Kmalu za tem so v povirju Logaščice zgradili dolinsko pregrado, ki preprečuje poplave. (11)

Kraška pokrajina v okolici Logatca je posejana z vrtačami, ki jim domačini rečejo doline. Vhodi v številna brezna in jame vabijo v podzemlje, kjer si utirajo svojo pot podzemne vode. (17) Aluvialno dno polja obdajajo terase. Živoskalna terasa obdaja celotno polje in sega še daleč proti Ravniku, v smeri suhe doline, ki jo je izoblikovala pliocenska Cerknjščica. Po tej terasi je speljana železnica Ljubljana - Trst. Na njej se širijo deli Logatca - nekdanja samostojna naselja: Blekova vas, Brod, Gorenja vas in Martinj Hrib, deloma tudi Gornji in Dolnji Logatec. (12)

2. Relief

Na oblikovanost reliefa vplivajo: zgradba površja (litologija), notranje sile (tektonika) in zunanje sile (podnebje). Oblikovali so fluvialni relief na dolomitu in kraški na apnencih. Posebnost pa je fluviokraški relief na dolomitu. Ta ima nekatere značilnosti fluvialnega in nekatere značilnosti kraškega reliefa. V preteklosti se je poselitev držala manj kvalitetnih tal in robov polja. Novejša poselitev se na kmetijsko vrednost tal ne ozira in se širi v vse smeri. (11)

3. Podnebje

V logaški kotlini prevladujejo podnebne značilnosti osrednje Slovenije. V podnebjju kraja se odraža tudi nadmorska višina (Logatec leži skoraj 200 metrov višje kot Vrhnika in 36 metrov višje kot Planina) in reliefna izoblikovanost. Najhladnejši mesec je januar. Da je poletje precej hladnejše kot v sosednjih pokrajinah, se opazi posebno proti večeru. Že popotnik, ki v poletnem večeru potuje iz Ljubljane ali Postojne mimo Logatca, zlahka zazna nižjo temperaturo. Najtoplejši mesec je julij. (5, 1)

Nizke poletne in pomladanske temperature vplivajo na značaj kmetijstva. Dobro uspevajo le odpornejše kulture, zlasti krompir. Tudi za občutljivejše sadno drevje (breskve, marelice), za oreh, kostanj in za vinsko trto je podnebje, vsaj v dnu kotline, preostro. Grozdje pogosto sploh ne dozori. Uspeva samo odpornejše sadje (jablane, hruške, slive), pa še to pogosto uniči slana. Jesen je hladnejša od pomladi. Primerjava podatkov o temperaturah s podatki o temperaturah za Rovte kažejo na toplotni obrat ali temperaturno inverzijo, ki je prisotna zaradi kotlinskega značaja pokrajine. Posredno ga dokazuje dejstvo, da raste na prisojnih pobočjih proti Žibršam

kostanj, ki v dolini ne uspeva. Tudi oreh se pojavi v višjih legah na nadmorski višini 600 - 700 m . (13, 17)

Dolgoletna opazovanja (od leta 1961 do leta 1990) so pokazala, da je največ padavin padlo v pomladanskih in jesenskih mesecih, vendar skupno manj kot na višjih kraških planotah na jugozahodu, in več kot na Vrhniki. V zimskih mesecih pade večina padavin v obliki snega. Meglenih dni je na Logaškem polju le ok. 40 dni na leto, v višjih legah pa še manj. Najpogosteje piha jugozahodnik. (13, 17)

4. Naravno rastje

Naravno rastje je tod gozd. Dno polja je sicer izkrčeno in spremenjeno večinoma v travnike. Tudi na obrobju je bil gozd marsikje izkrčen, vendar se danes ponovno zarašča. A v tem je očitna razlika med vzhodnim in zahodnim delom. Na zahodu, na dolomitnem svetu, ki ima boljšo zemljo, segajo krčevine dalje in višje. Skaloviti apniški svet z izprano kraško prstjo na vzhodu pa je za poselitev neugoden, zato se je tam ohranil gozd prav do roba polja. V gozdni vegetaciji prevladujejo smreke in jelke. Mešani gozdovi se pojavljajo proti Hotedršici in Vrhju Svetih Treh Kraljev. Po obsežnih krčevinah, predvsem v dolomitnem svetu na zahodu, prevladuje travniško rastje, ki pa se v zadnjih letih zaradi opuščanja košnje ali paše intenzivno zarašča. (11, 13, 17)

V nižjih legah na dnu vrtač je iglasto drevje, ki se mu proti robu vrtače primešajo listavci. Ne samo v kotlini kot celoti, temveč tudi v večjih kraških kotanjah, zlasti koliševkah, se namreč v rastju odraža toplotni obrat. (13)

II NASELJA IN PREBIVALSTVO

1. Potek poselitve in razvoj naselij

a) Prazgodovina

Na prve sledove poselitve logaške kotline kažejo posamezne arheološke najdbe iz starejše in mlajše kamene dobe. Poselitev je dokazana v železni dobi v ravninskem delu ob ponoru Logaščice in na Pustem polju pod Ostrim vrhom. Osrednje prazgodovinsko gradišče je bilo na hribu Velike Bukve nad Gornjim Logatcem. Tam so še vedno opazne terase, na katerih so stali leseni objekti, kar so potrdile tudi arheološke raziskave leta 1987. (2, 11)

b) Logatec v rimski dobi - *mansio Longatico in Claustra Alpium Iuliarum*

V času rimskega imperija je čez logaško kotlino potekala cesta Aquileia - Emona z odcepom proti Tarsatiki (Reka). Arheolog Marko Frelj je v Zborniku poročil... mladinskega raziskovalnega tabora (4), ki je potekal leta 1989 v Logatcu, zapisal: "Po zaslugi vestnih rimskih kartografov in pisarjev, ki so risali karte in sestavljali itinerarije s sezname obcestnih aglomeracij in razdalj, imamo za ozemlje Slovenije dokumentirano večje število antičnih krajev in imen. Očitna sorodnost med antično in novodobno obliko krajevnega imena velja za najbolj vabljivi argument, da na območju današnjega naselja začnemo iskati dokaze za starejšo poselitev. Takšen način iskanja rimskih mest je bil dobro poznan humanističnim zgodovinarjem in kronistom 16. in 17. stoletja, ki so to metodo hoteli uvajati tudi na primeru današnjega Logatca. Pravilno so sklepali, da takratne variante imena za sam kraj, kot so Ligatiz, Logatis, Logatus izhajajo iz antične oblike Longaticum«. M. Frelj je opozoril na možnost, da so Rimljani ime Longaticum uporabljali za poimenovanje celotnega območja logaške kotline ali pa vsaj za prostor vzdolž ceste od Gornjega do Dolnjega Logatca. Z arheološkimi izkopavanji je leta 1989 tudi dokazal, da je Dolnji Logatec kraj, ki so ga omenjali že antični pisni viri kot rimsko cestno postajo - *mansio Longatico*. Zaradi strateško pomembnega prehoda med Ljubljansko kotlino in planoto Hrušico, je logaška kotlina popolnoma ustrezala za izgradnjo večje obcestne postaje. Cestne postaje so bile pomembne v poštnem prometu, hkrati so postaje ponujale tudi prenočišče, konje, vozove in tovarno živino ter razne usluge (kovači, popravjalci voz...). (4, 11)

Antični popotni itinerariji omenjajo postajo kot *mansio Longatico*, kot *Longatico* pa je označena tudi na zemljevidu rimskega imperija iz 4. stol. - na tako imenovani *Tabuli Peutingeriani*.


Slika št. 5: Izsek iz znamenite Tabule Peutingeriane, ki sodi med prve zemljevide rimskega imperija. Zemljevid je 7 m dolg in 35 cm širok. Na njem je upodobljen teritorij, ki ga je obsegala rimska država v 3. stoletju. Mesta in kraji so med seboj povezani s cestami, ki so narisane kot ravne linije. Na zgornjem izseku je vidna tudi oznaka Logatca (Longatico) zahodno od Vrhniko (Nauporto). (19)

Cestna postaja je stala pod današnjim Narodnim domom v središču Logatca. Obsegala je približno 5000 m². Zgrajena je bila v 1. stol. in dokončno opuščena v 4. stol., ko je zaradi vojaških operacij življenje ob cesti postajalo vse bolj nevarno. Ljudje so postajo opustili in se na to mesto niso nikoli več vrnili, ampak je v neposredni bližini, na območju Čevic ob cerkvi sv. Jožefa, nastala nova, zgodnjerednjeveška zasnova naselja. (11). Na Čevicah so nedaleč od cerkve pri izkopu temeljev za hišo odkrili še rimsko grobišče z žganimi in skeletnimi grobovi. Rimski naselbinski ostanki so bili odkriti tudi na Marekah v Gornjem Logatcu in ob cerkvi sv. Križa na Taboru. (11)


Slika št. 6 : Lokacije pomembnejših rimskih najdb na območju Logatca (4)

Ko so v rimski imperij začela vdirati barbarska ljudstva, je logaška kotlina v 4. stol. postala osrednja vojaška cona znotraj rimskega obrambnega sistema. Za večjo zaščito so Rimljani postavili sistem obrambnih zidov, ki je potekal na območju današnje Slovenije. Imenoval se je *Claustra Alpium Iuliarum*. Obrambni sistem so razdelili na sektorje. Na širšem območju Logatca so bili: Verd - Zaplana, Martinj Hrib, Lanišče in Hrušica. V skladu s tedanjo rimsko vojaško strategijo je bil obrambni sistem sestavljen iz utrjenih zidov, ki so med seboj povezovali obrambne stolpe, iz katerih so lahko nadzirali in preprečevali vpade barbarov in nadzirali cesto. Za temi obrambnimi zidovi s stolpi je bil pas trdnjav ter naselij za domačine in družine stražarjev. S tem obrambnim sistemom so Rimljani zavarovali svoje ozemlje na meji med Kvarnerom in Koroško. Sedež obrambnega sistema pa je bil na Hrušici (*Ad Pirum*). (3)


Slika št.7: Sistem obrambnih zidov *Claustra Alpium Iuliarum* na območju Logatca (3)

Zid je bil zelo dobro utrjen, saj so ostanki vidni še danes. Visok je bil 4 in širok 1 meter. Zgrajen je bil iz apnenca, ponekod pa je bil zraven še podporni zid. Stolpi so bili enonadstropni in visoki 5 metrov. Logatec je bil v središče poti postavljen zaradi poti Akvileja - Emona (Oglej - Ljubljana). Ceste so bile v Logatcu zaprte kar s tremi linijami. Prva je bila na odseku Verd - Zaplana in je bila dolga kar 10 km. Druga linija je obsegala utrdbi na Brstu in na Lanišču. Na Lanišču so nadzorovali vzpon na Hrušico. Tretja pa je bila sama utrdba na Hrušici. (3)

Po razpadu rimskega imperija je bila brez dvoma prednost za nove naseljence, da so sredi logaških gozdov naleteli na izkrčeno naseljitveno območje. Toda sama rimska cesta preko Logatca za njihovo naselitev ni imela bistvenega pomena. Staro prebivalstvo je novim naseljencem povsod posredovalo svoja krajevna imena. Tako je Longaticum postal Logatec. Ohranile so se tudi stare oznake za ostanke obrambnih naprav, npr. Gradišče na Logaškem Ravniku. (11)

c) Od srednjega veka do izgradnje železniške proge leta 1857

Od srednjega veka dalje je bilo upravno središče v Gornjem Logatcu, kjer sta bila župnija in grad. V 15., večkrat pa v 16. stol., so ga opustošili Turki. Od uvedbe pošte v 16. stol. je bila v kraju pomembna poštna postaja na poti iz Ljubljane v Gorico in Trst. (11)

Do izgradnje železniške proge je bil Logatec pomembno furmansko naselje, po letu 1857 pa je prevoznitvo propadlo. Ohranilo se je le v smeri proti Idriji. Pomembnejše je postalo spravilo lesa, žagarstvo in lesna trgovina. Obe dejavnosti je omogočila ugodna prometna povezava in kvaliteten les iz okoliških gozdov. Iz tega obdobja imamo v Logatcu značilno »furmansko arhitekturo«, ki jo predstavlja v naslednjem poglavju. Žal se je zaradi požarov leta 1815 in 1876 ohranila le arhitektura 19. stoletja, za katero je značilen notranjski tloris hiš. (11)

d) Logatec v 20. stoletju

Zaradi železniške postaje se je hitreje razvijal Dolnji Logatec, ki je leta 1910 dobil župnijo, po 2. svetovni vojni pa tudi sedež občine. Med 1. svetovno vojno je bilo v Logatcu veliko skladišč za oskrbo Soške fronte. Zaradi hitrejše dostave na bojišče so avstro-ogrski vojaki začeli graditi železniško progo Logatec - Idrija. Proga ni bila dokončana, ker se je fronta premaknila proti reki Piavi. Še vedno so ponekod v logaški kotlini vidni ostanki železniških nasipov, nedokončani predor na Kalcah in dobro ohranjeni predor za Narodnim domom v Dolnjem Logatcu. Med 2. svetovno vojno je služil za zaklonišče, sedaj pa je opuščen. (11)


Slika št.8 : Pogled na Čevce , v levem delu slike vhod v tunel (7)

Po 1. svetovni vojni je del Notranjske zasedla Italija: postojnski okraj in širok pas logaškega okraja z logaško kotlinino in samo naselje Logatec. Italija je vrnila logaško kotlinino šele po sklepu rapalske pogodbe. Med obema svetovnima vojnama je postal Logatec obmejni kraj ter središče sreza s sodiščem. (11)

Od leta 1960 do 1994 so bile na Notranjskem občine Logatec, Cerknica, Postojna in Ilirska Bistrica. Po teritorialnem preoblikovanju državne uprave so bile leta 1995 ustanovljene občine Logatec, Cerknica, Loška dolina, Postojna, Pivka in Ilirska Bistrica, leta 1999 pa še

občina Bloke. Obseg občine Logatec se ni spremenil, prav tako je ostalo občinsko središče Logatec. (11)

Če govorimo o naravnih razmerah in zgodovinskih obdobjih, ko se je poselitev in širjenje naselja s svojimi dejavnostmi prilagajalo naravnim in družbenim dejavnikom, ne smemo pozabiti omeniti še združevanje nekdanjih vasi v enotno naselje. Središčni del se je do leta 1971 delil na Gornji in Dolnji Logatec, od tega leta pa govorimo le o Logatcu. Danes so vsa stara, nekdanj med seboj ločena, naselitvena jedra Martinj Hrib, Mandrge, Grič, Čevce, Blekova vas, Brod, Strmica sestavni del naselja Logatec. Vmesna pozidava je povzročila, da skoraj ni več opaznih prehodov med njimi. (11)

2. Tipi naselij v občini Logatec in stavbna dediščina Logatca

a) Tipi naselij:

- gručasta naselja: gručasta naselja zasledimo na širšem območju v Grčarevcu, Hotedršici, Jakovici in Lazah. V takih naseljih hiše niso razporejene v nobenem vrstnem redu. Nastale so na robu kraškega polja in na kraškem ravniku;
- razložena naselja: pojavljajo se predvsem na severu (Zaplana, Rovte, Novi Svet); nastala so iz nekdanjih rovtov in planin;
- samotne kmetije: so značilne za višji obrobni svet;
- zaselek: je poleg samotnih kmetij najmanjša oblika naselja. (17)

Naselja so tako kot povsod v Sloveniji nastala tudi tu kot rezultat reliefa, podnebnih razmer, zgodovinskega razvoja. Tako kot danes so se tudi v preteklosti način gradnje, materiali in velikost stavb spreminjali. Stari gradbeniki so pri gradnji in širitvi naselja vedno, če je le bilo mogoče, sledili naravni oblikovanosti terena, v nasprotju z njimi pa so bile mnoge novejšje logaške soseske (npr. soseska individualnih stanovanjskih hiš na Poštnem vrtu, soseska blokov na Tovarniški cesti) pozidane »trdo in togo« po sistemu šahovnice (18).


Slika št. 13: Staro naselitveno jedro Brod in nova pravokotno zasnovana soseska Nova vas


Slika št. 9: Stanovanjska sošeska Nova vas, primer pravokotne poselitve na ravnem dnu polja. Hiše so stojijo tesno druga ob drugi (foto, A. Mihevc).

Najstarejša na Logaškem polju je stara farna vas Gorenji Logatec. V njenem starem jedru okrog cerkvenega prostora so bili domovi obrtnikov, trgovcev in nekdanjih prevoznikov. Male hiše delavcev so bile potisnjene v breg tik za osrednjim vaškim prostorom. Prav tako se je Dolnji Logatec iz nekdanj pretežno gručastega naselja razvil v obcestno naselje s furmanskimi domovi. Značilno obcestno naselje so bile tudi Kalce. Nekoliko drugačna je zasnova naselja jedra starega Martinj Hriba ob stari cesti v Laze in Planino. Na Martinj Hribu vidimo danes tudi povsem novo sošesko, z zanimivo prilagoditvijo gradnje vrtačastemu kraškemu terenu. Tam teren preprosto ni dopuščal poselitve v obliki šahovnice. (11, 13, 17)


Slika št. 12: Vrtačastemu terenu prilagojena poselitev na Martinj Hribu


Slika št. 10: Poselitev se prilagaja vrtačastemu terenu Martinj Hriba (foto: A. Mihevc)

b) Stavbna dediščina

Gledano širše se Notranjska glede na arhitekturo uvršča v notranjsko-brkinsko regijo, kljub temu pa so zaradi velikih razlik (podnebje, relief) tudi v tej regiji velike razlike, zato ločimo glede na posebnosti stavbne dediščine naslednja območja:

- Brkini
- Ilirska Bistrica
- Pivška kotlina
- Logatec, Planina in Loška dolina: v tem delu so naselja gručasta. Razporejena so po robu kraških polj, ob cestah in po manjših vzpetinah. V tem delu je bilo zelo razvito furmanstvo, zato lahko tu vidimo tudi stare furmanske hiše, z značilnimi kozolci toplarji. Predvsem v okolici Logatca so značilni še arkadni svinjaki. Stavbe so dvokapne, strehe so strme z značilnim čopom in pokrite z bobrovci. Vhodi v hiše so v zamiku. Zaradi intenzivne gradnje in prenove v zadnjih desetletjih je zasnova prejšnjih samostojnih naselij in stara arhitektura včasih težko prepoznavna. (11)

Razvoj Logatca, posebej v obdobju furmanstva in izgradnje železnice, je dal v povezavi z naravnimi danostmi tudi svojevrsten pečat zunanjemu izgledu starih logaških naselitvenih jeder. Pot preko Logaškega polja je dajala vtis, da so vsa naselja skupaj ena sama dolga vas, ki se vleče ob veliki cesti. Vendar so to samostojna naselja s prvotnimi jedri, ki so se pozneje razširila in med seboj združila. Najbolj so se zgostila v spodnjem delu Logaškega polja, in sicer na levem bregu potoka, medtem ko je Pusto polje brez naselij. (13)

Kljub vojnam in požarom, ki so jih doživljala naselja v osrednji logaški kotlini, so si vedno znova opomogla, k čemur sta pripomogla živahna trgovina in promet. Zaradi tovarne poti, kasneje tudi prevoznitva, je bilo v Gornjem in Dolnjem Logatcu veliko število »furmanskih« gostiln. Zgraditev južne železnice skozi Logatec je poživila gradbeno dejavnost, o čemer pričajo tudi ohranjene stavbe iz tega časa. (18)

V logaški kotlini sta od starejših zastopana dva tipa hiš - mogočne furmanske hiše in skromnejše vaške notranjske hiše. Furmanska arhitektura z mogočnimi stanovanjskimi hišami in gostilnami je bogato okrašena z detajli: fasade so stilno členjene, mogočni so portali, vrata so okrašena, posebnost so okenski okviri. Najpogostejši so klesani portali iz sivega kamna.


Slika št. 11: Ena najimenitnejših furmanskih hiš - Ipavčeva hiša je ob rekonstrukciji ceste potonila pod njo (foto A. Mihevc)

Stari kmečki dom - notranjska hiša pa je za razliko od prejšnje imela povečini obliko stegnjenega doma. Hiše so bile povečini pritlične z značilnim nadstreškom, kamor so spravljali seno. Danes so v Logatcu ohranjene le še redke. Glavno fasado imajo poševno zamaknjeno, tako, da tvori petstrani tloris, s poševno postavljenim glavnim vhodom, ki vodi v vežo. Hlev za govedo in konje je bil lahko tudi v pročelju hiše, svinjak in kokošnjak sta bila prizidana na notranji dvoriščni strani. Večina starejših hiš je bila zgrajenih iz kamna. Šele po prvi svetovni vojni so začeli uporabljati opeko. Krite so bile s slamo ali lesenimi skodlami. Med kozolci je prevladoval pokriti kozolec, ki je služil kot shramba za seno, poljske pridelke in poljedelsko orodje. Po njivah so bili pogosto postavljeni stegnjeni kozolci. (6, 13, 18)


Slika št. 12: Notranjska hiša Pr 'Sršk z zamikom na sprednji fasadi (foto: A. Mihevc)

Tudi po pripovedovanju Angelce Podobnik je v Logatcu bil v preteklosti najpomembnejši notranjski tip hiše. Od škofjeloško-cerkljanskega tipa, ki se širi severno in severozahodno od Logatca, se je notranjska hiša razlikovala predvsem po velikosti in višini. Bila je manjša in pa enonadstropna. Ob vstopu v hišo je bila veža, iz katere so bila vrata v štiblc, kuhinjo in klet ter

v hišo. Ob hiši je bil hlev z gnojno jamo, za hišo pa stranišče na štrbunk. Ločeni od hiše pa so bili svinjak, kašča, drvarnica in kozolec. (17)

Tipični primer notranjske hiše v Logatcu je hiša »Pr' Sršk«. Ima poševni vhod. Smer strehe poteka v smeri V-Z. Streha je strma. Okna so majhna in imajo vmesne lesene prečke. Vhod krasi kamnit portal, ki je pod napuščem. Podobna je tudi hiša »Pr'Fedelak« na Čevcah, ki je stara več kot 250 let in ima ohranjeno tudi črno kuhinjo. (6)

Eden najlepših primerov mogočne notranjske arhitekture pa je že omenjena Ipavčeva hiša v Gornjem Logatcu, kjer je bila nekdanj furmanska gostilna. Postavili so jo leta 1807, kot dokazuje letnica na sklepnem kamnu nad vrati. Zgornji del portala predstavlja grb z dvoglavim orlom. Hiša je bila zgrajena širokopotezno, z oboki in množico koristnih večjih ali manjših prostorov. Sredi 19. stoletja so zunanji videz nekoliko popravili in prilagodili novim lepotnim načelom. Danes je ta hiša žal zaradi neprimerne rekonstrukcije ceste ostala globoko pod nivojem ceste, kar opazimo lahko tudi pri ostalih hišah ob glavni cesti. (11). Glavna fasada je pokvarjena s fresko črnega trobentača in napisom Bonaparte. Stranska fasada pa je pokvarjena s prislonjenimi drvarnicami.

Mogočne hiše, ki jih najdemo v Logatcu, so tudi bivši Hotel Kramar na Tržaški cesti v Dolnjem Logatcu, sosednja Škrljeva hiša, Tolazzijeva hiša na Tržaški cesti, ohranjeni kompleks hiše, kozolca, hleva in kašče na Tržaški 34 in še nekatere.

Žal so v preteklosti mnoge furmanske in notranjske vaške hiše bile bodisi porušene ali pa neprimerno prenovljene. Spričo hitrega priseljevanja in intenzivne individualne gradnje je prevladal tip osrednjeslovenske hiše, danes pa kot gobe po dežju rastejo hiše podeželskega »vilskega« tipa. Prostor logaške kotline je zelo privlačen za poselitev, saj se kraj spreminja v spalno naselje prebivalcev, ki so se v veliki meri preselili sem zaradi nižjih cen stanovanj ali gradbenih zemljišč, hodijo pa dnevno na delo v Ljubljano in ostale okoliške kraje. (11)

3. Prebivalstvo

Ko sva pri delu spoznala naravnogeografske in družbenogeografske dejavnike, ki so pogojevali nastanek in razvoj naselij, osnovne značilnosti poselitve, tipe naselij in za Logatec tipično staro in nastajajočo novo arhitekturo, sva se seznanila še z gibanjem števila prebivalcev v Logatcu. Zanimalo naju je, kako je naraščalo število prebivalcev v naselju Logatec po posameznih obdobjih. Tu sva se srečala s problemom pravilne uporabe statističnih podatkov. Naselja, ki so danes sestavni del Logatca, so bila v starejših popisih vodena samostojno. Zato je bilo potrebno podatke starejših popisov prebivalcev za nekdanja samostojna naselja najprej sešteti in nato izdelati grafikon, ki kaže gibanje števila prebivalcev od leta 1869 do leta 2002.

Tabela št. 1: Gibanje števila prebivalcev naselja Logatec v obdobju 1869 - 2002 (Vir: Krajevni leksikon Slovenije, 1995 in Popis prebivalstva RS za leto 2002)

Naselje	Število prebivalcev							
	1	2	3	4	5	6	7	8
Leto	1869	1900	1931	1961	1971	1981	1991	2002
Logatec	2010	2349	2930	3668	4355	5181	6411	7492


Naselje	Indeks gibanja števila prebivalcev					
	1900/1869	1961/1869	1961/1931	1971/1961	2002/1981	2002/ 1991
Logatec	116	182	125	118	144	117

Tabela št. 2: Indeks gibanja števila prebivalcev naselja Logatec v obdobjih med posameznimi popisi prebivalstva

Analiza števila podatkov po posameznih popisih in primerjava podatkov popisa (indeks gibanja števila prebivalcev za posamezna obdobja) kaže, da je v Logatcu prisotna stalna rast števila prebivalcev. Povečano priseljevanje prebivalstva v 60-ih letih je vplivalo tudi na povečano naravno rast. Logatec se ni večal toliko na račun notranjih selitev v okviru občine, ampak na račun priseljevanja iz drugih občin Slovenije ter drugih republik bivše Jugoslavije. Priseljevanje je v tem obdobju temeljilo predvsem na ugodnih možnostih pridobitve stanovanj oz. gradbenih parcel po sorazmerno nizki ceni in v bližini zaposlitvenih mest. Povečana koncentracija prebivalstva je posledično močno spremenila tudi podobo Logatca. Prišlo je do spajanja različnih naselij v eno urbano središče. Povečanje števila prebivalcev je tako vplivalo na povečanje obsega naselja, pa tudi na povečanje komunalne infrastrukture in storitvenih dejavnosti. Pri analizi teh podatkov sva spoznala, kako tesno je povezan, prepleten in soodvisen odnos med razvojem prebivalstva in razvojem naselij, pa tudi to, da lahko nepravilno usmerjanje politike razvoja naselja prinese veliko težav. (11, 17)

Visok indeks rasti števila prebivalcev beležimo tudi v zadnjih dvajsetih letih, ko je Logatec postal območje doseljevanja, predvsem Ljubljane. Verjetno se bo doseljevanje nadaljevalo še v naslednjih letih, saj je v najnovejšem dolgoročnem planu Občine Logatec zapisano, da se omogoči pozidava novih zaključenih sosesk z nizkimi bloki in individualnimi hišami. Poleg tega se gradita v Logatcu dve veliki obrtno-industrijski coni, v katerih so lastniki zemljišč različna družinska podjetja. To pomeni povečanje števila delovnih mest in posledično morda tudi povečanje števila prebivalcev. (17)

Velik del prebivalstva se danes vozi na delo v Ljubljano, na Vrhniko in v Postojno. V kraju sta dve osnovni šoli, vzgojni zavod za mladino, zdravstveni dom in nekaj trgovin ter gostišč.

V. ZAKLJUČEK

Logatec, največje naselje logaške kotline, je nastalo na prometno pomembnem območju Slovenije, kjer so se že v davni preteklosti križale prometne poti. V osnovi ga sestavlja sedem naselitvenih jeder, nekdanjih samostojnih naselij - Dolnji Logatec, Gornji Logatec, Blekova vas, Brod, Čevice, Martinj Hrib in Gorenja vas. Iz tega izvira tudi njegova prevladujoča oblika - Logatec je razvlečeno naselje vzdolž glavne ceste. Pomembni dejavniki prostorskega razvoja v zadnjih desetletjih so bili naravne razmere, prometna dostopnost, nekoliko manj delovna mesta, predvsem pa možnost cenejšega nakupa gradbene parcele ali stanovanja. Gradnja blokovskih sosesk in sosesk individualnih hiš je v zadnjih desetletjih že skoraj zapolnila praznine ob glavni cesti med posameznimi naselji in železniško progo na vzhodu. V novejšem času opazamo širjenje naselja na vrtačastem kraškem svetu Martinj Hriba, na severozahodnem obrobju kotline in ob cesti na Kalcah. Polje in območje Sekirice je ostalo zaenkrat še nepozidano.

Na terenu sva spoznala poleg lokacij starih naselitvenih jeder tudi tipično arhitekturo, ki je nastala kot posledica dogajanj v tem prostoru. Tista najzanimivejša in vredna zaščite se je deloma ohranila iz 19. stoletja. To so na eni strani furmanske hiše in na drugi strani skromne vaške notranjske hiše s tipičnim tlorisom in izoblikovanostjo fasade. Žal ta arhitektura v preteklosti ni bila dovolj zaščitenjena ali pa je bila mnogokrat pri obnovi neprimerno spremenjena. Načel jo je zob časa in zadnji čas je, da še nekatere ohranimo.

Naloga, v kateri nisva mogla tudi mimo spoznavanja naravno in družbenogeografskih, zlasti zgodovinskih značilnosti tega prostora, nama je odprla še vrsto vprašanj. Proces urbanizacije, priseljevanja, pozidave,... hitro spreminja podobo našega kraja. Če ga ne bomo dobro poznali, bomo težko usmerjali njegov razvoj. Že sedaj tudi sama v veliki in natrpani šoli čutiva posledice hitre širitve, ki je ostale dejavnosti žal ne dosega.

V. VIRI IN LITERATURA

1. Enciklopedija Slovenije, 1992: Knjiga števil. 6, Mladinska knjiga, Ljubljana.
2. Frelih, M., 1988: Komunikacijski sistem v prazgodovini in antiki na primeru logaške kotline, Zbornik poročil raziskovalnih skupin, Mladinski raziskovalni tabor Logatec 88, str. 10-50.
3. Frelih, M., 2003: Logatec - Longaticum in rimski obrambni sistem Claustra Alpium Iuliarum, Turistično društvo Logatec, Logatec.
4. Frelih, M., 1989: Odkritje rimske cestne postaje »Mansio Longatico« v Dolenjem Logatcu, Zbornik poročil raziskovalnih skupin, Mladinski raziskovalni tabor Logatec, str. 13-30.
5. Gabrovec, M., et.al., 2001: Slovenija - pokrajine in ljudje, Mladinska knjiga, Ljubljana
6. Hodnik, M., et.al., 2000: Življenje Logatčanov, Osnovna šola 8 talcev, Logatec.
7. Jureš, J., et.al., 1999: Železnica na Logaškem, Osnovna šola 8 talcev, Logatec.
8. Kompare, T., 1990: Logatec, črtice iz življenja kraja in obeh župnij, Župnijski urad sv. Nikolaja v Logatcu, Logatec.
9. Korošec, B., 1978: Naš prostor v času in projekciji, Geodetski zavod SRS Ljubljana, Ljubljana.
10. Krajevni leksikon Slovenije, 1995: DZS, Ljubljana.
11. Mihevc, A., et.al., 1999: Notranjska A-Ž, Pomurska založba, Murska Sobota.
12. Natek, K., Natek, M., 1998: Slovenija, Mladinska knjiga, Ljubljana.
13. Oblak-Polajnar, M., 1959: Logaška koltina kot geografska individualnost, Geografski vestnik, št. XXXI, Geografsko društvo Slovenije, Ljubljana, str. 19-44.
14. Popis prebivalstva Republike Slovenije za leto 1991, Zavod RS za statistiko, Ljubljana.
15. Popis prebivalstva Republike Slovenije za leto 2002, Urad RS za statistiko, Ljubljana.
16. Trobič, M., 2003: Furmani - skozi Postojnska vrata do morja in naprej, Občina Logatec, Logatec.
17. Treven, M., 1996: Občina Logatec, geografski opis, Diplomsko delo, Univerza v Ljubljani, Pedagoška fakulteta Ljubljana.
18. Vavken, J., 1985: Umetnostna nepremična dediščina v Logatcu, Varstvo spomenikov, št. 27, Zavod RS za varstvo naravne in kulturne dediščine, Ljubljana, str. 73-84.
19. Wawrik, F., Zeilinger, E., 1989: Österreich auf alten Karten und Ansichten, Austria Picta, Graz.

VI. SEZNAM SLIK

Slika št. 1: Nekdanja Gornji in Dolnji Logatec sta danes eno naselje (1)

Slika št. 2: Logatec, pogled proti zahodu (1)

Slika št. 3: Geološka karta Logatca in okolice

Slika št. 4: Poplave Logaščice leta 1979

Slika št. 5: Izsek iz znamenite Tabule Peutingeriane, ki sodi med prve zemljevide rimskega imperija. Zemljevid je 7 m dolg in 35 cm širok. Na njem je upodobljen teritorij, ki ga je obsegala rimska država v 3. stoletju. Mesta in kraji so med seboj povezani s cestami, ki so narisane kot ravne linije. Na zgornjem izseku je vidna tudi oznaka Logatca (Longatico) zahodno od Vrhlike (Nauporto). (19)

Slika št. 6 : Lokacije pomembnejših rimskih najdb na območju Logatca (4)

Slika št.7: Sistem obrambnih zidov Claustra Alpium Iuliarum na območju Logatca (3)

Slika št.8 : Pogled na Čevice , v levem delu slike vhod v tunel (7)

Slika št. 9: Stanovanjska soseska Nova vas, primer pravokotne poselitve na ravnem dnu polja. Hiše so stojijo tesno druga ob drugi (foto, A. Mihevc)

Slika št. 10: Poselitev se prilagaja vrtačastemu terenu Martinj Hriba (foto: A. Mihevc)

Slika št. 11: Ena najiminitnejših furmanskih hiš - Ipavčeva hiša je ob rekonstrukciji ceste potonila pod njo (foto A. Mihevc)

Slika št. 12: Notranjska hiša »Pr' Sršk« z zamikom na sprednji fasadi (foto: A. Mihevc)

VII: SEZNAM TABEL IN GRAFOV

Tabela št. 1: Gibanje števila prebivalcev naselja Logatec v obdobju 1869 - 2002 (Vir: Krajevni leksikon Slovenije, 1995 in Popis prebivalstva RS za leto 2002)

Tabela št. 2: Indeks gibanja števila prebivalcev naselja Logatec v obdobju med posameznimi popisi

Graf št. 1: Gibanje števila prebivalcev v naselju Logatec v obdobju 1869 - 2002