
-

~.f.~.OBZORJA STROKE Glasnik S.E.D. 39/1 1999, stran 18

. Maja Kanop

PRfDLOG MUZfJA NA PROSTfM
V LOVRfNCU NA POHORJU
Prispevek je povzetek diplomske

naloge, ki sem jo decem bra 1998

zagovarjala na Oddelku za

etnologijo in kulturno

antropologijo pri mentorju

asistentu dr. Vitu Hazlerju.

Diplomska naloga je sestavljena iz

treh delov: prvi, najobseinejsi, j~

zgodovinski pregled razvoja kraja

ln~nacinaiivljenja prebivalcev do

zacetka druge sv. vojne. V drugem

delu sem podrobneje opisala

objekte, ki sestavljajo predlog

bodocega muzeja na prostem. V

tretjem delu podajam konkretne

predloge za muzejsko ureditev,

dejavnosti, prireditve in ostalo

ponudbo muzeja na prostem.

V Lovrencu deluje turisticno drustvo, ki
organizira tudi enodnevne izlete po kraju in
okolici. Med ostalimi zanimivostmi
predstavijo "najstarejso pohorsko hi so iz
15. sto!." - Ladejenkovo ter "pohorsko
pajstvo (susilnico sadja)". Zavedajo se
pomena kulturne dediscine in nevarnosti,
da bi z njenim izginjanjem izgubili del svoje
identitete. Turisticno ponudbo zelijo
razsiriti in predvsem privabiti vec gostov v
svoj kraj. Tako se je pojavila ideja, da bi
uredili muzej na prostem, kjer bi si
obiskovalci na enem mestu lahko ogledali
cim vec znacilnih stavb kraja in okolice.
Jedro tega muzeja naj bi tvorila hisa na
Ladejenkovem, katere obnova se je zacela

pod vodstvom ZVNKD Maribor.
Predlagala sem, da lahko izdelam mozen
koncept taksnega muzeja. Ker kraja pred
tern nisem poznala, sem se najprej
nekajkrat sestala s clani turisticnega drustva
in drugimi zainteresiranimi krajani. Na teh
sestankih so mi predstavili kraj in dali
napotke za zacetek terenskega dela. Pri
nastanku naloge so mi pomagali z
dodatnimi informacijami, ki sem jih
potrebovala. Moja naloga temelji na
obstojeci ponudbi, ki sem jo nadgradila, ko
sem spoznala zgodovinski razvoj kraja in
danasnje stanje. Predlog muzeja na prostem
je sestavljen tako, da njegova izvedba ne bi
terjala niti veliko casa niti veliko denarja.
Ko je bila naloga koncana, sem jo
predstavila tudi clanorn tiifisticnega drustva
in krajanom. Od njih in razpolozljivih
financnih sredstev je sedaj odvisno, v
kaksni obliki bo muzej realiziran.
Lovrenc na Pohorju je trg, ki lezi v kotlini
severnega dela juznega Pohorja, . na
nadmorski visini 483 m. Steje okrog 3250
prebivalcev. Naselje je razpotegnjeno okoli
glavne poti, ki poteka skozi Spodnji in
Zgornji trg. Na obeh straneh so nastali
mlajsi zaselki. Ko sem spoznala zivljenje

kraja danes in v preteklosti, sem ugotovila,
da ni nujno, da bi stavbe prenasali na nove
lokacije. Stroka narnrec ne odobrava
prenasanja stavb, ce to ni nujno potrebno.
Objekti so povezani z okoljem, v katerem so
nastali, v novem prostoru pa izgubijo del
svoje izpovednosti. Celotno naselje ni tako
veliko, da se ga ne bi dalo prehoditi pes. Pri
tern bi obiskovalcem lahko pod strokovnim
vodstvom pokazali in povedali se kaj 0

ostalih pomembnih tockah v kraju, ki v
muzej na prostem (se) niso vkljucene. S
sprehodom skozi kraj in obiskom muzejsko
predstavljenih stavb bi obiskovalci dobili
vtis 0 celotnem kraju, ne sarno 0 nekaj
stavbah, ki bi jih obiskali na enem mestu.
Predlog muzeja na prostem vsebuje stiri
objekte, ki prikazujejo predvsern nacin
zivljenja kmetov. Obiskovalci bodo z
ogledom teh stavb ter z razlago ali s
pomocjo informativne zlozenke in vodnika
lahko spoznali zivljenje kmetov v Lovrencu
v prvi polovici 20. sto!. Izbrani objekti so:
Ladejenkovo (Pusa 36), pajstva - susilnica
sadja pri zupnijsk i cerkvi, Pernatova
kovaeija (Zagarska pot 5) in Tarjenkova
zaga (Kumen 10). Kasneje pa bi muzej
lahko tematsko razsirili z nekaterimi

It',..... .: -
'Co <! c« C./'" tJ-~dt/ZA1-1-V'-e

:g tf;~-1!/&,'1"1'/'-''- -

7!/!!~L!lr
Razglednica Lovrenca na Pohorju, poslana I. 1901, iz zasebne zbirke Primoza Premzla.

Glasnik S.E.D. 39/1 1999, stran 19

stavbami, ki bi predstavljale zivljenje
trzanov in delavcev. Da bi bila ponudba
popolna, bi morali poskrbeti, da bi
obiskovalci imeli moznost poskusiti
domaco hrano, pripravljeno po receptih,
znanih v okolici ter kupiti kaksen
spominek. Zato bi lahko uredili tudi
gostilno in trgovino po vzoru tistih, ki so
delovale v trgu v zacetku 20. stoletja.
Naloga muzejev na prostem je, da
obiskovalcem ornogocijo spoznati celovit
nacin zivljenja prebivalcev nekega kraja v
dolocenern casovnem obdobju. Obiskovalci
tako ne dobijo predstave sarno 0 materialni,
arnpak tudi 0 socialni in duhovni kulturi.
Muzeji na prostem imajo veliko moznosti,
da poleg ogledov v svojo ponudbo vkliuciio
raznovrstno dogajanje, kot so npr, delavnice
in projekti, v katerih obiskovalci aktivno
sodelujejo. Program ogleda se lahko
prilagaja letnim casom, starostni strukturi,
zanimanju, predznanju in stevilcnosti
obiskovalcev. Pester program pritegne
obiskovalce od najrnlajsih do zrelejsih let,
prirneren je za posameznike, druzine in
vecje organizirane sku pine.
Seveda je za opremo muzeja, sestavljanje
vodnikov in organiziranje taksnih dodatnih
programov treba veliko predhodnih
raziskav. Izcrpne analize z mnozico
podatkov in sodelovanje strokovnjakov so
pogoj, da bo muzej urejen strokovno, brez
.nostalgicnih stereotipov in romantizacije v
Zelji, da bi pritegnili obiskovalce. Vse
organizirane dejavnosti morajo biti
umescene v ustrezen zgodovinski okvir.
Obseznejsi zgodvinski pregled kraja tako
predstavlja osnovo, na kateri lahko gradimo
koncept muzeja ter vir idej za razsiritev
predlaganega programa dejavnosti.
Pri zgodovinskem pregledu sem segla nazaj
do nastanka Lovrenca v 13. sto1. ter se nato
dotaknila vseh pomernbnejsih dogodkov do
zacetka 2. sv. vojne. Pri zgodovini
gospodarstva sem se osredotocila predvsem
na 19. ter zacetek 20. stoletje do 2. svetovne
vojne. V razvoju kraja in gospodarstva je
bila velika prelomnica 2. sv. vojna. Z
nastankom socialisticne lugoslavije je prislo
do sprememb na vseh podrocjih: precej se
je spremenila nacionalna sestava
'prebivalstva, podjetja so bila podrzavljena,
manj Ijudi se je ukvarjalo s kmetijstvom, vse
vec se jih je zaposlovalo, tudi izven
Lovrenca ... Zato sem se pri orisu zgodvine
omejila na cas do zacetka 2. sv. vojne, ker
naj bi tudi muzej predstavljal zivljenje ljudi
v zacetku 20. sto1. Le pri stavbah, ki so
predvidene za muzejsko predstavitev, sega
opis do danasnjih dni.

~.f.~.OBZORJA STROKE

Parna zaga ob Radoljni, iz zasebne zbirke Prirnoza Prernzla.

Nastanek in razvoj
Lovrenca na Pohorju

Prvi ohranjeni dokurnent 0 tern obmccju je
iz leta 1091. Takrat je grof Engelbert I.
Spanheirn podaril. benediktinskemu
samostanu v Labodski dolini na Koroskern
posestvo v Dravski dolini. Tukaj je
omenjena pusta pokrajina Radomlje, kjer se
danes razprostira Lovrenc na Pohorju.
Benediktinci so na tem obmociu zaceli z
obsezno kolonizacijo inagrarizacijo. Do 13.
sto1. je v Radomljah deloval samostan, ki so
ga nato prenesli na Falo. V 12. sto1. so v
Lovrenskern podolju zgradili cerkev sv.
Lovrenca, omejene trske pravice pa so
dobili leta 1222. (Vresnik 1991, 20-22)
Falska grascina je bila za sentpavelski
samostan predvsem gospodarskega
pomena. Reforme Jozefa II. so prizadele
tudi sentpavelski samostan. Opatija je bila
ukinjena oktobra 1792, naslednje tete pa je
prisla uprava vseh samostanskih posesti
pod drzavo. Lovrenska zupniia je pripadla
hocki dekaniji in sekovski skofiji. Po teh
preureditvah je lovrenska zupniia stela 2100
Ijudi, njen obseg pa se je z ustanovitvijo
samostojne duhovnije v Puscavi znatno
zmanisal. Leta 1859 je lavantinski skof
Anton Martin Slomsek prenesel sedez
skofije v Maribor. Zupniia Sv. Lovrenc na
Pohorju je bila pridruzena lavantinski
skofiji.

Sf: borenze; "ob- Marburg a. 'lJ.
lJamp/siige.

Demografski razvo] in
socialne razmere

Pod vplivom sentpavelskega samostana se
je zacela obsezna kolonizacija, ki je trajala
do konca 13. sto1. Naseljenci so prihajali
predvsem s Koroske. Vpliv koroskega
dialekta je se danes opazen v govorici
Lovrencanov,
Gospodarsko-geografski razvoj je postal
intenzivnejsi v 19. sto1. Pojavili so se zacetki
industrializacije. Velik razmah steklarstva,
rudarstva, oglarstva, zelezarstva,
prevoznistva po cestah in Dravi je zahteval
vedno vec delavcev. Lastniki mnogih
obratov so postali tujci. Prihajali so Nemci
iz Bavarske in Sudetov, Italijani, v
steklarnahpa so prevladovali Cehi. (Pernat
1991, 15-17) Lovrenc je dobival vse bolj
nemsko podobo. Delavci so stanovali v trgu,
v okolici pa so bile posejane kmetije. V
popisih prebivalstva so ugotavljali tudi
obcevalni jezik. Tako je leta 1900 od
skupno 1213 prebivalcev kot pogovorni
jezik 426 (35 %) navedlo slovenski in 777
(64 %) nemski jezik. (Trgovski ... 1905,
284.) Od skupno 1278 prebivalcev leta 1910
se je za slovensko govorece opredelilo 466
(36 %) ljudi in za nernsko govorece 793
(62%). (Specialni ... 1918, 105) Pred
zacetkom 2. sv. vojne leta 1939 se je od
skupno 2888 prebivalcev na celotnem
obmoeju Lovrenca za slovensko govorece
opredelilo kar 2794 (97 %) in za nemsko
govorece 78 (3 %) ljudi. (Splosni ... 1939,
12, 13)

OBZORJA STROKE
Gospodarstvo
Gozdarstvo

V zacetku 19. stol. sta na Pohorju
prevladovali smreka in bukev. Listavcev je
bilo 85 %, iglavcevpa le 15 %. Vecino gozda
je ime1a v rokah falska gosposcina, ostalo
pa podlozniki. Gosposcina je sekala gozd
na golo, za razliko od kmeckih posestnikov,
ki so sekali prebiralno. Poseke so po dveh
ali treh letih pogozdili. Za spravilo Iesa so
uporabljali suhe in vodne drce, Cel sistem
drc so zgradili v 60. in 70. letih 19. stol.
Med njirnije bila najbolj znamenita drca ob
Lobnici, ki je bila dolga 11 km.
Delo v gozdu je bilo do let po 2. sv. vojni
rocno. Gozdarji ali drvarji ("olcarji") so
preziveli vecji delleta v planini. Ponavadi so
bili gozdarji tudi oglarji. Hodili so okrog po
kmetijah in kuhali kmetom oglje, ki so ga
uporabljali v kovacijah, Veliko oglja so
porabile tudi Tovarna kos in srpov,
steklarne, fuzine ... Oglje so izvazali s
sajkami po Dravi. Oglarstvo ima na Pohorju
ze dolgo tradicijo, vendar je do njegovega
vecjega razmaha prislo z razcvetom glazut
in fuzin, ki so porabile veliko oglja.
Rezan les so vozili po Dravi s splavi in
"plitkami" ali "sajkarni". -Sajke so vozile po
Dravi od 15. do 19. stol. Bile so podobne
manjsim ladjam na vesla. Sajke so bila
tehnicno zahtevno sestavljena in za vodo
dokaj nepropustna plovila. Splavi so bili
zbiti iz debel smrek ali jelk. Dolgi so bili do
32 m. Plitke ali sajke so bile dolge do 12,5
m in siroke 5 m. S sajkarni so vozili
predvsem rezan les in drugo blago. Splavi in
sajke so imeli spredaj in zadaj po 4 ali 6
vesel. Krmaril je veslar na sprednji desni
strani. Rekli so mu "korrnan" ali
"korrnanos". Veslar na zadnji desni strani je
"zadnji korrnan". Sajke in splavi ene
odprave so bili odgovorni enemu
"gospodarju". Cas za voznjo po Dravi je bil
od aprila do oktobra. Smer dravskega toka
je odpirala pot za prodajo v Podonavje, na
'Balkan in na Bliznji Vzhod. S prihodom
zeleznice so sajke izginile. Proga od
Maribora do Celja je bila zgrajena leta
1846, koroska zeleznica, ki je povezovala
Maribor s Celovcem, pa je bila zgrajena leta
1863. Splavi so se se obdrzali do 2. sv.vojne
oz. do graditve velikih dravskih
hidrocentral.
V prvih desetletjih 19. stol. so bile zage na
Pohorju se precej redke. Bilo jih je sarno
toliko, kolikor so jib potrebovali za razrez
gradbenega Iesa za domove. Stevilo zag je
precej naraslo, potem ko so v drugi polovici
19. stol. zaceli rezan les izvazati na veliko.

Postavljali so preproste zage na en list -
venecijanke ali firencanke z malim
pogonskim kolesljem "kobacljem",
Vecinoma so imeli kmetje po eno zago, Ie v
ribnisko - lovrenskem podolju veliki kmetje
vcasih po dve. (Gams 1959, 148)
Rezan les so kmetje prodajali lesnim
trgovcem. To so bili posamezniki, ki so se
ukvarjali sarno s posrednistvom, Krnetje so
bili povezani v zadrugo, ki se je ukvarjala
predvsem s prodajanjem lesa. V Lovrencu
je bila prva zadruga ustanovljena ze leta
1894. To je bila tudi prva zadruga na
Slovenskem. Delovala je do leta 1902.
Krnetijsko zadrugo so spet ustanovili leta
1933. To je bil cas krize, ko je mocno padla
cena lesa. Krnetje so se povezali v zadrugo,
da bi varovala njihove koristi. Placevali so
nizko clanarlno. Zadruga se je ukvarjala s
prodajo rezanega lesa in nabavo hrane na
veliko ter z organiziranjem zivinskih
sejmov. (Becan 1991, 142)
Veliko lesa je odkupil Avgust Lesnik -
zacetnik lovrenske lesne industrije. Imel je
dve parni zagi, ki sta imeli zmogljivost
vsaka po 8000 m3 hlodovine letno. Za
pogon zage in razsvetljavo je leta 1901
zgradil napravo z vodnim kolesom. V
nocnem casu so razsvetljevali tudi Lovrenc,
ki je hi! take prvi kraj .na .Stajersken1 Z

elektricno razsvetljvo. Poleg obeh zag je
imel Lesnik v obdobju od 1900 do 1940 se
skupno 10venecijank. Med obema vojnama
je izdeloval Iesene zaboje za izvoz. Svoje
premozenje je siril z nakupovanjem
zadolzenih kmetij, predvsem na Rdecem
bregu. Imel je 16 kmetij, skupno 1000 ha,
kar je bil zemljiski maksimum. Zaposloval
je 30 Ijudi. (Becan 1991, 146-147)

Steklarstvo

Osnovni pogoj za nastanek steklarn so
obsirni gozdovi. Zaradi tega je bilo Pohorje
zelo privlacno za steklarstvo. Pomembna so
bila se nahajalisca kremena in moznost
pridobivanja pepelike. Prve glazute so
nastajale v 18. stol., v 19. stol. pa je prislo
do pravega razcveta. Tezave v razvoju
pohorskega steklarstva je prinesla
zeleznica. Zaradi slabsih surovin in
pomankanja premoga ni moglo konkurirati
ceskemu, dunajskemu in beneskemu
steklarstvu. Z zacetkom 20. stol. je
pohorsko steklarstvo zamrlo, nadomestila
ga je lesna industrija. (Bas 1951,216-217)
V 19. stol. so na lovrenskem podrocju
delovale tri steklarne: v samem Lovrencu,
kjer je bil kasneje penzion Buttner, na
Recenjaku in pod Klopnim vrhom.
Celjski odvetnik Maksimiljan Andre je

Glasnik S.E.D. 39/1 1999, stran 20

kupil posestvo v Lovrencu in zgradil
steklarno, ki je zacela delovati leta 1833.'
Poleg steklarne je postavil tudi stanovanjske
hise, brusilnice in druga poslopja. Po
sedemletnem obratovanju je Andre urnrl,
Steklarno je kupil Mariborcan Andrej
Tappeiner. V Lovrencu je aktivno deloval in
so ga izvolili za zupana. Kasneje je
Tapppeiner steklarno proda!. Delovala je se
do leta 1887,nato so nastopile tezave zaradi
pomankanja lesa in zato so jo morali
zapreti.
V steklarni je zivelo in delalo okoli 100
oseb. Strokovnjaki, ki so bili zaposleni, so
bili: steklorezci, steklobrusci, graverji na
steklo in stekloslikar. Izdelke so izvazali v
ltalijo in tedanjo Turcijo. (Mlinarik 1966,
201-211)

Fuiinarstvo in kovinska industrija

Gozdovi in rude so skupaj s potokoma
Radoljna in Slepnica omogocili razvoj
fuzinarstva, ki je bilo osnova za razvoj
industrije. Zacetki fuzinarstva segajo v
drugo polovico 18. stol. V 19. stol. je
ponovno ozivelo. Fuzina, ki je stala na
mestu kasnejse steklarne, je delovala Ie pet
let, saj sta hudo neurje in plaz leta 1817
onemogocila nadaljnje dclo, Lastnik Rudolf
Jozef Hackelberg je ob izlivu Slepnice v
Radoljno postavil novo fuzino in plavz. Ta
kraj se je imenoval Hammerdorf. Kasneje
so Ijudje ime popacili in nastalo je
Hiihnendorf, to je "Kurja vas", kakor se
danes imenujejo to naselje. Fuzina kasneje
ni bila vec donosna, saj je bilo zelezo slabo,
zato je okrog leta 1850 prenehala delovati.
Leta 1812je ob Radonji pricela delovati se '
ena fuzina. Do leta 1881 se je zamenjalo
veliko njenih lastnikov. Takrat pa je celotno
podjetje kupil Henrich Kieffer iz pokrajine
Wiirtemberg v Nemciji, S seboj je pripeljal
strokovnjake in priceli so z izdelovanjem
kos in srpov. Kasneje je kupil se eno
posestvo in razsiril proizvodnjo. Za delavce
tovarne je uredil delavsko naselje.
Po smrti Henricha je podjetje prevzel sin
Friderik. Za razsvetljavo v obratu in v
delavskem naselju je zgradil elektricno
centralo. Stroje je se naprej poganjala vodna
sila. Po prvi svetovni vojni so uvajali novo
proizvodnjo: slamorezne in strojne noze ter
noze za reporeznice ipd.
Friderik Kieffer je umrl leta 1930 in
podjetje je zaslo v krizo, saj ni bilo
naslednika. Po stirih letih je tovarno
prevzelo mesano podjetje in proizvodnja je
ponovno stekla. Leta 1935 je druzba
zaposlovala 40 kvalificiranih in 40
nekvalificiranih delavcev ter 10 delavk.

I
~.

Glasnik S.E.D. 39/1 1999. stran 21

Zmogljivost je bila 800 kos in 1000 srpov
dnevno, vsako leto se je se povecala, (Becan
1991. 156-157)
Place v tovarni so bile vedno dobre. Delavci
so dobili 750 din v casu. ko so ucitelji
zasluzili 600 din in trgovski pomocniki 300
din. Nernski strokovnjaki, ki so bili
zaposleni v tovarni, so zasluzili celo med
1800 in 2000 din na mesec. Za taksno vsoto
denarja se je v tistem casu dobilo dve dobri
kravi. Srajca je stala 20 din. ena zernlja pa 2
din.'

Gostinstvo

Gostinstvo je bilo v Lovrencu precej
razvito, saj je skozi kraj veliko furmanov
vozilo les s planine. V gostilnah so se
ustavljali okoliski kmetje, ki so prisli v
Lovrenc po opravkih, vcasih pa so se v njih
ustavili tudi trzani - delavci, ki so imeli vec
denarja kot kmetje. V gosti!nah so se
sklepale kupcije pri trgovanju z lesom,
dobro pa so bile obiskane tudi ob razlicnih
praznikih in veselicah, ki so jih prirejale.
Za casa Avstroogrske je v Lovrencu in
njegovi okolici delovalo 17 gosti!n. v samem
trgu jih je bilo deset. V casu. kraljevine
Jugoslavije se je njihovo stevilo se povecalo,
V Lovrencu z okolico jih je bilo 20. od tega
II v trgu.
V gostilne so ponavadi zahajali moski.
Zenske so prisle v gostilno Ie v spremstvu
moskih, otroci pa vanje niso hodili. Znani
so primeri, ko so ljudje ostajali v gostilnah
po vec dni ter zakartali in zapili celo
prernozenje. Nekateri kmetje so zaradi
dolgav morali prodati cele kmetije. V
gostilnah se je tocilo: vino. pivo, most -
jabolcnik, zganje, od nealkoholnih pijac so
imeli "kraherli" (gazirana pijaca),
malinovec, sifon, ca]. Pili so iz "firtlcov"
(2.5 del). vino so nosili na mize v stefanu
(pribl. 2 I). Najbolj priljubljene jedi so bile:
golaz, goveja in kisla juha. Ponekod so na
stojalih, imenovnih ruslji, imeli obesene
preste. Prodajali so se cigarete in tobak za
Zveeenje. Prezvecen tobak so pljuvali v
lesene ali emajlirane pljuvalnike, ki so stali
v vsakem kotu.

Turizem

Lovrenc je bil priljubljen kraj za
letoviscarje. S turizmom sta se ukvarjala
penzion Biittner in hotel Jelen.
Karel Biittner je leta 1888 dobil v dar
posestvo s poslopjem opuscene steklarne.
Odlocil se je, da bo odprl penzion. V stavbi
je uredil kuhinjo, restavracijo, knjiznico s
citalnico, v nadstropju pa sobe. Ob stavbi je

OBZORJA STROKE

Ladejenkova hisa (foto Maja Kanop, oktober 1998).

bilo vzporedno z Radoljno kegljisce. Pred
penzionom se je razprostiral park. Na juzni
strani je stala stavba, ki so jo imenovali
Rdeca vila. V njej je bilo 16 sob za goste.
Urejeno je bilo otrosko igrisce s toboganorn,
na severni strani penziona pa je bilo igrisce
za tenis. Za Rdeco vile je bila
hidroelektrarna, ki je penzionu dajala
elektriko. Ob Radoljni je bil odprt bazen, ki
je meril 24xl2 m. Na posestvu je bila se
stavba, imenovana "glashaus", v kateri je ..
drugi lastnik Jovan Andrejkovic
razrnnozeval in vzgajal dalije.
Letovale so vecinorna druzine z otroki.
Gostje so ponavadi ostajali stirinajst dni.
Privabljali so jih sprehodi v naravi in cist
pohorski zrak. Pred prvo sv. vojno so
letoviscarji prihajali iz celotne
Avstroogrske, po vojni pa tudi iz tedanje
Jugoslavije, predvsem iz Srbije. Dornacini
so jih imenovali "zornerfrisarji" (iz nem.
Sommerfrischler = letoviscar). Dravska
banovina je Lovrenc razglasila za klirnatsko
zdravilisce, Pen zion je imel naziv
»Letovisce in klimatsko zdravilisce«,
Njegova kapaciteta je bila 60 - 65 Ijudi in
poleti je bil ponavadi poln.'
S turizmom se je v Lovrencu ukvarjal tudi
hotel Jelen. Sprvaje billast Jakoba Novaka.
Imenoval se je Gostilna pri
"Hirschenwirtu". Elektriko so imeli ze takoj
po letu 1901. Leta 1908 je gostilna zaradi
kratkega stika v napeljavi pogorela.
Naslednji lastnik, Aiojz Geratic. je gostilno
kupilleta 1933 in ji dal slovensko ime Jelen.
Hotel Jelen je irnel dve nadstropji. Skupaj je
bilo v njem okrog dvanajst sob. V hotel so
prihajali letoviscar]i iz vse Siovenije in tudi
iz tujine. Priljubljen je bi! zlasti med ribici in
lovci ("jagri"). Na lov so hodili gostje iz

Italije in Hrvati iz Dalmacije. Hotel Jelen je
bi! znan kot zbiralisce Sokolov. V njem je
bila velika dvorana, Y kateri so pogosto bile
veselice in plesi. Vsako leto na pustno
sobota so imeli kovaci iz Tavarne kos in
srpov svoj pies. imenovan "smidenbal".

Predlagane stavbe za
muzej na prostem
Predlog muzeja na prostem vsebuje stavbe,
ki predstavljajo predvsem nacin zivljenja
kmetov na Lovrenskem Pohorju. Vendar je
bila zivljenje tistih, ki so ziveli v okolici in se
prezivljali z delom na zemlii, z zivlienjem
trzanov, ki so se prezivljali predvsem kot
delavci, zaposleni v tovarni, pri obrtnikih, v
trgovinah tesno povezano. Da bad a
obiskovalci dobili popolno sliko Lovrenca v
prvi polovici tega stoletja, bode morali
spoznati nacin zivljenja vseh slojev
prebivalstva. Zato se lahko prvoten koncept
muzeja kasneje razsiri.

Ladejenkovo

Ladejenkova domacija Iezi na Pusi, naselju,
ki se razprostira zahodno od centra
Lovrenca. Dornacijo sestavljajo
stanovanjska hisa z vrtom, deloma zidan
hlev in novejsi kozolec - toplar, ki je za te
kraje posebnost.
Najbolj zanimiva je lesena cimprana
kmecka hi sa. ki je najstarejsa v kraju. Cas
njenega nastanka ni znan. Najstarejsi zapis
v zemljiski knjigi je iz leta 1792. Takrat je
hcerka Marija podedovala posestvo od
oceta Petra Ladinka. Marija se je leta 1808

~.f.~.OBZORJA STROKE

Farska pajstva (foto M. K.. oktober 1998).

porocila s Sebastjanom Svajgerjem
(Schweiger), ime Ladinek pa je ostalo kot
domace ime. (Zernljiska ... 1788-1825)
Njun vnuk Luka je leta 1883 domacijo
proda1Andreju in Mariji Pernat.
Novi lastniki Pernati so bili prernozni
posestniki, ki so poleg domacije imeli se dve
"huobi" (kmetiji, kjer so stanovali
podnajemniki). Na Ladejenkovem pa so od
takrat ziveli najemniki - "ofarji", ki so
pomagali pri delu na kmetiji. V maticnih
knjigah se leta 1877se pojav1jadomace ime
Ladinek, leta 1938 pa je ze spremenjeno v
Ladejenk, kakor se uporablja se danes.
(Rojstne ... Mrliska ...)
"Ofarji", ki so ziveli v hisi, so dobili v
obde1avonekaj zemlje, da so si uredili vrt in
nekaj prostora na njivi. Ostalo zemljo so
obdelali Pernati s pomocjo "sihtnarjev"
(dninarjev).
V hisi je prebivalo vec druzin. V casu od
nakupa kmetije do danes se je izmenjalo
najmanj sest druzin, Ponavadi so v hisi
prebivale po tri druzine, po drugi vojni so
bile celo stiri stranke. Vsaka druzina je
imela svojo sobo, kuhali so na stedilniku, ki
je bil v vsakem prostoru. Kuhinje in
kopalnice ni bilo, vodo so nosili z bliznjega
izvira. Prostor na vrtu, podstresju in v hlevu
so si razdelili med seboj. Lastniku so
plaecvali skrornno najernnino. Lastnik pa je
prisel "vsake toliko casa prekontrolirat, kaj
je treba popravit.?
Hisa je pritlicna 1esena stavba, grajena iz
rocno tesanih klad. Streha je dvokapna z
delnimi copi in sirokimi napusci, Krita je s
skodlarni - "sintli", Delno je podkletena.
Na zahodni (glavni) fasadi so enokrilna

vhodna vrata. Zraven je majhna elipsasta
lina, ki se odpira z lesenim zapahom "na
potisk". Okna so majhna, kvadratna,
prede1jena na kriz, Tudi na vzhodni fasadi
so enokri1na vrata. Na tej strani sta se dva
sekundarna prizidka. Streho v desnem de1u
odpira lesen gank, ki se nadaljuje na celno
fasado.
Notranjost hise loci veza v dye identicni
polovici. Oba dela imata "hiso" in "stibl". V
vse prostore se pride iz veze. Taksen tloris je
nastal z razvojem, kasneje pa so za potrebe
najemnikov stavbo se prezidavali. V desni
"hisi" so vidni ostanki saj in dima, kar bi
lahko pomenilo, da je bila tu nekoc
dimnica, ki so ji kasneje dodali ostale
prostore. ZVNKD Maribor je izdelal
konservatorski program za obnovo. Prekrili
so streho in priceli z obnovo obeh "his".
Izdelati bo se treba natancen nacrt, kako
bodo pros tori opremljeni, in nato zbrati
ustrezno opremo, saj se ni ohranil noben
kos starejsega pohistva. Zaenkrat si je
mogoce ogledati zunanjost, obe "hisi" pa
sta se prazni.

Farska pajstva

Lovrenc je bil vedno bogat s sadjem. Nekaj
so ga prodali, vecino sadja pa je ostalo za
domaco uporabo. labolka so stisnili in
naredili jabolcnik, ki ga imenujejo most. Ta
je bil glavna pijaca ob delovnikih. Veliko
hrusk, jabolk in sliv pa so posusili.
Na kmetijah so bile pogoste susilnice sadja
- pajstve, Med trzani in okoliskimi kmeti pa
je bila priljubljena pajstva, ki je bila
zupnijska last. Zupniia je v njej posusila

Glasnik S.E.D. 39/1 1999, stran 22

lastno sadje, uporabljali pa so jo lahko tudi
vsi drugi.
Po pripovedovanju domacinov naj bi bila
starejsa od dvesto let. Del, kjer je susilnica,
je zidan iz kamna, prvi prostor in ostresje
pa sta lesena. Krita je z opecnim
stresnikom. Ostresie je leseno, taksni so
tudi zeblji. Kurisce je z zunanje (severne)
strani, Notranjost je razdeljena na dva dela.
Vprvem delu so nalagali in prebirali sadje,
drugi del je susilnica. Na levi in desni strani
so po tri Iesene "dere" (lese), na katerih se
je susilo sadje. Dere so bile na lesenih
valjih, tako da jih je bilo mogoce pomikati
in so lahko nalagali sadje.
Sadje za susenje so doma ocistili in
pripravili. labolka so narezali na stiri dele,
slive - "cvesple" so pustili cele, hruske so
susili cele ali pa so jih prerezali na polovico.
Kdor je zelel susiti sadje, je moral s sabo
pripeljati drva. Za susenje je skrbel hlapec
iz zupnisca. Pocasen ogenj je gorel dan in
noc. Ponavadi se je sadje susilo dva do tri
dni. Vmes ga je bilo treba obracati in
prebirati. Pajstvo so uporabljali se do
zacetka petdesetih let.
Suha jabolka so imenovali "platici", hruske
pa "kloce". Suho sadje so jedli za malico,
pogosto pa so skuhali kompot, ki je
vseboval dovolj naravnega sladkorja. Skupaj
s kruhom so ga jedli za vecerjo ali malico.
Suho sadje so kuhali v redkem koruznem
zdrobu. To jed so imenovali "turska zupa",
Najbolj priljubljeno pa je bilo suho sadje v
sadnem kruhu - "klecnprotu",

Pernatova kovacija

Kovacije, kakrsna je na Pernatovi domaciii,
so bile pogoste na vseh vecjih kmetijah.
Sluzile so za izdelavo in popravilo
domacega orodja in ponekod tudi za
podkovanje konj in volov. Uporabljali so jih
se do sestdesetih let. Pernatova kovacija
stoji ob hlevu, ki je bil zgrajen konec 19.
stol. Kovacijo so verjetno prizidali nekoliko
kasneje. V njej so izdelovali in popravljali
orodje za deJa na polju in v gozdu ter
izdelovali in popravljali verige, obode
("sine") za kolesa in sani, zeblje, podkve ...
Konj in volov niso podkovali, saj so za
podkovanje volov potrebovali posebno
pripravo, imenovano "presa", s katero so jih
dvignili. Ker kovaciie ne uporabljajo ze

1 Pricevanie Ivana Bedenika. bivsega de1avca v
Tovarni kos in srpov. Terenski zapiski avtorice.
2 Pricevanie Mirka Hartmana. Terenski zapiski
avtorice.
3 Pricevanje Rozike Plibersek, Terenski
avtorice.

;;:===-----=====--_.-

Glasnik SED. 39/1 1999, stran 23 OBZORJA STROKE

Per natov hlev s prizidano kovacijo (foro M. K., julij 1998).

skoraj trideset let, se je nekaj orodja
izgubilo. Preden bodo rnogoci ogledi, bo
treba dodatno opremiti in urediti
notranjost.
Desno od vhoda je ognjisce. Ponavadi je bil
zraven ognjisca meh In vpihovanje zraka. V

Pernatovi kovaciji pa je bil ta na podstresju
in je zrak prisel do ognjisca po cevi. Nad
ognjiscern so obesene klesce razlicnih
velikosti Pred ognjiscern sta na tnalu
pritrjena vecji primez. ki so ga imenovali
"srauf stok' in nakovalo - "harnpus". Na
steni je pritrjen se rocni vrtalnik. Manjsi
prostor zraven je bil namenjen spravljanju
oglja.
Ko so na kmetiji potrebovali kovaca, so ga
pok licali. V siero so ponavadi hodili
pornocniki. ki so bili zaposleni pri obrtnikih
ali kovaci iz Tovar ne kos in srpov, Na
kmetiji je kovac ostal nekaj dni. da je
naredil vse potrebno. a vecjih in bolj
oddaljenih krnetijah je ostal tudi po 14 dni,
Na kmetiji je dobil hrano, placan pa je bil
po urah ali s protiuslugami.

Tarjenkova iaga

Zage so imeli skoraj vsi vecji kmetje. Najvec
zag je nastalo v obdobju od 1782 do 1870.
V obdobju od 1825 do 1980 je bilo vseh Zag
na Lovrenskern Pohorju 112. Od teh je bila
vecina krneckih zag firencank. (Sgerrn
1991, 197-236)
Na Tarjenkovi kmetiji je v letih od 1840 do
1929 obratovala enolistna firencanka z
velikim pogonskim kolesorn in z enim
vozom. Leta 1930 so postavili novo, na
turbinski pogon. Ta stoji in deluje se danes.
Uporabljajo jo Ie se za razrez lesa za lastne

potrebe. Zaga ima en voz in dva lista ter
"cirkular" (krozno zago), njena povpreena
letna zmogljivost je 400 m3. Turbina na
vodni pogon daje elektriko za pogon zage in
potrebe kmetije. Ce je dornace elektrike
prernalo, vklopijo elektriko iz elektrarne
Fala.
Med obema vojnama so v zagi vedno imeli
zaposlenega delavea. Ta je stanoval s svojo
druzino v majhni koci, ki je stala zraven
zage, Zagar - "zamaster" je skrbel za
zaganje, gospodar pa mu je deJa placeval po
kolicini rezanega lesa. Koca je bila majhna,
imela je samo kuhinjo in sobieo. Zraven
koce sta bila majhna njiva in vrt, kjer so si
pridelali nekaj zelenjave. Za uporabo koce

in zemlje okoli nje so "zarnastru" odtegnili
od place, ostalo je dobil izplacano v denarju
enkrat mesecno, lena je pornagala na
kmetiji kot "sihtnarka".
V zagi je bilo najvec dela poleti, pozimi
velikokrat ni delovala, ker je potok
zamrznil. Hitrost zaganja je bila odvisna od
trdote lesa. Povprecna dnevna kolicina lesa.
ki so ga zrezali, je bila 2 m'. Dolzina hlodov,
ki so jih rezali, je lahko bila najvec 6 m.
Debelino desk so uravnavali z razmakorn
Iistov. Ta je lahko bila od ene cole (I cola =

2,63 em) do 8 em. Kadar "zarnaster" ni
imel dela Y zagi, je pomagal na krnetiji.
Veliko zagarjev je bilo tudi mesarjev in so
pozimi hodili pomagat pri kolinah.
Na kmetiji so imeli zagarja do zacetka
druge SV. vojne. Po vojni so se razmere
spremenile. Leta 1954 je Zakon 0

registraeiji zag prepovedal delovanje vsem
dornacim zagarn, Kmetje so lahko razrezali
Ie 5 rn' lesa letno. kolikor naj bi ga
potrebovali za last no kmetijo. Vse zage.
razen sestih, so takrat ukinili.

Predlog ureditve muzeja
na prostem

Osnovni koneept muzeja je zastavljen tako.
da se bo lahko sproti dograjeval in
dopolnjeval. Obiskovalci bodo na posebno
zeljo obisk razsirili z ogledom eerkve SV.

Lovrenea ali katere druge. Muzej bo
kasneje mogoce tematsko razsiriti se s
predstavitvijo nacina zivljenja trzanov. V ta
namen bi uredili eno od trskih his na
Gornjemali Spodnjem trgu. Obiskovalci bi

Zaganje hloda v Tarjenkovi zagi (foto M. K., september 1998).

OBZORJA STROKE
si lahko ogledali tudi danasnjo proizvodnjo
v Tovarni kos in srpov ali obratu Maries.
Muzej bo zdruzeval pedagosko, znanstveno,
turisticno in kulturnozgodovinsko funkcijo,
Primeren bo za obiske otrok vseh starostnih
stopenj, za druzine, posameznike in
organizirane sku pine. Za njegovo
prepoznavnost bo oblikovan simbolni
zaseitni znak, lei se bo pojavljal na vseh
promocijskih izdelkih in spominkih.
Razlicne dejavnosti in projekti, ki jih bo
muzej organiziral, bode objavljeni na
koledarju, lei bo izdan vsako leto.
Na Ladejenkovem danes zivi triclanska
druzina. Zato bo v zacetku muzejsko urejen
sarno del hise, to sta obe vecji sobi, stibla pa
bosta namenjena stanovalcem. Kasneje bo
muzejsko urejena cela dornacija in bo
funkcionirala kot "ziveca zgodovinska
krnetija". Prikazovala bo zivljenje na
podobnih kmetijah v okolici v dvajsetih in
tridesetih letih. Zaradi svoje specificne
preteklosti bo prikazan tudi njen predhoden
razvoj (gradnja hise po fazah od enocelicne
dimnice do sedanje podobe) in kasnejse
spremembe (gradnja kozolca v petdesetih
letih).
Razlicne dejavnosti za obiskovalce bode
vodili animatorji. Njihova naloga bo, da
bodo razlozili, kako je neko opraviio
potekalo nekoc, nato pa bode dali navodila,
kako se lahko obiskovalci vkljucijo v
dejavnost. Tako bo npr. v jesenskem casu
organizirano luscenje bucnic, trenje orehov
in stiskanje olja. Luscenje je bil nekoc
priljubljen druzaben dogodek, zato se bode
obiskovalci ob tej priloznosti lahko naucili
tudi kaksno ljudsko pesem, lei jo bode
skupaj zapeli. Izluscena semen a se nato
zmeljejo in prazijo ter v posebni stiskalnici
stisnejo. Sveze iztisnjeno olje bode
obiskovalci lahko poskusili in tudi kupili za
domov. Obiskovalci se bode lahko naucili
pripraviti se kaksno jed. Iz suhega sadja
bode kuhali "tursko zupo" in jedi, lei so bile
pogoste ob kolinah.
Organizrani bode tudi prikazi dela
obrtnikov in drugih domacih dejavnosti.
Tako bode obiskovalci spoznali npr.
izdelovanje cokel, cepljenje skodel in
pokrivanje z rijimi, pletenje kosar,
i.zdelovanje cebrov in skafov, predenje volne
... Obcasno bode organizirani tudi tecaji in
sole znanj, ki so nekoliko pozabljena,
vendar jih v zadnjem casu ponovno
zaceniamo ceniti.
Z obnovo fasade na farski pajstvi so priceli
leta 1998. Obnoviti bo treba se kurisc~ in
»dere«, nato se bo v njej lahko ponovno
susilo sadje. Obiskovalci si jo bode ogledali
in spoznali postopek susenja. Susili bode
lahko dornacini, pa tudi obiskovalci bode

Rocni vrtalnik v Pernatovi kovaciji, (foto M. K.,
julij 1998).

lahko pripeljali lastno sadje in ga posusiti v
pajstvi, Kot spominek pa bo moc kupiti
licno pakirano suho sadje.
Pernatovo kovacijo si bode obiskovalci
lahko ogJedali vedno, ob dolocenih dnevih
pa bo kovac sam razlozil in pokazal
postopek dela. Ob tej priloznosti bode
obiskovalci tudi sami lahko poskusili skovati
zebelj ali kaksen drug izdelek. Obcasno bo
organiziran tudi prikaz kuhanja oglja.
Obiskovalci bode spoznali, kako se kopa
pripravlja, sam postopek kuhanja in nato
razdiranje - "steranje" kope. Pod vodstvom
animatorjev se bode obiskovalci naucili
pripraviti znacilno gozdarsko jed - "friko".
Iz koruznega zdroba so v zelezni ponvi
("pani") skuhali polento, lei so jo nato
oblikovali v svaljke. Te so pomakali v
posodo, v kateri so sprazili cebulo, dodali
slanino, ocvi.rke ali klobase in nazadnje
jajca.
Obiskovalci si bode lahko ogledali tudi
Tarjenkovo zago, Iz razlage bode
obiskovalci spoznali njeno delovanje in
zgodovino zag na Lovrenskern. Spoznali
bode tudi nacin zivljenia zagarjev, lei so
stanovali v kocah ob zagi, Ob dolocenih
dnevih pa si bo mogoce ogledati tudi prikaz
zagan]a.
Spominek in razglednice bode sprva
prodajali na sedezu turisticnega drustva,
kasneje pa lahko uredijo trgovino z
mesanim blagom, kakrsne so delovale v trgu
med obema vojnama. Kupiti bo moc
spominke, razglednice, sladkarije, nekatere
prehrambene artikle in izde1ke domace

G1asnik S.E.D. 39/1 1999, stran 24

obrti. Lovrenc je irnel v obdobju od zacetka
20. stol. do 2. sv. vojne bogato izbiro
razglednic. Narejene bode replike
originalov, lei bode ponovno sluzile kot
razglednice. Naredili bode tudi kopije
kozarcev, lei so jih delali v lovrenski in
drugih pohorskih steklarnah. Kot spominilei
bode naprodaj izdelki dornace obrti: leseni
in pleteni izdelki (grablje, cebri, kosare ...),
domaca volna in pleteni izdelki, kovani
izdelki (vile, zeblji) Te domace obrti in
dejavnosti se obvladajo nekateri, predvsem
starejsi posamezniki. V sodelovanju s
turisticnim drustvom bi lahko izdelovali
izdelke, ki bi jih prodajali v muzejski
trgovini. Prirejali pa bi tudi tecaje za vse, lei
bi se zeleli nauciti teh spretnosti. Od
prehrambenih artiklov se bode prodajali:
med, dornaca marmelada, malinovec,
"snops", most, suho sadje, zdravilna zelisca
... Nekaj pa bo sodobnih, uporabnih
predmetov z zascitnim znakom muzeja:
loncki, majice, kape, kernicni svincniki,
torbe ...

Viri in literatura:

ACHLEITNER. Artur 1928: Planinski kralj, Povest
s stajerskcga Pohorja. Maribor,
BAS, Angelos 1967: Gozdni in zagarski delavci na
juznern Pohorju v dobi kapitalistiene izrabe
gozdov. Maribor.
BECAN, Franc 1991: Iz zgodovine gospodarstva,
V: Lovrenc na Pohorju skozi stoletja 1091-1991.
Lovrenc na Pohorju, str. 136 -176
EKART, Anton (gl. ur.) 1905: Trgovski in obrtniski
kazipot po slovenskem Stajerskem. Celje.
GAMS, Ivan 1959: Pohorsko Podravje. Razvoj
kulturne pokrajine. Ljubljana.
GOSTISA, Lojze (gl. ur.) 1951: Likovni svet.
Ljubljana.
GRICNIK. Anton 1997: Janez Koprivnik in
njegovo »Pohorje«, Celje.
KANOP, Maja 1998: Terenski zapiski.
KASJAK, Olga (ment.) 1995: Ce bi pisale kroniko,
bi imele zanimivo, pestro in poucno branje. (12.
srecanje Mladi za napredek Maribora.seminarska
naloga. Tipkopis) Lovrenc na Pohorju.
KRAJEVNI leksikon Dravske banovine. Ljubljana
1937.
KRONlKA zupnije Sv. Lovrenc na Pohorju od leta
1903 do ...
KURET, Niko 1987: Siovensko Stajersko pred
Mareno revolucijo 1848. Gradivo za narodopisje
Slovencev 3/2. Ljubljana.
MEDVED, Liljana 1992: Lovrenc na Pohorju, Pusa
St. 36 - konservatorski program. ZVNKD Maribor.
Maribor.
MELIK. Anton 1995: Siovenija. Stajerska s
Prekrnurjem in Mezisko dolino. Ljubljana.
MIGLIC, Darja (ment.) 1996: Dornaca obrt v
Lovrencu na Pohorju. (13. srecanje Mladi za
napredek Maribora. Seminarska naloga.
Tipkopisjl.ovrenc na Pohorju.
MIG~It, Darja (ment.)nedatirano: Pajstva -
ohranimo to, kar so nam zapustili nasi predniki.
(Seminarska naloga.Tipkopis) Lovrenc na Pohorju .. "

l,

1
I
I
I

Glasnik S.E.D. 39/1 1999, stran 25

\·\U,\ARJK. Franc 1977: Pohorske steklarne.
Maribor.
\IRL\SKA knjiga za Lovrenc na Pohorju 1877.
Skofijski arhiv Maribor.
PERJ'IAT, Tanja 1991: Naravno-geografske
znacilnosti kraja in prebivalstva. V: Lovrenc na
Pohorju skozi stoletja 1091-1991. Lovrenc na
Pohorju. str.9-19.
ROJST:"E knjige za Lovrenc na Pohorju (1901 -
19:18. 1835 - 1896). Skofijski arhiv Maribor.
SGER\1. Franjo 1991: Zage na Lovrenskern
Pohorju. V Lovrenc na Pohorju skozi stoletja.
1091-1991. Lovrenc na Pohorju. str. 197 -136.
SKUHALA. Ivan 1881: Zupnija in bozja pot
Device Marije v Puseavi. Maribor.
SPECIAL:"I krajevni repetorij avstrijskih dezel. IV.
Stajerska. Dunaj 1918.

OBZORJA STROKE
SPLOSNI pregled Dravske banovine. Ljubljana
1939.
TERENSKI zapiski skupin za raziskovanje kovacev,
vaskih trgovin in gostiln, 1998. Etnoloska
delavnica Lovrenc na Pohorju. Projekt Muzej na
prostem - Racji dvor.
TERlAJ'\i, Josip 1985: Ruska kronika. Maribor.
VRESNIK.Otbej 1991: Zgodovinski oris do
zaeetka 17.stoletja. V: Lovrenc na Pohorju skozi
stoletja, 1091-1991. Lovrenc na Pohorju, str. 20
-30.
ZEMUISKA knjiga za Lovrenc na Pohorju, 1788-
1825.51. 2, inv.st. 1706. Pokrajinski arhiv Maribor.
ZE.\1U\SKA knjiga za Lovrenc na Pohorju. Izp.
St. 17324/98, str. 297-303, Zernljiska knjiga
Maribor.
\1AURlC, Feliks nedatirano: Zgodovinski razvoj

kovastva v Lovrencu na Pohorju. Neobjavljen
zapis.
ZGONIK, Mavricij 1977: Dravska dolina. Novejsi
razvoj kulturne pokrajine. Maribor.
WWW.LOVRENC.SI

