

Gozdovi Pohorja

Ljuban Cenčič

Pohorje je eden od največjih kompleksov strnjenih gorskih gozdov in gorske gozdnote krajine v Sloveniji. Zaradi orografskih razmer se je na Pohorju razvila specifična krajina. Vršna pobočja pohorskega pogorja pokrivajo veliki kompleksi strnjenih gozdov, niže sledi pas celkov, ki se spušča do vznožja. Na najvišjih pohorskih slemenih in uravninah pa se gozdovi prepletajo s planjami in barji. Pohorje je razmeroma redko poseljeno, navezanost lastnikov gozdov na dohodek od gozda pa velika. Gozd je tako v več pogledih (kot vir dohodka, element krajine, naravna vegetacija) bistvena prvina Pohorja. Današnji pohorski gozdovi so rezultat dveh povsem različnih zgodovinskih razvojnih poti. Zato lahko razlikujemo predvsem dva glavna tipa gozdov, in sicer nekdanje vele-

posestniške gozdove, ki so nastali z umetno obnovo, in bolj ohranjene zasebne gozdove kmetov, ki so nastali s »kmečkim« prebiranjem. Med obema tipoma gozdov je mnogo prehodnih oblik, ki so nastale zaradi različnih vplivov gospodarjenja in rastiščnih dejavnikov. V sedemdesetih letih prejšnjega stoletja se je uveljavilo sonaravno skupinsko-postopno gospodarjenje, ki je skoraj povsem izpodrinilo prebiralno gospodarjenje v kmečkih gozdovih in golosečni sistem v nekdanjih veleposestniških gozdovih.

V prispevku se bomo omejili na severno stran Pohorja ali Dravsko Pohorje, ki obsega tisti del Pohorja, ki se od glavnega grebena usmerja proti Dravi (Cenčič, 2003). Območje Dravskega Pohorja obsega po podatkih zemljiškega katastra iz leta 1997

Vršna pobočja pohorskega pogorja pokrivajo veliki kompleksi strnjenih gozdov. Foto: Ljuban Cenčič.


Celki so na severnem Pohorju najpogostejša oblika zemljiške razdelitve.

Vir: Ortofoto GURS.

31.154 hektarjev, od tega je 30.229 hektarjev produktivnih površin. Ker je ta del Pohorja najobsežnejši in najbolj tipični del celotnega Pohorja, je v splošni rabi pogosto sinonim za celotno gorovje.

Struktura rabe tal in oblike poselitve na Dravskem Pohorju

Za severno Pohorje je značilno, da ima zelo malo obdelovalnih površin. Njive so leta 1997 obsegale le 1.165 hektarjev ali komaj 3,9 odstotka produktivnih površin. Delež njiv med kmetijskimi površinami je le 22 odstotkov. Gozd je ključni element kulturne krajine (gozdnatost je osemdesetodstotna). Območje samotnih kmetij, ki je najznačilnejši tip naselja na Dravskem Pohorju, zavzema celotni hriboviti svet od vznožnih dolin do skrajne višinske agrarne meje. Na Dravskem Pohorju je gornja meja samotnih kmetij v pasu od 1.000 do 1.100 metrov nadmorske višine (Zgonik, 1970). Gornja meja samotnih kmetij je najvišja v osrednjem delu Pohorja, na nadmorski višini 1.125 metrov. Na zahodnem delu segajo kmetije od 850 metrov do 950 metrov nad-

morske višine, najnižje pa na vzhodnem delu Dravskega Pohorja, kjer je bilo zaradi pomanjkanja primernih uravnjav malo možnosti za naselitev sredi obsežnih, nepretrganih površin gozda. Nad gornjo mejo agrarne poselitve je obsežno neposeljeno območje. Zaradi hribovitosti Dravskega Pohorja se je oblikovala zemljiška razdelitev na celke. Obdelovalno zemljišče je strnjeno okrog doma in je običajno z gozdnim pasom ločeno od soseda. Celki so na Dravskem Pohorju nastali v dobi mlajše kolonizacije po 13. stoletju. V ekološko neugodnih razmerah ter v izrazito gozdnatih območjih prevladujejo zaprti celki, ki so od vseh strani obdani z gozdom. Kjer se obdelovalno zemljišče dveh kmetij stika, so odprti celki. Obdelovalna zemlja obeh kmetij je obdana z gozdom ali pašnikom, ki je v lasti obeh sosedov. Tradicionalni, skrajno individualizirani celki ostajajo tipična oblika zemljiške razdelitve na Dravskem Pohorju (Zgonik, 1970).

Na Dravskem Pohorju je dve tretjini gozdov v zasebni lasti, ostali gozdovi so v lasti države. Gozdovi v lasti države ter nekmečkih zasebnih lastnikov, ki so praviloma dobili


V specifičnih ekoloških razmerah se na Pohorju lokalno pojavljajo javorovja. Foto: Ljuban Cenčič.

gozdove v procesu denacionalizacije, prevladujejo na vršnem delu Pohorja, nad območjem samotnih kmetij. Gozd ima praviloma vsaka kmetija, saj je gozd nenadomestljiv za obstoj hribovske kmetije. Najmanjše zasebne gozdne posesti so v nižjih predelih, kjer so ugodnejše razmere za kmetijstvo in je posejlenost gostejša.

Gozdna vegetacija na Dravskem Pohorju

Območje Dravskega Pohorja je vegetacijsko razmeroma enotno. Na silikatni matični podlagi na Pohorju popolnoma prevladujejo gozdne združbe na kisljih tleh. Skrajni južni in severni del območja – najvišje in najnižje lege – pokrivajo bukovja na silikatnih kamninah. Osrednji del Dravskega Pohorja, med zgornjegorskim bukovjem na vršnem

delu Pohorja ter gorskim in podgorskim bukovjem nad Dravsko dolino, pa porašča obsežen kompleks jelovij na silikatnih kamninah. V specifičnih ekoloških razmerah se med navedenimi tremi skupinami lokalno pojavljajo javorovja, vegetacija visokih barij in ostala gozdna rastišča.

Oris zgodovine gospodarjenja z gozdovi na Dravskem Pohorju

Dosedanje gospodarjenje z gozdovi lahko razdelimo v štiri obdobja, ki pa med seboj niso ostro razmejena: fevdalno obdobje, obdobje zgodnjega kapitalizma, obdobje kapitalističnega gospodarstva in obdobje po drugi svetovni vojni.


Steklarski izdelki iz pohorskih glažut. Glažute, ki so porabile ogromno oglja, so usodno vplivale na stanje pohorskih gozdov.

Foto: Ljuban Cencič.

Fevdalno obdobje

V predfevdalnem obdobju je bil pretežni del Dravske doline nenaseljen, še zlasti pa njen hriboviti del. Od sredine 12. stoletja do 15. stoletja so se pomnožile samotne kmetije, nastali so trgi, na primer Lovrenc na Pohorju. Naselitev hribov – višinska kolonizacija – je dosegla največji obseg že do 14. stoletja (Gams, 1959). Za vzdrževanje družine na hribovskih kmetijah je bila potrebna velika posest oziroma se obstoječa kmetija ni smela deliti na manjše dele. Od tod izvira še danes prevladujoča oblika kmetij – celek. V fevdalni dobi se je na Dravskem Pohorju oblikovala značilna kulturna krajina obsežnih gozdnih kompleksov, sredi katerih so bile samotne kmetije in kulturne jase. Takšna oblika rabe prostora se ni spremenila vse do danes.

Na začetku fevdalnega obdobja je bil pomen gozda razmeroma majhen. Gozd je bil bolj cenjen zaradi paše in lova kot zaradi lesa. Odročnejše predele Pohorja so pokrivali pragozdovi. V krajih, kjer so bile prometne in zemljepisne razmere ugodnejše (Lovrenško, Fala), pa so v gozdove začeli zgodaj posegati zaradi komercialnih potreb.

Obdobje zgodnjega kapitalizma

Izkoriščanje gozdov do obdobja zgodnjega kapitalizma, ki se je na območju Dravske doline začelo z razpustitvijo šentpavelskega samostana leta 1782 zaradi reform Jožefa II. na cerkvenem področju, ni bistveno vplivalo na stanje pohorskih gozdov. Skokovito rast potreb po lesu predstavljata pojava fužinarstva ter zlasti glažutarstva, ki sta imela daljnosežni vpliv na stanje gozdov. Od druge polovice 18. stoletja so na Pohorju nastale številne steklarne. V dobi razcveta glažut in fužin, ki so porabile ogromno oglja, je prišlo do razmaha oglarjenja in velike porabe lesa iz pohorskih gozdov. Večina pohorskih steklarn je delovala na severnem pobočju in vzhodju Pohorja, ker ima severno vzhodje ugodnejšo povezavo s tržišči.

Ob koncu 18. stoletja so v gozdovih Dravskega Pohorja nad mejo poselitve prevladovali listavci, predvsem bukev. Iglavci so imeli le skromni delež v celotni lesni zalogi. Gozdovi so bili takrat še večinoma nedotaknjeni. Takratno razmerje med iglavci in listavci je bilo povsem drugačno kakor danes. Sedaj je delež iglavcev v lesni zalogi altimontanskih gozdov (nad 1.000 metrov nadmorske višine) okrog 68 odstotkov.

Ključno vlogo pri preoblikovanju gozdov nad mejo poselitve so imele veleposesti. Falski in drugi graščinski veleposestniki so dobavljali plavžem, glažutam in fužinam potrebne količine lesa ter oskrbovali mesta (Maribor, Ptuj) z drvni. Zaradi teh obveznosti so veleposestniki v prvi polovici 19. stoletja dopustili kupcem, da so posekali gozdove na velikih površinah. V kratkem času so na ovršju Pohorja nastali ogromni kompleksi posek in krčevin (Zgonik, 1970). V poldrugem stoletju delovanja pohorskih glažut, od druge polovice 18. stoletja do konca 19. stoletja, sta se drevesna sestava in sestojna zgradba obsežnih gozdnih predelov korenito spremenili. Steklarne so za taljenje kremena potrebovale ogromne količine bukovega lesa, pa tudi lesa iglavcev za stavbe, vodne drče, pakiranje steklenine in drugo. V odročnejših predelih Pohorja so bila obsežna območja ohranjenih gozdov in pragozdov, ki so nudila ugodne razmere za delovanje steklarne. Na pohorskem ovršju so tako nastale ogromne posekane površine – frate. Obnova gozda je potekala po sistemu fratnega gospodarjenja (Miklavžič, 1961). Na fratah so spomladi sečne ostanke požgali, nato posadili krompir ali posejali repo. Naslednje leto so posejali rž, ječmen ali oves. Žitnemu semenu so primešali smrekovo seme, ki so mu dodali tudi nekaj borovega in macesnovega. Na ta način so nastale na rastiščih jelovo-bukovega gozda in pohorskega visokogorskega bukovega gozda obsežne monokulture smreke. Pogosto posek niso niti pogozdili ali pa obnova frat s setvijo smreke na pohorski planoti ni bila uspešna, tako da so nastala obsežna travišča ali planje in zamočvirjene površine.

Obdobje kapitalističnega gospodarstva

Obdobje kapitalističnega gospodarjenja je trajalo od petdesetih let 19. stoletja do druge svetovne vojne. Železniška proga Maribor–Dravograd–Celovec, ki je bila zgrajena leta 1863, je oživila trgovino z lesom. Leta 1852 je Avstrija izdala državni zakon o

gozdovih, ki je prepovedal pustošenje gozdov ter strogo predpisal takojšnjo obnovo gozdov. Zaradi poraznega stanja pohorskih gozdov je štajerska deželna vlada napotila na Pohorje prof. Schmirgerja, da pregleda in strokovno oceni pohorske gozdove. V Schmirgerjevem poročilu o stanju pohorskih gozdov iz leta 1872 je navedeno, da je bila pri vseh pohorskih veleposestnikih v navadi sečnja na golo. V poročilu ugotavlja, da je imela graščina Fala ogromne zaostanke pri pogozdovanju posek. Močno je kritiziral gospodarjenje v gozdovih kneza Windischgraetza, ki je v starih sestojih uvedel roparsko »prebiralno sečnjo«, tako da so ostala po sečnji le še posamezna drevesa. Verjetno je bilo na Pohorju roparsko prebiranje v drugi polovici devetnajstega stoletja kar običajno, saj tudi Hiltl (1893) ostro graja takratno sečnjo ter primerja gozdove po sečnji z narodom, ki je izgubil v vojni vse sposobne moške.

Zaradi posredovanja oblastnih organov se je leta 1878 začela v falskih gozdovih obsežna pogozdovalna akcija, v kateri je bilo v letih od 1878 do 1889 pogozdeno 1.082 hektarjev gozdnih in tudi nekaj kmetijskih površin. Za ta pogozdovanja obstaja natančna evidenca. O katastrofalnem stanju gozdov po obsežnih sečnjah govori dejstvo, da predstavlja zgoraj navedena pogozdena površina kar 24 odstotkov površine vseh falskih gozdov. Pogozdovali so največ s smreko, na drugem mestu je bil macesen, na tretjem pa bor. Gozdove so obnavljali na različne načine, in sicer s sejanjem samega drevesnega semena, sejanjem drevesnega semena med žito ter s sadnjo dvoletnih ali triletnih sadik.

Kmetje so gospodarili bolj smotrno kot veleposestniki. Z gozdom so gospodarili prebiralno. Hlode iz svojih gozdov so žagali na lastnih žagah venecijankah že od začetka 19. stoletja in ga prodajali domačim lesnim trgovcem ali pa vse do Hrvaške in Banata. Zaradi ugodnih cen hlodovine, ki so jo lastniki žagali na lastnih žagah, je začelo primanjkovati lesa za glažute in oglarjenje.


V kmečkih gozdovih na jelovjih in gorskih bukovjih so zaradi pospeševanja iglavcev in odstranjevanja bukve danes pogosto čisti iglasti sestoji jelke s primesjo smreke. Foto: Ljuban Cenič.

Kmetije so se iz poljedelsko-živinorejske dejavnosti preusmerile v gozdarsko-žagarsko dejavnost, ki je nudila višje in trajnejše dohodke (Sgerm, 1991). Hiltl (1893) navaja, da so kmetje bukev sistematično odstranjevali iz sestojev in jo celo uničevali z obročkanjem. Kmetje na severnem Pohorju so pospeševali jelko, ki je v sestojih že prevladala. Gozdovi, ki so bili v kmečki lasti, so zato le deloma ohranili svojo prvotno drevesno sestavo, saj so kmetje »trebili« bukev in pospeševali »črni les« (jelko, smreko).

Gozdovi so bili že zgodaj v 19. stoletju osnovni vir dohodkov za velike neagrarne posestnike. Za individualne kmečke gozdove pa velja, da se je njihova komercialna vrednost mnogo počasneje uveljavljala kot pri veleposestniških lastnikih. Do sedemdesetih let 19. stoletja so kmečki gozdovi v glavnem le dopolnjevali kmetijsko proizvodnjo. Od osemdesetih let 19. stoletja pa je njihova gospodarska vloga tako narasla, da

so postali gozdovi primarni vir dohodkov (Zgonik, 1970). Na gozdnih kmetijah so si namesto čistih bukovih ali mešanih bukovih in iglastih sestojev prizadevali uvesti čiste iglaste gozdove, predvsem jelke.

Število žag – oziroma njihova skupna zmogljivost – je od konca fevdalizma naprej tesno odvisno od komercialne vrednosti lesa. V obdobju od leta 1870 do leta 1940 je bilo na Lovrenškem Pohorju povprečno 76 vodnih žag s skupno vgrajeno zmogljivostjo 20.750 kubičnih metrov na leto, kar pomeni na eno vodno žago samo 46 hektarjev kmečkih gozdov. Močno razdrobljena žagarska dejavnost kaže, da je gozd postal integralni in nenadomestljivi del celotnega gospodarstva na hribovitem ozemlju Dravske doline (Zgonik, 1970).

V zvezi s kmečkim prebiranjem je treba poudariti, da so lastniki obseg sečnje prilagajali denarnim potrebam. Če so bile potrebe male, so sekali zmerno; nastali so gosti

sestoji z velikim deležem debelega drevja. V primeru večjih materialnih potreb pa so gozdove močno izsekali, kasnejše sečnje pa so imele bolj značaj redčenja kot prebiranja. V drugi polovici 19. stoletja sta na Pohorju prevladovala dva glavna načina gospodarjenja z gozdom:

- Pri veleposestnikih se je uveljavil golosečni sistem (fratno gospodarjenje). Obnovo so izvajali s sejanjem, kasneje pa s sadnjo smreke. Veleposestniški gozdovi so na Pohorju prevladovali v pasu nad zgornjo mejo poselitve (približno od 900 do 1.100 metrov nadmorske višine).
- V kmečkih gozdovih prevladuje koncept »kmečkega prebiranja«. Gozdovi, ki so bili v kmečki lasti, so le deloma ohranili svojo prvotno drevesno sestavo. Kmetje so »trebili« bukev in pospeševali »črni les« (jelko, smreko). Kmečki gozdovi na Pohorju so v območju poselitve (gorski in podgorski vegetacijski pas).

Današnje oblike sestojev na Dravskem Pohorju izhajajo iz navedenih glavnih načinov gospodarjenja z gozdom.

Obdobje po drugi svetovni vojni

Že v prvih povojnih letih je v slovenskem gozdarstvu prevladala usmeritev, ki je pomenila solidno podlago za razvoj slovenskega gozdarstva v smeri sonaravnosti ter večnamenske rabe gozdov s celovitim usmerjanjem razvoja gozdnih ekosistemov. Prepovedana je bila sečnja na golo, monokulture iglavcev, zlasti smreke, so nameravali spremeniti v mešane gozdove, postopoma so izdelali gozdnogospodarske načrte za vse gozdove. Z intenzivnim uvajanjem sproščene tehnike gojenja gozdov na osnovi nege, ki jo je razvil Dušan Mlinšek po letu 1960, je povojna usmeritev slovenskega gozdarstva doživela pomembno dopolnitev.

Leta 1960 je bil, skladno s povojno usmeritvijo slovenskega gozdarstva, izdelan elaborat *Melioracija in konverzija degradiranih*

smrekovih monokultur na Pohorju na rastiščni, gojitveni in gospodarski osnovi (Miklavžič, 1961). Glavni predmet obravnave tega elaborata so bili čisti ali skoraj čisti umetni smrekovi sestoji. Ugotovili so, da je takih sestojev na Pohorju okrog 10.000 hektarjev. Ocenili so, da so smrekove kulture na splošno ogrožene, da imajo negativni vpliv na rastišče in motnje v naravni obnovi. Na kisli silikatni matični kamnini ter v hladnih pohorskih vremenskih razmerah s kratko vegetacijsko dobo sta fratarjenje in snovanje smrekovih monokultur povzročili močno poslabšanje talnih in mikroklimatskih razmer, zakisanje tal, močno zapleveljenje, pojav rdeče trohnobe pri smreki ter odsotnost naravnega pomlajevanja. Cilj premene smrekovih monokultur je bil gozd, predvsem avtohtonih drevesnih vrst s skupinsko raznodobno zgradbo.

Do leta 1961 so bili za vse državne gozdove na območju Dravskega Pohorja izdelani gozdnogospodarski načrti. Načrte za zasebne gozdove so začeli izdelovati nekoliko kasneje. Do leta 1974 je bilo na celotnem območju Severnega Pohorja, ki je sodilo v mariborsko gozdnogospodarsko območje, izvršeno podrobno gozdnovegetacijsko kartiranje po standardni srednjeevropski metodi. Sistemsko je bilo zagotovljeno financiranje vlaganj v gozdove, kot so obnova, nega in varstvo gozdov ter gradnja in vzdrževanje gozdnih prometnic. Sistem financiranja vlaganj v gozdove je bil stabilen in je zagotavljal zadostna sredstva nekako do sredine osemdesetih let.

Razen navedenih dejavnikov, ki so pozitivno vplivali na razvoj gozdov, je treba omeniti še pojav sušenja jelke in veliko številčnost populacije rastlinojede parkljaste divjadi, kar je negativno vplivalo na povojni razvoj gozdov na Dravskem Pohorju. Posledice prevelikih populacij rastlinojedih parklarjev, zlasti jelenjadi, so se pojavile že konec petdesetih let 20. stoletja ter so bile ob hiranju jelke najpomembnejši gozdnogospodarski problem druge polovice 20. stoletja.


Na rastiščih jelovij s praprotmi je možno pridobivati blodovino izjemnih dimenzij.

Foto: Ljuban Cencič.

Od šestdesetih let dvajsetega stoletja sta se na Dravskem Pohorju zaradi pojava umiranja jelke in uvajanja sonaravnega gospodarjenja z gozdovi povečevala deleža smreke, ki je nadomestila pešajočo jelko, ter bukve. V splošnem je za razvoj gozdnih fondov na

Dravskem Pohorju po letu 1985 značilen pozitiven razvoj, lesne zaloge se povečujejo, povečuje pa se tudi delež debelih dreves. V preteklosti močno spremenjena drevesna sestava se s povečevanjem deleža listavcev postopoma spreminja v naravnejšo drevesno sestavo.

Na nekaterih bukovih rastiščih se spremenjena drevesna sestava zaradi uveljavitve sonaravnega gospodarjenja postopoma spreminja v naravnejšo. Foto: Ljuban Cencič.


*Zasmrečena altimontanska bukovja na območju Dravskega Pohorja so danes poseben gozdnogospodarski problem.
Foto: Ljuban Cencič.*

Na jelovih rastiščih sta obdobje od leta 1960 do približno leta 1990 zaznamovali močno pešanje vitalnosti jelke in njeno množično propadanje. V tem obdobju se je delež jelke drastično zmanjšal. Jelko je v jelovjih nadomestila skoraj izključno smreka. Ostale drevesne vrste, predvsem bukev, ki je bila v preteklosti zatirana, pa zaradi majhnega deleža niso mogle nadomestiti izpada jelke in tako prispevati k naravnejši drevesni sestavi gozdov. Po letu 1985 so se sečnje v jelovjih začele zmanjševati. Manjša sečnja je hkrati z izboljševanjem vitalnosti jelove populacije privedla do izboljšanja stanja v jelovjih, kar se kaže predvsem z dvigom lesnih zalog ter izboljšanjem debelinske strukture sestojev. Na bukovih rastiščih se je spremenjena drevesna sestava zaradi uveljavljanja sonaravnega gospodarjenja postopoma spreminjala v naravnejšo. Zmanjšal se je delež smreke in jelke ter povečal delež bukve. Ta proces je dokaj uspešno potekal na bukovjih

v montanskem in submontanskem pasu. V altimontanskem pasu nad približno 1.000 metrov nadmorske višine, kjer so problemi zaradi zasmrečenosti največji, pa je spreminjanje drevesne sestave zaradi specifičnih ekoloških razmer precej počasnejše.

Zaključki

Danes na Dravskem Pohorju zaradi zgodovinskih razlogov prevladujejo iglavci (predvsem smreka), manj je listavcev, ker so jih v preteklosti zatirali. Kljub temu da zavzemajo bukova rastišča več kakor polovico površine, je skupni delež bukve v lesni zalogi le osemnajstodstoten. Vplivi na gozdove (paša, glažute, ogljarjenje, fratarjenje) so bili v preteklosti zelo intenzivni ter so zaznamovali sedanjo strukturo in bodo vplivali tudi na prihodnji razvoj gozdov.

V preteklosti sta bila na Dravskem Pohorju značilna dva glavna načina gospodarjenja z gozdom. V veleposestniških gozdovih se je

razvil golosečni sistem, zaradi česar so nastali obsežni enodobni sestoji smreke. Ta način se je uveljavil predvsem v altimontanskih bukovjih, kjer so prevladovali gozdovi v nekmečki lasti. Zasmrečena altimontanska bukovja na območju Dravskega Pohorja so danes poseben gozdnogospodarski problem, ki zahteva temeljito in celovito obravnavo.

V gozdovih kmečkih lastnikov pa se je zaradi trajnostne oskrbe kmečkih žag s hlodovino uveljavil koncept »kmečkega« prebiranja, ki je pospeševal iglavce, zlasti jelko. Za današnjo podobo jelovij na Dravskem Pohorju je pomembno zlasti obdobje od druge polovice 19. stoletja, ko je porasla vrednost žaganega lesa iglavcev. V jelovjih in gorskih bukovjih so tako nastali čisti iglasti sestoji jelke s primesjo smreke.

Literatura:

- Cencič, I., 2003: *Značilnosti gozdarjenja z gozdovi na Dravskem Pohorju v devetnajstem in dvajsetem stoletju. Gozdarski vestnik, 61 (1): 2–20.*
- Gams, I., 1959: *Poborsko Podravje, Razvoj kulturne pokrajine. Ljubljana: Slovenska akademija znanosti in umetnosti, 231 strani.*
- Hiltl, C., 1893: *Das Bachergebirge. Klagenfurt: Samozaložba, 195 strani.*
- Miklavžič, J., 1961: *Melioracija in konverzija gozdov na rastiščni, gojitveni in gospodarski osnovi razložena na treh praktičnih primerih. Ljubljana: Državna založba Slovenije, 290 strani.*
- Sgerm, F., 1991: *Žage na lovrenškem Pohorju. V: Jože Mlinarič, Anton Ožinger, Zvoone Podvinski (uredniki): Lovrenc na Pohorju skozi stoletja. Lovrenc na Pohorju: KS Lovrenc, 197–236.*
- Zgonik, M., 1970: *Spreminjanje izrabe tal kot element preobrazbe pokrajine v Dravski dolini. Doktorska disertacija. Maribor, 462 strani.*


Mag. Ljuba Cencič je zaposlen na Zavodu za gozdove Slovenije. Na Območni enoti Maribor se ukvarja z gozdnogospodarskim načrtovanjem ter posegi v gozd in gozdni prostor. Študiral je gozdarstvo na Gozdarskem oddelku Biotehniške fakultete v Ljubljani. Študij je zaključil z diplomskim delom Pragozd Šumik in raziskave v njegovem pragozdu. Magistriral je na temo gospodarjenja z gozdovi in razvoja sestojev na Pohorju. Pomemben del svojega življenja posveča fotografiji, zlasti ga je pritegnila krajinska fotografija.