

Pohorje skozi čas

Andrej Gulič

Najstarejše znanilke o človekovem poseganju v pohorski svet in njegov neposredni okoliš predstavljajo številne posamezne najdbe raznih kamnitih orodij iz obdobja pozne mlajše kamene in zgodnje bakrene dobe (od približno poznega 5. do 4. tisočletja pred našim štetjem). Sledimo jim skoraj po celotnem Pohorju: Visole, Zgornja Ložnica, Turiška vas, Tinje, Tinjska Gora, Hočko Pohorje, Areh, Zreško Pohorje, Ruše, Činžat, Legen pri Slovenj Gradcu, Trbonje in tako dalje. Iz tega časa imamo ob vznožju vzhodnega Pohorja v Zgornjem Radvanju raziskano najzgodnejšo naselbino večjega obsega, kjer so bili odkriti vkopi delov lesenih objektov s hišnim inventarjem, predvsem raznim kamnitim orodjem in lončenino. Med arheološkimi izkopavanji je bilo odkritih skoraj 400 kosov različnega kamnitega orodja in delovni prostor za njihovo izdelovanje in obdelovanje. Raziskave so pokazale, da gre večinoma za kamen krajevnega izvora - serpentinit, tudi kremen in peščenjak. Tradicija izkoriščanja pohorskega kamna se je torej začela.

Podobna zgodba je povezana tudi z najzgodnejšim izkoriščanjem kovine. Pridobivanje rud in metalurška obrtna dejavnost sta domnevno pripomogli do poselitvene spremembe pohorskega okoliša ob koncu 3. tisočletja pred našim štetjem z nastopom bronaste dobe, ki jo zaznamuje izum zlitine bakra in kositra – bron. Južno Pohorje je takratnemu človeku nudilo svinčevo-cinkovo rudo z bakrovimi sulfidi, ki jo je nedvomno uporabljal, čeprav mesta izvora surovine in ležišče rud ne moremo natančno določiti. V tem obdobju posebej omenjamo, poleg posameznih depojskih najdb na Pohorju (na primer Hudinja nad Vitanjem ali pa Slivniško-Hočko Pohorje) in obpohorskih ravninskih poselitev (Radvanje, Hoče, Slivnica, Rogoza, Orehova vas, Pobrežje, Bistrica ob Dravi, Ruše), naselbino na Brinjevi gori nad Zrečami. Prav tukaj je bil najden kamniti kalup, najverjetneje za izdelavo bronastih zapetnic.

V starejši železni dobi (od 8. do 4. stoletja pred našim štetjem) se pojavijo utrjena gradišča z mogočnimi zemljenimi nasipi, ki še danes zaznamujejo pokrajino: Poštela

Marmorna nagrobna plošča Otokarja IV., prvega štajerskega vojvode in zadnjega Travnjavca, ki jo umetnostni zgodovinarji datirajo v sredino 13. stoletja in je bila iz Žičke kartuzije v letih od 1756 do 1848 preseljena v cerkev svetega Areha, kjer je še danes.
Foto: Andrej Gulič.


nad Razvanjem, Čreta pri Slivnici, Kotnikovo gradišče v Turiški vasi, Brinjeva gora nad Zrečami, Gradišče na Legnu pri Slovenj Gradcu. Ponovno ne smemo prezreti, da so na železnodobno poselitev teh krajev pomembno vplivala tudi nahajališča železove rude na pobočjih Hočkega Pohorja, Tinjskega in Mislinjskega Pohorja in v okolici Ribnice in Vitanja.

V času rimske kolonizacije je na rodovitni dravski ravnici pod vzhodnim Pohorjem od Slivnice, Hoč preko Bohove, Betnave, Radvanja, Peker do Ruš nastala vrsta velikih posestev (*villae rusticae*) in zaselkov s središčem v Hočah ob rimski trgovsko-prometni poti kot hrbtenici naselitvenih teženj. Na območju jugovzhodnega Pohorja so človeka privabljala predvsem njegova južna pobočja z zaledjem v Slovenski Bistrici, kjer je skoraj v celoti raziskan naselitveni prostor tik južno ob trasi rimske državne ceste Celeia–Poetovio. Rimski živelj je poseljeval tudi višje ležeče predele: v Kalšah, v Šmartnem na Pohorju, v tinjskem in kebeljskem okolišu, na Brinjevi gori in na Dobravi pri

Zrečah. V zaledju zahodnega dela Pohorja je imela vlogo osrednje poselitve poštna postaja Colationa (današnji Stari trg pri Slovenj Gradcu). Po priključitvi Norika k rimskemu imperiju (leta 46 po našem štetju), kamor je verjetno sodil večji del Pohorja, je z lego ob zelo pomembni rimski državni cesti Celeia–Virunum bilo središče romanizacije domačega keltskega prebivalstva.

Z začetki rimske kolonizacije so začeli izkoriščati beli pohorski marmor, po katerem je bilo največje povpraševanje iz bližnjih, pa tudi nekoliko bolj oddaljenih rimskih mest. Marmor so lomili v porečjih Šmartna na Pohorju–Frajhajma–Bojtine–Zgornje Nove vasi ter v soteski Dravinje ter Hudinje nad Vitanjem. Kamnoseki so surove marmorne bloke verjetno že na licu mesta oblikovali v polizdelke, ki so jih nato s težavo pritorovali v officine ali delavnice v dolini, kjer so jih dokončno izklesali. Da so s tem marmorjem trgovali tudi širše, so pokazale nedavne analize antičnih marmornih najdb v panonskih mestih ob Dravi in Donavi, na Lipniškem polju, v Savinjski dolini in drugod ter po-

Stavbni temelji na znamenitem Ančnikovem gradišču nad Bistriškim vintgarjem. Foto: Andrej Gulič.


trdile pohorski izvor. Kasneje, od srednjega veka dalje, so marmor uporabljali predvsem za notranjo opremo bližnjih gradov in cerkev v obliki tlakov, svetniških podob, razpel, oltarnih plošč, pa tudi nagrobnikov, vratnih okvirjev in stopnic, kasneje pa tudi za pridobivanje apna in za potrebe glažut.

V tem času je na Pohorju ob porečjih potokov Bistrice, Velike in Male Polskave, Brunika, Framskega potoka, Hudinje, Ločnice in Dravinje verjetno nastalo večje število kamnolomov marmorja. Nekatera mesta v Bojtini, v okolici Šmartna, Planici nad Framom, Frajhajmu, Skomarskem in Vitanjskem so nam znana še danes, za nekaterimi pa se je izgubila vsaka sled. Zadnji kamnolomi so nehali delovati v desetletjih po drugi svetovni vojni (Vitanje, Planica nad Framom, Bojtina). Tudi po metalurški dejavnosti ne smemo prezreti plodnega rimskega obdobja. Zelo lepe sledi so nam dale na primer arheološke raziskave Ančnikovega gradišča na Bistriškem Pohorju, kjer so med drugim odkrili ostanke kovačije s takratnim orodjem.

O naselitvi Slovanov na Pohorju in njegovih obronkih so arheološke sledi zelo skope, še najbolj zgovorni so grobovi na Brinjevi gori in v Radvanju, stavbne in bivanjske ostaline v Spodnjih Hočah in Slivnici ter nekaj slovanske keramike na Ančnikovem gradišču. Ohranilo pa se je izpovedno ustno izročilo, ledinska imena (na primer Gradišče, Tinje, Gomilce, Boč, Čadram, Visole, Devina, Bistrica) in značilna imena protipoganskih imen cerkva: sveti Mihael, sveti Miklavž, sveti Martin, sveta Peter in Pavel, sveta Marjeta, sveti Jurij in druga.

Zanimivo je, da so začetki fevdalnega srednjega veka na Bistriškem območju prepoznavni prav na Pohorju, s prvimi plemiški postojankami, kot so Rep, Gromberk, morda Babičevo in Ančnikovo gradišče pri Velikem Tinju ter dolinski Črešnjevce ter Žabljek. Omeniti velja slovensko posebnost, da je imel lastnik bistriškega gradu pod seboj na 18 žup razdeljeno Pohorsko županijo, kar je nedvomno ostanek neke slovanske fevdalne tvorbe in ni naključje, da v nekaterih pohorskih vaseh še danes imenujejo

Kmetija v Ribnici na Pohorju. Vir: razglednica, lastnik Andrej Gulič.


predsednika krajevne skupnosti kar župan. Obdobje visokega srednjega veka (od 13. do 14. stoletja) je na Pohorju sprožilo trajno poselitve (do višine približno 1.000 metrov). K temu je pripomoglo več dejavnikov: nemirni časi turških vpadov, intenzivna politika fevdalcev in pomnožitev prebivalstva. Najbrž je spodbujala k poselitvi tudi živinorejska panoga, ki se je na tem območju namensko kazala v obliki švajg - skupnih ali samostojnih ovčjerej, namenjenih izdelovanju sirov. Največ švajg je znanih na območju vzhodnega Pohorja, med Falo in Framom, obstajale pa so domala povsod. Takšna oblika kmetovanja se je ponekod na Pohorju obdržala še dolgo v 19. stoletje. Švajg ne moremo enačiti s planinami - skupnimi pašniki, ki pa jih je bilo na Pohorju, v primerjavi z bližnjim alpskim svetom, razmeroma manj. Skupno pašo so tako imela predvsem različna gospostva nad Ribnico (današnja Planinka), na območju Kop in Rogle, na Bistriškem Pohorju in nad Framom. Nazadnje

so jih uporabljali v 18. in 19. stoletju, nato so jih zamenjali pašniki in travniki, ki so jih povečini opustili v prvih desetletjih po drugi svetovni vojni in jih šele pred kratkim ponovno oživljajo. Srednjeveška slika poselitve je bila torej pestrejša, kot se je do nedavnega mislilo. Poleg prevladujočih švajg so obstajale (ali pa so se kasneje razvile iz njih) še samozadostne in osamljene kmetije, tako imenovani celki, ki so se obdržali marsikje do danes in kar daje kulturni krajini Pohorja še poseben pomen.

V obdobju od 13. stoletje naprej se počasi omenja večina še danes obstoječih vasi in zaselkov. Od 16. stoletja dalje se začnejo omenjati tudi prvi poklici, vezani na različne gospodarske panoge, ki jih je nudilo takratno Pohorje (smolar, kamnosek, tkalec, mlinar, krojač, čevljar, kovač in podobno). Ljudje so prebivali v lesenih in delno iz kamna zidanih hišah z značilno porazdelitvijo prostorov, kot ga je narekoval standard alpskega sveta. Povečini so se ukvarjali s po-

Terice lanu. Vir: Steiermark in Wort und Bild.


ljedelstvom in živinorejo, samozadostnost pa so omogočali naravni viri Pohorja - pridobivanje lesa, kamna ter uporabljanje vodnih virov za namene mlinov in žag. Najstarejši zapisi iz urbarjev vuzeniške okolice (17. stoletje) omenjajo naslednje kulture, ki so jih gojili pohorski kmetje: rž, pšenico, ajdo, oves, ječmen, ber, lan, proso, grah, fižol, lečo, bob, v 18. stoletju pa še koruzo in krompir.

Na prisojnih legah so se že v 12. stoletju pojavili vinogradi, presenetljivo tudi tam, kjer danes velja, da trta ne uspeva (na primer v Mislinjski dolini, v okolici Vitanja, v Lovrencu na Pohorju in v okolici Dravograda). Občasno uporabljanje naravnih virov, ki jih je dajalo Pohorje, je s potrebami dolinskega sveta in razvojem različnih gospodarskih panog spremenilo tudi sliko Pohorja. Začetke industrializacije lahko najdemo v intenzivnem fužinarstvu v 18. in 19. stoletju, privabila jo je železova ruda, ki so jo pridobivali s preprostim rudarjenjem pod

Sedlarjevim vrhom pod Kopami, na Bezjakovem vrhu nad Lovrencem, ob Oplotnici, na Vitanjskem in Mislinjskem Pohorju. Posledično so se v dolini razvile fužine (obrti s talilnimi pečmi ali plavži) na Muti, v Mislinji, Oplotnici, Lovrencu na Pohorju, v Svetem Primožu in tako dalje. Ker je bila ruda slaba (vsebovala je le približno 25 odstotkov železa), konkurenca pa velika, so plavže kmalu zamenjale kovačije oziroma železarski obrati, ki so se razvili povečini v tovarne poljskega in ostalega orodja. Fužine so med svojim delovanjem dajale zaslužek širši okolici, ki je služila s kopanjem rude, plavžarstvom, kovaštvom, oglarstvom, prevozništvom, drvarjenjem, pridobivanjem apna in peska in tako dalje.

Danes nas na 180 let pohorskega rudarjenja na Kopah še spominjajo opuščeni »rovi« in nanosi jalovine, ki pa so težko dostopni. Na ta čas nas spominja tudi cerkev svete Barbare na Legnu pod Kopami, ki velja za zaščitnico rudarjev. V 19. in začetku 20. sto-

Notranjost drovarskega zavetišča. Vir: Steiermark in Wort und Bild.


Notranjost kovačije pred prvo svetovno vojno. Vir: Steiermark in Wort und Bild.


letja so začeli na Pohorju poskusno izkoriščati tudi druge rude, kjer so ponekod še vidni rudniki in poskusni rovi, na primer pirit v Žgornji Polskavi in na Ogljenščaku, grafit v okolici Lovrenca na Pohorju in Otiškega vrha, različne kovinske rude v Okoški Gori in celo premog v okolici Stranic in Radane vasi pri Zrečah.

Gospodarski vzpon in razvoj trgovine sta v 18. in 19. stoletju povečala povpraševanje tudi po steklenih izdelkih. Pohorje je s svojo gozdnato pokrajino, nahajališči kremenčevega peska in ne nazadnje tudi zaradi dokaj ugodne logistike postalo zanimivo za zelo donosno in pomembno panogo gozdnega steklarstva ali glažutarstva. Prva steklarna, ki je uporabljala les pohorskih gozdov, je že v 17. stoletju

Poborski drvarji pri zimskem spravilu lesa s sanmi.

Vir: Janez Koprivnik: Pohorje.

obratovala v Žičkem samostanu in jo šteje-
mo za predhodnico pohorskih steklarn, ki
jih je bilo v 18. in 19. stoletju že vsaj pet-
najst. Na vrhuncu proizvodnje so nekatere
glažute zaposlovale tudi po več sto ljudi.
Večinoma so bili domačini, prihajali pa so
tudi iz najrazličnejših krajev Italije, Češke,
Nemčije, Turčije in Male Azije. Ljudje so
živeli v napol zidanih, k steklarnam pripa-
dajočih hišah, ponekod so celo imeli orga-
nizirani zasilni šolski pouk in svojo cerkev
(na primer glažuta pod Arehom). Življenje
je bilo zelo težko, delale so cele družine, tu-
di otroci, zaslužek je bil majhen.

Najpomembnejše steklarne so bile steklar-
na Josipdol, Gornji Limbuš, Benediktov
dol ter Langersvald. Lastnik zadnjih dveh
je razstavljal svoje steklo širom Evrope, s
pohorskimi izdelki je sodeloval na različ-
nih industrijskih razstavah, med drugim
tudi na svetovni razstavi v Londonu (1851)
in v Parizu (1855). Njihovo steklo, pa tu-

di steklo drugih glažut, je bilo na vrhuncu
proizvodnje znano po vsej Evropi. Največ
so ga izvažali v Italijo, Nemčijo, na Balkan,
celo v vzhodno Sredozemlje, Egipt, Indijo
in Ameriko. Izdelki so bili raznovrstni, od
pihanega, kalupiranega, brušenega, gravira-
nega in poslikanega ter barvanega stekla do
navadnih steklenic, kozarcev, vaz, svečnikov
ter vrhunskih spominskih in umetniških iz-
delkov za različno rabo. Poleg Pokrajinskega
muzeja Maribor in zasebnih zbiralcev hrani
nekaj vrhunskih izdelkov tudi Tehniški mu-
zej na Dunaju. Glažute so se z nastankom
krize konec 19. stoletja začele preusmerjati
v različne donosnejše panoge - fužinarstvo,
lesno industrijo, kamnolome in tako dalje.
Z opustitvijo zadnje steklarne v Josipdolu
leta 1905 je glažutarstvo na Pohorju popol-
noma zamrlo. Stavbe obratov so opustele,
edini kraj, ki spominja na glažute, je na no-
vo postavljena steklarska peč v Josipdolu, ki
je vključena v turistično ponudbo kraja.

Pohorska glažuta. Vir: Steiermark in Wort und Bild.


Konec 19. stoletja sta na Pohorju zaživela kamnoloma, kjer so začeli lomiti granodiorit ali po domače kar »pohorski granit«. Prvi je pri Cezlaku, v dolini Oplotniščice, drugi v Josipdolu pri Ribnici na Pohorju (bili so tudi drugod, vendar ne tako veliki). Intenzivneje so ju začeli izkoriščati v začetku 20. stoletja, saj je močno naraščala potreba po obstojnem materialu v gradbeništvu. Oba delujeta v drugačnem obsegu še danes. Iz teh kamnolomov med drugim poznamo značilni proizvod in še danes izredno spoštovani tlak - granitno kocko. Do konca 50. let prejšnjega stoletja so jih izdelovali ročno in prav zanimivo je, kakšen postopek je morala prestati posamezna kocka, preden so jo položili na cesto, pločnik ali

dvorišče. Kocke so izdelovali v posebnem obratu kamnoloma, imenovanem cepilnica. Lomljeni kamen so moški z večstokilogramskim cepilnim vzvodom ali kladivom, ki so ga sprožili z nogo, izoblikovali v kocko. Nato so jo ženske (pa tudi starejši otroci) z ročnimi kladivi obtokle in izravnale v pravilne oblike ter shranile v leseni zaboj. S samokolnicami so jih nato prevozili do skladišč za kocke ali »bunkerje«. Od tam so jih naložili na vagone in jih odpeljali v Oplotnico, naprej pa z vozovi proti Slovenskim Konjicam; iz josipdolskega kamnoloma so jih vozili z gozdno železnico do Podvelke. V josipdolski muzejski zbirki in muzeju na prostem si lahko ogledamo zbirko kamnoseškega orodja in spoznamo težaško življenje

»pruharjev« na Pohorju. Tretji glavni predstavnik izkoriščenega kamna na Pohorju (poleg granodiorita in belega marmorja) je povsod znani sljudni skrilevec ali »pohorski lomljenec - škrlj«, večni spremljevalec kritin cerkva in kapel, v novejšem času pa tudi ograj, napuščev, škarp, mostov, tlakov in podobno. Najdemo ga povsod po južnem in zahodnem Pohorju, začeli so ga lomiti konec 19. stoletja, uporabljajo ga še danes.

Poleg navedenih gospodarskih panog seveda ne smemo izpustiti še danes najbolj zastopane na Pohorju - pridobi-


Spravilo lesa po vodi.

Vir: razglednica, lastnik Andrej Gulič.


Lesna industrija na mislinjskem Pohorju pred drugo svetovno vojno. Vir: razglednica, lastnik Andrej Gulič.

vanja hlodovine in lesa. Gozdove so na Pohorju začeli intenzivneje izkoriščati sredi 19. stoletja, ko je začelo naraščati povpraševanje po lesu v vsej Evropi. Ljudem je postal gozd vir velikega zaslužka, razvijati pa so se začele še vzporedne panoge, kot so splavljanje lesa po drčah (plovnicah) ali rižah (med največje so sodile tisti ob reki Lobnici in Bistrici, pa tudi ob Oplotnici in Radoljni)

v dolino, razmah splavarjenja po reki Dravi, žagarstvo (ter tesarstvo) in ne nazadnje tudi trgovanje z lesom, furmanstvo in gostilničarstvo.

Predvsem splavarjenje in kasneje še izgradnja Južne in Koroške železnice (ter odcepa Poljčane-Slovenske Konjice-Zreče ter Dravograd-Slovenj Gradec-Mislinja-Velenje-Celje) sta zelo povečala naročila lesa. Zanimiv je podatek, da je v gozdarsko-žagarski dejavnosti bilo v letih med vojnima zaposlenih ponekod do 33 odstotkov vsega pohorskega prebivalstva, obstajalo pa je kar 300 žag. Gozdarji in žagarji so živeli v namensko postavljenih zaselkih ali pa v posebej narejenih gozdnih brunaricah, občasno


Drvarsko naselje v Lokanji.

Vir: razglednica, lastnik Andrej Gulič.


Prva avtomobilska cesta na Pohorje v smeri Hoče-Mariborska koča.

Vir: razglednica, lastnik Andrej Gulič.


so prenočevali tudi v zasilnih iz lesa in lubja narejenih bivališčih - škorjankah. Značilna takšna »žagarska« naselja so bila nekoč Lukanja nad sotesko Oplotnice, Bajgot pod Areškim vrhom, Klopnovrško zaledje, Hudi Kot pri Ribnici, Mislinjski graben, območje Hudinje in tako dalje.

Poudariti je treba, da so takrat po Pohorju nastale mnoge cestne povezave (od Ruš preko Bajgota do Klopnega vrha in dalje na Pesek in Roglo, na Rakovec ali v Mislinjski jarek do Komisije, od Oplotnice v Lukanjo in tako dalje), ki so jih uporabljali tako fužinarji, glažutarji, gozdarji, furmani in kasneje tudi prvi izletniki in pohodniki iz bližnjih mest.

Prav slednji so uporabljali tudi lesene pohorske riže ter uhojene romarske poti, dostop pa jim je kaj kmalu omogočila tudi »obpohorska« železnica. Konec 19. stoletja so se na Pohorju pojavile prve markacije, počasi zrastejo tudi prva letovišča (Bolfenk nad Mariborom, Tommasi-Hube

Vodno kolo na Dravi za pogon male elektrarne, okrog leta 1950. Vir: HE Vuzenica.

pri Pisniku nad Ribnico) in gostinski obrati z možnostjo prenočevanja za planince. V začetku 20. stoletja nastanejo tudi prva prava planinska zavetišča (Klopni vrh in zavetišče Pri Samcu v bližini Kop) ter planinske kočice (Ruška koča ter Mariborska koča). Po prvi svetovni vojni doživi turizem na Pohorju velik zagon, priljubljeni postaneta smučanje in preživljanje prostega časa v naravi. Svoj vrh doživi v tridesetih letih z zidavo penzionov, novih koč ter ponudbo za petične goste (na primer Bittnerjev penzion v Lovrencu na Pohorju). Današnja podoba pohorske planinske turistične ponudbe je izgradilo povojno obdobje, nastala so smučarska središča, sindikalni domovi in hoteli.

Kot zanimivost lahko navedemo še nekaj »pohorskih« poklicev, ki so ljudem omogočali vir zaslužka. Če smo že prej omenili smolarje, ki so nabirali smolo iglavcev predvsem za medicinske namene, pa je le malo znano, da so na Pohorju vse do konca 19. stoletja »zbirali« čreslovino. Ta je bila - tradicija njene uporabe izvira še iz srednjega veka - potrebna za predelavo usnja in kož, manjši obrati so obstajali skoraj v vseh mestih ob Pohorju. Drugi takšen zanimivi vir prihodka je bilo »mravljinanje«. Značilna žival gozdnih tal na Pohorju je rjava mravljica, ki si predvsem v smrekovih gozdovih gradi ogromna mravljišča, ponekod velika do dva metra. Iz teh mravljinjakov, kot jih imenujejo Pohorci, so v preteklosti ljudje, imenovani mravljinarji, nabirali mravljična jajca oziroma bube, ki so jih po visoki ceni prodajali v Maribor kot hrano

za ptiče. Mravljične bube so se uporabljale tudi kot kadilo, za zdravilne kopeli in občasnno tudi za potrebe lekarništva. Letno so tako zbrali od 40 do 50 hektolitrov bub, dokler niso mravljišča skoraj izginila.

Kulturna dediščina Pohorja z njegovim vplivnim zaledjem velja zaradi dolge nepretrganosti bivanja človeka v tem prostoru za pravo zakladnico prepletov tradicij, običajev, navad in znanj. Kljub naglemu razvoju je pohorski svet do neke mere ohranil svojo samobitnost do današnjih dni in šele v zadnjem času jo zares prepoznavamo in cenimo.

Literatura:

- Arheološka najdišča Slovenije*. 1975.
 Ciglenečki, S., Strmčnik – Gulič, M., 2003: *Ančnikovo gradišče pri Jurišni vasi*.
 Djurič, B., 2004: *V Saksanovem svetu. Rimljani – steklo, glina, kamen*.
 Gams, I., 1959: *Poborsko Podravje*.
 Gulič, A., 2006: *Zgodovinska podoba Slovenskobistriškega Pohorja od prazgodovine do 20. stoletja*.
 Gulič, A., 2018: *Pohorje in Kozjak*.
 Gulič, A., Črešnar, M., 2012: *Arheološka pot po Mariboru*.
 Gričnik, A., 1997: *Janez Koprivnik in njegovo »Pohorje«*.
 Juvan, I., 1986: *Plavljenje lesa in splavarjenje po Dravi, Savinji in Savi*.
 Melik, A., 1957: *Štajerska*.
 Mišič, F., 1934: *V žaru in čaru šumovitega Pohorja*.
 Mlinarič, J., Ožinger, A., Podvinski, Z., 1991: *Lovrenc na Pohorju skozi stoletja, 1091-1991*.
 Ramšak, M., 2019: *Zdravje in bolezen na Pohorju*.
 Varl, V., 2006: *Poborsko steklo – steklo z dušo*.
 Zborniki Občine Slovenska Bistrica (I do III), 1983-2009.


Andrej Gulič je zaposlen kot projektni vodja v zasebnem Zavodu za raziskovanje in promocijo naravne in kulturne dediščine Gremo na Pohorje, Maribor. Pri svojem delu se večinoma srečuje z vrednotenjem posameznih krajevnih dediščinskih enot, ki jih preko različne produkcije in pristopov skuša popularizirati in vključiti v širšo zgodbo turizma in osveščanja javnosti. Je avtor več prispevkov, razstav in terenskih del na tematiko Pohorja, med drugim Arheološka pot po obronkih Pohorja in Maribora, Interpretativna gozdna učna pot Črno jezero, muzejska ureditev centra Kope, urednik knjige Schlosserjeve Pohorske pripovedke ter avtor obsežne monografije Pohorje in Kozjak.