[bookmark: _GoBack]Ekonomska šola Ljubljana
Ekonomska gimnazija

VRHNIKA

Kazalo
Vrhnika prečuden kraj!	3
Osnovni podatki	3
Prebivalstvo	4
Relief	4
Vodovje	6
Vodnatost Ljubljanice	7
Klimatske značilnosti Vrhnike	7
Prometna povezanost kraja	8
Cestni promet:	8
Železniški promet:	9
Turizem	9
Naravna dediščina	9
Kulturna dediščina	11
Kratka zgodovina	13
Novejša zgodovina	14
Nekaj zgodovinskih slik Vrhnike	14
Viri in literatura:	17
ŠTETJE PROMETA	18
TERENSKO SPOZNAVANJE KAMNIN	20
POROČILO EKSKURZIJE NA ŠTAJERSKO	24
Opis potovanja	24

[bookmark: _Toc354084198]Vrhnika prečuden kraj!
Prečudna si, ko te gledamo od daleč in malo zviška, da te imamo celo pred seboj tako kot na dlani. Tak pogled se nam odpre, ko gremo na Drčo. Res, od tu si čudežno skrivnostna. Tu je na Cankarjevem obeležju napisan tudi ta stavek, za katerega lahko rečemo, da ga pozna ne le vsak Vrhničan, temveč vsa Slovenec, čeprav se ni še nikdar ustavil v Cankarjevem rojstnem kraju. Če se že ni ustavil, pa se je prav gotovo peljal skozi ali ga videl samo od daleč z avtoceste ali železnice. Vrhniki se pač ne moreš ogniti, ko hitiš po najkrajši poti iz ljubljanske smeri proti morju ali od morja proti Ljubljani. Tako lego ima, da ge tod skozi vse dobro, pa tudi slabo.
-Jože Rode

[bookmark: _Toc354084199]Osnovni podatki

Vrhnika je mesto in središče Občine Vrhnike. Leži ob stari cesti Ljubljana-Postojna ob jugozahodnem robu ljubljanskega barja, ter Pokojiške planote s središčem približno 20 km jugozahodno od prestolnice Slovenije. Leži na 293m, se razprostira na 126 km², je srednje veliko naselje, občina Vrhnika pa ima približno 17.000 prebivalcev. Občina Vrhnika v celoti obsega 18 naseljih, med katerimi ima status mesta le Vrhnika, kjer je sedež občine, upravne enote in okrajnega sodišča in je hkrati izobraževalno, kulturno in poslovno središče občine. Najvišji vrh je Ljubljanski vrh (813m).

 (
Slika
1
: Zemljevid občine Vrhnika (Vir:
http://upload.wikimedia.org/wikipedia/commons/thumb/0/00/Obcine_Slovenija_2006_Vrhnika.svg/300px-Obcine_Slovenija_2006_Vrhnika.svg.png
)
)

[bookmark: _Toc354084200]Prebivalstvo

Število prebivalcev je vsakih nekaj desetletji zmerno naraščalo, povprečna starost, ki jo prebivalci občine Vrhnika dosežejo sedaj, pa je 41,56 let.

	Leto
	Št. prebivalcev

	1931
	7.016

	1961
	9.740

	1991
	15.880

	2002
	17.729

	2012
	16.086

Tabela 1: Št. Prebivalcev (Vir: DZS 1998. Geografski atlas Slovenije - Država v prostoru in času)

V občini Vrhnika je 5812 gospodinjstev in 5009 družin. Od tega je 8.799 delovno aktivnih in 772 brezposelnih za leto 2002. Hiter vpliv recesije se je kazal že takoj naslednjega leta (2003), ko je št. brezposelnih naraslo na 4440. Kasneje, leta 2010 pa je Vrhnika doživela hud udarec, ko je šlo največje industrijsko podjetje IUV v stečaj.

[bookmark: _Toc354084201]Relief

Vrhnika je mesto ki leži na ravnini in je obdano z vzpetinami. Proti vzhodu se širi Pokojiška planota (700 - 800 m), ki se na vzhodu strmo spušča proti barju, proti zahodu pa postopoma prehaja v notranjsko podolje. V neposrednem zaledju kraških izvirov Ljubljanice so nastale številne udorne vrtače. Grogarjev dol se po velikih nalivih v nekaj urah napolni z vodo podzemnega toka Ljubljanice in se spremeni v presihajoče jezero. V njem so našli celo človeške ribice, ki jih je podtalnica vrgla na plano. Ob izvirih Ljubljanice so se izoblikovale zatrepne doline Retovja in Močilnika s strmimi ali celo prepadnimi stenami. Na vsem področju je obilo brezen in manjših kraških jam.
 (
Slika
2
: Relief Vrhnike (Vir: DZS 1998
.
Geografski atlas Slovenije - Država v prostoru in času)
)

Najpomembnejši zgled naravni in kulturni oblikovitosti površja so dali trije različni geološko gradbeni in reliefni elementi, ki se stikajo prav tu v vrhniškem kotu:

1. Dinarsko gorstvo - kraški predel
2. Predalpsko hribovje - zaplaninsko rovtarski predel
3. Barje kot najjužnejši del Ljubljanske kotline

Ima akumulacijsko rečno-denudacijski relief z okolico apneniško-kraškega in dolomit-kraškega reliefa. V okolici je predalpski, nizki dinarski in malo visoko dinarskega krasa.

 (
Slika
3
: Reliefni tipi (vir: DZS 1998
.
Geografski atlas Slovenije - Država v prostoru in času)
)

[bookmark: _Toc354084202]Vodovje

Slovenija je bogata z vodnimi viri, ki pa so razporejeni neenakomerno in so na žalost tudi precej onesnaženi.

Ena glavnih značilnosti naših površinskih voda je gosto rečno omrežje, ki se pojavlja na neprepustnih kamninah, medtem ko na krasu površinskih vodotokov ni, saj so kamnine tam prepustne, zato ima Vrhnika 3 najbolj znane pritoke reke Ljubljanice, ki pripada črnomorskemu povodju, v Močilniku, Bistri in Retovju kjer se pritoka imenujeta Veliko ter Malo Okence. Podzemeljski vodni povezavi Ljubljanice pa so Cerkniščica in Unica iz Planinskega polja.

 (
Slika
4
: Porečje Ljubljanice (Vir: DZS 1998.

Geografski atlas Slovenije - Država v prostoru in času)
)

 (
Slika
5
: Izvir v Močilniku (Vir:
http://www.dedi.si/dediscina/391-mocilnik
)
) (
Slika
6
: Izvir v Retovju (pritok Malega Okenca) (vir:
http://www.visitljubljana.com/file/370847/most-retovje_e.mihevc.jpg
)
)

[bookmark: _Toc354084203]Vodnatost Ljubljanice
Vodnatost reke se kaže v pretoku vode v rečni strugi. Spreminjanje pretoka čez leto imenujemo rečni (pretočni) režim. Če na pretok reke vpliva le en dejavnik, govorimo o enostavnih pretočnih režimih, za katere je značilen en višek in en nižek pretoka. V Sloveniji se pojavljata dva enostavna režima: dežni in snežni. Ljubljanica ima dežno-snežni režim, kar pokažeta višek v mesecu aprilu (spomladi) in mesecu novembru (jeseni), nižek pa se pojavi poleti še posebej v mesecu avgustu. Vrhnika pa ima tudi vodomerno postajo, ki pa se nahaja v Verdu.

 (
Slika
7
: Vodnatost Ljubljanice (Vir: DZS 1998.

Geografski atlas Slovenije - Država v prostoru in času
)
)
[bookmark: _Toc354084204]Klimatske značilnosti Vrhnike
Za podnebje Vrhnike je značilen vpliv zmerno celinsko podnebje zahodne in južne Slovenije. Prvi se odraža v obliki padavin (1600-1800mm), ki jih je več kot v Ljubljanski kotlini, drugi pa v temperaturnih razmerah 8°-10°C.
Na trajanje snežne odeje vpliva količina padavin in odprtost kraja proti vzhodu, zaradi česar je zmerna količina padavin v zimskih mesecih.
Slana se pojavlja v jesenskih in spomladanskih dneh. Lega na jugozahodnem delu Ljubljanske kotline pa povzroča, da prihaja v zimskem času do temperaturnih inverzij, zato se megla pojavi pogosto.
 (
Slika
8
: Pogled na Vrhniko iz Planine (735m)
(Vir:
http://www.slometeo.net/zaplana/blog/wp-content/uploads/2011/11/megla281.jpg
)
)
[bookmark: _Toc354084205]Prometna povezanost kraja
Promet je tipična terciarna dejavnost in obsega prevoz ljudi in blaga ter prenos podatkov in informacij.
[bookmark: _Toc354084206]Cestni promet:
Cestni promet je najbolj razširjena oblika prometa. Poznamo tako potniški kot tovorni cestni promet, ki velja za najbolj prilagodljivega in najmanj okornega.

Mimo Vrhnike poteka glavna A1 avtocesta, po kateri v dobri uri pridemo do Kopra, do Ljubljane pa tud v 15min.

Lokalni avtobusni prevozi so dobro organizirani, saj so med tednom ob določenih urah prevozi tudi na 20min, v centru Vrhnike pri postaji Mantova, pa ustavljajo tudi drugi avtobusi. Vožnja od Voljčeve ulice na Vrhniki po stari cesti do glavne postaje v Ljubljani vzame približno 38min.

 (
Slika
9
: Pogled na avtocesto. V ozadju kamnolom (lastna fotografija).
)

[bookmark: _Toc354084207]Železniški promet:
Železniški promet je cenejši način prevažanja velikih količin tovora ter potnikov, predvsem pride v poštev na daljše razdalje. Od cestnega prometa je cenejši, varnejši in čistejši, vendar pa ni tako prilagodljiv, saj je vezan na železniške tire.

Hitrejši razvoj je sprožila Južno državna železnica v Verdu, ki je bila zgrajena leta 1857 in je omogočala razvoj usnjarske lesne, živilske in elektro industrije.

 (
Slika
10
: Železniška postaja na Verdu blizu kamnoloma
(Vir:
http://www.shrani.si/f/27/rd/47gbBRxg/j017img3236.jpg
)
)

[bookmark: _Toc354084208]Turizem
Pomembno gospodarsko vlogo ima turizem, ki temelji na naravnih, kulturnih in rekreativnih zmogljivostih.
[bookmark: _Toc354084209]Naravna dediščina

Vrhniška jama
Raziskana je Vrhniška jama, katere ogled je zaradi težkega vstopa možen le pod strokovnim vodstvom jamarjev.

 (
Slika
11
: Notranjost jame (Vir:
http://e-lookout.tripod.com/images/Vrhniska%20jama%202.jpg
)
)

Kamnolom črnega apnenca
Na obrobju Ljubljanskega barja na južnem pobočju Lesnega Brda leži kamnolom črnega apnenca, ki so ga približno 150 let uporabljali kot gradbeni material, imenovan “črni marmor”. Del Kuclerjevega kamnoloma je geološka znamenitost, ki zaradi geoloških in fosilnih posebnosti sodi med bisere slovenske naravne dediščine in je zato razglašen za naravni spomenik.
 (
Slika
12
: Kuclerjev kamnolom (Vir:
http://services.dedi.si/DEDIServer/res/media/image/1835/MAXIMUM/490x1200?1278309949
)
)

Ljubljansko barje
Tretji pokrajinski element je Ljubljansko barje z osamelci. Domačini ga imenujejo mah ali marost. Nastalo je s postopnim ugrezanjem ob prelomih, ki so ga zalivale vode. Pri arheoloških izkopaninah so razkrili 19 kolišč, na katerih je po lesenih mostiščih in kočah na koleh živelo mostiščarsko prebivalstvo.
 (
Slika
13
: Marost (Vir:
http://www.vrhnika.si/datoteke/74314narav_dedisc4.jpg
)
)

[bookmark: _Toc354084210]Kulturna dediščina

Spomenik Ivana Cankarja
 (
Slika
14
: Spomenik Ivana Cankarja (Vir: domača zbirka)
)Ob glavni cesti v središču mesta stoji spomenik, posvečen največjemu slovenskemu pisatelju, dramatiku in pesniku Ivanu Cankarju. Pisateljevo podobo v bronu je leta 1930 izdelal kipar Ivo Jurkovič.

Lavrenčičeva hiša - Stara pošta
Je ena najstarejših in najpomembnejših stavb na Vrhniki. Stoji na bregu Ljubljanice, kjer je bilo nekoč potniško pristanišče.

 (
Slika
15
: Lavrenčičeva hiša ob mostu čez Ljubljanico (Vir:
http://www.svet.si/f/pics/ekskluzivna-nepremicnina/03IMG_b.jpg
)
)

Rojstna hiša Ivana Cankarja
 (
Slika
16
: Slika Cankarjeve rojstne hiše iz leta 1929 iz lastne zbirke
) (
Slika
17
: Cankarjeva rojstna hiša (vir:
http://upload.wikimedia.org/wikipedia/commons/thumb/4/4c/Cankar_hi%C5%A1a.jpg/250px-Cankar_hi%C5%A1a.jpg
)
)Hiša, v kateri se je leta 1876 rodil Ivan Cankar, je bila lesena in krita s slamo. Pogorela je leta 1879. Odtlej so morali Cankarjevi gostovati po raznih opuščenih hlevih in hišah po vsej Vrhniki.

Drča
Z vrha hriba zre na mesto mogočen spomenik padlim v NOB, delo kiparja Borisa Kalina in arhitekta Borisa Kobeta. V grobnici poleg mnogih vrhniških partizanov počivata tudi pisatelj Karel Grabeljšek-Gaber in pesnik Ivan Rob.

 (
Slika
18
: Spomenik in pogled na Vrhniko (Vir:
http://kraji.eu/PICTURES/osrednjeslovenska/vrhnika_z_okolico/drca_spomenik_padlim_nob/IMG_4855_vrhnika_drca_spomenik_padlim_nob_pogled_vrhnika_trzaska_cesta_big.jpg
)
)

[bookmark: _Toc354084211]Kratka zgodovina

Mesto naj bi po legendi ustanovili Argonavti, ki so pod vodstvom Jazona pripluli po Savi in Ljubljanici iz Črnega morja. Ko so prišli do izvira Ljubljanice na tem mestu, so morali ladjo razstaviti in prenesti po kopnem do obale Jadranskega morja. Njihova ladja je upodobljena v občinskem grbu.
Prvi dokazi o človekovi prisotnosti na območju Vrhnike segajo v starejšo kameno dobo. V okolici bližnjega Verda je bilo najdeno več izjemnih prazgodovinskih najdb (ostanki neolitskega voza (1994), tabor kamenodobnih lovcev (2004)), kot bogato arheološko najdišče je poznana tudi reka Ljubljanica, ki je bila pomembna plovna trgovska pot.
 (
Slika
19
: Pomembna vodna pot
 (Vir: Rode J., Založba Karantanija 1997.
Vrhnika skozi stoletja)
)V antičnih časih je bila Vrhnika tržno in pristaniško naselje, znano kot Navport (Nauportus, kar je beseda iz grške sestavine nays ‘ladja’ in latinske portus ‘pristanišče'), kakor naj bi ga poimenovali že Argonavti.

 (
Slika
20
: Mogočna hiša levo je Lavrenčičeva hiša
 (Vir: Rode J., Založba Karantanija 1997.
Vrhnika skozi stoletja)
)

[bookmark: _Toc354084212]Novejša zgodovina
Med 19. in 20. stoletjem je bila glavna dejavnost prevozništvo, žagarstvo, mlinarstvo in usnjarstvo. Vrhnika leži ob najugodnejši povezavi preko kraških planot do morja, na razvoj pa vpliva tudi bližina Ljubljane.
Hitrejši razvoj naselja je sprožila lokalna železnica med Ljubljano in Vrhniko, ki je bila zgrajena leta 1899 in je omogočila razvoj usnjarske, lesne, živilske in elektronske industrije. Status mesta je Vrhnika dobila leta 1955. V letih 1970–1972 je bil na relaciji Vrhnika–Postojna zgrajen odsek avtoceste A1, prva štiripasovna avtocesta v tedanji Jugoslaviji.

[bookmark: _Toc354084213]Nekaj zgodovinskih slik Vrhnike

Slika 21: Restavracija (Vir: domača zbirka)

Slika 22: Restavracija in v ozadju hotel Mantova (Vir: domača zbirka)

Slika 23: Proslava pri Cankarjevem spomeniku 1930 (Vir: domača zbirka)

 (
Slika
24
: Pogled na hotel Mantova (Vir: domača zbirka)
)

Slika 25: Pogled na cerkev Sv. Lenarta, najstarejše sodišče in levo bivša Mantova (Vir: domača zbirka)

[bookmark: _Toc354084214]Viri in literatura:

DZS 1998. Geografski atlas Slovenije - Država v prostoru in času
Habič P., Rode J., Vrhnika 1988. Vrhnika
Rode J., Založba Karantanija 1997. Vrhnika skozi stoletja
Založba Mladinska knjiga 1998. Slovenske občine, str. 300, 301

Spletna stran občine Vrhnika (dostopno na spletnem naslovu: http://www.vrhnika.si/)
Spletna stran Wikipedia (http://sl.wikipedia.org/wiki/Ob%C4%8Dina_Vrhnika)
Spletna stran Wikipedia (http://sl.wikipedia.org/wiki/Vrhnika)

Zgodovinske slike Vrhnike iz lastne zbirke.

[bookmark: _Toc354084215]
ŠTETJE PROMETA

Cilji vaje so bili spoznati metodo zbiranja podatkov, opraviti štetje prometa, analizirati dobljene podatke ter jih grafično prikazati, našteti in interpretirati vzroke za ugotovljeno stanje ter povezati rezultate štetja prometa s funkcijo dela naselja, v katerem sem opravila štetje.
Promet sem štela v križišču med Tržaško in Ljubljansko cesto, ter Cankarjevim trgom in Sternenovo cesto. Izbrala sem si štetje prometa na Tržaški cesti iz smeri Ljubljane proti Logaškem klancu, saj je ob taki uri tukaj največ prometa. Promet sem štela pol ure. Moja smer je bila kar precej obremenjena saj sem naštela kar 195 vozil. Večina je bila osebnih avtomobilov z domačo registracijo. Skoraj vsa vozila so bila manj zasedena, saj so se je v njih navadno peljala le ena oseba, kar ni v skladu s prizadevanji za manj onesnažen zrak. Precej je bilo tudi tovornih vozil, verjetno je razlog v tem, da je to ena izmed glavnih povezav s primorjem. Vse skupaj se je odvijalo zelo hitro, zato je bilo štetje precej naporno, sploh ker sem morala opazovati še registracije in zasedenost vozil.
Rezultati kažejo precejšno obremenjenost križišča, posebej s strani osebnih avtomobilov. Veliko je tudi tovornih kombijev.

Graf 1: Vrsta vozil

Graf 2: Zasedenost vozil

Števno mesto:
	Vrsta vozila
	skupaj
	domači
	tuji
	% domači
	Polno zasedeni
	Manj zasedeni
	%polno zasedeni

	Kolo
	1
	1
	0
	100
	1
	0
	100

	Moped, mot. kolo
	0
	0
	0
	0
	0
	0
	0

	Osebni avto
	162
	162
	0
	100
	13
	149
	8

	Kombi osebni
	11
	10
	1
	91
	3
	8
	27

	Kombi tovorni
	12
	12
	0
	100
	5
	7
	42

	Tovornjak
	5
	5
	0
	100
	4
	1
	80

	Vlačilec s prikolico
	0
	0
	0
	0
	0
	0
	0

	Avtobus
	4
	4
	0
	100
	0
	4
	0

	Traktor
	0
	0
	0
	0
	0
	0
	0

[bookmark: _Toc354084216]
TERENSKO SPOZNAVANJE KAMNIN

V petek, 12.4 smo se dobili v učilnici in skupaj začeli reševati delovni list terenskega spoznavanja kamnin v središču Ljubljane. Kasneje smo se odpravili na pot. Sprva smo si ogledali avlo šole in pokomentirali, da velikokrat podpeški apnenec zamenjamo za marmor, kar pa seveda ni res.

Slika 2.1: Avla šole
(Vir: http://www.filternet.si/img/Gallery/img1955_n2_512_512.jpg)
Nato smo se odpravili na pot in si ogledali spomenik Borisa Kidriča. Tla so iz tonalita, ki pa popoka zaradi vseh zunanjih dejavnikov.

Slika 2.2: Spomenik Borisa Kidriča
(Vir: http://cdn1.siol.net/sn/img/11/231/634493524967091194_kidric1.jpg)

Pot smo nadaljevali do Cankarjevega doma, ki pa je iz belega marmorja. Če bi sijal sonce, bi videli lepoto belega marmorja, ki se na sončni svetlobi močno sveti. Na žalost pa smo imeli slabo vreme.

Slika 2.3: Cankarjev dom Ljubljana
(Vir: http://www.ljubljana-summit.gov.si/icons/foto/cankarjev-dom.jpg)
Prečkali smo Trg republike, ki je sestavljen iz tonalita in prispeli do Slovenskega parlamenta. Parlament je iz cenjenega okrasnega kamna čizlakita, in je slovenskega porekla iz kraja Cezlak.

Slika 2.4: Parlament (Vir: http://www.eu2008.si/includes/ImagesSlovenianPresidency/Slovenia/Politika/Parlament_vhod.jpg)

Trgovina Felix pa je iz lehnjaka, ki je poln lukenj in je rumenkaste barve.

Slika 2.5: Lehnjak (Vir: http://www.marmor-hotavlje.si/upload/fotogalerije/33/9624cafb0cc2dc05c9df6e4d82f18606.jpg)

Avla Nebotičnika je iz iste kamnine kot avla naše šole - iz podpečana, ki pa prihaja iz opuščenega kamnoloma Podpeč.

Slika 2.6: Avla Ljubljanskega Nebotičnika (Vir: http://beta2.finance-on.net/
pics/cache_ne/neboticnik-ljubljana3-ih.1362072086.jpg.o.470px.jpg)

Nazadnje pa smo si ogledali MNZ-Policija, ki je iz Gabro-Jablanita in Lehnjaka.

Slika 2.6 : MNZ-Policija (Vir: http://cdn1.siol.net/sn/img/09
/330/633948589840719781_pol_050709_1155.jpg)
[bookmark: _Toc354084217]
POROČILO EKSKURZIJE NA ŠTAJERSKO

[bookmark: _Toc354084218]Opis potovanja

V soboto 16.3.2013 smo se zgodaj zjutraj dobili pred šolo in se napotili proti Štajerski. Najprej smo se peljali mimo Trojan, ki so najbolj znane po svojih trojanskih krofih. Peljali smo se po viaduktu Šentožbolt in dveh predorih Trojane in Podmilj. Svojo pot smo nadaljevali mimo Šentruperta, mimo Šmarna ob Paki in se ustavili pri prvem mestu - Velenje.

Slika1.1: Pogled na Velenje (Vir:
http://www.velenje-tourism.si/imagelib/source/velenje_s_helikopterja.jpg)
Velenje je mesto s 28.000 prebivalci in je na 5. Mestu, po stopnji prebivalstva. V Velenju smo prispeli do prve točke naše ekskurzije in sicer v ekološko podjetje ERICo. ERICo je okoljevarstveno storitveno podjetje, ki se ukvarja z okoljskimi problemi in jih skuša rešiti. Podjetje posluje po mednarodnih standardih, izvajajo okoljske monitoringe, izdelujejo namenske študije, načrte, sanacijske in razvojne programe ter predlagajo uporabne rešitve. Predstaviti želijo svojo ponudbo storitev, pri tem pa zagotavljajo znanje, zanesljivost in kvaliteto. Vir (http://www.erico.si/).

Slika 1.2: Logotip podjetja Erico
 (Vir: http://www.erico.si/images/erico-logo.gif)
V podjetju sem s predstavitvijo izvedela nekaj novih stvari o mestu Velenje in o rudniku, ki se nahaja pod Velenjem. Zanimivo mi je bilo, ko nam je vodič preko predstavitve pokazal ugrezanje tal, izseljevanje prebivalstva, nastanek novih jezer, poškodbe infrastrukture in površja zaradi izkopavanja črnega premoga. Izkopljejo 4 mio ton premoga. Po predstavitvi smo si ogledali Velenjsko jezero ter termoelektrarno Šoštanj. Nato smo se na ogled Velenja napotili z avtobusom in si pobližje ogledali infrastrukturo mesta, videli skakalnico ter termoelektrarno Šoštanj, kjer pa se gradi blok 6. Videli smo tudi poševni stolp, ki se je z ugrezanjem tal tudi sam ugreznil in je možno videti le zgornji del tega stolpa.

Slika 1.3: Velenjski rudnik
(Vir: http://www.radiokrka.com/Portals/rudnik%20velenje.jpg)

Nato smo se iz Velenja odpravili v Maribor in pri tem prečkali Arjo vas in Celje po AC za Maribor. Kaj kmalu prispemo v Maribor, kjer se napotimo na bližnji hrib Piramida. 386m visok grič, s katerega se vidi celoten Maribor. Maribor leži na stiku 5 naravnih pokrajinskih enotah: Pohorje, Kozjak, Dravsko-Ptujsko polje, Slovenske gorice in Dravska dolina.

Slika 1.4: Piramida (Vir: http://maribor-pohorje.si/images/temp/-turisticna-vodenja-Piramida3_Slovenia_Slovenija_Maribor_Pohorje_Marko_Petrej.jpg)

Po kosilu smo se odpravili v HE Fala, kjer smo si ogledali kratko predstavitev. Je najstarejša HE na slovenskem delu Drave. Po predstavitvi smo si ogledali maketo HE in se nato odpravili na ogled starih strojnic, ki se zdaj uporabljajo kot muzej.

Slika 1.5: Strojnice (Vir: http://maribor-pohorje.si/images/temp/-glavne-znamenitosti-HE_FALA_Slovenia_Slovenija_Maribor_Pohorje_Ivo_Mihevc_2.JPG)

26

image3.png

image4.png

image5.png
Razvojni fipi

destrukeijski recno-denudaciiski relief
ckumulacijski reéno-denudacijski relief
ledeniski relief

apneniski kratki relief

dolomilni kragki relief

image6.png

image7.png

image8.png
Tipa krasa

BT as no apnency

kras na dolomity

Kraiki vodni pojavi
BEE oo svet nalrosu
L] kragki izvir
® kmaiki posiralnik
a
Ty

podzemeliska vodna povezava

image9.jpeg

image10.jpeg

image11.png
Ljubljanica

image12.jpeg

image13.png

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.png
CANKAR

P

Z,
¢

image19.jpeg

image20.png
" YRHNIKA roj. hisa I CANKARJA

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
OBERLAVBACH
£ qit;/({‘('

image25.png

image26.png

image27.png

image28.png

image29.png

image30.wmf
83%

6%

6%

3%

2%

0%

Odstotek vozil glede na vrsto vozila

Osebni avto

Tovorni kombi

Osebni kombi

Tovornjak

Avtobus

Kolo

Microsoft_Excel_97-2003_Worksheet.xls
Grafikon1

		Osebni avto

		Tovorni kombi

		Osebni kombi

		Tovornjak

		Avtobus

		Kolo

Column1

Odstotek vozil glede na vrsto vozila

162

12

11

5

4

1

Sheet1

				Column1

		Osebni avto		162

		Tovorni kombi		12

		Osebni kombi		11

		Tovornjak		5

		Avtobus		4

		Kolo		1

				To resize chart data range, drag lower right corner of range.

image31.wmf
0

50

100

150

200

Polno zasedeni

Manj zasedeni

Microsoft_Excel_97-2003_Worksheet1.xls
Grafikon1

		Osebni avto		Osebni avto

		Tovorni kombi		Tovorni kombi

		Osebni kombi		Osebni kombi

		Tovornjak		Tovornjak

		Avtobus		Avtobus

		Kolo		Kolo

Manj zasedeni

Polno zasedeni

149

13

7

5

8

3

4

1

4

0

0

1

Sheet1

				Manj zasedeni		Polno zasedeni

		Osebni avto		149		13

		Tovorni kombi		7		5

		Osebni kombi		8		3

		Tovornjak		4		1

		Avtobus		4		0

		Kolo		0		1

				To resize chart data range, drag lower right corner of range.

image32.png

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.png
€ERICO

a
nstitu za ckoloike raziskave

image41.jpeg

image42.jpeg

image43.jpeg

image1.jpeg

image2.png

