

SLOVENSKE KORICE VZHODNI DEL


PTUJ

HALOZE


Brezplačno Vas naučimo fotografirati.
Na naših izletih smo Vam z besedo in de-
janjem na razpolago.
Duh časa zahteva, da tudi Vi fotografirate.
Proti tedenski odškodnini Din 10.— Vam po-
sodimo aparat.

V vsakem slučaju in vedno Vas zanesljivo postreže

Drogerija Gregorič

Fotomanufaktura in parfumerija

LJUBLJANA, Prešernova ulica šte. 5

D
R
O
G
E
R
I
J
A
G
R
E
G
O
R
I
Č


Ljubljana, septembra 1933.

Prijatelji „fotoamaterji“!

Vam je li znana prelest dneva v vinogradu, ko škripajo težke brente pod obilnim bremenom zlahtnega grozdja? Poznate li naše mikavne Slovenske gorice, ki nam rode najboljša slovenska vina? Hočete li slišati klopotce, ki jih je polno v teh krajih in videti našega prisrčnega in gostoljubnega Prleka, da Vam s svojo pošteno žuljavo roko prijateljsko stisne desnico in Vas povabi v svojo belo zidanico na kozarec pristnega svojega vina? Za mestnega človeka, vajenega puste enoličnosti, ni nič lepšega, kakor vsaj kratek dan za časa trgatve v vinogradih, polnih vriskov in pesmi, ponosnih fantov in brhkkih deklet.

8. oktobra gremo na trgatev v Slovenske gorice. Dolga bo pot, vendar jo bo naš brzec hitro zmagal in nam pokazal nam vsem še skoraj docela neznan kraj, ki pa je prav tako lep in morda še lepši od ostalih krajev naše lepe slovenske grude.

Besede bi bile odveč; preslabe so in ne morejo pričarati onih lepot, ki so nam bile doslej tuje in onega življenja v vinogradih za časa trgatve, ki ga še sploh ne poznamo. Zato verjamemo, da boste z ljubeznijo do naših krajev med tistimi, ki bodo z Gregoričevim izletom obiskali enega najlepših slovenskih kotičkov. Prijetna presenečenja Vas tam pričakujejo, zato se takoj prijavite v drogeriji Gregorič, Ljubljana, Prešernova ulica 5, kjer dobite vsa potrebna podrobna pojasnila.

Na svidenje!

Tujsko prometna zveza v Mariboru
Društvo prijateljev Slovenskih goric v Ljubljani

Olepševalna društva in Pripravljalni odbori

PTUJ

ORMOŽ

LJUTOMER

Prleški „foto-moto“!

Korakoma

Z veseljon no lü-be-znu-jo prišli smo zajtū sen, ka vidno
kra-je no lü-di pa Pr-leško je-sen. Zaj ka-mero vro-
ké pa pojđmo na vr-hé, dol vzemimo toti le-pi svet, ki
strsjon je o-det, dol vzemimo toti le-pi svet, ki s trsjon je o-det.

FOTOAMATER


je edini naš
slovenski
fotoamaterski
list

Naročite ga v upravi
LJUBLJANA, Prešernova ul. 5

POSOJILNICA V PTUJU

registrovana zadruga z neomejenim poroštvom

Najstarejši slovenski denarni
zavod v ptujskem okraju.

Ustanovljena 1883.

Posluje v Ptujju na Slovenskem trgu št. 5.

Slovenske gorice, vzhodni del in Haloze.


am, kjer se naša lepa slovenska zemlja med Dravo in Muro preliva iz hribčka v hribček, so doma naši Prleki sredi brezmejnih vinogradov prelestnih Slovenskih goric.

Sanjavo se vije Drava čez ravno Ptujsko polje. Na levi obali pri vhodu v Slovenske gorice stražari starodavni in ponosni Ptuj, na desni obali pa se širijo njegove bogate in plodne gorice, obraščene s plemenitim grozdem. Haloze so to, sosede Slovenskih goric.

Ptuj je gotovo eno najstarejših slovenskih mest. Že v dobi mogočnega rimskega carstva je bila tam naselbina. Mestni Ferkov muzej hrani številne zgodovinske spomenike in druge izkopane umetnine iz tistih časov. Človek strmi nad umetnostjo že davno izumrlih narodov.

Prelep drevored nas pripelje od kolodvora v mesto pred lično in zanimivo palačo magistrata. Od tod dalje na levi je


Ptuj
ob Dravi

sresko sodišče in tik čez ulico zanimiva minoritska cerkev s samostanom, ki je gotovo eden najlepših baročnih spomenikov Slovenije. Pročelje krasi 4 ogromni stebri s korintskimi kapitlji.

Po poti dalje pridemo do Aleksandrovega nabrežja ob lepo urejenem parku s senčnatimi sprehajališči. Desno vodi pot čez most na Breg. Nedaleč parka je znameniti ptujski mestni muzej.

Ta stavba je bila nekdanj samostan z majhno kapelico, pozneje pa je bila prezidana in popravljena. Zanimiv je križni gotski hodnik, ki ga obdajajo gotske skulpture sklepnikov na stropu. Enako lepa so gotska okna, posebno pozornost pa vzbuja freska Marijinega oznanjenja iz XVI. stoletja. Koncem XVII. stoletja so ta dotlej dominikanski samostan prezidali in je cerkev dobila lepo baročno fasado. Zlasti zanimiv v muzeju je krilni oltar sredi


V ptujskem mestnem muzeju

reflektorija, dalje cehovstvo, meč in žezlo ptujskega sodnika iz 1555. leta, zbirka slik, ptujski strelski red, orožarna, predzgodovinska in narodopisna zbirka, numizmatična zbirka, nakiti, narodne noše, sarkofagi in drugo.

Na Slovenskem trgu stoje lično mestno gledališče, stolna cerkev s samostoječim stolpom in zgodovinski Orfejev spomenik. Cerkev stoji na temeljih starokrščanske bazilike iz časov panonskih knezov Pribine in Koclja, pregorečega pristaša slovanskega boguslužja. Ostanki nekdanje romanske cerkve so vidni le še deloma v romanskih arkadah, dočim danes prevladuje gotski slog.


Orfejev
spomenik
Foto Reich

ki leži pred njo. Pod tem prizorom v votlini brenka na liro pevec Orfej, obdan od trume živali. Na spomeniku so še druge, vendar žal slabo ohranjene slike. Spada v dobo II. stoletja p. Kr. V Ptujju je tudi poleg teh zgodovinskih znamenitosti še mnogo hiš, na katerih lahko zapazimo vpliv renesanse. Zelo


Minoritska cerkev
Foto Reich

Prvotni cerkveni stolp je l. 1684. pogorel, pa ga danes nadomestuje bivši stražni stolp, ki se mogočno dviga visoko proti nebu in stoji ločeno od cerkve.

Pred stolpom je dobro ohranjeni Orfejev spomenik, imenovan tudi sramotni steber. Vrh spomenika sedita dva leva z živalsko glavo v šapah. V trikotu pod to skupino objokuje na pol gola Afroditina mrtvega Adonisa,


Prej stražni,
sedaj cerkve-
ni stolp stol-
ne cerkve
Foto Reich

lepe in zanimive fasade imajo stara mestna hiša na Slovenskem trgu, patricijska hiša trgovine Zavrnik in druge.

V okolici Ptujja je izredno mnogo zelo lepih izletnih točk. Nedaleč je Mitrov tempelj, ki ga je tedanja rimska garnizija zgradila svojemu nepremagljivemu bogu sonca Mitru okrog 150. l. po Kristusu.


Ptujska ali
Črna gora
Foto Winkler

Zanimiv je izlet do Vurberka z gradom, v katerem je danes ruski sanatorij. Od tod imajo izletniki prekrasne razglede na Pohorje, Kozjak, Savinjske planine, Dravsko polje in celo mari-borsko okolico. Poleg obširnih gozdov je tu že polno prijaznih vinskih goric.

Enako lepi so izleti skozi Ljudski vrt na Mestni vrh in do Sv. Urbana.

Na desni obali Drave nas vabijo prelepe Haloze. Posebno na glasu je Zavrč vsled izbornega vina iz svojih goric.

Tri ure hoda je do Sv. Barbare, središča spodnjih Haloz, od koder vodi preko slikovitega Okiča cesta v Sv. Andraž ali Leskovec v srednjih Halozah. Skozi gozdove in vinograde se od tod vije prijetna pot dalje do znamenitega gradu Trakovščana, lasti grofov Draškovičev.


Motiv iz
haloških
goric
Foto Winkler


Velika
Nedelja.
Cerkev s
starodavnim
gradom

Na Ptujski ali Črni gori, najlažje dostopni od postaje Sv. Lovrenc, kraljuje zgodovinska romarska cerkvena s spomenikom zrinjskih in celjskih grofov, prav tako ljubka in romantična pa je cerkvena Sv. Trojice nad Podlehnikom.

Od Ptuja dalje po plodnem polju nas vodi železna cesta docela naravnost. Na obzorju se blešči mogočen grad s cerkvijo.

Velika Nedelja leži blizu Drave na stiku Slovenskih goric s Ptujskim poljem. Vsled svojega važnega položaja je tudi njena zgodovina zelo pestra in zanimiva. Mogočni grad, ki so si ga v XIII. stoletju zgradili vitezi nemškega križevniškega reda, katerim je Friderik II. podaril vso zemljo od tod do Središča, je poln zanimivosti in lepot. Ime ima baje od Velike noči, ko žgo velike kresove po celi okolici. Po krajevnem izrazu vuzem za Veliko noč jih imenujejo vuzmenica, dočim kronike omenjajo ta kraj v IX. stoletju kot Vuzentina.

Ormož, na južnem obronku Slovenskih goric nad obalo Drave, je komaj streljaj oddaljen od Velike Nedelje. Kraj je bil obljuden že v prazgodovinski dobi, kar nam dokazujejo izkopine iz kamene in bronaste dobe. Rimljani so si na mestu sedanjega Ormoža zgradili močno trdnjavo in so še danes vidni sledovi


mesto

Ormož

grad


Hum
pri Ormožu

njihovih zgradb in cest. Ta čas je spadal Ormož k Panoniji, ki je pozneje za časa preseljevanja narodov zelo trpela od Gotov in Hunov. Mestno ime izhaja baje od imena perzijskega božanstva Ormosd, ki je bil tudi sončni bog starih Slovanov.

V mestu je zanimiva župna cerkev in starodavni grad, ki je preživel že mnogo gospodarjev. Celo znameniti kralj Matjaž je bival v njem nekaj časa.

Najbližja razgledna točka je raz visoko teraso grajskega stolpa, od koder se nudi krasen razgled na vse strani. Na jugovzhodu in jugu se razprostirajo ravna hrvaška polja, proti jugozahodu haloško gričevlje, proti zahodu mogočna veriga Pohorja in proti severu prelestne gorice.


Sv. Miklavž
pri Ormožu

Prelepe razgledne točke v okolici so pičlo uro oddaljeni Hum z ljubko cerkvico sredi morja žlahtnih trt, dve uri oddaljeni tipično prleški Sv. Tomaž z bližnjim rojstnim domom narodnega buditelja Božidarja Raiča in našega pesnika Fr. Ks. Meška, dalje Sv. Miklavž v idilični dolini, obdani od vseh strani z vinorodnimi griči in znani kralj teh goric Jeruzalem z malo cerkvico, zgrajeno pred skoro 300 leti. Pot k Jeruzalemu vodi mimo znamenitega Babjega klanca, kjer so 1664. junaške žene pobile četo Turkov. Jeruzalem ima krasen razgled, najboljše vino in odlične sadovnjake. Oko se ne more načuditi prelestni okolici.


Jeruzalem

Središče ob Dravi leži tam, kjer se spaja dravsko-savska pokrajinska meja. Zgodovinski podatki dokazujejo, da je nastalo iz porušene rimske naselbine, zvane Curta, kar pomeni v razširjenem pojmu in media Curta ali v središču.

Po prihodu naših pradedov v te kraje nekako v 6. stoletju je nastala v tem kraju naselbina kot matica poznejšega slovenskega trga, ker je kraj zelo pripraven za poljedelstvo. V okolici so bile najdene mnoge starine iz kamene, bronaste in rimske dobe.


Središče


Ljutomer s
Prekmurjem

Središčani slove po svoji gostoljubnosti, dasi jim ljudje pravijo, da so „sami za se“. Ta prislovica se je Središčanov prijela v oni dobi, ko so še lepo složno nastopali in enoglasno volili slovenske kandidate v graški deželni in dunajski državni zbor, vsled česar so jih Nemci krstili z „das windische Moskau“.

5 km severno od Središča se začno vzhodni deli ormoško-ljutomerskih goric, njih ponos in njih trud, njih veselje in skrb. Poleg ličnih zidanic in koč se vrsti red za redom žlahtne vinske trte, da jim da v težko dočakanih jesenskih dnevih dobro kapljico, s katero se v dobrih letih radi pohvalijo, da so jo sami pridelali, v slabih pa, da jo je Bog dal.


Križevci pri
Ljutomeru


Slatina
Radenci

Prelep je izlet do Sv. Bolfenka na Kogu z razgledom do Ivanjščice in sosednjega Medjimurja. Ta župnija je rojstna župnija našega pesnika in pisatelja Božidarja Flegariča. Enako lep je Vinski vrh in še mnogo prekrasnih izletnih točk v okolici Središča.

Ljutomer je središče tiste Prlekije, ki jo pozna ves slovenski svet vsaj po imenu, če že ne po njenih povsod raztepenih vedrih hčerah in sinovih, po njenih starih šegah in znamenitih „gučih“, po „žmahtnih gibajncah“ in sladki vinski kapljici. Okolica je vsa valovita, položna, prijetno zaokrožena in mehka. Počasi teko njeni vijugasti potoki po idiličnih grabah in po hladu hrastovih logov. In neskončna je, odprta kakor božja dlan.

Ljutomer je lep in zanimiv, poln zgodovine, kakor pester čilim. Kraji okrog starinskih imen. Mimo položnega Kamenščaka je lepa pot v Radomerje, potem po Cubru in železnodverskem grebenu na Jeruzalem, ki se ga spominja v svojih pesmih prleški llirec Stanko Vraz. Na levi strani pozdravlja samotni Aptov zid admontskih menihov, ki so vedno znali ceniti dobro vino. Pod njim šumi Zidajnsko bukovje s staroslovenskimi gomilami, še dalje proti vzhodu je lična vas Podgradje in še druga ljubka gnezdeca. Prekrasen je razgled od cerkve, od koder hiti pogled od zorečih goric, ki rode cvet ljutomerskega vina, mimo grebenov Železnih dveri in Gresovčaka na zeleno Mursko polje in prekmursko ravan do Goričanskih vrhov in Dolnje Lendave.

Ljutomerčani so znani kot veseli, prijazni, vedno gostoljubni in odkritosrčni ljudje s široko slovansko dušo, kakor vsi naši Prleki. Njihovi kraji imajo lepo tujsko prometno bodočnost, le odkriti jih je treba svetu in ga seznaniti z njimi.

Radenci Slatina leže v dolini Mure blizu avstrijske meje. Že dolgo so znani kot izvrstno zdravilišče, obdano z vinorodnimi kraji. Razni alkalni vreli z veliko količino natrijevega in litijevega bikarbonata delujejo pri mnogih boleznih zelo zdravilno, pa so redki bolniki, ki bi od tod odšli nezdravljeni in nezadovoljni.

Včasih so te vrele smatrali naši ljudje za čudež; voda, ki vre kakor krop v loncu in brizga iz zemlje, je bila ljudstvu silna uganka. Vrelec so imenovali tedaj Bublja, v njem pa so bile skrite čarovnice, ki so v velikanskih loncih kuhale čudno zmes in vsipale točo nad rodna polja in lepe vinograde. Kjer je bila tedaj kuhinja, je danes moderen laboratorij, čarovnice so se izgubile, tudi ime Bublja je že skoro neznan, ostala je le slatina, ki jo pijejo tisoči in tisoči bolnikov po naših in tujih deželah.

Slatina Radenci so prelep kraj z lepimi sprehajališči in mnogimi idiličnimi sprehodi in izleti v okolici. Kdor želi zdravja, ga bo tod našel.


Slatina
Radenci

Kapela leži bore 3 km daleč od Radenc in jo štejejo med najlepše razgledne točke Slovenskih goric. Razgled od tod nam odkriva celo Prekmurje z nebroj cerkvic in naselbin, poleg naših domačih krajev pa vidimo tudi daleč tja do avstrijskega hribovja. V Kapeli je tudi izredno lepo urejena trtnica in drevesnica.


Slatina Radenci — park

Gornja Radgona je zadnji mejnik Slovenskih goric pred Avstrijo. Zanimiva je vsled svoje davne zgodovine in obmejnega mosta čez Muro. V okolici je več lepih gradov.

Slovenske gorice so naše in zaslužijo, da bi jih iz leta v leto obiskovalo več tujcev in domačinov, ker je le redko kje lepota in prisrčnost narave tako lepo združena s plemenitostjo, prijaznostjo in gostoljubnostjo ljudi, kakor ravno v teh krajih.

Obiščite jih in spoznavajte našo lepo zemljo!


Gornja Radgona

Restavracija

„pri Pošti“

Ptuj

priporoča cenj. gostom vedno
sveža topla in mrzla jedila,
izborno pivo in najboljša
vina iz haloških in ljutomerskih
goric.

I. A. BERLIČ

Ako potrebujete

kuhinjsko posodo, okovje za pohištvo, stavbene potrebščine in material, kot okovje ter cement in nosilke (traverze), razno orodje za kmetijstvo, obrt in industrijo, je v Vašem lastnem interesu, da obiščete trgovino z železnino

Na drobno!

Na debelo!

Brenčič Anton

Ptuj

(poleg magistrata)

katera Vam more vsled velike zaloge nuditi vse potrebno v prvovrstni kakovosti po najnižjih cenah.

Zaloga orožja in municije za obrambo in lov!

Mestni oznanjevalni urad

Ptuj

izvršuje vsa naročila, tičoča se raznih objav, nalepljanja lepakov in raznašanja letakov kar najtočneje. Ima 35 mest za nalepljanje objav in lepakov.


Julijo Meinl d. d.

Ptuj

Panonska ulica 3

Specijalna trgovina
kave in čaja


Prvovrstne čokolade
in čokoladni bonboni,
džem, marmelade,
keksi, brandy itd.

Oblastveno pooblaščená knjigarna

W. BLANKE, Ptuj

tiskarna — trgovina s papirjem, zaloga tiskovin — knjigoveznica
EN GROS Telefon interurban 27 Telegram BLANKE Ptuj EN DETAIL

Vinogradništvo
Vinske kleti

Izdelovanje brezalkoholnih grozd-
nih in sadnih sokov

JOS. ORNIG
PTUJ

W.W.W.

Kmetijska zadruga
Ptuj

Poljski pridelki — Izvoz sadja

W.W.W.

Brivski in frizerski salon

LUIZA, Ptuj

Slovenski trg 5

se priporoča za trajno in vodno
ondulacijo, barvanje las, manicure
in masažo lica

ACKERMAN K. NASLEDNIK A. KINDL, Ptuj

urar in draguljar v posloplju mestnega gledališča

Največja zaloga ur, zlatnine, srebrnine in optičnega blaga.
Reelna, hitra in cenena postrežba

KAVARNA
Franc Korže
PTUJ

Vseh svetnikov ulica št. 10

Franjo Širec

trgovina z motornimi
kolesi, bicikli in šival-
nimi stroji. Mehanična
delavnica

P t u j

Telefon 71

GOLENKO ANTON, Sv. Miklavž pri Ormožu

*Trgovina z mešaním blagom in deželnimi pridelki. Gostilna z dobro
postrežbo in izbornó kapljico lastnega vina. Prodaja žganja in vina
na veliko iz lastnih vinogradov Vinski vrh in Kajžar. Se priporoča*

Okrajna posojilnica v Ljutomeru

reg. zadruga z neom. zavezo

Najstarejši denarni zavod na bivšem spod. Štajerskem
Ugodno obrestovanje! Solidna postrežba!

Venčeslav Vilar

trgovina z železnino, špecerijo, de-
željnimi pridelki, razstrelivom, dvo-
kolesi, šivalnimi stroji

Ljutomer

HOTEL RESNIK

Tujske sobe
restavracija
avtogaraža

Prvovrstna ljutomerska vina
dobra kuhinja

LJUTOMER

ANTON VELNAR

stavbeno in pohištveno mizarstvo
LJUTOMER

prporoča svojo delavnico za vsa v
to stroko spadajoča dela

Cene zmerne! Skrbna izdelava!

Izdeluje tudi rakve, ki
jih ima vedno v zalogi

R. PUŠENJAK

manufakturna,
galanterijska
in specerijska
trgovina

LJUTOMER

Ustanovljeno 1894

FRANC SENČAR

Ljutomer — Mala Nedelja
trgovina mešanega blaga, nakup in
razpošiljatev jajc, masla, suhih gob
in vseh poljskih pridelkov

Brzjavni naslov: SENČAR LJUTOMER
Naslov za pisma: FRANC SENČAR, LJUTOMER
Tekoči račun pri Mestni hranilnici Ljutomer
Telefon interurban 3
Poštočepkovni račun Ljubljana št. 10558

Kmetijsko društvo

za ptujski okraj

Najstarejša ustanova te stroke v srezu

Posluje na Slovenskem trgu 5 v Ptujju


Obrtna banka

podružnica

v Ljutomeru

Telefon 2

centrala v Ljubljani

Daje obrtne in trgovske kredite pod ugodnimi pogoji, izvršuje vse bančne transakcije najkulantneje. Vloge na knjižice in tekoči račun se obrestujejo najugodnejše, vezane vloge po dogovoru višje


Veletrgovna vina

Franc Seršen

gostilna

≡≡≡ Ljutomer ≡≡≡

ustanovljena leta 1885


Lastna vinarna v Zagrebu
Pavla Radića ulica št. 12


Mestna

hranilnica

v Ljutomeru

ustanovljena leta 1873

Obrestuje hranilne vloge kakor tudi vloge v tekočem računu, kar najbolje, Rentni davek plačuje hranilnica sama in ga ne odteguje vlagateljem.

Za varnost vlog jamči občina Ljutomer z vsem svojim premoženjem in svojo davčno močjo


Zaloga pristnega prvovrstnega sortiranega graščinskega in kmetijskega vina


Gustav Ozmec

Ormož

Lastni vinogradi
Prvovrstni nasadi