

PLANINSKA ZVEZA SLOVENIJE
KOMISIJA ZA VARSTVO GORSKE NARAVE
USPOSABLJANJE ZA: VARUH GORSKE NARAVE
Datum: 22.11.2011

**KRAŠKI VODNI SVET NA OBMOČJU
DOBSKE UVALE
(Seminarska naloga)**

MENTOR: Marjeta Keršič Svetel

AVTOR: Ana Prosen
PD POLŽ Višnja Gora

KAZALO

SEZNAM SLIK - - - - -	-2
UVOD - - - - -	-3
BESEDA KRAS - - - - -	4
DOBSKA UVALA - - - - -	-4
HIDROGRAFSKE ZNAČILNOSTI DOBSKE UVALE- - - - -	-4
RUPE KOT VODNI VIR - - - - -	-5
POPLAVE V DOBSKI UVALI - - - - -	6
VAROVANJE KRAŠKIH VODNIH VIROV - - - - -	9
POSELITEV - - - - -	10
MOŽNOST RAZVOJA KRAŠKEGA TURIZMA- - - - -	-10
VARSTVO KRASA - - - - -	-11
ZAKLJUČEK - - - - -	12
VIRI - - - - -	-13

SEZNAM SLIK

DOBSKA UVALA – naravovarstveni atlas
PO STRUGI ŠENTPAVELŠČICE TEČE GNOJEVKA, PREJ POTOK
PRED DEŽJEM – PO DEŽJU
POPLAVLJENA CESTA DOB – PODBORŠT
OPOZORILNA TABLA NAJVIŠJEGA NIVOJA POPLAVNE VODE
MEŽNARJEVA JAMA ZUNAJ IN ZNOTRAJ
NASELJE DVIGNJENO NAD NIVO POPLAV

Opomba: avtor slik - Ana Prosen

UVOD

Kraški svet je nujno varovati pred različnimi vplivi onesnaženja, pa naj bo to iz kmetijskih dejavnosti, industrije, naselitve in drugo. Voda je življenje, zato moramo biti zelo pazljivi kakšna nesnaga se odteka v podtalnico. Potrebno je celotno vzdrževanje zaradi vse večjih zahtev različnih uporabnikov. V seminarski nalogi bom predstavila kraški vodni svet na območju Dobske uvale, njene hidrografske značilnosti, značilnosti poselitve in kraški svet s strani zaščite naravnih virov.

BESEDA KRAS

Definicija besede kras iz leksikona geografije: Kras je del zemeljskega površja, na katerem voda zaradi propustnosti in lahke topljivosti kamnin poteka podzemljsko, kjer se zato kemično raztapljajo kamnine (korozija) in se lahko razvijajo tudi značilne površine in podzemne oblike.

DOBSKA UVALA

Legenda: Območje obarvano modro predstavlja katastrofalne poplave, obarvano rdeče pa naravne vrednote.

Prst je preperina karbonatov in je podobna kraški rdeči prsti, lahko pa je bila zaradi debeline v podolje prinesena od drugod. V občini Ivančna Gorica, med naseljema Velike Pece in Zagorica, ima tak prehoden značaj netipična kotanja Dobska uvala. V dolžino meri 3.5 km in v širino približno 2 km. Gre za kraško depresijo, ki je nastala na stiku apnenca in dolomita. Njeno dno je najbolj uravnano v južnem delu, njen sklad je neskladen in nizek, proti severu je dno polno plitvih ulegnin ter se odpira proti Radohovi vasi.

HIDROGRAFSKE ZNAČILNOSTI DOBSKE UVALE

Najrazličnejše kraške globeli, kot so grezi, vrtače, uvale in polja lahko nastanejo le v predelih s podzemljskim kraškim odtokom. Kraške globeli naj bi bile odraz razlik v kraškem procesu. Fluvio kraška globel je Dobska uvala.

Šentviška kotlina oddaja vso svojo vodo podzemsko in ima kraški značaj, le njen severni obod ni več kraški. Toda vendarle kras licu pokrajine še ni vtisnil gospodujočega pečata, le hidrografske značilnosti.

Severno zaledje uvale tvori za vodo slabo prepusten dolomit, južni del pa sestavljajo za vodo prepustni jurski apnenci. Tako domala vse vode Šentpavelskega potoka, ki zbirajo svojo vodo s širšega severnega zaledja, pritekajo na najnižje območje uvale, kjer se nizke vode nevidno zgubijo v tla, srednje visoke vode pa ponorijo v prvem ponoru pri cerkvi v Dobu na stiku z jurskimi apnenci in odtekajo podzemno v izvir Krke.

Šentviški potok ponika v ponorih pri Sv. Roku, ob močnejšem deževju pa si podaljša strugo proti Dobu. Dobska uvala je na stiku apnenca in dolomita, na jugu je naplavno dno razmeroma uravnano, njen obod pa gričevnat, nizek in nesklenjen, (večji kompleks njiv).

RUPE KOT VODNI VIR

Zaloge vode kraškega podzemlja so zelo pomembne za oskrbo prebivalstva, zato je pomembno poznavanje njenega podzemlja, tudi zaradi onesnaževanja kraških ponikalnic.

Rupe so poseben kraški pojav, z njim označujemo vodni vir z naslednjimi značilnostmi:

- Voda prihaja na površje skozi večjo odprtino (rupo) v zemlji.
- Izvir ni stanoviten, zavodeni predvsem ob večjem deževju.
- V okolici so še drugi manjši izviri, ki se pokažejo le ob večji povodnji.
- Pretežni del vode odteče dalje po površini, nekaj pa jo ob presihanju rupa vsrka nazaj.
- V okolici rupe je vselej nekaj ravninskega sveta s kraškimi potezami.

Vse te značilnosti v polni meri veljajo tudi za vodni pojav v Dobski uvali – rupe.

Struga Šentpaveljščice se je posušila, ker so leta 1998, z ureditvijo in čiščenjem potok dobesedno kanalizirali, ranili njeno dno, zato voda izgine v podzemlje že pred Dobom. Starejši prebivalci Doba vedo povedati, da je bil potok Šentpavelščica vodnat in bolj zanesljiv vodni vir kot danes. Tam so ljudje napajali živino in prali perilo. Z regulacijo struge Šentpavelskega potoka so zasuli tudi vse perilnike, bili so trije, vaški, Mežnarjev in Bernardinov. Tu pa si je strugo prisvojila gnojevka iz neurejenega kanalizacijskega sistema, ter neodgovornih domačinov tega kraja, kljub temu, da so vse štiri jame v Dobski uvali naravna vrednota na državni ravni, celo območje pa je ekološko pomembno.

Sliki: Po strugi Šentpaveljščice teče gnojevka, prej potok.

POPLAVE V DOBSKI UVALI:

Pred dežjem

Po dežju

V okolici Doba je ravno dno iz dolomita dokaj razširjeno, visoka voda pa navkljub številnim ponoram poplavlja. Nizke in srednje vode potokov s severa so skoraj neopazno zgubijo v tla še preden dosežejo prvi ponor – Mežnarjevo jamo, ob izdatnejših padavinah pa se vode razlijejo in poplavijo.

Poleti, leta 1998, so z namenom zmanjševanja poplav regulirali strugo Šentpavelskega potoka od izvira do ponorov (poglobili, delno razširili in utrdili), pri čemer pa niso upoštevali ponornih zmožnosti območja, kar se je pokazalo že ob prvem večjem deževju. Tako je oktobra 1998 voda zalila velike površine v Dobu in njeni okolici, nastalo je pravo jezero. Poplave so se ponovile tudi v prvih dneh novembra istega leta. Najhujše pa so bile lansko leto v septembru, kjer je bilo zaradi le teh potrebno reševati tudi človeško življenje.

Poplavljenca cesta Dob – Podboršt, na obeh straneh rupa

Lanskoletne katastrofalne septembrske poplave so bile na (ARSO) Agenciji republike Slovenije za okolje povod za vseslovensko akcijo z naslovom »moč voda« s katero naj bi v vseh od poplav prizadetih občin postavili opozorilne tablice z oznako najvišjega nivoja

poplavne vode. Tako naj bi opozarjali na moč naravne nevarnosti in resnost problematike poplavnih voda, hkrati pa obveščali prebivalstvo o nujnosti preišljenih in celostno načrtovanih posegov v prostor.

V občini Ivančna Gorica so opozorilno tablico sklenili postaviti v Dobu pri Šentvidu, ki so ga vključujoč nekatere bližnje vasi lanskoletne jesenske poplave najbolj prizadele. Namestili so jo na merilno lestev, izdelano za to priložnost in postavili ob cerkveno obzidje ob cerkvi sv. Petra v Dobu. Septembrske poplave iz leta 1972 in lanskoletne septembrske poplave so bile, po pričevanju domačinov in glede na arhivske posnetke, četrte največje v zadnjih stotih letih. Več vode oziroma višji poplavni nivo je bil le leta 1926 in leta 1933 ko v Dobu pomnijo rekordno visoko poplavo, ki je segala dobrih 70 cm nad nivo poplav septembra lani.

Slika: Opozorilna tabla najvišjega nivoja poplavne vode

Poplave v Dobski uvali sodijo med trajne in svojevrsne preoblikovalce površja in dajejo pokrajini poseben pečat. Najpogostejše poplave so v jesenskih mesecih, ko pade tudi največ padavin na tem območju. Zaradi velike reliefne energije obrobja, vode razmeroma hitro dosežejo uravnano dno uvale, kjer so dani pogoji, za nastanek poplav: majhen strmec, plitva korita, omejena ponorna zmogžnost in podzemeljski odtok iz uvale, kamor se steka voda s širšega fluvialnega zaledja (Šentviške kotline, južnih obronkov Posavskih gub). Velik vpliv, na obseg in trajanje poplav ima polikvartarna ilovica, ki se tod pojavlja v velikih sklenjenih krpah in v času poplav preprečuje odtekanje vode.

Osnovni vzrok za poplave na območju Doba gre iskati v njegovi legi, saj se naselje nahaja na najnižjem predelu obširnega in dokaj uravnane dna Dobske uvale, ki je ena izmed številnih netipičnih kotanj vzdolž Dolenjskega podolja, kjer prevladuje kontaktni ali stični kras.

Prve regulacije na Dobski uvali so znane iz obdobja med obema vojnoma, ko so leta 1938 pod vodstvom Češkega inženirja in hidrologa J.V. Hraskyja z namenom zmanjševanja poplav razširili in uredili strugo Šentpavelskega potoka, istočasno so očistili, razširili in obzidali ter z železnimi rešetkami zavarovali štiri velike ponore v Dobu.

Ponor, prvih nekaj metrov oddaljen od cerkve Svetega Petra, se imenuje Mežnarjeva jama. Ta je odvajal večino poplavnih voda, ki so prihajale po široki ulegnini s severa. Če vse vode ni zmogel, se je ta prelila skozi cestni prepust v umetno poglobljeno in razširjeno dolino, ki vodi do preostalih treh jam; Grablovčeve, Gačjakove in Krulčeve. Omenjene regulacije so le delno pripomogle k zmanjšanju poplav, niso pa odpravile visokih voda, ki so še vedno zastajale in poplavljalje. Če vsi ponori skupaj ne morejo odvesti vse vode se le-ta razlije in poplavi. Poplave tako nastanejo vsakokrat, ko na ponorno območje uvale priteče več vode, kot je more istočasno z nje odteči.

Sliki: Mežnarjeva jama; zunaj in znotraj.

Poplave v večjem obsegu nastopajo predvsem jeseni, ko to območje po podatkih za hidrometeorološko postajo Grm pri Radohovi vasi dobi največ padavin. Pojavijo se vsakokrat, ko pade v 24 urah več kot 50 mm dežja na kvadratni meter. Če deževje traja več dni zadostujejo že manjše dnevne količine. V povprečju se poplavne vode zadržujejo štiri dni, lansko leto so zaradi večdnevnega deževja vztrajale več kot 14 dni.

Na obseg in trajanje poplav ima velik vpliv tudi pliokvartarna ilovica, ki se tod pojavlja v velikih sklenjenih zaplatah. Ko se ob večjem deževju zgornja plast ilovice zasiti z vodo, postane za vodo nepropustna. Tako je odtok poplavne vode s širših površin še bolj omejen na točkovni odtok v podzemlje, na ponore in požiralnike, kljub temu, da je pod ilovico že za vodo prepusten jurski apnenec.

Poplave v Dobski uvali so poleg naravnih tudi rezultat različnih vplivov, ki jih od nekdaj v pokrajino vnaša človek s svojimi dejavnostmi. Kmetje so zaradi lažje strojne obdelave zasuli nekaj požiralnikov. Poplavna zemljišča so zaorali in jih preuredili v njive. Z mehansko obdelavo zemlje na poplaviščih so bistveno spremenili lastnosti prsti, kajti predelana in stisnjena ilovica slabše vpija vodo, vrhnja plast pa je bolj zrahljana, zato bolj ranljiva pred sicer šibko erozijo, ki pa vseeno dobi na »golih« njivskih površinah svojo moč. S teh površin poplavne vode odnašajo velike količine materiala, ki ga odlagajo v podzemlje in tako mašijo že sicer omejene podzemne pretočne zmožnosti.

VAROVANJE KRAŠKIH VODNIH VIROV

Iz gosto poseljenih območij zbirajo odpadno vodo iz gospodinjstev, industrije in kmetijskih obratov v ponikalnice, ki jo odvajajo podzemeljsko v izvir Krke. Že na samem izviru je zato Krka uvrščena v 2. Kakovostni razred. Sem uvrščamo vode, ki jih v naravnem stanju lahko uporabljamo za kopanje in rekreacijo, za vodni šport ter gojitev rib. S pomočjo ustreznih metod obdelave vode (koagulacije, filtracije, dezinfekcije) pa jo lahko uporabljamo za pitje in v živilski industriji. Kljub onesnaženosti, odlikuje ekološki sistem, raznolikost vodnega, rastlinskega in živalskega sveta. Ker v kraških izviroh izstopajo endemične podzemne vrste živali in v reki živi kar 38 ribjih vrst, je pomembno varovanje kraških vodnih virov, če želimo ohraniti biotsko pestrost tega območja.

Izgradnja oziroma dograditev kanalizacijskega omrežja in čistilnih naprav je zato na tem območju nujna. V naseljih kjer ni urejene kanalizacije, odpadne vode odteka v greznice in nato neposredno v kraško podzemlje. Šentviški potok je namreč zelo onesnažen, opozorimo naj, da je ta potok ponikalnica, zato je še toliko bolj zaskrbljujoče nenadzorovano onesnaževanje občutljivega kraškega podzemlja.

Kraška talna voda je za onesnaževanje namreč bolj občutljiva od površinske – podzemna voda ima namreč slabe samočistilne sposobnosti, voda pa je v vodonosniku vsa povezana med seboj. Varovanje kraških vodnih virov je toliko pomembnejše, saj se v Sloveniji, polovica prebivalstva oskrbuje s pitno vodo s krasa.

POSELITEV:

Poselitev je na krasu osredotočena predvsem na depresije in več uravnave – dole, uvale in kraška polja, kjer je več prsti, ki je pomenila osnovo za obdelovanje in poselitev. Naselja so umaknjena večinoma na obrobje ali na stik ravnine in vzpetine sveta. Kjer je na krasu možnost poplav so naselja umaknjena nad nivo največjih poplav (primer Dob).

Slika: Naselje dvignjeno nad nivo poplav.

MOŽNOST RAZVOJA KRAŠKEGA TURIZMA:

O kakšnem masovnem turizmu ne moremo govoriti, saj sta si turistični razvoj in varstvo narave oziroma krasa nasprotujoča. V okviru razvoja turistične dejavnosti bi bilo smiselno izdelati študijo vplivov na okolje, Obisk jame je močno odvisen od gladine podzemne vode, saj se ob obilnem dežju kraške jame spremenijo v izvir in obisk takrat ni mogoč. V okolici domačega kraja je možno pohodništvo, izleti, kmečki turizem.

Lahko bi izpostavili učno vrednost (požiralnikov, estavele, udornice) bližnjim šolam, kot učni primer pri spoznavanju okolice domačega kraja (ponori pri Dobu). Ustrezna bi bila ureditev učnih poti ali pa vsaj postavitev opisnih tabel (izletniški turizem, turizem na kmetiji, ekološki turizem).

Pri vsem se je potrebno vprašati, kako bi se na razvoj turistične dejavnosti odzvali domačini – deloma bi jim to prinašalo dohodek, deloma pa tudi omejitve (onesnaževanje).

VARSTVO KRASA:

Kraško površje je zaradi specifičnih lastnosti posebej občutljivo za določene vplive. Prioritetno glede zaščite kraškega površja imajo lahko različni kraški pojavi, najpomembnejša pa je po našem mnenju zaščita kraških vodnih virov. To pa ni tako enostavno zaradi širokega zaledja kraških izvirov in sploh samega uresničevanja zaščite, skrb za čisto vodo pa še zdaleč ni enostranska in je odvisna od več dejavnikov (kmetijske dejavnosti, poselitve, prometa). Kraški vodni tokovi so zaradi slabih samočistilnih sposobnosti zelo občutljivi. Velika prepustnost, omejeno naravno čiščenje v podzemlju pa povečuje občutljivost. Potrebno je smotrno upravljanje z vsemi naravnimi viri, upošteva je geografskih dejavnikov ter nadzorovanje škodljivih vplivov na okolje – ne le ožje, lokalno, ampak tudi širše regionalno, nacionalno.

Določen problem na krasu predstavlja tudi zasipanje jamskih objektov, predvsem brezen. Ljudem so (in verjetno še vedno) v jame metali razne odpadke od gospodinjskih in drugih odpadkov do poginulih živali. Takšna jama, posebej tista, ki je globoka le nekaj metrov, v končni fazi izgine in je na površju ne najdemo več. Problem v tem primeru predstavljajo izcedne vode saj deževnica spira nevarne snovi v podzemlje. Z ekološkega vidika je takšno odlaganje odpadkov povsem neustrezno. Na kraškem površju so nevarna tudi druga številna divja odlagališča odpadkov. V občini Ivančna gorica je jama pri Velikih Pecah povsem zasuta. Glede onesnaževanja bi bilo potrebno poostriži nadzor in zakonodajo.

ZAKLJUČEK:

Za kraški svet je pomembno ohranjanje nespremenjenih naravnih območij, ki morajo biti zaščitena z ustreznimi predpisi, opozorilnimi tablami, čistilnimi napravami in večjim osveščanjem tukajšnjega prebivalstva (kaj pomeni življenje na kraških tleh). Kraške vode so zelo pomembne za oskrbo s pitno vodo in s tega stališča je Dolenjski kraški svet življenjsko pomemben za vse prebivalce v občini Ivančna Gorica in širše. Brez pitne vode ni življenja zato je nujno, takoj in z vso resnostjo pristopiti k izboljšanju in urejanju čistilnih naprav, zmanjšanju uporabi fitofarmaceutskih preparatov v kmetijstvu. Vsi dosednji poskusi krotitve poplavnih voda so bili bolj ali manj neuspešni, zato je na začetku 21. stoletja čas za drugačen pristop. Vodotoke in naravo je potrebno revitalizirati in vodi dati prostor. Ohraniti in vzdrževati je potrebno naravne požiralnike in zadrževalnike vode na širšem območju, obenem pa celostno, odgovorno in preudarno ter solidarno načrtovati posege v prostor. To nedvomno velja tudi za enega večjih projektov na tem območju – načrtovanje novega večjega letališča v Šentvidu pri Stični.

VIRI:

- Duden, Založba Učila. 2001. Leksikon geografije.
- Naravovarstveni atlas Slovenije. URL: <http://www.naravovarstveni-atlas.si/ISN2KJ/profile.aspx?id=ZO@ZRSVN>
- Miklavčič S., 2006. Dipl. delo. Kras severozahodne Dolenjske s poudarkom na občini Ivančna Gorica.
- mag. Gros D., julij-avgust 2011. Časopis Klasje občine Ivančna Gorica. »Moč voda«.