

Uvod

GEOMORFOLOGIJA IN IZRABA TAL V POMURJU

Ivan Gams

Aluvijska ravan

Aluvijska ravan ob Muri je od vsega na Slovenskem najplodnejša. Zastirna je po vsej, da si Mur in njeni pritoki vso požolani zemlja domaj bolj gladko struge. To pa je lastnost voda, ki rade menjajo struge in pri katerih se poleg različne močnejše akumulacije.

O najkrajšji toka Mure imamo zgodovinski podatke iz obdobja Radgona (17). To pa se je obdobja struge menjavala v zgodovinski in pregodovinski predklopi tudi za pravejšem obdobju, kajne za določni morfološki snaki.

Čimurška aluvijska ravan vso kot celino predstavlja, in se v podoljni smeri Murke doline. Konec pa se in najkrajši toka Mure različni, kot nam to uveljavlja za izumrlejšem, toplejšem obdobju v srednji t. 1890.

Pravilno razporeje se v tem obdobju Murke ka polje. V srednji dolini Murke polje. To pa se Murke doline od vsega doline Murke razlikuje, kot nam to uveljavlja za izumrlejšem, toplejšem obdobju v srednji t. 1890.

Uvod

V tej študiji obravnavam Mursko dolino od Radgone do hrvatske meje in jugoslovanske gorice severno od nje, to je Goričko in Lendavske gorice. Ker ne obravnavam severnega robu Slovenskih goric, ki se odmakajo v Muro, je naslov »Morfoloģija Pomurja« malce prehlapen.

Terensko proučevanje sem opravil na pobudo Instituta za geografijo SAZU poleti 1953 in 1954. Dopolniti sem ga mogel z lokalnimi ogledi še poleti 1956.

Starejše geološke podatke sta zbrala in ocenila M. Pleničar in A. Winkler, prvi večinoma za vzhodno, drugi za zahodno Pomurje. Zato se pri navajanju geoloških podatkov sklicujem največkrat samo nanju.

Ti dve moderni študiji sta do neke mere ublažili neugoden učinek, ki ga ima za geomorfološko proučevanje pomanjkanje geološke karte za večino Prekmurja.

Aluvialna ravan

Aluvialna ravan ob Muri je od vseh na Slovenskem najboljšejnja. Značilna je po tem, da si Mura in njeni pritoki niso poglobili vanjo doline niti globlje struge. To pa je lastnost voda, ki rade menjavajo struge in pri katerih se poleg erozije močno uveljavlja akumulacija.

O menjavanju toka Mure imamo zgodovinske podatke iz okolice Radgone (11). Da pa se je murska struga menjavala v zgodovinski in prazgodovinski preteklosti tudi na proučevanem ozemlju, govore naslednji morfološki znaki.

Obmurska aluvialna ravan visi kot celota proti jugovzhodu, to je v podolžni smeri Murske doline. Krajevno pa je ta nagnjenost nekoliko različna, kot nam to razodevajo že jugoslovanske topografske karte v merilu 1 : 25.000.

Posebno zanimivo je v tem pogledu M u r s k o p o l j e. V severozahodnem koncu polja, kjer se Mura odmakne od višje, radenske terase, je med ježo in reko severno in severovzhodno od Vučje vasi

raven poplavni pas. Na njegovem površju se na kratke razdalje menjavajo sipke peščene ilovice, peski in pretežno apnenčasti prodi. Ta sestava je tipična za recentna murska poplavna področja. Na terenu in na topografski karti so vidne proti severovzhodu usmerjene suhe doline, očitni mrtvi rokavi nekdanje Mure, ki je tedaj spremljala radensko teraso še dalje na jugovzhod tja do blizu Bučecovcev.

Na ostalem Murškem polju nekako med Staro Novo vasjo in murško železniško progo izohipse ne potekajo prečno na današnji murški tok, to je v smeri SSV, ampak proti VSV. Polje visi tukaj več ali manj proti jugovzhodu ali mestoma, posebno okrog Banovcev, proti jugu. Tudi to je predel, kjer je mogoče rekonstruirati po sestavi tal, reliefu in topografskih kartah več opuščenih strug, usmerjenih proti JJV ali JV. Najmarkantnejša med njimi je še danes ob povodnji aktivna struga Merice, ki gre mimo Veržeja proti Noršincem. Ob njej je cel niz vasi (Banovci, Grlava, Krištanci, Šalinci, Babinci, Noršinci). Južno od Noršincev je ob Globetki in Ščavnici raven poplavni pas, kjer je bilo po gornjih znakih sodeč prvotno stečišče obeh rek z Muro.

V eni od predhodnih faz pa Mura ni napravljala niti ovinka od Vučje vasi proti Veržeju in je tekla ob ježi radenske terase še mimo Križevcev. Med Staro Novo vasjo in Križevci se je ohranil ob ježi razmeroma nizek svet, ki se ga poslužuje majhen potoček in ki je verjetno naslednik prvotne Mure, nato pa enega od murskih rokavov. Prej nakazani ovinek proti Veržeju predstavlja torej prvo fazo postopnega premikanja Mure proti severu.

Tu kot drugod pa gre v zadnji fazi prestavljanja verjetno samo za zožitev poplavnega pasu in zmanjšanje števila rokavov. Prevlado je dobil eden od severnih rokavov, medtem ko so južni, bodisi po prirodni poti ali zaradi človekovega posega — znani so srednjeveški fevdalni boji zaradi odganjanja Mure na nasprotno stran — počasi okrnili.

Na vzhodnem Murškem polju pada površje rahlo proti JV ali V in sem so usmerjene tudi številne suhe struge, ki se ob visokih vodah še napolnijo z vodo. Ljudsko ime za spodnjo Ščavnico pod Ljutomerom je Murica, in to ime ima tudi struga med Veržejem in Noršinci. Ime se je verjetno podedovalo iz dobe, ko je tekla Mura vsaj z južnim rokavom od Veržeja proti Noršincem in k Ščavnici.

Aluvialno ravan severno od Mure moremo morfološko razdeliti na naslednje dele. Med murškim in ledavskim poplavnim pasom je obsežno *p r e k m u r s k o p r o d n o p o l j e*. Južni rob označujejo večje vasi Petanci, Tišina, Bakovci, Dokležovje, Črenšovci, severnega pa Krajna, Črnelavci, Rakičan, Gančani in Turnišče. To je največji sklenjeni poljski kompleks Pomurja, ki je tudi najbolj gosto poseljen. Ima navadno le tanko zemljo, pod njo pa malo ilovice, pod katero se menjavajo prod, pesek in peščena ilovica. Največ je apnenčastih prodnikov, ilovica pa je rjava, na zamočvirjenih delih siva. Na zahodnem robu visi površje rahlo proti vzhodu in v to smer teče večina potoč-

kov. To je očitno nadaljevanje poplavnega pasu z avstrijskega, tako imenovanega Radgonskega kota. Vzhodno od Rankovcev in Tišine visi površje proti VJV ali JV. Potoček, ki teče od Tišine v vzhodni smeri, se pod vasjo zaokrene v jugovzhodno smer proti Bakovcem. Med Tišino in Bakovci je verjetno nasledil nekdanji najsevernejši murski rokav. Ostali potoki prodnega polja z pogostim in značilnim imenom Dobel in Črncac tečejo po rahlih ulegninah, med katerimi je polje rahlo napeto. Najbolj je površje razgibano med Soboto in Turniščem. Višina prodnega polja nad Muro pojema proti vzhodu in vzhodno od Turnišča, Brezovice in Velike Polane se nižinski, navadno mokrotni in poplavni svet spoji in izrine vmesne nabrekljne.

Na ledavskem poplavnem področju se površje rahlo dviguje proti Goričkemu in proti severozahodu. Že po topografski karti lahko spoznamo, da so napravili gorički pritoki tam, kjer zapuste višji terasni svet, rahlo napete vršaje, očitne posebno pri Bodonskem potoku, Grubi, Puconskem potoku — ta si je strugo v vršaj spet poglobil — Martjanskem in Breznovskem potoku. Vzhodnejši gorički pritoki, ki so že zelo kratki in majhni, imajo pod goricami izgonske struge, preko katerih se mora dvigovati cesta med Bogojino in Dobrovnikom.

Podoben, samo manj izrazit a mnogo večji je izgon Ledave na obmurski aluvialni ravni. Ob strugi so umetni nasipi, na drobni topografski karti pa vidimo, da je višja tudi okolna ravnica. To je mogoče povzročiti odlaganje plavja preko struge uhajajoče poplavne vode in čiščenje izgonske struge. Že ta lastnost in ravno potekajoča struga sta dokaz, da je ves ledavski tok od Topolovcev naprej umeten. Drobno raziskovanje je pokazalo, da Lendava nima več prirodnega toka in struge mestoma tudi v gornjem delu, v območju Goriškega, n. pr. na ozemlju Ropoče.¹

Spodnja Ledava preseneča z dolgim, do Turnišča Muri vzporednim tokom. Robni tokovi so sicer pogost pojav kvartarnih ravnin, vendar je tu nekaj znakov, da ima Ledava od Topolovcev naprej ne samo umetno strugo, ampak tudi umetno splošno smer toka. Potoček z imenom Dobel izvira, značilno, na robu Ledavskega dola² nedaleč od reke vzhodno od Cankove. Ne teče naravnost v Ledavo, ampak mimo Skakovcev proti jugovzhodu, zapusti pri Rankovcih ledavski poplavni pas in preide na prekmursko prodno polje. Kadar Ledava ob velikih poplavah udere preko nasipa pri Skakovcih, se del njene vode odteka v Dobel in vtis je, da bi ušla večina vode, če ne bi bilo skopanega in umetno vzdrževanega kanala, ki usmerja reko proti jugovzhodu. Med Topolovci in Dolnjimi Strukovci struga Ledave ne poteka po najnižjem površju, marveč na robu doline, tako da zaide

¹ I. G a m s, Gospodarsko-geografska analiza Ropoče po upadku goriškega vinogradništva. Svet ob Muri, Murska Sobota, 1957, 2.

² Tako pravijo starejši Goričanci dolinam za zahodnem Goričkem.

na vršaj Bodenskega potoka, kjer sprejme Grajski potok. Učinek regulacije se kaže tudi v poglobljanju struge nad Doljnimi Strukovci, kjer so ob nizki vodi razkrite debele sveže plasti ilovic in kjer reka izpodkopava temelje mostov.

Nadaljnji argument za to, da je tekla Ledava prirodno nekako v smeri gornjega Dobla, je pretežno kremenčev prod ob Doblju, viden posebno v gramozni jami severno od Tišine. Ker je na ostalem prekmurskem prodnem polju v prevladi apnenčast prod, smemo sklepati, da je kremenčevega nanasel večji gorički pritok, kakršen je lahko bila le Ledava.

Nagib, ki je vedel človeka k prestavitvi Ledave proti vzhodu, je izkoriščanje vode za pogon mlinov in eventualno žag, tako važnih za fevdalno gospodarstvo.*

Ne glede na to, ali so današnje struge prirodne ali umetne, so gorički pritoki prisiljeni, da na dnu Murske doline odlagajo plavje, saj pridejo na ravnino, ki ji je napravila prvotni strmec mnogo večja Mura. Ker tako tečejo z manjših strmcem kot ustreza ravnotežnemu profilu njihovih malih pretočnih voda, počasi sedimentirajo in kot taki ti pritoki v murski dolini nikoli niso mogli imeti stalne globlje struge.

Pred prestavitvijo in kanalizacijo Ledave je imel poplavni pas v okolici Turnišča večjo širino. Ob visoki vodi udari Ledava iz struge najprej pri Budinskem mlinu in se delno odteka po polju med Lipovci in Gančani proti Lipi. Voda, ki udari niže iz Ledave pri Ivankovskem mlinu, teče proti jugovzhodu med Gančani in Renkovci in nato severno od Lipe. Poplavna voda, ki nastopi severno od Renkovcev, teče po turniških njivah in med Gomilico in Nedelico proti SE. Po tem lahko sklepamo, da je voda vzhodnogoriških pritokov, preden jo je prestregla kanalizirana Ledava in odvedla proti SE, prečkala severovzhodni rob dolinskega prodnega polja in tu tekla v smeri napetih pomolov in vmesnih ulegnin.

Med Dobrovnikom in Dolgo vesjo, kjer je med jugovzhodnimi izrastki Goriškega in Lendavskimi goricami kvartarna ravnina — imenoval jo bom Genterovsko pretržje — je svojstven del prekmurske ravnine. Površje visi proti JV in v tej smeri tečeta tudi dva potočka, od katerih priteka Bukovnica z gričevja in je napravila vzhodno od Dobrovnika rahlo napeti vršaj, sosednji potoček, ki izvira na ravnem in ob katerem poteka državna meja, pa ne kaže znakov akumulacije. Na površju je peščena ilovica s plitvo, sušno prstjo, na kateri prevladujejo pašniki, pogosto še v srenjski lasti. Podrobnih preiskav bi bilo treba za ugotovitev, ali je ta peščena ilovica preložena publicca ali pa imamo opravka z degradirano eluvialno publicco.

Podobno kot na jugoslovanskem ozemlju visi med Goričkim in Lendavskimi goricami površje proti jugovzhodu tudi onstran meje,

* S tem, da je bil najzahodnejši ledavski pritok ta pri kraju Gradu, se ujema poimenovanje Gornja in Dolnja Lendava za kraja ob isti reki.

kjer pa se javljajo že višje terase. Ob obronkih Lendavskih goric je med kraji Mostje-Dolga vas, Kilšešard-Redič in pri Lenti širša suha dolina med Veliko Krko in Kobiljskim potokom. Podrobnejšega terenškega proučevanja bi bilo treba za ugotovitev, če je po njej nekoč tekla Velika Krka ali Kobiljski potok.

Na spodnjem lendavskem poplavnem pasu med dolinskim prodnim poljem in Lendavskimi goricami je površje bolj razgibano samo v zahodnem delu, kjer je na rahlo napetih pomolih nekaj več razmeroma malih in raztresenih vasi. V osredju, to je v področju tako imenovanih šum, pa je svet izravnani in se nadaljuje skoraj brez nagnjenosti proti jugu, proti Muri. Že ta uravnano nakazuje zastajanje ledavske in murske poplavnne vode in da je to površje izoblikovala nekdanja Mura. Da se njeni rokavi tukaj umikajo proti jugu, kažejo talni načrti vasi Hotize, Kapce in Gaberja, ki so nastale ob danes že opuščenih suhih strugah. Ob katastrofalni povodnji pa zalije Mura te vasi še zdaj.

Da je bilo petiševsko aluvialno področje pred nedavnim domena murskih rokavov, usmerjenih proti vzhodu, govori poleg rahle nagnjenosti površja tudi obilica suhih strug.

V področju tako imenovane Murske Šume je podoben položaj poplavnega ozemlja kot med Polano in D. Lendavo: tudi tu pride s severa pritok — Krka — na ravnino, ki jo je izoblikovala Mura in zato zaradi premajhnega strmca in zajezevanja poplavlja.

Debelina naplavne ilovice se proti jugu zmanjšuje. Površje je torej v smeri Goričkega nekoliko višje predvsem zaradi naplavine, pod katero je večinoma prod. Tik nad prodom, ki je vodonosen, pa je mestoma, n. pr. pri ravenski Polani, plast temne kompaktne sive ilovice, ki zadržuje vodni pretok. Ko jo vodnjaki v Polani prodro, se dvigne iz spodnjih prodov voda. Južno od Polane prihaja prod že na površje in tvori južno od Strehovcev že povsem prodnato nabreklično z značilnim imenom Gorica.³ V gramozni jami blizu nje je nedaleč od Dobra pod 30 cm naplavine pol metra debela plast kremenčevega proda, pomešanega s sivo ilovico, nato pa pretežno apnenčast prod z rjavo ilovico. V Tišini so skopani vodnjaki v peščeno ilovico. Južno od vasi prihaja na površje murški prod in pesek.

Podobne pedološke razmere kot pri prečkanju zahodnega dela aluvialne ravnine med Puconci in Tišino najdemo tudi v vzhodnem delu med Dobrovnikom in Črenšovci.

V zgornjem Dobrovniku imajo do 10 m globoke vodnjake, ki sežejo skozi zgornjo ilovico do temne ilovice-gline, kjer je talna voda. Pri hiši št. 227 so poleti 1954 kopali 7,5 m globoko vodnjak v rjavo ilovico in prišli skozi prod do 2 m debele modrikaste gline.

Med Dobrovnikom in Renkovci je na površju recentna naplavina. V Renkovcih so vodnjaki plitvi in segajo do proda ali temne ilovice.

³ Drugo ledinsko ime, ki je pogosto na napetih prodno-peščenih poljih, je še Gomilica (n. pr. pri Turnišču).

Plitve, komaj kaj čez 2 m globoke vodnjake imajo tudi v Turnišču, kjer je talna voda pod ilovico na produ in pesku. Proti Bistrici pokriva prod le še tanka zemlja.

O debelini kvartarnih sedimentov na aluvialni ravnini govore naslednji podatki. Pri Rakičanu zastavljena poskusna naftna vrtina je našla 18 m aluvija in diluvija (1, str. 54). Vrtine na petiševskem naftnem področju so odkrile pod vrhnjo naplavino različno menjava peskov in prodov, talne kvartarne plasti pa so poleg prodov in peskov pogosto sive glin. Debelina kvartarja je največkrat okrog 8–10 m, vzpne pa se do 31 m (10).

Mura preide na predkvartarne sedimente v okolici Gibine. Tu se pojavi v strugi v n. v. ok. 170 m kompaktna glina. O pliocenski starosti pričajo premogovni izdanki, ki so jih nekoč izkoriščali. V istih sedimentih je pri Murskem Središču premogovnik.

Ker je na dnu murske doline na avstrijskem delu Graškega nižavja kvartarja 8–13 m (2, str. 5), na našem ozemlju pa več in ker je v recentni naplavini Mure več peskov in ilovic, pa manj proda in je ta drobnejši kot ga najdemo v globljih plasteh, je verjetno, da so pod aluvialnimi postwürmskimi tudi starejši, morda würmski sedimenti. Prva višja prodnata terasa nad aluvialno ravnico Mure v Graškem nižavju konvergira ob reki navzdol in sega samo do okolice Lipnice (2, str. 5).

Gotovo so starejši kot je aluvialna naplavina polja sedimenti, ki so ohranjeni ob severnem robu doline pod Lendavskimi goricami. Tu je na malce višjem površju puhličasta ilovica, ki je nasuta (n. pr. pri Pincah) tudi po nižjem pobočju goric in ki je verjetno ledenodobnega, eolskega postanka. Ob ustju strmih suhih dolinic, ki so zajedene v pobočja, je ponekod, posebno lepo zahodno od Doline, izoblikovan vršaj, ki mu je nižji, južni del odnesla Mura in napravila 5–10 m visoko ježo. Ti vršaji so očitno fosilni, nastali domnevno ob periglacialnih procesih.

Aluvij, ki je ob potokih, tekočih proti vzhodu v Krko, je mogel biti prenešen le nedaleč in to samo s pliocenskih kamenin, ki so vse nesprijetе in podobne kvartarnim. Pečarji n. pr. uporabljajo glin, ki jih kopljejo v dolinah, in te na višjih pobočjih, ki so domnevno pliocenske. V Murski dolini je talna voda vsaj na predkvartarnih sedimentih. V dolinah Krke pa odpade tudi ta kriterij določevanja debeline kvartarnih sedimentov. V dolini Kobiljskega potoka so severno od Motvarjevcev pred leti kopali na vzpetinici tik ob državni meji v pliocen vodnjak, ki ni prišel do talne vode niti pri globini 23 m, kar je znatno nižje, kot je talna voda v vasi, kjer imajo le 3–5 m globoke vodnjake.

Vzhodno od Kobilj je na dnu doline več metrov globoka sivkasta ilovica, ki jo je nekdanj izkoriščala večja opekarna. Pri hiši št. 226 so poleti 1954 kopali 8 m globok vodnjak. Pod vrhnjimi 4 m debelimi

ilovicami s temnimi (humusnimi?) vložki je bilo 2 m mešanice peska, ilovic in proda in nato pol metra glinenih in prodnatih plasti.

Tako kot Kobljski imajo tudi drugi proti vzhodu tekoči potoki široke aluvialne ravnice, ki so več ali manj vse poplavna področja. Poleti 1954 so v Šalovcih kopali blizu ceste vodnjak, ki je odkril 4 m rjavih ilovic in 2 m sivkaste do modrikaste ilovice-gline. Pod Šalovci si je Velika Krka poglobila strugo pri nekdanjem kopališču skozi recentno naplavino v modrikasto glino. V podobne le malce bolj peščene gline je vrezana tudi struga Peskovskega potoka pri mostu v Petrovcih. V jamah zahodno od Marofa je očitno, da je recentna naplavina Markovskega potoka precej drugačna, bolj mešana, peščena in manj kompaktna kot je starejša rjavkasta ilovica pod njo, kar bi kazalo na to, da ne gre tu kot drugod ob Krki vse dolinske sedimente uvrščati v eno, postpleistocensko dobo.

Nižje pleistocenske terase

Nižje pleistocenske terase so ohranjene na robovih obmurske ravnine v štirih ločenih zaplatah: na goričkem obrobju od avstrijske meje do Tešanovcev, ob Slovenskih goricah v Apaški ravnini, od Gor. Radgone do Križevcev ter nekako od Razkrižja naprej proti vzhodu do okolice Sv. Martina, kjer se terasa razširi v medjimurski plato.

Najobsežnejša zaplata je ob Goričkem, najbolj razčlenjena v stopnje pa je med Kučnico in Ledavskim dolom.

Cankovska terasa. Ob spodnjem robu je okoli 2—4, ob gornjem okoli 10 m nad aluvialno ravnico Kučnice in Ledave. Pod prstjo so peščene ilovice, ki so jih kopali že za poljske opekarne, niže pa je navadno siva ilovica, ki jo odkrivajo pri kopanju vodnjakov. Pod njo je navadno vodonosni kremenčev prod. Vsa terasa je kultivirana. Na njej sta dve naselji, na spodnjem robu Cankova, na zgornjem Korovci.

Cankovska terasa onstran Ledave nima več izrazitega nadaljevanja. Le nizko, močno proti jugu nagnjeno teraso pri G. Strugovcih bi morda kazalo še uvrstiti k njej, čeprav je njena spodnja ježa že zabisana.

Zapadno od Kučnice se Cankovska terasa nadaljuje v teraso Rottanbodna, ki je znatno bolj gozdnata. Ob njeni spodnji ježi je Slovenska Gorica, ki ima podobno lego ob ježi kot Gorica pri Puncicah.

Po Wiesböcku in Winklerju (6, str. 226, 2, str. 43, 44) se v okolici Cankove konča terasa Helfbrunna, ki je domnevno riško-würmske interglacialne starosti. Winkler pravi, da ima v Graškem nižavju

2,2% strmca in da zato ne konvergira ob Muri navzdol. Ker pa ima Mura na proučevanem ozemlju le 1,03% padca, je verjetno, da pride terasa pod aluvialno naplavinno ali pa, da je bila odnesena.

Winkler prišteva terase Apaške ravnine k starejšemu aluviju. Pri tem se naslanja predvsem na majhno relativno višino nad Muro (2, str. 32). To pa velja le za spodnji rob terase. Ker pa se terase proti jugu močno dvigujejo, ima južni rob do 38 m relativne višine. Ob spodnji ježi je mestoma razkrit murski, večinoma apnenčasti prod,

Sl. 1. Radenska terasa

Ježa pri Iljaševcih na Murskem polju, ob njej mokrotni svet opuščenega murskega rokava

višje dele pa pokriva debela siva do sivorjava vododržna ilovica. Vse kaže, da gre za več teras, ki jim je vmesne stopnje zabrisala proti severu drseča Mura.

Radenske terase ne moremo imeti za enostavno nadaljevanje Apaške ravnine, ker se ta zahodno od G. Radgone izklini v n. v. okrog 210—15 m, radenska pa se prične pod G. Radgono v n. v. okrog 215—17 m, to je okr. 15 m nad Muro. Njen gornji rob je pri gornje-radgonski opekarni v n. v. 230 m, pri Črešnjevcu ob tamkajšnjem potoku z goric pa se vzpne do okr. 250 m. Relativna višina obeh robov proti jugovzhodu pada, je pri Stari Novi vasi 5 odn. 20 m nad Muro, nato pa se zniža še bolj. Ravnina ob Ščavnici teraso prekine. Njeno nadaljevanje moremo iskati šele pri Stročji vasi, kjer bi bilo treba detaljne študije, če je tamkajšnja vršajno ustje Kostanjevice še šteti

k tej terasi. Pri Stročji vasi sta dve stopnji, prva v n. v. 180 m — na njej je kmetijska šola —, druga v n. v. 190 m.

Winkler (2, str. 54) prišteva radensko teraso zaradi prevlade apnenčastih prodiv in peskovite vrhnje ilovice k ledenodobni tvorbi. Bila bi naj ekvivalent riške terase Graškega polja.

Sebeborska terasa. Cankovsko teraso omejuje navzgor izrazita ježa, nad katero se prične nov sistem razmeroma še malo razrezanih teras. Pričnejo se v n. v. okrog 230 m, to je okr. 25 m nad Muro, gornji rob prve serije pa je okr. 245 m (40 m r. v.). Pokriva jo večinoma gozd.

V n. v. okrog 245 m je gornji rob terase tudi med Ledavo in Boudonskim potokom. Tu je terasa precej nagnjena na jug in ima neizrazito spodnjo ježo. Od tu pa vse do nad Moravcev na vzhodu je ta terasa markantna in izrazita. Na ali ob obeh robovih je vrsta vasi. Pri Šalamencih je nad njo v pobočje terciarnih gorc vrezana v n. v. 235—50 m polica, na kateri stoje gornje kmetije. Mogli bi jo imeti za višino, do katere so segali kvartarni sedimenti, ki jih je voda kasneje znižala, tako da tvorijo danes nekaj metrov nižjo sebeborsko teraso. Ob Puconskem potoku se v Vaneči gornji rob terase zviša na 250 do 255 m n. v. Na obeh straneh doline Puconskega potoka so na njej tu in tam položnejša mesta, ki pa jih ne ločijo vidni in trajnejši parobki ali ježe, tako da ni mogoče ugotoviti več stopenj. Spodnji rob je pri Puconcih v n. v. 250—55 m, t. j. okr. 22 m nad Muro. Ker leži kraj Puconci na aluvialni ravnici ob Puconskem potoku, ki je razrezal teraso, imenujem vso teraso po kraju Sebeborci, ki leži na njej. V zgornjem delu vasi je nekaj ravnejših polic, posebno v n. v. okr. 235 m. Na njih so deli vasi z imenom Škaliči, Andrejci (tudi »Pri Kranjčevih«), Pri Matejih in Pod žlakom. Med Sebeborci in Moravci se gornji rob terase zniža na okr. 224 m, severno od Tešanovec na 210—15 m, nakar se proti potoku Breznovici naglo zniža na 205—10 m in nato pri Bogojini hitro izgine, čeprav bi se terasa glede na dosežanje relativne višine še lahko dvigovala nad aluvialno ravnico dalje ob Goričkem. Spodnji rob se zniža od 225 m pri Lemerju na 218 m nad Gorico, 215 m pri Lapovem mlinu, 209 m pri Martjancih, 192 m pri Moravcih in 189 m (t. j. 10—14 m nad Muro) pri Tešanovcih, ki so ob spodnji ježi postavljena vrstna vas.

Lokalni parobki in police se na terasi javljajo predvsem vzhodno od Sebeborec, kjer je več deset metrov dolga 1—2 m visoka ježa v vzhodni smeri, sicer pa se površje dokaj enakomerno znižuje proti jugu.

Šmartinska terasa. Med Stročjo vasjo in Veščico je najnižje pobočje Slovenskih gorc kot obrušeno in bolj strmo. Izpodkopala ga je očitno Mura, ki pa je puščala ob goricah čim dalje na vzhod tem širšo akumulacijsko teraso. Ta se prične pri Veščici v n. v. okr. 200 m in te višine se drži šmartinska terasa pri vsem nadaljnjem poteku

ob Medjimurskih goricah. Manj enakomerna je višina nad Muro, ki je pri Veščici okrog 20 m.

Pri Sv. Martinu se terasa vedno bolj zrašča z medjimurskim platojem, ki je med Dravo in Muro. Vzhodno od vasi sta v površju terase dve stopnji in sicer v n. v. 180—187 m in 190—193 m. Ob cesti Murško Središče—Strukovci pa so lokalne uravnave v n. v. 165—75, 175—185 in 200—203 m.

Po Winklerju sta sebeborska in šmartinska terasa ekvivalenta in spadata v tako imenovano srednjo terasno skupino, ki naj bi bila iz velikega (mindel-riškega) interglaciala. Po zgornjih rdečkastih ilovicah sklepa Winkler na suho toplo (mediteransko) klimo ob času nastanka. Po njegovem te terase ob Muri navzdol ne konvergirajo. Na pregledni karti je uvrstil k njima na našem ozemlju še višji del radenske terase, ki naj bi imela nižje relativne višine kot njen ekvivalent sebeborska terasa na severni strani Mure in to zaradi intenzivnejšega tektonskega dviganja ob Goričkem (2, str. 54, 58).

O sestavi nižjih pleistocenskih teras sem dobil naslednje podatke.

V naselju Cankove z imenom Na bregi so pri kopanju vodnjaka v n. v. 230 m izkopali od zgoraj navzdol: 10 m rjave in svetlorjave ilovice, 1 m trde sive gline, nakar je bila v kremenčevem produ voda. — Vodnjak v Gornjih Zenkovcih (hiš. št. 51, n. v. 230 m) je razkril: 3 m rjave ilovice s številnimi železovimi kongrecijami, 3 m proda, 2 m sive gline, nakar je bila voda. Niže v vasi (hiš. št. 18) pa so našli: pol metra kremenčevega proda, glino, v globini 8 m pa vodo. — Puconska opekarna koplje v teraso s površino 223 m. Od zgoraj navzdol je razkrito: 0,2—0,3 m prsti, 1 m peščene rjave ilovice, 2,4 m trdo sprijete votlikave rjave peščene ilovice, 2,2 m sivorjave ilovice z vložki gline in z železovimi kongrecijami, v n. v. 206 m pa se ob dnu odkopa ostro pričinja prod, mestoma sprijet v plasti konglomerata z vložki humusa in kremenovega peska. — V ježo sebeborske terase se z juga zajeda ob cesti iz Rimske Čarde v Puconce gramozna jama, imenovana Gorigorova banja, ki je razkrila naslednji profil: 0,2 m prsti, 1,6 m trdo sprijete rjave ilovice z žel. kongrecijami, 3 m pretežno kremenčevega proda s povprečno velikostjo prodnikov 1—1,2 cm in z maksimalno velikostjo do 3—4 cm, 0,8 m plastovite kompaktne peščene ilovice, 0,1 m sive peščene ilovice, v n. v. 206 m pa se prične kremenčev prod, ki ga je odkritega za 3 m. Povprečna podolžna os prodnikov je 2 cm, največja 10 cm.

Iz doline Puconskega potoka se v sebeborsko teraso zajeda jama separacije kremenčevega proda in peska. Pod prstjo je v njej v n. v. 225—28 m do 2 m debela sivorjava ilovica, nato pa čist spran kremenčev prod z vložki peska. Pod njim je bila poleti 1954 odkrita v poizkusnem kopu modrikasta glina. Ker je bila homogena in sortirana, je verjetnost, da je jezerskega nastanka.

Vrtine v okolici so pokazale, da sega povprečno 6,5 m debela plast kremenčevega proda do okrog 300 m vzhodno od doline. Visi

proti jugu vzporedno s površjem in tokom Puconskega potoka.⁴ Vse to dokazuje, da je kremenčev prod tukaj nanos Puconskega potoka. V njegovem porečju je največ kremenčevega prodovja v povirju.

Kar je v Martjancih vodnjakov nad ježo terase, so globoki navadno okrog 10 m. So skopani v 6 m ilovice, 2 m gline, nakar je v pesku in prodru voda. — V Moravcih (n.v. 204 m) pridejo vodnjaki v globini okrog 4 m na vodonosno sivo glino, redko pa na prod.

O radenski terasi govore naslednji podatki. Zapadno od radenskega mostu čez Muro je blizu poslopja, v katerem polnijo slatino

Sl. 2. Separacija v Puconcih

Odkop kremenčevega prodra. Vodo v mlakah zadržuje talna sivica

v steklenice, v ježo terase vkopana jama. Pod površjem z n. v. 302 m je 2,3—3 m peščene rjave trdno sprijete votlikave ilovice z redkimi peščenimi in prodnimi zrni ter žel. konkcijami, pod njo pa večinoma apnenčast prod.

V Moti so skopani navadno 7 m globoki vodnjaki v trdi ilovici. V Vučji vasi pridejo v gornjem delu vasi v globini 8 m, pri šoli v globini 6—8 m, v nižjem delu vasi pa 3—4 m pod vrhnjimi ilovicami na prodno plast, ki vsebuje talno vodo. Na gornjem robu terase pri Vučji vasi imajo pri kmetiji Šijanec v n. v. 211 m 19 m globok vodnjak, ki zajema vodo v približno isti višini kot je v vasi, in sicer

⁴ Poročilo Zavoda za raziskavo materiala, ki sem ga dobil na vpogled v pisarni podjetja Separacija kremenčevega peska v Puconcih. Tipkopis.

prav tako v prodni plasti. Podobno je pri Stari Novi vasi. V tej vasi na spodnjem robu terase črpajo vodo iz talnih prodnih plasti v 6 do 11 m globokih vodnjakih, v okrog 14 m više ležeči Dobrovi pa so poleti 1954 kopali vodnjak v 10 m rjavih ilovic z modrikastimi vložki, 2 m modrikaste gline, 2 m proda, v katerem je talna voda.

V Križevcih so vodnjaki, ki segajo do talne vode v produ, globoki do 12 m.

V šmartinsko teraso so v Veščici pri hiš. št. 19 kopali gramoz, pri čemer so odkrili 0,4 m prsti, 2,5 m peščene ilovice, 3 m trdo spri-

Sl. 3. Suhi jarek »graba« na mežimurski ravnini

jete sivorjave ilovice s sivimi in rjavima peščenimi vložki in rjavimi lisami, 0,5 m gline, 1,2 m rjave ilovice, 1 m rjavega peska, 0,5 m mešanice proda in peska, v n. v. 168 m 4 m proda v plasteh, pod njim siva glina.

Pri cerkvi v Razkrižju je v n. v. 187 m 18 m globok vodnjak, ki črpa vodo iz prodne plasti. Pri hiš. št. 59 so kopali vodnjak v 6 m debele ilovice in 10 m mešanice proda in peska. Pri hiš. št. 52 je v n. v. 197 m 19,5 m globok vodnjak skopan v 8 m ilovice, 1 m debelega vložka rjavega proda, 8 m ilovic in v talne prode.

V hrvaškem Sv. Martinu je pri hiš. št. 182 skopan 10 m globok vodnjak v 8 m sivih in rjavih ilovic, v 1,5 m svetlorjave ilovice, nakar je v kremenčevem produ voda.

V Mursem Središču je murska struga poglobljena v kvartarno teraso z n. v. 165 m. Do gladine Mure je razgaljeno: 1,5 m peščene ilovice, 0,2 m kremenčevega proda, 4 m menjave kremenčevega proda s sivimi in rjavimi peski, 1,5 m pliocenske gline. Med prodom in glino so izvirki vode.

Sl. 4. Opekarna v Senkovcu severozahodno od Čakovca

Vrhnje svetle peščene ilovice prehajajo navzdol v temne kompaktno ilovice-gline

Da bi našel stik med mursko in dravsko akumulacijo, sem zasledoval vodnjake v vaseh med Murskim Središčem in Čakovcem in nato še ob Dravi navzgor v ormoški terasi.

V Strugovcih niha globina vodnjakov med 10 in 22 m. Neki 22 m globok vodnjak je skopan v same ilovice, vodo pa vsebuje talna glina. — V Žižkovcih je 40 m globok vodnjak. V Mačkovcu pridejo do 16 m globoki vodnjaki do vodonosne gline. Med njimi je 34 m globok vodnjak, ki je dobil stalno vodo v prod. — V opekarni v Senkovcu je razgaljen naslednji profil: 5 m sive do rjavkaste ilovice, 1,5 m sive ilovice, 1,5 m temne, včasih črnkaste, očitno humusne ilovice, 1,3 m sivorjave ilovice, 0,6 m modrikaste ilovice. — Tik pod Medjimurskimi goricami imajo v Lopatincu pri hiš. št. 52 (n. v. 215 m)

49 m globok vodnjak, ki je prebil 24 m ilovic, pod katero je pesek in prod ter nato trda črnkasta glina, kakršna je tudi v opekarni Šentove. V obeh krajih je približno v istimi višini. — V Brezju (hiš. št. 14) je 16,5 m globok vodnjak v ilovicah. — Pri Črenčanu kopljejo v ježo ormoške terase ilovico za opekarno. Pod vrhnjimi, trdo sprijetimi, votlikavimi in peščenimi ilovicami je rjava ilovica s številnimi konkcijami in obarvanimi lomnimi ploskvami.

Profil, razkrit v opekarni Ormož: 2 m peščene ilovice, 2 m rjave ilovice s konkcijami, 0,8 m temnomodikaste do črnkaste gline, v

Sl. 5. Ježa ormoške terase pri Nedelišču

Vrhnje peščene ilovice so na nekaterih krajih kopale zdaj že opuščene poljske opekarnе in s tem razširile obrežno dravsko ravnico

n. v. 201 m svetle modrikaste gline, nakar je menjavanje okrog 20 cm debelih plasti proda in gline. — V Dobrovi nad Ormožem imajo v n. v. okrog 250 m 49 m globok vodnjak, ki je prišel do vode v produ in glinah.

V vseh teh profilih so naslednje skupnosti. Sestava je močno mešana in se spreminja od kraja do kraja. Kjer je terasa razmeroma visoka — to pa je predvsem ob večjih pritokih — so na vrhu najprej peščene kompaktne ilovice brez humusnih primesi. Vtis je, da gre za tvorbo iz glacialne dobe. Spodnje ilovice so največkrat rjave in imajo neredko konkcije železovega hidroksida in so preprežene z rjavimi lisami, kar vse kaže na močno izluževanje železa. Rjave ilovice se ponekod že prepletajo s prodi, ki so večinoma kremenčevi.

Ponekod (n.pr. v Puconcih) je očitno, da je ta prod prenešen z goric. Kjer ni večjih pritokov, je vtis, da so ti vodonosni prodi med goricami in aluvialno ravnico precej horizontalni. V dravski akumulaciji prodov ni, njihovo mesto in funkcijo pa zavzema humusna ilovica-glina. V osnovi se prepletajo tam, kjer prihaja iz goric večji pritok (n. pr. pri Dobrovi nad Ormožem, Puconci), plasti proda z plastovitimi ilovicami-glinami.

Nižje pleistocenske terase so v goričkih »dolič« ohranjene le krajevno. Ob gorički Ledavi so terase na levi strani od Rogaševcev navzdol. Na slemenskem pomolu med Slavečkim in Ledavskim dolom, na tako imenovanem Kosednarjevem bregu, je širša terasa iz vrhnjih ilovic in spodnjih prodnih plasti nekako 15—20 m nad Ledavo (n. v. 235—40 m). Iznad te ilovnate terase se ostro dviguje pliocensko sleme, ki se zvišuje proti severu. Podobno relativno višino kot jo ima terasa na Kosednarjevem bregu, ima terasni pomol s cerkvijo v Rogaševcih. Onstran dola je na desnem pobočju prav tako ilovnata terasa, kjer je izrabljala ilovnate plasti poljska opekarna. V Slavečkem dolu se ilovnata terasa najbolj razširi pri Motovilcih, ki imajo na njej vaško polje. Ob Mačkovem potoku, ki je napravil ožjo dolino, so terase neizrazite. Na njih stoji 16 m nad strugo moščanska cerkev. V Vaneči se da po krajevnih usekih ugotoviti, da se seaborska terasa nadaljuje še ob potoku navzgor, le da so tu terase morfološko že manj izrazite.

Čeprav so doline Velike Krke široke, ni skoraj nikjer akumulacijskih kvartarnih teras. Samo med Šalovci in Hodošem je levo pobočje v stopnjah. V Šalovcih leži na spodnji polici, ki je le 3—4 m nad Veliko Krko, spodnja vrsta hiš, nad okrog 10 m visoko ježo, kjer se površje drugič izravna, pa je med ilovico najti tudi nekaj kamenitega drobirja, kar bi kazalo na pleistocensko starost ilovic. Podobno ilovico najdemo tudi na gornji polici v Hodošu, kjer deluje poljska opekarna. — V dolini Male Krke vzbujajo pozornost zelo položno domanjševsko polje, na katerem ni sedimentov, ki bi se razlikovali od osnovnih, pliocenskih. Morda je v kvartarju nastala polica, na kateri stoji le nekaj metrov nad poplavno ravnico domanjševsko naselje. Na nasprotni strani potoka pa je ob poti v Središče ohranjena zaplata akumulacijske terase s površjem v n. v. 148—150, t. j. kakih 6—8 m nad potokom. Rjava ilovica se očitno razlikuje od pliocenske podloge in zaledja.

Celotni vtis je, da je znaten del kvartarnih sedimentov v vzhodnih goričkih dolinah pokopan na dnu dolin. Krka s pritoki še danes ne kaže znakov intenzivnejše erozije. Jugoslovansko ozemlje zapusti v n. v. 225 m; Mura ima na istem poldnevniku že 166 m n. v.

Najvišje, že znatno razčlenjene pleistocenske terase

Nekatera terciarna slemena imajo ob murski dolini drugačne začetke kot so v osredju goric. Na njih je na vrhu več metrov široka ravnica, pokrita z ilovicami.

Najširše take ravne predstopnje ima sleme med Kučnico in Črnskimi potokom pod vasjo Gerlinci. Sebeborska terasa, na katere spodnjem robu stoji cankovsko naselje Na bregi, je pri Gornjih Črncih oddeljena z ježo od višjih teras, ki se pričnejo v n. v. okrog 280 m (okrog 80 m nad Muro) in segajo vse do okrog 205 m (103 m), to je do vasi Gerlinci. Terasa so široke več deset metrov; ob kolovozih je vidna ilovica s kremenčevimi prodniki, pokriva pa terase večinoma gozd. — Širše, z rjavo ilovico prekrito površje ima na začetku tudi sleme med Črnskimi in Ledavskim dolom. Na njej so na ilovnatih mokrotnih zemlji polja, medtem ko je pobočje slemena, kjer so vinogradi, iz peskov očitne pliocenske starosti.

Težavno je razločevati pleistocenske terase od pliocenskih posebno na vzhodnem Goričkem. Sedimenti, ki so jih odkrile na Filovskem bregu nove naftne vrtine v poletju 1956, se na vrhu slemena (285 n. v., to je 112 m nad Muro) po rjavi barvi in strukturi ločijo od pliocenske osnove.

Večji kompleks najvišjih domnevno še pleistocenskih teras je v trikotu med Muro in Ščavnico. Ob potokih, ki tečejo iz vzhodnih Kapelskih goric proti jugovzhodu v Ščavnico, je med Slaptinci in Buččevci nad radensko teraso višji, že razrezan ilovnat svet, kjer sega ilovnata odeja po vrhu slemen do okrog 250 m n. v. (60 m nad Muro). V tej višini preidejo njive in travniki, ki so na ilovicah, v Gornjih Zasadih v vinograde, ki so že na pretežno kremenčevih prodih Murskega vrha.

Podoben značaj ima tudi sleme med Turjo in Ščavnico med Gajšovci in Staro goro. Pri hiš. št. 71 so v Gajšovcih poleti 1953 kopali vodnjak, ki je odkril vrhnje rjave ilovice s pegami železovega hidroksida, nato mešanico raznih ilovic, peskov in proda, v globini 17 m pa glino. Sestava sedimentov kaže na pleistocensko starost.

Na Kamenskem vrhu zahodno od Ljutomera, kjer se z vrha odcepi cesta proti Cezanovcem, je na terasi v n. v. 235—58 m razkrita rjava ilovica, ki ima drugačno sestavo kot nižji, pliocenski prodni sedimenti.

Podoben primer, da prekriva kvartarna naplavina starejšo pliocensko osnovo, je nad Ljutomerom, kjer je na eni od polic v n. v. 215 m osnovna šola. V približno isti višini je vzhodno od kmetije Zemljič meja med vrhnjimi vinogradi, ki so na dakijskem (?)rodu, in nižjimi njivami, ki so na ilovicah. Malce niže jih koplje ljutomerska opekarna.

Wiesböck in Winkler (6, str. 227; 2) prištevata v Murski dolini na avstrijskem Graškem nižavju k pleistocenskim še terase z višino 150—200 m nad Muro. Do teh višin bi se naj po Winklerju (2, str. 66 do 78) sedimentirale po fazi murske erozije, ki je poglobila dolino za 30—35 m v zgornjegliocenski ravniki. Bulla (8) prištevata k pleistocenu v osredju Panonske nižine še terase do relativne višine 80—115 m.

4. Problematika pleistocenskih teras

Po Winklerju naj bi nastale kvartarne terase v Graškem nižavju prvenstveno zaradi različnih tektonskih premikov, v glavnem zaradi epirogenetskih sprememb, lokalna tektonska premikanja pa naj bi povzročila; da so se te terase ohranile samo na nekaterih mestih. Še danes trajajoči tektonski premiki bi naj bili po Winklerjevem naziranju vzrok, da se zaletava Mura ponekod v pobočje goric in jih izpodkopava, dolinski in rečni asimetriji (2, str. 100—120).

Vprašanje tektonskih premikov na Goričkem bodo osvetlili rezultati proučevanja pliocenskih nivojev, ki slede. Ker je skušal Winkler pojasniti vse anomalije samo s tektoniko, ni opazil, da so vsa mesta, kjer Mura izpodkopava pobočje goric (glej podobo 1 v njegovem delu 2 med str. 6 in 7), tam, kjer s teh goric ni večjih pritokov, pač pa pritekajo v Muro z nasprotne strani. Povsod tod (n. pr. Lipniško polje, Mura pod Špilfeldom) so ob ustju daljših pritokov ohranjene obsežne kvartarne terase. Na Lipniškem polju odrivata Muro večja potoka Laznica in Solba proti vzhodu, v območju Apaške ravnine pa dobiva Mura daljše pritoke samo z nasprotne strani, iz Grabenlanda. Isti pojav je tudi v jugoslovanskem Pomurju. Ker pridejo skraja z leve, goričke strani mnogo daljši pritoki kot s Kapelskih goric, so ohranjene terase predvsem na gorički strani. Dalje na vzhodu postanejo daljši pritoki z desne strani, z Ljutomerskih in Medjimurskih goric, in samo pod njimi so se ohranile kvartarne terase, ki na severni strani izginejo, čim postanejo gorički pritoki vzhodno od Martjanskega potoka neznatni. Kvartarne terase so se prav tako ohranile ob Spodnji Ščavnici tam, kjer sprejema s Kapelskih goric pritoke, ki jih z nasprotne strani ni, ker jih je odvezla sosednja Turja.

K problematiki, ali so nastale kvartarne terase na alpskem obrobju predvsem zaradi tektonskih ali klimatskih vzrokov odnosno v koliko jih je nasula glacialna reka in v koliko so delo pritokov s tedaj periglacialnega sveta, se na našem ozemlju pridružuje še nova okolnost, ki izhaja iz velike širine Murske doline. Na proučevanem ozemlju je ta dolina široka do 19 km, njeno dno pa je izoblikovala reka, ki ima danes na 67 km dolgem toku od izpod Stogovcev na Apaškem polju do pod Murskim Središčem 1,05 ‰ strmca (ob zračni

razdalji 52 km le 1,3%.⁵ Zračno razdaljo navajam tudi zato, ker je Mura v zapadnem delu, nekako do Veržeja, več ali manj regulirana, ne pa več vzhodneje, kjer se njen tok razpusti v številne rokave. Od Veržeja do sotočja Ščavnice je zračna razdalja za eno četrtnino, od tu do Murskega Središča pa za okrog dve petini krajša kot dejanski glavni murski tok. Strmec pritokov je znatno večji. Gornja Ledava ima od prestopa državne meje pred sotesko Kugel do vasi Topolovec okrog 2,33%, Puconski potok pa v spodnjem delu v območju sebestorske terase 6,25%, više pa nekoliko več. Na ravnici, ki jo je izoblikovala Mura, se tako obema potokoma, še bolj pa ostalim manjšim, zmanjša strmec. Nasproti 2,33% v gornjem, goričkem delu ima Ledava v spodnjem delu, na dnu murske doline, do sotočja s Puconskim potokom pri Soboti, kjer se ji vodna množina ne poveča bistveno, le 0,57% strmca. Če bi tekla Ledava tudi v Murski dolini v severnojužni smeri v Muro nekje pri Skakovcih, bi imela 2% padca.

Pritoki so torej nujno prisiljeni k odlaganju plavja ob prestopu v Mursko dolino zaradi zmanjšanja padca podolžnega profila vselej, kadar je Mura odmaknjena k nasprotnemu gričevju. Kadar je n. pr. tekla Mura delj časa ob robu Kapelskih goric, to je okrog 15 km vstran od Vaneče, kjer se odpre dolina Mačkovskega potoka pri vstopu v Mursko dolino, je Puconski potok mogel nasuti na prestopu na mursko ravnino vršaj, visok do 50 m nad Muro, če je hotel obdržati isti padec kot ga ima danes pri Vaneči (6,25%). Ko pa bi se nato Mura približala spet severnemu robu doline, bi izpodrezala vršaj in povzročila, da bi Puconski potok vanj sam vrezal dolino, ker mu je Mura znižala erozijsko bazo.

Poleg klimatskih in eventuelno tektonskih vzrokov nasipavanja moramo zato upoštevati tudi lego murske struge.

V vidu omenjenih razmer se mi zdi dvomljive vrednosti, če povezujejo v tako širokih dolinah kot je Murska robne terase po relativnih višinah in iščejo isto sestavo povsod, ko moramo računati, da je dobršen del materiala nanos pritokov z goric. Zato ni nujno, da ne sovpadajo faze erozije in akumulacije glavne reke in pritokov za-

⁵ Na posameznih odsekih so strmcii naslednji:

	n. v.	Dolžina struge	Strmec struge	Zračna razdalja	Njen strmec
Apaško polje od Stogovcev	226 m				
do Podgrada	206 m	11,9 km	2,19 ‰	11,2 km	2,32 ‰
Radgonska antiklinala do Mote	192 m	11,9 km	1,18 ‰	11 km	1,27 ‰
Zahodno Mursko polje do Veržejskega mostu	180 m	9 km	1,33 ‰	8,25 km	1,45 ‰
Vzhodno Mursko polje do sotočja Ščavnice	167 m	15,3 km	0,85 ‰	11,75 km	1,11 ‰
Medjimurje do Murskega Središča	159 m	16,8 km	0,48 ‰	10,75 km	0,74 ‰

Karta II. Vzdolžni profili nekaterih slemen na Goriškem. Nivoji so označeni z debeljšo črto

radi glacialnega odnosno periglacialnega podnebja. Kadar je bila na primer Mura v fazi počasnega a trajnega poglobljanja struge, so bili na oddaljenem robu doline boljši pogoji za akumulacijo pritokov kot takrat, kadar je glavna reka počasi akumulirala in zato stalno menjavala strugo in odnašala robne vršaje.

S tem ne zanikam pomena klimatskih sprememb in akumulacije Mure za kvartarne terase. Da je pleistocenska akumulacija Mure segla še na naš teritorij, so dokaz apnenčasti prodi (n. pr. v ježi radenske terase pri Radencih), talni sedimenti teras, ki ustvarjajo vtis, da je zviševanje murske struge mestoma zajezilo pritoke na robu doline s prodi, preko katerih in med katere se vpletajo sive ilovice in gline. Poleg tega nimajo terase vršajni značaj povsod in je vmesne ravne površine teras mogla izoblikovati predvsem Mura.

Ker so v proučevanih terasah na kratke razdalje se spreminjajoči sedimenti, ki so verjetno različni tudi po starosti, se mi ne zdi prepričljivo, če n. pr. Winkler (2) vsej terasi v Graškem nižavju pripisuje enako starost po osamljeni paleontološki najdbi.

Predkvartarni nivoji

Meja med kvartarnimi in pliocenskimi nivoji je posebno na Goričkem težko določljiva. Otežuje jo pomanjkanje geološke karte za večino ozemlja. Geomorfološki kriterij, da so pleistocenske terase manj razrezane od pliocenskih, nudi trdnejšo oporo samo na zapadnem Goričkem. Vzhodneje ni vidnejše razlike med nižjimi kvartarnimi terasami in višjimi pliocenskimi nivoji na vrhu slemen.

Proučevanje predkvartarnih nivojev sem začel s kartiranjem le-teh (karta I). V živahno razrezanem terciarnem svetu, kakršen je na Goričkem, se nivoji niso ohranili v večjih kosih. Iskati jih moremo predvsem na vrhu slemen, če ohranjajo ta na razdalje več deset metrov isto ali skoraj isto nadmorsko višino (karta II). To višino sem vzel za indikator prvotnega nivoja, kajti malo je verjetnosti, da bi vrh slemena še ohranil isto višino, če bi ga naknadno občutno znižala denudacija, ki ima na petrografsko tako pestrih sedimentih, kot so na Goričkem, gotovo zelo različno intenziteto. Taka mesta, ki so ohranila nekdanje nivoje vsaj v eni dimenziji, so samo na vrhovih slemen med glavnimi ali stranskimi pritoki.

Že pri kartiranju sem skušal določevati pripadnost ostanka k nivoju, ki bi imel približno enako nagnjenost kot Mura. V nasprotju od pričakovanega sem lahko ugotovil, da se javljajo na sosednjih slemenih nivoji le v istih višinah ali jih pa ni. Zato sem na karti povezal sosednje nivoje z istimi nadmorskimi višinami v isti nivo. Tako sem lahko povezal v nek sistem veliko večino ravnih slemenskih odsekov-ostankov nivojev, nekaj pa jih je moralo ostati izven njega, kar pa se mi zdi naravno, saj so mogle vode z erozijo ali denudacijo

ustvariti manjše ravnice tudi v času spuščanja erozijske baze, to je med tvorbo dveh nivojev. Na vrhu slemena je lahko ostanek bolj ali manj položnega uglajenega površja, ki je bilo nagnjeno pravokotno na smer današnjega slemena. Vkljub splošni nagnjenosti pliocenskega površja lahko v tem primeru dobimo raven slemenski nivo.

Že profili, napravljeni vzdolž vrha nekaterih goriških slemen (karta II), nas prepričajo, da se nivoji ne znižujejo neprekinjeno iz najvišjega dela gričevja na vzhod in jug in da torej ne izdajajo enotnega, proti vzhodu nagnjenega predkvartarnega zgornjeliocenskega erozijsko-denudacijskega peneplaina, kot meni A. Winkler (2, str. 79—91). Med višjimi nivoji na višjih slemenih so ohranjeni na nižjih slemenih nižji nivoji (n. pr. nivo 300 m v področju Sotine med nivoji 400 m), kar govori za policiklični, že z ravninami in pobočji razčlenjeni relief predkvartarne dobe.

Manj trdnih zaključkov je dala proučitev nivojev na Lendavskih goricah. Na teh osamljenih, sredi kvartarnih ravnin stoječih goricah so slemena kratka in ravni odseki na njih redki, na bližnjih slemenih neenako visoki, brez vidnega reda glede zviševanja in zniževanja. Nekaj več je ravnih odsekov na vrhu slemen le v višinah 290—310 m. Ta nivo je edini izrazit na vsem gričevju in že zaradi srednjeliocenskih sedimentov, v katerih je (1, geol. karta), verjetno predkvartarne starosti. Pogostejši ravni odseki na vrhu slemen so še v n. v. 265—75.

Prve višine, v katerih se na širšem sosedstvu pričnejo na jugovzhodnem Goričkem javljati ravni odseki na vrhu slemen, so 250 do 260 m. Zelo pogoste so okrog Bukovnice na razvodju med ledavskimi pritoki in Kobiljskim potokom. Vprašanje, ali so ostanek staropleistocenskega ali že pliocenskega ravnika, ostaja odprto.

Prvi višji, že bolj očitno predkvartarni nivo je na vzhodnem Goričkem v višini 270—75 m. Raztresen je po vsem porečju Krke, vendar poredko. Na zahod sega do Martjanskega potoka. Na karti je vrisan osemkrat.

Nivo 280—285 je prav tako poredko raztresen po slemenih vzhodnega Goričkega, gosteje le v porečju Velike Krke. Na zapad segajo ostanki na južnem robu Goričkega do Bodonskega potoka.

Na približno istem teritoriju je najti tudi več nivojev v višinah 290—295 m.

Nivo 295—315 m se javlja v dveh stopnjah. Stopnja 295—305 m je zelo pogosta; samo v porečju Krke in Kobiljskega potoka je vrisana 40-krat. Nivoji te višine so pogosti posebno okrog Fokovcev in V. Dolencev. Na južnem Goričkem sega do Grajskega potoka, nekaj ostankov pa je tudi v kraju Sotina.

Višja stopnja istega nivoja v n. v. 308—315 m se javlja sama, brez nižje stopnje, predvsem na zapadnem Goričkem.

Nivo 320—235 m je na Goričkem redek, vendar dokaj izrazit. Javlja se na vseh primerno visokih slemenih.

Nivo 335—60 m je sicer redek, a tvori ponekod (n. pr. v Fikšincih) zelo dolge, v tej višini uravnane hrbte. Pri Fikšincih je težko določiti vmesne stopnje, ki pa so vidne drugod.

a) 335—45 m. Do te stopnje se dviguje le še malo slemen v porečju Krke, več pa nekaj ostankov na južnem Goričkem (Bodonski Kamenščak) in v Sotini.

Sl. 6. Sotinski breg

z nivojem 405—415 m. Slikano z juga

b) 345—60 m visoka stopnja je zastopana posebno okrog kraja Petrovci in okrog Gradu, v porečju Slavečkega potoka in okrog Trvdkove.

Nivo 370—88 m se javlja navadno v dveh stopnjah. Nižja v n. v. okrog 370 m je najpogostejša v osredju Goričkega, višja v višini 380 do 385 m pa prav tako navadno obrobja le območje nivoja 400 m, posebno okrog Križarke⁶ in Vidoncev.

Nivo 395—410 m je vrhnji nivo Goričkega. Ostankov je sicer malo, vendar segajo do njegove višine in do nivojev med 340 in 400 m zelo dolga slemena od razvodja med gornjo Ledavo in Krko na vse strani. Najizrazitejši primer sta Srdiški in Sotinski breg.

Dominantni nivoji na vzhodnem Goričkem so ti okrog 300 m, na zapadnem Goričkem med ledavskimi pritoki 335—60 m, v severnem srednjem Goričkem pa 400 m.

⁶ O imenu Križarka in nekaterih drugih najvišjih goričkih vzpetin glej I. G a m s, Goričko-Prekmurske Alpe. Planinski vestnik 1955, št. 8.

Problematika pliocenskih nivojev

Medtem ko se gorička slemena proti jugu ob Murski dolini končujejo v glavnem s precej visokim robom, prehajajo slemena na vzhodu v porečju Krke neopazno v kvartarno odejo. Nižja, iz pliocenskih sedimentov zgrajena slemena pa zgube na slemenih tisto terasiranost, ki jo ima ostalo višje Goričko. Zato je tudi tu zelo težavno določiti, do kod je bil znižan relief pred prvo pleistocensko akumulacijo.

Več kriterijev je za določitev maksimalne možne starosti najvišjih goriških, to je 400 m visokih nivojev. Na Srdiškem in Sotinskem bregu reže nivo 400 m glinaste skrilavce in sedimente panonske starosti, na Srebrnem bregu in na slemenu ob državni meji dalje na vzhod pa je osnova tega nivoja čist kremenov prod. Ker gre nivo v istih višinah preko gleichenberškega vulkanskega področja, katerega sledovi na jugoslovanskem ozemlju so bazni grohi pri Gradu in diabazni izdanki v soteski Kugel med Srdiškim in Sotinskim bregom,⁷ je nivo 400 m mogel nastati po postpanonskem vulkanskem delovanju. Prodovje Srebrnega brega je domnevno dakijske starosti (2; 3). Podoben kremenčev prod, ki pa mu je primešane več rdečkaste ilovice in ga tudi na površju pokriva debelejša prst, je na Lendavskih goricaх domnevno prav tako dakijske starosti (1, str. 83, geol. karta). Nivo 400 m je torej na Goriškem mlajši od domnevno dakijskega proda.

Ugotovitev, da se javljajo mladopliocenski nivoji v istih višinah na večini Goriškega, ni v skladu z Winklerjevim naziranjem, da je mlajša tektonika razlomila in neenakomerno premaknila enotni denudacijsko-erozijski zgornjepliocenski nivo, iznad katerega so se dvigovali le redki trdini. To naziranje tudi ni v skladu s podatki, ki jih isti avtor navaja v prvem delu knjige o kvartarnem razvoju na vzhodnem obrobju Alp (2). Po teh podatkih naj bi relativna višina glacialnih teras ob Muri navzdol dokaj enakomerno upadala, medtem ko naj bi bila relativna višina interglacialnih teras dokaj enakomerna. Ob intenzivni postkvartarni lokalni tektoniki bi vsega tega ne moglo biti, prav tako tudi ne tega, da je debelina kvartarnih sedimentov na dnu murske doline od izstopa iz gorovja nad Gradcem do hrvaške meje precej enaka.

Gravimetrična merjenja, naftne vrtine pri Črnelavcih, Rakičanu in predvsem v petiševskem naftnem področju (1), pa tudi najnovejše vrtine v filovskem naftnem in plinskem področju (10) so pokazale, da sega nagubana alpska zgradba iz Slovenskih goric še preko Murske doline, vendar gube v Goriškem naglo polegajo proti severovzhodu.

⁷ Poleti 1954 so pri lomljenju diabaza v kamnolomu Kugel odkrili med diabazom vrinjene peščene nesprijete sedimente, kakršni so v okolici označeni za panonske sklade. Podoben primer je opisal W i n k l e r iz kamnoloma Stein bei Füssenfeld (3, str. 16). Tudi ta primer kaže na postpanonsko vulkansko delovanje.

Tabelarni pregled teras

Označba nivoja — terase	Stopnja	Krajevno poimenovanje	Nadmorska višina	Relativna višina	Oblika	Starost
I	b	Cankovska ter.		5—12 m	po pritokih razrezana ter.	kvartar
	c	Radenska ter.		35—12 m	po pritokih nerazrezana	kvartar
		Sebeborska ter.		20—58 m	po pritokih razrezana	kvartar
		Šmartinska ter.		do 38 m	nerazrezana	kvartar
	c	Višje pleistocenske ter.		do 105 m	širša slemena	kvartar?
II			270—275		slemen. nivo	pliocen?
III			280—85		slemen. nivo	pliocen?
IV	a	} Nivo 295—315 {	a) 295—205		slemen. nivo	pliocen?
	b		b) 308—315		slemen. nivo	pliocen
V			320—325		slemen. nivo	pliocen
VI		} Nivo 355—360 {	a) 355—45		slemen. nivo	pliocen
			b) 345—60		slemen. nivo	pliocen
VII		} 370—380 m {	a) 370		slemen. nivo	pliocen
			b) 380—85		slemen. nivo	pliocen
VIII		395—410 m	395—410			pliocen

Prav tako zelo naglo narašča debelina mladoterciarnih sedimentov ob Muri navzdol. Antiklinalna zgradba pa se onstran Mure spremeni v toliko, da se antiklinale razvejijo (ormoško-selniški antiklinali je vzporeden petiševski hrbet, kapelska antiklinala se na Goričkem razveji v soboško in bogojinsko (Pleničar, 1, str. 65).

Geologi so več ali manj edini v tem, da se je izvršilo gubanje ormoško-selniške antiklinale v postpanonu in pred sedimentacijo dakijskega proda, ki leži diskordantno na nagubanem panonu (3; 2).

in nivojev Pomurja

Pogostnost na geom. karti	Razprostranjenost	Značilni kraji	Sedimenti	Opomba
3	okolica Cankove	Cankova	kvart. ilovica, pesek, prod	ob Muri navzdol konvergira
1	od G. Radgone do Borecev	Radenci	kvart. ilovica, pesek, prod	ob Muri navzdol konvergira
1	od Kučnice do Bogojine	Sebeborci	kvart. ilovica, pesek, prod	
1	od Veščice na vzhod	Sv. Martin	kvart. ilovica, pesek, prod	se razproste v međimurski publični plato
	med Kučnico in Ledavo, Zasadi	Filovski breg	kvart. (ilovica na plioc.)	
8	vzhodno od Martjanskega p.		plioc. pesek, ilovica, prod	
16	vzhodno od Bodonskega p.		plioc. pesek, ilovica, prod	
47	vzh. in južno Goričko	Fokovci, V. Dolenci	plioc. pesek, ilovica, prod	
22	vzh., juž. Goričko Lendavske gor.			to je vrhnji nivo Lendavskih gorc
15	vzh. in južno Goričko		plioc. pesek, ilovica, prod	
24	Goričko	Fikšinci,	plioc. pesek, ilon miocen	
24	Goričko	Grad	in baz. tufi	tudi na miocenu
9	osrednje Goričko		plioc. + mioc. ilov., peski, prodi	tudi na miocenu
5	osrednje Goričko	Vidonci	plioc. + mioc. ilov., peski, prodi	tudi na glin. skriljcih
6	razvodje med Ledavo, Zalo, Krko		plioc. + mioc. ilovice, peski, prodi	tudi na glin. skriljcih

Zgoraj ugotovljeni pliocenski nivoji, ki gredo v istih višinah preko nagubane zgradbe Goričkega, niso v opreki z ugotovitvami tektonikov, saj dokazujejo le, da postsrednjepliocenski tektonski premiki Goričkega niso zajeli ali ga vsaj ne premaknili v posameznih delih različno. Dokazujejo nam prav tako, da je sledila po gubanju in po sedimentaciji dakijskih prodiv mladoplIOCenska erozija, ki je odnesla s temena ormoško-selniške antiklinale zelo obsežne sklade (9).

Antiklinalna zgradba pa se odraža v širini Murske doline. V območju antiklinale je kvartarna dolina med Gornjo Radgono in Gerlinci široka okrog 7 km, v območju ormoško-selniške antiklinale med Medjimurskimi in Lendavskimi goricami okrog 8 km, v vmesni ljutomerski sinklinali pa okrog 19 km. Ni geoloških dokazov, da bi to menjavanje širine narekovalo lokalno kvartarno grezanje in dviganje. Ker pa so v območju ljutomerske sinklinale na površju mlajši, manj kompaktni sedimenti kot pa v območju radgonske in ormoško-selniške antiklinale, je menjavanje širine zaradi selektivne erozije po mojem povsem normalen pojav. Značilno je, da ima današnja Mura v območju antiklinale med Gornjo Radgono in Moto malce manjši strmec (1,18 ‰ po strugi in 1,27 ‰ po zračni oddaljenosti — glej str. 224), kot pa od tu do Veržeja (1,33 ‰ in 1,45 ‰).

Verjetno se imajo Lendavske gorice zahvaliti za svoj obstanek legi v območju antiklinale. Ker manjka geološka karta širše okolice, ni mogoče potrditi domneve, da so Lendavske gorice trdin, ki se je očeval v brakičnih laporjih in dakijskem produ sredi manj kompaktnih sedimentov. Odprto ostane tudi vprašanje geneze pretržja med Goričkim in Lendavskimi goricami, ki so v nadaljevanju ljutomerske sinklinale. Današnja obliko je dala pretržju nedvomno fluvialna erozija in kvartarna akumulacija, primarni vzrok pa utegne biti tudi v tektoniki ali posredno preko nje v manj odpornih skladih.

Vpliv manj in bolj odpornih skladov na obliko doline izdaja tudi primerjava severnega in južnega roba Murske doline. Južni rob Goričkega, kjer se nagubana osnova ne javlja tudi v različno odpornih sedimentih na površju, je več ali manj premočrten, medtem ko je slovenskogoriški rob v območju manj kompaktnih in mlajših sedimentov ljutomerske sinklinale močno udrt. Udrtino tu kot v območju Apaške ravnine pa je morda poudarila murska težnja k drsenju proti jugu, ki je v porečju panonskih rek v Sloveniji splošen pojav (9).

Intenzivno postpanonsko preddakijsko gubanje je v Pomurju dovedlo verjetno do tega, da so reke vsaj v začetni fazi sledile sinklinalam. Morda bo proučevanje nivojev v Slovenskih goricah pokazalo na svoječasni sinklinalni rečni tok od gornje Pesnice preko spodnje Ščavnice proti Genterovskemu pretržju, ki bi dobilo svoj zasnovi že v tej dobi. Ta sinklinalna reka bi bila vzporedna današnji Zali.

Kar je Goričkega v porečju Ledave, ima večjo reliefno energijo kot porečje Krke s pritoki (Velika in Mala Krka, Curek, Radkovski potok, Kobiljski potok). Pri ledavskih zapadnogoričkih »dolih« je najpogostejša višinska razlika med dnem in razvodji 90—110 m, v spodnjem toku goričke Krke pa le 55—75 m. Ker so tu na vzhodu zelo položna pobočja in široke doline, karakter površja pa ni kot zapadneje »dolast«, ampak valovit, nas ta del slovenske zemlje morda najbolj spominja na peneplain. Melikova ugotovitev, da je Goričko primer starega reliefa, bi veljala po svoje predvsem za vzhodno Goričko (7, str. 119). Razlika v reliefu je posebno očitna na razvodju

Sl. 7 in 8. Različne strmine na razvodju med Krko in Muro

Na sliki št. 7 dolie v Doliču v povirju Slavečkega potoka, na sliki št. 8 položna pobočja pod Srebrnim bregom v povirju Velike Krke

med Križarko in Srebrnim bregom (glej fotografijo 7 in 8). V povirju Slavečkega potoka je tudi več znakov usadov in erozije prsti kot v porečju Velike Krke, kar je razumljivo. Ne more biti dvoma, da intenzivnejša zadenska erozija Slavečkega potoka polagoma premika razvodje s Krko proti vzhodu.

Kmalu potem, ko preideta obe Krki državno mejo, zavijeta iz vzhodne v jugovzhodno in južno smer. Če bi Velika Krka nadaljevala svoj tok v začetni smeri, bi bila pritok Zale, pritok, ki zaradi asimetričnosti porečja Zale tako rekoč manjka.

Vse to bi kazalo na to, da je bilo povirje Krke nekoč del porečja Zale. Ta je kot pritok zaprtega Blatnega jezera izgubila na erozijski moči in teče še danes na nekoliko višjem terenu kot sosednja severna Raba ali južna Mura. Zato so njeni pritoki zapadli obglavljenju.

Vsiljuje se tudi misel, da je segala nekoč Krka kot pritok Zale še dalje na zahod in da ima zato gornja Ledava na avstrijskem teritoriju vzhodno-južnovzhodno smer, ki sicer pri ostalih pritokih Grabenlanda in Goričkega ni normalna. Obglavljenje pa se je moglo izvršiti na nivoju 400 m ali prej.

Erozija prsti, polzenje zemlje in usadi

Na Goričkem so za erozijo prsti ugodni geološki in klimatski pogoji. Terciarni in kvartarni sedimenti so domala vsi nesprijeti. Nekaj od njih jih propušča vodo (peski, prodi), ki se nabira na glinastih vložkih, ki radi postanejo drsne ploskve usada ali polzenja zemlje. Zaradi poroznosti ti sedimenti upijejo mnogo vode, ki jih spremeni v kašasto mešanico. Padavine karakterizira majhna količina v zimski in maksimi v poletni dobi. Ker je snega malo, lahko zmrznejo tla globoko, kar pospešuje tvorbo sreža in polzenje tal. Velik del poletnih padavin pade med nevihtami.

Ob cestah, ki so jih zgradili med zadnjima vojnoma, se je doslej le malokje zaraslo izpodkopano pobočje. Ob kolovozih nastajajo po poletnih nevihtah do pol metra globoki jarki. V kolikor imajo ceste neutrnjena cestišča, postanejo neprevozne. Izjema so ceste na kremenčevemrodu, ki je največkrat na vrhu slemen. Tukaj je tudi spepljanih največ goričkih cest. Po hudih nevihtah prično najprej nasipavati obdobjni potočki, čim prispejo na dno dolin. Ko pa se tu dvigne poplavna voda, zapadejo dna dolin tudi odnašanju.

V severnem osredju Goričkega je erozija prsti tako intenzivna, da dela kmetijstvu občutno in vidno škodo, predvsem na ornih površinah. Ker so napeta mesta njiv bolj podvržena denudaciji, imajo vidno slabše pridelke. Da bi preusmerili površinsko denudacijo večjih arealov v lokalno omejeno globinsko erozijo, kopljejo na nekaterih poljih jarke. Področje tega načina ljudske borbe proti eroziji prsti leži med kraji Čepinci, Ženavlje, Vidonci, G. Slaveči in Kuzma.

Sl. 9. Erozijski prsti na robu cest

Ob cestah, zgrajenih med vojno, se na izpodkopanih pobočjih navadno do danes ni zarasla ruša, kot je na sliki iz Doliča

Sl. 10. Erozijski prsti na različnih sedimentih

Na izpodkopanem pobočju ob cesti v Doliču je erozija močneje razbrazdala spodnje peščene ilovice kot vrhnje sive glin, v katerih je strmina večja. Zaradi odmikanja pobočja se manjša njiva na vrhu

Sl. 11. Neurejeni občestni
jarki so začetki erozij-
skih žlebov

V Markovcih je nekaj neviht
v poletju 1954 v občestnem
jarku ob poljskem kolovozu
napravilo do $\frac{3}{4}$ metra globoke
jame

Sl. 12. »Šaneec« z vršajem prsti pod njivo v Doliču

Tudi zaradi že opisanih morfogenetskih razmer so tu strmine največje in dosegajo do 20° naklona. Jarke pa kopljejo samo na lažje spirljivih zemljah, ki so navadno peščenate in leže na pliocenskih peskih, peščenih ilovicah in pod. V Tvrdkovi in v okolici, kjer je erozija najbolj aktivna, pravijo stalno izkopanim jarkom, ki se jih

Sl. 13. »Graba« z enim jarkom v gozdu pri Markovcih

pri oranju izognejo, šanci, jarkom, ki jih napravijo vsakikrat po oranju, pa prekopanje. Obojne jarke delajo v konkavnih delih njive, kamor se že itak koncentrira denudacijska voda. Pod takimi jarki raste iz leta v leto vršaj denudirane zemlje.

Nevarnost intenzivne erozije prsti narekuje veliko previdnost pri eventuelnem krčenju gozda za nova polja.

Druga značilnost Goriškega so tako imenovane *grabe*, to so 1–3 m, pa tudi do 8 m globoki jarki, ki so se zajedli v strmejša po-

bočja. Poredko so raztreseni po vsem Goričkem, najbolj gosti pa so na ozemlju med državno mejo na severu in vasi Budinci, Markovci, Petrovci, Mačkovci, Grad in Matjašovci. Nekatero grabe so označene tudi na jug. top. kartah v merilu 1:25.000. Na dnu ni sledu tekočih voda, ker je zaraščeno z rušo, v gozdu pa z drevjem. Po obliki so en sam jarek, ki se počasi izklini po pobočju navzgor, ali pa jih sestavlja, kar je redkeje, cel sistem jarkov, ki se navzgor prstasto razcepljajo. Med Kaušin in Barabašin bregom sem našel takih jarkov v razdalji 60—80 m pet. Največkrat so na tistih mestih, kjer se po-

Sl. 14. »Graba« z dvema jarkoma v gozdu pri Markovcih

bočje pregane. Če so tik ob dolinskem dnu, je pod njimi vršajno zložno pobočje, navadno skrčeno za njive. Če taka grabasta zložna pobočja skrčijo za polje, se ohranijo grabe še dolgo dobo med njivami, ker jih obdelovanje zemlje le počasi oži in zasipava z zemljo. V kulturni pokrajini se obdržijo zatoki gozda ali grmovja med njivami.

Na glinastih in prodnih sedimentih navadno ni takih grab.

Možnosti za nastanek teh grab je več. Nekatero grabe (n. pr. ta nad kmetom Bencom v Ropoči) ne sledijo strmecu pobočja, ampak zavijejo vstran. Ponekod je najti poleg sedanjega kolovoza še enega ali dva opuščena, ker je erozija prsti že preveč poglobila dno. Nekaj teh grab je torej moglo nastati iz opuščenih kolovozov.

Manj je verjetnosti, da bi grabe nastale iz usadov. Od recentnih procesov lahko pogloblja grabe intenzivnejše spiranje prsti pod rušo.⁸

⁸ V smislu dr. A. Pencka razlage o nastanku tako imenovane Delle (A. Penck, Die morphologische Analyse, Stuttgart 1924, str. 94).

Grabe si je mogoče razlagati tudi kot fosilne tvorbe. Nastale bi lahko ob daljših nadzemeljskih pritokih, ki jih je vzdrževala stalno zamrznjena zemlja v glacialni dobi.⁹ Povzročiti bi jih moglo tudi polzenje zemlje in drugi periglacialni procesi.¹⁰

Ker se je v nekaterih krajih moglo ugotoviti znatno spreminjanje njivskih in gozdnih površin še v zadnjih sto letih,¹¹ bi bilo treba detaljnih historičnih agrarnih študij za ugotovitev, koliko teh grab je nastalo iz nekdanjih poljskih kolovozov.

Sl. 15. »Graba« na polju v Markovcih

Po dolgotrajnem oranju postanejo grabe plitve in ožje, vendar se v njih še dolgo ohranja grmovje

Poseben, le nekoliko grabam podoben pojav so široke plitve dolinice po pobočjih, po katerih pa, čeprav so zaraščene z rušo in brez struge, ob deževju teče voda, ki se navadno na podnožju združi v potoček. Na robovih teh dolinic se radi pojavljajo majhni usadi, ki jih razširjajo. Tako gre poglobljanje dolinice ob intenzivnejšem spiranju zemlje nad in pod rušo vzporedno z njenim širjenjem.

Pojavi polzenja zemlje so najbolj česti v osrednjem Goričkem, in sicer na mokrotnih tleh, ki so navadno vegasta. Na ali pod pobočjem niso redki izvirki (v domači govorici »curki« in »vretine«),

⁹ Kot tolmači nastanek Delle H. Schmitthener (Die Entstehung der Stufenlandschaft. Geographische Zeitschrift, XXVI, 7/8, str. 207).

¹⁰ V smislu Büdlove razlage nastanka Delle (Eiszeitmorphologie in gletscherfreien Gebiet. Diluvial Geologie und Klima, 34, 7/9, Stuttgart 1944).

¹¹ I. G a m s, Agrarno-geografska analiza Ropoče po upadku vinogradštva. Svet ob Muri, št. 2, Murska Sobota 1957.

Sl. 16. V suho dolino razširjena »graba« na pobočju v Šalovcih
 Na desni strani sta dva manjša usada — učinek razširjanja suhe doline odtodno
 zniževanja celega pobočja

Sl. 17. Vegasto pobočje in polzenje tal v Slavečih
 Polzenje tal kaže posebno dobro kolovoz nad njivo z ajdo in gornji rob soseda je njive

ki izdajajo vododržno drsno plast, največkrat glino. Najhitrejšje je polzenje zemlje (Martjanci: »zemlja se vleče«, Šalovci: »povleče«, drugod: »potegne«, od tod »potegnenca«, »vlečenca« in pod.) po kopnenju snega in spomladanskem deževju. Polzenju zemlje podvržena pobočja so navadno položna. Na Barabašin bregu je zaradi polzenja zemlje razpokala hiša vulgo Kalman, ki so jo opustili, na pobočju z naklonom 12° .

Izraziti tereni polzenja zemlje so pod Hrovatin bregom, pod Kavšin bregom, v Gornjih Slavečih, v Doliču. V Srdici, v Doliču in

Sl. 18. Usadi na pobočju Sotinskega brega v soteski Kugel

Strmine (do 38°) na skrilavcih so za Goričko izredne

Vidoncih so domačini vedeli povedati za primere, ko so zaradi polzenja zemlje razpokale ali razpadle hiše.

Polzenju zemlje podvrženi tereni so navadno na neogenih ilovicah in glinah. Na njih so največkrat travniki ali njive.

Usadi so na Goričkem manjši, a številni. Poleg »kulturnih usadov« na spodnjih robovih njiv, ki so značilni tudi za druge slovenske pokrajine, se pogosto javljajo tudi v gozdu, največkrat na rahlo sprijetih, včasih pa tudi na kompaktnih sedimentih.

Ugodno za polzenje zemlje in za usade je na Goričkem splošno živahno menjavanje terciarnih in kvartarnih glinenih, ilovnatih, peščenih in prodnatih sedimentov.

Asimetričnost dolin na Goričkem ni tako očitna kot jo opisujejo na sosednjem Grabenlandu. Vzdolž potokov, ki tečejo proti

jugu k Ledavi, nastopa le lokalna asimetrija, strmejša pobočja pa so zdaj na levi, zdaj na desni strani. Lokalni študij strmin v Ropoči je pokazal, da je površje najbolj strmo na najbolj kompaktnih sedimentih, ki so tam laporji in prodi.¹² Da je asimetričnost posledica bolj kompaktnih sedimentov na eni strani doline, je vidno pri Rogaševcih, kjer je strmejša desno pobočje Pečnega (n. Pečni breg — od »peči«) brega s prevlado nulipornih apnencev, pri naselju Grad, kjer so strmejša leva pobočja na grohah. Stalnejšo asimetrijo doline s položnejšim levim bregom je mogoče ugotoviti le ob potokih, ki tečejo proti vzhodu v Krko (Velika in Mala Krka, Curek, Radkovski potok).

O asimetričnosti dolin v Graškem nižavju so napisali že obilo razlag, ki jih omenja A. Winkler (2, str. 104—106). Med njimi pogršam eno, ki je, kot kaže, na Goričkem najvažnejša, to je vpliv pedoklime odnosno ekspozicije pobočja. Ker na Goričkem niso asimetrične proti jugu usmerjene doline, ampak samo te s smerjo W-E, je važnost ekspozicije očitna. Drobne oblike pobočja so več ali manj produkt denudacije, poljenja zemlje in usadov. Na te pojave pa močno vpliva pedoklima, ki je na sončnih (goričko: »sunčini«) pobočjih precej drugačna kot na osojnih¹³ (»sojerici«). Kateri od pedoklimatskih elementov, ki povzročajo asimetričnost dolin,¹⁴ so odločujoči na Goričkem, bo moglo precizirati nadaljnje proučevanje.

Ker je več ali manj očitno, da so denudacijski procesi živahnejši na eksponiranih mestih, ki so v dolinah s smerjo Z—V severna pobočja, pri dolinah s smerjo S—J pa v zelo omiljeni meri zahodna pobočja slemen odnosno leva pobočja dolin, obdobjni pritoki s prisojnih pobočij bolj nasipavajo in skupno s številnimi usadi s te strani bolj odrivajo potok k nasprotnemu pobočju. Iz istega razloga nasipavajo verjetno severni pritoki Mure bolj kot južni ter reko bolj odganjajo proti jugu. Asimetrija rečnega omrežja Mure more imeti tedaj tudi klimatske vzroke.

Gospodarska izraba tal

Na debelino in rodovitnost prsti ima na Goričkem velik vpliv petrografska sestava tal in talna voda. Na zapadnem Goričkem je na sarmatskih kameninah razmeroma več obdelovalne zemlje, zemlja pa je v celem manj kislá. Bolj kot na vzhodnih pliocenskih kameninah so tu v prevladi peski, več je tudi laporjev in apnenca.¹⁵ Na peščenih

¹² I. Gams, Agrarno-geografska..., o. c.

¹³ Glej J. Fabijanowski, Untersuchungen über die Zusammenhänge zwischen Exposition, Relief, Makroklima und Vegetation in der Fal-lätsche. Beiträge zur geobotanischen Landesafnahme der Schweiz, zv. 29. Bern 1950.

¹⁴ Glej E. A. Presnjakov, Ob asimetriji dolin v Sibiriji. Vopr. geolog. Azii, 2, M, AN SSSR, 1955, 391—396.

¹⁵ Zahodno od Rogaševcev lomijo nuliporni apnenec za žganje apna.

in lapornih zemljah je največ sadovnjakov in največ sledov nekdanj bolj razširjenega vinogradništva.

Obsežnejše srednjeveško vinogradništvo so lahko ugotovili na so-sednjem Grabenlandu (11), ponekod na Goričkem pa je zavzemalo večje površine še v preteklem stoletju.¹⁶ Na nekdanje vinograde spominjajo številna ledinska imena. Vzhodno od Šalomencev, Gradu in Kuzme skoraj ni večjega kraja, kjer ne bi bilo ledinskega imena »vreja«

Sl. 19. Kremenčev prod severozahodno od Hodoša

Primerjava z metrom pove, da imajo prodniki še na vzhodnem Goričkem dokajšnjo debelino. Prod je že presjan in pesek odstranjen

ali »vreja«, ki pomeni isto kot »vrh« v Slovenskih goricah, to je vino-
grade. Največ teh imen je na peščenih zemljah na griču, nekaj pa
tudi na ježi teras (n. v. na ježi sebeborske terase v vzhodnih Pucon-
cih). Tudi imena »breg« kažejo ponekod na vinogradništvo in naselja
s tem pridevkom (»Šalovski, Krplivnički, Barabašin breg itd.) so vsa
na pobočjih, majhna in raztresena, kar bi moglo biti posledica na-
stanka iz nekdanjih »kleti«, t. j. zidanic. V Murski dolini ima podoben
pomen kot »vreja« ime »gorica«. Vsebuteta ga imeni dveh vasi, ki sta
obe ob ježi teras (Gorica pri Puconcih in Slovenska Gorica v Radgon-
skem kotu), kot ledinsko ime pa ga srečamo tudi za prodnate ali
peščnate vzpetinice na Ravenskem in Dolinskem.

¹⁶ I. G a m s, Gospodarsko-geografska ..., o. c.

Prst na glinastih skrilavcih (Srdiški in Sotinski breg — »ilovnat kamen«) in na grohrih pri Gradu ni rodovitna in je največkrat pod gozdom ali pašnikom.¹⁷

Najbolj plitva in slabo rodovitna je prst na kremenčevih prodih (goričko: »brodec«). V manjših zaplatah je prod raztresen po vsem Goričkem, posebno po vrhovih slemen. Med nekompaktnimi kameninami je proti eroziji najbolj odporen sediment. Zato gradi številne vzpetinice. Ker je med pliocenskimi sedimenti edini »kamen«, imajo te vzpetinice pogosto ime Kamenek ali Kamenec.¹⁸ V celem je debelina prodnikov na vzhodnem Goričkem nekoliko manjša kot na zapadu, vendar so velike krajevne razlike. Ker je zelo čist, ga pogosto kopljejo za posipanje cest. Ker propušča vodo, je na njem prst zelo suha. Na čistih prodih, kot so predvsem okrog Srebrnega brega (»dakijski prodi«), je skoraj vedno samo borov gozd, ker je bor med Goričkimi drevesi najmanj zahteven. Zaradi obilice kremenovih prodov v povirju Velike Krke, Slavečkega in Grajskega potoka, je tu največ sklenjenih borovih gozdov, »ki dajejo sončnemu svetu prekmurske Goričke tako svojevrsten fiziognomski pečat.«¹⁹

Z izjemo kremenčevega proda neogene kamenine na Goričkem ne kažejo posebnih razlik, ki bi se odražale v kulturni pokrajini. Najslabše prsti imajo ime po drevju (»borova zemlja« na kremenčevemrodu, »hrastova zemlja« v Šalovcih, »brezova zemlja« v Brzinšeku). Matični substrat se očituje tudi v barvah prsti (odtod »držajce« in »rumenice«).

Med kvartarnimi sedimenti v Murski dolini so slabo rodovitne prsti na nanosu pritokov z Goričkega. Zato je večina zemljišča na ledavskem poplavnem področju v pašnikih in slabih travnikih, kjer je talna voda visoka, pa pod gozdom. Najbolj rodovitni so murski sedimenti. Na prodnatih, peščenih in peščeno-ilovnatih sedimentih prekmurskega prodnega polja so predvsem njive, na obdobjno mokrotnih ilovnatih tleh pašniki in travniki, na stalno mokrotnih ilovnatih težkih prsteh ob »črncih« in »doblih« pa redki gozdovi.

Nižje pleistocenske terase so na jugoslovanskem ozemlju znatno bolj kultivirane kot v avstrijskem delu Murske doline. Zemlja pa je tudi pri nas na njih manj rodovitna (»borova«) kot na aluvialnem dnu doline. Na njih so prsti na gornjem robu pod goricami navadno manj rodovitne, bolj močvirne in zato večkrat manj izkrčene kot na nižjem robu, kar je očitno predvsem pri radenski terasi. Na teh terasah so slabše prsti predvsem na puhličnatih, peščenih ilovcih in na

¹⁷ Po znanju starejših ljudi iz Srdice je imel grajščak iz Gradu svoje obsežne pašnike s stajami prav na Srdiškem bregu.

¹⁸ Griču južno od Šalovskega brega, ki ima na jugoslovanski topografski karti v merilu 1 : 25.000 madžarsko ime Ke Keč, pravijo Slovenci Kamenek ali tudi Cačji breg, Madžari iz Domanjševcev pa Köhegz. Na karti z Big Keč označena vzpetinica z raven Kameneka ima slovensko ime Bučevnica.

¹⁹ M. Wraber, Gozdna vegetacijska slika in gozdno gojitveni problemi Prekmurja. Geogr. V, 1951, str. 208.

Sl. 20. Separacija kremenčevega proda v Puconcih

Sl. 21. Kamnolom bazalnega groha pri Gradu

Lomijo ga za ceste in hiše, ki so »iz kamna« (to je iz groha) v široki okolici

Vse fotografije so bile posnete v avgustu leta 1954. Pri vseh je bil fotograf pisec.

rjavih ilovicah, v katerih je izlužen železov hidroksid in so obarvane lomne ploskve (»pečeline« — Vaneča).

Večinoma pod gozdom so ostale tudi višje, že močno razrezane pleistocenske terase.

Ker je v Prekmurju med neogenimi in kvartarnimi sedimenti malo kompaktnih kamenin, je stiska za gradbeni kamen, ki ga morajo prevažati na velike razdalje. Kremenčev prod morejo uporabljati predvsem le za posipavanje cest. Edini večji obrat za industrijsko uporabo je pri Puconcih. Separacija proda izrablja nanos Puconskega potoka, ki ga sestavlja okrog 98% kremenca.²⁰ Velik del zidanih hiš na zapadnem Goričkem je zgrajen iz bazalnih grohov, ki jih lomijo pri Gradu, manj iz diabaza, ki ga lomijo v soteski Kugel, nekaj pa tudi iz nulipornega apnenca, ki ga lomijo pri Rogoševcih.

ZAKLJUČNI PREGLED

Študija zajema Mursko dolino in Goričko, oboje v mejah FLR Jugoslavije.

Ko so uvodoma poudarjene značilnosti, da največja aluvialna ravan v Sloveniji, ta ob Muri, ni razrezana v ježe in terase in teče v njenem nivoju brez globjega korita tudi Mura, so opisane stare murske struge, ki kažejo na mlade spremembe tokov. Na Murskem polju so znaki, da je tekla Mura z rokavi ob južnem robu proti spodnji Ščavnici. Ob rokavu, ki ga je nasledila Merica, je cel niz vasi od Veržeja, Banovcev, Šalincev do Noršincev. Med murskim aluvialnim prodrom prevladujejo apniški. Ker pa je v aluviju pri Gorici v prevladi kremenčev prod, a misli, da ga je nanesel večji potok iz Goriškega — Ledava. Morfološki znaki kažejo, da je Ledava ob izstopu iz Goriškega umetno speljana na jugovzhod in da je naslednik njene prirodne struge zgornji Dobel, ki izvira na ravnici tam, kjer Ledava zavija na rahli vršaj Grajskega potoka. V nasprotju z Murskim poljem je Mura vzhodnjeje, med Hotizo in Petiševci, v zgodovinski dobi opuščala severne rokave in se prestavljala na jug.

Zbrani podatki o sestavi aluvija, ki ga Mura prereže do pliocenske osnove pri Gibini, ne potrjujejo mnenja, da ga sestavljajo spodaj pretežno prodi, na vrhu pa ilovice. Debele vrhnje ilovice so predvsem na poplavnem ozemlju goriških pritokov na severnem robu aluvialne murske ravni.

Nižje pleistocenske terase so v štirih ločenih zaplatah, ob Goričkem, na Apaškem polju, ob Kapeljskih goricah in ob Medjimurskih goricah. Na severozapadu ima goriška terasa predstopnjo-cankovsko teraso, ki kot nadaljevanje *Rottanbodna* kmalu izgine pod aluvialno ravnico. Ostalo teraso imenuje *sebeborsko* (*puconsko*). Sklepajoč po nepomembnem padcu relativne višine med Cankovo in Martjanci bi se lahko nadaljevala še dalje na vzhod, a je od Tešanovcev dalje erodirana. Po pretežno ilovnati sestavi in po relativni višini šteje avtor gornje Apaško polje k pleistocenski, spodnje k aluvialni tvorbi. Radenska terasa doseže največje relativne višine ob potoku pri vasi Češnjevec, podobno kot je to pri puconski terasi ob Mačkovskem potoku. Teraso ob Medjimurskih goricah, na kateri prehajajo vrhnje ilovice v puhlico, imenuje *šmartinsko*.

Po opazovanju vodnjakov in po proučitvi *golic* so zbrani podatki o petrografski sestavi omenjenih nižjih pleistocenskih teras. Sestava se zelo spre-

²⁰ Po podatkih uprave Separacije kremenčevega peska (dejansko separirajo predvsem prod).

minja od kraja do kraja. Ob ustju večjih pritokov iz goric — razen Ščavnice — se v spodnjih plasteh največkrat prepleta kremenčev prod in ilovica-glina. Proučitev kremenčevega proda z vrtnjem za separacijo pri Puconcih je pokazala, da je prodni vložek nanos Mačkovskega potoka. Večina materiala je vodopropustna. Talna voda se proti goricam mnogo počasneje dviga kot je naklon površja, ki je enak strmcem goriških pritokov. A. ne zanika, da je nekaj materiala v teh terasah tudi murska naplavina.

Ker so ostanki nižjih teras ob potokih v Goričkem prereditki, je sklepanje na relativne višine negotovo. Znaki so, da je del pleistocenskega materiala v porečju Krke v Goričkem pokopan pod aluvij na dnu dolin.

Ostanki najvišjih, domnevno še kvartarnih akumulacijskih teras so pod Gerlinci (80—105 m nad Muro), morda pri Filovcih (ca 112 m), pri Zasadih med Ščavnico in Muro (ca 60 m).

V nasprotju z A. Winklerjem pušča a. vprašanje *ozporejanja* kvartarnih teras odprto. Opozarja, da so se te terase ohranile tam, kjer pritekajo iz goric večji pritoki, ki še danes prenašajo debeljši prod in kjer ni z nasprotnih goric daljših pritokov, ali v zatišni legi (Apaško polje, Radenska terasa). Čeprav vlogo Mure pri nastanku teras ne moremo zanikati, številni petrografske znaki in hipsografske razmere pričajo, da so terase sklenjeni *vršaji* goriških pritokov in denudacijskega materiala s pobočij. Mura je vršaje skrajšala in jim vrezala ježo. Z izjemo Ščavnice je strmec potokov v goricah — glej tabelo na str. 224 — *večji* od murskega in zato ti potoki še danes odlagajo *plavje*, ko prispejo na mursko aluvialno teraso. Najbolj *izgonski* karakter imajo ti potoki vzhodno od Tešanovcev. Na prostoru, kjer je Mura erodirala sebeborsko teraso, ustvarjajo ti potoki novo. Na intenzivnost sedimentacije pa je vplivala poleg glacialne oziroma periglacialne klime v porečju Mure tudi oddaljenost murskega toka od goric.

Na karti I so vrisani predkvartarni nivoji, kot so ostali na ravnih slemenih med strmejšimi odseki. Karta II kaže, kako se ti nivoji javljajo na podolžnih prerezih nekaterih goriških slemen. Najpogostejši nivoji so v nadmorskih višinah 280—285 m, 295—315 m, 320—335 m, 335—60 m, 370—388 m in najvišji 395—410 m. Najbolj izraziti in pogosti so v n. v. 295—315 m (v dveh stopnjah, 295—305 in 308—315 m), 335—360 (Fikšinci) in 395—410 m, ki je najlepše ohranjen na razvodjih med Rabo, Zalo in Muro ter na Sotinskem in Srdiškem bregu. Areal nižjih nivojev se ne konča ob področju višjih, ampak se med slednje zajedaja. Pričajo, da vršna slemena Goričkega ne predstavljajo ostanek nekdanjega enotnega predkvartarnega vrhnjepliocenskega nivoja, ki bi nekako s strmcem podolžnega profila Mure bil nagnjen enakomerno proti vzhodu.

Po višini slemen na obeh straneh Murske doline in po primerjavi nivojev, ki jih je v Slovenskih goricah proučeval B. Belec, ni nobenih osnov za mnenje, da bi se ozemlje v kvartarni in holocenski dobi poševo tektonsko premikalo in da bi zato Mura drsela proti jugu in zaradi tega dobivala nesimetričnost porečja. Proti takemu pošeavnemu tektonskemu premiku govori tudi novejšo geološko znanje, dobljeno pri novih naftnih vrtninah in po katerem se selniško-peklenskiška in kapelska (puconska) antiklinala v Prekmurju pogloblja proti SV in vedno globlje izginjata pod srednjepliocenskim sedimentnim pokrovom.

Ožino murske doline pri Radgoni in pri Lendavi in njeno širino med Ljutomerom in Genterovci je najnaravneje razlagati s selektivno erozijo. V območjih antiklinal so na površju v Slovenskih goricah starejši, bolj sprijeti in proti eroziji bolj odporni sedimenti kot v ljutomerski sinklinali, v kateri se Murska dolina razširi proti jugu na 18 km. Zato je tudi vdrtlo pobočje doline samo na jug, ne pa na sever, kjer se nagubana zgradba ne kaže več na površju in kjer je pobočje premočrtno. A. se zdi verjetno, da je pri izoblikovanju genterovskega pretržja med Goričkem in Lendavskimi goricami sodelovalo tudi mlado tektonsko grezanje.

Sedanje neskladje v poteku prirodnih enot (JV do V) in geološke strukture (ZJZ) je verjetno mlajšega porekla, nastalo z razvojem hidrografske mreže. Krka je bila prvotno izvirnica Zale, ki je v nivoju 400 m ali prej segala v porečje zgornje Ledave.

V nadaljnjem so opisani škodljivi učinki recentne erozije, proti kateri se ponekod kmetovalci borijo s kopanjem jarkov na peščenih njivah. Ker je denudacija na prisojnih straneh intenzivnejša kot na osojnih pobočjih in zato večje nanašanje s pobočij z večjim temperaturnim kolebanjem odganja dolinske potoke pod osojno stran, je tako mogoče tolmačiti asimetričnost dolin v Pomurju. S tem v skladu je opažanje, da so na Goričkem najbolj asimetrične doline z vzhodno smerjo (Krka). V drobnem pa je naklon pobočij odvisen od petrografske sestave.

Opisani so tudi kraji in oblike polzenja prsti, usadov in načet problem nastanka zelo številnih grapic (»grabec«).

V poglavju o agrarni izrabi tal je govora o odvisnosti med vegetacijo in petrografsko sestavo. Borovi gozdovi zavzemajo najslabše prsti na kremenčevih prodih. Nakazane so odvisnosti med prstjo in petrografsko osnovo. Prst na naplavinah z goric, posebno z Goričkega, je mnogo bolj kislila kot na murskih naplavinah in je največkrat pod pašnikom. Nižje pleistocenske terase so čim dalje na vzhod tem bolj kultivirane. Številna krajevna imena govore o nekdanj mnogo bolj razširjenem vinogradništvu na Goričkem.

VIRI

1. M. Pleničar, Obmurska naftna nahajališča. Geologija, 2. knj., Ljubljana 1954.
2. A. Winkler v. H., Ergebnisse und Probleme der quartären Entwicklungsgeschichte am östlichen Alpensaum ausserhalb der Verreisung. Österr. Akad. d. W., Wien 1955.
3. A. Winkler, Über neue Ergebnisse aus dem Tertiärbereich des Steirischen Beckens und über Alter der österreichischen Basaltausbrüche. Separat.
4. A. Winkler, Geologie und Bodenvirtschaft im Grabenlande und unteren Murgebiet. Mitt. Geogr. Ges., Wien, 1943, 4—9.
5. A. Winkler, Neue Beobachtungen im Tertiärbereich des Mittelsteirischen Beckens. Ber. Reicha. Bod., 1944.
6. T. Wiesböck, Die Terrassen des unteren Murtales. Mitt. Geogr. Ges., Wien, 1943, 7—9.
7. A. Melik, Slovenija I, Ljubljana, 1935.
8. Bulla, A Maguar medence pliocen e pleistocen terrassai. Földrajzi Közlemenyek, LXIX, 4, 1941.
9. I. Gams, O intenzivnosti recentnega odnašanja in o starosti reliefa na Slovenskem. Geografski vestnik 1955/56.
10. Geološki arhiv v podjetju Nafta v Lendavi.
11. Lamprecht, Die Entwicklung des Landschaftbildes im Grabenlande und unteren Murtales. Mitt. Geogr. Ges., Wien, 7—9, 1953.
12. Geološka karta lista Gleichenberg.

GEOMORPHOLOGY AND THE LAND USE IN POMURJE

Summary

The study includes the Mura valley and Goričko, both inside the Yugoslav state borders.

Initially the author emphasizes the characteristic peculiarity that the largest Slovene alluvial plain, the Mura valley, has not been cut in terraces and that the river Mura flows on the same level with the plain, having no deep river-bed. The author proceeds with the description of former Mura river-beds that show that the changes of its course have been comparatively recent. In Mursko polje there are traces that indicate that the river Mura with its by-channels flew along its southern edge towards the lower Ščavnica. There is a whole range of villages, from Veržej, Banovci, Salinci and Noršinci along one of its former by-channels which is now filled by the brook Merica. The alluvial gravel in the Mura river-bed consists mostly of limestone. In the alluvium at Gorica, however, siliceous gravel prevails which has been brought, according to the opinion of the author, by a larger brook from Goričko-Ledava. Morphologic facts show that the present course of Ledava towards the south-east, after it has flown out of Goričko, is artificial, its natural river-bed being now used by the upper Dobel which originates in the valley in the place where Ledava turns upon the slight fan of Grajski potok. Contrary to the situation in the Mura polje, the river Mura has in the east, between Hotiza and Petiševci, given up its northern by-channels and shifted its course more towards the south.

The so far collected data about the composition of the alluvium which the river Mura cuts down to its Pliocene basis at Gibina, do not support the opinion that it consists at the bottom mainly of gravel, and of loam towards the top. Thick upper strata of loam exist above all in the area of tributaries flowing from Goričko along the northern edge of the alluvial Mura plain.

Lower Pleistocene terraces exist in four separate places along Goričko, in Apaško polje, along Kapelske gorice (Kapela hills), and along Medjimurske gorice (Medjimurje hills). In the northwest the terrace along Goričko has a preliminary terrace — the Cankova terrace — which as a continuation of Rottanboden soon disappears under the alluvial plain. The author calls the remaining terrace the Šeborci (Puconci) terrace. Because of the insignificant decrease in the relative height between Cankova and Martjanci, the terrace could continue even farther towards the east, yet from Tešanovci onwards it has been eroded. On the basis of its mainly loamy composition and its relative height, the author considers the upper Apače field to be a Pleistocene formation, and the lower Apače field to be an alluvial formation. The Radenci terrace reaches its highest relative altitude at the brook near the village Češnjavec, similarly as the Puconci terrace along the Mačkovci brook (Mačkovski potok). The terrace which runs along the Medjimurje hills (Medjimurske gorice), in which the upper loams pass into loess, is called by the author the St. Martin terrace.

The observation of wells and the investigation of pits have helped to collect data about the petrographic composition of the lower Pleistocene terraces mentioned above. Their composition varies very much from place to place. At the mouths of various tributaries that flow from hills — with the exception of Ščavnica — we find in the lower strata the siliceous gravel mixed with clay and loam. The investigation of the siliceous gravel, which was made possible by the drilling for the separation manufacture near Puconci, has shown that the gravel stratum has been deposited by Mačkovski potok (Mačkovci brook). Most of the material is impermeable. The ground water rises towards the hills much slower than the inclination of the surface,

which is the same as are the gradient of tributaries that come down from Goričko. The author does not deny, however, that some of the material that can be found in these terraces is alluvium brought by the Mura river.

Since the remains of lower terraces that existed along the brooks that flow through Goričko occur only rarely, it is uncertain to judge about their relative heights. There are signs, however, that part of the Pleistocene material in the Krka river-system in Goričko has remained in the bottom of the valleys and has been covered up by the alluvium.

The remains of the highest terraces that are due to accumulation and probably go back still do Quarternary, can be found below Gerlinci (80—105 m above the Mura river), perhaps near Filovci (ca 112 m), and near Zasadi, between the rivers Ščavnica and Mura (ca 60 m).

Contrary to the work done by A. Winkler, the author leaves the problem of correlation of Quarternary terraces open. He points to the fact that these terraces have been preserved at those places where larger tributaries come from the hills which even nowadays carry thicker gravel and where there are no longer tributaries coming down from the opposite hills, or in the sheltered places. (Apače field, Radenci terrace). Though the importance of the Mura river for the formation of the terraces cannot be denied, numerous petrographic signs and hypsographic conditions show these terraces to be fans formed by the tributaries coming from the Goričko and the material brought down from the slopes by the denudation and connected in one continuous line. The river Mura has cut off these fans and thus formed terraces. The gradient of the brooks in the hilly area is with the exception of that of Ščavnica — see plate on p. 224 — greater than the gradient of Mura and that is why these brooks are depositing material as soon as they reach the Mura alluvial terrace. These brooks are most intensively carrying material in the east of Tešanovci. In this area where the Sebeborci terrace has been eroded by Mura, these brooks are forming a new terrace. The intensity of the sedimentation has been influenced in the Mura river-system not only by the glacial and periglacial climate but also by the distance of the Mura river-bed from hills.

The map I. shows the pre-Quarternary levels as they have been preserved on the level ridges. On the map No. II it can be seen how these levels appear on the longitudinal sections of some ridges in Goričko. These levels occur most frequently in the heights 280—285 m, 295—315 m, from 320 to 335 m, 335—360, 370—388 m and the highest 395—410 above sea-level. They are most conspicuous and frequent in the height of 295—315 m (in two stages, 295—305 and 308—315), 335—360 m (Fikšinci), and 395—410 m, which is best preserved on the water-sheds between the rivers Raba, Zala, and Mura, and on the Sotinci and Srdica hills. The area of the lower levels does not end where the higher ones begin, on the contrary, it cuts into the latter. They prove that the topmost ridges in Goričko do not represent a remnant of the formerly unitary pre-Quarternary level from the Upper Pliocene which would regularly incline towards the east somehow parallel to the gradient of the longitudinal profile of the river Mura.

Judging by the heights of ridges on both sides of the Mura valley and by the comparison of the levels, which has been investigated in Slovenske gorice by B. Belec, there is no basis for the hypothesis that during the Quarternary and Holocene periods the area has undergone a tectonic movement in the oblique direction and that for this reason the river Mura shifted towards the south, which created the unsymmetrical character of its river-system. The recent geological surveys point that there were in fact no such oblique tectonic movements; these investigations are based mainly on the drilling holes for naphtha which have shown that the Selnice — Peklenice and Kapela (Puconci) anticlines in Prekmurje grow deeper and deeper to-

wards the north-east, disappearing under the sedimented cover from the Middle Pliocene.

The narrowness of the Mura valley at Radgona and at Lendava and its extension between Ljutomer and Genterovci can be best explained to be due to the selective erosion. In Slovenske gorice there are in the spheres of anticlines on the surface older and more conglomerated sediments which resist better the erosion than the sediments in the Ljutomer syncline, where the Mura valley broadens towards the south up to an extension of 18 km. For this reason the edge of the valley is cut only along its southern border, and not in the north where the older folded structure disappears under the surface and where the edge runs in a straight line. The author thinks it probable that in the formation of the Genterovci break between the hills of Goričko and Lendava the younger tectonic sinking-in has had its share.

The present-day incongruity between the trend of the natural units (SE to E) and of the geological structure (WSW) may be of younger origin, due to the development of the hydrographic net. Krka was originally tributary stream of Zala which in the level of 400 m or earlier reached into the river-system of the upper Ledava.

The author continues to describe the damage caused by the recent erosion, which the farmers try to prevent by digging ditches over sandy fields. The fact that the denudation is more intensive in the sunny places than on the slopes turned towards the north and that for this reason the material which is carried from the slopes with greater differences in temperature forces the brook which flows in the valley to take its course under the northern slopes of hills may explain the asymmetric character of the valleys in the region of the Mura river-system. Together with this goes the observation that the most asymmetric valleys in Goričko are those that run in the eastern direction (Krka). In the detail, however, the inclination of the slopes depends on their petrographic composition.

The author further describes the places and forms of the creeping of the soil, the earthflows, and cuts into the problem of the very numerous small gullies (»graba«).

In the chapter on the land use the author deals with the fact how the vegetation and the petrographic composition stand in mutual dependence. The fir forests cover the area with the worst soil, over the siliceous gravel. Indicated is the interdependence of the soil and of the petrographic basis. The earth over the sediments brought from hills, particularly over those from the Goričko, is considerably more acid than over the sediments brought by the Mura river, and is usually covered with meadows. The lower Pleistocene terraces are in the eastern direction more and more cultivated. Numerous place-names indicate that the viniculture was formerly much more spread in Goričko than it is now.

Karta I: Terase in nivoji na Goričkem

1. Cankovska terasa, 2. Sebevorska terasa, 3. ostanki visoke, domnevno staropleistocenske terase, 4. pliocenski nivoji in nivoji nedoločene starosti. Ob znakih za teraso ali nivo so nadmorske višine