

H GEOMORFOLOGIJI VOGLAJNSKE POKRAJINE IN ZGORNJEGA SOTELSKEGA

DRAGO MEZE

Vzpostavitev novega posebnega oddelka je zaradi vrste I. Rukovine
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan

1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan

1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan

Podrobneje v knjigi

1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan

1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan
1954. letnega št. 1. zvezka, zvezki posebnih del, kjer je vsebovan

Uvod

V zadnjih letih je bilo pod bolj ali manj enotnimi vidiki z geomorfološkega gledišča proučeno razen omenjene pokrajine celotno slovensko panonsko obrobje. Rezultati so bili objavljeni v Geografskem zborniku in Geografskem vestniku (2; 3; 4; 5; 7; 8; 12). To so najnovejša raziskovanja, medtem ko je med prvo vojno proučeval nivoje v Slovenskih goricah J. Sölch (15), v novejšem času pa je izšlo obsežno delo A. Winklerja (17), ki zajema med ostalim tudi slovenski alpski in predalpski svet ter naše panonsko obrobje. Isti avtor je objavil študijo o kvartarnem geomorfološkem razvoju vzhodnega alpskega obrobja (18), kamor je vključeno tudi Pomurje in del Slovenskih goric. Na rob panonskega obrobja je segel tudi I. Rakovec (13), ko obravnava morfološki razvoj posavskih gub, kamor je zajet tudi del ozemlja, o katerem je govora v tem sestavku.

Naša pokrajina nima enotnega imena. Vsa imena, ki bodo tu uporabljena, so umetna. Zahodni del v celoti bomo po A. Meliku (9, str. 465) imenovali *Vogljajska pokrajina*, po reki Voglajni, in vzhodni del, prav tako po A. Meliku (9, str. 506), *Rogaško podolje* ali *Zgornje Sotelsko*.

Obravnavano pokrajino omejuje na severu tako imenovana doniška prelomna cona,¹ kamor je tu uvrščeno Boško pogorje z jugovzhodnim delom Konjiške gore, na jugu antiklinala Rudnice z Žusom in z zahodnim podaljškom, ki je del severnega krila trojanske antiklinalne, na zahodu Spodnja Savinjska dolina in na vzhodu zgornji del Sotle z Macljem.

Pokrajinske regije

Obravnavana pokrajina se vzpne najvišje v *Bočkem pogorju* z Bočem (980 m), ki je del znane in obsežne doniške prelomne cone. Spada že h Karavankam, zato imenujejo nekateri geologi pogorje, ki

¹ Vsi geološki podatki so vzeti iz razprave Toneta Nosana z naslovom »Geologija Vogljajske pokrajine in Zgornjega Sotelskega«, objavljene v tem Geografskem zborniku. Petrografske podatke sem povzel po priloženi geološki karti.

se vleče od Konjiške gore čez Boč in Donačko goro na Macelj, tudi karavanški nizi. Južno od donačke prelomne cone spada svet tektonsko in orografsko k alpskemu predgorju. V veliki meri ga sestavljajo v vrhah triasni apnenci in dolomiti, ki prehajajo navzdol v permske apnenice in dolomite z manjšimi krpami karbonskih kamnin, na južnem pobočju pa se v večji meri pojavljajo še andezitni tufi. Na mnogih mestih prekrivajo starejše kamnine mlajše in mehkejše oligocenske odkladnine, med katere se sem in tja vrivajo starejše plasti; v mehkih kamninah so ponekod v pogorju nižja mesta, primerna za gorske prehode in redkejšo naselitev. Vzhodno od Boča se širi prostori *Plešivec* (832 m), geološko tektonska sinklinala, ki jo zapolnjujejo trdi spodnjemiocenski kremenovi peščenjaki. Pisana petrografska sestava je vzrok, da je Bočko pogorje zelo razčlenjeno, zlasti tam, kjer so na površju mehkejše kamnine, tako oligocenske kot permo-karbonske, ki so bolj podvržene selektivni eroziji. Na zahodnem koncu Bočkega pogorja se je globoko vanj zajedel s severa potok Bela, pritok Dravinje, ki je v tesni in globoki soteski ustvaril naravno zarezo v pogorju, ki se je je poslužila moderna asfaltna cesta za najbližjo zvezo Dravskega polja z Rogaško Slatino; ta se vzpne najvišje 370 m visoko na prevalu pri Pečicah.

V vzhodnem delu donačke prelomne cone leži markantna, pristorena *Donačka gora* (883 m), sestavljena iz tortonskih konglomeratov in deloma litotamnijskih apnencev ter peščenih laporjev. — Med njo in Bočkim pogorjem se širi v mehkejših oligocenskih kamninah pas razgibanega hribovja, v katerem izstopa 480 m visoki, osamljeni hrib Marija Ložno. To intenzivno razrezano razvodno sleme med Dravinjo in Sotlo dobro služi prometni prevodnosti med Zgornjim Sotelskim in Dravinjskimi goricami, saj se čezenj pno mnoge ceste, med njimi najpomembnejša tista, ki pelje mimo Rogatca skozi Haloze čez Ptujsko goro na Ptujsko polje.

Skrajni severovzhodni del obravnavane pokrajine omejuje *Maceljsko hribovje*, ki se vzpne najvišje v Belinovcu (715 m). Macelj je sestavljen iz podobnih kamnin kot Plešivec in je po površnih potokih Sotle in Bednje močno razrezan od tesnih in globokih dolin, ves poraščen z gozdom in zato zelo redko naseljen. Proti zahodu se Maceljsko hribovje nadaljuje v nižjih, priostrenih gričih severno od Sotle do Rogaške Slatine, ki dosega v Tržišču nad Rogatcem 399 m, v Gruči zahodno od tod 365 m in v Janini nad Rogaško Slatino 362 m. Tudi te sestavlja trd kremenov peščenjak, zato tako izrazito izstopajo nad nižjim oligocenskim gričevjem, ki jih obdaja, in so za razliko od njih nenaseljeni in vsi zaraščeni z gozdom.

Med Maceljem in Donačko goro se razteza ozek pas mehkejših oligocenskih kamnin, v katerem je selektivna erozija Sotlinega pritoka Draganje izdolbla globoko dolino s prevalom, imenovanim Vrh, v višini 410 m. Čezenj pelje cesta z Zgornjega Sotelskega v Podravje čez Žetale in skozi Haloze.

V obsegu donučke prelomne cone je k obravnavani pokrajini priključen še vzhodni del *Konjiškega pogorja*, ki se odmaka po Žičnici proti Dravinji. Konjiško pogorje je v pretežni meri sestavljeno iz permskih apnencev in dolomitov ter deloma karbonskih kamnin (21, str. 222—223), zato je masivno in slabše razrezano. V južnem podnožju se vleče pas mehkejših oligocenskih kamnin, po katerih teče Žičnica, razen v spodnjem delu, kjer jih zapusti in se zarezuje v tesni in globoki dolini v skrajni jugovzhodni del Konjiškega pogorja, sestavljen iz dolomitov.

Med Konjiško goro in Bočem se širi nižji pas gričevja v mehkejših oligocenskih kamninah z višinami, ki ne sežejo dosti čez 400 m. V teh je svet močno razrezan in poglobljen, pod najnižjim prevalom pri Lipoglavu (325 m) je speljana v krajšem predoru železnica Celje—Maribor. Ta znižani svet med obema pogorjema bomo imenovali po Lipoglavu *lipoglavsko pretržje*.

V južnem delu opisovane pokrajine se širi višji svet, ki sega od Rudnice na vzhodu preko Žusma in razvodnega hrbta med pritoki Voglajne na severu in Kozjanske Bistrice na jugu, imenovan *rudniška antiklinala*. Geološko tektonsko spada k severnemu krilu trojanske antiklinale. Najizrazitejši in najvišji je na *Rudnici z Žusmom*, kjer se vzpenja v Vrenskem Zobu na Rudnici 687 m visoko in na sosednjem Žusmu 667 m. Oboje sestavljajo trše triasne kamnine, največ apnenci in dolomiti ter vulkanske kamnine, zato se je v njih razvil relief, ki je obdajajočemu jih terciarnemu okolju živo nasprotje: globoke grape, strmo severno in južno pobočje, intenzivna pogozdenost in nenaseljenost severnega pobočja; naselitev se je povzpela le na južno pobočje in na nekatere prevale v ovršju pogorja, kot na primer najizraziteje v samem Žusmu. Zahodno od Žusma se pogorje v razvodju nadaljuje v skoraj nespremenjenih višinah, a spremenjenim značajem, kar je vzrok v drugačni sestavi, saj je iz oligocenskih kamnin. V teh je relief mirnejši, čeprav je s povirnimi potoki z obeh strani, zlasti severne, tudi globoko razrezan. To pride najbolj do izraza pri Voglajni in njenem pritoku na vzhodu. Hriboviti svet je naseljen do razvodja z obeh strani, prostrane površine pa so pokrite z gozdom.

Triada Rudnice se preko Sotle nadaljuje v nižjem pogorju *Desničke in Kune gore*, ki se vzpne v Špičaku na zahodu 493 m visoko, v Koštrunu 505 m in najvišje v Kuni gori na vzhodu, 520 m.

Na zahodnem koncu rudniške antiklinale prehaja njeno hribovje skoraj neopazno proti severu čez Šentrupert (Breze) z višinami okrog 600 m v pogorje *Reséone*, 649 m. To se nadaljuje na zahod čez Svétino, ca. 690 m, Srobotnik 705 m, Tolstí vrh 838 m in Grmado 722 m, na vzhod pa se zniža v priostrenem Rifniku na 570 m in v nižjih gričih na višine okrog 460 m, dokler v smeri proti Šmarju ne potone pod terciarno odejo. S tektonskega gledišča predstavlja to pogorje vzhodni podaljšek severnega krila trojanske antiklinale, ki se proti vzhodu razveji. Na zahodu jo v vrhah sestavljajo triadni apnenci in dolomiti,

niže spodaj pa karbonsko-permske plasti, na Resevni trši srednje-triadni psevdoziljski skladi, srednje triadni apnenci na Rifniku in vulkanske kamnine v njegovem vzhodnem nadaljevanju. V trdih apnencih in psevdoziljskih skladih je nastal zelo razgiban relief s strmimi in globokimi grapami, intenzivno pogozden in slabo naseljen, medtem ko je v vulkanskih kamninah nižji, kopastih oblik in gosto naseljen. Razen Rudnice in karavanškega niza je Resevna s po-


Slika 1. V trdih psevdoziljskih skladih Resevne, ki so orogenetsko nagubani v antiklinalo, so ostanki nivojev slabše ohranjeni. Spredaj je del sinklinalnega podolja v oligocenskih kamninah okolice Jakoba

daljški na obeh straneh najizrazitejša orografska meja, ki omejuje na južni strani vzhodni del Celjske kotline.

Med pogorjem Rudnica—Žusem na jugu in Resevno na severu je na vzhodu nižji svet, ki se razteza od Jakoba pod Rifnikom čez Urbana in Rakitovec, z nadaljevanjem proti vzhodu čez Zibiko do Pristave ob Mestinji. Na južno stran proti razvodnemu hrbtu se vzpenja višji svet čez hribovite Kálobje, Slivnico in Heleno, med 600 na zahodu in 500 m na vzhodu, ki so še del skrajnega severnega konca razvodnega grebena. Na vzhod se hribovje zniža in se širi v dolgem, a ozkem razvodnem slemenu med Tinjskim potokom in Zibiko do Sotle, dosegač višine okrog 400 m, najviše pri cerkvi nad Tinjskim, 403 m, medtem ko se na vzhodu, pri Urbanu, Emi in Vidu zniža na okrog 350 m; med Urbanom in Emo ga je prerezala Mestinja in ga tako razdelila na dva dela.

Najdaljši pas nižjega sveta se razprostira v smeri od zahoda na vzhod po sredini naše pokrajine, od Štor na zahodu čez Šentjur, Grobelno, Šentvid in Halerjev breg na Šmarje in dalje proti vzhodu. Imenovali ga bomo *šentjursko-šmarsko podolje*. Na zahodu je najizrazitejše v široki *Voglajnski dolini* v okolici Šentjurja, na vzhodu pa v okolici Šmarja v *šmarski dolini*.


Slika 2. Zgornja Slivnica leži na rahlo nagnjenem vzhodnem pobočju hriba istega imena, ki je sestavljen iz trših tortonskih apnenčastih peščenjakov

Med Zibiko in šentjursko-šmarskim podoljem se pne pas višjega sveta v višinah okrog 300 m, ki se na več mestih dvigne tudi do 400 m in čez, najvišje na Kameniku, 460 m. Je intenzivno razrezan s številnimi potoki in zato ne daje videza homogenosti. Imenovali ga bomo *Rokovo gričevje* po najmarkantnejšem vrhu nad Šmarjem, na katerem je znamenita baročna cerkev sv. Roka.

Med Mestinjščico-Mestinjo in Sotlo se širi *Šmohorsko gričevje*, imenovano po Šmohorju, 361 m, ki se vzpne v njem najvišje.

Severno od šentjursko-šmarskega podolja je gričevje, ki se razteza od zahoda proti vzhodu. V Sv. Rozaliji, severozahodno od Šentjurja, se dvigne 369 m visoko, v Botričenci ca. 350 m, vzhodno od nje pri Bezovju 364 m, nad Grobelnim 343 m, pri Ponikvi na ca. 360 m, medtem ko se dvigne nad Šmarjem pri Vodenovem že do 400 m. Vzhodno od tod se spet zniža na ca. 360 m. Po največji vasi, ki leži na tem gričevju, ga bomo imenovali *ponikevsko gričevje*.


Slika 3. Voglajnska dolina je zahodni del šentjursko-šmarskega podolja, izdelanega v mehkih terciarnih kamninah, med katerimi je na vzhodu tudi sarmat. Dno podolja zapolnjujejo kvartarne, največ holocenske naplavine Voglajne in pritokov


Slika 4. Tudi kostrioniško podolje je izdelano v mehkejših oligocenskih laporjih in peščenjakih

Med ponikevskim gričevjem na zahodu in južnim predgorjem Konjiške gore leži nižji svet rahlo ragibanih in nizkih (ca. 300 m) *drameljskih goric*, ki sega na vzhodu do Ponikve, na zahod pa se izgublja pod kvartarne naplavine Spodnje Savinjske doline.

Na jugozahodu Bočkega pogorja tvori njegovo predgorje osamljena *Dolga gora*, ki se na dolgo vleče od lipoglavškega pretržja na zahodu do Pečice na vzhodu. V dnu njenega južnega pobočja je znana Sladka gora, sloveča po obilnih vinogradih in dobrem vinu.

Na južnem vznožju Bočkega pogorja, med Pečico oziroma Lembergom na zahodu in Macljem na vzhodu, leži dolgo in ozko podolje, ki ga bomo po največjem kraju Kostrivnici imenovali *kostrivniško podolje*. Dno podolja leži v višini okrog 300 m, prečno nanj pa so zarezane globlje doline potokov, ki odmakajo južno stran Bočkega pogorja.

Ves nižji svet med Bočkim pogorjem na severu ter Resevno in Rudnico z Žusmom na jugu sestavljajo terciarne kamnine. Svet v njih je gričevnate narave, ki le redkokje prehaja v hribovitega. Pokrajina je s številnimi vodami in vodnicami razrezana v nizke, prijazne gorice, na gosto naseljene in intenzivno kultivirane, z lahkimi podolžnimi, a težjimi prečnimi prehodi; prehod iz Voglajnske pokrajine na Zgornje Sotelsko je skoraj neopazen. Gozda je malo, še največ v hribovitem svetu, zato pa je veliko obdelovalne zemlje, zlasti vinogradov, ki se širijo po prisojnih rebreh nad vlažnimi, zamočvirjenimi dolinami, v katerih se, zlasti okrog Šentjurja, pogosto pojavlja megla.

Nivoji in terase

V razgibani pokrajini s pestro geološko in petrografsko sestavo, kakor je naša, je določevanje nivojev in teras težavno in večkrat tudi problematično. Je pa razlika med višjim obrobjem, sestavljenim iz trših starejših kamnin in vmesno terciarno pokrajino, ki jo sestavljajo mehke, proti eroziji in denudaciji malo odporne kamnine. Na apnencih različne starosti, pa tudi na trših paleozojskih in triadnih plasteh so se nivoji razmeroma dobro ohranili. Podobno je tudi z litotamnjskimi apnenci, ki pa jih je malo, in tortonskimi konglomerati, ki so širše zastopani. V vseh ostalih mehkih terciarnih kamninah pa se je težko odločiti, kaj še lahko smatramo za ostanek nivoja oziroma terase in kaj ne. To velja zlasti za ostanke na pobočjih. Pobočja v mehkejših terciarnih kamninah so bila in so še danes podvržena močni denudaciji in usadam. Na številnih krajih je mogoče ugotoviti fosilna usadna pobočja, pred našimi očmi pa se ob večjih in dolgotrajnejših deževjih prožijo recentni usadi.^{1a} Usadi so pobočja temeljito deformirali. Uni-

^{1a} Več o usadih na Zgornjem Sotelskem glej v: Anton Sore, Zemeljski plazovi na Zgornjem Sotelskem, Objavljeno v tem Geografskem zborniku.


Slika 5. Recentni usad v bolj strmem vzhodnem pobočju Slinice je odnesel rušo, prst in grušč in razkril živo skalo


Slika 6. Recentni usad v mehkih oligocenskih plasteh pri Grobelnem je odtrgal z vodo prepojeno rušo in prst in jo odnesel po pobočju navzdol; po obliki spominja usad na sneženi plaz

čili ali vsaj preoblikovali s stare nivoje in terase, na več mestih po pobočjih pa so izdelali na videz nove pregibe, ki pri ugotavljanju nivojev povzročijo lahko zmedo. Značilnost mlajših fosilnih usadov je v vegasti površini pobočja, pri starejših pa se tudi ta čestokrat izgadi in daje zato ob večji nakopičenosti pobočnega materiala v spodnjem delu pobočij videz terase oziroma nivoja. Deformacija pobočij po usadih pa se pojavlja tudi na trših kamninah, še posebej, če so


Slika 7. Ruša v vzhodnem delu Slivnice plazi po rahlo nagnjenem pobočju, v katerem je izdelana plitva in široka grapa

pobočja v njih strma, kar je pogosten pojav. Tako je tudi v opisovani pokrajini, kjer so področja najintenzivnejših usadov v tortonskih konglomeratih in apnenčevih peščenjakih, ki sestavljajo hriboviti svet med Kalobjem, Slivnico in Heleno; glavni vzrok proženja usadov so tu večje strmine, zato so pobočja v njih, zlasti ob dolinah, ki režejo hribovje prečno, dobesedno sprana ostankov starih nivojev in teras, na teh pobočjih pa se še danes prožijo usadi ob vsakem večjem deževju.

Poleg usadov pa je na pobočjih mehkega terciarnega sveta na delu intenzivna denudacija, ki ima tudi velik delež pri odstranjevanju sledi starih rečnih uravnav, zlasti v višjih delih pobočij. Oba faktorja, tako usadi kot intenzivnejše pobočno odplakovanje, sta povzročitelja deformacij pobočij, po katerih večkrat zaman iščemo sledi starejših uravnav.

Drugače pa je s slemenskimi nivoji. V terciarnih kamninah so običajno slemena dobro razvita. Prostorna so in kopasta, tako da dajejo v širšem obsegu videz večje uravnave. Zato so v slemenih najboljše ohranjene sledi starejših uravnav. To poudarjajo tudi ostali raziskovalci geomorfološkega razvoja slovenskega panonskega obrobja. Pri ožjih slemenih, kjer je retrogradna erozija stisnila sleme


Slika 8. Usadno pobočje na zahodni strani Slivnice odkriva gola skalna rebra, povzročena po recentnih usadih

z obeh strani, pa je vzporejanje višine slemena z ostankom stare uravnave že problematično.

Pri izdelavi karte nivojev smo zaradi primerjave nanesti na karto tudi prevladujoče nivoje izven obravnavane pokrajine. V prodorni dolini Savinje južno od Celja pa smo do Laškega včrtali vse tiste nivoje, ki jih omenja Rakovec (13, str. 14, 24, 27, 43—46), in sicer z njegovo numeracijsko označbo nivojnih skupin.

Na osnovi podrobnejšega geomorfološkega kartiranja proučevane pokrajine je bilo mogoče izluščiti enajst nivojev in dve terasi. Na priloženo karto smo vnesli predvsem tiste ostanke starih uravnav, ki so širše zastopani, medtem ko bodo lokalno nastopajoči nivoji omenjeni le v tekstu. Posebno pozornost smo posvetili starejšim uravnavam in manj mlajšim, zlasti najmlajšim, to pa zato, ker je bila glavna naloga v iskanju sledi starega toka Savinje na vzhod v takratno panonsko morje oziroma jezero; kvartarni razvoj v Voglajnski pokrajini bo

podrobneje proučen za Slad B. K. v okviru proučevanj kvartarnih sedimentov v Sloveniji, ki jih vodi Inštitut za geografijo SAZU.

Naša pokrajina se povzpne najvišje v Bočkem pogorju, zato so tu ohranjeni tudi najvišji nivoji. 980 m visoki apniški Boč je vrh s priostrenim grebenom, zato ne moremo govoriti o tem, da je na njem ohranjen ostanek stare uravnave v širšem pomenu besede.


Slika 9. Voglajna je v šentjurskem podolju izdelala široko dolino, v dnu prekrito s kvartarnimi peščenoilovnatimi sedimenti. Domačini imenujejo dolino — Voglajnska dolina

Uvrstimo ga lahko le v posebno kategorijo, med tako imenovane vršne nivoje.

Najvišji, izredno lepo ohranjen nivo, je v ovršju trdih spodnjemiocenskih kremenovih peščenjakov Plešivca v višini 800—850 m (nivo XIII). Je prostran, saj je ca. 1 km dolg in okrog 500 m širok. V nivo XIII se uvršča tudi manjši ostanek planotice na Velikem vrhu nad Svetino (800—805 m), ki je iz andezita, kot tudi apniški Tolsti vrh nad Celjsko kočo, 858 m.

Naslednji, nižji nivo (XII), je v višini 740—760 m. Ohranjen je v apnencih na jugovzhodnem pobočju Boča, dalje v kremenovih peščenjakih na vzhodnem delu Plešivca, v dolgem apniškem slemenskem nivoju severno od Svetine in andezitih vzhodno od Velikega vrha.

Tudi nivo XI — 680—720 m je omejen na Bočko pogorje in na pokrajino okrog Svetine, se pa že pojavi tudi v ovršju Rudnice in Maclja; vanj bi smeli šteti tudi najvišji vrh nad Žusmom, imenovan Špička, 667 m, ki je iz dolomita in je izoblikovan v obliki manjše

planotice. V manjših krpah je ohranjen v obliki teras na obeh pobočjih širokega prevala med Bočem in Plešivcem, ki je sestavljen iz dolomitov in deloma mehkejših oligocenskih kamnin. Vanj je uvrščen tudi najvišji vrh Rudnice, Vrenski Zob (687 m), sestavljen iz zgornje-triadnega dolomita, kakor tudi najvišji vrh Maclja, Belinovec (715 m), ki se rahlo dviga iznad slemenskega nivoja, in je iz kremenovih peščenjakov. Na jugozahodnem robu naše pokrajine reže ta nivo v


Slika 10. *Rokovo gričevje nad Šmarjem ima ohranjene predosem slemenske in vršne nivoje, je pa gosto naseljeno in kultivirano*

večjem obsegu karbonske kamnine in deloma tudi andezit na južnem pobočju Velikega vrha, v majhni krpici pa tudi apnenca vzhodno od tod. Vanj uvršča Rakovec (15, str. 43—44) tudi dobro ohranjeno teraso zahodno od Tolstega vrha, ter Grmado, 722 m, in Srobotnik (705 m), ki sta prav tako iz apnenca; Rakovec je ta nivo označil z I v prodorni dolini Savinje. Razen teh pa je ostanek nivoja XI še v zahodnem podaljšku rudniške antiklinale pri Grahovšah v litotamnijskih apnencih.

Naslednji nivo, to je nivo v višini 580—640 m (X), je široko zastopan že po vsej obravnavani pokrajini. Nahaja se v trših starejših in terciarnih kamninah, najti pa ga je tudi že v mehkejših terciarnih plasteh. V Bočkem pogorju nastopa dvakrat v permških apnencih severno od Kisovca. Dobro je razvit v kremenovih peščenjakih Maclja, kjer predstavlja najbolj razširjen maceljski nivo, ki se odraža v planotastih ostankih in osamljenih vrhovih. Tudi na Rudnici je

pogost v apnencih in dolomitih in še posebej v slemenu nad Žusmom, ki je prav tako iz dolomita. Na mnogih mestih ga je najti tudi v zahodnem oligocenskem nadaljevanju rudniške antiklinale severno od Dobjega² na razvodju med Voglajno in Kozjansko Bistrico; na njem so zaselki: Zgornji Žegar, Križ, Turnče in Suho. Ta nivo tvori tudi široko in dolgo razvodno sleme med Gračnico in Lahovnico, sestavljeno iz sarmatskih kamnin;³ na njem stoji zaselek Loke. Vanj smemo


Slika 11. Povirje Ločnice je zajedeno v zahodni podaljšek resevniške antiklinale, v katerem so ohranjeni le vršni in slemenski nivoji (v ozadju), ki so urščeni pod nivo VIII a. Je skoraj nenaseljeno in na gosto zaraščeno z gozdom

šteti tudi malo planotico v apnencih na vrhu Rifnika, 570 m, ki spada geološko k antiklinali Resevne. Nivo X pa ni ohranjen samo na antiklinalnih hrbtih, temveč tudi v območju sinklinale, ki se vleče zahodno od Zibike, in sicer v tortonskih konglomeratih okolice Šentruperta, dalje med njim in Velikim vrhom ter na Kalobju, ki je prav tako iz konglomeratov.

Nivo IX v višini 480—540 m je zelo pogosten in razširjen po vsej pokrajini. V območju donačke prelomne cone je dobro razvit kot razvodni slemenski nivo med Plešivcem in Donačko goro okrog Marija Ložno v mehkih oligocenskih kamninah, in sicer tam, kjer je relief

² Nivo 620—640 m in višje nivoje na Rudnici, nad Dobjem in okrog Kalobja je opisoval že V. Kokole (8, str. 170—171).

³ Po Tellerjevi geološki karti Celje—Radeče.

zaradi močnejše selektivne erozije v mehkih kamninah med Bočem in Donačko goro najnižji. Nekaj ostankov nivoja IX je tudi na južnem pobočju Boča, na severni in južni strani Donačke gore, in manjši tudi na Maclju. Zelo lepo in v večjem obsegu se nahaja v ovršju Dolge gore z Nonskim brdom nad Sladko goro, ki ju sestavljajo tortonski apneniški peščenjaki in konglomerati, in severno od tod na obeh straneh Bele v povirju; na Nonskem brdu se povzpne nivo najvišje,


Slika 12. V ovršju Dolge gore je lepo ohranjen ostanek nivoja IX, izdelan v trdih litofamnijskih apnenčastih konglomeratih

do 540 m, medtem ko je povsod drugje visok le 480—520 m. Vrhovi, ki segajo do višine nivoja IX, so v andezitnem tufu zahodno od Pletovarij okrog Straže, to je na razvodju med Pešnico in Hudinjo. Močno zastopan je tudi v območju rudniške antiklinale in njenega vzhodnega podaljška v apnencih in dolomitih Desiničke in Kune gore, kjer predstavlja najvišje ohranjeno površje v tem delu. Vanj spada Špičak (493 m), Koštrun (505 m), Zaulek (491 m), celotni greben Druškovačke gore in Kuna gora (520 m). Na Rudnici je nivo IX ohranjen vzhodno od Vrenskega Zoba in nad Loko. Zelo pogosten in na večjih površinah pa je na temenu zahodnega oligocenskega nadaljevanja rudniške antiklinale, sestavljene iz peskov, peščenjakov in sivice. Na njem so naselja: zgornji del Košnice, Jelce, Jezerce, Podmelje in Kostrivnica ter Male Breze in Olešče jugozahodno od Šentruperta. Tudi v hribovitem svetu Kalobja, Slivnice in Helene, ki spada tektonsko v obseg

zahodnega nadaljevanja južne sinklinale, je nivo IX dobro razvit na tortonskih apneniških peščenjakih in konglomeratih. Na njem je Zgornja Slivnica, Trški vrh in Planinca ter del Helene. Resevniško antiklinalo obdaja na severni in južni strani lepo razvit nivo 480 do 520 m, sestavljen iz več delov, ki predstavljajo slemenske nivoje med grapami številnih potokov, ki odmakajo Resevno.


Slika 15. Smarsko podolje (spredaj) je v mehkih sarmatskih plasteh, višje obrobje na severu pa iz trših tortonskih apnenčastih konglomeratov in peščenjakov, v katerih so ohranjeni nivoji VIII a in VIII b ter nivo VII; v nivo VII je uvrščena tudi planotica pri Sv. Miklavžu (levo). Zadaž Dolga gora

Naslednji nivo, to je nivo VIII, je razdeljen v dve stopnji, prvo v višini 380—395 m (VIII a) in drugo med 400—420 m (VIII b). Nivo VIII je razprostranjen po celotni pokrajini in v vseh kamninah, vendar v manjši meri kot prejšnji nivo. Nivo 400—420 m (VIII b) je neenakomerno raztresen po pokrajini. Nanj so vezana številna naselja. Po Rakovcu je v prodorni dolini Savinje to nivo IV (13, str. 45 in 46) in je od vseh najbolj zastopan. Pri nas je najlepše ohranjen na trdih apneniških peščenjakih in konglomeratih najvišjega dela ponikevskega gričevja, severozahodno od Šmarja (na njem je cerkev sv. Lovrenca) in nad Boletino ter v oligocenskih kamninah zahodno od Žusma, kjer je po njem raztreseno hribovsko naselje Košnica. V obeh primerih so to slemenski nivoji. V ta nivo je razporejeno tudi

sleme Osenice, severovzhodno od celjskega Starega gradu, sestavljeno iz psevdoziljskih skladov, in ostanek nivoja jugovzhodno od njega v istih kamninah nad Pečovjem. V manjši meri je razvit tudi v pobočju nad lipoglavškim pretržjem, na Maclju,⁴ kot vršni nivo na razvodju med Sotlo in Kosteljino in na spodnjih pobočjih Slivnice.

Mnogo obsežnejša je nižja stopnja nivoja VIII, to je 380—395 m (VIII a). Ohranjen je na obeh pobočjih lipoglavškega pretržja, na razvodju med Sotlo in Kosteljino v okolici Orešja, na levem pobočju Voglajne nad Štorami in v ovršju gričevja na desni strani Voglajne zahodno od Šentjurja. Široko je razvit na razvodju med Dobrinjskim potokom ter povirjem Zibike in Ločnice ter v dolgem in ozkem zahodnem delu razvodnega slemena med Zibiko in Tinjskim potokom. To je najvišji nivo v širokem pasu med Rudnico in šmarsko dolino, iznad katerega se vzpenja le 460 m visoki Kamenik, sestavljen iz trših psevdoziljskih skrilavcev in peščenjakov, ki se je očuval pred selektivno erozijo, kateri je podvržena nižja terciarna okolica. Tudi razvodni hrbti med vijugami Ločnice v povirju se nahajajo v višini tega nivoja. V dobi nastanka nivoja VIII a je morala biti naša pokrajina med višjim obrobjem donačke prelomne cone in rudniško antiklinalo na široko uravnana. Tudi na zahodu je ta nivo ohranjen, čeprav v manjši meri, tako na samem slemenu, na katerem stoji celjski Stari grad, na Miklavškem hribu in še na mnogih drugih mestih prodorne doline Savinje. Po Rakovcu je to nivo IV (13, str. 45).

Nivo VII — 340—360 m — je v pokrajini zelo razširjen in omejen predvsem na dve področji: na lipoglavško pretržje in na obsežni severni ter južni obod šentjurško-šmarskega sinklinalnega podolja. Značilno pa je zanj predvsem to, da je to prvi oziroma najvišji nivo, ki je vrezan izključno v terciarne kamnine. V lipoglavškem pretržju je široko zastopan zlasti na zahodni strani, medtem ko je na vzhodu po desnem izvirnem kraku Mestinjščice močno razrezan in zato redkejši. Ohranjen je na slemenih potokov, ki se iztekajo na zahod v Slomščico in na vzhod v Mestinjščico. Tod je v celoti vrezan v mehke oligocenske sklade. Na severni strani šentjurško-šmarskega podolja, v ponikevskem gričevju, je izvrstno ohranjen severozahodno od Šmarja v dveh velikih kompleksih, in sicer pri vasi Vrh in na levi strani potoka pri Šmiklavžu. Prvi reže tortonske laporje, peščene laporje ter apneniške peščenjake, drugi pa same apneniške peščenjake. Več ostankov tega nivoja je ohranjenih tudi okrog Ponikve, tako v apneniških peščenjakih oziroma konglomeratih, na katerih leži vas Ponikva, kakor tudi zahodno od nje na pliocenskih prodih, kremenovih peskih in peščenih glinah, pripadajočih drameljskim gorcam. V njih je nivo 340—360 m ohranjen le v vzhodnem delu, in to v najvišje se vzpenjajočih površinah na širokih plečatih slemenih potokov, ki se iztekajo v Slomščico in Pečnico, medtem ko je večje

⁴ Na Maclju je precej razširjen lokalni nivo 420—440 m, medtem ko je v obravnavani pokrajini zelo redek, zato ga nismo vnesli posebej na karto.

površine slemen kasnejša denudacija znižala do ca. 320 m, tako da tvorijo vmesni »nivo« ca. 320—340 m. Ta prehaja brez stopnje v vršni nivo 340—360 m in je produkt počasnega zniževanja starejše uravnave v mehkih kamninah, zato ga ne moremo smatrati za pravi nivo. Nivo VII je dobro ohranjen tudi po gričevju na desnem bregu Voglajne severno od Šentjurja v apneniških laporjih, kjer predstavlja obenem najvišji nivo, ohranjen na slemenih med potoki, ki se z desne


Slika 14. Okrog vasice Vrh, severozahodno od Šmarja, je ostanek nivoja VII zelo dobro ohranjen

iztekajo v Voglajno in Slomščico, kakor tudi v širših ploskvah višjega severnega pobočja pod gradom na Rifniku in nad Novo vasjo. Povsod so na njem raztresena naselja, tako Botričenca, Bezovje, Selce, Vodreš, Ogorevc, Podgorje, Črnelica in druga. Iznad tega nivoja se vzpenjajo le sem in tja ostanki starejše uravnave nivoja VIII. Tudi na južnem obodu podolja je nivo VII močno zastopan, zlasti južno od Šmarja v Rokovem gričevju; tod je ohranjen tako v trdih apneniških peščenjakih (Sv. Rok) kot v mehkejših laporjih in peščenih laporjih, na katerih so naselja: Ješovec, Kamenik, del Rakovca, Predel in Zgornje Globoko. Ta nivo, razvit v peščenih laporjih, se širi tudi proti jugu v spodnji vzhodni del povirja Zibike, na katerem so vasi Lekmarje in Brezje. V porečju Zibike je ohranjen v manjši krpi peščenih laporjev še v spodnjem delu na levem razvodnem slemenu pri vasi Vино. Dobro zastopan je tudi v ovršju Šmohorskega gričevja med Rogaško Slatino in Mestinjščico južno od Podplata, ki je sestavljeno iz trših litotam-

nijskih apnencev in apneniških peščenjakov; na njem so naselja: Rodne, Topole, Šmohor in Kačji dol. Vanj so uvrščeni tudi vrhovi v kremenovih peščenjakih na desni strani Sotle med Rogatcem in Rogaško Slatino, med njimi najbolj znana Gruča in Janjina. Tudi vzhodni del razvodnega slemena med Tinjskim potokom in Zibiko, sestavljen iz apneniških peščenjakov, še sega z najvišjimi vzpetinami v ta nivo in enako tudi njegovo vzhodno nadaljevanje onstran Me-


Slika 15. Tudi Ponikva se je namestila na lepo ohranjen ostanek nivoja VII, ki je tudi tu sestavljen iz tortonskih apnenčastih konglomeratov in peščenjakov

stinje okrog Eme in Areha. Široko pa je ohranjen tudi na hrvaški strani med Sotlo in Desiničko goro v obliki slemenskih nivojev med povirjem Kosteljine in Sotlo. Na njem so vasi: Hum, Lastine, Sv. Ivan, Sv. Peter in Poljanovec.

Med vsemi najbolj razširjen je naslednji nivo, to je nivo 300 do 320 m (VI). V pretežni meri je že vezan na robove in deloma tudi na dna današnjih rečnih tokov, ki jih spremlja ob vsem toku, le ponekod, kot npr. v drameljskih gorica in predvsem v kostrivniškem podolju, pa predstavlja slemenske nivoje pritokov, se pravi staro dolinsko dno podolja, ki ga je mlajši hidrografski razvoj preoblikoval v podolžne gorice istih višin, potekajoče prečno na stari enotni rečni tok.

V kostrivniškem podolju, ki je v celoti sestavljeno iz oligocenskih kamnin, je ta nivo na široko razprostrt zlasti v osrednjem delu med Kostrivnico in Irjem, medtem ko se na vzhodu pojavlja v osredju le

v osamljenih nizkih vzpetinah, v večjih ostankih pa le na obrobju. V podolju zahodno od Lemberga je lepo razvit okrog Sladke gore in na razvodnem slemenu med Mestinjščico in Slomščico oziroma Cecinjskim potokom. Lepo je ohranjen tudi v dnu na vzhodni strani lipoglavškega pretržja. Na široko je razširjen v pliocenskih drameljskih gorica, kjer tvori ploščata slemena med potoki. Tudi na nižjih razvodnih slemenih ponikevskega gričevja v apneniških laporjih nad


Slika 16. Okrog Sladke gore je dobro ohranjen nivo VI (500—520 m) v mehkih oligocenskih laporjih in peščenjakih

Grobelnim in okrog Ponikvice je dobro ohranjen; najvišji del šentjurško-šmarskega podolja na Halerjevem bregu, kjer je obenem najnižji del doline v razvodju med Voglajno in Šmarskim potokom, se pravi med Savinjo in Sotlo, se nahaja v tem nivoju, ki je pa razvit tudi že v mehkih sarmatskih glinah in laporjih. Zlasti pa se da slediti široka uravnava v dobi nastajanja tega nivoja v vzhodnem delu pokrajine med Sotlo in porečjem Mestinjščice pod Stranjem, kjer predstavlja najvišje ohranjeno površje; razvit je v različnih terciarnih kamninah, tako v tortonskih laporjih, apneniških peščenjakih, konglomeratih in pod Rodnami celo v litotamnijskih apnencih, kakor tudi v mehkih sarmatskih plasteh pri Pristavi in nad Nimnim ob Sotli. Nivo iste višine je ugotavljal tudi Rakovec v prodorni dolini Savinje in v okolici Celja, tako na Jožefovem hribu, v terasi južno od celjskega Starega gradu in še dalje na jug, ter ga označil s številko VII

(16, str. 46). Ohranjen je tudi ob Voglajni nad Štorami in v okolici Šentjurja (šentjurska cerkev in del starega Šentjurja stoji na njem, ki je iz apneniških laporjev), zlasti na severnem pobočju Rifnika, ki sestoji iz konglomeratov.

Vsi naslednji nižji nivoji in terase so vezani na recentno hidrografska mrežo in se širijo vzdolž rek in potokov. Nivoji pod približno 300 m so razdeljeni v tri skupine: 295—280 m (V), 275—260 m (IV), 255—240 m (III), medtem ko so najnižji ostanki uvrščeni že med terase, in sicer: 20—15 m r. v. (II) in 10—5 m r. v. (I).

Nivo 280—295 m (V) je široko razvit v oligocenskih plasteh kostrivniškega podolja med Kostrivnico in Lembergom ter v litotamnjskih apnencih vzhodno od Podplata, kjer pa že predstavlja pobočni nivo v dolini pritoka Mestinjščice. Tudi v vzhodnem delu kostrivniškega podolja je ta nivo ohranjen kot slemenski nivo severovzhodno od Rogatca v oligocenskih kamninah. Ob Zibiki je zastopan na obeh straneh reke v mehkih sarmatskih peskih, peščenjakih in konglomeratih. V sarmatskih glinah in laporjih je razvit v dnu severne sinklinalne zahodno od Šmarja pod Halerjevim bregom. Široko je zastopan na vzhodnem pliocenskem obrobju Spodnje Savinjske doline okrog Dol in Proseniškega ter ob Pešnici, ki se južno od tod izteka skozi apniške laporje v Voglajno pri Šentjurju.

Nivo IV, to je 260—275 m, je najbolj razvit v oligocenskih kamninah spodnjega dela kostrivniškega podolja severno od Rogatca med potokoma Draganja in Teršnica v obliki širokih ploščatih slemen med potoki, nad katerimi pa se na več mestih vzpenjajo višje kope, pripadajoče nivoju 300—320 m; starejšo uravnava so uničili potoki, ki se iztekajo naravnost v Sotlo, ki ima, tekoč po sotelski prelomnici, večjo erozivno moč. Nivo IV je ohranjen v manjši meri še v vzhodnem delu pokrajine ob Mestinjščici, Sotli, Zibiki in Šmarskem potoku (v mehkih sarmatskih kamninah in deloma tudi v trših peščenih laporjih), pa na najnižjem vzhodnem in jugovzhodnem pliocenskem obrobju Spodnje Savinjske doline med Teharji in Začetom, kakor tudi v lepo razviti terasi na levem bregu Savinje pri Štorah, ki se vleče še naprej proti zahodu in je vrezana v psevdoziljske skrilavce in drobnike.

Najnižji nivo, to je nivo III, v višini 240—255 m, se je najbolje ohranil v mehkih sarmatskih kamninah ter v tortonskih peščenih laporjih severno in južno od Šmarja, kjer izkazuje široko dolino v dobi tega nivoja; nivo leži 20—45 m nad današnjo gladino Šmarskega potoka. Razvit je tudi ob Tinjskem potoku, Mestinjščici in Sotli, zlasti dobro na vzhodnem terciarnem obrobju Rudnice severno od Podčetrtrka in na levi strani Sotle pri Prišlinu na hrvaški strani.

Akumulacijske pleistocenske terase so slabo ohranjene. Po njih ostankih na robu širokih aluvialnih ravnin in po debeli naplavini danjih ravnin, ki jo reke in potoki še niso prerezali, je videti, da so bile doline v pleistocenu na debelo zapolnjene s sedimenti, sestav-

ljenimi iz ilovic, peščenih ilovic, peskov in deloma tudi prodov. Ilovice in peščene ilovice so produkt razpadanja mehkejših terciarnih kamnin, ki so v preučevani pokrajini v večini, zato te med pleistocenskimi in tudi recentnimi odkladninami daleč prevladujejo, medtem ko so grobo klastični sedimenti nastajali v trših terciarnih kamninah (kremenovi peščenjaki, litotamnijski apnenci, konglomerati in vulkanske kamnine, predvsem pa triadni apnenci in dolomiti).


Slika 17. Mestinjščica pod sotočjem s Šmarskim potokom pogosto poplavlja. Tako je bilo tudi 22. septembra 1960

Po odložitvi pleistocenskih sedimentov je nastopila doba močne erozije, ki je te v dobršni meri odstranila in zapolnila doline z mlajšimi odkladninami; pod njimi so domnevno tudi še pleistocenski sedimenti. Holocen je v veliki meri poplavnega izvora, saj so široke danje ravnice ob rekah in potokih močno podvržene povodnjim, zlasti na Zgornjem Sotelskem na hidrografskem vozlišču okrog Pristave in južno od nje. Holocen je na široko zastopan v Voglajnski dolini pri Sentjurju in v šmarski dolini, pa ob Sotli, Mestinji, Zibiki, Tinjskem potoku in ob Ločnici, zlasti na odseku med Spodnjo Slivnico in Urbanom, kakor tudi ob nekaterih prečnih dolinah kostrivniškega podolja severno od Rogaške Slatine med Nagonjami, Svinjem in Tržiščem; sestavljen je največ iz ilovic s primesmi peska in v manjši meri tudi proda. Pleistocenski sedimenti so razrezani v glavnem v dve terasi,

v zgornjo, ki je ca. 15–20 m nad potoki, in spodnjo, ki je nad njim ca. 5–10 m.

Terasa 15–20 m je redka. Ohranjena je v Vrbnem pri Šentjurju, ob Kozarici pod Šentjakobom, ob Zibiki na levem bregu, ob Ločnici pod Malo gorico in ob Tinjskem potoku. Povsod tod jo sestavljajo peščene ilovice s primesmi drobnejšega proda.


Slika 18. V hidrografskem vozlišču pri Pristavi so takile prizori, kot je bil 22. septembra 1960, precej pogostni

Spodnja terasa 5–10 m je boljše ohranjena. V največjem obsegu se razprostira predvsem ob Vogljajni, in sicer med Novo vasjo in Črnlico, pri Hruševcu južno od Šentjurja in pod Teharji. Vanjo smemo šteti tudi brečo na desnem bregu Tinjskega potoka pri Tinjskem, ki je odložena v položnem pobočju v obliki terase z višino okrog 10 m.

Posebno vrsto pleistocenskih akumulacijskih teras predstavljajo erozijski ostanki prodne terase v vzhodnem delu kostrivniškega podolja med Irjem in Florijanom, ki leže v višini med 320 in ca. 340 m. Prvi se nahaja na slemenu tik nad Irjem, ca. 30–40 m nad bližnjo ravnico na vzhodu, druga dva pa pri Svinem v podobni višini nad obdajajočo jo ravnico. Prod so odkrila novejša geološka raziskavanja. Leži na osnovni ravnini podolja, to je v višini 300–320 m in je debel preko 10 m. Sestavljen je iz grobo prodnatih kremenovih peščenjakov, ki sestavljajo bližnji Plešivec. Prod je na vrhu prekrit z debelejšo

plastjo prepereline. Prodna odeja, ki je zavzemala širok obseg, saj se jo da slediti v manjši meri še na več mestih okrog Zgornjega Sečovega, je produkt hladnega periglacialnega podnebja, v katerem so trdi kremenovi peščenjaki visokega Plešivca, ki je bil v pretežnem delu brez vegetacijske odeje, močno razpadali, grušč pa so transportirali v dolino potoki in ga ob prehodu na položni svet podolja odlagali


Slika 19. Peščenoilovnata pleistocenska akumulacijska terasa ob Ločnici pod Malo Gorico

v obliki vršaja. Da je bilo razpadanje kremenovih peščenjakov res močno, se vidi tudi na zgornjih južnih pobočjih Plešivca, ki so na več mestih, zlasti v izvirnih grapah, na debelo prekrita s fosilnimi melišči, sestojecimi iz različno debelega grušča.

Če skušamo sedaj vzporejati nivoje v obravnavani pokrajini z nivoji v ostalem slovenskem panonskem obrobju, ugotovimo naslednje:⁵ oba daleč najbolj prevladujoča nivoja v naši pokrajini, to je 300 do 320 in 340—360 m, zlasti prvi, nastopata v približno istem višinskem razmaku tudi drugod kot vodilna, tako v bližnjih Halozah, kjer sta označena kot nivo I in nivo II b (3, str. 181 in 179—180), v Podravinju nivo 4 in 6 a (12, str. 264—265), v vzhodnih Slovenskih in Medjimurskih goricah le nivo 300—320 m, ker višji ni zastopan, kjer je označen

⁵ Vzporejanje nivojev v naši pokrajini z nivoji v prodorni dolini Savinje smo opravljali že sproti, zato ga tu ne bomo ponavljali.

kot nivo 4 A in 4 B (2, str. 176), v severozahodnih Slovenskih goricah nivo V A in B ter VI A (7, str. 153—156), med Savo in Sotlo nivo 8 in 5 (8, str. 173—175 in 181—182), v Pomurju nivo IV a in IV b ter VI (5, str. 227—228) in v Beli krajini nivo 295—320 in nivo 350—370 (4, str. 221—222). Razen teh dveh sta tudi nivoja VIII a in VIII b, ki v obravnavani pokrajini zajemata pas med 380—420 m, pogostna v ostalem panonskem obrobju, tako v Halozah kot nivo II A in III (3, str. 178—179), v Podravinju nivo 8 (12, str. 267), v severozahodnih Slovenskih goricah nivo VII b in VIII a ter VIII b, kjer je nivo VIII najmarkantnejša uravnava v severozahodnih Slovenskih goricah (7, str. 153), med Savo in Sotlo nivo 6 (8, str. 181), v Pomurju nivo VIII (5, str. 228) in v Beli krajini nivo 380—410 m (4, str. 222). Tudi ostali nivoji so zastopani v večjem delu ostalega panonskega slovenskega obrobja, a so, kot v naši pokrajini, bolj lokalnega pomena. Posebej bi primerjal le še nivo X, tj. 580—640 m, ki je precej pogosten tudi na Bohorju, okrog Planine nad Sevnico in severno od Dobjega, po Kokoletu nivo 2 (8, str. 170—171), in kot vršni nivo v Halozah, označen kot nivo VI (3, str. 177).

Eno od možnosti za datiranje nivojev v naši pokrajini nam nudi Winklerjeva klasifikacija nivojev (17, str. 405—407), osnovana na proučevanjih Vzhodnih Alp in zahodnega panonskega obrobja; vanje je zajeta tudi skoraj vsa Slovenija. Njegove predpostavke o relativno zelo mladem reliefu zbuja posebno pozornost in so zato podvržene še večji kritični presoji. Po njegovih rezultatih sodeč, pripada pri izoblikovanju današnjega reliefa močan delež prehodnemu obdobju med pliocenom in pleistocenom, pa tudi sam pleistocen naj bi imel pomembno vlogo. Winklerjeve sheme ne nameravamo imeti za absolutno merilo, ker pa se nanaša tudi na našo pokrajino, ji bomo posvetili več pozornosti. Razen nje bomo omenili tudi starejše ugotovitve.

Winkler je postopno zniževal starost alpskega in panonskega reliefa, in tako je v zadnjem, tovrstno najpomembnejšem delu (17), po lastnem prepričanju postavil dokončni kronološki nivojni cikel. Po njem uvršča med najstarejše nivojne ostanke na robu obravnavane pokrajine vrh Boča in Tolsti vrh⁶ nad Celjem, ki spadajo v tako imenovani vzhodnokavkaški cikel, nastal med zgornjim panonom in spodnjim dakom. V naslednji cikel, nastal ob zaključku daka, imenovan intragornjepliocenski, uvršča Plešivec (sem bi sodil tudi Tolsti vrh) in številne nivojne ostanke z višino okrog 600 m, tako npr. na Maclju in Ravni gori (17, str. 406). V valaški cikel, nastal v času od zgornjega levantina do kvartarja, ki ga imenuje tudi »Präglazial«, pa uvršča nižje nivoje. Podrobneje razčlenjeni nivoji v obravnavani pokrajini naj bi bili po Winklerjevi kronologiji uvrščeni takole: nasta-

⁶ Za Tolsti vrh je nedvomno pomota, ker ima Winkler zanj označeno koto 938 m, kar je točno 100 m preveč. Glede na pravo višino bi sodil Tolsti vrh v naslednji nižji nivo, kamor spada tudi Plešivec.

nek vršnega nivoja na Boču sega v obdobje od zgornjega panona do daka; nivoji X—XIII bi segali v srednji pliocen, točneje na zaključek daka; nivoji od X navzdol pa bi bili mladopliocenski oziroma tudi že kvartarni. Meje med pliocenskimi in kvartarnimi uravnavami po tej metodi v naši pokrajini ne moremo točno opredeliti. Sodeč po tako imenovanem Präglažialu, kamor so uvrščeni že nivoji z zgornjo mejo v višini pod 600 m, pa bi verjetno segala zelo visoko; na Goričkem npr. sega po njem kvartarni relief do 150 m nad Muro (18, gl. tabelo!).

Glede na teze o večji starosti alpskega reliefa, ki so veljale do novejših Winklerjevih izsledkov, so starejši proučevalci, ki se dotikajo tudi naše pokrajine, temu primerno datirali tudi najvišje uravnave. Tako je uvrstil Rakovec (15, str. 27 in 32) k pontskemu nivoju Tolsti vrh in bližnji Veliki vrh ter nivo med 600 in 630 m na Rudnici, Kokole (8, str. 170—171) gre še naprej in šteje k pontskemu nivoju poleg teh, ki jih omenja že Rakovec, še vse tisto površje v obliki nivojev, ki je ohranjeno na široko v naši pokrajini v višini med 600 in 640 m, tako okrog Kalobja, nad Dobjem, nad Žusmom in druge, kakor tudi nivo Plešivca v višini 800—850 m. Med domnevne ponske, oziroma nastale takoj po ponski izravnavi, uvršča celo nivo 500 do 520 m v Desinički gori in njenem vzhodnem nadaljevanju.

Winklerjeve ugotovitve o starosti reliefa v obravnavani pokrajini se v osnovi ujemajo z najnovejšimi geološkimi dognanji (10, str. 71). Po teh so se vršila glavna premikanja, katerih rezultat je današnji relief, po odložitvi panona. Najtehtnejši dokaz za to je v tem, ker so v gubanju soudeleženi terciarni sedimenti v celoti, vključno s panonom. Plasti so bile nagubane in ob prelomih premaknjene. Winkler (19, str. 375) govori tudi o tektonskih premikih, predvsem orogenetskih, v postponti dobi. Ti naj bi bili vzrok, da v najvzhodnejšem delu posavskih gub (vzhodni odrastki Rudnice, Ravna gora, Orlica) ni ostankov ponskega površja, ki ga je uničila intenzivna postpontska erozija kot posledica delovanja tektonskih sil.

Posebno je značilno za obravnavano pokrajino, da se medsebojno ujemajo tektonske in orografske smeri gorskih nizov. To zbode v oči že na prvi pogled. Že leta 1925 je na to opozoril Winkler (19, str. 412). To velja posebej za antiklinale in donačko prelomno cono, kjer so dosledno tudi razvodni hrbti porečij, medtem ko za sinklinale, ki bi morale predstavljati podolja oziroma rečne doline, to ne drži v celoti. V glavnem se drži severne sinklinale v naši pokrajini obsežno šentjurško-šmarsko podolje. Južna sinklinala opravlja svojo prvotno funkcijo le na vzhodu, kjer je nanjo koncentrirano porečje Zibike, medtem ko je v njeni sredini nižje razvodje med Zibiko, Ločnico, Tinjskim potokom in Dobrinjskim potokom, na zahodu pa visoko razvodje nad Šentrupertom; oboje zabriše jasen sinklinalni značaj, ki se pokaže v črtah le na nekaj mestih ob Ločnici in Voglajni, kjer teko vode podolžno po sinklinali, zlasti južno od Gorice in Rifnika pri Jakobu. Tudi notni značaj velike severne sinklinale v širšem

smislu besede je po rogaškem prelomu, ki ga reže v smeri zahodseverozahod—vzhodjugovzhod, porušen, saj ima sinklinalni značaj le kostrivniško podolje, medtem ko na zahodu in deloma tudi na hrvaški strani južno od Sotle v ničemer ne spominja na sinklinalo. Še najmanj pa ima značaj sinklinalne Plešivec, saj se v gorskem nizu Bočkega pogorja od njega v ničemer ne loči.

Razvoj hidrografske mreže

Ne samo ostro koleno proti jugu, ki ga dela Savinja pri Celju, marveč tudi ves paleogeografski razvoj v neogenu navaja na misel, da je bil prvotni tok Savinje usmerjen na vzhod v takratno panonsko morje oziroma jezero. To domnevo je prvi postavil in v osnovi tudi utemeljil Rakovec že leta 1931 (13, str. 56); on je tudi v podrobnostih pokazal, kako se je izvršila kasnejša pretočitev Savinje na jug v Savo, prečno skozi Posavske hribe oziroma posavske gube po pretočenju posameznih pritokov Save (13, str. 56—57). Winkler in Aigner sta domnevala, da je bil tok Savinje vse od postsarmata naprej že usmerjen na južno stran (20, str. 289; 19, str. 374—375; 1, str. 221), kar je pa Rakovec zavrgel z utemeljenimi geološkimi protidokazi (13, str. 57).

Ker pri naših raziskavanjih nismo naleteli nikjer v opisovani pokrajini na sledi pliocenskega proda Savinje, ki bi nedvoumno izpričal stari tok Savinje proti vzhodu, moramo uporabiti druge indirektno poti. Začnimo najprej z geološkimi ugotovitvami!

Debele in razsežne plasti apneniškega konglomerata iz spodnjega tortona v naši pokrajini nas navajajo na misel, da so se tudi tod čez stekale v panonsko morje vode, ki so odmakale visoke apneniške Savinjske Alpe z apneniškim predgorjem in ki bi v osnovi lahko predstavljale predhodnico današnje Savinje. — Že določneje pa lahko sklepamo, kakšna je bila rečna mreža ob zaključku miocena.

Po današnji razširjenosti spodnesarmatskih plasti sta segala tedaj v obravnavano pokrajino od vzhoda po obeh sinklinalah dva zaliva, severni nekako do Šentjurja in južni do Slivnice. Nanju je bila gotovo usmerjena rečna mreža iz zahoda; obeh sinklinal se še danes drži rečna mreža, tok proti vzhodu pa je v njih ohranjen le v vzhodnem delu, medtem ko je na zahodnem v severni sinklinali usmerjen po Voglajni na zahod, južno pa režejo prečno levi pritoki Voglajne. Prvotna usmerjenost na vzhod je ohranjena v južni sinklinali le na skrajnem zahodu v povirju Kozarice med Svetino in Sentrupertom.

V zgornjem sarmatu se je morje iz naše pokrajine umaknilo, saj v obeh sinklinalah niso nikjer našli zgornjesarmatskih sedimentov (11, str. 102). Umiku morja je sledila doba erozije, ki jo je prekinil ponoven vdor panonskega morja (11, str. 106) v panonu, ki pa je zajel opisovano pokrajino le na enem mestu, in še to na skrajnem robu zaliva (brakični sedimenti). Sledimo ga le ob spodnjem toku Zibike

in dalje na vzhod čez Pristavo do Sotle pri Nimmem.⁷ Trajanje zaliva sovпада s časom, ko se je tvorila velika panonska izravnava. Po sestavi starejšepanonskih plasti (glinasti laporji) pa ni verjetno, da bi zaliv predstavljal absolutno erozijsko bazo večjim vodam, saj bi morali v tem primeru računati na prisotnost večje množine peščenih ali celo prodnih sedimentov, ki bi se jih vsaj del kljub kasnejši eroziji po vsej verjetnosti ohranil. Izliv Savinje v ta morski zaliv v času panonske izravnave je torej kaj malo verjeten. Izbrati si je morala že v tej dobi drugo pot. Pa še nekaj je, kar govori tej domnevi v prid. Vse starejše pliocenske plasti pokrivajo na celotnem panonskem obrobju dakijski in postdakijski prodi (11, str. 103), ki so rezultat intenzivnega mladopliocenskega rečnega zasipanja. Vsega tega pa ni v našem primeru. V spodnjepliocenski zaliv se je verjetno iztekalo vodovje le iz območja celotne južne sinklinale in porajajočega se povirja Sotle. To stanje se je za zgornji del Sotle in za vzhodni del sinklinale ohranilo še do danes.

Ker tako izgubimo sledi po eventualnem toku Savinje na vzhod čez vzhodni del obravnavane pokrajine že za obdobje panonske izravnave, se moramo poslužiti geomorfološke metode, to je, priklicati moramo na pomoč ugotovljene nivoje in eventualne stratigrafske in petrografske razmere najbližjih morskih zalivov in nanje vezanih fluvialnih sedimentacijskih odedj, kjer naj bi bila udeležena tudi Savinja.

Najbližji panonski morski zaliv Savinje je bil tisti, ki je iz območja Graškega zatoka segal proti jugu čez Pomurje na Dravsko polje v območje Dravinjskih goric. V to smer je v gorski verigi donačke prelomne cone, med Bočem in Konjiško goro, v mehkejših oligocenskih sedimentih tudi širša zarezna v reliefu v tako imenovanem lipoglavškem pretržju, katerega dno je danes nizko razvodje dveh manjših pritokov Dravinje in Voglajne, z ohranjenimi starejšimi nivoji v pobočju. Na prisotnost pliocenske Savinje pri sedimentaciji Dravinjskih goric pa kaže končno tudi petrografska sestava in močna zaobljenost dakijskega rečnega proda.⁸ Petrografska analiza je namreč pokazala (14, str. 175—176), da sestoji prod in pesek v ca. 7 m visoki prodni terasi na severovzhodni in vzhodni strani Slovenske Bistrice iz oglašenih zrn »kremena, apnenca, dolomita (podčrtal D.M.), tonalita in serpentina v frakciji, katere zrna imajo premer nad 5 mm. V tej frakciji prevladuje kremen nad karbonati« v razmerju 60 : 40. »V drobnejši frakciji do 2 mm je to razmerje za kremen še ugodnejše, ker je apnenčevih zrn v frakciji med 5 in 2 mm izredno malo.

⁷ Kako je z nadaljevanjem spodnjepliocenskih sedimentov čez Sotlo na hrvaški strani, kjer se verjetno tudi nahajajo, ne vemo, ker jih stara in edina Gorjanovič-Krambergerjeva geološka karta ne izkazuje. Po tej so onstran Sotle nasproti Nimmega srednjemiocenske, sarmatske in deloma tudi oligocenske premogovne plasti.

⁸ Dakijsko starost proda je utrdil Rakovec (14, str. 197).

Sele v frakciji pod 2 mm se pojavijo v večji množini drobci magmatskih kamnin: tonalita in aplita. V tej frakciji se ponovno pokažejo drobci apnenca in roženca« (17, str. 175). Glede na sestavo proda je Rakovec (14, str. 176) mnenja, »da ne izvira ves z bližnjega Pohorja, marveč so ga vode nanesele tudi z vzhodnih Karavank, in to iz precejšnje daljave«. Podrobneje si je dakijski prod izven omenjenega nahajališča ogledal tudi Polajnar (12, str. 265—266), ki je ugotovil še nekatere podrobnosti. On pravi, »da je na vrhu grebena med Stražo in Prihovo prod različno debel: med droban pesek so pomešani prodniki tudi do 7 cm premera. V prodnati masi lahko opazimo poleg magmatskih kamenin tudi številne apnene in dolomitne kose« (podčrtal D. M.). Razen karbonatnih prodnikov nosi Savinja tudi kremenova zrna, ki so lahko različnega izvora: izluženi kremen iz raztopljenega apnenca; iz porečja pritoka Drete, ki odmaka med drugim tudi Kranjsko reber; po pritokih iz južnega obrobja Celjske kotline, ki pritekajo iz permo-karbonskih in psevdofiljskih skladov z obilnimi kremenovimi zrnci; iz terciarnih kamnin, ki prav tako vsebujejo veliko kremenovih zrnc. Močno kremenov sestav dakijskega proda je potemtakem lahko v določeni meri tudi iz prodne akumulacije Savinje, velika zaobljenost tega, kot tudi karbonatnega proda, pa je glede na dolgi transport v Savinji razumljiva. In končno — prisotnost Savinje na Dravskem polju v srednjem in mlajšem pliocenu tudi ni v nasprotju z Rakovčevo domnevo o vodah, ki naj bi pritekale iz vzhodnih Karavank, saj so se verjetno tudi te lahko stekale semkaj v najbližje panonsko morje.

Dakijski prodi segajo v Dravinjskih goricah najvišje v okolici Brinjeve gore, kjer so v višini 481 m (16, str. 118); v njih je izdelan nivo 450—470 m (12, str. 268), ki je obenem tudi najvišji nivo, še izdelan v dakijskemrodu. Tudi ob Pohorju leži prod razmeroma visoko. Višina proda se manjša od severa proti jugu, torej z oddaljevanjem od Pohorja, kar potrjuje trditev, da se je podravska kotanja rahlo vzdigovala s Pohorjem oziroma zastajala ob donački prelomni coni, s čimer bi se sinklinalna kotanja Podravinja rahlo nagibala proti jugu (12, str. 258). V dakijskih prodih Dravinjskih goric je široko razprostranjen nivo 342—350 m, kar se lepo ujema z nivojem 340 do 360 m v obravnavani pokrajini, ki je tudi zelo na široko razširjen, tako tudi v lipoglavškem pretržju, kot že spredaj omenjeno.

Najstarejši rečni razvoj v obravnavani pokrajini sledimo lahko na osnovi nivojev, po Winklerjevi najnovejši kronologiji (17), šele od spodnjega daka naprej, saj segajo sledi najvišje ohranjenega nivoja na vrhu Boča v razdobje prehoda iz zgornjega panona v spodnji dak. To pa je le teoretična možnost, saj je ta nivo tako minimalno ohranjen, da se nanj ne moremo nasloniti. Praktično sledimo lahko razvoj rečne mreže na osnovi nivojev šele kasneje, nekako po izdelavi nivoja 480—540 m, široko razprostrtega po vsej pokrajini in v različnih kamninah, ki pa sega že v najmlajši pliocen. V tem nivoju se

namreč že izraziteje pokaže odprtost čez lipoglavsko pretržje na severovzhod. Ta nivo je ohranjen na obeh straneh pretržja, zlasti v tortonskih konglomeratih in peščenjakih Dolge gore, katerim se imamo tudi zahvaliti, da se je tod tako dobro ohranil.

Naslednji nivo, ki je tudi v pretržju ohranjen, je nivo VIII, to je 380—420 m. Posebej lep in prostran je pred vstopom v pretržje vzhodno od Ponikve, kjer tvori obenem vršni nivo v srednjem delu tako imenovanega ponikevskega gričevja nad Šmarjem. Na zahodu je redkejši. Tu se drži le severnega in južnega obroboja sinklinale med Resevno in Konjiško goro, medtem ko je bil iz srede sinklinale, razen na nekaj mestih, po kasnejši eroziji Voglajne in pritokov odstranjen. V dobi nastanka tega nivoja je posegla Savinja s pritoki tudi daleč na jug na severno obrobje Posavskih hribov, saj je nivo v tej višini dobro ohranjen v Miklavškem hribu, na celjskem Starem gradu, v Osenici in na nizkem razvodju pritokov današnje Savinje in Voglajne nad Štorami med Lipo, Pečovjem in Zvodnim.

Nivo 340—360 m, ki je v naši pokrajini zelo razširjen, nakazuje tudi že določene prostrano dolino Savinje, ki je iz območja takratne Spodnje Savinjske doline tekla približno v smeri Trnovca in Ponikve na severovzhod čez Lipoglav na Dravsko polje.

Kmalu po izdelavi nivoja VII se je morala izvršiti pretočitev Savinje na južno stran v smislu procesa, ki ga je nakazal že Rakovec (13, str. 56—57). Preval v pretržju leži namreč 325 m visoko. Če ob tem računamo s kasnejšim delnim znižanjem prevala po denudaciji, še posebej, ker je izdelan v mehkejših oligocenskih kamninah, smemo računati s prenehanjem toka Savinje na severovzhod v nivoju, ki je segal nekoliko više.

V Savinjo se je pred pretočitvijo z južne strani iztekalo vodovje iz resevniške antiklinale in še dalje na zahod izpod Svetine, Tolstega vrha in Grmade ter onstran današnje Savinje približno od tam, od koder teko vode še danes v Savinjo, to je izpod apneniškega grebena Malič—Šmohor—Mrzlica. Zlasti v vzhodnem delu srečujemo tod iste nivoje kot ob ostalem toku Savinje. Le v mlajšem razdobju, v času po izdelavi nivoja VIII, 380—420 m, je njena intenzivnejša erozivna moč predrila nižjo resevniško antiklinalo in pritegnila nase del vodovja iz južne sinklinale, o čemer bomo govorili še kasneje. V severozahodnem delu pa kažejo nekateri znaki na to, da je dobivala le skromnejši dotok, in sicer le iz zahodnega dela Bočkega pogorja z Dolgo goro, medtem ko je ves ostali del že gravitiral proti Zgornji Sotli, ki je kot taka obstajala že od pliocena naprej. Tudi Žičnica na severozahodu, ki odmaka oligocensko obrobje Konjiške gore s Pletovarjami na jugu, kaže na to, da je v starejši fazi razvoja, malo pred izdelavo nivoja VIII, tekla po oligocenskih kamninah naravnost na vzhod čez Klokočovnik proti Savinji. Kasneje se je preusmerila na severovzhod čez triadno-dolomitni podaljšek Konjiške gore; njen zavoj na jugovzhod, po izstopu iz soteske, je verjetno mlajšega datuma

in se je izvršil vzporedno s prestavitvijo Dravinje na južno obrobje. V dolomitu je izdolblja Žičnica globoko in tesno dolino brez višjih teras v pobočju, medtem ko se je v smeri njenega starega toka razvil potok Klokočovnik.

Sledi razvodja med Savinjo in Sotlo se v mehkih terciarnih kamninah niso ohranile. Smeli pa bi po danes najvišjih vzpetinah domnevati, da je potekalo pred pritegnitvijo zahodnega dela pliocenske Zibike po resevniški antiklinali do Kamenika in dalje na severovzhod proti Dolgi gori, po obglavljenju zgornjega dela pliocenske Zibike pa od Zusma in Lekmarija na Kamenik in dalje proti severovzhodu.

Kdaj se je izvršila pretočitev Savinje na južno stran? Naslonili se bomo na novejšo Winklerjevo ugotovitve časovne klasifikacije nivojev (17, str. 405—407), dalje na novejšo geološke izsledke v proučevani pokrajini (10, str. 71 in 73) in na najnovejše, še neobjavljene geomorfološke rezultate v Dravinjskih gorica, v Halozah, v porečju zgornje Savinje in v Šaleški dolini. Vsi ti govorijo posredno ali neposredno o relativno mladem reliefu, in pa, da je bil vpliv pleistocena pri oblikovanju reliefa na splošno in še posebej v mehkih terciarnih kamninah panonskega obrobja zelo pomemben. Razen pleistocena pa daje Winkler (in tudi Šifrer) močan poudarek tudi prehodnemu obdobju med pliocenom in pleistocenom, tako imenovanemu Präglazialu. Po njem naj bi že nivoji pod 600 m nastajali na prehodu iz pliocena v kvartar. Kak višinski interval naj bi to prehodno obdobje zajemalo, pa Winkler ne pove. Vemo le to, da stavlja na Goričkem in deloma tudi v Slovenskih gorica v kvartar nivoje do ca. 150 m relativne višine (18, — priložena tabela).

Geologi so ugotovili (10, str. 71 in 73), da so se v proučevani pokrajini vršila glavna premikanja, katerih rezultat je današnji relief, šele po odložitvi panona, torej na zaključku pliocena. Ta konstatacija se dobro sklada z Winklerjevimi ugotovitvami.

Pri proučevanju kvartarnega razvoja Dravinjskih gorica in Haloz pripisuje M. Šifrer⁹ pleistocenu zelo pomembno vlogo pri tvorbi sedanjega reliefa, še posebej pa dolgemu prehodnemu razdobju med pliocenom in pleistocenom. Podobno pa se domneva tudi za Šaleško dolino in za porečje zgornje Savinje, zlasti za razvodje med Savinjo in Dreto.¹⁰

Po vseh zgoraj omenjenih rezultatih o starosti današnjega, predvsem nižjega reliefa smemo predpostavljati, da je tudi pretočitev Savinje relativno mlada. Postaviti bi jo smeli domnevno v starejši pleistocen oziroma v prehodno obdobje med njim in zgornjim pliocenom.

⁹ Milan Šifrer, Kvartarni razvoj Dravinjskih gorica; isti, Kvartarni razvoj Haloz. Elaborata za Sklad B. K.

¹⁰ Drago Meze, Kvartarni sedimenti in njih izraba v porečju Pake nad Gorenjem; isti, Kvartarni klastični sedimenti v porečju Savinje med Ljubnim in Sotesko. Elaborata za Sklad B. K.

Lepo se nam kaže razvoj hidrografske mreže v južni sinklinali. V starejšem obdobju je tekla po nji v smeri Pristave enotna reka, pliocenska Zibika, ki je izvirala med Resevno, Velikim vrhom in Šentrupertom. Vanjo se je stekalo vodovje na eni strani izpod oligocenskega nadaljevanja rodniške antiklinale, na severu pa iz resevniške antiklinale in njenega vzhodnega nadaljevanja do Kamenika. Na tok proti vzhodu kažejo vsi povirni deli današnjih južnih pritokov Voglajne in njenih vzhodnih pritokov, še posebej celotni povirni in srednji tok Kozarice, ki je dejansko obglavljeno povirje pliocenske Zibike. Tok proti vzhodu se je pretrgal v zahodnem delu po izdelavi nivoja VIII, to je 380—420 m, ostanki katerega tvorijo danes razvodje med Zibiko in Dobrinjskim potokom. Obglavljenje je izvršila Savinja z večjo erozijsko močjo, ki je predrta šibkejšo resevniško antiklinalo in pritegnila nase vodovje dobršnega dela vzhodnega nadaljevanja rudniške antiklinale. Po pretočitvi Savinje pa je prevzela to vodovje novo nastajajoča Voglajna, ki dobiva prav iz tega dela glavne pritoke. Ločnica, ki že na prvi pogled vzbuja pozornost s svojim izredno zavitim tokom, je mlada reka, nastala po razbitju zahodnega dela pliocenske Zibike, poslužujoč se takratnih levih opuščenih dolin pritokov pliocenske Zibike, ki so se stekali iz vzhodnega nadaljevanja resevniške antiklinale in sinklinalnega dna, po katerem je tekla reka pred obglavljenjem. Z močnim vijuganjem svojega toka Ločnica petkrat prereže vzhodno nadaljevanje resevniške antiklinale. S tem se je pri zadnjem zavoju jugovzhodno od Črnoalice na slab kilometer približala Voglajni, od katere jo loči ca. 15 m visok preval pri Preskočini (od tod verjetno ime!), katerega se poslužuje tudi cesta. Podobna je situacija tudi v območju sinklinale med Rakitovcem in Urbanom oziroma Spodnjo Slivnico, kjer prav tako loči dva okljuka med seboj okrog 20 m visok preval, izdelan v mehkih oligocenskih peskih in peščenjakih.

epigene
oboln

Pri Pristavi in južno od nje se nahaja veliko hidrografsko vozlišče, kamor se stekajo Sotla, Mestinja-Mestinjščica-Šmarski potok, Zibika in Tinjski potok. Nanj opozarja že Melik (9, str. 512—513), ki ugotavlja, da ima to kot tudi tisto ob zgornji Kosteljini, »dediščino po nekih genetičnih skupnostih, po nekdanjih kotlinicah«. Čeprav takrat še niso bila znana najnovejša geološka dognanja, je pravilno domneval, saj ima hidrografsko stičišče v okolici Pristave res osnove v staropanonskem morskem zalivu. Vanj se je stekalo vodno omrežje iz širokega terciarnega okoliša, ki je na robu seglo tudi na Bočko pogorje in Rudnico z Žusmom. Imelo je v glavnem isti obseg, kot ga ima danes, če izzamemo zahodni del pliocenske Zibike. Vode, ki se danes stekajo proti temu stičišču, kažejo tudi v povirnih delih na to prvotno usmeritev. Izjema bi bil le skrajni povirni del Sotle, ki kaže na usmerjenost proti jugovzhodu. Da si je Sotla izbrala to pot, je vzrok poleg že omenjenega paleogeografskega dejstva tudi v tem, da teče po prelomih: do Rjavice po sotelski prelomnici, od Rjavice na

jug pa po prečnem rogaškem prelomu. Na domnevni prelom, ki teče na severnem vznožju Rudnice, je vezan tudi Tinjski potok, njega desni pritok Brode pa na domnevni prečni prelom med Rudnico in Zusmom (6, str. 87—88; 18). Vsi nivoji, ki nastopajo na Zgornjem Sotelskem v porečju potokov, ki se iztekajo proti hidrografskemu vozlu, se dajo vskladiti s potekom in razvojem tamkajšnje rečne mreže. Ker ima hidrografska mreža tod že staro zasnovo, pri njej ni takih anomalij v poteku, kakršne so značilne v Voglajnski pokrajini, kjer se je po pretočitvi Savinje na jug moralo vodovje polagoma prilagajati novim razmeram zaradi preusmeritve na zahod, kamor jih odvaja Voglajna.

Določeni znaki delne preusmeritve rečne mreže so tudi v kostrivniškem podolju. Podolje je izdelano v oligocenskih kamninah s širokim dnom, ki se nahaja v višini nivoja 300—320 m; vanj so danes prečno zarezani potoki, ki so dno razčlenili, vendar se da enotna starejša ravnina dna zlahka izluščiti. Morfografske razmere podolja in obrobja kažejo, da je moralo biti v prvotnem stanju vodovje usmerjeno na zahod v smeri Podplata proti Mestinjščici, od koder se je iztekalo na jug proti hidrografskemu vozlišču. Na tok proti zahodu kaže predvsem usmeritev povirij severnih potokov. V reko so se stekali potoki izpod Bočkega pogorja, medtem ko je tvoril južno razvodje proti Sotli višji svet, sestavljen iz trdih spodnjemiocenskih kremenovih peščenjakov, ki je bil sprva višji in obsežnejši, kot je danes. Povirje reke je bilo na zahodni strani Maclja. Njen tok se je pomikal proti jugu, kjer je odstranjeval kremenove peščenjake. Ko se je dovolj približal Sotli, ki se je držala prelomnice in je zato laže tudi globinsko erodirala, so njeni desni pritoki prejedli ozko razvodje kremenovih peščenjakov in pretočili nase stare pritoke enotne reke, ki teko sedaj prečno na staro dno. Pretočitve so se izvršile v dobi po nastanku nivoja 300—320 m, ki je še danes, zlasti v osredju kostrivniškega podolja, zelo lepo ohranjen. Višje terase so ohranjene na severnem pobočju podolja, medtem ko so bile z južnega pobočja odstranjene. Razvoj dveh vzporednih tokov se lahko zasleduje po izdelavi nivoja VIII, ki je dobro ohranjen južno od Sotle, kakor tudi v litotamijskih apnencih jugozahodno od Rogoške Slatine, medtem ko je severno od Sotle ohranjen le v posamičnih vzpetinah vzhodno od Rogatca.

Če motrimo današnjo hidrografsko mrežo, opazimo predvsem dve značilnosti: zapleteno in nehomogeno rečno mrežo v Voglajnski pokrajini v nasprotju z normalno usmerjenostjo na Zgornjem Sotelskem, in navezanost rečne mreže na geološko-tektonsko strukturo, zlasti na podolžna slemena in na prelomnice, kar pa je spet bolj značilno za vzhod kot za zahod. Oboje je posledica paleohidrografskega razvoja, ki temelji na tektonskih in paleogeografskih dejstvih pliocenskega dogajanja. Posebno stopa do izraza navezanost današnje hidrografske mreže na tektonske črte in razen tega tudi na

mehkejša kamnina, kar naj še enkrat posebej podčrtamo. *Tektonika in selektivna erozija sta potemtakem dva osnovna faktorja pri razvoju hidrografske mreže v naši pokrajini. Oglejmo si na kratko najprej prvega!*

Zelo važno vlogo pri razvoju današnjega vodovja ima sotelska prelomnica. Nanjo je navezan povirni del Sotle, vsi potoki med Ro-


Slika 20. Večji del dna podolja v oligocenskih kamninah za Rifnikom med Vodrušem in Rakitovcem zapolnjujejo holocenski sedimenti potokov, ki se iztekajo v podolje. Na sliki v sredini Jakob, zadaj Rifnik

gaško Slatino in Podplatom, ki se ob prehodu na prelomnico v ostrih kolenih uležajo vanjo, celotni desni pritok Mestinjščice od Povžanske vasi pri Sladki gori do Lemberga, povirni del Slomščice ter potoki med Dramljami in Bovšami. Kakor smo že rekli, je na domnevno prelomnico vezan tudi Tinjski potok ter njegov desni pritok Brode, ki se je prejedel skozi domnevno prelomnico med Rudnico in Žusmom in ki je s svojim povirjem posegel globoko nazaj v terciarne oligocenske in miocenske plasti sinklinale južno od Rudnice okrog Hrastja. In končno je vezan na tako imenovano rogaško prelomnico tudi del Sotlinega toka pod Sv. Križem, nad njim pa grapa potoka Irje.

Razen prelomnic se držijo vode tudi sinklinal, oziroma natančneje, malo odpornih kamnin, ki zapolnjujejo sinklinalna dna. Na dno severne sinklinale je v zahodnem delu vezana Voglajna in na vzhodu Šmarski potok. Oba sta si v nji izdelala široko dolino, medtem ko je

širše in nizko razvodje med njima v Halerjevem bregu nad Šmarjem prav tako posledica selektivne erozije manjšega potočka, ki se izteka čez Šentvid v Voglajno. Tudi po južni sinklinali je koncentriran vodni odtok, tako na vzhodu Zibika, medtem ko so si potoki na severnem robu sinklinala (Dobrinjski potok, Voglajna, Kozarica, Ločnica), ki to prečkajo ali teko nekaj časa po nji v mehkih oligocenskih peskih, peščenjakih in sivici, izdelali široke doline, ki so v na-


Slika 21. Strukturna stopnja na Resevni kot rezultat intenzivne selektivne erozije na meji trših litotamnijskih apneniških konglomeratov in mehkih oligocenskih peščenjakov. Takih stopenj je v naši pokrajini veliko

sprotju z ostalim njihovim tokom po tortonskih konglomeratih in peščenjakih oziroma vulkanskih kamninah resevniške antiklinale. Med vsemi potoki je največja izjema Ločnica, ki se v zaporednih meandrih večkrat prebije skozi vzhodno vulkansko nadaljevanje resevniške antiklinale, kar je pa posledica specifičnega hidrografskega razvoja, kot je omenjeno že spredaj. Hidrografsko vozlišče pri Pristavi pa je posledica paleogeografskih dejstev iz starega panona.

Značilne primere selektivne erozije in z njo zvezane strukturne stopnje srečamo na več krajih v naši pokrajini. Vezane so na stik trših tortonskih konglomeratov ali litotamnijskih apnencev z mehkejšimi terciarnimi kamninami. Tako je med Rifnikom in Resevno na stiku konglomeratov in oligocenskih peskov, kjer je izdelana izrazita strukturna stopnja. Del te se je pod Rifnikom, v zgornjem desnem pobočju Kozarice, odlomil, in zdrčal v dno doline do potoka, ki ga je v soteski

verjetno začasno zaježil; danes pelje čezenj v klancu cesta iz Šentjurja proti Jakobu oziroma na Šentrupert. Strukturne stopnje, nastale s selektivno erozijo, so še na nekaterih drugih krajih v proučevani pokrajini, vendar ne tako izrazite kot ob Rifniku — Resevni.

Selektivna erozija se lepo odraža tudi pri Heleni, kjer se izklini sarmat, ki leži v dnu vzhodnega dela južne sinklinale. Na obeh straneh


Slika 22. Na stiku apnenca Bočkega pogorja in mehkih oligocenskih kamnin nad Gabernikom je imela selektivna erozija lahko delo, zato je globoko navzdol razkrila trše apnenca

ga obdajajo trši tortonski peščenjaki in konglomerati, v katerih štrli svet več kot 100 m višje, medtem ko je v mehkem sarmatu izdelana na pogled prava dolina. Tudi na številnih drugih krajih, kjer so v reliefu izdelani večji in manjši prevali, po prvih vtisih sodeč preostanki starih rečnih tokov, se je skoraj dosledno izkazalo, da so posledica vložkov mehkejših kamnin med obdajajočimi jih tršimi kamninami. Le redki so primeri, ki jih ne moremo razložiti s pomočjo selektivne erozije.

V zvezi s hidrografsko mrežo je zanimiv še en pojav, ki ga je vredno omeniti. Rekli smo že, da je na sotelsko prelomnico vezana intenzivna hidrografska mreža. Preseneča pa, da je nanjo koncentrirano vodovje le s severne strani, medtem ko z južne ne doteka niti en večji potoček, v čemer je tudi vzrok, da je južni rob visok in strm in daje zato res vtis tektonske linije; da je tako, je seveda vzrok tudi

v tem, ker je prelomnica obenem petrografska meja med mehkim oligocenom na severu in tršimi tortonskimi konglomerati, litotamnjskimi apnenci in peščenjaki na jugu, ki vodo deloma prepuščajo. Res pa je, da se iz teh izteka vsa voda proti jugu. Ta anomalija ima nedvomno genetično vez s prelomnico. Če bi bila vzrok petrografska sestava, bi bilo tako le v istih kamninah, tu pa je omenjeni pojav vezan na celotni srednji in vzhodni del prelomnice. Vzrok temu je


Slika 25. *Golica v podornem materialu izpod Rifnika ob Kozarici*

domnevno tudi v paleohidrografskem dogajanju. Rekli smo že, da je imelo kostrivniško podolje enoten hidrografski odtok, usmerjen proti Podplatu. Z odstranjevanjem razvodja na jugu in približevanjem sotelski prelomnici je podaljševala takratna enotna reka severne pritoke in uničevala južne, in to vse dotlej, dokler jo niso dokončno pritegnile nase vode, tekoče po prelomnici. Nekaj pa je k temu prispevala tudi tektonika, saj so nova geološka dognanja pokazala, da se svet v večjem delu severnega krila prelomnice dviga (10, str. 71), s čimer imajo vode, pritekajoče s severa, večjo erozivno moč in z njo v zvezi retrogradno podaljšujejo svoje tokove.

Na tortonskih apneniških konglomeratih, apnenčevih peščenjaki in litotamnjskih apnencih so na višjih planotastih nivojih razviti celo kraški pojavi, v našem primeru rahlo zaznavne vrtače. Tako je pri Bezovju severovzhodno od Sentjurja, okrog Vodenovega in Sv. Lovrenca severozahodno od Šmarja na obsežnejših ostankih nivoja 380 do

420 m in 340 do 360 m, med Šmohorjem, Rodnami in Topolami, ter po svetu okrog Pónikve. Pri Ponikvi, kjer sestavljajo pokrajino apneniški konglomerati, peščenjaki in le deloma tudi litotamnijski apnenci, ponika severovzhodno od vasi manjši potoček, jugovzhodno od vasi pa privreta na dan dva izvirka z manjšima zatrepnima stenama, eden čisto ob cesti, drugi pa malo južno od nje. Izpod apneniških tortonskih konglomeratov, litotamnijskih apnencev in apnenčevih peščenjakov pa prihajajo na dan izvirki še na nekaterih drugih krajih, kot npr. dva v Bezovju niže Kamenega, in pod Rifnikom na desnem bregu Kozarice.

Izvoleček

Avtor obravnava pokrajino, ki se širi vzhodno od Spodnje Savinjske doline in zajema dve večji regiji: v porečju Voglajne (levi pritok Savinje, v katero se izliva pri Celju) tako imenovano Voglajnsko pokrajino, in porečje zgornje Sotle do Podčetrтка, tako imenovano Zgornje Sotelsko. Na severu meji pokrajina na donačko prelomno cono, ki predstavlja vzhodne odrastke Karavank s Konjiško goro, Bočem, Donačko goro in Macljem, na jugu pa na vzhodni podaljšek severnega kota trojanske antiklinale z Rudnico, tj. na severni rob posavskih gub.

Geomorfološko kartiranje je ugotovilo 14 nivojev in dve akumulacijski terasi v razmaku ca. 240 in 850 m. Najbolj sta razširjena in ohranjena nivoja 300–320 m in 340–360 m. Oba sta razvita izključno le v terciarnih kamninah, medtem ko se nivoji nad 360 m pojavljajo tudi že na starejšem obrobju. Med temi je zlasti pomemben nivo 580 do 640 m, ki je na gosto raztresen po vsej proučevani pokrajini in v vseh kamninah, tako tudi na apnencu Rudnice in v njenem oligocenskem nadaljevanju proti zahodu. Spremembe v preusmeritvi hidrografske mreže se dajo zasledovati že v nivoju 380–420 m, medtem ko so bile najvažnejše po izdelavi nivoja 340–360 m in deloma tudi še v nivoju 300–320 m.

Avtor je posvetil posebno pozornost nivojem zlasti do višine ca. 300 m, to pa zato, ker je bila njegova glavna naloga v iskanju sledi starega toka Savinje, ki naj bi bil po predpostavki I. Rakovca (13) usmerjen na vzhod v takratno panonsko morje oziroma jezero. Kasnejša preusmeritev Savinje na jug, ki se danes v ostrem kolenu pri Celju obrne iz smeri V–Z v S–J in se prebija v ozki in globoki dolini prečno čez posavske gube oziroma Posavsko hribovje, se je po I. Rakovcu izvršila po pretočitvi posameznih pritokov Save.

Stratigrafski prerez staropanonskih plasti pri Pristavi in ob Zibiki ne kaže sledi po eventualnem dotoku večje reke v staropanonski zaliv. Vanj so se morale stekati le manjše vode iz bližnjega zaledja. Pač pa govori več znakov za to, da je bila Savinja v pliocenu in morda celo nekaj časa v pleistocenu usmerjena na severovzhod proti

Dravskem polju v takrat njej najbližji morski oziroma jezerski zaliv. Za to govori predvsem velika reliefna zajeda v oligocenskih morskih kamninah med Bočem in Konjiško goro čez Lipoglav, ki se je danes poslužuje tudi železnica Celje—Maribor; ob njej so ohranjeni ostanki starih nivojev. Tudi jugozahodno od prevala so nivoji, ki so v pobočjih nad njim dobro ohranjeni. Razen omenjenega pa kaže na usmeritev Savinje na Dravsko polje tudi sestava dakijskega proda v Dravinjskih goricah pri Slovenskih Konjicah (14, str. 175 in 176) in tudi vzhodno od njih (12, str. 265—266), v katerem je znatni delež karbonatnih prodnikov, ki po I. Rakovcu (14, str. 176) ne izvirajo samo z bližnjega Pohorja, »marveč so ga vode nanesele tudi z vzhodnih Karavank, in to iz precejšnje razdalje«. Avtor je mnenja, da so karbonatni in deloma tudi kremenovi prodniki produkt akumulacije Savinje, ne zanika pa predpostavke I. Rakovca, da so tudi vode z vzhodnih Karavank sodelovale pri akumulaciji dakijskega proda. Dakijski prod seže najvišje do višine 481 m.

Pretočitev Savinje na jug se je po avtorjevem mnenju izvršila kmalu po izdelavi nivoja 340—360 m, saj leži najvišje mesto prevala 325 m visoko. Postavlja jo domnevno na začetek pleistocena ali v prehodno obdobje med pliocenom in pleistocenom. Na to ga navajajo rezultati nekaterih proučevalcev, po katerih naj bi bil današnji relief relativno mlad, s čimer je dan pomemben delež pri izoblikovanju sedanjega reliefa pleistocenu, vključujoč prehodno obdobje med njim in pliocenom. Glavno oporo pri datiranju daje avtorju Winklerjeva kronologija nivojev (17, str. 405—407), po kateri so že nivoji pod 600 m absolutne višine nastajali v tako imenovanem Präglazialu, na Goričkem in v Slovenskih goricah pa naj bi spadali v kvartar nivoji do ca. 150 m relativne višine (18). Mlad relief izpričujejo tudi novejši rezultati geološkega raziskavanja v obravnavani pokrajini in najnovejša geomorfološka raziskavanja kvartarnega razvoja Dravinjskih goric, Haloz, Šaleške doline in porečja ob zgornji Savinji.

V vzhodnem delu pokrajine je hidrografska mreža navezana na močno hidrografsko vozlišče pri Pristavi, ki ima genetično zvezo s staroapanonskim morskim zalivom. Vanj se je stekalo vodovje iz celotnega današnjega povirja zgornje Sotle in v starejšem razdobju tudi izpod okolice Svetine, od koder se je po južni sinklinali, severno od rudniške antiklinale, stekala na zahod enotna reka. To je kasneje Savinja obglavila, njeni pritoki iz oligocenskega nadaljevanja rudniške antiklinale pa so se preusmerili v Savinjo oziroma še kasneje v Voglajno. Avtor opozarja na normalni potek vodovja na vzhodu obravnavane pokrajine v nasprotju z zelo nesimetričnimi in koleznimi tokovi na zahodu, kar je posledica paleohidrogeografskih dejstev.

Tudi izpod Boča na južni strani in Maclja na zahodu je bilo prvotno usmerjeno vodovje na zahod v Mestinjščico. Šele kasneje, ko se je dovolj približalo Sotli, ga je pretočila naravnost vase.

Hydrografska mreža je močno vezana na tektonske črte in sistem sinklinal, še posebej v vzhodnem delu pokrajine. Najpomembnejšo vlogo pri tem ima sotelska prelomnica, na katero so vezani številni potoki izpod donačke prelomne cone, tako tudi Sotla do Rogaške Slatine.

Avtor pripisuje velik pomen tudi selektivni eroziji. Mnoga podolja so odraz selektivne erozije tudi manjših voda, zlasti v mehkih kamninah v dnu sinklinal, tako tudi nizki in široki preval v podolju severne sinklinale med Voglajno in Sotlo nad Šmarjem v Halerjevem bregu, čez katerega vodi cesta Celje—Rogaška Slatina. Tudi vse strukturne stopnje na meji trših in mehkejših terciarnih kamnin so produkt selektivne erozije.

Važno vlogo pri izoblikovanju pobočij v terciarnih kamninah so po avtorjevem mnenju imeli usadi, tako recentni kakor tudi fosilni. Ponekod, zlasti v trših tortonskih konglomeratih in apnenčevih peščenjakih, kjer so pobočja bolj strma, so v njih cela pobočja usadna in se ob večjem deževju proži po njih obilica zemeljskih plazov. Na takih mestih so pobočja dobesedno izprana, zato so deformirani tudi starejši nivoji in terase na njih, ali pa je usadni material nagrmeden v dnu pobočij in ustvarja včasih videz nivoja oziroma terase.

Na večjih ravnejših površinah v litotamnijskih apnencih, v tortonskih apneniških konglomeratih in apnenčastih peščenjakih so rahlo razviti kraški pojavi, zlasti vrtače, izviri in tudi ena ponikva; po tej je dobila večja vas Ponikva celo ime.

KNJIZEVNOST

1. A. Aigner, Die geomorphologischen Probleme am Ostende der Alpen. Z. f. Geomorph. I, 1926. Wien 1926.
2. B. Belec, H geomorfologiji Slovenskih in Medjimurskih gor. Geografski zbornik V. Ljubljana 1959.
3. B. Belec, Morfologija Haloz. Geogr. zbornik VI. Ljubljana 1961.
4. I. Gams, H geomorfologiji Bele krajine. Geogr. zbornik VI. Ljubljana 1961.
5. I. Gams, Geomorfologija in izraba tal v Pomurju. Geogr. zbornik V. Ljubljana 1959.
6. M. Hamrla, Geologija Rudnice s posebnim ozirom na rudne pojave. Geologija, 3. knjiga. Ljubljana 1955.
7. B. Kert, Geomorfologija severozahodnih Slovenskih gor. Geogr. zbornik V. Ljubljana 1959.
8. V. Kokole, Morfološki razvoj področja med Savo in Sotlo. Geografski vestnik XXV, 1953. Ljubljana 1953.
9. A. Melik, Stajerska s Prekmurjem in Mežiško dolino. Slovenija II, drugi zvezek. Ljubljana 1957. Str. 594.
10. T. Nosan, Geologija Voglajnske pokrajine in Zgornjega Sotelskega. Geografski zbornik VIII. Ljubljana 1963.
11. M. Pleničar in T. Nosan, Paleogeografija panonskega obrobja v Sloveniji. Geologija, 4. knjiga. Ljubljana 1958.
12. S. Polajnar, Morfološki razvoj v Podravinju. Geogr. zbornik V. Ljubljana 1959.

13. I. Rakovec, Morfološki razvoj v območju posavskih gub. Geografski vestnik VII, 1951. Ljubljana 1951.

14. I. Rakovec, O najdbah mastodonta (*Mastodon arvernensis* Croiz. et Job.) na Stajerskem. Razprave razreda za prirodoslovne in medicinske vede SAZU. I. Ljubljana 1951.

15. J. Sölch, Die Windischen Büchel. Mitt. d. Geograph. Gesellschaft. Wien 1919.

16. F. Teller, Erläuterungen zur Geologischen Karte Pragerhof-Windisch Feistritz. Wien 1899.

17. A. Winkler-Hermaden, Geologische Kräftepiel und Landformung. Wien 1957. Str. 822.

18. A. Winkler von Hermaden, Ergebnisse und Probleme der Quarären Entwicklungsgeschichte am östlichen Alpensaum Auserhalb der Vereisungsgebiete. Wien 1955. Str. 180.

19. A. Winkler, Über die Beziehungen zwischen Sedimentation, Tektonik und Morphologie in der jungtertiären Entwicklungsgeschichte der Ostalpen. Sitzber. Akad. Wissen. Wien 1923.

20. A. Winkler, Zur Morphologie des Ostalpenrandes. Z. f. Geomorph. II, 1927. Wien 1927.

21. A. Ramovš, Mladopaleozojski skladi na Konjiški gori in južno od Zic. Geologija, 2. knjiga. Ljubljana 1954.

A CONTRIBUTION ON THE GEOMORPHOLOGY OF THE VOGLAJNA RIVER REGION AND OF THE UPPER SOTLA RIVER REGION

Summary

In this article the area is discussed which extends east of the Lower Savinja River Valley and which covers two larger regions: that of the Voglajna River basin (a left tributary of the Savinja River into which it flows at the town of Celje), and the basin of the Upper Sotla River which extends as far as Podčetrtek, i. e., the so-called Upper Sotla River Region (Zgornje Sotelsko). In the north this area is limited by the Donat Fault Zone which represents the eastern extension of the Karavanke Mountains, with Konjiška gora, Boč, Donačka gora, and Macelj; in the south it borders on the eastern extension of the northern corner of the Trojane anticline with the Rudnica Mountain, i. e., the northern fringeland of the Sava River Folds.

During our geomorphological mappings 14 levels and 2 accumulative terraces at a distance of ca 240–850 m have been established. The levels 300–320 m and 340–360 m are most widely spread and they show the best state of preservation. Both occur exclusively in the Tertiary rocks, while the levels above 360 m can also be found in the older fringeland. The most important of these is the level 580–640 m, it is densely scattered in the whole area here discussed and in all rocks, also in the limestone of the Rudnica Mountain and in its Oligocene extension towards the west. The changes in the reorientation of the hydrographic net can already be observed in the level of 380–420 m, yet they were most important after the level of 340–360 m had already been formed, and partly also in the level 300–320 m.

A special attention has been paid by the author of the present study to the levels of up to ca 300 m. This is due to his main task which was that he should try to find the traces of the ancient bed of the Savinja River which according to a supposition proposed by Rakovec (13) flowed eastwards into the contemporary Pannonian Sea viz. Lake. A later change of the flow of the Savinja River towards south took place, according to I. Rakovec, after the individual tributaries of the Sava River had created their own effluxes; because of this change the present bed of the Savinja River forms

a sharp bend near the town of Celje and turns from a generally east-west direction to that from north to south and the river flows now in a narrow and deep valley transversing the Sava River Folds.

A stratigraphic section of the old Pannonian strata at Pristava and Zibika betrays no traces of an eventual influx of a larger river into the old Pannonian Gulf. There could have been smaller rivers only that flew into it from the neighbouring hinterland. There are, however, several elements which seem to indicate that during the Pliocene and perhaps also during a part of the Pleistocene the Savinja River flew towards the northeast in the direction of the Drava River Valley (Dravsko polje) and into the sea viz. lake gulf closest to that area. This seems to be proved by the large incision that can be observed in the relief in the Oligocene sea rocks that occur between the mountains of Boč and Konjiška gora at the village of Lipoglav, an incision which is now used by the railway line Celje—Maribor; the remains of the old levels are still preserved along this incision. South-west of this passage, too, the levels are well preserved which can also be found on the slopes above it. Besides these facts, the composition of the Dacian gravel in the Dravinja River Hills near Slovenske Konjice (14, p. 175 and 176) and east of them (12, p. 265—266) which contains a considerable quantity of the carbonate gravel that does not, according to Rakovec (14, p. 176), originate from the neighbouring Pohorje only "but it had rather been also brought from the Eastern Kravanke Mountains, even from considerable distances" seems to prove that the Savinja River had once indeed flown in the direction of the Drava River Valley. The author thinks the carbonate and partly also the siliceous gravel to be the result of an accumulation caused by the Savinja River; in this way he disagrees with the supposition proposed by I. Rakovec that waters flowing from the Eastern Kravanke Mountains had also participated in the accumulation of the Dacian gravel. The highest level reached by the Dacian gravel is 481 m.

The change in the direction of the flow of the Savinja River towards the south had taken place, according to the present author, soon after the formation of the level of 340—360 m, the highest part of the passage being situated 355 m above sea level. He believes that this event can be placed into the beginning of the Pleistocene or into the transition period between the Pliocene and Pleistocene. He has been led to this conclusion by the results arrived at by some investigators who have considered the present relief to be comparatively recent. In this way an important role has now been attributed to the Pleistocene — including the transition period between the Pleistocene and the Pliocene — in the formation of the present-day relief. The author finds the most important support for his supposition in the chronology that was proposed by Winkler (17, p. 405—407) who places the origin of the levels below 600 m above sea level into the so-called Prae-glacial considering at the same time the levels of up to 150 m of relative height of the Goričko and Slovenske gorice areas to belong into the Quaternary (18). The young character of the relief has also been shown by the newer results of the geologic investigation in the area here discussed and by the recent geomorphologic investigations of the Quaternary development in the Dravinja River Hills, in the Haloze Mountains, Salek Valley, and in the Upper Savinja River Basin.

In the eastern part of the area we find the hydrographic net connected with the important hydrographic knot at Pristava which stands in genetic connection with the old Pannonian Sea Gulf. Waters flew into it from the whole source area of the present Sotla River and during an older period even from the surroundings of Svetina from which there had also flown a unitary river towards the west along the southern syncline and north of the Rudnica anticline. This river was later cut off by the Savinja River, and its tributaries from the Oligocene continuation of the Rudnica

anticline had their currents changed so that now they flew into the Savinja River or, later, into the Voglajna River. Attention is called by the author to the normal flow of waters in the eastern part of the area here discussed in contrast to the asymmetric and geniculate flows that can be observed in its western part and which are a consequence of the palaeohydrographic factors.

From under the southern slopes of the Boč Mountain and the western part of the Macelj Mountain the waters flew originally towards the west into the Mestinjščica Brook. Later only, when they came sufficiently close to the Sotla River they were absorbed directly by the latter.

The hydrographic net is strongly influenced by the tectonic lines and by the system of synclines, especially in the eastern part of the area. In this connection the Šotla River Fault has the most important role, it attracts numerous brooks that flow from under the Donat Fault Zone as well as the Sotla River itself as far as the town of Rogaška Slatina.

An important role is also attributed by the author to the selective erosion. Numerous valleys have been formed by the selective erosion caused also by smaller waters; this is particularly true for the soft Sarmatian rocks that occur at the bottom of the synclines, and for the low and broad pass in the valley of the northern syncline between Voglajna and Sotla Rivers above the town of Smarje in Haler's Hill (Halerjev breg) over which the road goes that leads from Celje to Rogaška Slatina. All the structural gradations that can be observed in contact zones of harder and softer Tertiary rocks are also a product of selective erosion.

Earthflows — both recent and fossil earthflows — had according to the author had an important role in the formation of the slopes in the Tertiary rocks. In some places, particularly in the harder Tortonian conglomerates and in limy sandstones where the slopes are steeper we find whole slopes exposed to earthflows so that during heavy rainfalls many earthslides frequently occur. In such places the slopes are virtually washed clean and because of this the older levels and the terraces above them are also deformed or, on the other hand, we can find the material brought by earthflows at the bottom of the slopes which can occasionally also make an impression of a level or of a terrace.

In wider flat areas with the lithotamnian limestones, in the Tortonian limestone conglomerates, and in limy sandstones Karstic phenomena have partly been developed, especially the Karstic pot-holes, Karstic sources, and even one Karstic swallow-hole (ponikva). After the latter the village of Ponikva has been given its name.

Karta teras in nivojev v Voglajnski pokrajini in na Zgornjem Sotelskem


I in II — akumulacijske terase; III do XIII — ostanki nivojev; z rimskimi številkami I do VIII so označeni ostanki nivojev v prodorni dolini Savinje med Celjem in Laškim, kakor jih je ugotovil Ivan Rakovec (15)