

RAZVOJ RELIEFA NA ZAHODNEM DOLENJSKEM
(S POSEBNIM OZIROM NA POPLAVE)

RELIEF EVOLUTION IN THE WESTERN PART OF
LOWER CARNIOLA (DOLENJSKO)
(WITH SPECIAL REFERENCE TO FLOODS)

IVAN GAMS

Razvoj reliefa na zahodnem Dolenjskem (s posebnim ozirom na poplave)

Geomorfološka analiza na zahodnem Dolenjskem je pokazala na neogeni tok Paleoljubljanice od Ljubljanskega barja proti Krški kotlini. Kasneje jo je pretočila zgornja Krka skozi Radensko polje in v pleistocenu Sava skozi Ljubljanska vrata. Z novoveškimi regulacijami Višnjice so napravili njen spodnji tok trajen in s tem končali razvoj rudimentarne slepe doline med Ivančno gorico in Muljavo.

ABSTRACT

UDC 551.4(497.12-12):551.882/.89

Relief evolution in the Western Part of Lower Carniola (Dolenjsko) with Special Reference to Floods.

Geomorphological analysis in the western part of Lower Carniola (Dolenjska) shows the Neogene flow of the river Paleo-Ljubljanica from Ljubljansko barje (Ljubljana Moor) toward the Krka basin. The river was later captured by the upper Krka by way of Radensko polje and during the Pleistocene by the river Sava along the Ljubljana Gate. In modern time the lower flow of the river Višnjica has been made steady by the regulation of its bed. By this human impact the formation of a rudimentary blind valley between the villages of Ivančna gorica and Muljava has been stopped.

Naslov — Address

Dr. Ivan Gams, redni univ. prof.,
PZE za geografijo Filozofske fakultete
Aškerčeva 12
61000 Ljubljana
Jugoslavija

1. POPLAVE V DOBSKI UVALI IN OB VIŠNJICI

Med zgornjo Temenico in Ljubljanskim barjem je več manjših poplavnih območij. Razen na Grosupeljskem ter Radenskem polju (Meze, 1980) jih doslej ni zajelo sistematično proučevanje geografije poplavnih območij v okviru Geografskega inštituta Antona Melika ZRC SAZU. Od nepreučenihi sta največji območji ob Višnjici in med kraji Velike Pece ter Zagorica v dobski uvali.

Dobska uvala predstavlja najnižji del Šentviške okolice. Melik (1959, 394) jo imenuje Šentviška kotlina. Ker se reliefno odpira proti vzhodu, je ime kotlina vprašljivo. Prava kotlina v njej je med kraji Velike Pece, Breg, Pottisnica in Zagorica. Izrazit in sklenjeno višji obod ima pravzaprav samo na južni, suhokrajinski strani. Ostali obod je gričevnat in ga prekinjajo široke in plitve doline in ulegnine. Od severozahoda in severa pritekajo skozenj ponikalnice iz Vira (Glogovška voda oz. Glogovnica), Šentpavelščica oz. Dobovščica, ki se ji ob povodnji pridruži še potok izpod Šentvida — Šentviška voda (glej hidrografski oris pri Savnik, 1962, 27). Višinska razlika med najnižjim dnorn v n. v. 300 m in najnižjimi prevali proti zahodu in vzhodu je 25—30 m. Zato in ker je dno večjih razsežnosti, bi kotanjo v smislu slovenske kraške terminologije (Gams et al., 1973 b) lahko imenovali kraško polje (kot pri Gams, 1974, 235). Ker pa v dnu ni večje naplavne ravnine s poljem, ker večina oboda ni sklenjena in kotanja nima podobe tipičnega dinarskega kraškega polja, se tak naziv najbrž ne bi zasidral. Zato jo tu imenujem dobska uvala. Je ena od mnogih netipičnih kotanj vzdolž dolenjskega podolja med Ljubljanskim barjem in Krško kotlino, kjer prevladuje fluviookras.

Ob nizki in srednji vodi ne priteka v dobsko uvalo noben vodni tok. Ob visoki vodi pa priteče od severa in severozahoda več voda. Večino nižavja, ki ga lahko imenujemo po Šentvidu, in njegovo severno gorato obrobje gradi triasni pasast in zrnat dolomit norijske in retinjske stopnje, v nižavju pa tudi vložki apnenca in breče, ki jih geološka karta lista Ribnica opredeljuje za trias in juro. Že po tej sestavi je pričakovati lokalno različno vodno in v celoti slabšo vodno prepustnost, ki jo večje padavine presežejo. Zato drobni izviri ob povodnji zelo narastejo in si podaljšajo površinski vodni tok proti jugovzhodnemu kraju dobske uvale, ki jo gradijo jurski (lijasni) sivi gosti apneneci z litotidami (Osnovna..., 1968). (Gl. skico Morfološke enote...).

Trajni izvir pri Viru, ki ob povodnji prinaša na dan proteje, si ob zelo visoki vodi podaljša, potem ko prelije vrtače pri zaselku Gomile, tok po dolini mimo Vrhpolj, od koder je mogoče slediti nesklenjeni suhi strugi blizu avtomobilske ceste Ljubljana—Zagreb mimo Artiže vasi do naselja Velike Pece. Semkaj takrat priteka tudi potok Glogovica. Ko zalijejo vode Špajo jamo, se prično razlivati po ulegninah proti jugu, kjer je pred strmim pobočjem hriba Pogorelec (371 m) najnižje dno v n. v. okoli 300 m. Med avtomobilsko cesto in

polkrožno odmaknjenim južnim pobočjem je do 3/4 km široka fluviokraška ravnica, preprežena z neskljenjenimi suhimi dolinami, nekaj metrov visokimi nabreklinami in vrtačami; vzhodno od Pec ima ledinsko ime Gričevje. Na tej ravnici iz jurskih apnencev je hosta že v veliki meri prerasla nekdanje prevladujoče pašnike in travnike, v lasti kmetov iz Velikih in Malih Pec. Na južnem kraju, pred rudimentarno slepo dolino Podstene, se vode obeh potokov stekajo s poplavno vodo Dobovščice. Ta ob suši presiha že severno od Doba. Sicer teče po široki ulegnini, v kateri pa ni rečne struge brez ruše, pod cestnim prepustom v vasi do ponorov, ki jih je banska uprava med obema svetovinoma vojnama obzidala in obdala z mrežo. To so Mežnarjeva jama, Grabčeva (Grabovčeva?), Gačjikova in Krulčeva jama (o imenih Krajevni leksikon, II, 128). Od njih do prepusta pod avtomobilsko cesto ni sklenjene ulegnine-struge. Voda Dobovščice (Šentpavelščice) se izza cestnega prepusta razliva po plitvih strugah po že omenjeni ravnici, še najbolj sklenjeno po strugah ob avtomobilski cesti proti zahodu in nato jugu. Po vedenju domačinov je bila nekoč pred Podstenami požiralna »rupa«, ki pa je zdaj zasuta. V okviru banskih melioracij kraških polj so nedaleč od ceste Velike—Male Pece poglobili plitvo brezno znotraj 1 m visokega skalnatega sveta, do katerega vodi suha struga. Po znanju domačinov pa ne požira visoke vode. Iz stoječe vode se useda meljnata naplavina, ki je, po analizi vzorca v ulegnini ob cesti, vsebovala 50,9 % melja, 36,5 % glin, 12 % drobnega in 0,4 % grobega peska (tab. 3, vzorec 1). Vzorec je bil vzet 30 cm pod površjem. Vrhno prst sestavlja mnogo bolj ilovnato-glinasta naplavina.

Pred Podstenami je najnižji odsek ceste, ki ga velika poplava zalije nekaj metrov globoko. Verjetno so tudi tod postavili na rob poplavnega sveta kapelico, posvečeno sv. Lambertu. Po top. karti 1:5000 so temelji v n. v. okoli 306. Domačini vedo, da poplava nikoli ne seže do njenih zidov. Od njenega kraja do njih pa tudi ni daleč. Če bi po teh izjavah sodili na maksimalno, morebiti dvestoletno vodo, na okoli 305 m n. v., bi prišla takrat pod vodo domala vsa ravnica južno od avtomobilske ceste, kar je malo čez 70 ha zemljišča, ki zaradi plitve prsti nima večje vrednosti za kmetijstvo. Domačini zatrjujejo, da se to včasih dogodi. Poplave, ki se na južnem robu, v predelu Podstene, javljajo enkrat na nekaj let, največkrat spomladi, ko se tali sneg, delajo največjo škodo krajevemu prometu. Če grozi poplava, domačini iz Malih Pec, ki so zaposleni največ v Ivančni Gorici, puščajo čez noč svoja vozila v Velikih Pecah, da lahko zjutraj, potem ko so prišli do sem peš, nadaljujejo pot na delovno mesto. Po pripovedovanju domačinov so poplave redkejše, odkrkar so regulirali »štirne« v Dobu.

Ravnina v zahodnem delu uvale, med kraji Velike, Male Pece in Dob, se nadaljuje brez vidnejšega pregiba proti vzhodu do naselij Bič in Zagorica. Tu pa vlada poseben poplavni režim.

Na vsem dnu dobske uvale je najbolj trajna površinska voda v ulegnini, ki je v trikotu med cestami Zagorica—Bič in Zagorica—Radohova vas. V okoli 100 m široki plitvi ulegnini pri vasi Bič (ime!) se voda zadržuje večinoma v hladni polovici leta. Med domačini začuda nima posebnega imena. Le v Dobravicah so vedeli povedati, da so nekoč prali perilo v Perivnici pri Biču. Ob narastu se voda Perivnice prelije pod prepustom v cestišču Ljubljana—Zagreb

in ob najvišji vodi teče po travniško-njivskih ulegninah proti jugozahodnemu robu kotanje. Takrat se voda odteka tudi iz ulegnin pod vasjo Pristavica, teče pod cestnim prepustom po skraja do 1,5 m globoki strugi proti jugozahodu in se nato razliva po najnižjih ulegninah pod pobočjem hriba Boršt (361 m), ki imajo dno malo pod 300 m n. v. Ko so zapolnjene, teče voda v okoli 100 m dolgo slepo dolino, ki se vrinja med Boršt in Peščenjak (375 m). To je morala izdelati verjetno nekdanja večja ponornica, ki je v uvali zbirala več vodnih tokov. Na to lahko sklepamo tudi po dokaj uravnanem dnu uvale med Velikimi Pecami, Bregom in Zagorico. Vtis je, da je v sedanjosti v teku proces razpadanja dna ob ločenih ponorih.

2. POPLAVE OB VIŠNJICI

Pri naselju Polje se značaj doline Višnjice spremeni. V zgornjem delu je niže Višnje Gore desno pobočje nenavadno strmo in se dviguje neposredno iz dna doline. Dolina je širša, na levi strani pa se med ravno dno in pobočje vriva polica. Med njo in desnim pobočjem je aluvialna ravnica, ki je bila prvotno bržčas v celoti poplavno področje. Vodne razmere sta spremenila mlín v Višnji Gori in v naselju Polje, za katera so napeljali mlinšiči. Kasneje je poplavni svet zožila še železniška proga. Pred tremi leti so potok regulirali. Po mnenju krajanov iz Polja odtlej Višnjica prinaša več proda, zvišuje strugo, kar na koncu regulacije pri Polju povzroča pogostejše poplave, ki nastopajo vsako leto, zlasti v rani spomladi po kopnenju snega ter po jesenskih nalivih. L. 1985 je potok poplavlil in zablátil travnike tudi poleti v času košnje. Visoke poplave v hladni polovici leta prelivajo tudi nekaj njiv v Polju. Sicer so na poplavnem pasu le travniki.

Niže Polja, do Stranske vasi, je dno doline zoženo, a začuda še bolj zamočvirjeno, zlasti pri kraju Zg. Draga. Za prestrežanje talne vode so vzporedno z Višnjico zgradili kanal, ki se potoku pridruži šele pri Zg. Dragi. Tu so izkopalni še več drenažnih jarkov, ki skupno s strugo potoka kažejo v dnu peščen naplavino in le redko kje droben rečni prod, ki ga potok prenaša in odlaga v tolmunih.

Pri Stranski vasi, kjer se dolina Višnjice odpre v ravnik pri Ivančni Gorici, se prekine poplavni pas, ker je potok reguliran. Da je nekdanj ravnico med Stransko vasjo in Ivančno Gorico poplavljalna združena voda Višnjice in Stiškega potoka, bi sklepali po ravnem površju iz holocenskih naplavin.

Stiški potok je domala do poslopij stiškega kmetijskega kombinata brez aluvialne ravnice. Od tu dalje pa je struga regulirana in zahodno od griča Ivančne Gorice (353 m) prestavljena iz najnižjega dolinskega dna proti vzhodu, na višje zemljišče. Najnižje dno je začetek poplavnega pasu, ki se v severni smeri nadaljuje od izvirov Rupščiće v zaselku Rupe. Tu izvirni potok ob suši po manj kot sto metrih toka ponikne na aluvialni ravnici, ki leži niže, kakor struga Stiškega potoka onstran skalnega pomola, ki ju razdvaja. Ob povodnji, zlasti spomladi in pozno jeseni, pa potok površinsko teče po travniškem dnu proti jugu, ne da bi izdelal korito.

Potem ko se Višnjica po izlivu Stiškega potoka obrne proti jugu, teče do Kompolj po pol kilometra široki dolini, ki se med Kompoljami in Muljavo


razširi na 1,5 km. Za ta svojstveni del doline ni ne pri ljudstvu in ne v literaturi posebnega imena, ki pa je potrebno. Po najbolj znanem kraju imenujem tu ta 1,4 km dolg del doline Muljavska dolina. (Glej skico Poplavno območje...).

Hydrografske in s tem tudi poplavne razmere v Muljavski dolini je človek z vodnimi pogoni in regulacijami močno spremenil. Od žag in mlinov — tu so podatki pretežno po Adamiču, 1974 — je bil največji obrtni pogon Žagarjev mlin in žaga na Višnjici v Vodotučinah pri Ivančni Gorici. Imel je štiri kolesa. Ob gradnji avtomobilske ceste Ljubljana—Zagreb so l. 1957 strugo potoka regulirali in jo poglobili za okoli en meter in tako onemogočili obratovanje. Takrat je prenehal delovati tudi Štefanov mlin v vasi Mrzlo Polje, ki je imel še nekaj let prej pet koles. Stavba še stoji, mlinščica pa je opuščena. V Mleščevim je prenehal delovati Malnarčkov mlin (4 kolesa), ker je regulacija odpravila mlinščico. Struga mlinščice je bila med Ivančno Gorico in Mleščevim premaknjena proti zahodu. V vsej Muljavski dolini zdaj deluje samo še Undrov (Skunov) mlin z žago v Gorenji vasi. Zanj je od Višnjice speljana okoli 400 m dolga mlinščica. Adamič (1974, 308), pravi, da je potok gnal pet mlinskih koles na lopate — taka kolesa imajo vsi pogoni na Višnjici — in eno kolo za žago ter da je kot obrtni pogon z žago deloval do l. 1955 in z mlinom do l. 1965. Obrat sredi vasi ima dober meter vodnega padca in še zdaj obratuje.

Med Mrzlim Poljem in Gorenjo vasjo je struga Višnjice ravna. Že južno od Mrzlega Polja in vse do blizu Gorenje vasi kaže topografska karta 1:5 000 po sredi doline rahlo napeti svet in obakraj dve ulegnini. Višnjica teče skraja po vzhodni ulegnini, proti Gorenji vasi pa se vedno bolj odmika na višji vzhodni rob. Vse to govori za že stare prestavitve potoka, ki jih ljudje ne pomnijo več, so pa vsaj krajevno nedvomne, saj se javlja ob strugi nasip. Zahodne ulegnine se je okoristil 1,7 m globok jarek, ki so ga skopali pred leti ob gradnji čistilne naprave za odpadno vodo iz ivančnogoriških obratov in sega do blizu asfaltne ceste, ki prečka dolino pri Gorenji vasi. Ker je zahodni rob dolinskega dna pod Črnelom mokroten, so med Mleščevim in Črnelim skopali še prestrelalni jarek za talno vodo in vanj je speljan tudi Črnelški potok, ki pa ob srednji vodi ponikne v strugi že po nekaj sto metrih. V cestišču asfaltne ceste pod Gorenjo vasjo so trije prepusti za vodo. Skozi vzhodnega odteka glavnina vode v bližnjo Višnjico. Voda ostalih prepustov ob poplavi odteka po enem samem kanalu, ki so ga po zadnji vojni speljali v južni smeri do blizu poslopij zapuščenega živinorejskega obrata stiškega agrokombinata na južnem robu Velikih travnikov. Od tu kanal zavije v levo k Višnjici.

Z Velikimi travniki se dno Muljavske doline spremeni. Do sem je dno manj ravno in Višnjica ima večji strmec (od Vodotučin pri Ivančni Gorici do pred Gorenja je strmec dna 10,7 promil), niže, do mosta pri Vel. Kopoljah, pa le še 3,4 ‰. Namesto dolgih ulegnin v višjem delu doline se proti južnemu kraju javljajo drobne ulegnine, ki dobivajo v vzhodnem kraju vedno bolj obliko aluvialnih vrtač. Kot celota pa dno vedno bolj visi proti jugovzhodnemu kraju doline, kamor je usmerjena tudi Višnjica. Rahlo znižan pa je tudi zahodni rob. Po njem na avstrijski top. karti 1:75 000 Črnelški potok še dosega Goričico, to je kopasti grič, na katerem stoji muljavška šola. Vzhodno od njega se v ravnino prične poglabljati ravni kanal, ki se nato razcepi in končuje v dveh alu-


Sl. 1. Španove rupe v Muljavi. V ozadju muljavška šola na griču s pogostim imenom Goričica. Ker že dalj časa ni bilo poplave, so začeli kratkovidno v rupe navažati odpadke. Na desnem robu fotografije je konec dovodnega kanala.

vialnih vrtačah-požiralnikih, imenovanih Španove rupe. Na top. karti 1:5000 je v zahodni, 1,5 m globoki vrtači n. v. 308,0 m. To je za dva metra višje kot v okoli 350 m oddaljeni Štefanovi rupi, ki se med muljavsko asfaltno cesto severozahodno od Goričice in pobočjem doline zajeda ob breg. Do nje pa ne vodi noben jarek, čeprav je po naših meritvah vrtača 5,6 m globoka. To in vedenje domačinov, da se kdaj po povodnjih pojavijo v dnu vrtače proteži, govori za tamkajšnji izvir vode, katere gladina je enaka poplavni vodi na polju. Hidrološko mejo med izvorno Štefanovo in ponorno Španovo rupo si lahko tolmačimo z neenako skalno podlago. Kamnine, ki segajo od severa do Štefanove rupe, so na geološki karti označene za argilit, peščenjak, breča, oolitni boksit, tuf, v zgornjem delu plastnat lapor (tu gre za dolomit), v Muljavi pa se začne siv gost jurski apnenec.

Požiralnik v Muljavi in zožitev Muljavske doline pri Kompoljah ter tamkajšnji občasni ugrezi so M. Šifrerja (1969, 4) navedli k mišljenju: »Vsiljuje se predstava, kot da imamo v razširjenem delu opraviti z obsežno nasuto slepo dolino Višnjice. Če so ta zapažanja točna, bi prišlo do ponovnega površinskega toka proti Krki šele tekom najmlajšega pleistocena, ko je Višnjica s svojim prodrom zasula požiralnike severno od vasi Kompolje in Muljave ter si skozi najnižjo zajedo v obodu te slepe doline utrla pot proti Krki.«

Dokler ne bo znana skalna podlaga pod naplavino, je nekdanji podzemeljski odtok pred nastankom sedanje ilovnato-prodne akumulacije neugotov-

ljiv. Vse kaže, da povprečna debelina naplavine ni velika. Da je požiralnost skalnate podlage okoli Kompolj premajhna za višje vode Višnjice, priča estavela vzhodno od kraja Na Preži, v kateri ob povodnji izvira voda. Po vedenju domačinov so še po zadnji vojni na Velikih travnikih in v jugovzhodnem koncu Muljavske doline, kjer je površje izrazito vegasto in najnižje v vsej dolini, otrebili precej kamenja, ki je molelo na površje. Naplavna ravnica pri Muljavi ima n. v. okoli 312 m, na vzhodni strani, pod zaselkom Polje, pa 313—310 m, z najnižjo na karti 1:5000 vnešeno koto 296,4 m. Okoli doma z domačim imenom Na preži prevladuje višina dna okoli 310 m in tako je do blizu V. Kompolj. V tem koncu polja je moral torej biti pri sedanjih hipsografskih razmerah vedno glavni odtok. Prav to ravno dno govori za tukajšnje zastajanje poplavne vode, predno so izvedli melioracijo Višnjice. Ker je tu ravnina dva metra nižja od one pri Muljavi, je razumljivo prelivanje poplavne vode ob južnem robu doline iz smeri Muljave proti vzhodu. Proti Muljavi priteče pod zahodnim pobočjem doline, zahodno od Velikih travnikov, kjer je skopana plitva in ozka struga. Kot drugod tudi v Muljavi lesen križ blizu Španove rupe govori o višini najvišjih poplav, in to malo nad 312 m. Večje poplave Muljavske doline so po znanju domačinov bile v l. 1926, 1933, 1937 in l. 1953. Po pripovedovanju domačina Na Preži je takrat tekla voda po njivah in travnikih med njegovim domom in gozdom ter bi se najbrž odtekala tudi v globjo vrtačo v robnem gozdu, izza katere je področje vrdrto z neznamno (slepo) dolinico, ako tega ne bi preprečeval nasip za kolovoz. Po poplavi 1937 je banska uprava izvedla regulacijo Višnjice na odseku pod Poljem in zgradila blizu doma Na Preži čez potok most z vpisano letnico 1938. Razen o nakazanih regulacijah potoka med tem odsekom in o najnovejši regulaciji med Ivančno Gorico in Mleščevim l. 1957 domačini ne vedo ničesar. Tudi iz arhiva stiškega samostana, ki je imel v lasti ali v fevdu zemljišča v Muljavski dolini, so piscu teh vrstic odgovorili, da o njih nimajo podatkov. V poštev za regulacije prihajata tudi graščini Slemenice in Kravjek, ki sta po znanju domačinov imela zemljišča v dolini. Ta so vedno dajala boljšo travo kot ona na hribovskih pobočjih. Na fevdalno posest kaže tudi ledinsko ime Veliki travniki, ki so v najširšem delu doline, od koder je bilo daleč od naselij na dolinskem robu. Na fevdalno staro urejanje vodnih razmer pa kaže tudi ime doma Na Preži. Je edini v vsej dolini sredi poplavnega sveta. Še ob povodnji 1953 je voda segala do njegovega praga. Ker ni na razglednem položaju, odpade možnost, da bi ime nastalo v zvezi z opozarjanjem pred turškimi vpadi. Lahko pa ga povežemo z dobrimi sto metrov oddaljenim tokom Višnjice.

Zahodno od Španove rupe je pod cesto 1—2 m dokaj strme brežine, po kateri bi mogli soditi, da so bili nekdanj v okolici teh rup trajnejši požiralniki. Na to bi sodili po pripovedovanju starih Muljavčanov, da je Višnjica prvotno tekla »čez Muljavo«. Zahodno pod Muljavo se dolina potoka Brziček, ki priteka iz okolice vasi Oslice, res poglobi na 300 m in razširi, zlasti okrog ponikve pod vasjo Potok. Izza ponikev se razmeroma široka suha dolina z le malim strmecem dna nadaljuje do ozke doline Višnjice pri Brezju, nad katero obvisi. Če bi Višnjica kdaj trajneje ponikala pri Muljavi in izvirala pod vasjo v suhi dolini Brzička, bi morala zapustiti sled v zatrejni dolini, ki pa je tam ni. Zato je verjetno, da se je v ljudskem spominu ohranilo le stanje izpred prvih melioracij Višnjice, ko je del njenih poplavnih voda, ki je pritekel od severa obakraj


Sl. 2. Lesena ograda pod zaselkom Polje ob suši preprečuje Višnjici, da se ne bi spremenila v »sušico«, to je presihajoči potok. Odkar les trhni, se vedno več vode izgublja v ugrez, ki ga omenja že Hrovat (1953, str. 44).

Velikih travnikov, večkrat ponikal v Španove rupe. Poplavno vodo je znižala regulacija in poglobitev Višnjice, dodatno pa tudi že omenjeni odvodni kanal po sredi polja, ki pred poslopji opuščene KZ zavije proti vzhodu, proti Višnjici.

Površinski tok Višnjice v Muljavski dolini ogrožajo nastajajoči požiralniki oz. ugrezi. Prizadenejo že končni tok Stiškega potoka. Zahodno od griča v Ivančni Gorici je l. 1949 nastal tri metre daleč od struge tega potoka udor, ki se je po Hrovatu (1954, 43—44) l. 1952 »zelo poglobil in razširil. V grez je drla voda iz potoka in nadaljnja struga je ostala brez vode. V poglobljenem grezu se je pokazala pokončna podolgovata luknja med skalami in voda je z velikim šumom drla v globino votline. Čez razdrto strugo so ljudje napravili leseno korito, s katerim so usmerili potok zopet v prejšnjo smer.« Isti avtor je objavil fotografijo ugreza (sl. 90), »ki se je pojavil pred tremi leti v bregu Višnjice pri vasi Škrjanče. Tudi vanj je izginjala vsa voda, tako da so ostali mlinci ob nadaljnji strugi brez vode. Zato so nametali v grez dračje, veje in ilovico, da so požiralnik zamašili« (o. c. 44). Hrovat je zabeležil že ugrez ob desnem bregu potoka med Gorenjo vasjo in Poljem, ki so ga domačini prav tako zamašili in napravili leseno korito. Zadnja leta že pušča vodo Višnjice (slika 2) in ga bo potrebno obnoviti. Hrovat je objavil tudi fotografijo ugreza v Malem Kompolju, kjer da Višnjica izgublja polovico vode kljub zasipavanju greza. Isti avtor nadaljuje: »To nas resno opozarja, da bo sčasoma površinski tok obeh potokov (Stiškega in Višnjanskega, op. I. G.) izginil, voda

bo izbrala podzemni tok do izliva v Krko« (o. c. 44). Ugrezi so pustili največ sledov ob strugi potoka nad mostom pri domu Na Preži, kjer pa so jih nekaj zadnja leta s stroji zasuli. V najgloblji aluvialni vrtači se dno nahaja 1,5 m niže vodne gladine v potoku. Tukaj je moral potok pred regulacijo vijugati od ene aluvialne vrtače do druge. Vsak večji ugrez ob strugi je, kot opisuje H r o v a t pri Škrjančah, prekinil površinski tok nizke Višnjice, dokler ugreza visoka voda ni spet zapolnila z naplavinno. Take so izkušnje s »sušicami« drugod po krasu, zlasti na koncu slepih dolin. Istega značaja so tudi novi ugrezi Notranjske Reke vzhodno od Vrem, ki so vzbudili toliko pozornosti slovenske javnosti. V navadi je še danes, da pridejo pomagat zatrpavati večje ugreze, ki nastanejo med Velikimi Kompoljami in Poljem, tudi krajani iz Šiške doline (niže V. Kompolj). Zakaj to je drugi odsek ob spodnji Višnjici, kjer večji strmec potoka dovoljuje vodne pogone. Pod Kompoljami je deloval Malnarjev gornji mlin na Šici s štirimi vodnimi kolesi. Še zdaj tam deluje Žagarčkov mlin in žaga (h. št. 26). Nekdaj je imel vodni pogon pet koles za mlin. V šestdesetih letih t. st. je lastnik opustil obrt in prešel na domačo porabo, (A d a m i č, 1974), kakor deluje še zdaj.

Mlini in žage v Šiški dolini so bili pod skrbstvom stiškega samostana (gl. G r e b e n c, 1973). Zato in ker potok tod pomeni tudi pitno vodo za ljudi in živino, je moglo biti zatrpavanje novo nastalih požiralnikov organizirano delo in v tej luči je mogoče pojasniti obstoj in ime domačije Na Preži. Po M. Natku (Nekatere geografske značilnosti izrabe vodne sile v porečju Krke. Dolenjska in Bela krajina. Ljubljana 1984, karta) je na Višnjici niže Kompolj delovalo osem vodnih obratov.

O občasnem presihanju Višnjice v Muljavski dolini govori tudi ime Sušica (ljudsko Šica) za vas nad potokom Sušica, predno ta preide v sotesko na poti proti Žvajdrgi v Krški dolini. Na krasu se javlja toponim Sušica za vodni tok in naselje vedno le ob presihajočih tokovih, kar zdaj Višnjica ni več. Ime naselja in Šiške (= Sušiške) doline govori torej o času občasnega presihanja Višnjice. Vendar se domačini takega nastanka imena ne zavedajo. Odprto je vprašanje, kdaj se je presihanje potoka začelo in končalo. Ker so požiralniki v gozdu, kjer preperelino držijo korenine, obstojnejši (prim. G a m s, 1981), je najpogostejše presihanje Višnjice staviti v dobo pred splošno deforestacijo ozemlja ob potoku.

Domnevni obseg poplavnega območja ob Višnjici pred regulacijami je vrisan na skico št. 1. Sedanji obseg je spričo izvedenih regulacij vprašljiv. Računati je z obnovo poplave ob izredno visoki vodi, ki predre nasipe. V kanalizirani in prestavljeni Višnjici nad Mleščevim se je struga nad odloženim prodom dvignila za več kot pol metra. Pred leti je manjša poplava prelila nekdanje področje pod vasjo, kjer so nastali štirje neagrarni domovi. Hiše na nasutini so stale na suhem, voda pa je vdrla predvsem v ostale zgradbe. Zdi se, da so novi kanali na južnem koncu Muljavske doline precej zmanjšali nevarnost poplav. Zadnja je bila l. 1955.

Agrarna izraba zemlje še ni sledila spremenjenim vodnim razmeram in v dolini še vedno povsem prevladujejo travniki. Nekaj več polja na ravnem so uvedli predvsem južno od Mleščevega. Drugod je ostala orna zemlja naselij omejena pretežno na sušnejši breg.

Poglavje o poplavah v Muljavski dolini lahko zaključimo z mnenjem, da nepoznavanje morfologije skalnega dna ne omogoča razprave, ali je bila tod pred obstoječo kvartarno akumulacijo slepa dolina. Več znakov pa izpričuje sezonsko prenikanje Višnjice v srednjem veku, domnevno najbolj pred deforestacijo doline.

3. RAZVOJ RELIEFA

Vzhodno od Stične in Stranske vasi je med Posavskim hribovjem na severu in Suho krajino na jugu okoli štiri kilometre širok in do gornje doline Temenice 8 km dolg pas nižavja. Le na zahodnem kraju, med Gradiščem in Bojanskim gozdom, se zoži na 3 km. Čeprav se zožen nadaljuje navzdol ob Temenici, bo tu obravnavan le zahodno od nje.

A. Melik, ki je največ pisal o geomorfogenezi tega dela Dolenjske, je takole označil to nižavje: »Med Stiško-Muljavsko dolino ter Šentviško kotlino imamo široko razvite oble gorice ter ploščata brda in slemena, ki se završujejo s ploščatimi ravnici. Njihova višina je v glavnem med 370 in 380 m. Tak je ves gričevnat predel od Vira pri Stični pa še čez Gorenjo vasjo pri Muljavi in tja v bližino Malih Pec; le posamezni griči na južnem robu pri Gorenji vasi segajo malo čez 380 m. Ne more biti tedaj dvoma, da so ploščati vrhovi teh brd ostanek nekdanjega ravnika, ki so ga vrezale tekoče vode...« (Melik, 1931, 75). Podobno Melik označuje tudi Šentviško kotlino, kjer ga presenečaje široke uravnave. Pripisuje jih eroziji gornjega toka pliocenske Mirne. Ta je imela po Meliku tedaj razvodje z Ljubljano po današnjem razvodju med Grosupeljšico in Višnjico, to je čez višnjegorske klance.

Na območju omenjenega nižavja lahko ločimo štiri enote. Najzahodnejši je Stiški kot, ki bi ga po danes bolj znani Ivančni Gorici lahko imenovali tudi ivanjegoriško nižavje. Južno od Stične se trikotno razširja valovita ravnica, ki se nato razdeli v dve široki in plitvi dolini, vmes pa je napeto površje, ki se v Ivančni Gorici dvigne v hum* (353 m). Po zahodni dolini teče Stiški potok, vzhodna pa je brez površinskih tokov. Po mnenju nekaterih starejših domačinov je nekoč tekkel po njej Stiški potok. Razen slabo zaobljenega proda v južnem kraju Stične, ki pa lahko izvira od drugod, o tem nisem našel sledov. Morda se je ohranil spomin na namakalni kanal, ki bi ga, sodeč po izohipsnih razmerah, lahko speljali iz potoka pri jugovzhodnem oglu stiškega samostana. V dolini je pod Kojino precejšen strmec, ki pa se pred livarno v Ivančni Gorici izravna v največjo ravnino v Stiškem kotu.

Drugi del je dolinasto-slemenasti relief med Stično, Šentvidom, Ivančno Gorico in Dobom. Za podobne vzpetine uporablja Melik ime brda. Vendar se bistveno razlikujejo od erozijskih slemen. So skupki plečatih in v ovršju zveganih vzpetin različnih širin. V celem se znižujejo proti jugovzhodu. V naselju Kojina se dvigujejo do 360 m, vzhodno od Vira 375 m, pri Šentvidu 366 m, Tičji hrib pri Dobu ima 347 m. V ovršju prevladuje zvegan ravnik v prevladujoči višini 355 m, na slemenu med Šentvidom in Dobom nekaj manj.

* Ker imajo na Dolenjskem, Notranjskem (Cerkljiško polje!) in na obravnavanem ozemlju mnoge nizke vzpetine ime Goričica, bi kazalo to ime kot termin sprejeti v kraško terminologijo in to za oznako osamljene nizke kopaste vzpetine kot podtip huma.


Sl. 3. Dobska uvala od jugovzhoda, s hriba Peščenjek (375 m). V njej se ravnina bolj razmahne kot drugod na šentviškem fluviokraškem ravniku. Na levi najnižji, ponorni rob uvale. Proti severozahodu se griči zvišujejo in združujejo. V ozadju viden dokaj strm stik ravnika z višjimi planotami.


Sl. 4. Pogled s Peščenjaka na gabrski ravnik. Ob levem robu naselje Bič s cerkvijo, desno nad njo Veliki Gaber. Na desnem robu slike višje dvignjeni svet z uravnavo okoli 400 m n. v. na severozahodnem koncu Medvejka (na horizontu).

Vmes so neenakomerno široka dolinska dna, ki prav tako visijo proti jugovzhodu, proti dobski uvali.

Tretji del je že pri poplavih opisana dobska uvala. Četrto območje je valovit ravnik med Radohovo vasjo, Bičem in Velikim Gabrom. Tu ga imenujem po največjem naselju — Gabrski ravnik. Zanj so značilne vršne uravnave v n. v. 345—355 m.

Nižavje sestavljata torej dve glavni reliefni prvini, vzpetine, ki bi jih lahko označili za posebni tip fluviokraškega gričevja, in dna dolin ter uval. Razen redkih izjem je prehod iz dna v vzpetine neizrazit, pobočja so položna, v glavnem med 3 in 10°, višinska razlika med dnom doline in vrhom gričev je največkrat 20—30 m, redkeje več. Povprečen naklon površja, izračunan iz števila presekov izohips na stranico kvadrata 250 × 250 m, znaša v gričevnatem območju 3—4°. Vse to opravičuje, da nižavje kot celoto označimo za fluviokraški ravnik. Po največjem kraju ga tu imenujemo šentviški ravnik.

Podoben relief v podobnih razsežnostih (28 km²), kot je šentviški ravnik, najdemo v Grosupeljskem polju. Tudi tu se javljajo 20—50 m višji ostanki uravnave in danja ravnica, le da je slednja bolj sklenjena in osredotočena na okolico Grosupljega, višje terase in griči pa se javljajo bolj na obrobju. Večje površine zavzemajo na severnem obrobju med Sapom in Koščakovim hribom (409 m), v Grosupljem, med Jerovo vasjo in Sp. Blatom, pri Gatini, na vrhu


Sl. 5. Grosupeljski ravnik, slikan z Boštanja proti severozahodu. Tako kot za šentviški ravnik so tudi zanj značilni griči in nekaj deset metrov višji obod, h kateremu pa ne spada Koščakov hrib (409 m) nad Grosupljem (desno zgoraj). Levo od mesta komaj zaznavna šmarška vrata, vrzel v tektonsko dvignjenem robu »kotlinne«.

pomola z ruševinami Boštanja, na vrhu Slivniškega hriba (365—70 m), na obrobju griča Ježa (389 m), zahodno od naselja Sela. Melik (1955) je v teh višinah spoznal več teras. Danja ravnica (njen podrobni opis je pri Mezetu, 1980) visi proti vzhodu za slab meter na km. Ta podoben relief, ki izhaja tudi iz podobne geološke podlage (triasni dolomit), bomo v nadaljnjem imenovali grosupeljski (fluviokraški) ravniki.

A. Melik je pripisal ravniški relief šentviškega ravnika delu pliocenske Mirne. Do 4 km širok Grosupeljski ravniki pa naj bi bil po Meliku (1929, 1952, 1955, 1959) delo Rašice, ki bi tekla prvotno od kraja Ponikve proti Podlomu na robu Grosupeljske kotline in čez njo kot pritok Ljubljani proti Ljubljanskemu barju. Čez Grosupeljsko kotlino naj bi površinsko tekli tudi drugi ljubljanični pritoki — površinski odtok iz Dobropolja po čušperski suhi dolini in Radenskem polju. Tretji naj bi pritekal iz območja luške uvale.

Mnogi argumenti, ki Meliku govorijo za tako tezo, so postali ob novejšem raziskovanju vprašljivi. Podzemeljsko odtekanje Rašice izza ponikev v Ponikvi proti severozahodnem izviru Sice na koncu Radenskega polja, in ne naravnost proti izviru Krke, lahko pripišemo dolomitnim vložkom v krednih apnencih okoli zgornjega Dobropolja (gl. geološko karto 1:100 000!). Po suhih dolinah, ki jih omenja Melik, so lahko tekli tokovi tudi v obratni smeri. Proti severu usmerjeni pritoki na južnem obodu Grosupeljskega polja so mogli od nekdaj slediti tektonskim prelomnicam in tektonskim premikom, ki tako pogosto usmerjajo površinske tokove (Zeremski, 1982). Predvsem pa današnje reliefne razmere v okolici Šmarje-Sapa ne dopuščajo možnosti nekdanjega rečnega odtoka z Grosupeljskega polja proti zahodu.

Pri Šmarje-Sapu je obod Grosupeljske kotline najnižji in se ga zato poslužeta glavna cesta in železnica Ljubljana—Zagreb. Predstavlja ga v obliko suhe doline zožen, že omenjeni grosupeljski fluviokraški ravniki, v katerega se je severno od Šmarja in na južni strani avtomobilske ceste poglobila kotanja s požiralnikom občasnega potoka s severa. Daje vtis majhne slepe doline. Potok se podzemeljsko odteka proti Ljubljanskemu barju. Zahodno od naselja je ravniki kot odrezan. Proti vzhodu, proti Grosupljem, se znižuje v povprečju za en in pol promila na kilometer, na zahod, proti 50 m nižjemu Ljubljanskemu barju, pa ima pobočje naklon 10—20° (gl. skico 2). Da je ta strmina posledica mladokvartarnega grezanja dna v Ljubljanskem barju, ni sporno. Če bi iz Grosupeljske kotline pritekal k Ljubljani proti Ljubljanskemu barju večji pritok mimo Šmarja, kot je to domneval Melik (1931, 1952, 1955, 1959), bi zaradi naglo povečanega strmca na robu grezajočega se Barja nujno moral izdelati globoko sotesko. Te pa ni. Ker bi se pritoku zaradi grezanja Barja znižala erozijska baza, bi se mu povečala zadenjska erozija in z njo možnost razširitve porečja. Melik je, obratno, predvidel pretočitev tega pritoka h Krki. Morebiti zato in ker tudi zoženi obod Grosupeljske kotline ne govori za nekdanje odtekanje voda iz Grosupeljske kotline proti zahodu, je Melik (1955) predvideval obstanek ponikev tega potoka sredi Grosupeljskega polja, ki naj bi bile pod jezerskimi sedimenti. Vendar si je težko razložiti, kako bi mogla ilovica zatrpiti ponore s tolikšnim padcem vode. Tudi za to ojezeritev vidi Melik dokaz v sivih ilovicah, kar pa ne drži. Gre za gleje, kakršni so na mnogih poplavnih ravninah (gl. Lovrenčak, 1981).


Za rekonstrukcijo reliefa na zahodnem Dolenjskem je pomembno dejstvo, da imata grosupeljski kot tudi šentviški ravniki kot sestavljena tvorba iz ravnih in gričevnatih sestavin dokaj kontinuiran strmec proti vzhodu pod naklonom okoli 1,5 promila na kilometer (glej skico št. 2). Ravno dno grosupeljskega ravnika se pri Mlačevem končuje v n. v. okoli 330 m, pri Ivančni Gorici in Zagorici pa na široki fronti začenja pri 300 m višine. Oba ravnika sta preširoka glede na sedanje pretočne vode. Kako pojasniti to oblikovno sorodnost?

Na grosupeljskem in šentviškem ravniku zavzema največji obseg rdečkasta glina, ki jo geološka karta lista Ribnica 1:100 000 izdvaja kot posebno enoto in jo starostno določuje s plio-kvartarjem (skica 3). Buser (1965) navaja za to glino iz Grosupeljske kotline naslednjo sestavo: Al_2O_3 23–36 %, SiO_2 30–53 %, TiO_2 1,2–1,5 %, Fe_2O_3 9–13 %, CaO 0,8–1,2 %. O postanku te gline je v literaturi več razlag. Poglejmo si le nekaj novejših. Gregoričeva (1969) je v analiziranih vzorcih iz Grosupeljske kotline našla minerale, ki so prisotni tudi v matičnem substratu, to je triasnem dolomitu. Glede na to je sodila o avtohtonem poreklu. Vendar naplavnih glin ni proučevala. Štepančič (1975), ki je ločil na dolenjskih dolomitih tri pedosistemske enote pokarbonatnih tal (rjava evtrična, dva podtipa spranih akričnih pokarbonatnih tal, in sicer teh z dvo-slojnim profilom in tistih na meljasto glinasti ilovici), je prišel do prepričanja, da je glina alohtonega in avtohtonega postanka. Po njem zasledimo gline alohtonega postanka »v 5–10 km širokem podolju, ki se razteza v presledkih od Šmarja čez Grosuplje, Ivančne Gorice, Trebnja pri Novem mestu« (o. c., 17). Gregoričeva in Štepančič dopuščata možnost, da je bila ta rdečkasto-rjava glina prenešena z okoliških višin. Pri tem ostaja vprašanje alohtonega ali avtohtonega nastanka glin na okoliških višavjih, od koder naj bi bile preložene. Skalna podlaga te tvorbe je večinoma dolomit. Ker je polprepusten, bi pričakovali, da je te stare tvorbe denudacija odstranila bolj kot s čistega apnenca. Dejansko razmerje je obratno.

Za nastanek teh glin je pomembna njihova razprostranjenost. V največjem obsegu in najbolj strnjeno se na vzpetem Dolenjskem javljajo te gline v tako imenovanem dolenjskem podolju, v obeh opisanih fluviokraških ravninah, ob Temenici in na široko v okolici Mirne Peči, od koder sega pas v Krško kotlino (glej geol. karto Novo mesto). Na gabrskem ravniku, južno od šentviškega ravnika, jugovzhodno od Ponikev ter v okolici Novega mesta se ta glina nahaja globoko na apneniškem ozemlju, ponekod tudi v višjih legah. Zakaj je te tvorbe mnogo manj v drugih, podobnih predelih Dolenjske? Da je glina


1. Planote (z nadm. v.)
Plateaus (with Altitudes in Meters)
2. Grosupeljsko-šentviški fluviokarški ravnik
Fluviokarst Plain of Grosuplje and Šentvid
3. Smer poševne tektonske denivelacije
Direction of the Tectonic Inclination
4. Uvala (številka iz tabele)
Uvala (Number from Table)

5. Slepa dolina (fosilna ali recentna)
Blind Valley (Fossil or Actual)
6. Tektonsko pobočje, malo razčlenjeno
Tectonical Escarpment, Less Dissected
7. Meja med triasnimi in jurskimi sedimenti
Contact of the Triassic and Jurassic Sediments
8. Pliokvartarne gline na površju in v podlagi aluvija
Clay of Plio-Quaternary Age, on the Surface or Under Alluvium
9. Pregibnica
Relief Structure Line

osredotočena v že omenjenem pasu vzhodno-zahodne smeri, ugotavlja že B u s e r (1965, 31).

Če zdaj povežemo vse tri omenjene pojave, geomorfološke razmere na prehodu grosupeljskega ravnika v Ljubljansko barje, enak strmec širokega grosupeljskega in šentviškega fluviokraškega ravnika proti vzhodu, in pojav tako imenovanih plio-kvartarnih rdečkastih glin, pridemo do mnenja, da so ostalina večje, proti vzhodu tekoče reke. V poštev pride predvsem Paleoljubljana. V njenem porečju na Notranjskem in tudi južno od Barja prevladujejo triasni dolomiti, od koder je mogla reka prinašati ilovice in glin. Njen nadaljnji tok proti Krški kotlini bo moglo preveriti bodoče raziskovanje. Omenjamo le, da se ravnik danes nahaja pri Šmarju-Sap v n. v. 360—70 m, pri Mirni peči pa okoli 300 m. Vtis je, da območje današnjega ravnika po nastanku ni doživelo večjih tektonskih denivelacij in da je imela reka slab padec. Zato ne bi mogla prenašati proda, temveč le finejši transport.

Š i f r e r (1969, b, str. 12) omenja, da je debela »rjava in rdeča ilovica« na Grosupeljskem polju, v Šentviški kotlini in v slepi dolini Temenice nastala pri preperevanju karbonatnega proda. »V njej so se ohranili številni prodniki iz kremenca, rožencev ter tufov; slednji izvirajo po vsej verjetnosti iz pretransportiranih miocenskih sedimentov«. Ker ni podrobno opisano, katere rdeče ilovice in kje so obravnavane, Š i f r e r j e v i h trditev nismo preverjali.


Sl. 6. Na planotah na severni strani šentviškega ravnika je razmeroma debela zemlja. Tako je tudi na kupolasto dvignjeni planoti na vrhu Višnjanske gore (Polževega). Na sliki je njeno vzhodno krilo v n. v. 430—500 m južno od naselja Veliki Vrh. Zaraščanje s hosto tudi na tej planoti spreminja podobo dobro izkrčene zemlje, ki jo naglaša Melik (1959, 393).

Navedeni tezi navidezno nasprotuje obstoj vzpetine, ki ločuje grosupeljski in šentviški ravnik. Na gori med Višnjo Goro in izviro Krke je bilo takoj po drugi svetovni vojni bolj znano ime hotela Polževo. Zdaj je bolj znana po naselju vikendov v Kriški vasi. Od vseh strani na daleč opazna vzpetina potrebuje svoje ime. Tu je zanjo navedeno ime Višnjanska gora (za razliko od Višnje Gore, ki je največje in osrednje naselje na njenem severnem kraju). Vršna planota je kupolasto izbočena, z najvišjim temenom pri kapeli sv Duha (630 m). Daljša os planote je v dinarski smeri. Okoli 1 km široka vršna uravnava se proti SSZ hitro, za okoli sto metrov, zniža v brezovski (po naselju Sp. Brezje) ravnik, še bolj strmo pa na nasprotni strani v sklepno dolino Krke. Tu je ledinsko ime Reber in to ime najdemo tudi v boku gore nad Lučkim dolom. Vzhodno pobočje je med vasmi Polje in Oslica strmo in malo razčlenjeno. Na tej črti je opazna pregibnica*. Vzhodno od nje se od gorske gmote odcepljajo z dolinami razrezana slemena, katerih ovršje dokaj enakomerno visi proti Višnjici. Vzrok za večjo njihovo razčlenjenost so manj prepustni vložki iz anizičnih dolomitov, iz katerih priteka nekaj potokov k Višnjici. V južnem delu pogojuje izvire potokov ladinski dolomit. M e l i k (1959, 392) je za planote severno od šentviškega ravnika zapisal: »To so prav izrazite in prostrane planote, najvišje v predelu srednje Dolenjske in ne more biti dvoma, da imamo v njih ostanek glavnega pliocenskega ravnika.« Po novejšem gledanju so izpred srednjega pliocena (prim. P r e m r u, 1976). Geomorfološko kartiranje v Litijski kotlini je prav tako našlo izhodiščni, domnevno srednjepliocenski ravnik, ki ga je kasnejše tektonsko dvigovanje razkosalo in dvignilo v različne višine (G a m s-N a t e k, 1981). Omenjena M e l i k o v a karakteristika velja za Leskovško planoto (po M e l i k u 300—660 m) in Metnajske planote (550—640 m). M e l i k o v opis prav tako drži za vršno planoto na Višnjanski gori (450—630 m). Podobno planotasto je tudi ozemlje med Dednim dolom, Starim bregom in Grosupeljskim poljem, kjer so naselja Sp. Brezovo, Polica, Peč in kjer segajo številne vzpetine do 440—470 m, zelo redko več. Tudi ta planota rahlo visi proti jugozahodu. Poševni dvig je nastal ob prelomnicah dinarske smeri, vzdolž katerih so si vrezale globoke in strme grape začetna Višnjica, Stiški potok in Bukovica. Vtis je, da gre za parketno tektonsko strukturo. Od vseh teh je kupolasto izbočena samo planota na Višnjanski gori. Isti vršni ravnik je slabše ohranjen na vrhu vzpetine med Lučkim dolom in Radenskim poljem. Njen širši severni del visi proti Plešivici in Zagradcu, v južnovzhodnem delu pa so ohranjeni ostanki v n. v. 500—550 m. Ker pa po geološki karti na Višnjanski gori ni ohranjenih pliokvartarnih glin, sklepamo, da je že v času nastanka ravnika 300—350 m dvigajoče ozemlje tod odrivalo tok Paleoljubljanice proti severu, čez G. Brezovo, kjer je večja krpa teh glin.

Da grosupeljski in šentviške ravnik nista doživela večjih tektonskih denivelacij, lahko sodimo tudi po enakih nadmorskih višinah dna v uvalah. Vse, razen vzhodnega dela Žalnske uvale, so na robnih jurskih apnencih. Ker so značilnost našega ozemlja, so glavni podatki zbrani v spodnji tabeli.

* Beseda je povzeta po H a b i č u (1983, 10). Pomeni stik dveh reliefnih enot neenakega značaja. Označuje lahko tudi visoka in dolga ter strma nerazčlenjena pobočja, ki so bila v Srednji Krški kotlini tolmačena z mladimi tektonskimi dislokacijami (G a m s, 1984).

Tabela 1: Uvale v območju grosupeljskega in šentviškega ravnika
 Table 1: Uvalas in the area of Grosuplje and Šentvid karst plain

Zap. št.	Ime uvale in bližnji kraj	N. v. kvartnega dna	N. v. najnižjega dna	Dolžina in širina v km	Najnižji prehod na obodu, nad dnom uvale
1	Žalna, Velika Žalna	319—325	319	2,3 × 0,4	31
2	Police, Čušperk	325—30	320	1 × 0,4	30
3	Lučki dol, Luče	315—30	300	2,6 × 0,6	40
4	Hrastov dol, Hrastov Dol	300—310	295	2,3 × 1	60
5	Velike Dole (Rúp(i)ca, Lačine)	320—30	314	1,2 × 0,3	50
6	Špaja dolina, Gombišče	320	318	0,5 × 0,2	40
7	Topole, Mali Gaber	310—20	309	0,8 × 0,7	6
8	Gline, Veliki Gaber	310	300	0,8 × 0,6	25

Od teh uval je bila doslej opisana Žalnska (Hrovat, 1959), deloma Police pod Čušperkom. Za slednjo navaja Meze (1980, 1977), da je kotanja zasnovana z dvema prelomoma, ki se tu križata, in da se v dnu javlja tekoča voda.

Police ločita od severozahodnega Radenskega polja griča Boršt (391 m) in Brezova gorica. Dno je za okoli 10 m višje kot konec Radenskega polja pred Zatočno jamo. V osredju dna ne štrlijo več iz kvartarne naplavine skale, ki so jih domačini v preteklosti otrebili. Tudi v dnu 1—4 m globokih aluvialnih vrtač ni videti skale — jurskega apnenca. V 4 m globoki vrtači sredi ravnice z ročnim svedrom še ni bilo mogoče do globine 75 cm doseči skalne podlage sivorjavi neslojeviti ilovici s humoznimi vložki. V svežem ugrezu tik ob koluvozu čez polje vzet vzorec ilovice, 3 m pod aluvialnim površjem in tik nad skalno podlago s požiralno luknjo, je pokazal, da je delež gline, tako kot v sosednji vrtači, okoli ene tretjine. Višje na pobočju iz horizonta B vzet vzorec pod Čušperkom je imel več glinenih zrn. Blizu tam so sledovi odplakovanja zemlje proti dnu, po čemer je soditi, da je v kolviju zmanjšan delež gline (glej tabelo 3), nastal pri splakovanju.

Po pripovedovanju domačinov se glavnina poplavne vode v dnu dvigne iz aluvialnih vrtač. Po tem bi sodili, da se takrat dvigne piezometrični nivo nad dno. Čeprav je poplavno dno le slabih 400 m široko, ima na vzhodni strani 1—3 m višjo bolj skalnato polico s plitvejšo prstjo, zaradi česar jo vedno bolj prerašča hosta. Po večji zakraselosti (javljajo se vrtače in dolinske ulegnine) spominja na terasne razmere v mnogih slovenskih kraških poljih, kjer je bila dvoterasnost tolmačena s klimatskimi dejavniki (Gams, 1973).

Od vseh uval je Lučki dol najbolj pravokoten. Tudi v njem je ostanek višje terase, le da je kraško bolj razčlenjena. Severozahodno od naselja Luče je v n. v. 320 m, v jugovzhodnem delu kotanje pa v n. v. okoli 310 m, kar je okoli 8 m nad aluvialno ravnico.

Največja uvala, Hrastov dol, je izjemna, ker nima višje terase v dnu in ker prevladuje gozd. Dno je polno plitvih ulegnin in vrtač skledaste oblike, ki s svojim dnom v severnem delu dosejajo n. v. 300 m. V južnem delu je


Sl. 7. V obravnavanih uvalah je zaradi bočne korozije (erozije) izpodjedeno pobočje omejeno na redke slepe doline. V uvali Police pod Cušperkom ni slepe doline in pobočje ni bolj strmo niti na jugovzhodni strani (v ozadju slike), odkoder po deževju priteka potoček. Rahlo zvegano dno se na vse strani zlagoma dviguje v pobočje.

površja pod to višino sklenjeno več. Tu, v Hrastovi dolini, povsem prevladuje gozd. Podobno tudi onkraj slemenskega pomola, ki moli iz južnega pobočja, v predelu z ledinskima imenoma Šepovna in Veliki graben. V sedanjosti v uvali ni več poplav.

Jugovzhodno od Zagorice je dvodelna uvala. V severnem delu priteka po pobočju izpod naselja Male Dole potoček, ki se pred naseljem Velike Dole poglubi in razširi v dolinasto kotanjo. Na njenem koncu je požiralnik, ki so mu med obema vojnama, v času melioracij kraških polj in uval, omrežili vhod in ga obzidali. Kadar pritok preseže požiralnost, se voda potoka Rupica prelije preko nizkega prevala proti južni kotanji, kjer jo pogoltno obzidani in omreženi požiralnik v Lačini. Ob visokih vodah, ki nastopijo največkrat po jesenskih deževjih in spomladanskem kopnenju snega, prideta pod vodo obe kotanji in to za več dni, tako da se lahko vozijo otroci čez jezerce s splavi.

Jugovzhodno od uvale Rupica—Lačina je manjša uvala Spaja dolina ali tudi kratko Spajo. Občasni vodni izvir je na njeni severni strani dna, ki pa je razmeroma majhno in do polovice pozgodeno.

V območju gabrskega fluviokraškega ravnika sta dve uvali. Večja, Topole, je med naselji Cesta in Mali Graben. Je dokaj okroglasta, dno pa visi proti jugu, proti okoli sto metrov dolgi rudimentarni slepi dolini Kuščarjek,

katere dno pa se proti koncu dviguje in zožuje. Njeno vzhodno pobočje je izpodkopal kamnolom, visoko pa je do 35 m. Obod je domala predrt na zahodni strani, kjer se preko prevala pri vasi Cesta (314 m) depresija nadaljuje v Babno dolino. Ta se odpira proti dobski uvali, a je v zgodnjem delu zapadla zakrasevanju. Pri zaselku Babja Dolina, kjer se dolina zoži, so ob zahodnem pobočju v najnižjem dnu požiralniki občasno pritekajoče vode. Babja dolina je primer razpadanja dolinaste oblike v kraške kotanje. Geološka karta prikazuje pliokvartarne glin v Hrastovem dolu, v Topoli, kakor tudi v plitvejši uvali pri zaselku Velikega Gabra z značilnim imenom Gline. Tudi tu visi dno proti jugu, kjer se južno od imenovanega zaselka spusti v aluvialnih vrtačah do 293 m. Tudi tu je požiralno območje pod hosto. Najnižji preval je v n. v. 305 m.

V luči novejših kraških geomorfofenetskih teorij je možnih več razlag, ki pa vse ostajajo hipotetične. Ako bi se kotanje razširjale pretežno z erozijo okoli izvira in ponora, bi pričakovali bolj dolinaste oblike. Daljši osi naših uval v glavnem ne odstopajo od prevladujočih tektonskih in morfografskih smeri. V severno-južni smeri so razpotegnjene Police, Hrastov dol, kotanja Velikega dola, do neke mere tudi Gline. V dinarski smeri je Lučki dol, v alpski (V-Z) Žalna. Okrogla je uvala Topole. Uvala Police je mogla nastati ob istih dveh prelomnicah kot Radensko polje (o tem gl. M e z e, 1980), ki je približno enako široko. Lučki dol je lahko nastal ob istih prelomnicah kot enako široka Krška dolina, vzdolž žužemberškega preloma. Za vpliv ponorov govori lega vseh opisanih uval blizu stika triade z bolj prepustnimi jurskimi apnenci (glej skico Morfološke enote . . .).

Nastanek okroglastih in elipsastih uval bi nadalje lahko pojasnili v luči novejše neotektonske morfostrukturne geomorfologije z neotektonskimi koncentričnimi strukturami (gl. Z e r e m s k i, 1984). Tudi izvorni amfiteater na koncu Krške doline med vasi Podbukovje, Gabrovec in Žvajdrga je nepravilne elipsaste oblike. Koncentrične strukture navadno povezujejo s prodori magmatitov, ki jih v naših primerih ni. Lahko pa so v predkenozojski podlagi. S to možnostjo bi morali računati zlasti v primeru, če bi tod ugotovili naravno strukturo.

Tretja možna razlaga izhaja iz postavk o pospešeni podtalni koroziji pod vodoprepustno naplavino in o bočni koroziji na njenem robu. Pri tej razlagi bi mogli navesti dejstvo, ki izhaja iz tabele 1 in ki je v enakomernih nadmorskih višinah dna v uvalah. Razlaga se navezuje na spoznanje, da pregloboka naplavina na dnu v višini piezometričnega (vodnokraškega) nivoja zadržuje talno korozijo in da so vse navedene uvale nastale ob nivoju podzemeljske vode, ki se je iztekala v en izvir. V poštev pride predvsem izvir Krke. Za to podmeno govori najvišje dno tistih dveh uval, ki sta najbolj oddaljeni, v Žalni in Spaji dolini. Ugovor, da je današnji izvir Krke prenizek, zavračajo opažanja v reliefu, ki govorijo o mladem grezanju na koncu Krške doline. Od Soteske navzgor ob zgornji Krki samo tu ni ostala obakrajna višja skalnata terasa, v katero si je niže reka poglobila znani kanjon. Delno je ohranjena tudi zahodno od naselja Krke, ne pa na severni strani reke, kjer se površje zložno znižuje od okolice naselij Gabrovec in Žvajdrga proti zahodu, to je inverzno na tok Krke, dokler jugovzhodno od Trebnje Gorice ne potone pod aluvialno


Sl. 8. V Suhi krajini pomeni dol(e) také kraško polje (Globodol = globoki dol) kot tudi uvalo. Na sliki je uvala jugovzhodno od Zagorice z naseljem Velike Dole. Rup(i)ca priteče skozi vrzel (leva stran slike), po viseči suhi dolini, na katerem koncu je zaselek Male Dole. Ta pa izkorišča sosednjo manjšo uvalo.

naplavino Krke. Ta je samo tu v obsegu čestih rečnih poplav. Po tej poševni terasi teče v številnih okljukih lena Višnjica in to v obratni smeri kot Krka. Polkrožni gorski obod nad izviri Krke je ena od pomembnejših geomorfoloških zanimivosti Slovenije. Ta obod obsega na severni strani, ob Višnjanski gori, pod Ragljevko, take strmine, kakor jih v taki razsežnosti ni drugod na obravnavanem ozemlju. Povprečni naklon pobočja, ki ima ponekod značilno ledinsko ime Reber, je nad 300 m n. v. do pregiba Ragljevke 25° , med n. v. 325 in 440 m celo 29° (izračunano po izohipsah karte 1:10 000).

Na znižanje izvira Krke je doslej najočitnejše reagirala najbližnja Radenščica, ki je v končnih požiralnikih dosegla n. v. okoli 300 m. V prid skupnemu izviru v začetni Krški dolini bi mogli navesti semkaj usmerjene občasne vodne tokove v dnu uval, od majhnega potočka pri Mali Žalni do Topole, Glin in Špaje jame.

Že Melik (1931, 1959) je tolmačil koleno Višnjice pri Ivančni Gorici, ki se usmeri proti jugu, z retrogradno erozijo pritoka Krke, ki je pretočila povirno Mirno. Naša analiza reliefa ob spodnji Višnjici govori o naslednjih razvojnih fazah.

Ostanki že obravnavanega ravnika okoli 350 m se pojavljajo na obeh straneh začetne Muljavske doline, na vzhodni strani pa vse do Kompolj. Na vzhodni

strani loči razpoznavna pregibnica njegove ostanke od še bolj kraško razčlenjenega ravnika 380—400 m. Poteka na črti Kremenjek (364 m, vzhodno od Škrjanč) — Bojanji Trh—V. Kopolje. Vzporeden s to pregibnico je vzhodni rob kvartarne naplavine Muljavske doline. Med Muljavo in Črnelim je zahodni rob naplavine prav tako v obliki loka, vendar izbočen proti vzhodu. Muljavska dolina je poglobljena v ta ravnik in je torej mlajša. Kaže, da je nastala v neotektonskem jarku severno-južne smeri. Ta jarek se severno od Mleščevega razširi v Stiški kot. Najintenzivnejše grezanje v tem jarku je seglo na sever do Ivančne Gorice. Obakraj naselja se na južnem koncu Stiškega kota strmec doline in tudi Stiškega potoka vidno poveča. Ob južnem robu najmlajše ugreznine med Muljavo in Kopoljami je uravnava in naplavino podaljšala robna korozija. Tu je naplavina najbolj plitva in se ob požiralnikih javlja največ ugrezov. Prvotno je segala domnevno do stika triadnih sedimentov na zahodu in jurskega sivega gostega oolitnega apnenca na vzhodu z jurskim (liasnim) sivim gostim apnencem z litotidami na južni strani (Geol. karta 1:100 000 lista Ribnica). Ta stik poteka pod naplavino od severnega konca Muljave do Polja.

Južno od Muljavske doline se javlja tretja morfotektonska enota Muljavskega jarka. To je muljavsko-brezovski ravnik. Je okroglaste oblike in se razširja med Muljavo, Šiško dolino, zaselkom Brezje ob Višnjici in Potokom. V drobnem je močno razčlenjen, ostanki uravnane vršine pa nakazujejo nagib proti zahodu: nad Šiško dolino so v n. v. okoli 335 m, južno od Potoka pa 320 m. Če bi se razvil iz izhodiščnega ravnika v n. v. okoli 350 m (v tem primeru bi se ta del ugreznil za okoli 20 m), bi pričakovali ostanke pliokvartarnih ilovic. Teh geološka karta nima. Ostaja možnost, da je tod ugreznjeno višje površje.

Višnjica je prvotno svoj tok nadaljevala preko Šiške doline naravnost proti jugu. Na to kaže 1 km dolga suha odlina z ledinskim imenom Draga južno od Sušice. Končuje se v n. v. okoli 350 m zahodno od vrha Golobovec (437 m), zakraselo dno pa se dviguje proti jugu.

Zahodno od Drage je četrta enota Muljavskega jarka. Na topografski karti 1:25 000 jo večidel pokriva ime Marinska reber. Tudi to predstavlja zakraseli gozdnati ravnik, ki prav tako visi proti zahodu. Nad Drago so ostanki ravnika v n. v. okoli 360 m, nad zahodnim robom v okolici vasi Gabrovec in Žvajdruga pa 320—330 m. Rahlo visi tudi proti severozahodu. V okolici Gabrovca in Žvajdrge se navezuje na že omenjeno teraso na severni strani Krke, ki prav tako visi proti zahodu.

Zadnje tri morfotektonske enote in tektonski poševni dvig zadnjih dveh so določile navidezno neprirodni tok spodnje Višnjice, ki napravlja okoli Muljavsko-brezovskega ravnika polkrog in teče niže Žvajdrge v obratni smeri kot Krka. Med Šiško dolino in zaselkom Brezje sledi stiku z okoli 40 m višjo enoto Marinske rebr.

Za mlade tektonske premike reliefnih enot ob spodnji Višnjici govori njen še danes neizglajeni podolžni profil. Prikazuje ga tabela št. 2, narejena po izohipsah na karti Geodetskega zavoda Slovenije 1:10 000.

Stiški potok ima nad Stično dvakrat večji strmec kot Višnjica nad Stransko vasjo, čeprav sta dolini vrezani v podobno visoke vzpetine. Vendar je dolina Višnjice širša in se je nad Poljem razvila nele ob eni, temveč domnevno med dvema tektonskima prelomnicama. Na to kaže že omenjena poličasta

Tabela 2: *Podolžni profil Višnjice*
 Table 2: *Gradient of the r. Višnjica*

Odsek	Dolžina v km	Krajne kote m	Padec v m na 1000 m
STIŠKI POTOK pod			
Mekinjami — Stična	1,12	370,0—352,5	15,62
Med Stično in Vodotučinami	2,65	324,2	10,68
VIŠNJICA			
Višnja Gora — Polje	2,15	355,9—345	5,07
Polje—Vodotučine	3,94	324,2	5,28
Vodotučine—Gorenja vas	1,82	316,7	4,12
Gorenja vas—most Na Preži	1,98	310	3,38
Most Na Preži—pod Sušico	2,12	305,6	2,07
Pod Sušico—Žvajdrga	11,05	275	11,05
Žvajdrga—izliv v Krko	3,4	266	2,65

stopnja na levi strani reke, ki bi glede na ostanke pliokvartarnih glin (glej geol. karto) in relativno višino lahko bila ekvivalent ravnika 350 m. Na geol. karti Ribnica je vdolž doline nad Stransko vasjo vrisan le en domnevni prelom. Jarek Višnjice se preko Višnje Gore nadaljuje v enako širok Dedni dol, v katerem preseneča nesorazmerje med širino doline in vodnim pretokom ter hitra zožitev v sotesko severno od zaselka Pri Smrekarju.

Povečanje podolžnega rečnega strmca med Sušico in Krško dolino je skladno z nakazno idejo o mladem grezanju na koncu Krške doline in z Melikovo tezo o retrogradni eroziji. Slabo preoblikovalno moč Višnjice lahko tolmačimo s precejšnje trdoto rečne vode, ki jo povečujejo lehnjakotvorni pritoki med Drago in Višnjo Goro. Teh ne manjka tudi ob gornjem Stiškem potoku (G a m s, 1967).

Kvartarni razvoj doline Višnjice bi lahko bolj osvetlila načrtna in podrobna analiza naplavin. Naši ekstenzivni ogledi so dali naslednjo podobo.

Na vmesnem napetem osredju med obema dolinama Stiškega kota — na južnem koncu se dvigne v grič v Ivančni Gorici, in Š i f r e r (1969) jo prišteva k riški terasi — smo našli prod južno od Stične in severno od agrokombinata Stična na rdečih glinastih tleh ornih površin. Prodniki so drobni, večinoma vsi iz bobovca ali peščenih konkrecij. Ob odcepu ceste za Vir jugovzhodno od stiškega samostana je na njivi precej debelega grušča in nekaj proda. Ker pa je vmes tudi precej opeke in drugega umetnega materiala, je vtis, da je to gradivo navoženo.

Zahodno od Rimske ceste v južnem delu naselja Studenec sta na vrhu kopastega griča s koto 344 m na več mestih med rjavo ilovico grušč in prod. Viden je zlasti na njivi in ponekod v krtinah na travniku. Od 56 slučajno nabranih vzorcev je bil najdebelejši ploščati kos grušča z dolžino 12 cm. 45 komadov je bilo strtih. Od njih jih je bilo enajst delno zaobljenih (od celih kamnov šest). Skupno je bilo torej 35 % vseh kamnov rahlo zaobljenih. Drugi so bili oglati brez znakov rečnega zaobljenja. Veliko večino zaobljenih so se-

stavljali rdeči peščenjaki in sprimki (konkrecije) iz sivega peska. Prve je mogel Stiški potok prinesiti iz zaplate permskega rdečega peščenjaka v zgornjem delu doline. Precej manj so zastopani roženci in zelo malo je bilo muskovitnih peščenjakov. Delež konkrecij in delež zaobljenih komadov je bil med manjšimi kosi mnogo večji.

Precej prodnata je naplavina, ki so jo pri kopanju temeljev nagrmadili v kup* na severozahodnem kraju stavbe livarne v Ivančni Gorici. Kosi so podobne petrografske sestave kot pri vzorcu z bližnje, 15 m višje vzpetine, od koder je mogel biti prod tudi koluvalno preložen. Drobcji pa so bili v povprečju manjši (najdaljši do 5 cm). Zato je bila zaobljenost večja (takih je bila polovica pregledanih kamnov) in več je bilo roženca (1/3). V obeh primerih ni bilo karbonatnih delcev.

Ob regulaciji struge Višnjice ob gradnji avtomobilske ceste so spravili na površje 5—16 cm dolge slabo zaobljene prodnike različne petrografske sestave, med katerimi je tudi nekaj apneniških.

Najlepši profil v naplavini je razkrila gradnja čistilne naprave pri Mleščevem v letih okoli 1980. Odstranili so naplavino do skalne podlage v globini 2—4 m. Skala je bila razčlenjena in njena površina mestoma dekalificirana. Tod je bil normalen prehod v avtohtono rdečkasto glino (vzorec št. 15, tab. 3). Navzgor je sledil 1—2 m debel prodni zasip. Mestoma je bil mešan s sivkasto-rjavkasto in rumenkasto ilovico in peščeno ilovico (vzorec št. 13 in 14). Prodi so bili precej prepereli; nekateri peščenjaki so povsem razpadli v peske. Precej je bilo tudi strtih in nezaobljenih kamnov. Ponekod se je dalo ločiti dva zasipa — Sifrer (1969) govori o riškem in würmskem prodnem zasipu — drugod ne, ker je večina zasipa dajala vtis precejšnje premešanosti. Na vrhu prodnega zasipa je bila mestoma vidna plast fosilnih, humuzno peščenih tal in pod njim iluvialni B horizont. Navzgor je sledila do 1 m debela peščena sveža naplavina.

Sodeč po tem profilu je prodna naplavina preplavila podlago hitro in brez predhodne erozijske faze. Prod je nekoliko bolj zaobljen kot iz najdišč pri Ivančni Gorici, a nič drobnejši. Je podobne litološke sestave, ki bi kazala na naplavino Stiškega potoka. Toda vmes je bilo tudi nekaj močno preperelih karbonatnih primerkov, ki so verjetno izvirali iz bližnje okolice. Ni mogoče odgovoriti na vprašanje, ali je naval hudourniškega prodovja povzročilo naglo dviganje goratega povirja, ali hitro tektonsko ugreznanje Muljavske doline (ali oboje hkrati).

V začetnem umetnem kanalu južno od vodnega prepusta na asfaltni cesti, ki pri Gorenji vasi prečka dolino, je na stiku skalne podlage in naplavine najti le nekaj centimetrov debel prod precejšnje zaobljenosti, sestavljen pretežno iz bobovcev, peščenih konkrecij in sivega peščenjaka. Vmes pa smo našli tudi kot pest debel okrogel prodnik dobre zaobljenosti iz sivega peščenjaka in z oksidirano povrhnjico do 1,5 mm debeline. Na površju se debelejši prodniki in grušč spet javlja jugozahodno od stavb bivšega obrata stiškega agrokombinata na Velikih Travniki. Posamezni kamni iz peščenjaka so debeline pesti.

Čeprav more del grušča, ki so ga mogli pedogenetski procesi delno tudi zaobliti, izhajati iz nekarbonatnih vložkov, ki se pojavljajo v dolomitih in apnen-

* Obe nahajališči proda mi je pokazal dr. M. Sifrer.

Tabela 3: *Tekstura talnih vzorcev*
 Table 3: *Texture of the soil samples*

Vzorec Sample	Lokacija Location	Pesek, mm, %		Melj 0,02 do 0,002	Glina pod 0,002	pH	CaCO ₃
		2—0,2	0,2—0,02				
1	Pece, hor. B, ob cesti pred Postenami	0,45	12,15	50,9	36,5	6,25	—
2	Na pobočju med Čušperkom in Polico, B-hor.	2,22	11,58	57,1	29,1	5,31	—
3	Police, dno, na skali v dnu ugreza	1,0	14,9	49,9	34,2	6,82	—
4	Goričica v Muljavi, na pobočju, B hor.	4,54	11,06	32,5	51,9	4,08	—
5	Pri Muljavi nad Štefanovo rupo, (PQ), b. hor.	1,0	0,5	12,9	85,6	5,93	—
6	Ob Rupščici, — 50 cm	2,77	3,33	43,1	50,8	6,73	—
7	Ob Rupščici, —150 cm	0,94	3,66	12,2	83,2	6,36	—
8	Ob Rupščici, —335 cm	5,26	22,34	32,1	40,3	6,95	—
9	Zah. od Ivančne Gorice, — 0,5 m	0,7	8,3	50,3	40,7	7,06	—
10	Zah. od Ivančne Gorice, —2,5 m	6,84	19,96	31,7	41,5	6,77	—
11	Zah. od Ivančne Gorice, —3,35 m	6,61	23,09	24,0	46,3	6,67	—
12	Mleščevo, čistilna naprava, vkop 1981, avtohtona glina na skalni podlagi	1,03	3,47	11,1	48,4	7,02	—
13	Istotam, naplavina med prodnimi plastmi	16,06	38,34	15,2	30,4	7,25	—
14	Istotam, vložek med prodnimi plastmi	9,43	65,47	8,8	16,3	7,81	—
15	Istotam, iz B horizonta	9,35	6,25	22,3	62,1	6,29	0,3

cih v talnini, je po rdečih peščenjakih le soditi na eno (morebiti dve) rečno prodno akumulacijo. Od Mleščeva do Kompolj se debelina prodnikov hitro zmanjšuje. Sledili so dolgotrajni pedogenetski procesi ter nato erozija, ki je pustila naplavino le na nekaterih mestih. Verjetno že na začetku prodne akumulacije, morebiti pa tudi kasneje, je tektonska denivelacija ustvarila sedanjo obliko Muljavske doline. V sedanjosti prenaša Višnjica v spodnjem delu le pesek in droben prod, ki dosega tudi Krko (G a m s, 1962).

V upanju, da bi v trajnejše vlažni naplavini našli fosilni pelod, smo na poplavnem področju potoka Rupščice napravili 335 cm globoko ročno vrtino. Zahodno od poslopij stiškega agrokombinata se od zahodnega goratega oboda

Stiškega kota odceplja v južni smeri dobre pol kilometra dolg in 5—15 m visoki skalni pomol. Med njim in pobočjem oboda je zatišno mesto pred erozijo in naplavljanjem Stiškega potoka. Do 200 m široko poplavno ravnico obdobjno poplavlja voda iz kraških izvirov pri zaselku Rupe pod vasjo Štirovje. 1,2 km južno od Stične in nedaleč od doma na pomolu zastavljena vrtina je ugotovila naslednjo strukturo naplavine:

0—10 cm: A horizont, z vegetacijo, ki kaže na poletno sušnost (odsotnost mahu in organogenega horizonta)

10—100 cm: siva peščena ilovica (vzorec št. 9 v tabeli št. 3)

100—250 cm: isto, s konkrecijami rjavordečega peščenjaka, drobci dolomita in dolomitiziranega apnenca, organske konkrecije (vzorec št. 7, tab. 3)

250—300 cm: čistejša sivorjava peščena do ilovnato glinasta naplavina

300—335 cm: meljnata rjavordečkasta ilovica (vzorec št. 11, tab. 3).

Za razumevanje teksturnih razlik je potrebno pojasniti, da podlaga in delno tudi naplavina vodo prepuščata. Zato potok, ki zbira vodo izvirov, ponika in je dolžina njegovega površinskega toka odvisna od vodostaja. Ker je ponikanje v prvih dvesto metrih toka intenzivno, je nastala v začetnem delu doline 1—1,5 m globoka kotanja, ki jo obdobjno voda zalije in teče dalje proti jugu šele pri visokem vodostaju. Voda izginja v luknjičastih požiralnikih in kjer je teh več, je za kako ped globoka ulegnina. Naravno je pričakovati, da prenikajoča voda izpira drobni pesek in da ga je zato v globljih plasteh več. Vrhnje plasti do globine okoli 2,5 m so se odlagale verjetno v času, ko so zelo strmo obdelovalno pobočje nad Rupo deforestirali in uvedli vinograde in njive. Zakaj v tej plasti se javljajo drobni kamenčki iz istega dolomita kot je v pobočju.

Dr. Alojz Šercelj je v najglobljem, edino analiziranem vzorcu ugotovil eno zrno bora in eno sporo.* To ni dovolj za trdno časovno datacijo, čeprav je indicacija za hladnoljubno vegetacijo.

Tam, kjer se ulegnina Rupščice odpira v ravan med Zdensko vasjo in Ivančno Gorico, so spomladi 1986 za melioracijo zemljišča strojno skopali 3,5 m globok drenažni jarek kakih 50 m zahodno od Stiškega potoka. V vrhnji legi je bila razgaljena dokaj podobna struktura naplavine kot više ob Rupščici. V nižjih legah so se javljali vložki peska, domnevno naplavine Stiškega potoka. Pri globini okoli 2,5 m so bili ostanki fosilnih humoznih tal. V njih je dr. Šercelj našel neindikativne spore. Pod njimi je bila bolj peščena plast (vzorec št. 10, tab. 3). Med nižjo ilovnato naplavino (vzorec št. 11) je bilo nekaj vložkov drobnega proda podobne litološke sestave kot je v povirju Stiškega potoka.

Razmeroma široka skalnata terasa, v katero je v zgornji Krški dolini vrezan kanjon Krke, je bila, v nasprotju z Melikom (1931) in Šifrerjem (1960), tolmačena s tokom Paleoljubljanice proti zahodni Krški kotlini (Gams, 1984, 173). V prid tej tezi govorijo naslednje reliefne poteze Grosupeljskega polja.

Melik je svoje trditve o mlajših pretočitvah gradil v glavnem na »ne-navadni« oziroma inverzni smeri pritokov in na suhih dolinah. Take trditve so osnovane, ako bi recimo v času splošne srednjepliocenske uravnave našega

* Dr. Šercelju se za analizo toplo zahvaljujem.

ozemlja bila zares idealno razvita rečna mreža v obliki simetrične drevesne krošnje. To ni dokazano. Četudi bi obstajala, bi pričakovali, v smislu novejšje neotektonske geomorfologije (Z e r e m s k i, 1982), da so postsrednjepliocenske tektonske denivelacije dolenjskega krasa bistveno deformirale rečno ožilje in usmeritev rečnih tokov. To si pogledimo na primeru Grosupeljskega polja. M e l i k (1931, 1955) sklepa na odtok proti Ljubljanskemu barju na osnovi severne usmerjenosti dolin Podturnščiце in Bičja (Globoščeka). Da je dolina Podlomščice vsaj v severni polovici tektonsko pogojena, govori dejstvo, da je po treh kilometrih tega neznatnega potoka med severnim koncem Slivniškega hriba in Ponovo vasjo široka že 1,5 km. Tudi dolina sosednjega drobnega potočka Bičje se pri Podgorici odpre na pol kilometra širine. Na tem ozemlju, med Boštanjem in Podtaborom po novi geološki karti jurski apnenci kot pravilo res zavzemajo višji relief kot starejši triasni sedimenti. Vendar so pomembne izjeme, ki govorijo za tektonske dislokacije. Vzhodno od zgornje Podlomščice je stik jure in triasa po višinah in, po geološki karti, ob domnevnem prelomu. Podoben stik, delno prav tako ob domnevnem prelomu, poteka po sredi slemena, ki loči obe imenovani dolini, oz. čez 497 m visoko Gradišnico.

Zelo pomembno vlogo za presojanje rečnih pretočitev ima Radensko polje, ki je v povprečju en kilometer široka, 250—360 m globoka in domala pet kilometrov dolga dolina dinarske smeri. Za njen nastanek nimamo trdnih dokazov. M e z e (1977, 164) je opozoril na številne estavele-retja vzdolž zahodnega roba doline in na koncu svojega angleškega povzetka poudaril njihovo vlogo za nastanek doline. Dejansko gre za manjše vodne pretoke, saj je pas jurskih apnencev v povirju teh voda širok le okoli en kilometer. Večji dolgotrajni izviri in ponori bi se morali v reliefu odraziti v večjih prečnih zatrepnih in slepih dolinah, česar na Radenskem polju ni. Preseneča, da naplavno dno nima pravega strmca, kar je pripisati odkladanju suspenzije iz stoječe poplavne vode. Najnižje je dno, malo pod 320 m, pri ponorih Dobravke pod Zagradcem in ponorih Šice pred Zatočno jamo. Visoka podzemeljska Dobravka se občasno pojavi še kot Radensčica v Lučkem dolu, ter napaja predvsem kraške izvire Pod jamo in Poltarico. Sosednja Lipovka in Podbukovski studenec imata boljše zveze s ponori Šice in Zelenke v Peklu, Viršnici in Zatočni jami (N o v a k, 1981). Samo izza ponorov Dobravke in Šice je vzhodno pobočje doline vbočeno. Drugod je širina doline dokaj enakomerna. Izjema je vbočeno zahodno pobočje pri humu Kopanju (392 m), kar lahko tolmačimo kot erozijo ali bočno korozijo reke, ki jo je odganjal osamelec.

Za presojanje tektonske hipoteze je pomembno dejstvo, da sestavljata podolje med Boštanjem in Dobropoljem dva dela. Južni, fosilna suha dolina, ima dno v n. v. okoli 400 m ali malo čez in poteka v južni smeri. Severni, ki obsega Radensko polje in Police, poteka v dinarski smeri (SZ-JV) in je nižji, verjetno tudi bolj ugreznjen. Če sta uravnana vrhova Kopanja in Boštanja ostanka iste uravnave, bi to pomenilo tektonsko nagnjenje proti Grosupeljskemu polju. Do iste višine kot Kopanj se dviguje kopasti grič Boršt in sosednja Brezova gorica. To dopušča tezo, da so tekoče vode dno ob domnevni tektonski prelomnici, ki je vrisana tudi na geol. karti 1:100 000, ali v tektonskem jarku poglobile na severu za okoli 50, med Boštanjem in Policami za 70 m. Erozijsko-korozijsko poglobljanje nam tudi najlaže pojasni enakomerne širine doline,

ki pa niso v ustreznem razmerju s skromnim vodnim pretokom ne Dobravke in ne Sice.

Če pa Grosupeljsko-Radensko polje primerjamo z oblikami pritočno-pornih kraških polj, se izkaže Radensko polje kot običajna slepa dolina na odtočni strani polja, kjer je pobočje odmaknjeno. Majhen Globodol ima na jugovzhodni strani, v smeri proti Prečni, pol kilometra danes suhe doline, ki je nastala kot slepa dolina vzdolž ponornice (G a m s, 1959). Ob spodnjem Obrhu je na zahodni, odtočni strani Loškega polja 1,2 km dolga široka slepa dolina in le malo krajši je Babni dol na odtočni strani Planinskega polja. Dva kilometra dolga, danes suha dolina Strug je domnevno prav tako nastala kot slepa dolina Rašice. Od vseh slepih dolin na odtočni strani kraških polj je Radensko polje največje, kar vse govori za poniranje večje reke, ki je mogla biti le Paleoljubljanica. Od njenega prvotnega toka proti vzhodu čez šentviški ravnik, kot navajamo uvodoma, jo je odklonilo dviganje Višnjanske gore, pa morebiti tudi grezanje zgornjekrške doline vzdolž žužemberškega preloma. Ali je razmeroma širok Lučki dol nastal v starejši ali mlajši fazi te prestavitve, je odprto vprašanje. Za to presojo je pomembno, da sta, po oblikah sodeč, razmeroma mladi udornici Velika in Mala Prestrana nastali med Lučkim dolom in izviri Krke. Prva ima dno v n. v. 365 m in najnižji prehod na zgornjem obodu v n. v. 425 m, druga z dnom pri 352 m in obodom pri 401 m. Z globinama 60 in 49 m ter zgornjo odprtino 250 oz. 200 m sodita med največje udornice na Slovenskem. Njun nastanek je lajšal žužemberški prelom s svojo široko prelomno cono.

Čas opisanih hidrografske in tektonskih sprememb bi moglo pojasniti bodoče kvantitativno raziskovanje. Dodati je le, da širina in globina Radenskega polja govorita za dolgotrajno poniranje večje reke, vsaj večino kvartarja. Prestanek poniranja Ljubljanice je istočasen s pričetkom grezanja Ljubljanskega barja, v katerem so po Š e r c l j u (1963, 1966) najstarejše odkladnine iz mindela oziroma dobe G/M. Ni pa izključeno, da je pretočitev Ljubljanice k Savi na Ljubljanskem polju nekoliko mlajša. Po P r e m r u j u je začela Ljubljanska udorina nastajati po starejšem pleistocenu. Morfogenetsko dogajanje na obravnavanem ozemlju bi se moglo uskladiti v Premrujevo shemo neotektonskih faz, ki so sledile spodnjepliocenskemu uravnavanju ozemlja in srednjepliocenski radialni tektoniki (P r e m r u, 1983). Začetek dviga Višnjanske gore bi mogel biti ob prelomnicah v smeri N-S iz 2. faze v srednjem pliocenu, pritegnitev Ljubljanice čez Radensko polje na koncu srednjega pliocena, ko je nastal žužemberški prelom v smeri NW-SE, ter istočasno ugrezjanje Radenskega polja ter najmlajše grezanje na izviru Krke, prav tako ob žužemberškem prelomu dinarske smeri, iz konca würma ter začetka holocena (P r e m r u, 1976).

Zožitev grosupeljskega ravnika pri Šmarju govori proti Melikovi in naši tezi o pretočitvah. Višji relief med Grosupeljsko kotlino in Ljubljanskim barjem se da razložiti z večjim tektonskim dvigom oboda kot v območju grosupeljsko-šentviškega ravnika. Dosedanji pregled vmesnega višavja je nakazal verjetnost, da gre za več morfotektonskih enot (skica Morfološke enote...). Najbolj nerazčlenjeno in premočrtno je pobočje ob Želimeljski dolini, ki je po R a k o v c u (1955, s. 84, sl. 53) tektonski jarek. Ta najvnajnejša morfotekton-

ska enota je tudi najvišje dvignjena. Planota Gore (748 m), nekdanje imenovana po cerkvi sv. Ahaca, se proti severozahodu preko naselij Smrjene in Pijave Gorice znižuje okoli 400 m pri Brezju. Končuje se ob okroglasti depresiji, v katero se med naselji Pijava Gorica, Blato in Gumnišče razširja Barja in ki bi jo mogli prišteti med koncentrične neotektonske strukture. Enoto Hude Police, kjer so ostanki vršne uravnave pri 400 m n. v., je razrezal pritok, ki teče skozi Gajnišče. Zlasti v njenem zahodnem delu je opaziti nagnjenost proti SZ. Prav ta planota, ki sega do šmarških vrat, je najbolj oddelila grosupeljski ravnik od Barja. Obe nakazani uravnavi se rahlo znižujeta tudi proti vzhodu, po čemer bi mogli soditi na parketno tektonsko strukturo, nastalo verjetno istočasno z grezanjem Barja.

Če bo bodoče raziskovanje potrdilo nakazano tezo o ponorih Ljubljaniče v Radenskem polju, bomo dobili predstavo o največjem kraškem polju, ki je kdaj obstajalo na slovenskem krasu. Po njegovem dnu je tekla površinska Ljubljaniča z Notranjskega podolja, ki se zdaj končuje nad Vrhniko v n. v. okoli 480 m, do konca Radenskega polja, katerega dno je danes pri Račni v n. v. 320 m. Če bi tekla v ravni črti, bi znašal ljubljaničin strmec 44 promil. Ker je dejanski tok navadno enkrat daljši, bi bil verjetni strmec okoli 2 promil. Kraško polje bi razkrojil ugrez Ljubljanskega barja in istočasni ugrez Ljubljanskega polja. To je najprej pritegnilo Savo, ki je prej tekla severneje, po domžalsko-moravški sinklinali, proti jugu. O tej pritegnitvi so pisali že številni geomorfologi (Aigner, Winkler v l. 1972 in 1957, Rakovec, 1931, 1955, Melik, 1935, 1959 — o tej literaturi glej Gams, I., Natek, K., 1981, kjer so navedene podkrepitve te teze na str. 48). Preko obeh krakov Ljubljanskih vrat sta se kotlini Ljubljanskega polja in Barja povezali in omogočili pritegnitev oziroma pretočitev Ljubljaniče k Savi. Najbolj bodo lahko pojasnile pretočitev sedimentacijske razmere na stiku Ljubljanskega polja in Barja. Naša teza odpira nove možnosti pojasnjevanja, zakaj se nahaja savski prod, 67 m pod površjem, daleč v Barju, 500 m zahodno od Dolgega mostu (Žlebnik, 1971). V naši luči prihaja v poštev tudi drugačno tolmačenje izvora permokarbonskih naplavin v Viršnici, ki naj bi bile po Gospodariču (1972) prinesene iz okolice Turjaka in Starega Apna. Od tod ne teče noben površinski tok proti Dobremu polju. Sorodne vrste polžev v jamah ob Grosupeljsko-Radenskem polju z onimi na izviri Krke in v porečju Ljubljaniče je Bole (1970, 1985) tolmačil v smislu Melikovih postavk o ljubljaničinem pritoku od zahodne Suhe krajine preko Grosupeljskega-Radenskega polja. Toda to sorodnost polžjih vrst na ozemlju med Golobino na Loškem polju (Bole, 1955, sl. 2) in Krško jamo bi omogočala tudi enotna Ljubljaniča z ponovnim izvirom na koncu Krške doline v smislu naše teze. Ob njej je mogoče iskati tudi drugačno razlago izvora kremenčevih peskov in prodiv v Zahodni Krški kotlini (prim. Šifrer, 1969).

LITERATURA IN VIRI

- Adamič, F., 1973, 1974, Mlinska kolesa, stope in žage. Zbornik občine Grosuplje, zv. V in VI. Grosuplje.
- Bole, J., 1970, Podzemeljski mehkužci in razvoj porečij. Peti jugoslovanski speleološki kongres, Skopje—Ohrid 1968. Skopje.
- 1985, Recentni podzemeljski polži in razvoj nekaterih porečij na Dinarskem krasu. Razprave IV. r. SAZU, (XXVI) — Zbornik Ivana Rakovca. Ljubljana.
- Buser, S., 1974, Osnovna geološka karta 1:100 000 — tolmač lista Ribnica L 33—76. Beograd.
- Gams, I., 1959, H geomorfologiji kraškega polja Globodola in okolice. Acta carsologica, 2, Ljubljana.
- 1962, Nekateri značilnosti Krke in njenih pritokov. Dolenjska zemlja in ljudje. Novo mesto.
- 1967, Sur la nature des eaux qui conduisent a la formation du tufs calcaires dans le Nord-Ouest du Karst Dinarique. Spelaion Carso, no 5.
- 1973 a, Die zweiphasige Quartärzeitliche Flächenbildung in den Poljen und Blindtälern des Nordwestlichen Dinarischen, Karstes. Geograph. Zeitschrift, Beihefte, Wiesbaden.
- 1973 b, Slovenska kraška terminologija. Ljubljana.
- 1974, Kras. Ljubljana.
- 1981, Poplave na Planinskem polju. Geografski zbornik (20). Ljubljana.
- 1984, Geomorfološke in pokrajinsko-ekološke razmere srednje Krške doline zaledjem. Dolenjska in Bela krajina. Ljubljana.
- Gams, I., Natek, K., 1981, Geomorfološka karta 1:100 000 in razvoj reliefa v Litijski kotlini. Geografski zbornik (21), Ljubljana.
- Grebenc, J., M., 1973, Gospodarska ustanovitev Stične ali njena dotacija leta 1135. Izdal samostan Stična.
- Gospodarič, R., 1972, Viršnica — jamski sistem Šice ob Radenskem polju. Naše jame 12, Ljubljana 1973.
- Gregorič, V., 1969, Nastanek tal na triadnih dolomitih. Geologija 12, Ljubljana.
- Habič, P., 1983, Reliefne enote in strukturnice matičnega Krasa. Acta carsologica — Krasoslovni zbornik (12), Ljubljana 1984.
- Horvat, A., 1953, Kraška ilovica, njene značilnosti in vpliv na zgradbe. Ljubljana.
- Horvat, A., 1959, Kraško polje pri Zalni. Naše jame (2), Ljubljana.
- Krajevni leksikon Slovenije, zv. II (uredil R. Savnik). Ljubljana 1971.
- Lovrenčak, F., 1980, Prst in rastje poplavnega sveta v Grosupeljski kotlini. Geografski zbornik (10), Ljubljana 1981.
- Melik, A., 1929, Pliocensko porečje Ljubljanice. Geografski vestnik (4), Ljubljana.
- 1931, Hidrografski in morfološki razvoj na srednjem Dolenjskem. Geografski vestnik (7), Ljubljana.
- 1952, Zasnova Ljubljaničinega porečja. Geografski zbornik (I), Ljubljana.
- 1955, Kraška polja Slovenije v pleistocenu. Dela 3 Inštituta za geografijo SAZU. Ljubljana.
- 1959, Posavska Slovenija. Ljubljana.
- Meze, D., 1977, Prispevek k hidrologiji Radenskega polja. Geografski vestnik (49), Ljubljana.
- 1980, Poplavna področja v Grosupeljski kotlini. Geografski zbornik (20). Ljubljana.
- Novak, D., 1981, Od kod prihaja voda k izvirom Krke. Proteus (43), št. 9—10, Ljubljana.
- Osnovna geološka karta SFRJ, Ribnica 1:100 000. Izdelal Geološki zavod Ljubljana 1961—65. Beograd 1968.
- Premru, U., 1976, Neotektonika vzhodne Slovenije. Geologija (20). Ljubljana.
- Premru, U., s sodelavci, 1983, Osnovna geološka karta 1:100 000. Tolmač lista Ljubljana L 33—66. Beograd.
- Rakovec, I., 1955, Geološka zgodovina ljubljanskih tal. V: Zgodovina Ljubljane. Ljubljana.

- S a v n i k, R., 1962, Nekateri problemi kraške hidrografije na Dolenjskem. Dolenjska zemlja in ljudje. Novo mesto.
- S t e p a n č i č, 1975, Pokarbonatna tla na dolenskem dolomitnem področju. Zbornik Biotehniške fakultete univ. v Ljubljani, 25. zv., Ljubljana.
- Š e r c e l j, A., 1963, Razvoj würmske in holocenske gozdne vegetacije v Sloveniji. Razprave IV. razreda SAZU, Ljubljana.
- 1966, Pelodne analize pleistocenskih in holocenskih sedimentov Ljubljanskega barja. Razprave IV. razreda SAZU, IX/9, Ljubljana.
- Š i f r e r, M., 1969, Kvartarni razvoj doline Krke. Tipkopis v Geografskem inštitutu AM ZRC SAZU v Ljubljani.
- 1969 b, Nekateri geomorfološki problemi dolenskega krasa. Naše jame (11), Ljubljana 1970.
- 1984, Poglavitne značilnosti geomorfološkega razvoja Dolenjske s posebnim ozirom na poplavnih področjih. Dolenjska in Bela krajina. Ljubljana.
- Z e r e m s k i, M., 1982, Neotectonic processes and their forms (Examples from Serbia). Geographica Iugoslavica (3), Ljubljana.
- 1984, Tipovi morfostruktura u reliefu Zapadne Srbije. Glasnik srpskog geogr. društva (64), št. 1, Beograd.
- Z l e b n i k, L., 1971, Pleistocen Kranjskega, Sorškega in Ljubljanskega polja. Geologija, 14, Ljubljana.

RELIEF EVOLUTION IN THE WESTERN PART OF LOWER CARNIOLA (DOLENJSKO) (WITH SPECIAL REFERENCE TO FLOODS)

The study discusses the area between the upper valley of the r. Temenica and Ljubljana Moor (Ljubljansko barje) in Lower Carniola, Slovenia, border Dinaric Karst. It describes first the flood areas in the uvala Dob and along the river Višnjica. Between the villages of Ivančna Gorica and Muljava the waters occasionally sank in the karst underground; in the modern times, however, river-bed regulation stopped the development of the rudimentary blind valley. The name of the village Sušica (in Slovene it signifies a periodically sinking river) still indicates this stage.

The reconstruction of relief evolution is based on the following findings:

1. The fluviokarst plain in the Grosuplje and in the Šentvid area have similar altitudes and inclination toward the east. In them occurs also the largest belt of reddish clay (terra rossa) considered by geologists to be of the Plio-Quaternary age.

2. The 4 km long and 1 km wide Radensko polje at the outflow side of the Grosuplje polje could have developed only as a blind valley along the ponors of a much bigger stream than the one which is sinking there today.

3. The steep scarp at Smarje-Sap on the western side of the Grosuplje basin and at the contact with the 50 m lower Ljubljansko barje can not be explained by the capture of the river flowing westwards as it was supposed by A. MELIK. In this case Ljubljansko barje, which began to sink during the older Pleistocene, could produce the incision of a river bed of the tributary to the Ljubljanica river and not to its capture by the upper river Krka.

On the basis mainly of these facts the conclusion is made that the ancient Paleo-Ljubljanica ran eastwards from the Ljubljansko barje, through the areas of Grosuplje and Šentvid, towards the Krka River basin. Later it was captured first by the Krka through Radensko polje, and during the Pleistocene by the Sava River by way of the Ljubljana Gate. Thus the largest polje between Vrhnika and Grosuplje that ever existed in Slovenia was destroyed.