

NOVA DOGNANJA O GEOMORFOLOŠKEM RAZVOJU LJUBLJANSKEGA BARJA

(Z 20 SLIKAMI MED BESEDILOM IN ENO KARTO V PRILOGI)

NEW FINDINGS ON THE GEOMORPHOLOGICAL
DEVELOPMENT ON THE LJUBLJANSKO BARJE

(WITH 20 FIGURES IN TEXT AND 1 MAP IN ANNEX)

MILAN ŠIFRER

SPREJETO NA SEJI RAZREDA ZA NARAVOSLOVNE VEDE
SLOVENSKE AKADEMIJE ZNANOSTI IN UMETNOSTI
DNE 7. JUNIJA 1983

Uredniški odbor

Svetozar Ilešič (glavni urednik), Ivan Gams, Drago Meze, Milan Orožen Adamič,
Milan Šifrer

UREDILA
IVAN GAMS IN DRAGO MEZE

Nova dognanja o geomorfološkem razvoju Ljubljanskega barja

Študija obravnava geomorfološki razvoj Ljubljanskega barja, ki predstavlja obsežen in precej samostojen skrajni južni del Ljubljanske kotline. Avtor je sistematično proučil tektonske razmere, ostanke terciarnih ravnin ter živoskalnih in akumulacijskih teras (terciarne in kvartarne starosti), pa tudi okrog 300 m debele plasti zelo različnih kvartarnih sedimentov v dnu barske kotline. V njih se menjavajo ilovnate, kredne in organogene plasti (holocenske in interglacialne starosti) s peščenimi mineralogenimi (iz obdobja tajge) in vmesnimi plastmi proda (iz viškov poledenitev). Vsaka ledena doba se je začela z intenzivnim fluvioperiglacialnim nasipanjem Ljubljanice in njenih pritokov na Ljubljanskem barju. Nato pa je ob višku poledenitev v nasipanju prevladala Sava, ki je nanašala izpod ledenikov v Julijskih in Kamniških Alpah velikanske količine glaciofluvialnega proda in z njim v obrobnih delih Ljubljanskega barja deloma celo prekrila fluvioperiglacialno nasutino.

Abstract

UDK 551.43 (252.6) (497.12-191.2)

New Findings on the Geomorphological Development on the Ljubljansko barje

The study discusses the geomorphological development of the Ljubljana Moor which represents an extensive and comparatively independent sector in the extreme southern part of the Ljubljana Basin. The author has made a systematic investigation of the tectonic conditions, of the remains of the Tertiary peneplains, and of the terraces of bedrock and of accumulated material (of the Tertiary and Quarternary age), as well as of the stratum of various Quarternary sediments, some 300 metres thick, that lies at the bottom of the basin of Ljubljana Moor. In it we find interchanged loamy, chalky, and organogenic strata (of the Holocene and Interglacial age), the sandy mineralogenic strata (from the period of the taiga) and the intermediate strata of gravel (from the periods of the most intensive glaciations). Each Ice Age began with an intensive fluvioperiglacial deposition by the Ljubljanica River and by its tributaries in the area of the Ljubljana Moor. During the peaks of glaciation, however, the deposition brought by the river Sava becomes prevalent: the river Sava had brought enormous masses of glaciofluvial gravel from under the Julian and Kamnik Alps with which it covered even the fluvioperiglacial deposits in the fringe areas of the Ljubljana Moor.

1981-11-11 11:11:11

1981-11-11

New findings on the geomorphological development of the Ljubljana basin

The text discusses the geomorphological development of the Ljubljana basin, which represents an extensive and geologically independent unit in the southern part of the Ljubljana basin. The author has made a detailed study of the basin's development, taking into account the tectonic and geomorphological conditions of the basin and the Ljubljana basin. The study is based on a detailed study of the basin's development, taking into account the tectonic and geomorphological conditions of the basin and the Ljubljana basin. The study is based on a detailed study of the basin's development, taking into account the tectonic and geomorphological conditions of the basin and the Ljubljana basin.

Naslov — Address

Dr. Milan Šifrer, znanstveni svetnik
Znanstvenoraziskovalni center SAZU
Geografski inštitut Antona Melika
Novi trg 4
61000 Ljubljana
Jugoslavija

Ljubljansko barje obsega skrajni južni del Ljubljanske kotline, ki prav ob njem zapusti alpsko predgorje ter seže že na območje Dolenjskega krasa. Predstavlja obsežno, čez 20 km dolgo in okrog 10 km široko depresijo z obsežnim naplavljenim dnom, ki je še danes v znatnem obsegu v območju poplav (sl. 1).

Sl. 1. Pogled iznad vasi Laz pri Borovnici preko Barja proti Ljubljani

Ljubljansko barje predstavlja v okviru Ljubljanske kotline precej samostojno depresijo, ki jo z vseh strani obdaja višji hribovit in gričevnat svet ter je samo s tremi globoko zajedenimi dolinskimi vrzelmi v njenem severovzhodnem obodu povezana z Ljubljanskim poljem. Po prvi med njimi med Golovcem in Gradom je speljan Gruberjev prekop, v najširšo med Grajskim in Šišenskim hribom se je vgnezdila Ljubljana, uporablja pa jo tudi Ljubljanica, po tretji vrzeli za Rožnikom pa teče potok Glinščica. Na jugu in zahodu se iznad Ljubljanskega barja zelo markantno dvigajo dinarske kraške planote, ki sežejo v Krimu še čez 1000 m visoko (Krim 1108 m), medtem ko ga na severu in vzhodu obdaja alpsko predgorje s Škofjeloško-polhograjskim hribovjem (okrog 1000 — 800 m) in precej nižjim Šišenskim hribom oziroma Rožnikom, Gradom ter Golovcem (okrog 400 m). Na območju dinarskih kraških planot prevladujejo apnenci in dolomiti s pretežno kraško hidrografijo in le posameznimi linearnimi tokovi, v alpskem predgorju pa je izredno veliko tudi vododržnih hribin, predvsem skrilavcev in peščenjakov, ki na obsežnih

področjih povsem prevladajo. Zato se je razvila tu zelo gosta rečna mreža s številnimi globoko zajedenimi dolinami in grapami s strmimi in povečini le slabo razgibanimi pobočji. Prav v tem svetu pa so nastale tudi že omenjene 3 zelo globoke dolinske vrzeli, ki povezujejo Barje z Ljubljanskim poljem.

Za Ljubljansko barje je videti zanimiva tudi njegova lega ob dolnjem toku Ljubljanice, ki se odlikuje po izredno prostranem hidrografskem zaledju (1814,70 kvadratnih kilometrov). Sem se po Ljubljanici stekajo vode z obsežnih področij vododržnih hribin na Primorskem ter v alpskem predgorju in kar daje temu zaledju še poseben pečat, tudi s širokih kraških področij na Dolenjskem ter Notranjskem. Odnos med normalnim reliefom in kraškimi področji nam dobro ilustrira ugotovitev, da odpade na prvega le okrog 38,90 % (705,92 km²) površja, na drugega pa kar 61,10 % (1108,78 km² — po podatkih Hidrometeorološkega zavoda SRS).

Iz obsežne geološke in geomorfološke literature lahko povzamemo, da je bila za razvoj Barja še posebno pomembna tektonska aktivnost. Tu se niso ohranili samo sledovi zelo krepkega razlamljanja in ustreznega premikanja tal, ampak tudi prav močnega narivanja zemeljskih gmot. Do tega je prišlo že v ilirsko-pirenejski fazi (med srednjim eocenom ter srednjim oligocenom), nato pa spet v rodanski fazi (na prehodu iz miocena v pliocen — Premru 1980). V ilirsko-pirenejski fazi je bila dana osnova dinarski narivni zgradbi z značilnim potekom gub in prelomov v smeri SZ-JV. To narivanje se ni omejevalo samo na današnji dinarski svet, ampak je seglo še prek Barja na sever v Škofjeloško-polhograjsko hribovje, kjer je pustilo v območju poljansko-vrhniških nizov pa tudi zahodno od tod še posebno razločne sledove. V sledeči rodanski fazi pa je prišlo do močnega narivanja Alp proti jugu. Le-to se ni omejevalo samo na območje Alp, ampak je zajelo tudi še vse Škofjeloško in Polhograjsko hribovje pa tudi del Barja. Razširilo se je torej tudi na območja, ki so bila nagubana in razlomljena že v ilirsko-pirenejski dinarski fazi. V južnoalpski narivni zgradbi imajo gube in prelomi značilno smer Z-V. Medtem ko poteka na Barju meja med alpsko in dinarsko narivno zgradbo nekako od vasi Orle proti Škofljici in nato pod debelo kvartarno naplavino proti osamelcem pri Notranjih Goricah in Drenovem griču, pa lahko sledimo alpskim prelomom še dlje proti Ljubljani in kraškemu obrobju na jugu. Ob tako nastalem stiku alpskih ter dinarskih narivnih gmot ter ustrezni mreži križajočih se prelomov pa je prišlo na območju Barja v kvartarju tudi do prav krepkega tektonskega ugrezanja (Kossmat 1903; Melik 1946, 1959; Ilešič 1938; Rakovec 1939, 1955; Premru 1980; Sifrer 1981).

Proučevanja pa so bili deležni tudi že morfološki sledovi sočasnega eksogenega preoblikovanja. Tako so se raziskovalci veliko ukvarjali z vprašanjem razprostranjenosti širokih terciarnih ravnikov pa tudi s sledovi tedanjega površinskega toka Ljubljanice, ki je zbirala vode z zelo obsežnega hidrografskega zaledja. Predvsem Rusova, Krebsova in Melikova proučevanja so pokazala, da je tedanja Ljubljana izvirala nekje pri Kozjem nad Prezidom in tekla odtod po površini v smeri današnjih notranjskih kraških polj mimo Loža, Cerknice, Planine proti Logatcu ter Vrhniki in odtod tako kot danes po južni strani osamelcev proti Ljubljani. Iz obsežne kadunje vododržnih hribin na jugozahodni strani Visokih kraških planot je prejemala z leve Pivko. Obsežen pritok pa je tekel tudi po širokem podolju, ki mu sledimo iznad Idrije proti Logatcu. K tej reki so se stekale vode iz vsega širokega sveta okrog Idrije, ki ga je kasneje pritegnila nase Idrijca. Močne pritoke pa je

prejemala Ljubljanica tudi z desne strani. Pri tem ne mislimo samo na tiste, ki teko še danes proti Barju (Borovniščica, Iška in Želimeljščica), ampak še bolj na tedanja Rašico, ki naj bi zbirala vode s precejšnjega dela Dolenjske in se stekala po Smarskem podolju v Barsko kotlino (R u s 1924, 1925; K r e b s 1924; M e l i k 1929, 1931, 1951, 1959). Podrobneje pa je bilo raziskano tudi kasnejše obdobje, v katerem je prišlo do postopnega zakrasevanja porečja Ljubljanice in do čedalje bolj samosvojega razvoja Ljubljanskega barja. V tej zvezi so posvetili raziskovalci še posebno veliko časa podrobnim raziskavam živoskalnih teras in globoko zajedenim dolinam pa tudi sedimentom v samem dnu današnjega Barja. Ti naj bi bili v glavnem jezerskega izvora, nasutina potokov iz obrobja in Save pa naj bi se omejevala le na njegovo obrobje. Do ojezeritev naj bi prišlo zaradi tektonskega pogrezanja tal pa tudi zaradi silovitega ledenodobnega nasipanja Save, ki bi s svojo nasutino zavirala odtok vode iz tega območja (M e l i k 1946, 1951, 1959; R a k o v e c 1939, 1955).

Kljub tako obsežnemu že doslej opravljenemu delu pa so si pogledi raziskovalcev na razvoj Barja še ves čas močno različni. Po Rakovčevih ugotovitvah je bila tektonska aktivnost še posebno živahna takoj po pliocenu. Ob tem je prišlo do razkosanja terciarnih ravnikov in dviga posameznih grud v različne višine. Kasneje bi orogenetsko premikanje zamenjali epirogenetski procesi. V obdobjih tektonskega dviganja naj bi reke na Barju poglobljale svoje doline, v času mirovanja pa bi prišlo do bočnega vrezovanja in širjenja barske depresije. Pri tem naj bi na njegovem obodu nastale nekako 4 široke terase. Te naj bi bile v celoti ohranjene le na apnencu zahodno ter jugozahodno od Vrhlike (325—330 m, 355—360 m, 405 m in 450—460 m), drugod pa bi nastopale le ena, dve ali kvečjemu po tri skupaj. Kasnejše pogrezanje pa naj bi se omejevalo izključno le na akumulacijski osrednji del Barja, ki ga obdajajo še posebno aktivni prelomi (R a k o v e c 1955).

V nasprotju z Rakovcem pa Melik meni, da je na območju Barja prav malo fluvialnih reliefnih oblik. Fluvialnega porekla naj bi bili poleg terciarnih ravnikov samo še osamelci, ki ločijo potopljeno dolino nekdanje Podlipščice od južneje potekajoče doline Ljubljanice, sicer pa so v območju Ljubljanskega barja sledovi tektonike očitnejši. Tako po Meliku neha Barje na zahodu ob močnih prelomih, ki jih izpričujejo strma ter nerazgibana pobočja Pokojiške planote oziroma premo potekajoče Borovniške doline ter v nadaljevanju teh prelomov proti severozahodu proti Vrhniki tudi tamkajšnji topli izvir (M e l i k 1959; H a b e 1937 — sl. 2). Pri razvoju Barja sta po njegovih ugotovitvah odigrala zelo pomembno vlogo tudi mišjedolski ter žužemberški prelom. Prvi poteka od Mišjega dola mimo Roba in zahodno od Kureščka po Senožitih proti severozahodu in še naprej pod Barjem proti Dobrovi v dolino Gradaščice, drugemu pa je mogoče slediti od Vinice v Beli krajini mimo Dolenjskih Toplic in po dolini Krke do njenega povirja ter odtod čez Grosupeljsko polje proti Škofljici ter po severovzhodnem koncu Ljubljanskega barja na severozahod proti Ljubljani (M e l i k 1951, 1959; R a k o v e c 1955). Prav med tema dvema prelomoma ter prečnimi prelomi, ki potekajo po severni kot tudi po južni strani Barja, naj bi se le-to po Melikovih ugotovitvah najmočneje ugreznilo. Pri tem se sklicuje predvsem na opažanje, da vzhodno od mišjedolskega preloma na Barju osamelci nehalo pa tudi istodobni ravniki so na južni strani Barja vzhodno od te črte za okrog 150—200 m nižji (M e l i k 1959).

Pri utemeljevanju teh svojih pogledov se sklicuje Melik tudi na izredno glo-

Sl. 2. Jugozaahodni del Ljubljanskega barja s planoto Menišijo v ozadju. Opozorimo naj na zelo strma in slabo razčlenjena, tektonsko zasnovana pobočja, s katerimi se spušča ta planota proti Barju

bino kvartarne naplavine na Ljubljanskem barju. Pri tem še posebej opozarja na 51,5 m globoko, tedaj najglobljo vrtino, ki še v globini 238 m nad morjem ni dosegla živoskalne podlage. Ker zadene Sava v svoji strugi na živoskalno podlago šele pod Litijo v nadmorski višini 230 m, torej le 8 m globlje, se je po Melikovem mnenju Barje moralo ugrezati (Melik 1946, 1959). S kasnejšimi veliko globljimi vrtanji so to domnevo povsem potrdili. To velja še posebej za 116,80 m globoko vrtino BV-2 na vzhodnem koncu Črne vasi, ki je segla kar 61 m globlje od živoskalnega pragu v dolini Save pri Litiji (Grimšičar 1967). Zanimivo pa dokumentirajo to tudi geoelektrična merjenja, ki opozarjajo še na znatno večjo debelino kvartarne naplavine (skoraj 300 m — Ravnik 1975).

Ko smo se pri proučevanju poplavnega sveta na Ljubljanskem barju znova lotili vprašanja razvoja te depresije, smo poleg tektonike vključili v razpravo tudi osnovna spoznanja klimatske geomorfologije. Po teh pogledih naj bi bili široki ravniki, kot tudi sledeča erozija, ob kateri so nastale tudi po več sto metrov globoke doline z živoskalnimi in akumulacijskimi terasami, posledica povsem različnega eksogenega preoblikovanja reliefa tekom terciarja in v sledečem, klimatsko povsem drugačnem, kvartarnem obdobju. Pri klimatski interpretaciji kvartarnega razvoja reliefa smo se lahko naslonili tudi že na obilne in zelo različne sedimente, ki so nastali pri eksogenem dogajanju v tem obdobju. Te raziskave smo lahko tehtno dopolnili še z analizami peloda, ki jih je opravil Alojz Šercelj v najrazličnejših sedimentih na območju Barja ter v njegovem bližnjem sosodstvu (Šifrer 1962,

1970, 1972, 1972 a, 1981, 1981 a, 1983; Šercelj 1963, 1966, 1967, 1970; Radinja 1966, 1967, 1969; Habič 1968).

V skladu s spoznanji klimatske geomorfologije se tudi za široke terciarne ravnike v obodu Ljubljanskega barja vsiljuje domneva, da so nastali ob zelo dolgotrajnem razvoju v terciarnih podnebnih razmerah, torej pod vplivom povsem podobnega eksogenega preoblikovanja, ob katerem ravnate v današnjih tropskih področjih še ves čas nastajajo. Tam se torej nadaljuje proces, ki so ga pri nas prekinile močne ohladitve podnebja ob končevanju pliocena in ob prehodu v pleistocen (Bakker 1957; Büdel 1970, 1977; Bremer 1971, 1975; Carner 1974). Pri nastajanju teh ravnin avtorji še posebej opozarjajo na globoko kemično preperavanje, denudacijo in dejstvo, da so reke zaradi odsotnosti debelejšega proda skoraj brez erozijske sposobnosti. Zato se lahko povzpemo po ravninah ob tamkajšnjih rekah tudi do 1500 m visoko, ne da bi zadeli na sledove intenzivnejšega vrezovanja (prim. Büdel 1957, 1970, 1977; Bremer 1971, 1975).

Iz tega je mogoče sklepati, da se nastajanje terciarnih ravnin v hidrografskem zaledju Ljubljanskega barja ni omejevalo samo na krajša obdobja tektonskega mirovanja, ampak da je trajalo skozi vse terciarno obdobje. Nadaljevalo naj bi se torej tudi v obdobju narivanja Dinarskega sveta in Alp (Sifrer 1970, 1981). S sočasnostjo tektonskega narivanja in tropskega eksogenega preoblikovanja pa lahko posrečeno razložimo tudi izredne geomorfološke učinke. V času njihovega nastajanja so eksogeni procesi odstranili iz območja Polhograjskega ter Skofjeloškega hribovja pa tudi z notranjskega in dolenskega krasa skoraj dve tretjini narivne zgradbe. Prišlo pa je tudi do nastanka zelo značilnega uravnjenega površja, ki se je skladno s pojenjavanjem tektonske aktivnosti zniževalo iz območja Visokih dinarskih kraških planot in Alp proti Panonski kotlini. Tudi na območju Ljubljanskega barja je bilo mogoče ugotoviti, da so se širile tedanje ravnine, tako kot v današnjih tropskih področjih, preko zelo različnih kamnin (Ilešič 1938; Sifrer 1981). S tem pa je mogoče posrečeno razložiti tudi zajezenost tatkratnih apniških področij ter površinsko hidrografijo, ki je pustila največ sledov iz zadnjih oddelkov pliocena, ko je prišlo ob poslabšanju podnebja do postopnega razklenjevanja uravnjenega površja (Sifrer 1981). Ta podobnost terciarnih ravnin pri nas z današnjimi tropskimi pa se ne ujema samo v grobem, ampak tudi v drobnem. Za oboje področji so značilne tudi številne vzpetine, ki se zelo markantno dvigajo iznad uravnjenega površja (prim. Ilešič 1938; Büdel 1957, 1977; Bremer 1971; Sifrer 1970, 1981, 1983). Ker vemo, da so te ravnine in po njih ohranjene vzpetine morfo-genetsko tesno povezane in da so rezultat zelo hitrega zniževanja posameznih delov uravnjenega površja ter širjenja na strani, so videti tolmačenja teh ravnin s klimo še verjetnejša (Mehanismus der doppelten Einebnungsfächen — Büdel 1957, 1970, 1977; Bremer 1971, 1975). Za tak razvoj pa govorijo tudi opažanja, da se širijo te ravnine v zelo različne smeri in da pogosto ne kažejo nobene zveze s terciarno pa tudi ne z recentno rečno mrežo (prim. Sifrer 1981 a, 1983).

Klimatsko pogojen pa je bil najbrž tudi nadaljnji razvoj Ljubljanskega barja. Z močnimi ohladitvami podnebja in naraščajočo sušnostjo v zgornjem pliocenu je dominantna vloga korozije ponehala in poleg nje se je začelo čedalje močnejše uveljavljati mehanično razpadanje kamnin. Prišlo je do močne selektivne erozije in do pospešenega zniževanja površja v hitro razpadljivih vododržnih hribinah

(dolomiti, skrilavci, peščenjaki itd.), apniško površje pa je bilo proti tem procesom odpornejše in je začelo reliefno čedalje bolj dominirati. To pa je pripeljalo tudi do velikih hidrografske sprememb v porečju Ljubljanice in s tem tudi na Barju. Pri tem ne mislimo samo na zakrasevanje porečja Ljubljanice in prestavljanje njenega toka v kraško podzemlje, ampak tudi na številne pretočitve pa tudi na nastanek povsem novih dolin v kamninsko in tektonsko ugodnejših položajih. Reke, ki so bile dotlej zaradi ilovnatoga plavja skoraj brez erozijske sposobnosti, so začele v novih pogojih z dotokom debelejšega drobirja pospešeno dolbsti in poglobljati svoje doline. Videti je, da je bila izredna tektonska pretrtost kamnin na območju Barja pa tudi obilica slabo odpornih vododržnih paleozojskih in mezozojskih hribin v njegovem severnem, vzhodnem in deloma tudi južnem obodu izredno ugodna za pospešeno erozijo Gradaščice, Podlipščice, Borovniščice, Iške, Želimeljščice pa tudi drugih krajših rek in potokov, ki jih prejema Ljubljanica na tem območju (sl. 3).

Sl. 3. Ob zgornjem toku Želimeljščice so lepo vidni sledovi tropskega terciarnega uravnavanja (1) ter naslednje kvartarne erozije (2). Zanimive pa so tudi zelo izrazite vzpentine (3), ki se dvigajo iznad uravnjenega terciarnega površja in so zelo značilne tudi za relief v današnjih tropskih področjih

To erozijo še lažje razumemo, če vemo, da so bile terciarne ravnote na območju Barja pa tudi v širšem zaledju že pred nastopom klimatskih sprememb na prehodu v pleistocen ter pred začetkom erozije v prav znatnih nadmorskih legah (Šifrer 1970, 1972, 1972 a, 1981, 1983).

Toda tudi ta erozija ni potekala neprekinjeno, saj so jo prekinjali številni zastoji, ki nam jih izpričujejo ena ali dve široki in nato še več ožjih teras. Z geomor-

fološkega vidika je posebno zanimiva začetna faza te erozije, v kateri so površinski pritoki Ljubljanice izdolbli v obodu Ljubljanskega barja 30—80 m globoke doline. Ta erozija je bila še toliko pomembnejša, ker je bil prav z njo zelo jasno začrtan obseg današnjih dolin, potegnjena pa je bila tudi zelo razločna meja napram starejšemu reliefu, ki se je razvijal v precej drugačnih podnebnih razmerah. Po tej začetni eroziji je prišlo do nekako dveh dolgotrajnejših zastojev s krajšo vmesno erozijsko fazo, ki ju izpričujeta nekako dve zelo široki terasi. Ti dve široki terasi sta v morfogenetskem pogledu še posebno zanimivi, ker je prišlo v tem obdobju slednjič do nastajanja širših uravnjenih površin v apnencu. Videti je, da bo to razlagati s ponovnimi otoplitvami, ob katerih je ponehal dotok debelejšega drobirja v doline, starejši drobir pa je preperel. Skratka prišlo je do obnovitve vlažnih tropskih podnebnih razmer, ki pa zaradi kratkotrajnosti niso več mogle do kraja zbrisati sledov predhodne erozije. Ta tolmačenja se dobro ujemajo s podobno razlago ustreznih reliefnih oblik tudi drugje po Sloveniji in Evropi (prim. B ü d e l 1977; Š i f r e r 1981). V dolinah v obodu Ljubljanskega barja sta ti dve terasi še posebno široki ter izraziti, tako ob zgornjem toku Želimeljščice, ob Iški, Borovniščici, na desni strani Podlipske doline in ob Gradaščici (sl. 4).

Sl. 4. Pogled po Podlipski dolini proti Ljubljanskemu barju. V najvišjem obodu so se ohranili ostanki terciarnih ravnot (1), pod njimi je dobro vidna tudi gornje pliocenska terasa (2) in izrazita stopnja, ki je nastala ob poglobitvi doline v naslednji kvartarni dobi (3)

Po tem obdobju, ki pomeni nekak prehod iz zgornjega pliocena v pleistocen, pa se je globinska erozija močno okrepila. Ob Želimeljščici, Iški, Borovniščici, Beli

in deloma tudi ob Podlipski dolini, ki so zajedene povečini v apnenec ter dolomit, terase skoraj povsem manjkajo. Bolje so se ohranile le v porečju Gradaščice, kjer so v reliefu poleg apnenca ter dolomita močno zastopane tudi druge manj odporne skrilave kamnine ter peščenjaki. Vendar tudi tukaj ugotavljamo v apnencu ter dolomitu povečini le tesne temačne soteske, v skrilavcih in peščenjakih pa se doline razširijo ter so tudi zaradi širših teras prijetnejše za poselitev. Tu pa se niso ohranile samo živoskalne police, ampak tudi po njih ležeče debele plasti proda ter ilovic, pa tudi najrazličnejših pobočnih sedimentov, ki so nam omogočili ustvariti precej jasno sliko razvoja teh dolin v kvartarju. Raziskave so pokazale, da tudi do teh zastojev v eroziji ni prišlo zaradi tektonike, kot so to nekoč domnevali, ampak zaradi spreminjanja podnebja. V toplih obdobjih je prevladovala globinska erozija, ki se je nadaljevala deloma še v sama hladna obdobja pleistocena, ob ekstremnih viških poledenitev pa je prišlo do nasipanja proda, ki ga je sprožilo pospešeno mehanično razpadanje kamnin in s procesi soliflukcije pospešen dotok tega drobirja po pobočjih v doline. Ob takih nasipanjih pa ni prišlo samo do zastoja v globinski eroziji, temveč tudi do močnega uveljavljanja bočne erozije, tako da leži v terasah ohranjen prod na samostojnih živoskalnih policah (Šifrer 1972).

Ugotovitev, da po nastanku terciarnih ravnin in ene ali dveh širokih teras ob rekah pod njimi v območju Barja ni bilo več pogojev za nastanek širokih ravnin v apnencu, oziroma za izdatnejšo lateralno erozijo, se ujema tudi z dognanji drugod po Slovenskem (Šifrer 1972, 1981, 1981 a, 1983; Radinja 1966, 1967, 1969). Z vidika razvoja Barja pa je ta ugotovitev še toliko pomembnejša, ker nas zelo jasno opozarja, da te depresije, kot tudi širokih teras v njenem obodu, ki bi nastale po Rakovčevih ugotovitvah ob fluvialnem širjenju barjanske depresije, s fluvialnimi procesi ni mogoče posrečeno razložiti. To je še toliko očitnejše, ker se znižuje obrobni svet terasasto samo proti Barju, medtem ko se spušča proti rekam, kot so npr. Zelimeljščica, Iška, Borovniščica in Bela, v strmih in skoraj povsem nerazgibanih pobočjih.

Po vsem tem pač ni bilo več mogoče dvomiti, da je odigrala tektonika pri razvoju barjanske kotanje zelo pomembno vlogo. O tem pa smo se še bolj prepričali ob prav podrobni analizi zelo značilne izoblikovanosti njenega živoskalnega dna, ki se nahaja pod debelimi plastmi kvartarne naplavine. Rekonstrukcijo te živoskalne podlage je napravil geolog Žlebnik na osnovi številnih vrtin ter geoelektričnih merjenj, opravljenih v zvezi z gradnjo nove avtoceste ter drugimi posegi človeka na to področje (Žlebnik 1969). Pri tem je ugotovil, da je pod naplavino ležeča živoskalna podlaga vsa vegasta in razrezana ter da se doline potokov s severnega obrobja nadaljujejo še pod barsko naplavino proti jugu. Kljub tem ugotovitvam pa se pri nadaljnem podrobnejšem opisu živoskalne podlage izmika izrazu dolina ter govori le še o različno globokih kotanjah. Prvo tako plitvejšo kotanjo (20—50 m globoko) ugotavlja na severozahodnem koncu Ljubljanske barja, severno od osamelcev, ki jim sledimo od Sinje gorice proti Blatni Brezovici, Bevkam in Kostanjevici. Vzhodno od nje sledi naslednja precej globlja kotanja, ki seže severno od Plešivice ter Vnanjih Goric še čez 100 m in celo 200 m globoko. Najglobljo kotanjo na Ljubljanskem barju sploh pa ugotavlja Žlebnik južno od Kozarij proti Ljubljani. Tu so zadel na živoskalno podlago šele v globini 280 m. Zelo globoko pod kvartarno naplavino pa je živoskalna podlaga na Barju tudi južno od osamelcev. Tako je južno od Sinje gorice in Blatne Brezovice živoskalno dno okrog 60 m globoko

pod pleistocensko naplavino, vzhodno od tod pa se spusti še globlje. Pri vrtini BV₁ južno od Notranjih Goric je v globini 105 m, pri vrtini BV₂ pri Črni vasi 116,8 m, severno in vzhodno od tod proti Kozarjam in Ljubljani pa se spusti živoskalno dno celo do 280 m globoko. Južno in vzhodno od nakazane črte pa je živoskalna podlaga spet bližje površini. Toda tudi tu so vrtnja opozorila na posamezne zelo izrazite depresije. Zaradi tolikšnega zniževanja živoskalnega dna od severozahodnega konca Ljubljanskega barja na jug proti Ljubljani ter po južni strani goric proti vzhodu se vsiljuje domneva, da imamo tu dejansko opravka s potopljenimi globoko zajedenimi dolinami Ljubljanice in njenih levih pritokov. V tej domnevi pa nas je še bolj prepričal Ravnikov prikaz razgibanosti živoskalne podlage vzdolž avtoceste Vrhnika—Ljubljana (Ravnik 1975). Iz njegovega opisa in profilov lahko povzamemo, da je živoskalna podlaga tu še veliko bolj razgibana kot moremo sklepati iz Žlebnikovega opisa. Videti je, da prečka avtocesta celo vrsto globoko zajedenih dolin z zelo izrazitimi vmesnimi slemenji. Vse to je še posebno nazorno na tistih odsekih avtoceste, ki so nekoliko oddaljeni od razčlenjenega hribovitega obrobja na severni strani Barja. Na takih krajih je namreč še posebno očitno, da se slemena, ki ločijo posamezne doline med seboj, nadaljujejo še pod samo barsko naplavino proti jugu. Morda bo tudi v depresijah v na splošno plitvejšem južnem delu Barja iskati ostanke potopljenih globoko zajedenih dolin Želimejščice oziroma Ižice, Iške in Borovniščiце.

Kljub tej, po našem mnenju, fluvialni preoblikovanosti živoskalne podlage na območju Ljubljanskega barja pa seveda ne izključujemo tudi možnosti obstoja podobnih tektonskih in kraških depresij. Slednje je še toliko verjetnejše, ker je karbonatna podlaga, ki prevladuje na južnem in zahodnem delu Barja, kraško močno preoblikovana in vsa vegasta, s številnimi zelo izrazitimi depresijami, kot je npr. že dobro proučena pri vasi Jezero (Melik 1946; Gams 1963).

Ugotovitev, da živoskalno dno na Ljubljanskem barju nikakor ni tako povsem uravnjeno, kot so ostanke pliocenskega površja v njegovem sosedstvu, ampak da je razjedeno z globokimi dolinami, je z geomorfološkega vidika izredno zanimiva. Prikazana dejstva nam namreč zelo zgovorno pričajo, da se Ljubljansko barje ni začelo grezati že takoj po izdelavi značilnega zgornjegliocenskega tropskega reliefa, ampak šele kasneje. Videti je, da je bilo prvotno tudi območje Barja, tako kot bližnje Polhograjsko hribovje ter lokalno tudi kraški svet dinarskih planot, izpostavljeno intenzivnemu fluvialnemu razčlenjevanju, kasneje pa se je v nasprotju z ostalim širšim obrobjem ugreznilo. Tolikšna razjednost živoskalne podlage pa nas obenem opozarja, da je grezanje prav mlado in da je prišlo do glavnih tektonskih premikov, kot je mogoče sklepati na osnovi starosti čez odloženih sedimentov, dejansko šele v klasičnem kvartarju med donavsko ledeno dobo in po njej.

Nobenega dvoma ni, da je prišlo ob tako izdatnem grezanju osrednjega dela Ljubljanskega barja tudi do močnega premikanja bližnjega obrobja z vsemi širokimi živoskalnimi terasami, ki jih je skušal Rakovec razložiti kratkomalo z menjavo bočnega in globinskega vrezovanja Ljubljanice in pritokov v času nastajanja barske depresije (Rakovec 1955). Ponovna proučevanja tega obrobnege sveta so še podčrtala pomen tektonike in nam odprla s tem tudi povsem nov pogled na razvoj teras. K temu so še posebno veliko pripomogla proučevanja terciarnih ravnin na severozahodni strani Ljubljanskega barja med Malo vodo pritokom Gradaščiце in Podlipsko dolino. Gre za ostanke terciarnih ravnin, ki se različno močno

nagibajo proti jugovzhodu in se v zelo izrazitih stopnjah spuščajo na jug proti Barju. Tako je našo pozornost pritegnila presenetljiva reliefna podobnost med ravniki okrog Samotorice in vasi Koreno (v višini 650—750 m), ki so jih imeli že dosednji raziskovalci za ostanke pliocenskega površja ter planotastim površjem med zgornjo Šujico in Podlipsko dolino, ki se nahaja okrog 150—200 m nižje in ga po glavnem kraju Žažar imenujemo Žažarsko planoto (Ilešič 1938; Rakovec 1939). V obeh primerih gre za kamninsko zelo raznolik svet z menjavo vododržnega in apniškega površja, z močno zakraselostjo in z značilnimi še čez 50—70 m visokimi vzpetinami (npr. Gradišče 547 m). Že samo na osnovi tolikšne reliefne podobnosti smemo domnevati, da sta ti v različnih višinah ohranjeni ravnoti dela enega in istega uravnjenega površja, ki se je ob močnih prelomih različno močno posedalo proti Barju. Zanimivo pa nam osvetljuje to tudi izrazita nagnjenost Žažarske planote proti jugovzhodu, ki je brez tektonike skoraj ni mogoče posrečeno razložiti (sl. 5). Morda spada k tej ravnoti tudi svet med Šujico in Ljubljanskim barjem,

Sl. 5. Pogled iznad kamnoloma na Verdu čez Vrhniko in zahodni del Ljubljanskega barja proti Korenski planoti (v višini okrog 700 m — 1) v Polhograjskem hribovju. Istim ravnikom pripada tudi Žažarska planota (2), ki se je ob nastajanju barske depresije pogreznila za okrog 100—150 m in nagnila proti jugovzhodu

ki se je ob alpskih in prečnih dinarskih prelomih različno močno ugreznil. Ob tem vzbuja še posebno pozornost ugotovitev, da je ta hrbet najnižji (v višini okrog 400 m) prav med zelo pomembnima prelomoma, ki poteka od Lesnega brda pri Logu ter od Ligojne na sever oziroma severozahod proti Poljanski dolini. Videti je torej, da se je med njima ta planotast hrbet močneje ugreznil.

Podobni pojavi posedanja terciarnega površja proti Barju in Ljubljanskemu polju pa so očitni tudi v vsem ostalem njegovem severnem obrobju ter dalje proti vzhodu, kjer je na apniškem svetu med Toškim čelom in Podutikom opozoril nanje že Rakovec (1939).

Se razločneje pa je vse to na južnem in zahodnem obdobju Ljubljanskega barja, kjer so se po dinarskih in alpskih prelomih razkosani ostanki terciarnih ravnikov ali nagnili ali pa v zelo izrazitih terasnih stopnjah spustili proti njegovi akumulacijski ravnini (sl. 6). Medtem ko so prvi primeri še posebno očitni vzhodno

Sl. 6. Značilna nagnjenost terciarnih ravnikov med Želimejščico in Iško proti Barju

od Iške in Mokrača proti Želimejščici in tudi onstran nje, pa so za svet zahodno od tod pod Krimom in proti Borovniški dolini pa tudi za vso njegovo zahodno stran nad Vrhniko drugi primeri izrazitejši. Tudi različno močno pogreznjeni ostanki tega površja so po svoji morfološki izoblikovanosti povsem podobni višjemu zaledju, ki je po svojem postanku nesporno terciarne starosti. Po terasah zahodno ter jugozahodno od Vrhnike pa tudi po višjem pliocenskem planotastem svetu so značilne številne izredno velike in globoke vrtače, ki so zajedene v uravnjeno, z drobnimi vrtačami posuto kraško površje. Planotast svet Krimskega višavja ter nižje terase severno od njega proti Barju pa se odlikujejo predvsem po številnih kopastih vrhovih. Ti sežejo deloma še v samo Barje ter gledajo kot osameli kopasti griči iznad akumulacijske ravnine (npr. Sv. Lovrenc, Sivčev grič, Goriški grič itd.). Za terciarne uravnave vzhodno od spodnjega toka Iške, ki so prav tako že močno razkosane po tektoniki in nagnjene proti Barju, pa so poleg uravnjenega površja značilne tudi

po njem raztresene posamezne zelo izrazite kopaste vzpetine. S temi ugotovitvami se prav dobro skladajo tudi Habičeva opažanja ob najinem obhodu zahodnega dela Barja. Tu me je opozoril tudi na zanimivo premo potekajoče ježe, ki so po vsej verjetnosti tektonskega postanka in so tako mlade, da jih eksogeni procesi še niso uspeli močnejše preoblikovati.

Veliko dokaznega gradiva o izredno zanimivem eksogenem in tektonskem dogajanju na območju Ljubljanskega barja tekom kvartarja pa smo zbrali tudi pri proučevanju kvartarnih akumulacijskih teras in ustreznih sedimentov v njegovih osrednjih delih, kjer lokalno še presežejo 280 m debeline. S temi proučevanji pa se nam je posrečilo razložiti tudi nekatere zelo svojske morfološke značilnosti barjanske ravnine, ki so za današnjo podobo Ljubljanskega barja tako zelo značilne. Tu kaže še posebej opozoriti na njeno obsežnost, istočasno pa podčrtati tudi skromno ohranjenost akumulacijskih teras, po čemer se Barje tako bistveno razlikuje od ostalih delov Ljubljanske kotline pa tudi od drugih področij na Slovenskem, kjer tektonika ni bila tako aktivna.

V tem pogledu je še posebno zanimiva vzhodna stran Ljubljanskega barja pod Golovcem (430—457 m), Molnikom (582 m) in vsem hribovitim svetom južno od tod proti Pijavi gorici. Gre torej za stični svet med Barjem in pretežno vododržnim gričevnatim in hribovitim zaledjem, v katerem močno prevladujejo skrilavci, peščenjaki in dolomiti, s številnimi površinskimi vodotoki, ki so že močno poglobili svoje doline in nanašali iz njih proti Barju vseskozi veliko najrazličnejšega plavja. Za te dolinice so še posebno značilna široka najmlajša dolinska dna, ki skoraj povsem neopazno preidejo v prostrano barsko ravnino. Ob Strjanovem grabnu pod Pijavo gorico je ta ravnica še čez 400 m široka. Izredno širino pa doseže tudi ob Škofeljščici pa tudi v krajših dolinah severozahodno od tod proti Ljubljani. Sledovi würmskega nasipanja, ki predstavljajo prvo teraso (1—3 m visoka) nad danjimi ravnici, so se na vsem tem območju zares samo fragmentarno ohranili. Tako zadenemo na skromne parobke, ki jih sestavlja prodna nasutina iz te dobe, predvsem ob Reberskem potoku pri naselju Dole v porečju Škofeljščice, v dolini Grivke in v povirnih delih Rakovniške doline. Videti je, da je prišlo v teh dolinah do izraziteje holocenske erozije dejansko samo v njihovih povirnih delih, medtem ko je navzdol po dolinah holocenska nasutina würmsko celo prekrila. Da tudi ob teh potokih med zadnjo ledeno dobo nasipanje ni izostalo, nas poleg že opisanih fragmentarno ohranjenih akumulacijskih teras prepričujejo tudi sedimenti v ledenodobnih vršajih na severozahodni strani Golovca. Ogled tega gradiva so nam omogočile obsežne golice, ki so nastale pri gradnji novega Karlovskega mostu (leta 1978) in sočasni preureditvi cest in železnice ob Gruberjevem prekopu. Razkrile so nam še čez 10 m debele plasti ledenodobne nasutine. Sestavlja jo fluvioperiglacialni drobir iz bližnjega paleozojskega zaledja ter ilovice, v katerih je našel Šercelj izključno samo pelod würmske vegetacije.²

Zanimiva pa je tudi južna stran Ljubljanskega barja. Tu naj še posebej opozorimo na razmere ob Želimeljščici, kjer se pod strmimi ter posebno na desni strani doline povsem nerazgibanimi pobočji širi morfološko zelo enostavno ter povsem nerazrezano najnižje dolinsko dno, ki je še vse v domeni poplav in tako povsem nesporno holocenske starosti (sl. 7). Edino večjo izjemo v tej dolini predstavlja

² Alojzu Šercelju se za to, kot tudi za številne druge analize cvetnega prahu, na tem mestu najlepše zahvaljujem.

Sl. 7. Dolina Zelimeljščice je v morfološkem pogledu precej enostavna. Zgoraj so terciarni ravniki (1), ki se s strmimi, skoraj povsem nerazgibanimi, tektonsko zasnovanimi pobočji (2) spuščajo v najmlajše poplavno dolinsko dno (3)

samo obsežen vršaj pri Želimpljah, ki ga je nasul potok po Benšetovem grabnu. V času tega nasipanja je bil z drobirjem na debelo zasut tudi zgornji del grabna. Prepletanje te nasutine v dolini s pobočnim soliflukcijskim gradivom kaže na ledenodobno starost tega nasipanja. Ugotovitev, da je vršaj že razrezan in da ga pokriva tako kot ustrezno teraso in pobočni drobir okrog 30—40 cm debela rjava preperelina, govori za würmsko starost tega nasipanja. Ledenodobni značaj pa izpričuje tudi izredno debel prod, ki se dobro loči od pretežno ilovnate in peščene naplavine, ki sestavlja široko holocensko najnižje dolinsko dno.

Zelo podobne razmere pa so tudi v Borovniški dolini. Tudi zanjo je značilno široko in povsem nerazrezano najnižje dolinsko dno, ki brez izrazitih teras prehaja v ravnino Ljubljanskega barja. O tem, da je bilo tudi v tej dolini v zadnji ledeni dobi nasipanje zelo močno in da so tako v dnu te doline ti sedimenti najbrž prekriti s holocensko naplavino, najbolje opozarjajo številni vršaji, ki so zagotovo starejši, kot najnižje dolinsko dno. Tudi ti so tako kot ob Zelimeljščici razrezani ter po glavni reki spodrezani, pokriva jih 30—40 cm debela preperelina, sestavlja pa jo v nasprotju z najnižjim dolinskim dnom precej debel, pretežno dolomitski prod, ki mu lahko sledimo tudi po dolinah navzgor. Za fluvioperiglacialni značaj tega proda govori tudi značilna zaobljenost. Med že delno zaobljen prod se vpleta tudi povsem robot drobir, ki v bližini pobočij, po katerih je spolzel v doline, skoraj povsem prevlada. Na takem vršaju stoji tudi naselje Borovnica. Zelo izraziti pa so

vršaji tudi navzgor ob Borovniščici ter ob pritoku Prušnici, kjer so se nanje naslonila številna manjša naselja, kot so Ohonica, Dražica, Niževce ter Brezovica.

Veliko izrazitejši, kot na vzhodni strani Barja in ob Želimeljščici ter ob Borovniščici, pa so sledovi tega nasipanja ob Iški. Le-ta je nasula v zadnji ledeni dobi ob izstopu iz soteske na Ljubljansko barje zelo obsežen prodni vršaj. Na njem so se razvile številne ižanske vasi z obsežnimi obdelovalnimi površinami (Kot, Ig, Iška loka, Matena ter Brest). Tudi ta vršaj je že razrezan ter ga pokriva okrog 30—40 cm debela rjava preperelina, ki se je razvila tudi po drugih naplavinah iz zadnje ledene dobe (sl. 8).

Sl. 8. Prodna jama pri vasi Brest razkriva več metrov debelo plast apniškega ter dolomitnega fluvioperiglacialnega proda, ki ga je nasula Iška v zadnji ledeni dobi

Na zahodni strani Barja pa se je iz zadnje ledene dobe bolje ohranil samo vršaj Bele. Začenja takoj ob izstopu te reke iz soteske pri Pohribnici, nato pa se navzdol po dolini proti Vrhniku hitro razširi. Na njem so zrastle številni novejši deli tega naselja. Bela je zajedla v vršaj že precej globoko erozijsko korito. Na prehodu iz soteske je 4—5 m globoko, ob toku navzdol pa se višinska razlika hitro zmanjša na 3 m in končno pod Vrhniko celo na 1 m. Ker leži prod v opisanem prodnem vršaju pri Vrhniku na debelih plasteh močno peščene ilovice iz zadnje ledene dobe (starost je na osnovi peloda določil Alojzij Sercelj), se vsiljuje domneva, da izvirajo ilovnate plasti iz njenih začetnih oddelkov, dolomitni drobir v vršaju pa iz viška te dobe, ko se je gozd umaknil iz proučevanega sveta ter je prišlo zaradi pospešenega mehničnega razpadanja kamnin ter soliflukcije do nasipanja. S temi tolmačenji se ujema tudi precejšnja zasutost zgornjega dela doline Bele. Ostanke tega

nasipanja so se ohranili v 3—5 m visoki terasi, ki se močneje razširi le na tistih krajih, kjer jo dosegajo z leve številne globoko zajedene grape izpod Planine.

V sosednji Podlipski dolini so se sledovi würmskega nasipanja spet zelo slabo ohranili. Prostrano holocensko dolinsko dno se širi prek vse doline (še čez 300 m). Iznad njega se povsem neposredno dvigajo živoskalna pobočja, ki so na desni strani doline zelo strma, na levi pa razrezana v živoskalne parobke ohranjene v različnih višinah. Tudi to najnižje dolinsko dno je močno ilovnato ter povečini pod vlažnimi travniki. Razmere se spremenijo šele v Podlipi, kjer se pojavijo nad poplavno ravnico ostanki prve višje terase, ki kaže vse znake würmskega nasipanja. Sestavlja jo zelo debel prod, med katerim tudi do pol metra debeli prodniki niso redki. V bližini pobočij se nasutina v njej povezuje z debelimi plastmi soliflukcijskega drobirja ter se proti povirnim delom doline, kjer je bil dotok periglacialnega drobirja najizdatnejši, še posebno hitro dviga. Prav v zgornjih delih doline pa je bila ta nasutina ob sledeči toplodobni eroziji tudi najgloblje razrezana (sl. 9). Tu je erozijsko korito

Sl. 9. Golica na jugovzhodnem koncu vasi Podlipa razkriva več metrov debele plasti periglacialnega drobirja

še čez 7 m globoko, do Podlipse se zmanjša njegova globina na 4 m, pod vasjo pa že na samo 2 m (sl. 10 in 11).

Zanimiv pa je tudi severni obod Ljubljanskega barja. Med Goričico pod Ligojno proti Stari Šrangi, Bobnu ter Lesnemu brdu so dolinice povsem brez akumulacijskih teras. Po dnu dolin opazujemo široka najnižja dolinska dna, iznad katerih se dvigajo povečini zelo strma živoskalna pobočja. Precej drugačne pa so spet razmere vzhodno od Lesnega brda. Tu kaže še posebej opozoriti na razmere

Sl. 10. Okrog 7—10 m visoka terasa (1) v povirju Podlipske doline. Nastala je kot posledica würmskega fluvio-periglacialnega nasipanja in erozije (2) v naslednjem toplim obdobju. Prod v tej terasi razkriva golica na levi strani slike (3) pa tudi številne druge navzgor po dolini

Sl. 11. Tako debel in slabo zaobljen prod sestavlja ledenodobno nasutino v terasi 1 v Podlipski dolini. Golica je nastala pri razširitvi kolovoza

v dveh dolinicah izpod Loškega hriba (491 m), Zablat 401 m) in Tičnice (401 m) med Lesnim brdom ter Sv. Janezom v Logu. V njih pa tudi v smeri proti Barju ugotavljamo obsežne razrezane prodne vršaje, ki se dvigajo okrog 2—3 m iznad ilovnate barske ravnine, navzgor ob dolinicah pa višinska razlika hitro naraste na 5 m in v skrajno povirnih delih obravnavanih dolinic celo na 10 m. Na ostanku takega prodnega vršaja stoji Kačja vas, na še posebno obsežnem ter širokem levem krilu takega vršaja pa tudi Log pri Brezovici. V golicah, ki so nastale v zasekih avtoceste, so na široko razkrili njihovo sestavo. Povsod smo ugotavljali samo slabo zaobljen prod z 2—8 cm debelimi prodniki (sl. 12).

Sl. 12. Značilna sestava proda v würmskem vršaju na Logu pri Brezovici (terasa 1). Nasul ga je potok iz Jordanovega kota. Golice so nastale pri gradnji avtoceste, ki se z izrazitim zasekom zaje v to teraso

Ob potoku Mlinščici, Snežaku, Drobtlinki in Radni vzhodno od tod je nasipanje zaradi hitro razpadljivih paleozojskih hribin še ves čas v teku. Na to kažejo lepi in še povsem nerazrezani položni vršaji, ki začenjajo ob vstopu potokov s hribovja na Barje. Pri nekaterih, predvsem pri onem na Brezovici, ki ga je nasul potok Drobtlinka, pa opazujemo tudi prav lepe izgone, ki so nastali pri posegu človeka v akumulacijo teh potokov (sl. 13). To nasipanje se je začelo šele v poznorimski dobi, kot kaže pod nasutino v teh vršajih ohranjena ustrezno stara šota (1780 ± 70 let — starost šote je določena z radiokarbonsko metodo C¹⁴ — Dušan Srdoč, Adela Slipečevic, Bogomil Obelic in Nada Horvatinčič 1977 — sl. 14). Iznad teh najmlajših naplavin so se v prvi terasi zelo na široko ohranili tudi ostanki razrezanih, veliko strmejših würmskih vršajev, ki jim lahko sledimo v nasprotju z recentnimi v same

Sl. 13. Na Brezovici pri Ljubljani so pri gradnji avtoceste na široko razkrili sestavo holocenskega vršaja potoka Drobotinka. V nasutini prevladujejo ilovnati in peščeni sedimenti z vložki proda. O še ves čas trajajočem nasipanju priča poleg neznatne prepereline tudi zelo izrazit izgon v grmovju na sredini slike

Sl. 14. V obrobni delih Barja med Dragomerom in Lukovico smo v svežih izkopih za avtocesto povsem dosledno ugotavljali, da pokriva šoto iz rimske dobe (1) še bolj ali manj debela plast peščenih ilovic (2), ki so jih naplavili potoki iz vododržnega hribovitega zaledja

povirne dele dolin (sl. 15). Tudi tu so ti vršaji, tako kot smo ugotavljali že drugod, zelo strmi ter se nasutina v njih v bližini pobočij povezuje z debelimi plastmi soliflukcijskega drobirja. Teraso kot tudi pobočno gradivo pokriva okrog 20—40 cm debela plast prhke prepereline, tako da se sledovi tega nasipanja tudi po tem zelo dobro ločijo od veliko mlajših recentnih akumulacijskih površin. Velik del würm-

Sl. 15. V okrog 5—6 m visoki terasi v povirju potoka Snežaka se je ohranil debel in slabo zaobljen fluvioperiglacialni prod (1) iz zadnje ledene dobe. Pokriva ga okrog 0,50—1 m debela plast drobnega proda in prhklih peščenih ter ilovnatih sedimentov (2), ki so se odložili po poraščenju tal z gozdom in zavrtju soliflukcije po zadnji ledeni dobi

skih vršajev ob vstopu na Barje počasi potone pod recentne sedimente. Dlje proti Barju lahko spremljamo sledove tega nasipanja le ob potoku Radni, toda tudi ob njej se je bolje očuvalo samo desno krilo tega vršaja, ki mu sledimo v smeri ceste Brezovica—Notranje Gorice proti jugu. Gre za okrog 2—4 m visoko teraso, ki se posebno v Bičevju močno razširi, na Podoljih njivah pa zopet zoži, nato pa med osamelecema Vnanje Gorice in Dobčenica spet razširi. Na jugovzhodni strani Plešivice pa jo zasledimo tudi na desni strani potoka Drobotinka, kjer se z okrog 2—3 m visoko ježo spusti proti poplavnemu svetu ob potoku ter Ljubljani. V bližini hribovitega obrobja prevladuje v tej terasi prod, na jugovzhodni strani Plešivice pa le še glineni in peščeni sedimenti. Prod so razkrile številne golice v Bičevju (tudi izkopi za novo osnovno šolo), glineno in peščeno sestavino te terase pod Plešivico pa predvsem 8 m globoka vrtina, ki jo je zvrtnal na tem kraju Šercelj in raziskal tudi v teh sedimentih ohranjen cvetni prah. Gre za naplavino iz zadnje ledene dobe, s cvetnim prahom arktične vegetacije (bor, breza, jelka, v nekaterih

plasteh pa tudi smreka, Ephedra in Juniperus), v posameznih slojih pa se v skromnih količinah vpleta vmes tudi pelod listavcev, ki opozarja na rahle otopleitve ob končevanju zadnje ledene dobe (Culiberg, Šerclj 1980).

Pri vseh teh potokih pa so se poleg würmske terase deloma očuvali tudi sledovi še ene višje prodne terase, ki pripada verjetno že riškemu nasipanju. Ohranili so se v Dragomeru na levi strani Snežaka, na levi strani potoka Drobtinka v Lukovici ter na obeh straneh potoka Radna v Brezovici, in to okrog 5—7 m visoko iznad nižje würmske terase.

Se večje število akumulacijskih teras pa ugotavljamo ob Gradaščici in njenem pritoku Šujici. Tudi ob Gradaščici in pritokih je najnižje dolinsko dno najširše. Dobro pa so se ohranili tudi sledovi prve domnevno würmske terase (terasa 1), ki je povečini ohranjena tako kot drugje v obliki obsežnih, že razrezanih in spodrezanih vršajev. Ob spodnjem toku Gradaščice so se naslonila nanjo naselja Log, nižji deli vasi Gabrje, Šujica ter Stranska vas, na desni strani doline pa naselja Razori, Draževnik in Podsmreka. Temu nasipanju pa ustreza tudi obsežen nizek vršaj, ki ga je nasula Gradaščica ob vstopu na Ljubljansko barje. Iz območja okrog Kozarij se širi daleč na jug in zahod proti Ljubljani ter Vnanjim Goricam. Ohranil pa se je tudi na levi strani Gradaščice na območju Vrhovcev in Viča. Oba dela loči z mlajšimi sedimenti izpolnjeno erozijsko korito, ki poteka v smeri današnjega toka Gradaščice proti Ljubljani, tako da znaša višinska razlika med würmskim in holocenskim nasipanjem le še okrog pol metra. Za würmsko starost tega vršaja govori poleg njegove globoke preperelosti tudi v vrhnjih plasteh ilovice ohranjen cvetni prah hladnodobnega gozda, ki pripada po ugotovitvah Alojza Šerclja zadnji ledeni dobi (sl. 16).

Sl. 16. Na jugozahodni strani Viča se dviga würmska terasa (1) le okrog 0,5—1 m visoko nad najnižjim dolinskim dnom (2) ob Gradaščici. Teraso sestavlja prod in čez odložen siv in rjav ilovnat pesek, holocensko ravnino pa še povsem svež pesek. Z njim se zasilje korito, ki ga je izdolbla Gradaščica po zadnji ledeni dobi. Stik med enim in drugim nasipanjem smo označili s puščico

Ob Gradaščici pa so se dobro očuvali tudi sledovi naslednje, okrog 6—8 m višje, domnevno riške terase (terasa 2), ki jo sestavlja, tako kot ostale ledenodobne terase, predvsem debel prod. Vendar se je ohranila povečini le v manjših fragmentih, saj zavzema širše površine le pod Polhovim Gradcem ter tik pod izstopom Gradaščice na Barje med Podsmreko in Kozarjami, kjer stoji na njej zaselek Žeje.

Med vsemi terasami najširša pa je naslednja višja, tretja, domnevno mindelska terasa (terasa 3). V zgornjih delih doline Gradaščice ter potoka Šujice je ohranjena v ožjih ter širših živoskalnih policah, ki jih dosledno pokriva debel prod. Zares široke površine pa zavzema šele v spodnjem razširjenem delu doline Gradaščice pri Dobravi ter v še posebej dobro proučeni Viški terasi.

Vse tri akumulacijske terase pa so razen ob Gradaščici ter Šujici dobro očuvane tudi ob Glinščici, vendar samo na desni zahodni strani doline, medtem ko smo ugotavljali na nasprotni strani, na območju Šišenskega hriba oziroma Rožnika, spet samo razrezane vršaje würmskega nasipanja. Še posebno velik tak vršaj je nasul v tej dobi potok, ki teče skozi Mostec proti Kosezam. Prav nanj se je naslonilo naselje Koseze. Zelo razločni in razrezani vršaji, ki sežejo daleč navzgor po dolinah, pa so tudi ob ostalih manjših potočkih južno od tod proti Čadu, pa tudi onstran Rožnika na območju samega parka Tivoli.

Proučevanja akumulacijskih teras po dolinah in obrobni delih Ljubljanskega barja so pokazala, da je prišlo do glavnih pleistocenskih akumulacij v poledenitvenih obdobjih, ko je prišlo do močnega znižanja gozdne meje in uveljavitve periglacialnih procesov. O izredni ekstremnosti takratnega podnebja pričajo ugotovitve, da so tedaj poleg hitro razpadljivih vododržnih hribin (skrilavci, peščenjaki) močno razpadali tudi apnenci in dolomiti. S tem drobirjem so se še posebno močno zapolnili zgornji deli dolin in stranskih grap, kjer je bil dotok drobirja po pobočjih najbolj izdaten. Kot posledica nadaljnega transporta tega drobirja so nastali ob vstopu stranskih grap v doline in tudi na Barje obsežni vršaji. Procesi soliflukcije in fluvialnega transporta drobirja po dolinah so bili najbrž še posebno hitri ob udorih toplega zraka in ob pomladanskih otoplitvah, ko je prišlo do hitrega taljenja snega in odtajanja globoko z ledom prepojenih tal. Ob tem je prišlo do sprostitve velikanskih količin vode in do značilnega pretransportiranja drobirja po pobočjih v doline in naprej navzdol po njih. Vsako od teh nasipanj je spremljalo tudi prav močno bočno vrezovanje. Vsakokratnemu poraščenju tal z gozdom in prekinitvi dotoka drobirja v doline je sledila erozija, ki je bila tako izdatna, da sledeče nasipanje ni več doseglo višine predhodnega. Vendar pa je bilo ledenodobno bočno vrezovanje učinkovitejše le na hitro razpadljivih vododržnih hribinah (skrilavci, peščenjaki), medtem ko je bilo na apnencu skoraj povsem nepomembno. Odtod tudi razlike v širini dolin. Medtem ko so prve široke, s številnimi zelo razločnimi terasami, pa so druge veliko bolj tesne, prave soteske, skoraj brez teras. Zaradi ustreznosti slabših ohranitvenih pogojev, pa tudi zaradi hitrega kemičnega preperevanja karbonatov se je ohranilo v njih tudi prav malo sledov starejših nasipanj.

Pri tolmačenju ohranjenosti različno starih nasipanj oziroma teras v območju Barja pa bo treba upoštevati tudi sočasne tektonske premike. V tej zvezi so v njegovem karbonatnem južnem in zahodnem obrobju našo pozornost pritegnili sledovi širokopoteznega würmskega nasipanja ob Iški in Beli na eni strani ter razmeroma skromna ohranjenost ustreznih nasutin ob Želimeljščici, Borovniščici, Podlipščici, pa tudi v manjših dolinicah vzhodno od tod proti Lesnemu brdu na drugi strani.

V slednjih dolinah se širijo poplavna dolinska dna (holocen) daleč navzgor po dolinah, tako da se je ohranila würmska nasutina dejansko samo v njihovih povirnih delih in pa v velikih vršajih iz stranskih grap. Zato se vsiljuje domneva, da imamo na območju teh dolin pa tudi v njihovi akumulacijski domeni na Barju opravka s prav izdatnim holocenskim pogrezanjem tal. S temi ugotovitvami pa se ujemajo tudi pod tamošnjimi plastmi holocenske šote, ilovic in peska najdene plasti proda, ki pripadajo po vsej verjetnosti zadnji ledeni dobi (Žlebničnik 1969; Kokolj 1982).

Se nazorneje pa se kaže vse to v pretežno vododržnem svetu na severnem in vzhodnem obrobju Ljubljanskega barja med Lesnim brdom in Škofljico, kjer se je ohranilo po dolinah na različnih krajih različno število fluvio-periglacialnih teras. Ob potokih med Lesnim brdom in Sv. Janezom nad Logom smo naleteli samo na würmsko teraso (terasa 1), med Dragomerom in dolino Glinščice ter po njeni desni strani nastopata poleg nje (terasa 1) še ena ali celo dve višji starejši akumulacijski terasi (riss in mindel — terasi 2 in 3), na območju Rožnika pa je zastopana spet samo würmska terasa, medtem ko je v dolinah izpod Golovca in Molnika tudi ta že povečini potonila pod ilovnato in peščeno holocensko naplavino.

Na osnovi tako svojske ohranjenosti kvartarnih teras domnevamo, da so se tudi na tej strani Ljubljanskega barja posamezni njegovi deli različno močno pogrezali. Tako naj bi bilo območje med Dragomerom in Glinščico, ki se odlikuje po številnih akumulacijskih in tudi še starejših živoskalnih terasah v tektonskem pogledu najbolj stabilno. Močneje pa bi se pogrezal svet med Lesnim brdom in Dragomerom na eni ter osameli Rožnik na drugi strani, kjer so se ohranili samo še sledovi würmskega nasipanja. Na območju Golovca, kjer je bilo pogrezanje še posebno ekstremno, pa bi tudi ti že potonili pod holocensko naplavino.

Ugotovitve, da je bilo pogrezanje Barja v kvartarju zelo trajno in da so se s spreminjanjem podnebja v tem obdobju spreminjali tudi procesi in s tem tudi značaj nasutine, pa so potrdila tudi proučevanja tamkajšnje nasutine, ki jo je na najglobljem mestu na njegovem severovzhodnem delu skoraj 300 m na debelo. Številna vrtnanja so namreč pokazala, da se sestava sedimentov v globino spreminja po nekem povsem zakonitem ritmu. Tako ugotavljamo pod plastjo šote ter močno organogeno rjavo ilovico, krede, sivih in peščenih zelenih ilovic še precej debelo plast ilovnatga proda, ki je proti obrobnim delom Barja čedalje bliže površini ter preide na skrajnem obrobju v obliki že opisanih razrezanih vršajev na površino (Melik 1946 — tu je tudi pregled obsežne starejše literature, 1959; Rakovec 1955; Šercelj 1966, 1967; Žlebničnik 1969; Kokol 1983). Pod to prodno plastjo sledijo v globino še nekako 3 ali 4 plasti podobnega proda, ki jih ločijo med seboj plasti mineralogenih ter organogenih ilovic, pa tudi krede in šote, skratka sedimentov, ki so močno podobni odkladninam zadnje ledeno dobe ter sledečemu toplemu holocenskemu obdobju. Že na osnovi tega je bilo mogoče sklepati, da predstavljajo ti sedimenti sledove več poledenitvenih obdobij in toplih vmesnih presledkov, ki so jim sledili, in da so se tako mlajše plasti kratkomalo nalagale na starejše.

Ta sklepanja pa na območju Barja dobro potrjuje tudi v ilovicah ohranjen cvetni prah. Alojz Šercelj je prišel namreč na osnovi pelodnih analiz do zaključka, da pripadajo holocenu poleg šote tudi plasti organogenih rjavih ilovic in krede, kot je to pokazala že sama sedimentacija. Več peloda bora, breze ter vrbe, ki veljajo

za značilne indikatorje hladnega podnebja, ugotavlja samo v skrajno spodnjih plasteh močno peščene, mineralogene ilovice, ki pomeni že prehod v spodaj ležeč würmski prod. Hladno podnebje pa izpričujejo tudi neposredno pod würmskim prodom ležeče plasti peščenih ilovic. Cvetni prah hladnodobnega gozda je našel Šercelj tudi neposredno nad ter pod globlje ležečimi plastmi proda. V različnih organogenih ilovicah in plasteh krede med temi hladnodobnimi sloji ter nad würmskimi sedimenti pa ugotavlja cvetni prah toplejših interstadialnih in interglacialnih obdobij pa tudi toplega holocenskega obdobja (Šercelj 1966).

Da so globlje ležeče plasti dejansko starejše ter plod starejših poledenitvenih obdobij in vmesnih toplejših presledkov, domneva Šercelj tudi na osnovi cvetnega prahu, ki je značilen samo za starejša obdobja kvartarne dobe. Tako npr. ugotavlja, da se nahajajo sedimenti s cvetnim prahom, ki ga poznamo že iz mindelske viške terase, tudi v območju Črne vasi, in to kar okrog 100 m globoko pod mlajšimi kvartarnimi odkladninami (Šercelj 1966, 1967).

Prikazana dejstva pa niso pomembna samo iz morfo-genetskega vidika, ampak tudi za tolmačenje same izoblikovanosti reliefa na Ljubljanskem barju. Šele ko smo spoznali, da se grezanje Barja nadaljuje iz pleistocena v samo holocensko obdobje, nam je postala razumljiva tudi tako skromna ohranjenost akumulacijskih teras ter obenem tolikšna prevlada ravninskega sveta, ki je za njegovo današnjo podobo tako zelo značilna.

Poleg teh splošnih dejstev, ki so za tolmačenje geneze Ljubljanskega barja tako osnovnega pomena, pa nas je zanimal tudi odnos vsega tega dogajanja na Barju do razmer ob Savi na Ljubljanskem polju. V zvezi s to problematiko se nam zdi še posebno zanimiv svet na stiku med Ljubljanskim barjem ter Ljubljanskim poljem, kjer je prišlo do prepletanja med fluvio-periglacialnim nasipanjem, ki je bilo na območju Barja kot smo videli še posebno krepko ter med glaciofluvialno akumulacijo Save, ki je nanašala v poledenitvenih obdobjih izpod ledenikov velikanske količine proda.

Meja med tema dvema akumulacijskima domenama poteka nekako od Podgore pri Šentvidu skozi Dravlje proti Kosezam ter po severni strani Šišenskega hriba proti Gradu in Golovcu. Do največjega odklona od te črte prihaja v dolinski zajedi Glinščice med Polhograjskim hribovjem ter Šišenskim hribom, po kateri je Sava v obdobjih nasipanja pogosto krenila tudi proti jugozahodu. Drug tak močan odklon od omenjene črte pa predstavlja vrzel med Rožnikom in Gradom, kjer je segla Sava z debelo prodno nasutino prav tako precej daleč na jug proti Barju.

Stratigrafske razmere na tem stičnem področju so obravnavali doslej že številni raziskovalci. Tu kaže še posebej opozoriti na Rakovca, ki ugotavlja, da se na območju Šiške ter proti Dravljam in Šentvidu vpletajo med plasti proda še ilovice, ki naj bi bile jezerskega izvora. Jezero naj bi nastalo v zatišju širokopoteznega glaciofluvialnega nasipanja Save (Rakovc 1952).

Zlebnikov pogled na tukajšnje stratigrafske razmere je nekoliko drugačen! Na osnovi številnih vrtin ugotavlja, da sledi pod würmskim prodom ter globlje ležečimi plastmi ilovic v največ primerih konglomerat mlajšega konglomeratnega zasipa. Ilovice med obema različno starima nasipoma Save ima v pretežni meri za prepereli preostanek spodaj ležečega konglomerata, del teh ilovic predvsem v smeri proti Glinščici pa za barski sediment (Zlebnik 1971). Debelina te prepereline in barskih sedimentov po Zlebnikovi ugotovitvah lokalno še preseže 10 m.

Pri ponovnem obhodu tega sveta okrog Kosez ter Dravelj je pritegnila našo pozornost predvsem ugotovitev, ki so jo raziskovalci tega sveta doslej povsem prezrli, namreč da se nahajajo ilovnati sedimenti *povečini precej višje kot pa prodna ravnina, ki jo je nasula Sava v zadnji ledeni dobi. Mejo med ilovnatimi sedimenti ter prodno ravnino predstavlja ponekod zelo strma in izrazita ježa, drugod pa je ta prehod spet manj izrazit. Pri rekonstrukciji ilovnatega površja se je pokazalo, da ga sestavljata dva velika vršaja. Prvega je nasul potok Pržanec, drugega pa potok, ki priteče od Mosteca proti Kosezam. Vršaj potoka Pržanca začinja v višini okrog 325 m ter se zniža do Kosez na okrog 310 m, desno krilo tega vršaja, ki se znižuje mimo Kamne gorice proti Podutiku, pa celo na 305 m. Vršaj, na katerem so se razvile Koseze, pa se nahaja ob izstopu potoka iz območja Šišenskega hriba v ravnino v višini okrog 312 m, nato pa se proti zahodu ter severozahodu hitro zniža na 308 m in celo na 306 m. Vpogled v sestavo obeh vršajev so nam omogočili številni izkopi za nove hiše ter stanovanjske bloke (sl. 17 in 18). Povsod smo ugotavljali*

Sl. 17. V številnih izkopih za nove stanovanjske bloke v Kosezah so na široko razkrili nasutino potoka Pržanca. Takoj pod preperelino (1) sledi okrog 1—1,5 m debela plast močno peščene rjave ilovice s posameznimi prodniki (2), nato pa še svetlosiva plast močno ilovnatega in peščenega proda, med katerim tudi do 10 cm debeli prodniki niso redki

pod preperelino in močno peščeno ilovico (1—1,5 m) ilovnat prod, ki sta ga nanese oba potoka iz vododržnega paleozojskega obrobja. Ugotovitev, da lahko sledimo ostankom tega nasipanja tudi navzgor po dolinah obeh potokov, kjer se prodna nasutina prepleta z debelimi plastmi periglacialnega pobočnega drobirja, ki ga tako

Sl. 18. Slika prav dobro prikazuje položno ježo, s katero se spusti spodrezani fluvio-periglacialni vršaj potoka Pržanca proti prodni ravnini, ki jo je nasula Sava v zadnji ledeni dobi. Izkopi za nove stanovanjske bloke razkrivajo močno ilovnat in peščen prod, ki ga je nasul potok Pržanec v zadnji ledeni dobi

kot vršaje prekriva do 40 cm debela prhka preperelina, nam je bila jasno opozorilo, da je prišlo do tega nasipanja gradiva v obeh vršajih v zadnji ledeni dobi. Zato nam govorijo tudi enostavna erozijska korita, ki sta jih zarezala oba potoka v ledeno-dobro nasutino. Do erozije je prišlo torej, tako kot smo ugotavljali že drugje, takoj po prenehanju intenzivne soliflukcije, torej z nastopom toplejšega podnebja in poraščanjem tal z gozdom po zadnji ledeni dobi.

Deloma pa smo morali pri našem proučevanju dopolniti tudi s strani geologov že večkrat opisane stratigrafske razmere na prodni ravnini Ljubljanskega polja severno ter severovzhodno od izpodrezanih vršajev, ki jo sestavlja na površini savski prod. Vpogled v tamkajšnjo sestavo tal so nam omogočili številni globoki izkopi za kanalizacijo ter druge objekte, ki so jih izkopali pri izgradnji moderne Celovške ceste in zahodne obvoznice. V teh izkopih so še posebno na široko razkrili okrog 4–6 m debelo povrhnjo plast proda, ki je po splošnem mnenju glaciofluvialna napolavina Save iz zadnje ledene dobe (Rakovc 1952; Melik 1959; Sifrer 1969; Zlebnik 1971). Pod njo sledijo v vseh globljih izkopih, tako npr. nasproti tovarne »Leka«, plasti ilovic pa tudi močno ilovnatega proda, ki ga sestavljajo skrilavci ter peščenjaki iz bližnjega karbonskega obrobja (sl. 19). Gre torej za povsem isto gradivo, kot smo ga ugotavljali v opisanih spodrezanih vršajih, ki so jih nasuli v zadnji ledeni dobi potočki iz bližnjega hribovitega obrobja. Da so podobnega porekla tudi ilovice, nam še posebno zgovorno kažejo vmes ležeči vložki proda, pa tudi

Sl. 19. Pri izkopu okrog 5 m globokega jarka pri Draveljski cerkvi so razkrili pod okrog 2—3 m debelo plastjo pretežno apniškega glaciofluvialnega proda, ki ga je v zadnji ledeni dobi nasula izpod ledenikov tekoča Sava, še okrog 2,5 m debelo plast fluvio-periglacialne nasutine potoka Pržanca. Delavec opozarja z lopato na mejo med eno in drugo nasutino

posamezni prodniki, ki jih najdemo tudi v navidez najbolj čistih ilovicah ter so tako značilni tudi za obrečne naplavine. Da izvirajo ti sedimenti dejansko iz hladne dobe, nam priča tudi v ilovicah ohranjen cvetni prah ledenodobnega predvsem iglastega drevja. Našel ga je Šercelj v vzorcu ilovice, ki sem ga izkopal v goliči nasproti gostilne pri »Slepem Janezu« v Šiški.

Pod temi ilovicami so razkrili na dveh krajih še rdečerjavo preperelino, ki po zunanjem videzu in po nepreperelih prodnikih iz metamorfnih kamnin v njej pač ne more biti kaj drugega kot prepereli preostanek globlje ležečega konglomerata, ki so ga z vrtnaji tu tako dosledno ugotavljali.

Na podlagi opisanih dejstev je torej mogoče sklepati, da je prišlo v tem svetu po odložitvi riškega glaciofluvialnega proda Save do zelo dolgotrajnega preperevanja te nasutine, pri čemer je prišlo do delnega zlepljenja povrhnjih plasti pa tudi do nastanka debele prepereline. Močne ohladiitve, do katerih je prišlo z nastopom zadnje ledene dobe, so ta razvoj prekinile. Prišlo je do močne denudacije oziroma soliflukcije in nasipanja že neznatnih potočkov iz permokarbonskega obrobja. Prav v tem obdobju sta nasula potok Pržanec ter potoček, ki priteka iz Mosteca proti Kosezam, obsežne vršaje, ki so se širili prek riškega konglomerata ter po njem nastali preperelini še čez Celovško cesto daleč proti severu. Šele po tej dobi je Sava zapolnila s svojo nasutino predhodno v riško nasutino izdolbeno korito ter segla po globoko prepereli riški naplavini daleč na obrobje, kjer je deloma spodjedla, de-

loma pa prekrila obsežne fluvioperiglacialne würmske vršaje potoka Pržanca ter onega pri Kosezah ter na najnižjem mestu med njima, vsaj z delom svojih voda, udrla tudi na jug proti Glinščici. Savski prod so razkrili tu v številnih izkopih za nove hiše. Pri novih stanovanjskih blokih vzhodno od osnovne šole na Draveljski gmajni pa so razkrili tudi stik, ob katerem preide fluvioperiglacialni vršaj, ki ga je nasul potok Pržanec v zadnji ledeni dobi, pod istodobno glaciofluvialno nasutino Save.

Povsem ista slika kot med Šentvidom in Zgornjo Šiško pa se pokaže tudi na območju ožje Ljubljane, predvsem na vzhodni strani Šišenskega hriba. Tudi tu sledijo pod würmsko nasutino Save debele plasti fluvioperiglacialnega gradiva, ki so ga nasuli potočki iz Šišenskega hriba, pod njim pa sledi še rjavo-rdeča riško-würmska preperelina ter riški konglomerat. Vpogled v sestavo tal so nam omogočili globoki izkopi za Dom Ivana Cankarja v Ljubljani. Čisto na površini so pri tem razkrili okrog 2 m debelo plast pretežno karbonatskega savskega proda. Pod njim je sledila še čez 12 m debela serija plasti proda ter ilovic, ki so jih naložili potočki pritekajoči iz bližnjega Šišenskega hriba. V zgornjih plasteh prevladuje prod iz karbonskih skrilavcev ter peščenjakov, navzdol v profilu pa se vpleta vmes čedalje več ilovic istega izvora, ki proti dnu razkritega profila prevladajo. Vrtine pa so razkrile še okrog 5 m debel sloj globlje ležečih ilovic, plast rjavordeče prepereline z nepreperelimi prodniki ter konglomerat.

Tudi tu se torej pokaže med würmsko nasutino Save ter globoko preperelim, deloma cementiranim riškim prodom, še debel sloj ilovnatih ter prodnih sedimentov, ki so jih nasuli potočki iz Rožnika. Za to naplavino pa je značilno tudi še to, da se v njej od spodaj navzgor povečuje količina proda in da postaja prod v njej proti vrhu tudi čedalje bolj debel, kar je mogoče tolmačiti le s čedalje močnejšimi ohladitvami oziroma čedalje močnejšim razpadanjem paleozojskih kamnin ter dotokom tega gradiva v doline s procesi soliflukcije. Za to, da je bilo v tem obdobju podnebje dejansko zelo hladno pa govori tudi v ilovnatih plasteh ohranjen cvetni prah bora, breze ter vrbe, kot je ugotovil Sercelj pri analizi vzorca ilovice iz teh plasti.

Iz opisanih stratigrafskih in sedimentoloških razmer lahko povzamemo, da so ilovnati in prodni sedimenti, ki so jih nasuli potočki iz periglacialnega hribovitega in gričevnatega zaledja in sama Sava, rezultat zelo značilnega akumulacijskega dogajanja v zadnji ledeni dobi. Da smo z našimi opažanji na pravi poti, potrjujejo tudi sedimenti sami, ki kažejo s prevlado hladnodobnih peščenih ilovic ter sledečim stopnjevanjem količine proda v nasutini povsem normalen prehod iz obdobja tajge v obdobje tundre, do česar je prišlo s stopnjevanjem mraza v zadnji ledeni dobi. Vzporedno s tem pa je prišlo tudi do postopnega naraščanja ledenikov v naših Alpah, izpod katerih so se predvsem ob višku poledenitve ob njihovem stagniranju v Blejsko-radovljiški kotlini odložile še posebno debele plasti proda. Tega pa so v tej dobi vsaj obdobjno močno narastle vode prenašale še naprej navzdol proti Ljubljanskemu polju ter tu z njim deloma celo prekrile in spodrezale sledove predhodnega fluvioperiglacialnega nasipanja. Videti je, da se je ob višku poledenitve fluvioperiglacialno nasipanje zaradi naraščajoče sušnosti pa tudi zaradi stopnjevanja mraza ter ustrezno čedalje manj pogostega odtajanja tal ter s tem povezane skromnejše soliflukcije najbrž celo za nekoliko zmanjšalo. S tem pa so se poslabšali tudi pogoji za fluvialno prenašanje tega drobirja navzdol po dolinah (prim. Sifrer 1983).

Toda vse to so že podrobnosti! Z vidika razvoja Barja v zadnji ledeni dobi je videti predvsem pomembno, da je bilo tu fluviooperiglacialno nasipanje izredno izdatno in da je tako vseskozi konkuriralo nasipanju ledeniške Save. Zato je tudi razumljivo, da je le-ta samo lokalno prodrla proti Barju pa še to najbrž le tako daleč, do koder ji je tedaj močno napet svet na Barju to dovoljeval. Zato povsem upravičeno domnevamo, da v poledenitvenih obdobjih na Barju ni bilo pogojev za izdatnejše zastajanje vode, kaj šele za ojezeritev, kot so to domnevali starejši raziskovalci tega sveta (Kramer 1905; Seidel 1912; Rakovec 1939, 1955; Melik 1946).

Z nastopom toplejšega podnebja po zadnji ledeni dobi je nasipanje ponehalo in erozija je postala spet poglobljen proces. Le-ta se ni omejevala samo na Savo, ampak je bila prav izrazita tudi ob Ljubljanici ter njenih pritokih na Ljubljanskem barju. Klimatski značaj te erozije je še toliko očitnejši, ker vemo, da se Barje z Ljubljanskim poljem in deloma tudi vmesna pregraja (z Rožnikom, Gradom in Golovcem) še ves čas pogrezajo (inverzni položaj sedimentov na Barju in Ljubljanskem polju).

Po vseh teh ugotovitvah se je postavilo pred nas zelo zanimivo vprašanje, ali lahko računamo s podobnim zaporedjem nasipanja in vrezovanja tudi v starejših poledenitvenih in sledečih toplih obdobjih? Pri posegu v to razpravo smo se morali omejiti predvsem na svet ob spodnjem toku Gradaščice ter ob Glinščici, saj je to na vsem območju Barja edino področje, kjer so se ohranili na površini sledovi starejših akumulacij kljub delnemu pogrezanju tega sveta. Primeren pa je bil videti ta svet za tovrstna proučevanja tudi zato, ker je do sem, kot vemo že na osnovi dosedanjih raziskav, še seglo nasipanje Save.

Pri posegu v to razpravo smo imeli vseskozi pred očmi izkušnje, ki nam jih v proučevanem svetu kažejo stratigrafske razmere v območju würmskega nasipanja. Še posebno zanimivo je dejstvo, da ležijo sledovi würmskega fluviooperiglacialnega nasipanja na globoko prepelelem riškem konglomeratu, da se je akumulacija v tej ledeni dobi zaključila z močnim nasipanjem izpod ledenikov tekočih rek ter da so se ohranili jugozahodno od črte Pržanj—Koseze obsežni deli predhodnega fluviooperiglacialnega nasipanja iznad glaciofluvialne nasutine Save, v kasnem glacialu pa je sledila erozija.

V luči teh novih spoznanj so še posebno zanimive razmere v viški terasi, ki je bila že doslej deležna zelo podrobnih raziskav. Za to teraso je že dolgo znano, da sledi v njej nad savskim konglomeratom debel kompleks fluvialne nasutine Gradaščice, ki sestoji iz ilovnatih, peščenih ter čez odloženih prodnih sedimentov. Z ugotovitvijo, da leži tudi würmska fluviooperiglacialna nasutina na globoko prepelelem riškem konglomeratu, se je že takoj na začetku vsilila domneva, da imamo v viški terasi opravka z genetsko podobnimi sedimenti, le da izvirajo iz veliko starejšega kvartarnega obdobja. Za tako tolmačenje govori še posebej ugotovitev, da je konglomerat v viški terasi že trdno zlepljen. Po Šercelju je do zlepljenja prišlo le, če je bil prod dolgo časa nepokrit ter izpostavljen kemičnemu preperevanju (Šercelj 1966). V prid temu tolmačenju pa govorijo tudi še ugotovitve, da predstavljajo nanj odloženi sedimenti dejansko zelo zaključeno serijo fluviooperiglacialnega nasipanja Gradaščice v mindelski ledeni dobi. To serijo sedimentov sestavlja namreč okrog 8—10 m debel sloj sivozelenih ter sivih peščenih, povečini močno ilovnatih sedimentov, med katere se vpletajo tudi plasti peska ter drobnega proda, pa tudi ne-

kako dve plasti organogenega detritusa, ki so nastajale v območju tedanjega nasipanja Gradaščice. Vse te plasti pokriva okrog 1—1,5 m debel sloj rjavordečih oziroma oranžnih drobno plastovitih peščenih ilovic. Le-te pokriva še okrog 4 m debela plast debelega proda, med katerega se vriva po sredini še tanjši sloj svetlosivega ilovnatoga peska. Že samo na osnovi finejših sedimentov v spodnjih plasteh in čez odloženega debelega proda je bilo mogoče sklepati na postopno stopnjevanje periglacialnih procesov. Za tak razvoj govori tudi v spodnjih plasteh ohranjen pelod hladnodobnega iglastega gozda in rogovje širokočelnega losa, ki so ga našli neposredno pod plastmi debelega proda. Vse to potrjuje domnevo, da se je v tem obdobju tudi že v samem dnu Ljubljanske kotline gozd že močno razredčil (Seidel 1912; Rakovec 1954; Šercelj 1967). Nobenega dvoma ni, da so morali biti v tem obdobju Polhograjski hribi skoraj povsem brez gozda in da je bilo razpadanje živoskalne podlage in dotok tega gradiva v doline s procesi soliflukcije še posebno hiter ter da je prav to sprožilo tedanje nasipanje proda.

Na osnovi vseh teh ugotovitev, kot tudi dejstva, da je pod to mindelsko nasutino Gradaščice ležič savski konglomerat veliko starejši, se vsiljuje domneva, da pripada le-ta najbrž gūnški ledeni dobi.

In kje bo potem iskati sledove mindelskega glaciofluvialnega nasipanja Save? Ker se na viški terasi ustrezen konglomerat ni nikjer ohranil, smo že od vsega začetka sklepali, da nasipanje Save tedaj do sem ni seglo. Pojavila se je domneva, da je opisano nasipanje Gradaščice, tako kot v zadnji ledeni dobi akumulacija Pržanjskega potoka, preprečila Savi močnejši prodor proti jugu. Pri razglabljanju o vsem tem smo postali še posebno pozorni na stratigrafske in sedimentološke razmere v sledeči nižji riški terasi na skrajno južnem koncu Podutika. Tu so nam namreč omogočili vpogled v sestavo tal golice v obsežnem glinokopu, kjer je sedimente v njem opisal že Šercelj in ugotovil, da je profil močno podoben viškemu in bi tako na prvi pogled oba kaj hitro istovetil. Sestoji namreč iz temneje in svetleje sivih glin, po sredini pa se prav tako vleče plast organogenega detritusa; manjka le zgornji rdečerjavi horizont pasovitih glin (Šercelj 1967).

Ob našem ogledu tega glinokopa v Podutiku pa so bile razkrite še nekatere druge plasti. Med temi kaže opozoriti predvsem na savski konglomerat, ki se je pokazal čisto v dnu razkritega profila. V vrhnjem delu se v žepih vriva vanj rjavordeča preperelina, ki predstavlja seveda samo skromen preostanek nekaj veliko debelejše prepereline. Navzgor sledi kompleks ilovic ter drobnega proda, ki so ga nanесли potočki iz hribovitega obrobja med Klobukom (450 m) ter Stražnim vrhom (439 m). Začenja se z okrog 10 cm debelo plastjo ilovnatoga organogenega detritusa, nad njim sledi 2—3 m debel sloj peska, nato pa že opisane ilovice, ki jih po sredini prekinjata nekako dva pasova organogenega detritusa. Vendar te ilovice nikakor niso tako čiste, kot so videti na prvi pogled. Vmes se vpletajo številni sloji debelega peska pa tudi drobnega proda, ki so ga tako kot ilovice naplavili potočki iz hribovitega zaledja med pravkar imenovanima vzpetinama. Više v profilu plasti drobnega proda povsem prevladajo, mednje pa se vpletajo tudi čedalje močnejši sloji debejšega proda, ki v zgornjih 5 m povsem prevladajo. Vse te plasti pokriva še okrog 1—1,5 m debela plast prhke ilovnate prepereline, v kateri ugotavljamo veliko razpadlih prodnikov (sl. 20).

Tudi tu ugotavljamo torej dve povsem različni akumulaciji. Čisto v dnu profila plast globoko preperelega in zlepljenega savskega proda s korozijskimi žepi, zapol-

Sl. 20. Slika iz opekarniškega kopa v Podutiku prikazuje organogene plasti, plasti peščenih ilovic in drobnega proda ter čez odložen sloj debelega proda, ki so ga tako kot spodaj ležeče sedimente nasuli potoki iz vododržnega paleozojškega obrobja med predzadnjo ledeno dobo (riss). Še globlje plasti z že zlepljenim in globoko preperelim mindelskim prodom, ki ga je nasula Sava, pa na tej sliki ne vidimo

njenimi z rjavordečo preperelino ter čez odložen kompleks fluvioperiglacialne natusine potočkov s hribovitega permokarbonskega zaledja, ki začenja tako kot v času začetka würmske in mindelske poledenitve s peščenimi ter ilovnatimi odkladninami, ki više preidejo v prod. Že na osnovi tega se je vsiljevala domneva, da bo gledati v spodaj ležečem konglomeratu sledove glaciofluvialnega nasipanja Save iz konca mindelske ledene dobe, čez pa fluvioperiglacialno naplavino potočkov iz obrobja iz naslednje riške ledene dobe. Da je poteklo med obema nasipanjima zares dolgo obdobje, smemo sklepati na osnovi zlepljenosti savskega proda pa tudi prepereline, ki se je razvila na njem ter se v žepih zajeda vanj (riško-mindelski interglacial). Čez odložene sedimente pa smo tako kot Šerclj uvrstili v riško ledeno dobo. Šerclj je v teh plasteh našel cvetni prah severnjaške tajge, v kateri so še posebno močno prevladovali bor, smreka ter breza. V dveh primerkih analiziranih ilovic pa je odkril Šerclj v skromnih količinah tudi cvetni prah jelše, leske ter hrasta, kar govori za manjše toplotne oscilacije v okviru postopnega napredovanja iste poledenitve. Za tolmačenje takratne vegetacije pa so zanimivi tudi rastlinski elementi odprte vegetacije: Compositae, Chenopodiaceae, Artemisia ter Ephedra. Za kronološko uvrstitev teh sedimentov pa je po Šercljevem mnenju še posebno pomemben pelod praproti Osmunda ter močvirskega bresta Zelkova, ki jih v würmskih sedimentih pri nas ni več najti. Prav na osnovi tega, kot tudi zaradi precej drugačnih rastlinskih vrst, kot v veliko starejši viški terasi (mindel), domneva Šerclj, da so te plasti riške starosti (Šerclj 1967).

To pa se dobro ujema tudi z geomorfološkimi dejstvi, saj se obravnavana terasa zelo izrazito dviga nad würmskimi akumulacijskimi površinami, obenem pa je tudi izrazito nižja, kot sledeča višja mindelska terasa.

Ugotovitev, da je bilo fluvio-periglacialno nasipanje na Ljubljanskem barju v vseh poledenitvenih obdobjih izredno močno in da je preprečilo Savi, da bi globlje prodrla nanj, je iz geomorfološkega vidika izredno pomembna. Predvsem nas v nasprotju s starejšimi pogledi zelo jasno opozarja, da tu v poledenitvenih obdobjih ni bilo pogojev za izdatnejše ojezeritve, ki bi pustile svoje sledove v vsem njegovem območju, kot so to domnevali doslej (Kramer 1905; Seidel 1912; Melik 1946; Rakovec 1955).

In tudi sicer je bil relief na Barju v poledenitvenih obdobjih precej drugačen kot pa je danes. Vsaj za zadnjo ledeno dobo lahko z gotovostjo trdimo, da je bilo tedanje površje veliko bolj razgibano. Sestavljali so ga obsežni in precej strmi vršaji. O tem nam poleg znatnega strmca, ki ga kažejo ti vršaji v obrobni delih Barja, kjer so se ohranili na površini, priča tudi njihovo nadaljevanje pod holocensko naplavo proti njegovim osrednjim delom. Še slabši pa so bili pogoji za zastajanje vode ob sledeči eroziji, ki se kot smo že večkrat poudarjali ni omejevala samo na Savo, ampak je bila zelo izrazita tudi v porečju Ljubljanice na Ljubljanskem barju. Do nje je prišlo takoj po višku zadnje ledene dobe, ko so z umikom ledenikov in s poraščanjem tal z gozdom ponehali klimatski pogoji za nasipanje. O tem, kako hitra je bila ta erozija, so nas še posebej prepričala proučevanja v čelni kotanji Bohinjskega ledenika, ki so pokazala, da je bilo tu vrezovanje v času umikanja ledenikov od Radovljice do Bohinja v glavnem že zaključeno, na Barju in na Ljubljanskem polju pa je prišlo do nje kljub še ves čas trajajočemu pogrezanju tega sveta (Sifrer 1969).

Prav s prekinitvijo würmskega nasipanja debelega proda in nastopa erozije je bila torej zelo jasno začrtana meja med ekstremno hladnim viškom zadnje ledene dobe in sledečim veliko toplejšim obdobjem, ki še ves čas traja. Za razumevanje morfogenetskega dogajanja v tem obdobju je videti še posebno pomembno, da so procesi intenzivnega mehaničnega razpadanja kamnin in soliflukcije povsem ponehali. V tem času ni prišlo samo do zaraščanja vsega hribovitega in gričevnatega zaledja Ljubljanskega barja z gozdom in s tem do zavrtja soliflukcije, ampak tudi do močne uveljavitve kemičnega razkrajanja tal. O tem priča debela preperelina nastala na živoskalni podlagi pa tudi na soliflukcijskem pobočnem drobirju in terasah iz zadnje ledene dobe. S hkratno erozijo prsti in plavljenjem tega gradiva v doline pa so se spremenili tudi fluvialni procesi. Morfogenetsko so zanimiva opažanja, da so se na Barju prav v tem obdobju odložile debele plasti ilovnatih ter peščenih sedimentov in uravnale površje. Prišlo pa je tudi do zaraščanja tega površja z mahom. To pa je skupaj z ilovnatimi sedimenti ter tudi z zelo svojskimi prilagoditvami človeka na ta svet, predvsem s kulturo mostiščarjev, pripeljalo do teze o obstoju velikega jezera, ki bi nastalo v zatišju širokopoteznega glaciofluvialnega nasipanja Save ter ob istočasnem tektonskem grezanju Barja (Kramer 1905; Seidel 1912; Melik 1946).

Prav v tej široki razprostranjenosti šote na Ljubljanskem barju ter pod njo ležečih naplavinah trdinskih prsti (ali rumene ilovice), polžarice ter temeljnih sivih glin so videli prvi raziskovalci Barja osnovno zapuščino po nekdanjem jezeru (Melik 1946 — tu je tudi pregled vse ostale starejše literature).

Melik je prvi opozoril, da je ta prikaz sedimentoloških razmer na Ljubljanskem barju vse preveč poenostavljen ter da je sestava tal na njem veliko bolj zapletena ter genetsko raznolika. Poleg polžarice, ki je po njegovem mnenju najbolj nesporno jezerski sediment, nastopajo na obsežnih področjih tudi sedimenti, ki so jih naplavili potoki iz vododržnih hribin na severni strani Barja, pa tudi reke iz kraškega sveta, pri čemer ne mislimo samo na Želimeljščico, Iško ter Borovniščico, ampak predvsem na povsem kraško Ljubljanico ter številne druge kraške izvire, ki nanašajo posebno ob povodnjih veliko neraztopnega preostanka apnenca (Melik 1946).

Po Melikovih ugotovitvah se omejuje polžarica na kraško desno stran Ljubljanice ter seže po tej strani med Golovcem ter reko prav v bližino Ljubljane. Po Kramerju povzema, da znaša debelina polžarice samo 0,25 do 2,50 m ter da ji sledijo globlje sivozelene peščene ilovice. Izreden obseg pa zavzemajo po Melikovih ugotovitvah tudi tako imenovane trdinske ilovice, ki so jih naplavili na Barju potoki iz hitro razpadljivih paleozojskih kamnin, ki sestavljajo hribovje na severni ter vzhodni strani Ljubljanskega barja. Te izpolnjujejo vso njegovo severno polovico ter se posebno ob Gradaščici, ki je od vseh voda na Ljubljanskem barju največ nasipala, še posebno močno razširijo. Znatne površine barjanskih tal pa sestavljajo ti sedimenti tudi ob vnožju Golovca. Obsežne dele Barja je zasipala tudi Iška ter, kot kaže močno napet svet ob Želimeljščici ter Borovniščici, tudi ta dva potoka. Od kraških voda pa je največ nanašala Ljubljanica, ki je skupaj s Podlipščico nasula rjavorumeno ilovico med Vrhniko, Verdom, Ljubijo in Sinjo gorico pa tudi med Staro Vrhniko in Ligojno. Veliko te naplavine pa so naplavili ob povodnjih tudi drugi kraški potoki.

Melik v zvezi s sedimentacijo na Ljubljanskem barju močno poudarja, da je prišlo do nastajanja polžarice in do nasipanja kraških ter nekraških voda istočasno.

IZ morfogenskega vidika pa so videti zanimiva tudi njegova dognanja, da šota ne pokriva samo polžarice, ampak tudi trdinska tla oziroma rečno naplavino ter da se plasti recentne naplavine v zgornjih plasteh po sestavi najčesteje ujemajo z rjavo ilovico, ki jo ugotavljamo pod šoto.

Pri ponovnem proučevanju vseh teh odkladnin na Ljubljanskem barju smo morali docela pritrditi Meliku, da je bilo nasipanje Ljubljanice pa tudi vseh njenih pritokov na Ljubljanskem barju izredno močno. Prav tako se strinjamo z njim, da se vpleta v nasutino posebno bliže obrobju poleg ilovice ter peska tudi še veliko proda in da je ob tem nasipanju Gradaščica še posebno močno dominirala. Vendar se nam zdi ob tem pomembno opozoriti, da v tej naplavini vendarle močno prevladujejo ilovnaty ter peščeni sedimenti, po čemer se celotni kompleks teh odkladnin zelo dobro loči od spodaj ležečega proda iz zadnje ledene dobe. Da so ti sedimenti dejansko sledovi kasnoglacialnega ter holocenskega nasipanja, pa nam izpričuje tudi v njih ohranjen cvetni prah. Raziskave Alojza Šerclja so namreč povsem nedvoumno pokazale, da je prišlo do tega nasipanja dejansko šele po prenehanju ekstremnih razmer po zadnji ledeni dobi, ko so naše kraje spet porasli iglasti, predvsem borovi, gozdovi z redkimi listavci (v globini 18 — 15 m). Vsi še mlajši sedimenti pa kažejo na še toplejše klimatske razmere. Tako je prišlo še pred koncem preboreala do hitre otoplitve ter do razvoja mešanih hrastovo-leskovih gozdov. V borealu se je dokončno uveljavila bukev, ki je prevladovala v vsem kasnejšem delu holocena. Vendar loči Šerclj tudi v okviru tega obdobja več deloma različnih faz: — v borealu je dosegla bukev največjo razširjenost,

- v atlantiku se je morala bukev nekoliko umakniti ter napraviti prostor jelki (bukovo-jelova subfaza),
- v subborealu bukev slednjič prevlada (čista bukova faza),
- v subatlantiku pa se je morala bukev pod vplivom človeka delno umakniti drugim gozdnim formacijam (Šercelj 1963).

Ugotovitev, da je prišlo na Barju do močnega plavljenja ilovnatih ter peščenih sedimentov šele po obsežnem ledenodobnem nasipanju ter sledeči eroziji, je iz geomorfološkega vidika izredno zanimiva, saj nas povsem nedvoumno opozarja, da to nasipanje sovпада z dobo, ko je prišlo tudi ob drugih slovenskih rekah do močnega plavljenja ilovic. Le-te sestavljajo široka dolinska dna ter so bile že doslej deležne številnih zelo podrobnih raziskav. Tu naj opozorimo na debele plasti ustreznih peščenih ilovic ob pritokih Mure (Ščavnica, Ledava), Drave (Dravinja, Pesnica), Save (Pšata, Krka ter Sotla) ter Soče. Glede geneze teh ilovic pa smo dosledno ugotavljati, da so rezultat erozije prsti ter ustreznega nasipanja (Sifrer 1969, 1972, 1972 a, 1977, 1981 a).

Na podlagi vseh teh spoznanj se je tudi za sedimente na Ljubljanskem barju vsilila domneva, da utegnejo biti podobnega izvora. To domnevo še krepi ugotovitev, da se ilovnata naplavina ne omejuje samo na osrednje dele Barja, ampak da seže tudi na obrobje, kjer izpolnjuje široka v würmsko nasutino zajedena korita in da ji moremo slediti tudi navzgor po dolinah, kjer se po ilovnati in peščeni sestavi zelo dobro loči od starejšega proda. Taka še posebno široka ilovnata dolinska dna ugotavljamo v dolinah Želimeljščice, Borovniščice, Gradaščice, v Podlipski dolini pa tudi v številnih manjših dolinicah, ki so posebno na barjanski strani Golovca spodaj zelo široke.

Iz morfo-genetskega vidika pa je zanimivo tudi dejstvo, da so vsi ti sloji peska ter ilovic lepo plastoviti ter da jim lahko povsem neprekinjeno sledimo po dolinah ter še naprej proti Barju in da ni prav tako nikjer opaziti deltaste sedimentacije, ki bi jo bilo pričakovati, če bi se izlivali ti potoki ter reke v nekdanje jezero. Morda lahko že kar na tem mestu opozorimo, da se tudi plasti organogenega blata ter šote ne omejujejo samo na osrednje dele Barja, ampak da jim lahko sledimo tudi daleč po dolinah navzgor, kjer preidejo ponekod spet pod mlajše plasti trdinskih tal.

Stratigrfske razmere na območju Barja nas torej močno spominjajo na razmere, ki smo jih ugotavljali v starejših pleistocenskih terasah, kjer si sledijo ilovnate peščene ter lokalno tudi prodne plasti kratkomalo ena nad drugo, ne da bi bilo opaziti kakršne sledove delt, ki bi bile nujne v primeru, da bi se zasipalo jezero s prodom, ki leži na ilovici.

V nasprotju z vsemi zakonitostmi zasipanja nekega jezera pa je tudi ugotovitev, da se debelina istodobnih odkladnin iz obrobja Barja proti osrednjim delom močno poveča. Tak značaj nasipanja na Ljubljanskem barju še posebno tehtno dokumentira Šercelj, ki ugotavlja, da si ilovnate plasti s sledovi opisanih sprememb gozda, do katerih je prišlo z nihanjem klime v holocenu v obrobni delih Barja, sledijo zelo hitro druga nad drugo in da so zelo tanke, medtem ko se proti osrednjim delom Barja zdeblijo in so tudi po več metrov debele (Šercelj 1963).

Ker vemo, da odlagajo reke večino akumulacijskega gradiva že takoj ob stiku z mirno stoječo jezersko vodo, nam je bil prikazan značaj sedimentacije pomembno opozorilo, da je večina sedimentov na Ljubljanskem barju zares fluvialnega porekla. Videti je, da je prišlo v holocenu v nasprotju s predhodno würmsko ledeno

dobo, v kateri so nastajali razmeroma strmi vršaji, zaradi drobnega plavja ter večjih količin vode do najmočnejšega nasipanja v osrednjih delih Barja ter do nastanka ustreznih močno uravnjenih površin, ki so se z nadaljnjo akumulacijo širile.

Pri tem bo treba vsekakor upoštevati tudi tektoniko, ki je bila kot domnevamo na osnovi različne ohranjenosti würmskih vršajev aktivna še v holocenu. Tudi to je še dodatno vplivalo na naraščanje debeline holocenske naplavine z oddaljevanjem od obrobja. Potoki z obrobnega hribovja in s krasa so s svojo nasutino domnevno sprotili paralizirali vpliv tektonike.

Tako je torej obsežno in skoraj povsem uravnjeno površje Ljubljanskega barja nastalo kot posledica povsem svojevrstnega klimamorfogenetskega in tektonskega dogajanja po zadnji ledeni dobi. Na tem ravnem svetu pa je tudi poplavno območje zajelo velik obseg, kjer je voda čedalje trajnejše zastajala.

Ob vsesplošnem poudarjanju vloge tektonike ter nasipanja potokov pri nastanku današnjega ravninskega sveta na Barju pa še ves čas ni dovolj pojasnjeno vprašanje nastanka polžarice, ki so jo imeli dosedanja raziskovalci Barja za najbolj nesporen jezerski sediment. Prav tako pomembno pa je tudi vprašanje razvoja »mahu«, s katerim naj bi se »jezerska faza« na Barju zaključila.

Številne študije o nastanku polžarice govore o njeni kemični sestavi, predvsem o močni prevladi apnenca, ki se je izločal iz vode ter dal tej plasti zelo značilno, precej svetlo barvo. Nadalje so te raziskave tudi že opozorile, da je v njej veliko rastlinskih ostankov pa tudi najrazličnejših polžkov, ki so ji dali tudi značilno ime. Te je še posebno podrobno proučeval Rajko Pavlovec ter pri tem ugotovil, da so v njej zastopane vse tiste vrste polžkov, ki žive na Barju še danes, vendar pa danes nastopajo nekoliko drugače. To mu dokazuje, da so prvotni polžki živeli v jezeru (Pavlovec 1967). Po Meliku je polžarica po svoji sestavi in barvi zelo različna in njene lastnosti so močno odvisne od njenega odnosa do nasipanja potokov iz obrobja. Pri tem Melik opozarja, da je polžarica nastajala v času močnega nasipanja potokov, ki pritekajo na severnem in vzhodnem obrobju Barja iz vododržnih kamnin ter nanašajo izredno veliko plavja in kraških voda, predvsem Ljubljaniče, ki posebno ob povodnjih prav tako plavijo zelo veliko rjavo-rumenkaste ilovice kot preostanka preperelega apnenca (Melik 1947).

Zaradi različnih primesi ter barve sedimentov in različnega okolja, v katerem se je izločal iz vode apnenec, uporabljajo pri preciziranju lastnosti polžarice oziroma »jezerske krede« cel kup izrazov, tako kot npr. apnena gyttja, apneno blato, apneni lapor itd.

Po Alojziju Šercelju je polžarica začela nastajati ob koncu preboreala, ko je postalo podnebje topleje in je območje Barja zarastel listnati gozd. Prav v tem obdobju postanejo namreč sedimenti hitro močno karbonatni ter dobijo značaj krede, kar razlaga Šercelj z dejstvom, da se usedajo karbonati iz vode hitreje v topli vodi kot v hladni (Šercelj 1966). Na Cerkniškem polju kreda še vedno nastaja in je močno podobna tisti na Ljubljanskem barju (Tancik 1953/54).

Pri skrbnem pretehtanju vsega, kar smo doslej spoznali o polžarici, lahko ugotovimo, da so nastale dosedanje razlage njene geneze pod vplivom naziranja o obstoju trajnejše ojezeritve Ljubljanskega barja. Že na osnovi silne heterogenosti polžarice pa je mogoče sklepati, da je nastajala v silno raznolikem okolju, ki si ga je le težko predstavljati v območju večjega jezera. Prikazana heterogenost, ki jo je

zelo nazorno prikazal že Melik, veliko bolj spominja na okoliščine, ki nastanejo na pogosto poplavljenem ravninskem svetu, ki ga prečkajo številni tokovi ter ustvarjajo s svojim nasipanjem ter zastajanjem vode v nižjih ravninah med njimi še posebno pestro sestavo odkladnin in končno tudi pogoje za zelo trajno zastajanje vode. Na osnovi ugotovitev na današnjem Cerkniškem polju se vsiljuje domneva, da so bili s tem že izpolnjeni pogoji za izločanje apnenca ter za nastajanje značilne krede. Nobenega dvoma ni, da so bili ob takih razmerah tudi ugodnejši pogoji za bujnejši razcvet rastlinskega in živalskega sveta (polžev), kot pa so po tolikšnih regulacijah na Barju danes. Prav s takimi minimalnimi pogoji pa lahko posrečeno razložimo tudi presenetljivo sovpadanje med začetkom nastajanja krede ter prvimi močnimi otoplitvami po zadnji ledeni dobi. Zdi se nam, da bo postala polzarica pomembnejša kot klimatski indikator kot pa pokazatelj nekdanje ojezeritve. O upravičenosti teh zaključkov govori morda še ugotovitev, da so krede tudi še v veliko starejših kvartarnih sedimentih na Ljubljanskem barju, ki jim je bilo mogoče s pomočjo peloda izpričati interglacialno starost (prim. Š e r c e l j 1966). Po vsem tem je postalo torej še verjetneje, da na območju Barja med zadnjo ledeno dobo in holocenom ne moremo računati z nekim trajnejšim, obsežnejšim jezerom.

Z ugotovitvijo, da so sedimenti na Ljubljanskem barju v glavnem fluvialnega porekla, pa ostaja še ves čas nerazčiščeno vprašanje zamočvirjenja ter končnega zaraščanja Barja z »mahom« ter nastanka šote, ki so jo razlagali doslej kratkomalo z zaraščanjem nekdanjega jezera. Pri tolmačenju teh mlajših razvojnih faz na Ljubljanskem barju je videti še posebno pomembno, da so bili tu pogoji za poplave pa tudi za trajnejše zastajanje vode skozi ves holocen izredno ugodni. K temu je še posebno veliko pripomogla Gradaščica, ki je od vseh voda na Barju najbolj hudo-urniška ter nanaša izredno veliko plavja, obenem pa se zliva v Ljubljanično prav ob njenem izstopu iz kotline. Videti je, da je pomenila v vseh obdobjih holocena pregrajo oziroma jez, ki se je odpiral in zapiral, odvisno pač od klimatskih in vremenskih vplivov pa tudi antropogenih posegov, ki so vplivali na njeno akumulacijsko aktivnost. Domnevati smemo, da so se z razvojem obsežne holocenske ravnine na Barju pogoji za zastajanje vode še stopnjevali in da je prišlo že ob neznatno dvignjenem svetu, ki tako redno spremlja poplavne potoke in reke, do zelo širokega in trajnega zastajanja vode. Zato je povsem upravičena misel, da so tedaj že neznatne spremembe v nasipanju rek zmotile obstoječe ravnovesje ter povzročile zelo obsežne poplave. Taka tolmačenja zamočvirjenja Barja so videti še toliko razumljivejša, če vemo, da so se podnebne razmere med holocenom spreminjale in da so bile prav v času njegovega zamočvirjenja še posebno ekstremne (starost rjave organske ilovice neposredno nad polzarico v Črni vasi so določili z radiokarbonsko metodo in znaša 2850 ± 100 let — Dušan Srdoč, Adela Sliepčević, Bogomil Obelic in Nada Horvatinčič 1977). Prav v tem času se je zaključil najtoplejši del holocena in je nastopil njegov najhladnejši del z največjim postglacialnim porastom ledenikov in soliflukcijo v Alpah. Prav iz tega obdobja pa so se ohranili v Alpah in Srednji Evropi tudi sledovi najbolj katastrofalnih neurij in povodnji (G a m p e r 1982). Nobenega dvoma ni, da moramo računati s takimi pojavi tudi pri nas in da se je zaradi zelo bujnega rasti tedanje nasipanje omejevalo predvsem na ozke pasove ob rekah. Skoraj ne more biti dvoma, da je tudi v tem obdobju Gradaščica dominirala v nasipanju in s tem močno zavirala odtok poplavnih voda z Barja ter tako pospeševala zamočvirjenje.

Vse to pa je postalo s čedalje intenzivnejšimi posegi človeka v naravo še učinkovitejše. Zato so še toliko zanimivejše ugotovitve Alojza Šerclja, ki pravi, da je prišlo prav v času zamočvirjenja Barja do velikih sprememb v sestavi gozdov in kar je še pomembnejše, da je povzročil te spremembe človek z obsežnim krčenjem. Prav pod njegovim vplivom se je tedanja prevlada bukve močno zmanjšala in tako je prišlo do nenaravne sestave gozda, ki je samo s spremembami klime ni mogoče zadovoljivo razložiti (Šerclj 1963). Zanimive pa so videti tudi ugotovitve arheologov, da je prišlo že nekoliko pred zamočvirjenjem Barja, pred okrog 3700 leti, do močne poselitve kraških področij Dolenjske in Notranjske, pa tudi Gorenjske in še posebej Barja, kot je mogoče sklepati na osnovi številnih ostankov kulture mostiščarjev (Petru 1979). Po istih virih je spremljalo to poseljevanje prav močno krčenje gozdov, ki je bilo povezano v glavnem s širjenjem pašnikov ter obdelovalnih površin.

Na Barju je bilo tedaj zelo značilno nasipanje, ki se razlikuje od akumulacij pred tem obdobjem. Predvsem je bila zelo aktivna Gradaščica, pa tudi Ljubljaniča, medtem ko so ostali potočki v nasipanju zaostajali. Videti je, da je Gradaščica prav v tej dobi zapolnila s svojo peščeno naplavino erozijsko korito na Barju, zajedeno v würmsko nasutino. Ob Ljubljaniči pa pripadajo temu obdobju debele plasti trdinskih ilovic, ki jim sledimo od izvirov Ljubljaniče na Vrhniki, kjer se prepletajo tudi z naplavino Podlipščice, proti Bistri in Borovniščici pa tudi naprej navzdol ob njej, ob »stari Ljubljaniči« *ter proti Podpeči. Od tod naprej proti vzhodu pa so sledovi tedanjega nasipanja Ljubljaniče manj razločni. Samo na osnovi rahle nabreknjenosti tedanjega akumulacijskega površja sklepamo, da je tekla tedanja Ljubljaniča v smeri ceste, ki pelje iz Podpeči proti Lipam in Črni vasi. Prikazan stržen je posebno lepo viden na Melikovi karti, ki prikazuje izoblikovanost površja pod debelimi plastmi rjavega organogenega blata in šote (Melik 1946). Ista karta pa zelo nazorno prikazuje tudi plitve depresije, ki so nastale nekako ob strani glavnega nasipanja takratne Ljubljaniče. Na njeni levi strani so še posebno obsežne med Blatno Brezovico in Bevkami, nato med Bevkami in Notranjimi goricami, pa spet vzhodno od tod proti Lipam in na skrajno vzhodnem koncu Črne vasi. Zelo izrazite take depresije pa so nastale tedaj tudi na desni strani tedanje Ljubljaniče med Borovniščico in Podpečjo, pa tudi južno od vasi Lipe. Na take depresije zadenemo tudi ob Ižici ter ob njenih pritokih iz Golovca.*

Prikazan položaj teh plitvih globeli se prav dobro ujema z razmerami, ki jih ugotavljamo ob današnjih poplavnih rekah ter potokih. Dosledno namreč ugotavljamo, da spremlja struge poplavnih voda nekoliko višji svet, kjer se odlaga ves debelejši material, ki ga prenaša poplavna voda. Nekoliko stran od njih pa ugotavljamo plitve depresije, ki so zapolnjene s finejšim plavjem in so običajno tudi močno vlažne ter bolj ali manj zamočvirjene. Videti je torej, da lahko najbrž podobno tolmačimo tudi prikazane starejše globeli na Ljubljanskem barju. To je še toliko verjetnejše, ker so bili tu zaradi ravninskega sveta pogoji za nastajanje takih kotanj še posebno ugodni.

Pri podrobnem študiju odnosa teh globeli do tedanjega nasipanja rek pa smo postali pozorni še na dejstvo, da sežeta depresiji na območju osamelcev med Brezovico in Bevkami ter druga vzhodno od nje med Bevkami in Notranjimi Goricami še posebno daleč proti hribovitemu obrobju na severni strani Barja. Tega skoraj ni mogoče tolmačiti drugače, kot da so v dobi tega nasipanja krajši pritoki v nasipanju

močno zaostajali za glavnimi rekami ter da prav zaradi tega niso mogli v taki meri zapolniti plitvih depresij.

Nobenega dvoma ni, da se je prav zaradi tako svojskega nasipanja obseg poplavnega sveta na Barju močno povečal ter da so nastopili s tem še posebno ugodni pogoji za zastajanje vode. Prav v tej dobi se je higrofilno rastje na Barju močno razbohotilo, iz tega obdobja izvira tudi rjavo organogeno blato, ki je nastalo ob tedanjem postopnem zamočvirjenju.

Pri razglabljanju o vzrokih tako svojskega nasipanja nikakor nismo mogli prezreti dejstva, da je prišlo do tega pojava prav v obdobju prvega zelo obsežnega krčenja gozdov. Še posebej pa smo postali pozorni na to, da so v tej dobi še posebno močno nasipale reke z zelo obsežnim hidrografskim zaledjem, predvsem Ljubljanska, ki zbira vode iz zelo prostranih področij Dolenjske in Notranske, ki so bila tako kot Barje tedaj že močno poseljena ter je prišlo zaradi krčenja gozdov in paše najbrž tudi do prav močne erozije prsti. Vsiljuje se torej domneva, da je človek s svojimi posegi v naravo prav močno vplival na akumulacijo ter zamočvirjenje Barja. Da se barje ni razvilo v usahnitvijo prvotnega jezera, ampak zaradi zamočvirjenja prej veliko bolj suhega sveta, dokazujejo tudi zelo številne najdbe lesa v spodnjih plasteh šote. Na tej osnovi je že Pokorny domneval, da se je Barje zamočvirilo šele v mlajšem času (po Meliku 1946).

Domnevamo tudi, da je postopno zamočvirjenje Barja z »mahom«¹ še povečevalo njegovo zamočvirjenost, saj je bil s tem odtok vode iz njega čedalje bolj oviran. Mah pa je zaviral tudi transport plavnega gradiva po obsežnem barjanskem površju. Zato se ga je največ odlagalo že takoj ob strugah rek, s tem pa se je še povečala višinska razlika med pasom ob rekah in dnom depresij, kar vse je še bolj prispevalo k vlažnosti ter zaraščanju z mahom.

Prav s človekovimi posegi na Barju pa je prišlo najbrž tudi do najmočnejšega razbohotenja mahu v rimski dobi in v prvih stoletjih po njej. Domnevamo, da je bila za to še posebno odločilna, za tedanje čase zelo širokopotezna regulacija Ljubljanske, ki pa je bila opravljena izključno samo iz prometnega vidika in nikakor ne z željo po izsušitvi tedaj že močno zamočvirjenega Barja. Z gradivom, ki so ga nametali iz nanovo izkopane struge, so napravili ob njej obsežne nasipe, ki spremljajo Ljubljano pa tudi »Staro Ljubljano«² še danes ter tudi ob največjih povodnjih ne pridejo pod vodo. Prav ti nasipi pa naj bi močno zavirali odtok vode z Barja ter s tem še pospešili rast »mahu«. Postavljena domneva je videti še toliko verjetnejša, ker si zgolj s fluvialnimi procesi tolikšnega zastajanja vode na Barju, kot ga kaže izredno razbohotena rast »mahu«³ v tej dobi, nikakor ne moremo zadovoljivo razložiti.

Prav gotovo pa so pripomogla k temu kasneje tudi še nekatera druga dejstva, na katera opozarja že Melik, kot npr. zatrpnanje struge Ljubljanske z ruševinami nekdanje Emone, pa tudi premajhna skrb za čiščenje struge Ljubljanske na območju mesta v srednjem veku (Melik 1946).

POGLAVITNA DOGNANJA

Ljubljansko barje predstavlja skrajni južni del Ljubljanske kotline, s katerim seže le-ta že na območje Dolenjskega krasa. Razvilo se je ob spodnjem toku Ljubljanske ki zbira vode iz zelo obsežnega hidrografskega zaledja (1814,70 km²), pri

čemer odpade kar 61,10 % (1108,78 km²) na kraški svet in le okrog 38,90 % (705,92 km²) na normalno vododržno površje.

Ljubljansko barje se je razvilo na tektonsko zelo aktivnem področju ob stiku starejše dinarske in mlajše alpske narivne zgradbe ter na ustrezno križajočih se prelomih. Tektonska aktivnost je tu precej trajen proces in se je odvijala z različno intenzivnostjo skozi ves terciar pa tudi skozi vse sledeče kvartarno obdobje do danes. Hkrati pa je bil podvržen ta svet tudi prav krepkemu klimamorfogenetskemu preoblikovanju. Za njegov razvoj je bilo še posebno pomembno obdobje po miocenski transgresiji, ko se je panonsko morje zadnjič umaknilo iz teh krajev. Iz tropskega terciarnega obdobja so se nam na obodu Ljubljanskega barja ohranili obsežni ravniki, za katere domnevamo, da so rezultat povsem podobnih preoblikovalnih procesov, kot jih še danes poznamo iz vlažnih in zmernovlažnih tropskih področij. Nastajanje teh ravnot se torej ne bi omejevalo samo na obdobja tektonskega mirovanja, ampak na vse dolgotrajno tropsko terciarno obdobje po miocenski transgresiji. S tem postane veliko razumljivejša tudi izredna obsežnost terciarnih ravnikov, ki je z eksogenim preoblikovanjem v kratkotrajnih obdobjih tektonskega mirovanja nikakor nismo mogli posrečeno razložiti. Zanimivo nam to dokumentira tudi ugotovitev, da sta bili ob nastajanju teh ravnot odstranjeni skoraj dve tretjini narivne zgradbe in da so se terciarni marinski sedimenti bolje ohranili le na območjih najbolj aktivnega pogrezanja tal, medtem ko so bili drugje že docela odstranjeni, saj so se začele že kazati pod njimi ležeče, veliko starejše, pretežno karbonatne mezozojske pa tudi vododržne paleozojske hribine. Terciarni marinski sedimenti so se v Ljubljanski kotlini bolje očuvali le v njenem severnem in severozahodnem delu, a v območju Ljubljanskega barja povsem manjkajo. Zato domnevamo, da v tem obdobju Ljubljanskega barja še ni bilo in da so se tako tedanji ravniki zniževali skladno s pojenjevanjem tektonske aktivnosti iz območja Alp in Visokih dinarskih kraških planot proti Panonski kotlini. Širili so se tako kot v današnjih tropskih področjih preko apniškega pa tudi vododržnega površja. S tem pa se sklada tudi tedanja površinska hidrografija. Ljubljana je v tem obdobju še po površini dosegla Ljubljansko barje, kot kažejo ohranjeni ostanki suhih dolin. Klimatsko pogojena pa je bila tudi sledeča erozija. Z močnimi ohladitvami podnebja in naraščujočo sušnostjo je dotlej prevladujoča korozija ponehala, vse intenzivnejše pa se je začelo uveljavljati mehanično razpadanje kamnin. Zaradi tega je prišlo do močne selektivne erozije in do pospešenega zniževanja površja v hitro razpadljivih vododržnih hribinah (dolomiti, skrilavci, peščenjaki). Apniško površje pa je bilo proti tem procesom odpornejše in je zato začelo reliefno čedalje bolj dominirati, kar je pripeljalo do postopnega zakrasevanja porečja Ljubljanice, ob površinsko tekočih vodah v ožjem obodu Ljubljanskega barja pa do močne poglobitve dolin. Toda tudi ta erozija ni potekala neprekinjeno, kar dokazujejo številne živoskalne pa tudi akumulacijske terase. Posebno široki sta prvi dve pod terciarnimi ravniki, ki sta zajedeni v apnec in tudi v druge kamnine ter sta nastali v prehodnem obdobju iz pliocena v pleistocen. Po tem obdobju pa se je globinska erozija še bolj okrepila. Ob Želimeljščici, Iški, Borovniščici, Beli ter deloma tudi v Podlipiski dolini, ki so zajedene povečini v apnec in dolomit, terase skoraj povsem manjkajo. Bolje pa so se ohranile v porečju Gradašnice, kjer so v reliefu poleg apneca in dolomita močno zastopane tudi slabše odporne skrilave kamnine in peščenjaki. Vendar so tudi tu v apnecu ter dolomitu povečini samo ozke in te-

mačne soteske, v peščenjakih in skrilavcih pa se doline in terase razširijo. Raziskave so pokazale, da tudi do teh zastojev v eroziji ni prišlo zaradi tektonike, kot so doslej domnevali, ampak zaradi ekstremnega spreminjanja podnebja. V toplih obdobjih je prevladala globinska erozija, ki se je nadaljevala deloma še v sama hladna obdobja pleistocena, ob ekstremnih viških poledenitev pa je prišlo do nasipanja proda, ki ga je povzročilo pospešeno mehanično razpadanje kamnin ter s procesi soliflukcije pospešen dotok tega drobirja po pobočjih v doline. Ob takih nasipavanjih je prišlo tudi do prav krepkega bočnega vrezovanja, tako da leži v terasah ohranjen prod na samostojnih živoskalnih policah.

Na samem Barju pa je bil ta proces aktiven le nekako do srede kvartarja (do donavske ali gūnške ledene dobe), ko se je pričelo intenzivno pogrezanje tega sveta in je zato poslej prevladalo nasipanje, ki so ga prekinjale samo kratkotrajne faze vrezovanja, do katerih je prišlo po vsakokratnem fluvio-periglacialnem nasipanju. Pa še to se je omejevalo najbrž le na strme zgornje dele vršajev v obrobnem delu Barja, medtem ko je v osrednjih delih nasipanje tudi v teh obdobjih prevladovalo. Za tak razvoj Ljubljanskega barja govorijo pod debelo kvartarno ohranjeni ostanki globoko v živo skalo zajedenih dolin, ki se prekinjene po prelomih znižujejo v smeri takratnih pa tudi današnjih vodotokov od zahodnega proti vzhodnemu delu. Se posebno globoka taka dolina poteka po južni strani barjanskih osamelcev proti Kozarjem in od tod še naprej na severovzhod proti Ljubljani, kjer se nahaja njeno dno pod okrog 280—300 m debelimi plastmi kvartarne naplavine. Pogrezanje pa se ni omejevalo samo na akumulacijski del Barja, ampak tudi na obrobje, kjer so se razlomljeni ostanki terciarnega površja v številnih stopnjah sesedali proti njemu. To se kaže tudi v obrisih akumulacijske ravnine, ki se predvsem na njegovem južnem ter severozahodnem obrobju zelo dobro sklada z izredno reliefno razgibanostjo tonečega terciarnega pa tudi veliko mlajšega fluvialnega površja, medtem ko je akumulacijsko dno na ostalem obrobju bolj naslonjeno na prelome.

O zelo neenakomernem pogrezanju živoskalnega in akumulacijskega obrobja Ljubljanskega barja pa lahko sklepamo tudi na osnovi različnega števila obrečnih fluvio-periglacialnih akumulacijskih teras. V karbonatnem južnem in zahodnem obrobju so se bolj očevali samo še sledovi würmskega fluvio-periglacialnega nasipanja (terasa 1), pa še ti so značilni samo za tektonsko stabilnejša področja (ob lški in Beli), medtem so na območjih intenzivnejšega pogrezanja povečini že potonili pod pretežno ilovnato in peščeno holocensko naplavino (npr. ob Želimeljščici, Borovniščici in Podlipščici). Še zanimivejše pa so razmere v pretežno vododržnih hribinah na severnem in vzhodnem obrobju Ljubljanskega barja. Tu so se na tektonsko še posebno stabilnem področju med Logom in dolino Glinščice ter po njeni desni strani ohranile nekako 3 akumulacijske terase (terasa 1-würm, terasa 2-riss, terasa 3-mindel). V dolinicah med Lesnim brdom in Sv. Janezom nad Logom in pa na nasprotni strani na Rožniku je po ena terasa (terasa 1-würm), ob Golovcu, kjer je bilo pogrezanje še posebno močno pa je še ta povečini že potonila pod holocensko naplavino.

Te ugotovitve nam zanimivo dopolnjujejo tudi sedimenti na Ljubljanskem barju. Številna vrtnanja so pokazala, da se sestava tal spreminja po nekem povsem zakonitem ritmu. Tako sledi plasti šote ter močno organogene, bolj ali manj peščene rjave ilovice, krede, sivih in zelenih peščenih ilovic precej debela plast ilovnatega proda, ki se proti obrobnim delom Barja dviga ter preide v obliki že opisanih

razrezanih würmskih vršajev na površino. Pod to prodno plastjo sledijo v globino še nekako 3 ali 4 plasti podobnega proda, ki jih ločijo med seboj mineralogene ter organogene ilovice. Že na osnovi teh sedimentov lahko sklepamo, da so le-te preostanki več poledenitvenih ter vmesnih toplejših obdobij in da se menjava značaja sedimentov sklada z ustreznimi klimamorfogenetskimi procesi. Po teh pogledih naj bi bile toplodobnega izvora šota ter plasti krede in ilovic, ki si slede od površja Barja navzdol ter ločijo tudi globlje ležeče debelo zrnave plasti med seboj. V nasprotju s tem pa bi bile mineralogene peščene plasti rezultat poslabšanja podnebja, ob viških poledenitev pa bi prišlo zaradi močnega mehaničnega razpadanja kamnin in soliflukcije do pospešenega nasipanja proda. To so potrdile tudi pelodne analize, ki jih je opravil Alojzij Šercelj. Te raziskave pa so tudi zelo jasno pokazale, da je vsaka od globlje ležečih plasti starejša, kar se prav dobro sklada z vztrajnim pogrežanjem Ljubljanskega barja. Tako se nahajajo npr. plasti z istim pelodom, kot v okrog 25 m visoki mindelski viški terasi, na območju Črne vasi na Barju kar okrog 100 m globoko pod mlajšimi kvartarnimi sedimenti (Šercelj 1967).

Pravilnost teh tolmačenj pa so potrdila tudi prav sistematična proučevanja sedimentov v ledenodobnih terasah (würm, riss, mindel) na SSV obrobju Ljubljanskega barja in na območju dolinskih vrzeli, ki ga povezujejo z Ljubljanskim poljem. Gre za območje, ki se je skozi vso mlajšo polovico pleistocena rahlo pogrezalo, vendar precej manj kot osrednji del Barja, pa tudi manj kot Ljubljansko polje. Zato tudi v teh terasah živoskalna osnova ne pride na površino, pač pa so terase izrazitejše in so posebno zanimive, ker se prepleta v njih fluvio-periglacialna nasutina potokov iz vododržnega permo-karbonskega obrobja ter debel pretežno apniški prod Save, ki ga je nanašala izpod velikih alpskih ledenikov. Proučevanja teh teras so pokazala, da se je začela vsaka od zadnjih treh poledenitev (mindel, riss in würm) z močnim periglacialnim nasipanjem potokov iz permo-karbonskega obrobja. Sprva so nanašali peščene ilovice, nato pa tudi pesek in prod, ki s približevanjem višku poledenitev povsem prevlada. Za tako postopno ohlajanje podnebja in ustrezno spreminjanje procesov in s tem sedimentov pa govori tudi v drobnozrnavi naplavinii ohranjen cvetni prah severnjaške tajge, med katero se vpleta v spodnjih plasteh še pelod listavcev. Pelod govori za kratkotrajne otoplitive podnebja, v skrajno povrhnjih plasteh neposredno pod prodom pa najdemo tudi pelod tundrske vegetacije, ki tako kot ostanki širokočelnega losa (npr. v viški terasi) kaže na ustrezno razredčenje gozda. Po vsakokratnem fluvio-periglacialnem nasipanju proda iz vododržnega paleozojskega obrobja je v nasipanju prevladala Sava, ki je izpod istodobnih ledenikov nanašala velikanske količine debelega pretežno apniškega proda. Z njim je prekrila tudi obrobne dele fluvio-periglacialnih vršajev in jih deloma tudi spodrezala ter ob višku vsakokratnega nasipanja po najnižjih vrzelih med njimi udrla po dolini Glinščice in Ljubljanice iz Ljubljanskega polja proti Barju.

Vse te ugotovitve so izredno pomembne tudi za razpravo o domnevnih ojezeritvah na Ljubljanskem barju, do katerih naj bi po dosedanjih ugotovitvah prišlo v zatišju intenzivnega glaciofluvialnega nasipanja Save. Ob naših raziskovanjih na terenu pa smo prišli do spoznanja, da so v poledenitvenih obdobjih poleg Save izredno močno nasipali tudi Ljubljanica in njeni pritoki na Barju. In kar je še posebno pomembno, le-ti so začeli nasipati celo prej kot pa sama Sava. Vršaji glavnih pritokov, kot so to Zelimejščica, Iška, Borovniščica, Bela, Podlipščica in Gradaščica, so se širili preko vsega Barja, medtem ko so v porečju Glinščice med Šent-

vidom in Šiško in na območju same Ljubljane nasipali manjši potočki izpod Rožnika tudi daleč po Ljubljanskem polju. Zato je tudi povsem razumljivo, da ob vsakokratnem sledečem pospešenem nasipanju Save na območju Barja ni bilo pogojev za večje ojezeritve. S temi ugotovitvami se prav dobro ujemajo tudi opažanja, da je vsakokratnemu ledenodobnemu nasipanju sledila tudi močna erozija in da je tako šele po teh obdobjih prišlo do odlaganja ilovic. To pa prav dobro dokumentirajo tudi rezultati pelodnih analiz, ki kažejo, da do plavljenja ilovic in organogenih glin ni prišlo v poledenitvenih obdobjih v zatišju širokopoteznega nasipanja Save, ampak ravno nasprotno v toplejših obdobjih pleistocena. So povsem značilen toplodoben sediment, ki je nastal kot posledica sočasne erozije prsti. Ti sedimenti se nahajajo na Barju v različnih globinah ter ločijo hladnodobne peščene in prodne sedimente med seboj. Značilni pa so tudi za holocensko obdobje, kjer se kot naplavina potokov iz obrobja ne omejujejo samo na območje Barja, ampak jim sledimo po širokih poplavnih ravninah tudi navzgor po dolinah, prepletajo pa se tudi s trdinskimi rumenimi in rjavimi ilovicami, ki so jih naplavile vode s kraškega sveta. Zelo zanimiva je tudi povezanost vsega tega drobnozrnatega gradiva s polžarico, ki so jo imeli dosedanja raziskovalci za jezerski sediment, po naših ugotovitvah pa je tudi ta najbrž fluvialnega porekla. Kot naplavina potokov iz vododržnega in kraškega zaledja se namreč odlikuje po izredni heterogenosti, primešani so ji tudi posamezni prav debeli prodniki, ki so tako značilni za sedimente obrečnih poplavnih ravnin. S tem pa se dobro ujemajo tudi ugotovitve, da se polžarica omejuje predvsem na bližino apniškega in dolomitnega zaledja. Prav tako pomembne pa so tudi okoliščine, da je prišlo do nastajanja polžarice šele z otoplitvijo podnebja ob koncu preboreala, ko se je območje Barja prvič po zadnji ledeni dobi porastlo z listnatim drevjem ter so bile vode zadosti tople za odlaganje karbonatov. Videti je torej, da je polžarica najbrž pomembnejša kot klimatski indikator kot pa pokazatelj nekdanje ojezeritve.

S prikazanim razvojem pa se prav dobro ujema tudi dejstvo, da nismo doslej na Barju, kljub zelo pestri menjavi različno grobih sedimentov, prav nikjer zadeli na sledove delt, ki so za sedimentacijo v jezerih tako zelo značilne. Povsod smo ugotavljali značilno fluvialno sedimentacijo z značilnim zaporedjem plasti, ki jim sledimo iz obrobni dolin tudi daleč na Barje samo.

V novi luči pa se nam kažejo tudi po ilovnati in peščeni naplavini po Barju ohranjene plasti šote. V nasprotju s starejšimi pogledi, ki jim je bila šota znak zamočvirjenja oziroma postopnega zaraščanja nekdanjega jezera, se na osnovi novih ugotovitev veliko bolj nagibamo k domnevi, da je v njej gledati ostanek zamočvirjenja prvotno veliko bolj suhih tal. Do prvega takega zamočvirjenja naj bi prišlo že v času mlastiščarjev, kot pričajo iz tedanje dobe ohranjene plasti rjavega organogenega blata in šote. Že na osnovi značilne rjave barve je bilo mogoče sklepati, da zamočvirjenost ni bila stalna in da je prišlo do pogoste osušitve tal. Tudi cvetni prah iz teh plasti kaže, da je človek že v tem času zelo intenzivno posegel v takratne gozdove in da so le-ti prav zaradi tega zgubili svojo naravno sestavo (Šercelj 1963), kar dokazujejo tudi pod šoto ohranjeni ostanki drevesnih štorov s koreninami. Do obsežnega krčenja gozdov pa je prišlo v tem obdobju tudi po širokem planotastem svetu v vsem hidrografskem zaledju Ljubljani. S tem sta se povečala tako vodni odtok kot erozija prsti, na samem Barju pa nasipanje. To velja za kraško Ljubljani in še posebej za Gradaščico, ki je s svojo nasutino zavirala odtok poplavnih voda iz Barja in povzročila njegovo zamočvirjenje. Za drugo za-

močvirjenja Barja v rimski dobi in po njej pa so bile najbrž še posebno odločilne takratne regulacije struge Ljubljanice. Z gradivom, ki so ga pri tem nakopali so obložili novo strugo in s tem zavrli odtok poplavnih voda iz Barja. Kasneje pa so lahko pripomogla k temu tudi še nekatera druga dejstva, na katera je opozarjal že Melik, kot npr. zatrpanje struge Ljubljanice z ruševinami nekdanje Emone, pa tudi premajhna skrb za čiščenje struge Ljubljanice na območju mesta v srednjem veku (Melik 1946). Učinki teh antropogenih posegov so bili še posebno odločilni v močno humidnih obdobjih, ki so bila po novejših ugotovitvah tedaj veliko pogostejša, kot pa so to domnevali doslej (Gampfer 1982). V tej zvezi pa je zanimivo, da je prišlo prav nekako v času prvega zamočvirjenja Ljubljanskega barja do največjih klimatskih sprememb in do prehoda iz najtoplejšega v najhladnejši del holocena z največjim porastom ledenikov in soliflukcijo (Gampfer 1982). Prav iz teh obdobji so se ohranili na območju Alp in Srednje ter Zahodne Evrope tudi sledovi najbolj katastrofalnih neurij in povodnji. Nobenega dvoma ni, da moramo računati s takimi pojavi v tem času tudi pri nas in da je bila Gradaščica še posebno hudourniška in da je lahko tako z obilnim plavjem zasipala strugo Ljubljanice in povzročila zastajanje vode ter s tem zamočvirjenje.

LITERATURA

- Bakker J., 1957, Einleitung zum Schwerpunkt »Flächenbildung in den feuchten Tropen«. — 31. Dt. Georg.-Tag Würzburg.
- Bremer H., 1971, Flüsse, Flächen- und Stufenbildung in den feuchten Tropen. Würzburger geogr. Arb., zv. 35, Würzburg.
- Bremer H., 1975, Intramontane Ebenen, Prozesse der Flächenbildung. Z. Geomorph. Suppl. 23.
- Büdel J., 1957, Die »Doppelten Einebnungsfächen« in den feuchten Tropen. Zeitschr. f. Geomorph. 1, Berlin.
- Büdel J., 1970, Pedimente, Rumpfflächen und Rückland-Steilhänge; deren aktive und passive Rückverlegung in verschiedenen Klimaten. Z. f. Geomorph. 14.
- Büdel J., 1975, Der Eistrinden-Effekt als Motor der Tiefenerosion in der exzessiven Talbildungszone. Würzburger geographische Arbeiten, zv. 25, Würzburg.
- Büdel J., 1977, Klima-Geomorphologie. Berlin-Stuttgart.
- Carner H. F., 1974, The origin of landscapes, a synthesis of geomorphology. Oxford Univ. Press, New York, London, Toronto.
- Gamper M., Suter J., 1982, Postglaziale Klimageschichte der Schweizer Alpen. Geographica Helvetica 2, 37. Jahrgang.
- Gams I., 1963, Jezero pod Krimom, Prispevek k poznavanju jezera in okolice. Geografski zbornik VIII., Ljubljana.
- Grimšičar A., 1967, Vrtini BV-1 in BV-2 na Ljubljanskem barju. Geologija 10, Ljubljana.
- Habe F., 1937, Topliniski odnošaji na izvirih Ljublanice. Geografski vestnik XII—XIII., Ljubljana.
- Habič P., 1968, Kraški svet med Idrijco in Vipavo — prispevek k poznavanju kraškega reliefa. Dela SAZU, Inštitut za geografijo SAZU 11. Ljubljana.
- Kokol J., 1982, Problematika vodnogospodarske in prostorske ureditve Ljubljanskega barja. Barje — posvet o Barju. Kurešček, 8. aprila 1982.
- Ilešič S., 1938, Skofjeloško hribovje. Geografski vestnik XIV., Ljubljana.
- Kossmat Fr., 1903, Überschiebungen im Randgebiete des Laibacher Moores. Comptes-rendus IX Congres geol. internat de Vienne.
- Kramer E., 1905, Gas Laibacher Moor. Laibach.
- Krebs N., 1924, Fragmente einer Landeskunde des innerkraiser Karstes. Zbornik radova posvećen Jovanu Cvijiću, Beograd.
- Melik A., 1929, Pliocensko porečje Ljublanice. Geografski vestnik IV., Ljubljana.
- Melik A., 1931, Hidrografski in morfološki razvoj na srednjem Dolenjskem. Geografski vestnik VII., Ljubljana.
- Melik A., 1946, Ljubljansko mostiščarsko jezero in dediščina po njem. Dela SAZU. Inštitut za geografijo SAZU 3, Ljubljana.
- Melik A., 1951, Pliocenska Pivka. Geografski vestnik XXIII., Ljubljana.
- Melik A., 1959, Slovenija II, 3. Posavska Slovenija. Ljubljana.
- Pavlovec R., 1967, Mehkužci iz jezerske krede na Ljubljanskem barju. Geologija 10, Ljubljana.
- Petru P., 1979, Arheološka obdobja. Zgodovina Slovencev, Ljubljana.
- Premru U., 1980, Geološka zgradba osrednje Slovenije. Geologija 23., 2. del, Ljubljana.
- Radinja D., 1966, Morfogenetska problematika matičnega Krasa. Geografski obzornik XIII., št. 3—4, Ljubljana.

- Radinja D., 1967, Vremenska dolina in Divaški Kras. Problematika kraške morfo-
geneze. Geografski zbornik X., Ljubljana.
- Radinja D., 1969, Doberdobski Kras. Morfogenetska problematika robne kraške
pokrajine. Geografski zbornik XI., Ljubljana.
- Rakovec I., 1939, Prispevki k tektoniki in morfogenezi Loških hribov in Polho-
grajskih dolomitov. Geografski vestnik XV., Ljubljana.
- Rakovec I., 1952, O nastanku in razvoju Ljubljanskega polja. Geografski vestnik
XXIV., Ljubljana.
- Rakovec I., 1954, Libralces aft. gallicus Azzaroli z viškega Brda pri Ljubljani.
Razprave II SAZU. Ljubljana.
- Rakovec I., 1955, Geološka zgradba ljubljanskih tal. Zgodovina Ljubljane, 1. Ljub-
ljana.
- Ravnik D., 1975, Električno sondiranje vzdolž trase avtomobilske ceste prek Ljub-
ljanskega barja. Geologija 18, Ljubljana.
- Rus J., 1924, Slovenska zemlja. Ljubljana.
- Rus J., 1925, Morfogenetske skice iz notranjskih strani. Geografski vestnik I., Ljub-
ljana.
- Seidel F., 1912, Širokočelni los (*Alces latifrons*) v starejši diluvijalni naplavini
Ljubljanskega barja. Carniola.
- Srdoč D., Slipečevič A., Obelic B. and Horvatinčič N., 1977, Rudjer
Bošković Institute Radiocarbon Measurements. Radiocarbon, Vol. 19, No. 3.
- Srdoč D., Slipečevič A., Obelic B. and Horvatinčič N., 1981, Rudjer
Bošković Institute Radiocarbon Measurements. Radiocarbon, Vol. 23, No. 3.
- Sercelj A., 1963, Razvoj würmske in holocenske vegetacije v Sloveniji. Razprave
SAZU, VII., Ljubljana.
- Sercelj A., 1966, Pelodne analize pleistocenskih in holocenskih sedimentov Ljub-
ljanskega barja. Razprave SAZU IX. Ljubljana.
- Sercelj A., 1967, Razvoj tal južnega dela Ljubljane v luči pelodnih raziskav. Raz-
prave SAZU, 10, Ljubljana.
- Sercelj A., 1970, Würmska vegetacija in klima v Sloveniji. Razprave SAZU 13,
Ljubljana.
- Culíberg M., Sercelj A., 1980, Palinološke analize kasnoglacialnega profila ko-
lišča pri Notranjih Goricah, izkopavanja 1979. leta. Arheološka zaščitna razisko-
vanja na Ljubljanskem barju v letu 1979, Ljubljana.
- Sifrer M., 1962, Prispevki h geomorfologiji Novomeške kotline. Novo mesto.
- Sifrer M., 1969, Kvartarni razvoj Dobrav na Gorenjskem. Geografski zbornik XI.,
Ljubljana.
- Sifrer M., 1970, Nekateri geomorfološki problemi dolenskega krasa. Naše jame,
11/1969, Ljubljana.
- Sifrer M., 1972, Nekateri smeri in pogledi geomorfološkega proučevanja na Slo-
venskem. Geografski vestnik XLIV (1972), Ljubljana.
- Sifrer M., 1972 a, Methoden und Ergebnisse der Untersuchung fluvialer Terrassen
in Slowenien (NW Jugoslawien). Conferentiae regionales Europaeae. Debrecen.
- Sifrer M., 1977, Poplavna področja v porečju Dravinje. Geografski zbornik XVII.,
Ljubljana 1978.
- Sifrer M., 1981, Nova dognanja o razvoju reliefa na Gorenjskem. 12. zborovanje
slovenskih geografov Kranj—Bled 1981.
- Sifrer M., Lovrenčak F., Natek M., 1981 a, Geografske značilnosti poplav-
nih območij ob Krki pod Otočcem. Geografski zbornik XX/3 — 1981, Ljubljana.
- Sifrer M., 1983, Kvartarni razvoj Škofjeloškega hribovja. Geografski zbornik,
XXII/3, 1982, Ljubljana.
- Tancik R., 1953/54, Nastanek apnenčastega jezerskega blata na Cerkniskem polju.
Proteus XVI., Ljubljana.
- Zlebnik L., 1969, Poročilo o hidroloških razmerah v zahodnem in osrednjem delu
Ljubljanskega barja, Ljubljana 1969 (tipkopis).
- Zlebnik L., 1971, Pleistocen Kranjskega, Sorškega in Ljubljanskega polja. Geolo-
gija 14, Ljubljana.

NEW FINDINGS ON THE GEOMORPHOLOGICAL DEVELOPMENT ON THE LJUBLJANSKO BARJE

Summary

The Ljubljana Moor covers the extreme southern part of the Ljubljana basin which in this place passes from the Lower Alps and reaches already into the karstic sphere of the Lower Carniola (Dolenjsko). It had developed along the lower course of the Ljubljana river at the tectonically very important contact of the Dinaric and Alpine overthrust faults and of fractures which correspondingly cross each other. A more intensive sinking of this region began during the second half of the Pleistocene, thus after a considerable karstic and fluvial dissection of the earlier levelled tropical surface had already taken place. At that time the wide area of the Ljubljana river system had already been karstified, while in the area of the Moor rather deep valleys had been cut by the river and by its tributaries. This is proved in the fringe area of the Ljubljana Moor by the remains of the tectonically dissected Tertiary surface and of the valleys deeply cut into the bedrock that are preserved under a thick stratum of Quarternary alluvion. The sinking of the Ljubljana Moor continued through the whole remaining part of the Quarternary and down to the present day. Still this sinking of individual parts was far from being uniform, as this can be judged on the basis of the varying number of terraces of accumulated material that are preserved in the fringe area of the Moor along the tributaries of the Ljubljana river (0—3 terraces): in the sphere of the most intensive sinking we can find even the Würmian alluvial fans of gravel submerged under the loamy and sandy Holocene alluvion. On the basis of an analysis of pollen it has been possible to prove that in this area the strata grow older the deeper they are from the surface and the closer they are to the bottom of this mass of accumulated material. The sediments are of fluvial origin; their composition changes parallel to the change of the climate and of the corresponding exogenous processes. The loamy cretaceous and organogenic strata (of the Holocene and interglacial ages) can be found interchanged with the mineralogenic sand (from the periods when the area was covered with taiga) and with the intermediate strata of gravel (from the periods of the most intensive ice age glaciation — 4 to 5 glaciations). Interesting is also the relationship between the alluviation in the Ljubljana Moor and the contemporary developments along the Sava river in the area of the Ljubljana Plain (Ljubljansko polje). Investigations have shown that each glaciation began with an intensive fluvio-periglacial deposition caused by the karstic Ljubljana river and by its surface tributaries. At first the rivers carried above all a sandy alluvion, and later a larger and larger proportion of gravel which completely prevailed during the periods of the most intensive glaciation. At the time of the most extreme glaciation the alluviation caused by the Sava river became predominant: the river brought enormous quantities of thick glaciofluvial gravel, mainly of limestone. At the contact zone with the Ljubljana Moor it even covered partly the traces of the fluvio-periglacial alluviation. This alluviation caused by the Sava river, however, did not extend deeper into the Moor because of the alluviation which was still continued by the Ljubljana river and its tributaries which came from the area not covered by ice. Each ice age glaciation was followed by erosion both along the Sava river, and in the sphere of the Ljubljana Moor, along the Ljubljana river and its tributaries. During these warm periods the waters in the sphere of the Ljubljana Moor carried also the loam and formed temporarily swamps: this is proved by the preserved strata of chalk, organogenic loams, and also of turf. Such sediments are

also typical of Holocene. Nevertheless the swamps were in this period in all probability not formed merely by the changed climate, but also by the more and more intensive intervention of man in the nature: with an intensive disafforestation the torrential character of rivers, especially of the Gradaščica river, was increased already 3500 years ago, and with the speeded up deposition it hindered the efflux of water from the Moor. In the Roman period was the extensive formation of swamps caused in this area primarily by the contemporary regulation of the Ljubljana riverbed which was embanked by dikes that hindered the flow of water from the Moor. In connection with the later formation of swamps we will probably have to take into consideration also the filling up of the Ljubljana riverbed with the ruins of the town of Emona, and the insufficient care for the cleaning of the Ljubljana riverbed in the area of the town of Ljubljana during the Middle Ages.

REFERENCES

- ČUK, J. (1972): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 11, 1-112.
- ČUK, J. (1973): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 12, 1-112.
- ČUK, J. (1974): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 13, 1-112.
- ČUK, J. (1975): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 14, 1-112.
- ČUK, J. (1976): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 15, 1-112.
- ČUK, J. (1977): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 16, 1-112.
- ČUK, J. (1978): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 17, 1-112.
- ČUK, J. (1979): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 18, 1-112.
- ČUK, J. (1980): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 19, 1-112.
- ČUK, J. (1981): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 20, 1-112.
- ČUK, J. (1982): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 21, 1-112.
- ČUK, J. (1983): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 22, 1-112.
- ČUK, J. (1984): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 23, 1-112.
- ČUK, J. (1985): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 24, 1-112.
- ČUK, J. (1986): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 25, 1-112.
- ČUK, J. (1987): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 26, 1-112.
- ČUK, J. (1988): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 27, 1-112.
- ČUK, J. (1989): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 28, 1-112.
- ČUK, J. (1990): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 29, 1-112.
- ČUK, J. (1991): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 30, 1-112.
- ČUK, J. (1992): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 31, 1-112.
- ČUK, J. (1993): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 32, 1-112.
- ČUK, J. (1994): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 33, 1-112.
- ČUK, J. (1995): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 34, 1-112.
- ČUK, J. (1996): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 35, 1-112.
- ČUK, J. (1997): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 36, 1-112.
- ČUK, J. (1998): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 37, 1-112.
- ČUK, J. (1999): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 38, 1-112.
- ČUK, J. (2000): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 39, 1-112.
- ČUK, J. (2001): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 40, 1-112.
- ČUK, J. (2002): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 41, 1-112.
- ČUK, J. (2003): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 42, 1-112.
- ČUK, J. (2004): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 43, 1-112.
- ČUK, J. (2005): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 44, 1-112.
- ČUK, J. (2006): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 45, 1-112.
- ČUK, J. (2007): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 46, 1-112.
- ČUK, J. (2008): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 47, 1-112.
- ČUK, J. (2009): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 48, 1-112.
- ČUK, J. (2010): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 49, 1-112.
- ČUK, J. (2011): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 50, 1-112.
- ČUK, J. (2012): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 51, 1-112.
- ČUK, J. (2013): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 52, 1-112.
- ČUK, J. (2014): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 53, 1-112.
- ČUK, J. (2015): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 54, 1-112.
- ČUK, J. (2016): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 55, 1-112.
- ČUK, J. (2017): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 56, 1-112.
- ČUK, J. (2018): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 57, 1-112.
- ČUK, J. (2019): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 58, 1-112.
- ČUK, J. (2020): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 59, 1-112.
- ČUK, J. (2021): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 60, 1-112.
- ČUK, J. (2022): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 61, 1-112.
- ČUK, J. (2023): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 62, 1-112.
- ČUK, J. (2024): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 63, 1-112.
- ČUK, J. (2025): *Geology of the Ljubljana Basin*. Ljubljana: Geol. Zvezek 64, 1-112.

KAZALO

Izveček — Abstract	7 (3)
POGLAVITNA DOGNANJA	45 (41)
LITERATURA	51 (47)
NEW FINDINGS ON THE GEOMORPHOLOGICAL DEVELOPMENT ON THE LJUBLJANSKO BARJE (Summary)	53 (49)

**PLEISTOCENSKE AKUMULACIJSKE TERASE IN
POPLAVNA RAVNICA NA LJUBLJANSKEM BARJU**
Pleistocene Accumulation Terraces and Floodplain
on Ljubljansko Barje

-
 POPLAVNA RAVNICA IN HOLOCENSKI VRŠAJI
Floodplain and Holocene Fans
-
 TERASA 1 (WÜRM) – GLACIOFLUVIALNA NAPLAVINA
Terrace 1 (Würm) – Glaciofluvial Alluvium
-
 TERASA 1 IN USTREZNI VRŠAJI (WÜRM) – FLUVIOPERIGLACIALNA NAPLAVINA
Terrace 1 and Corresponding Alluvial Fans (Würm) – Fluvio-periglacial Alluvium
-
 TERASA 2 IN USTREZNI VRŠAJI (RISS) – FLUVIOPERIGLACIALNA NAPLAVINA
Terrace 2 and Corresponding Alluvial Fans (Riss) – Fluvio-periglacial Alluvium
-
 TERASA 3 IN USTREZNI VRŠAJI (MINDEL) – FLUVIOPERIGLACIALNA NAPLAVINA
Terrace 3 and Corresponding Alluvial Fans (Mindel) – Fluvio-periglacial Alluvium

MERILO 1: 50.000
Scale

1000m 500 0 1 2km

Ekvidistanca plastnic 50 m

Izdelano v Geografskem inštitutu Antona Melika ZRC SAZU v Ljubljani 1983
Avtor: Milan Šifer, kartografsko oblikovanje Milan Orožen Adamič, risala Maruša Rupert

tisk: Institut za geodezijo in fotogrametrijo, Ljubljana

