
Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

1

E-GeograFF 4

2

E-GeograFF 4

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore s
poudarkom na fluviodenudacijskem površju

Avtorja: Petra Gostinčar, Uroš Stepišnik

Urednik: Marko Krevs
Recenzenta: Karel Natek, Blaž Repe
Kartografija in fotografije: Petra Gostinčar, Uroš Stepišnik
Jezikovni pregled slovenskega besedila: Kristina Pritekelj
Jezikovni pregled angleškega besedila: Petra Gostinčar

Založila: Znanstvena založba Filozofske fakultete Univerze v Ljubljani
Izdal: Oddelek za geografijo, Filozofska fakulteta, Univerza v Ljubljani
Za založbo: Andrej Černe, dekan Filozofske fakultete Univerze v Ljubljani

Prva izdaja
Elektronska izdaja

Oblikovanje in prelom: Uroš Stepišnik, Petra Gostinčar

Izid publikacije je finančno podprl Oddelek za geografijo Filozofske fakultete in Javna
agencija za knjigo Republike Slovenije.

Publikacija je brezplačna.

© Univerza v Ljubljani, Filozofska fakulteta, 2012
Vse pravice pridržane.

http://geo.ff.uni-lj.si/index.php?q=publikacije/e-geograff
DOI: 10.4312/9789612374853

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

911.2:551.435(497.434)(0.034.2)

GOSTINČAR, Petra, 1984-

 Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore

s poudarkom na fluviodenudacijskem površju [Elektronski vir] /

[avtorja, kartografija in fotografije] Petra Gostinčar, Uroš

Stepišnik. - Elektronska izd., 1. izd. - El. knjiga. - Ljubljana :

Znanstvena založba Filozofske fakultete, 2012. - (E-GeograFF ; 4)

Način dostopa (URL): http://geo.ff.uni-lj.si/index.php?q=publikacij

e/e-geograff

ISBN 978-961-237-485-3 (pdf)

1. Stepišnik, Uroš, 1975-

260128512

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

3

E-GeograFF 4

4

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

5

KAZALO

1 UVOD .. 7

2 ZNAČILNOSTI PROUČEVANEGA OBMOČJA ... 9

3 GEOLOŠKE ZNAČILNOSTI .. 14

3.1 Tektonske značilnosti .. 14

3.2 Kamninska zgradba ... 15

3.2.1 Zgornji trias .. 17

3.2.2 Jura .. 17

3.2.3 Kreda ... 18

3.2.4 Klastični zgornjekredni in eocenski sedimenti 18

3.2.5 Holocen .. 19

4 HIDROGRAFSKE ZNAČILNOSTI .. 20

4.1 Podzemne vode .. 20

4.2 Površinske vode .. 22

5 OBLIKOVANOST POVRŠJA .. 24

6 JAME ... 26

7 OBMOČJA FLUVIODENUDACIJSKO PREOBLIKOVANEGA RELIEFA 29

7.1 Grintovec–Rigelj–Stari Breg... 31

7.2 Luža–Rdeči Kamen .. 37

7.3 Ponikve ... 42

7.4 Koprivnik ... 47

7.5 Nemška Loka ... 52

7.6 Golobinjek .. 57

7.7 Travnik .. 60

7.8 Ribnik in Resa .. 62

7.9 Svetli Potok ... 67

8 MORFOGENETSKA INTERPRETACIJA FLUVIODENUDACIJSKIH OBMOČIJ ... 71

8.1 Fluviokraška območja.. 71

8.1.1 Erozijski jarki .. 72

8.1.2 Dolci ... 74

8.1.3 Vršaji .. 77

E-GeograFF 4

6

8.1.4 Ponikve in sufozijske vrtače ... 77

8.1.5 Robna kraška polja ... 78

8.2 Območja kontaktnega krasa ... 79

8.2.1 Slepe doline ... 80

8.2.2 Epifreatične jame ... 81

9 ZAKLJUČEK .. 83

10 SUMMARY ... 86

11 LITERATURA .. 89

12 SEZNAM SLIK ... 94

Stvarno kazalo .. 96

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

7

1 UVOD

Sklenjeno območje visokih dinarskih kraških planot Kočevskega Roga in
Kočevske Male gore leži v jugovzhodni Sloveniji. Celotno območje je kraško,
prevladuje kraška oblikovanost površja, večina vodnih tokov se pretaka
podzemno. Prav zaradi odmaknjene lege območje do sedaj še ni bilo
podrobneje in sistematično geomorfološko proučeno.

V grobem je celotno območje Kočevske Male gore in Kočevskega Roga
globoki pretočni kras; vode se od ponorov proti izvirom pretakajo
podzemno in ni površinskih oblik, ki bi segale pod gladino kraške vode. Kljub
izrazitemu kraškemu značaju območja so dele površja preoblikovale
površinsko tekoče vode, na kar nakazuje topografija površja. V manjšem
obsegu je le-ta izrazito fluvialna: z dolinami, erozijskimi jarki in vmesnimi
slemeni.

Raziskava obravnava geomorfološke značilnosti območja Kočevskega Roga
in Kočevske Male gore. Glavni namen je proučiti dele površja, ki so
preoblikovani s fluviodenudacijskimi procesi. Na teh območjih je bilo z
namenom identifikacije osnovnih geomorfoloških oblik opravljeno
podrobno morfografsko kartiranje. Na izbranih oblikah je bila opravljena
tudi morfometrična analiza s pomočjo kartografskega gradiva ter z
laboratorijskimi in terenskimi analizami. Z morfometrično analizo so bili
pridobljeni podatki o osnovnih dimenzijah in naklonu reliefnih oblik ter o
granulometriji naplavine v akumulacijskih delih fluvialno preoblikovanega
površja. S sintezo morfografskih in morfometričnih podatkov ter ob
upoštevanju litoloških značilnosti sta bila ugotovljena dva različna tipa
fluviodenudacijskega površja: fluviokraški in kontaktnokraški.

Na fluviokraških območjih je bila, poleg ostalim oblikam, posebna pozornost
namenjena pojavljanju, razporeditvi in oblikovanosti dolcev. Dolci so v
Sloveniji značilni za dolomitna površja, njihova morfogeneza pa je vezana na
delovanje fluviokraških procesov. V okviru raziskave je bila interpretirana
morfogeneza dolcev. Na podlagi obstoječe literature je bil interpretiran
nastanek večjih kotanj, v katerih se pojavljajo fluviokraška območja. Na
podlagi morfometričnih in morfografskih podatkov pa je bila opravljena
nadaljnja tipizacija kotanj.

E-GeograFF 4

8

Slika 1: Preoblikovano površje s površinsko tekočimi vodami na Ponikvah

Avtor: Gostinčar, 2008

Na območjih kontaktnega krasa so bile poleg površinskih oblik analizirane
tudi okoliške epifreatične oziroma paragenetsko preoblikovane jame,
značilne prav za območja kontaktnega krasa. Podrobneje so bili analizirani
nekarbonatni jamski sedimenti, s čimer je bil ugotovljen izvor materiala in
nekdanji obseg kontaktnega krasa.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

9

2 ZNAČILNOSTI PROUČEVANEGA OBMOČJA

Območje Kočevskega Roga in Kočevske Male gore se nahaja v
jugovzhodnem delu Slovenije. Je visoko kraško planotasto pogorje, ki na
zahodu meji na Kočevsko polje, Suho krajino na severu, dolino Krke,
Črmošnjice in Divjega potoka ter Belo krajino na vzhodu ter Poljansko goro
na jugu. To planotasto pogorje je v dinarski smeri (severozahod–jugovzhod)
dolgo 25 km, široko približno 18 km in obsega površino 353 km2. Najvišji
vrhovi segajo prek tisoč metrov (Veliki Rog, 1099 m; Kopa, 1077 m; Mirna
gora, 1048 m, idr.), najnižji deli pa na stiku z dolino Krke dosegajo
nadmorske višine le okoli 180 m.

Za to območje se je v preteklosti v strokovni literaturi uporabljalo ime Roško
višavje (Melik, 1959) ali Roško pogorje (Kranjc, 1990); imeni se v kasnejši
literaturi nista uveljavili. Proučevano območje delimo na tri reliefne enote:
Kočevski Rog, Kočevsko Malo goro in Koprivniško oziroma Rajhenavsko
podolje (Habič in sod., 1990).

Slika 2: Klimogram meteorološke postaje Planina (740 m n. v.)

Vir: Klimatografija Slovenije: količina padavin in temperatura zraka za
obdobje 1961–1990

E-GeograFF 4

10

Zaradi prevlade karbonatnih kamnin ima velik del površja izrazite kraške
poteze. Razvite so številne kraške oblike, kot so kraške jame, vrtače, kopasti
vrhovi, suhe doline, večje kraške kotanje itd. Večji del vode se pretaka
podzemno, površinski tokovi pa so zelo redki. Prevladujoča smer
podzemnega odtoka je od zahoda proti vzhodu (Habič, 1989).

Podnebje Kočevskega Roga in Kočevske Male gore uvrščamo v podtip
zmernocelinskega podnebja, in sicer zmernocelinsko podnebje zahodne in
južne Slovenije (Ogrin, 1996). Edina meteorološka postaja v pokrajini je
postavljena na Planini (740 m) ob vznožju Mirne gore. Ima povprečno letno
temperaturo 7,7 °C, januarsko -1,9 °C in julijsko 16,9 °C (1961–1990). Letno
v povprečju prejme 1579 mm padavin, največ poleti in jeseni, najmanj
pozimi. Količina padavin se v splošnem zmanjšuje od zahoda proti vzhodu.
Zimske padavine padejo večinoma kot sneg, ki v povprečju obleži od 2 do 3
mesece (Slovenija: pokrajine in ljudje, 1999).

Na karbonatnih kamninah so razvite rjave pokarbonatne prsti, ki na večjih
strminah in bolj izpostavljenih legah prehajajo v plitvo rendzino. Odeja prsti
večinoma ni sklenjena, saj je zaradi prevlade karbonatnih kamnin površje
skalnato. Prst je skeletna in se v večji debelini pojavlja le v skalnih žepih, v
nekaterih kraških kotanjah ter na območjih, ki jih je uredil človek z
dolgotrajnim trebljenjem kamnitega površja (Slovenija: pokrajine in ljudje,
1999).

Zaradi odročne lege, težke prometne prehodnosti, zakraselega površja,
velike gozdnatosti ter zgodovinskega razvoja, ki ga je zaznamovala zlasti
odselitev Kočevarjev v letih 1941 in 1942, spada območje Kočevskega Roga
in Kočevske Male gore med najredkeje poseljene predele Slovenije. Gostota
poselitve je 1,16 ljudi/km2 (Statistični urad: Popis prebivalstva 2002, 2011;
Občina Kočevje – statistični podatki, 2008). Najpomembnejša gospodarska
dejavnost v pokrajini je gozdarstvo in samooskrbno kmetijstvo (Slovenija:
pokrajine in ljudje, 1999). Večino območja (91 % vseh površin) Kočevskega
Roga in Kočevske Male gore porašča gozd (Raba tal za Slovenijo, 2011).
Prevladujejo bukovi gozdovi ter gozdovi jelke in bukve s primesjo smreke,
gorskega javorja, gorskega bresta in lipe. V Kočevskem Rogu najdemo tudi
več gozdnih in pragozdnih rezervatov, kot sta na primer pragozdni rezervat
Kopa in Rajhenavski Rog (Slovenija: pokrajine in ljudje, 1999).

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

11

Območje Kočevskega Roga in Kočevske Male gore lahko po morfoloških
značilnostih delimo v manjše reliefne enote. Pomembna morfološka meja na
vzhodni strani poteka ob žužemberškem prelomu ob zgornji Krki, na zahodni
strani pa druga pomembnejša prelomna cona poteka po Ribniško-
Kočevskem polju ob želimeljskem prelomu. Večje reliefne enote so z
neotektonskimi premiki razčlenjene na manjše, ki so različno dvignjene ali
pogreznjene. Te enote so omejene z značilnimi tektonskimi pobočji (Habič in
sod., 1990).

Kočevski Rog je obsežno planotasto pogorje, ki na vzhodu meji na dolino
Krke, Radeščice, Črmošnjičice in Divjega potoka, na zahodu na Koprivniško
podolje, na severu na Suho krajino, proti jugu pa se nadaljuje kot Poljanska
gora. V vzdolžni, dinarski smeri, je dolgo 25 km, v prečni pa široko 14 km
(Slovenija: pokrajine in ljudje, 1999). V Kočevskem Rogu med Koprivniškim
in Črmošnjiškim podoljem ločimo hrbte na vzhodni strani od najvišje Pečke
(910 m) in Rdečega Kamna ter Kunča prek Pogorelca (826 m) in še nižje
Podsteniške planote z najvišjim Taborom (770 m) na zahodni ter Sokolskim
vrhom (711 m) na vzhodni strani. Na vzhodni strani Kočevskega Roga se
nahaja izrazit tektonski rob, ki je zelo strm in nerazčlenjen – tu znašajo
reliefne razlike med Kočevskim Rogom ter dolino Krke in Čermošnjice od
500 do 700 m (Melik, 1959). Zahodni hrbet Kočevskega Roga je ožji in
nekoliko višji. Podaljšek Kočevskega Roga proti jugu obsega še Mirno goro
(1048 m), še bolj proti jugu pa se nadaljuje kot Poljanska gora (Melik, 1959;
Habič in sod., 1990).

Koprivniško podolje, ki se imenuje tudi Rajhenavsko podolje, je pas nižjega
sveta med Kočevskim Rogom in Kočevsko Malo goro. Dolgo je približno 20
km (Slovenija: pokrajine in ljudje, 1999). Prečno se v podolje med Kočevskim
Rogom in Malo goro vriva hrbet Starega Brega in Grintovca, kjer so na
površju zgornjekredne in eocenske neprepustne plasti. Podolje je najvišje
dvignjeno med Rajhenavom in Koprivnikom, s prevala v višini okrog 750 m
pa visi na obe strani (Habič in sod., 1990).

E-GeograFF 4

12

Slika 3: Reliefne enote proučevanega območja

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

13

Kočevsko Malo goro v grobem sestavljata dve v dinarski smeri potekajoči
slemeni, dolgi 19 km in široki do 2 km (Slovenija: pokrajine in ljudje, 1999). V
reliefu Kočevske Male gore so izražene tudi stopnje, ki potekajo prečno na
dinarsko smer. V nasprotju z Ribniško Malo goro je hrbet Kočevske Male
gore širši in po dolgem prelomljen, kar se kaže v zajedi med Somovo goro
(816 m) in Koflom (882 m) ter med Starim Brezjem in Gričem (953 m) (Habič
in sod., 1990).

Posebna strukturna, morfološka in hidrogeološka enota ob južnem vznožju
Kočevske Male gore je nizek prečni hrbet Šibje med Mozljem in Knežjo Lipo,
ki je dolg približno 6 km. Hrbet je zgrajen iz neprepustnih skrilavcev ter
kremenovih peščenjakov in konglomeratov permske starosti (Habič in sod.,
1990). Šibje v to raziskavo zaradi prevlade fluvialnega reliefa ni bilo
vključeno.

E-GeograFF 4

14

3 GEOLOŠKE ZNAČILNOSTI

V geološkem pogledu je ozemlje Kočevskega Roga in Kočevske Male gore del
Zunanjih Dinaridov (Premru in sod., 1977). To območje je v dinarski smeri
potekajoče planotasto pogorje, ki ga gradijo večinoma mezozojske
karbonatne kamnine. Območje sekajo številni prelomi dinarske in
prečnodinarske smeri, ob katerih so se posamezne grude dvignile ali
pogreznile. Prisotni so tudi številni pokrovi in narivna zgradba (Slovenija:
pokrajine in ljudje, 1999).

3.1 Tektonske značilnosti

Glavni elementi tektonske zgradbe v južni Sloveniji so prelomi, narivi in
gube. Tektonska premikanja na Kočevskem so razdeljena v kredno-terciarna,
terciarna, kredno-kvartarna in kvartarna (Premru, 2005).

Za narivno in nagubano zgradbo Zunanjih Dinaridov je značilnih več faz
močnega narivanja, smer in velikost pritiska pa sta se spreminjali. Narivi si
sledijo od severovzhoda proti jugozahodu. Na proučevanem območju se
pojavlja roški nariv, na vzhodni strani pa se nahaja topliški nariv (Premru in
sod., 2005).

Prelomi na proučevanem območju so mlajši od narivne zgradbe (Premru,
2005); prelomna zgradba Kočevskega Roga in Kočevske Male gore je
predvsem posledica neotektonskih aktivnosti. Neotektonske aktivnosti so
vsa tektonska dogajanja od neogena dalje (Geološki terminološki slovar,
2006), ki so sledila močnim narivanjem konec alpidske orogeneze.
Regionalno pomembni prelomi z obravnavanega ozemlja so nastali med
srednjim pliocenom in holocenom (Premru, 2005), ko je nastal prelomni
sistem v smeri severozahod–jugovzhod. Tektonsko razčlenjeno površje je
bilo že precej znižano ali delno uravnano, nato pa so mladi tektonski premiki
ob starih in novih prelomnih conah ozemlje ponovno razkosali (Habič,
Kogovšek, 1992).

Regionalni neotektonski prelomi so zaznavni na površju kot več deset
metrov široke zdrobljene cone (Lapanje, 2000). Za proučevano območje sta
pomembna predvsem žužemberški prelom na vzhodni strani ter želimeljski
prelom, ki poteka na zahodni strani po Ribniško-Kočevskem podolju.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

15

Kočevski Rog in Kočevska Mala gora tako predstavljata dva vzporedna hrbta
med tema dvema prelomoma (Habič in sod., 1990).

3.2 Kamninska zgradba

Območje Kočevskega Roga in Kočevske Male gore skoraj v celoti sestavljajo
mezozojske kamnine. Prisotni so še terciarni in kvartarni sedimenti. Od
mezozojskih so zastopane kamnine vseh treh sistemov: trias, jura in kreda.
Stratigrafsko in litološko zaporedje je na večini proučevanega ozemlja
normalno: triasni dolomit – jurski apnenec – kredni apnenec. To litološko
zaporedje triasnega dolomita, jurskega apnenca in krednega apnenca je v
celoti ohranjeno, na površju pa prevladuje spodnjekredni apnenec, ponekod
je tudi zgornjekredni. Skupna debelina jurskih in krednih apnencev s
posameznimi vložki dolomita je v Kočevskem Rogu okoli 4000 m (Premru in
sod., 1977). Pretežno skladnate kamnine vpadajo položno proti
severovzhodu (Premru in sod., 1977; Habič in sod., 1990).

E-GeograFF 4

16

Slika 4: Geološka karta

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

17

3.2.1 Zgornji trias

Triasne kamnine so na območju Kočevskega Roga in Kočevske Male gore
ohranjene le na dveh manjših območjih, ki skupaj merita 16,6 km2. Na
zahodu so v manjši zaplati pri Starem Brezju in Lovskem vrhu, na vzhodu pa
na vzhodnem pobočju Divjega potoka.

Zgornjetriasne plasti sestavlja predvsem homogeni zgodnjediagenetski
dolomit. Ponekod se pojavljajo vmesne plasti rdečkaste ali zelenkaste
lapornate gline (Premru in sod., 1977). Vrhnji del zgornjega triasa (norij in
retij; T3

2+3) je razvit kot skladnat svetlo siv dolomit (Buser, 1984).
Zgornjetriasni pasasti dolomiti (2T3) so precej čisti (Bukovac in sod., 1983).

3.2.2 Jura

Jurske kamnine gradijo večino južnega dela proučevanega območja in imajo
skupno površino 129,7 km2. Meja med pretežno krednimi in jurskimi
kamninami poteka po liniji Onek–Kofel–Tabor–Smrečnik–Topli vrh. Stopnja
dolomitizacije jurskih plasti je različna (Habič in sod., 1990).

Spodnjejurske oziroma liasne plasti (J1) se pojavljajo na območju od Gač do
Planine na Mirni gori. Gre za siv do temno siv drobnozrnat do debelozrnat
poznodiagenetski dolomitizirani apnenec in dolomit. Pojavljajo se tudi
dolomiti z izraženo valovito laminarno sedimentno teksturo, temno sivi
bituminozni dolomiti (Buser, 1984) in temno sivi apnenci, ki so pogosto
oolitni.

Srednjejurske oziroma doggerske plasti (J2) so razvite v obliki temno sivega
masivnega in skladnatega mikritnega apnenca, pojavljajo pa se tudi
srednjezrnati do debelozrnati dolomiti ter vložki oolitnega apnenca. Te
plasti se nahajajo v ozkem pasu od vrha Gač (955 m) preko Vinice (1020 m)
in Mirne gore (1047 m).

Zgornjejurske oziroma malmske plasti (J3) gradijo pobočje Kočevskega Roga
ter območje Toplega vrha, Mirne gore, Ponikev in Štal. Sestavlja jih bel do
siv plastnat apnenec, drobnozrnat svetlo siv poznodiagenetski dolomit
oziroma dolomitiziran apnenec ter temno siv mikriten in spariten apnenec.

E-GeograFF 4

18

3.2.3 Kreda

Kredne kamnine v Kočevskem Rogu in na Kočevski Mali gori sestavljajo
severni del preučevanega območja severno od linije Onek–Kofel–Tabor–
Smrečnik–Topli vrh ter območje na jugovzhodnem delu proučevanega
območja. Skupna površina krednih plasti znaša 203,9 km2.

Spodnjekredne plasti (K1) so večinoma razvite kot temno sivi skladnati
apnenci, ki so po strukturi mikriti in biomikriti (Buser, 1984). Vložki svetlo
sivega apnenca in zrnatega dolomita so redki (Premru in sod., 1977).

Zgornjekredne plasti (K2) so razvite kot cenomanijska in turonijska stopnja;
obe stopnji sta razviti karbonatno – gre za svetlo siv, večinoma biospariten
apnenec z vmesno organogeno brečo (Premru in sod., 1977).

Na proučevanem ozemlju se pojavljajo tudi zgornjekredni sedimenti od
coniacijske do maastrichtijske starosti, ki jih uvrščamo med fliše.

3.2.4 Klastični zgornjekredni in eocenski sedimenti

Na Kočevskem in v širši okolici so ponekod v obliki manjših erozijskih krp
ohranjeni klastični sedimenti senonske in eocenske starosti. Te krpe
nedvomno predstavljajo denudacijski ostanek nekdaj mnogo bolj razširjenih
sedimentov (Germovšek, 1953) – nekoč so bile flišne in lapornate plasti
zgornje krede (K2) in eocena (E) verjetno razprostranjene še na celotnem
območju Kočevske (Buser, 1984). Na Kočevski Mali gori se pojavlja več
tovrstnih območij, in sicer pri Rdečem Kamnu, Kunču ter med Grintovcem in
Starim Bregom (Germovšek, 1953).

Te plasti se pričnejo z drobnozrnato apnenčevo brečo in apnenčevim
peščenjakom, nad apnenčevimi brečami in peščenjaki pa ležita rjavo siv in
zelenkast laporovec, ki se navzgor menjavata s sljudnim kremenovim
peščenjakom. Opisano zaporedje sedimentov ima lastnosti fliša, debelo pa
je okoli 100 metrov (Dozet, 2001). Na območju Rdečega Kamna so bile
odložene tudi apnenčeve breče (Germovšek, 1953).

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

19

3.2.5 Holocen

Na proučevanem območju se pojavljata dve območji holocenskih
sedimentov, in sicer na območju med Grintovcem in Starim Bregom ter na
Koprivniku (Osnovna geološka karta SFRJ ..., 1968; Osnovna geološka karta
SFRJ ..., 1983).

Med Grintovcem in Starim Bregom se holocenske naplavine, ki jih gradijo
bolj ali manj peščene ilovice, pojavljajo na dnu večjih jarkov.

Na območju Koprivnika se nahaja terra rossa (ts) (Osnovna geološka karta
SFRJ ..., 1983) oziroma rdeče boksitne gline. Po sestavi so zelo podobne
kočevsko-ribniški ilovici in naj bi bile rezultat preperevanja apnencev in
dolomitov v topli tropski klimi, v pleistocenu in holocenu pa so bili ti
sedimenti presedimentirani (Dozet, 1982; Zupan Hajna, 2007).

E-GeograFF 4

20

4 HIDROGRAFSKE ZNAČILNOSTI

4.1 Podzemne vode

V Kočevskem Rogu in na Kočevski Mali gori je v karbonatnih kamninah razvit
kraški vodonosnik. Ker je litološka sestava dokaj homogena, je pretakanje
vode večinoma vezano na razpoke in prelomne cone (Lapanje, 2000).

Območje Kočevskega Roga in Kočevske Male gore ima značilnosti
pretočnega krasa. Površinski vodotoki na vzhodnem robu Kočevskega polja
ponikajo na območju Kočevske Male gore v Željnskih jamah, pri Klinji vasi in
Kačjem Potoku. Voda se podzemno pretaka pretežno proti vzhodu v porečje
Krke; na površju se ponovno pojavi na vzhodni strani Kočevskega Roga v
izvirih Radeščice, Obrha, Tominčevega studenca in mnogih manjših izvirih
(Habič in sod., 1990).

Na območju Kočevskega Roga in Kočevske Male gore so bili z namenom
preverjanja podzemnih vodnih zvez za zagotavljanje pitne vode za Belo
krajino v zaledju pomembnejših vodnih virov izvedeni številni sledilni
poskusi. Natančneje sta bila obravnavana dva vodna vira, in sicer Dobličica
in Krupa. Ugotovljeno je bilo, da večji del Kočevskega Roga in Kočevske Male
gore odteka v porečje Krke, zahodni in južni del proučevanega območja,
vključno s Poljansko goro, pa pripada porečju Kolpe. Razvodje med Krko in
Kolpo po vsej verjetnosti poteka po nizkem podolju od Kočevja proti Mozlju
in preko Šibja (Novak, Rogelj, 1992). Raztekanje voda iz Ponikev nakazuje na
široko bifurkacijsko kraško cono med Radeščico in Krupo (Habič in sod.,
1990).

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

21

Slika 5: Podzemne vodne povezave

E-GeograFF 4

22

4.2 Površinske vode

Visoka lega in geološka zgradba ozemlja pogojujeta slabo razvitost
površinske hidrološke mreže (Lapanje, 2000). V Kočevskem Rogu in na
Kočevski Mali gori ni stalnih vodotokov, kar pomeni, da je število vodnih
tokov manjše od povprečne vrednosti za dinarski kras, ki znaša 0,05
vodotokov/km2 (Gams, 2004). Pojavljajo se le občasni vodotoki, vendar je
tudi gostota teh izredno majhna, saj znaša le 6,13 m/km2 (TK 25.000, GURS).

Pojavljata se dve območji z občasnim vodnim tokom, in sicer pri Svetlem
Potoku, kjer se je na jurskih dolomitih izoblikoval približno 1 km dolg vodni
tok, ter na območju nekdanjih kočevarskih naselij Grintovec, Rigelj in Stari
Breg. Tu je območje površinske vodne mreže, ki se je razvila na flišnih
plasteh, dolgo približno 2,7 km in široko do 340 m (Germovšek, 1953).

Poleg zgoraj opisanih območij se pojavlja tudi nekaj manjših izvirov, ki
izvirajo predvsem iz dolomitnih vložkov med apnenci (Habič in sod., 1990).
Izviri in krajši občasni vodotoki se nahajajo tudi v kraških kotanjah: Ponikve,
Resa, Travnik, Ribnik, Golobinjek, Koprivnik in Nemška Loka (Prelesnik,
2007). Vsi ti vodni viri so na dolomitih.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

23

Slika 6: Površinska vodna mreža

E-GeograFF 4

24

5 OBLIKOVANOST POVRŠJA

V Kočevskem Rogu in na Kočevski Mali gori prevladuje kraški tip reliefa, ki je
razvit na apnencih in nepretrtih dolomitih. V manjšem obsegu se pojavlja
tudi fluviodenudacijski tip površja, predvsem na območju eocenskih flišev in
pretrtih dolomitov.

Drobne kraške skalne oblike nastajajo z učinkovanjem nenasičene
padavinske vode na površino kamnine. Na proučevanem območju so drobne
kraške oblike na izpostavljenih apnencih in dolomitih, ki so odporni na
mehansko preperevanje. Večino dolomitnih površij pa zaradi intenzivnega
mehanskega preperevanja prekriva preperelina, torej drobnih kraških oblik
tu ni.

Vrtače so prisotne na celotnem proučevanem območju. Navadno so do 100
m široke in do 10 m globoke. Njihova gostota je največja na krednih
apnencih – do 95,5 vrtač na km-2, sledijo jurski dolomiti z do 64 vrtač na km-2
ter triasni dolomiti z do 58,5 vrtač na km-2. Kjer se nahajajo pretrti dolomiti,
je gostota vrtač znatno manjša, le okoli 15 vrtač km-2 (Durini, 2005).

Na proučevanem območju so številne kotanje, po dimenzijah večje od vrtač
in manjše od kraških polj. Te razmeroma zaprte kotanje z obsežnim, z
vrtačami razčlenjenim dnom, imenujemo uvale. V dneh nimajo uravnav, ki bi
jih oblikovala voda kot pri kraških poljih. Literatura kot uvale opredeljuje
mnoge kotanje na proučevanem območju: Koprivnik, Nemška Loka,
Golobinjek, Ponikve, Ribnik, Smrečnik, Jelendol, Podstenice, Cink ter Staro
Brezje (Lehmann, 1933; Habič in sod., 1990).

V Kočevskem Rogu in na Kočevski Mali gori je nekaj večjih udornic:
Podsteniška, Rožeška in Prelesnikova koliševka ter skupina udornic Ušive
jame. Večje udornice ne nastanejo z nenadnim udorom, temveč postopoma.
Njihov nastanek je vezan na spodjedanje tektonsko zdrobljene cone nad
aktivnim jamskim rovom. Material postopoma odnaša, na površju pa se
počasi oblikuje kotanja. Velikost kotanje je odvisna od dinamike in trajanja
odnašanja podornega materiala. Večajo se, dokler se proces odnašanja
materiala v podzemlju ne ustavi (Stepišnik, 2006).

Kraška polja sodijo med največje kraške kotanje. Zanje sta značilna sklenjen
obod nad razmeroma uravnanim obsežnim dnom in kraška hidrologija.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

25

Slovenska kraška terminologija (1973) opredeljuje, da je za kraško polje
bistvena najmanj pol kilometra široka uravnava z višjim obodom. O kraških
poljih na proučevanem območju (Koprivnik, Ribnik, Ponikve, Nemška Loka,
Staro Brezje) so pisali že Lehmann (1933), Novak (1968), Habič in sod.
(1990), Lapanje (2000) in Durini (2005).

Starejša literatura govori o kraških ravnikih, ki naj bi bili v Kočevskem Rogu
in na Kočevski Mali gori delno ohranjeni in so zaradi močnega tektonskega
delovanja premaknjeni v različne nadmorske višine (Germovšek, 1953). Po
Habiču (1981) je v Kočevskem Rogu uravnano kraško površje na višinah
750–850 m, to je 100–125 m pod najvišjimi vrhovi. Širok ravnik naj bi bil
izoblikovan npr. pod Bukovo gorico (822 m) na nadmorski višini 700 m
(Habič in sod., 1990). Nastanek te uravnave naj bi bil povezan z lokalno
kontrolirano gladino kraške vode zaradi flišne naplavine, ki je bila s pomočjo
fluvialnih procesov prenesena na kras. Odtok vode je bil tako omejen,
površje naj bi se v gladini kraške vode uravnalo (Habič, 1981).

Na območju Kočevskega Roga in Kočevske Male gore so pogosti tudi kopasti
vrhovi. Navadno se pojavljajo med različnimi kraškimi kotanjami, kot so
vrtače, uvale ali kraška polja. V tlorisu imajo največkrat okroglo obliko.
Velikosti kopastih vrhov so različne, oblikovanost pobočij pa je odvisna od
lokalnih geoloških značilnosti in od procesov preperevanja pobočij. Habič
(1981) ugotavlja, da naj bi bila razvita poligonalna mreža kopastih vrhov, kar
je značilno za površje visokih dinarskih kraških planot. Kopasto površje sega
do različnih višin, kar si Habič in sodelavci (1990) razlagajo z neotektonskim
delovanjem.

Literatura navaja, da se na območju Kočevskega Roga in Kočevske Male gore
pojavlja nekaj suhih dolin (Šifrer, 1969). Na severnem obrobju proučevanega
območja naj bi bila suha dolina, ki deli Ribniško Malo goro od Kočevske Male
gore in predstavlja sled površinskega odtoka z Ribniško-Kočevskega polja
proti starološkemu podolju in naprej proti Suhi krajini. Voda naj bi
površinsko vsaj občasno odtekala preko tega območja še v pleistocenu.
Nekaj manjših suhih dolin se prav tako nahaja na severnem delu
proučevanega območja v bližini Smuke in Starega Loga. Na vzhodni strani
proti Črmošnjiški dolini visi suha dolina, ki poteka od Suhe Luže preko
Sredgore, Topličic, Brenzberga, Lahinje do Podražja, kjer se prevesi proti Beli
krajini (Šifrer, 1969). Danes vemo, da predkraške faze, ki bi pogojevala
nastanek suhih dolin, ni bilo, torej so vse ugotovljene suhe doline
najverjetneje znižanja v reliefu, ki so litološko ali tektonsko pogojena.

E-GeograFF 4

26

Redke slepe doline so na kontaktu eocenskih oziroma zgornjekrednih flišnih
kamnin z apnenci na območju Grintovca, Riglja in Starega Brega, kjer
ponikajo številni manjši vodotoki, nad številnimi izviri na severovzhodni
strani Kočevskega Roga pa se pojavljajo manjši zatrepi (Durini, 2005).

6 JAME

Na območju Kočevskega Roga in Kočevske Male gore je registriranih 425
jamskih objektov. Ker je to območje pretočnega krasa, so v njem znani
jamski rovi epifreatičnega, freatičnega in vadoznega nastanka. Med suhimi
jamami so najpogostejša vadozna brezna, sledijo jim poševna in stopnjasta
brezna ter poševne jame oziroma jame z breznom in etažami (Kataster jam
JZS, 2011).

Slika 7: Apolonova jama

Avtor: Stepišnik, 2010

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

27

Gostota jam na obravnavanem območju znaša 1,2 jame na km2. Največja
gostota je v okolici Cinkovega križa (8 jam na km2) ter v njegovi širši okolici
(6 jam na km2) (Kranjc, 1990). Gostota in število jam sta odvisna tudi od
kamninske podlage; največ jam je na kamninah kredne starosti (1,61 jam na
km2), sledijo jurske (0,65 jam na km2) in nato kamnine triasne starosti (0,36
jam na km2) (Kataster jam JZS, 2011).

Povprečna dolžina jam na proučevanem območju je 34,7 m. Na tem
območju je samo 21 jam, ki so daljše od 100 m. Najdaljša je z dolžino 401 m
Brlog na Rimskem (kat. št. 4209), ki je ponorna epifreatična jama, ki so jo
preoblikovale vode z neprepustnih permskih kamnin, ki gradijo območje
Šibja. Druga najdaljša jama je 350 m dolga Apolonova jama (kat. št. 7375) na
Kočevski Mali gori, ki je prav tako epifreatičnega nastanka. Najgloblje jame
na proučevanem območju so brezna Štirnica (kat. št. 9442) z globino 205 m,
Cinkov križ (kat. št. 3631) z globino 185 m in Četrti julij (kat. št. 7865) z
globino 127 m (Kataster jam JZS, 2011).

E-GeograFF 4

28

Slika 8: Razporeditev jam glede na geološko zgradbo

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

29

7 OBMOČJA FLUVIODENUDACIJSKO
PREOBLIKOVANEGA RELIEFA

Osrednji del raziskave je obsegal podrobno morfografsko in morfometrično
analizo območij, kjer se je razvilo fluviodenudacijsko površje. Tovrstna
površja v Kočevskem Rogu in na Kočevski Mali gori so bila identificirana na
več načinov. Osnovna identifikacija je temeljila na analizi fluvianih oblik na
topografskih kartah v merilu 1 : 25.000. Poleg tega je bila upoštevana tudi
litološka zgradba, ki omogoča površinski vodni tok, in pojavljanje vodoravnih
epifreatičnih jam, ki nastanejo s paragenezo v bližini ponorov. Kot pomoč pri
identifikaciji so služile tudi lokacije starih kočevarskih naselij, ki so za svoj
nastanek in obstoj potrebovala vodne vire in za kmetijstvo primerne prsti,
kar pa omogočajo samo površinski tokovi in akumulacija naplavine oziroma
delovanje fluviodenudacijskih procesov.

Identificiranih je bilo devet območij, kjer so prisotni elementi
fluviodenudacijskega preoblikovanja površja: Grintovec–Rigelj–Stari Breg,
Luža–Rdeči Kamen, Ponikve, Koprivnik, Nemška Loka, Golobinjek, Travnik,
Ribnik–Resa in Svetli Potok.

Na vseh območjih je bilo z namenom identifikacije in inventarizacije
površinskih oblik opravljeno podrobno morfografsko kartiranje v merilu 1 :
5.000 in 1 : 10.000. Posamezne značilne oblike so bile morfometrično
analizirane; nekatere s pomočjo kartografskega gradiva, druge na podlagi
terenskih meritev. Na vzorčnih območjih so bili vzeti vzorci naplavin, ki so
bili laboratorijsko analizirani. Morfometrična oziroma granulometrična
analiza je bila opravljena z namenom interpretacije sedimentacijskih
pogojev. Z analizami je bila določena petrografska sestava naplavin.

Za območja, kjer se prepletata kraški in fluvialni sistem, je značilno posebno
oblikovanje jam in sedimentacija alogenih sedimentov v njih. Prav zato so
bile speleološko pregledane vse jame na izbranih območjih in njihovi okolici.
Podrobneje so bili preučeni vsi deli jamskih rovov z oblikami, značilnimi za
preoblikovanje v freatični in epifreatični coni. Vzeti so bili vzorci sedimentov
v jamskih rovih, ki so bili laboratorijsko analizirani na enak način kot
naplavine na površju.

E-GeograFF 4

30

Slika 9: Lega proučevanih fluviodenudacijskih območij

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

31

Na podlagi vseh pridobljenih podatkov – terenskih, kabinetnih in
laboratorijskih analiz – je bila opravljena sinteza, s katero se je opredelilo
tipične oblike fluviodenudacijskih območij in njihovo morfogenezo.

7.1 Grintovec–Rigelj–Stari Breg

Območje nekdanjih kočevarskih naselij Grintovec (Grintowitz), Rigelj (Riegel)
ter Stari Breg (Altbacher) se nahaja na severnem delu Kočevske Male gore.
Območje je v smeri jugovzhod–severozahod dolgo približno 2,7 km, v
pravokotni smeri je široko do 400 m, v povprečju pa okoli 300 m. Površina
proučevanega območja je 2,62 km2. Na tem območju je že Lehmann (1933)
opisal relief, ki je bil preoblikovan pod vplivom površinskih tekočih voda, saj
je nastal na pasu neprepustnih eocenskih sedimentov.

Slika 10: Pregledna karta območja med Grintovcem, Rigljem in Starim
Bregom

Na območju med Grintovcem in Starim Bregom imajo klastični sedimenti
flišni značaj; so erozijski ostanek nekdaj bolj razširjenih eocenskih kamnin.
Stratigrafsko najnižje ležijo rdeči lapornati apnenci, ki ležijo na rudistnih
apnencih in prehajajo v skrilave apnence. Nad njimi so svetlo rjavi in sivi
mehki laporovci. Višji horizont sestavljajo peščeni sljudni laporovci, ki
ponekod že prehajajo v peščenjake (Dozet, 2001). Pri Starem Bregu so na
dnu večjih jarkov tudi holocenske naplavine, ki jih gradijo bolj ali manj
peščene ilovice. Te naplavine so preperelina laporovcev in peščenjakov.
Debelina vseh eocenskih plasti na tem območju je okrog 100 m (Germovšek,
1953). Na obrobju prehajajo eocenske plati (E) v bele do sive rudistne

E-GeograFF 4

32

apnence (K2
2), na katerih je razvito kraško površje. Glavna prelomna cona

poteka v dinarski smeri na zahodnem obrobju proučevanega območja
(Osnovna geološka karta SFRJ ..., 1968).

Slika 11: Geološka profila območja Grintovec–Rigelj–Stari Breg

Avtor: Gostinčar, 2012

Na območju med Grintovcem in Starim Bregom je več jam, med katerimi so
nekatere pomembne za morfogenetsko interpretacijo območja. Medvedova
jama (kat. št. 5112) in Ostra jama (kat. št. 5111) imata vhode na grebenu v
bližini Starega Brega. Medvedova jama je dolga 50 m in globoka 12 m.
Sestavlja jo vodoraven jamski rov, ponekod do stropa zapolnjen s
kremenovim prodom in peskom (vzorec 9), ki je mestoma že sprijet v
kremenov konglomerat. Jama je nastala v freatični coni in je bila kasneje
zapolnjena s sedimentom, ki ga je vodotok nanašal z območja flišnih
kamnin. Ostra jama je dolga 95 m ter globoka 26 m. V zgornjem delu so rovi
poševni, posamezni manjši stranski rovi pa so vodoravni. Spodnji del jame je
vodoraven rov. Jama je epifreatičnega nastanka; vanjo z eocenskih flišnih
kamnin odteka potok.

Adidas jama (kat. št. 6242) se nahaja v dnu manjše vrtače vzhodno od
Grintovca. Dolga je 51 m in globoka 20 m. Poleg vhodnega brezna sta v jami

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

33

tudi dva vodoravna rova. Vodoravni deli so epifreatičnega nastanka, vhodno
brezno pa je vadoznega nastanka.

Prehodna jama (kat. št. 3326) in Skalar (kat. št. 3327) se nahajata zahodno
od Grintovca. Prehodna jama je dolga 41 m in globoka 14 m. Jama je
vodoraven rov; gre za ostanek jamskega sistema freatičnega nastanka.
Kropfova jama (kat. št. 7034), ki se nahaja okoli 1 km vzhodno od območja
eocenskih flišnih kamnin, je dolga 120 m, globoka pa 27 m. Poleg vertikalnih
vadoznih brezen jamo sestavljajo tudi vodoravni epifreatični rovi. V Kropfovi
jami so odložene naplavine eocenskega fliša.

Na južnem pobočju pod Rigljem, približno 500 m od kontakta s fliši, je okoli
70 m dolg jarek brezstrope jame. V njej so bili najdeni do 3 cm veliki kosi
flišnega peščenjaka. Na podlagi sedimentiranega polnila, usmerjenosti in
dimenzij lahko sklepamo, da je epifreatičnega nastanka.

Slika 12: Fluvialni relief, izoblikovan na eocenskih fliših severno od Riglja

Avtor: Gostinčar, 2008

Na tem območju eocenskih kamnin so površinsko tekoče vode razrezale
površje s številnimi erozijskimi jarki, na stiku s kraškimi kamninami pa so
aktivne in neaktivne oblike ponornega kontaktnega krasa. Na severni strani
območja zasledimo šest skupin erozijskih jarkov, s katerih vode ponikajo v
ločenih požiralnikih in ponikvah. Najbolj zahodna skupina erozijskih jarkov je
ob izteku izoblikovala dve manjši slepi dolini. Proti vzhodu je erozijski jarek,
ki se izteče v ponikvi na kontaktu. Vzhodneje je skupina erozijskih jarkov, ki
se združijo, nato pa voda pod enotnim erozijskim jarkom ponikne v manjši
slepi dolini. Manjši neaktivni erozijski jarek, zapolnjen s flišno naplavino, ter
niz vrtač se nahaja vzhodno. Najobsežnejša skupina erozijskih jarkov pa je v
osrednjem delu območja, severno od nekdanjega naselja Rigelj. Potok, ki

E-GeograFF 4

34

ponikne na tem območju, ima vodozbirno območje veliko 1,5 km2. Na
kontaktu z apnenci potok odteka v ponikev, danes neaktivni del slepe doline
pa se nadaljuje še okoli 200 metrov proti severovzhodu. Vzhodno od potoka
pri Riglju se nahaja skupina manjših erozijskih jarkov, katerih vodotoki
ponikajo na kontaktu z apnenci. Na jugovzhodnem delu območja potoki v
manjših erozijskih jarkih odtekajo proti jugu, kjer na kontaktu z apnenci
ponikajo v manjših slepih dolinah.

Slika 13: Slepa dolina južno od Starega Brega

Avtor: Gostinčar, 2008

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

35

Na eocenskih kamninah med Grintovcem in Starim Bregom je razvit fluvialni
tip reliefa. Vodotoki se stekajo po številnih erozijskih jarkih in ob kontaktu z
apnenci ponirajo v večjih ali manjših slepih dolinah. Območje na stiku
eocenskih flišev in krednih apnencev lahko na podlagi hidrološkega
delovanja in površinske oblikovanosti opredelimo kot kontaktni kras. Obseg
flišnih kamnin na površju je bil v geološki preteklosti večji, saj so v okoliških
vrtačah in v podolgovatih kotanjah, podobnih erozijskim jarkom, ohranjene
flišne naplavine. Prav tako lahko na podlagi vodoravnih jam v okolici, ki so
bile paragenetsko preoblikovane v epifreatični coni (v njih najdemo
naplavino flišnega izvora), sklepamo na večji obseg fluvialnega reliefa.

E-GeograFF 4

36

Slika 14: Geomorfološka karta območja med Grintovcem, Rigljem in Starim
Bregom

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

37

Slika 15: Legenda h geomorfološkim kartam

Avtor: Gostinčar, 2012

7.2 Luža–Rdeči Kamen

Luža (Lacknern) in Rdeči Kamen (Rottenstein) sta nekdanji kočevarski naselji
na severnem delu Kočevskega Roga, ki sta bili po drugi svetovni vojni
opuščeni. Proučevano območje je veliko 1,02 km2 in razpotegnjeno v smeri
zahod–vzhod. Osrednji del območja leži na nadmorskih višinah med 800 in
850 m.

Zgornjekredni klastični sedimenti nastopajo med Lužo in Rdečim Kamnom v
pasu, širokem do 700 m in dolgem približno 2000 m. Južneje se v okolici
Kunča nahaja manjši ostanek lapornatega apnenca, ki je prav tako zgornje
kredne starosti(Germovšek, 1953). Sedimenti na območju Rdečega Kamna in
Luže si sledijo v naslednjem zaporedju: nad zgornjekrednimi apnenci leži
rdeč do siv lapornat apnenec. Nad njim je 50 m debelo zaporedje apnenčeve
breče z rdečkastim vezivom, konglomeratne breče ter svetlo sivega
apnenca. Nad brečami leži zgornji laporni horizont, ki ga predstavljajo rdeči
skrilavi laporni apnenci in apnenčevi laporovci. V rdečem apnencu so bele
kalcitne konkrecije, v rdečih lapornatih apnencih pa so do nekaj centimetrov
velike konkrecije rdečega, rumenega in rjavega roženca, bogatega z

E-GeograFF 4

38

železovim oksidom. V manjšem obsegu se pojavljajo še rjavkasti, vijoličasti,
zelenkasti in zlasti sivi laporovci in apnenci. Po načinu nastanka jih
prištevamo v isto vrsto kot flišne eocenske sedimente (Dozet, 2001).

Slika 16: Pregledna karta območja med Lužo in Rdečim Kamnom

Slika 17: Geološka profila območja Luže in Rdečega Kamna

Avtor: Gostinčar, 2012

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

39

Na območju Rdečega Kamna ni erozijskih jarkov ali dolcev, ki bi neposredno
dokazovali preoblikovanje površja s površinsko tekočimi vodami. Površje na
zgornjekrednih klastičnih sedimentih je večinoma razčlenjeno z okroglimi
kotanjami, ki imajo v dneh večje količine naplavin. Na okoliških
spodnjekrednih apnencih, ki to območje obkrožajo z vseh strani, pa so
vrtače.

Površje je na zgornjekrednih sedimentih prekrito z debelejšo preperelino. Le
na dveh mestih se pojavljata reliefni obliki, ki sta morda preoblikovani
fluvialni ali denudacijski obliki. Prva se nahaja na severnem obrobju Rdečega
Kamna. Na stiku spodnjekrednih apnencev in zgornjekrednih klastičnih
sedimentov je skoraj 200 m dolga podolgovata kotanja, ki je v dnu
zapolnjena s sedimentom. Druga oblika je niz plitvih kotanj, zapolnjenih z
naplavino, med katerimi so nižji robovi. Ta niz kotanj poteka v smeri proti
jugovzhodu in skupaj meri okoli 240 m. Naplavina v eni izmed kotanj (vzorec
1) vsebuje zaobljene boksite in limonitne konkrecije.

Slika 18: Rdeč lapornat apnenec

Avtor: Gostinčar, 2008

E-GeograFF 4

40

Na območju Luže in Rdečega Kamna ne moremo govoriti o tipičnem
fluvialno preoblikovanem površju. Območje je bilo podrobneje
geomorfološko analizirano zaradi litoloških značilnosti. Kljub temu da je bila
debelina zgornjekrednih in eocenskih kamnin v geološki preteklosti večja,
rezultati analize ne morejo potrditi nekdanjega preoblikovanja s
površinskimi tokovi. Nekatere podolgovate kotanje so vzdolž kontakta ali ob
njem, zato so lahko posledica različne dinamike denudacije površja. Tudi
tipična podolgovata oblika kotanj ne potrjuje fluvialnega oblikovanja, saj vse
ne potekajo v smeri največjega naklona površja. Torej so na površju
podolgovate kotanje različnega izvora: fluviodenudacijskega in korozijskega,
sedimenti v njih pa so najverjetneje naplavina površinskih vodnih tokov ali
preperelina krovnine, ki je erozijski ostanek nekdaj bolj razširjenih eocenskih
kamnin.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

41

Slika 19: Geomorfološka karta Luže in Rdečega Kamna

E-GeograFF 4

42

7.3 Ponikve

Ponikve so kotanja v južnem delu Kočevskega Roga, severozahodno od
Mirne gore. Na tem območju je bilo nekoč kočevarsko naselje Sporeben.
Kotanja je dolga 900 m in široka okrog 800 m. Z vseh strani jo obdaja višji
obod, dno kotanje pa ima površino 0,31 km2. Površina proučevanega
območja znaša 1,22 km2. Kotanjo Ponikve nekateri avtorji opredeljujejo kot
uvalo (Habič in sod., 1990), nekateri kot manjše kraško polje (Novak, 1968;
Lapanje, 2000).

Slika 20: Pregledna karta Ponikev

Območje Ponikev sestavljajo predvsem jurski dolomiti, deloma tudi apnenci.
Vzhodni del kotanje in njeno vzhodno obrobje gradijo dolomitizirani apnenci
in dolomiti liasne starosti (J1). V teh plasteh se pojavlja temno siv
drobnozrnat do debelozrnat poznodiagenetski dolomitiziran apnenec in
dolomit, pojavljajo pa se tudi dolomiti z izraženo valovito laminarno
organsko sedimentno teksturo, kjer se izmenjujejo mikritne in mikrosparitne

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

43

lamine (Lapanje, 2000). Zahodno obrobje gradijo doggerske plasti (J2). Te
plasti so razvite v obliki masivnega in skladnatega mikritnega apnenca,
najdemo tudi srednjezrnat do debelozrnat dolomit. Ponekod so med
grebenskimi apnenci vložki oolitnega apnenca. Zgornjemalmske kamnine
(J3

2,3) so razvite kot dolomiti in apnenci. Zgornjemalmski dolomiti gradijo
zahodni del kotanje in njeno zahodno obrobje, apnenci pa njeno širše
zahodno in južno obrobje. Kotanja je tektonskega nastanka in je nastala ob
sečišču preloma sever–jug (t. i. ponikvarski prelom) z dinarsko usmerjenimi
prelomi (Lapanje, 2000).

Slika 21: Sufozijska vrtača na zahodnem delu dna Ponikev

Avtor: Gostinčar, 2008

E-GeograFF 4

44

Dno kotanje zapolnjuje dolomitna naplavina z okoliških pobočij, erozijski
jarki in dolci pa se s pobočij stekajo v osrednji del kotanje. Na severnem
pobočju je dolec, ki poteka v smeri sever–jug. Dolec se združi z okoliškimi
erozijskimi jarki, ki pritekajo iz severovzhodne strani; enoten erozijski jarek,
po katerem teče tudi potok, se zaključi v dnu Ponikev. Dva manjša erozijska
jarka in dva dolca sta na severozahodnem pobočju. Pod vsemi so v dnu
kotanje manjši vršaji. Na vzhodni strani kotanje so največji erozijski jarki in
dolci, dolgi do 250 m, pod njimi so nasuti najobsežnejši vršaji v Ponikvah. Z
jugovzhodne strani se v dno kotanje steka večji dolec, pod katerim je tudi
manjši vršaj. Na zahodni strani kotanje se prav tako nahajata dva dolca, pod
katerima pa so ponikve.

Pod nekaterimi dolci in vsemi erozijskimi jarki je naplavina odložena v obliki
vršajev. Največja vršaja zapolnjujeta celoten osrednji del kotanje in imata
vrhnja dela pod dolcem in erozijskim jarkom v vzhodnem pobočju.
Dolomitna naplavina vršajev v zgornjem delu dosega velikost do 0,6 cm, v
spodnjih delih vršajev pa prevladuje drobnejša frakcija (vzorec 1). Na vršajih
so številne sufozijske vrtače.

Slika 22: Ponikve v severnem delu Ponikev

Avtor: Gostinčar, 2008

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

45

Kotanja je najverjetneje tektonskega nastanka, nastala na sečišču več
prelomov (Lapanje, 2000). Zaradi pretrtih dolomitov, ki hitreje mehansko
preperevajo, so na tem območju površinski tokovi oblikovali erozijske jarke
in dolce na pobočjih in nasuli naplavine v dno kotanje. Ponikve lahko
opredelimo kot tipično območje fluviokrasa, kjer je na karbonatnih
kamninah, ki intenzivno mehansko preperevajo, lokalno prišlo do
mehanskega premeščanja materiala s površinskimi tokovi. Na podlagi
dimenzij in hidrološkega delovanja lahko pritrdimo ugotovitvam literature ,
da so Ponikve kraško polje (Novak, 1968; Lapanje, 2000). Po hidrološki
funkciji lahko kotanjo uvrstimo med robna kraška polja.

E-GeograFF 4

46

Slika 23: Geomorfološka karta Ponikev

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

47

7.4 Koprivnik

Kotanja Koprivnik leži v južnem delu Koprivniškega podolja. V njej je naselje
Koprivnik, ki je imelo v preteklosti kočevarsko ime Nesselthal. Dno kotanje
leži na nadmorski višini 610–620 m in je rahlo nagnjeno od severozahoda
proti jugovzhodu. V tej smeri je dno kotanje dolgo 1550 m, pravokotno na to
smer 650–700 m, površina dna kraške kotanje je 0,88 km2. Površina
proučevanega območja znaša 3,16 km2. Kotanjo Koprivnika avtorji
opredeljujejo kot uvalo (Habič in sod., 1990) ali kot kraško polje (Lehmann,
1933; Novak, 1968).

Slika 24: Pregledna karta Koprivnika

Območje Koprivnika gradijo večinoma jurski dolomiti, dno kotanje pa je
zapolnjeno s kvartarnimi sedimenti. Celotno obrobje Koprivnika gradijo
spodnjemalmski (J3

1,2) sivi mikritni in intramikritni apnenci ter debelozrnati
poznodiagenetski dolomiti. Dolomiti gradijo severni, vzhodni in jugovzhodni
del oboda te kraške kotanje (Bukovac in sod., 1983). Na dnu kraške kotanje
je odložena terra rossa (ts) oziroma rdeče boksitne gline, ki so bile odložene
v obliki vršajev. Po zahodnem robu kotanje poteka prelom v dinarski smeri,

E-GeograFF 4

48

ki pa je v dnu prekrit z rdečimi boksitnimi glinami. Kotanja Koprivnika je
verjetno tektonskega nastanka. Območje sekajo tudi drugi prelomi, ki ne
potekajo v dinarski smeri (Osnovna geološka karta SFRJ ..., 1983).

Pobočja kotanje Koprivnik so razčlenjena predvsem z erozijskimi oblikami,
medtem ko je dno kotanje območje fluvialne akumulacije. Z erozijskimi jarki
in dolci sta razčlenjena predvsem severno in vzhodno pobočje Koprivnika.
Te reliefne oblike so večinoma vezane na prelomne cone. Na skrajnem
severozahodnem pobočju Koprivnika je daljši dolec, pod katerim je vršaj. Na
severu je največji erozijski jarek, v katerega se steka več krajših erozijskih
jarkov in trije dolci. Voda je na prehodu iz erozijskega jarka, ki v dolžino meri
več kot 1 km, v dno kotanje nasula naplavino v obliki vršaja. Morfološko
podobna, vendar manjša reliefna oblika, je tudi zahodno od opisanega
erozijskega jarka – voda je prav tako pod erozijskim jarkom, v katerega se
steka nekaj dolcev, nasula vršaj.

Slika 25: Dolec na jugovzhodnem delu Koprivnika

Avtor: Gostinčar, 2008

Druga večja skupina erozijskih jarkov in dolcev je severno, neposredno nad
naseljem Koprivnik. V skoraj pol kilometra dolg, glavni erozijski jarek, se
stekajo številni krajši erozijski jarki in dolci. V spodnjem delu erozijskega

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

49

jarka, kjer preide v uravnano dno kotanje, je odložena naplavina v obliki
vršaja.

Na jugovzhodnem pobočju kotanje je skupina bolj ali manj vzporednih
erozijskih jarkov in dolcev. Najbolj izrazit erozijski jarek je južno od naselja
Koprivnik. Najbolj severno od njega je manjši erozijski jarek, katerega potok
je v dnu kotanje Koprivnik globoko zarezan v naplavino, ki prekriva vzhodni
del kotanje v obliki vršajev. Južneje sta dva dolca, pod katerima sta nasuta
vršaja. Na jugu pa je skupina sedmih dolcev, ki se stečejo v večji dolec, ki
poteka v smeri od jugovzhoda proti jugozahodu in se končuje na skrajnem
jugu dna Koprivnika v manjši kotanji, ki je najverjetneje ponikev. Na
ponorno območje se z južnega pobočja stekajo trije erozijski jarki.

Slika 26: Struga vodotoka, vrezana v vršaj na vzhodnem delu Koprivnika

Avtor: Gostinčar, 2008

Dno kotanje prekrivajo vršaji, ki jih gradijo debelejše plasti rdečih boksitnih
glin in dolomitnih gruščev. Uravnan je le severozahodni del kotanje,
medtem ko je v vzhodnem in severovzhodnem delu dna naplavina odložena
v obliki vršajev. Največji je vršaj v severovzhodnem delu dna, ki je dolg do
750 m, v najširšem delu pa meri do 350 m. Zgornje dele nekaterih vršajev
(vzorca 2 in 3) gradi dolomitni grušč premera do 2 cm. Vršaje v
jugovzhodnem delu Koprivnika (vzorec 1) sestavljajo boksitne gline; delež
dolomitnega peska in grušča je manjši. V smeri proti zahodu se debelina
nanesenega materiala zmanjšuje, saj v južnem delu dna izdanja dolomitna
matična podlaga. Kjer je debelina sedimenta manjša, so posamezne
sufozijske vrtače in ponikve.

E-GeograFF 4

50

Morfogenetsko je celotna kotanja tektonskega nastanka, saj leži v
Koprivniškem podolju ob prelomu v dinarski smeri. Na tektonsko pretrtih
dolomitih so se izoblikovali dolci in erozijski jarki, pod njimi pa vršaji.
Pobočja in dna Koprivnika so fluviokraška. Kotanjo Koprivnik zaradi dimenzij
in značilnega hidrološkega delovanja uvrščamo med kraška polja, kar so
potrdile že pretekle raziskave (Lehmann, 1933; Novak, 1968), po načinu
pretakanja vode pa med robna kraška polja.

Slika 27: Uravnan del kotanje Koprivnik

Avtor: Gostinčar, 2008

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

51

Slika 28: Geomorfološka karta Koprivnika

E-GeograFF 4

52

7.5 Nemška Loka

Kotanja z naseljem Nemška Loka leži v skrajnem južnem delu Koprivniškega
podolja. Naselje je imelo kočevarsko ime Oberdeutschau. Severno od
Nemške Loke se površje Koprivniškega podolja počasi dviguje v smeri proti
Koprivniku, na južni strani je z nižjim hrbtom ločena od Poljanske doline.
Nagnjeno dno kotanje Nemške Loke je na nadmorski višini 445−510 m. V
smeri severozahod–jugovzhod je dolga 1170 m, pravokotno na to smer v
najširšem delu meri 310 m. Površina dna znaša 0,34 km2, površina
proučevanega območja pa 2,70 km2. Literatura opredeljuje kotanjo kot
uvalo (Habič in sod., 1990) ali manjše kraško polje (Novak, 1968).

Slika 29: Pregledna karta Nemške Loke

Območje Nemške Loke sestavljajo jurski dolomiti in apnenci. Zahodno
pobočje gradijo liasne (J1) in doggerske plasti (J2). Spodnje dele zahodnega
pobočja predstavljajo predvsem debelozrnati sivi dolomiti ter dolomitizirani
apnenci (J1), zgornje dele pa masivni in skladnati mikritni apnenci (J2).
Severovzhodno pobočje gradijo spodnjemalmski (J3

1,2) sivi mikritni in
intramikritni apnenci ter debelozrnati poznodiagenetski dolomiti (Bukovac

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

53

in sod., 1983). Na jugovzhodnem ponornem območju so zgornjemalmski
(J3

2,3) apnenci. Kraška kotanja je tektonskega nastanka, saj je nastala ob
prelomu, ki poteka v dinarski smeri severozahod–jugovzhod. Na območju
Nemške Loke poteka nekaj prelomov tudi v prečnodinarski smeri (Osnovna
geološka karta SFRJ ..., 1983).

Slika 30: Erozijski jarek v dnu kotanje Nemške loke

Avtor: Gostinčar, 2008

Kotanja pri Nemški Loki ima nekatera pobočja preoblikovana z erozijskimi in
denudacijskimi procesi, dno kotanje zapolnjuje fluvialna naplavina. Zahodno
pobočje je razčlenjeno z erozijskimi jarki, dolci in vrtačami. Na skrajnem
severnem pobočju kotanje s toponimom Staja sta na pobočju dva daljša
dolca. Pod severnim dolcem, ki je dolg približno 650 m, je v manjši kraški
kotanji odložena naplavina v obliki vršaja. Južneje se nahaja drugi, malo
krajši dolec, ki pa se z vršajem zaključi že na pobočju.

Naplavina vršaja, ki zapolnjuje skoraj celotno kotanjo pri Nemški Loki, ima
izvor v skupini erozijskih jarkov na severozahodnem pobočju južno od Staj.
Ta skupina erozijskih jarkov se združi v enotni erozijski jarek, ta pa se izteče
v vrhnjem delu vršaja. Vsi ti erozijski jarki so oblikovani na tektonsko

E-GeograFF 4

54

zdrobljenih dolomitih. Na zahodnem pobočju so trije krajši erozijski jarki, ki
se že v manj strmem pobočju nad dnom kotanje iztečejo v vršaje. Pod vršaji
ni sledov erozijskega preoblikovanja pobočij. Skupina dolcev je tudi na
vzhodnem pobočju; vsi se iztečejo v manjše vrtače.

Slika 31: Dno kotanje, prekrito z naplavino v obliki vršaja (pogled proti
severovzhodu)

Avtor: Gostinčar, 2008

Na vseh pobočjih kotanje Nemške Loke so vrtače, le na najbolj strmih
pobočjih in z erozijskimi jarki preoblikovanimi površjih jih ni.

Dno kotanje je v celoti prekrito z naplavino v obliki vršaja. Debelina nanosov
je največja v zgornjem, severnem delu, kjer se izteče večji erozijski jarek.
Naplavina vršaja je grobozrnata; prevladuje dolomitni grušč velikosti do 3
cm. Nezaobljenost materiala je posledica hitrega hudourniškega transporta
ter preperevanja dolomita. Na osrednjem delu dna je nekaj sufozijskih vrtač.
V uravnanem južnem delu dna, kjer drobnozrnata dolomitna naplavina
prekriva zgornjemalmske apnence, so ponikve. Na vzhodnih in južnih
pobočjih, ki jih gradijo zgornjemalmski apnenci, ni dolcev ali erozijskih
jarkov; površje deluje popolnoma kraško.

Kotanja je tektonskega nastanka, saj leži v Koprivniškem podolju ob prelomu
z dinarsko smerjo. Kamnine ob prelomni coni so močno pretrte, zlasti
dolomiti na zahodnem pobočju. Zaradi fluvialnih oblik na kraškem površju

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

55

lahko območje opredelimo kot fluviokraško. Zahodno in južno pobočje ter
del dna gradijo zgornjemalmski apnenci. Na teh pobočjih ni
fluviodenudacijskih oblik, v dnu kotanje, kjer jih prekriva naplavina, pa so
ponikve. Torej bi to območje lahko opredelili tudi kot kontaktni kras, saj gre
za stik dveh zakraselih kamnin z različnimi značilnostmi. Kotanja pri Nemški
Loki je kraško polje, saj ustreza Gamsovim kriterijem za določitev kraških
polj (Novak, 1968, Gams, 2004). Po načinu pretakanja vode (Gams, 2004) jo
uvrščamo med robna kraška polja.

E-GeograFF 4

56

Slika 32: Geomorfološka karta Nemške Loke

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

57

7.6 Golobinjek

Golobinjek je manjša kotanja v južnem delu Kočevskega Roga. V njej je
nekoč stalo naselje Golobinjek, ki je imelo kočevarsko ime Taubenbrunn.
Kotanja leži na nadmorski višini okoli 880 m. V smeri sever–jug je dolga okoli
400 m, pravokotno na to smer pa približno 300 m, površina dna znaša 0,15
km2. Površina proučevanega območja znaša 0,65 km2. Habič in sodelavci
(1990) so kotanjo opredelili kot uvalo.

Slika 33: Pregledna karta Golobinjeka

Območje Golobinjeka sestavljajo predvsem jurski dolomiti, deloma tudi
apnenci. Južni del te kraške kotanje je v masivnih in skladnatih doggerskih
mikritnih apnencih (J2) (Bukovac in sod., 1983). Skrajni zahodni del pobočja
nad Golobinjekom gradijo zgornjemalmski (J3

2,3) dolomiti in apnenci
(Osnovna geološka karta SFRJ ..., 1983), osrednji del Golobinjeka in vzhodna
pobočja so iz dolomitiziranih apnencev in dolomitov liasne starosti (J1). V teh
plasteh se lahko pojavlja temno siv drobnozrnat do debelozrnat
poznodiagenetski dolomitiziran apnenec in dolomit (Bukovac in sod., 1983).
Prelomne strukture prečkajo Golobinjek v osrednjem delu, in sicer v dinarski
smeri. Na severnem delu je prisotna luskasta zgradba – luska Kope je
narinjena čez kamnine, ki jih najdemo na Golobinjeku (Osnovna geološka
karta SFRJ ..., 1983).

E-GeograFF 4

58

Golobinjek je manjša kraška kotanja s fluvialno preoblikovanimi pobočji. Na
jugozahodnem pobočju Golobinjeka je večji erozijski jarek, pod katerem je v
dnu kotanje nasut vršaj, ki prekriva vzhodni del dna kotanje. Na zahodnem
pobočju se poleg erozijskega jarka nahajajo tudi trije vzporedni dolci;
najjužnejši se izteče v erozijski jarek. Večji dolec se nahaja tudi na vzhodnem
pobočju. Dolg je približno 250 m, pod njim je nasut manjši vršaj.

Dno kotanje zapolnjujeta dva vršaja. Proti severozahodu se debelina
naplavine zmanjšuje, tako da mestoma izdanja matična kamnina. V izteku
obeh vršajev so v naplavini manjše kotanje, ki so ponikve ali sufozijske
vrtače. Naplavina vršaja je dolomitnega izvora; v zgornjem delu prevladuje
groba frakcija ostrorobatega dolomita (do 4,5 cm; vzorec 1), v spodnjem
delu vršaja je naplavina drobnozrnata.

Slika 34: Naplavina v obliki vršaja s plitvimi kotanjami v spodnjem delu

Avtor: Gostinčar, 2008

Morfogenetsko se nastanka kotanje ne da pojasniti, saj preko območja ne
poteka noben močnejši prelom. Vsekakor pa so pobočja kotanje na
dolomitni matični podlagi preoblikovana s fluvialnimi procesi. Glede na
velikost Golobinjeka ne moremo uvrstiti med kraška polja, zaradi značilnega
preoblikovanja pa ga uvrščamo med fluviokraška območja.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

59

Slika 35: Drobnozrnata naplavina na spodnjem delu vršaja

Avtor: Gostinčar, 2008

Slika 36: Geomorfološka karta Golobinjeka

E-GeograFF 4

60

7.7 Travnik

Travnik je območje v osrednjem delu Kočevskega Roga, kjer se je nekoč
nahajalo naselje Travnik, kočevarsko Scherenbrunn. Osrednji del Travnika
leži na nadmorski višini 865 m. V smeri jugozahod–severovzhod je
proučevano območje dolgo 500 m, široko približno 300 m; površina znaša
0,20 km2.

Območje Travnika sestavljajo predvsem jurski dolomiti, deloma tudi
apnenci. Skrajni jugozahodni del gradijo dolomitizirani apnenci in dolomiti
liasne starosti (J1). V teh plasteh se pojavlja temno siv drobnozrnat do
debelozrnat poznodiagenetski dolomitiziran apnenec in dolomit. Osrednji
del proučevanega območja predstavljajo doggerske plasti (J2). Te so razvite v
obliki masivnega in skladovitega mikritnega apnenca, najdemo lahko tudi
srednjezrnat do debelozrnat dolomit (Lapanje, 2000). Območje Travnika
prečka tudi prelom, ki ima enako smer kot erozijski jarki na tem območju
(jugozahod–severovzhod) (Osnovna geološka karta SFRJ ..., 1983).

Slika 37: Pregledna karta Travnika

Območje Travnika je preoblikovano z erozijskimi jarki in dolci. Na južnem
pobočju kotanje sta dva erozijska jarka, ki se v spodnjem delu po približno
200 m pred iztekom v uravnavo združita. V dnu kotanje je naplavina

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

61

odložena v obliki vršaja, ki zapolnjuje celoten južni in osrednji del dna
Travnika. Na zahodnem pobočju je manjši dolec, ki se v vrhnjem delu vršaja
izteče v uravnavo. Naplavina južnega, večjega vršaja je iz ostrorobatega
dolomitnega grušča, v njej so tudi kosi boksita (vzorec 1).

Slika 38: Naplavina v obliki vršaja na osrednjem delu Travnika

Avtor: Gostinčar, 2008

Kotanjo Travnik lahko iz morfogenetskega vidika opredelimo kot tipično
fluviokraško, z erozijskimi jarki in dolci. Vršaji, pod erozijskimi jarki in dolci,
prekrivajo del dna kotanje.

E-GeograFF 4

62

Slika 39: Geomorfološka karta Travnika

7.8 Ribnik in Resa

Ribnik in Resa sta kotanji v osrednjem delu Kočevskega Roga. V njih sta bili
nekoč kočevarski naselji Ribnig in Ressen. Kotanja Resa leži na nadmorski
višini okoli 780 m v smeri severozahod–jugovzhod in je dolga približno 300
m, pravokotno na to smer pa je njena dolžina približno 450 m; dno kotanje
ima površino približno 0,09 km2. Dolžina uravnanega dela Ribnika, ki se
nahaja na nadmorski višini okoli 660 m, je v smeri severozahod–jugovzhod
približno 1000 m, pravokotno na to smer pa do 260 m. Površina
proučevanega območja znaša 1,59 km2. Ti dve kotanji literatura opredeljuje
kot uvali (Habič in sod., 1990), Ribnik nekateri opredeljujejo kot kraško polje
(Lehmann, 1933; Krajevni leksikon Slovenije, 1971).

Območje Ribnika in Rese gradijo predvsem jurski dolomiti, deloma tudi
apnenci. Celotno območje Rese je iz kamnin liasne starosti (J1). Pojavljajo se
temno sivi drobnozrnati do debelozrnati poznodiagenetski dolomitizirani
apnenci in dolomiti, dolomiti z izraženo valovito laminarno organsko
sedimentno teksturo ter dolomitizirani apnenci z ostanki litiotid. Doggerske
plasti (J2) se nahajajo zahodno in južno od Ribnika. Te plasti so razvite v
obliki masivnega in skladnatega mikritnega apnenca, najdemo tudi srednje

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

63

do debelozrnat dolomit. Ponekod so med grebenskimi apnenci vložki
oolitnega apnenca. Zgornjemalmske kamnine (J3

2,3) so razvite kot dolomiti in
gradijo osrednji del Ribnika (Bukovac in sod., 1983; Lapanje, 2000). Območje
Ribnika in Rese prečkajo številni prelomi, med katerimi ima večina dinarsko
smer. Tak prelom poteka tudi med Ribnikom in Reso, drugi poteka preko
osrednjega dela Ribnika. Severozahodno od Rese poteka prelom v
prečnodinarski smeri. Območje Ribnika in Rese je tektonskega nastanka –
kraška kotanja Ribnik je namreč usmerjena v osi preloma, ki ga prečka
(Osnovna geološka karta SFRJ ..., 1983).

Slika 40: Pregledna karta območja Ribnika in Rese

Resa je z vseh strani, razen z vzhodne, obdana z nekoliko višjim obodom,
proti vzhodu brez višjega oboda prehaja v pobočje nad Ribnikom. Pobočja
so vrtačasta in preoblikovana z erozijskimi jarki in dolci, dno zapolnjuje
naplavina. Na zahodnem pobočju Rese je dolec, ki se izteče v ponikev nad
dnom kotanje. V vznožju južnega pobočja je plitev erozijski jarek. Dno Rese
je skledaste oblike; dno in spodnji, blagi deli pobočij so prekriti z naplavino,
ki jo sestavljajo delci dolomita in dolimitiziranega apnenca. Večji delci v
naplavini so zaobljeni in veliki do 2 cm.

Rese na podlagi zbranih podatkov ni mogoče morfogenetsko interpretirati,
vsekakor pa je kotanja tektonskega nastanka, ki je bila preoblikovana s
kraškimi in fluviokraškimi procesi.

E-GeograFF 4

64

Slika 41: Dno Rese, zapolnjeno z naplavino

Avtor: Gostinčar, 2008

Ribnik se nahaja okoli 500 m vzhodno od Rese. Na njegovem jugozahodnem
pobočju je na tektonsko pretrtih dolomitih večje število vzporednih
erozijskih jarkov. Pod njimi so vršaji, ki zapolnjujejo skoraj celotno dno
kotanje. V naplavini (vzorca 1 in 2) prevladuje dolomitni in boksitni prod
velikosti do 4 mm. Na severozahodnem pobočju je dolec, ki se izteče v
najsevernejši vršaj Ribnika.

V dnu Ribnika je na severovzhodni strani, ob izteku vršajev v dolomitni
matični podlagi, večje število kotanj, ki so zapolnjene z naplavino in v dneh
uravnane. Morfogenetsko bi jih lahko opredelili kot ponore občasnih
vodotokov z vršajev ali pa kot sufozijske vrtače. Litološki stik med dolomiti in
zgornjemalmskimi apnenci predstavlja oster prehod med dolomiti,
prekritimi z naplavino, ter nizkim vzhodnim obodom. V apnencih vzhodnega
oboda so goste vrtače, ki imajo strma, skalnata pobočja, njihovih dnov pa ne
zapolnjuje naplavina.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

65

Slika 42: Vršaji (na sliki levo) zapolnjujejo skoraj celotno dno kotanje Ribnika

Avtor: Gostinčar, 2008

Morfogenetsko bi lahko kotanji Ribnik pripisali tektonski nastanek, saj je
nastala ob prelomu v dinarski smeri, kar je ugotovil že Lehmann (1933). Na
dolomitnih zahodnih pobočjih in dnu so fluvialne reliefne oblike, zato lahko
to območje opredelimo kot fluviokraško. Vzhodno pobočje ter del dna
gradijo apnenci. V tem delu ni fluviodenudacijskih oblik; v dnu kotanje, kjer
jih prekriva naplavina, so ponikve, na obodu pa vrtače. Litološki stik med
apnenci in dolomiti predstavlja kontaktni kras. Kotanjo pri Ribniku lahko na
podlagi dimenzij in oblikovanosti opredelimo kot kraško polje (Lehmann,
1933; Krajevni leksikon Slovenije, 1971), na podlagi značilne hidrologije pa
kot robno kraško polje.

E-GeograFF 4

66

Slika 43: Geomorfološka karta Ribnika in Rese

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

67

7.9 Svetli Potok

Območje leži na južni strani Kočevske Male gore. Imenujemo ga Svetli Potok
po nekdanji istoimenski vasi; kočevarsko ime zanjo je bilo Lichtenbach.
Najnižji del dna kotanje se nahaja na nadmorski višini okoli 610 m. Površina
proučevanega območja znaša 1,31 km2. Geomorfološke značilnosti Svetlega
Potoka je proučeval Mihevc (1991); južni del območja je opredelil kot slepo
dolino.

Slika 44: Pregledna karta Svetlega Potoka

Območje Svetlega Potoka gradijo jurski apnenci in dolomiti. Preko
osrednjega dela območja poteka dolina; zahodno od doline ter njeno zaledje
je iz spodnjemalmskih (J3

1,2) sivih mikritnih in intramikritnih apnencev ter
debelozrnatih poznodiagenetskih dolomitov. Območje vzhodno od doline

E-GeograFF 4

68

gradijo dolomitizirani apnenci in dolomiti liasne starosti (J1). V teh plasteh se
pojavlja temno siv drobnozrnat do debelozrnat poznodiagenetski
dolomitizirani apnenec in dolomit, pojavljajo se tudi dolomiti z izraženo
valovito laminarno organsko sedimentno teksturo (Bukovac in sod., 1983).
Usmerjenost doline je tektonsko pogojena, saj v smeri sever–jug poteka
prelom (Osnovna geološka karta SFRJ ..., 1983).

Slika 45: Erozijski jarek na severnem delu Svetlega Potoka

Avtor: Gostinčar, 2008

Na območju Svetlega Potoka je istoimenski vodotok z manjšimi pritoki
preoblikoval dolomitno površje. V severnem delu proučevanega območja
prevladuje fluviodenudacijski tip reliefa, na jugu pa akumulacijski. Zahodni
del severnega območja je preoblikovano z gosto mrežo erozijskih jarkov, ki
odvajajo vodo s pobočij v Svetli Potok. Vzhodni del severnega območja je

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

69

morfološko bolj kompleksen. V pobočju doline so erozijski jarki, občasni
vodotoki v njih večkrat poniknejo in nato spet izvirajo. V dneh erozijskih
jarkov je več manjših sufozijskih vrtač. Poleg erozijskih jarkov sta na tem
območju tudi dve slepi dolini. Slepa dolina severno od nekdanje vasi odvaja
vodo iz nekaj erozijskih jarkov, ki odtekajo v ponore okoli 100 m severno od
ruševin vaške cerkve. Druga slepa dolina se nahaja okoli 250 m jugovzhodno
od cerkve. Vode, ki ponirajo v njej, izvirajo okoli 200 m severneje iz kraškega
izvira v manjši zatrepni dolini. Nato tečejo po plitvi, okoli 20 m široki kotanji
vse do ponikev.

V južnem, akumulacijskem delu območja je potok v dve kotanji nasul vršaja.
Severnejši ima največjo širino 280 m, dolžina je 450 m. Naplavina v njem
(vzorec 3) vsebuje do 2 cm velike kose nezaobljenega dolomita. Vršaj se
izteče na jugovzhodnem delu, kjer naplavina prekriva spodnjemalmske
apnence. Južni del oboda kotanje je vrtačast. Mihevc (1991) je to kotanjo z
vršajem opredelil kot netipično slepo dolino.

V najnižjem delu oboda potok po živoskalnem koritu odteka proti drugi
kotanji. To kotanjo v spodnjemalmskih apnencih prav tako zapolnjuje vršaj s
širino 320 m in dolžino 380 m. Na robovih vršaja je v naplavini več kotanj, ki
so najverjetneje ponikve. Naplavino vršaja (vzorec 4) gradi dolomitni,
boksitni, kremenov in limonitni prod velikosti do 2,5 cm. Mihevc (1991) je
tudi to kotanjo opredelil kot netipično slepo dolino.

V južnem delu kotanje, ob izteku vršaja, se v južni smeri proti Studenemu
nadaljuje suha dolina. Mihevc (1991) meni, da je dotok vode Svetlega
potoka nedvomno prispeval k nastanku Studenega, saj na to nakazuje suha
dolina.

Območje Svetlega Potoka je preoblikovano s površinskimi tokovi. Tipično
fluviokraško površje je v severnem delu, kjer so številni erozijski jarki.
Akumulacijskih območij, kjer se je naplavina odložila v obliki vršajev, pa kljub
navedbam literature ne moremo opredeliti kot slepi dolini. Kadar je strmec
vodotokov v erozijskih jarkih velik, bo velik tudi transport in akumulacija
materiala pod njimi. Ker je akumulacija močnejša od korozije kamninske
podlage, se ne razvijejo slepe doline, ampak vršaji (Stepišnik, 2011). Južni
del območja, kjer so vršaji, gradijo apnenci. Na naplavini, ki prekriva
apnence, je večje število ponikev, okoliško površje pa je vrtačasto; na njem
ni fluviodenudacijskih oblik. Ta litološki stik med dolomiti in apnenci na
ponornem delu Svetlega Potoka bi lahko opredelili kot kontaktni kras.

E-GeograFF 4

70

Slika 46: Geomorfološka karta Svetlega Potoka

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

71

8 MORFOGENETSKA INTERPRETACIJA
FLUVIODENUDACIJSKIH OBMOČIJ

Na podlagi morfografskih in morfometričnih podatkov, pridobljenih z analizo
območij Kočevskega Roga in Kočevske Male gore, ter ob upoštevanju
litoloških značilnosti sta bila ugotovljena dva različna tipa
fluviodenudacijskega preoblikovanja površja: fluviokraški in kontaktnokraški.

V literaturi je kontaktni kras največkrat definiran kot stik med
nekarbonatnimi in karbonatnimi kamninami. V ožjem pomenu vsebuje
kontaktni kras oblike, ki se izoblikujejo na stiku med zakraselimi in
nezakraselimi kamninami. V širšem pomenu je kontaktni kras tudi kras na
stiku dveh zakraselih kamnin z različnimi značilnostmi – kemično sestavo,
poroznostjo, gostoto razpok itd. Po tej tipologiji je kontaktni kras lahko
stratigrafski, tektonski ali sedimentni (Sauro, 2001). Obstaja torej tudi
kontaktni kras znotraj zakraselih kamnin (Mihevc, 1991; Čar, Šebela, 2001;
Gams, 2004; Zagoda, 2004; Čar, Zagoda, 2005; Ford, Williams, 2007; Mivšek,
2007).

Kljub temu da kontaktni kras v širšem pomenu obsega tudi fluviokras (Sauro,
2001), smo pri nadaljnji interpretaciji območij zaradi sistematičnega opisa
reliefnih oblik in procesov obravnavali ožjo definicijo kontaktnega krasa. Kot
fluviokraška območja pa smo obravnavali območja karbonatnih kamnin, ki
jih oblikujejo v večji ali manjši meri fluvialni in denudacijski procesi.

8.1 Fluviokraška območja

Izraz fluviokras je v mednarodno krasoslovno terminologijo vpeljal Roglić
(1959). Z njim je nadomestil starejši enakovredni izraz polkras, ki ga je
vpeljal Grund (1914), in Cvijićev (1924) izraz merokras. Definiral ga je na
podlagi ugotovitev, da na površju lahko deluje tako kraški kot fluvialni
geomorfni sistem. Fluviokras tuja literatura opredeljuje kot površje na
karbonatnih kamninah, kjer so prevladujoče oblike na površju doline, ki so
jih oblikovale površinske reke (Sweeting, 1972), torej je oblikovan pod
vplivom kombiniranega delovanja fluvialnih in kraških procesov. Gunn
(2004) navaja, da se fluviokras na kraških kamninah pojavlja ob dveh
različnih pogojih: če je kraško površje v mladi fazi razvoja in je hidravlični
gradient majhen, vse površinske vode ne odtekajo v kras, ampak delno
ostanejo na površju. Fluviokras se pojavlja tudi v suhih klimatskih okoljih z

E-GeograFF 4

72

občasnimi močnimi nalivi. Na teh območjih nastane rečna mreža, ki ob
močnejših padavinah vodo odvaja površinsko, hkrati pa je na območju razvit
kraški geomorfni sistem, ki manjše količine padavinskih voda odvaja v
podzemlje.

Roglić (1959) je tudi opredelil, da se fluviokras pojavlja na nečistih ali
tankoplastovitih apnencih ter na apnenčastih laporjih in dolomitih. Te
kamnine so podvržene mehanskemu preperevanju na površju ter posledično
površinskemu spiranju in akumulaciji materiala v nižjih delih. Na
fluviokraškem površju prevladujejo manjši vodotoki, ki odtekajo v kotanje.
Torej je fluviokraško površje prehodna oblika kraškega reliefa, kjer
prevladuje odnašanje materiala in se površje mestoma preoblikuje fluvialno.
Njegovo pojavljanje je pogojeno z litološko zgradbo in posredno tudi s
klimatskimi dejavniki. Hladna pleistocenska klima je bila ugodnejša za
mehansko preperevanje kamnin in površinsko spiranje, zato so bili elementi
fluvialne erozije in denudacije poudarjeni (Roglić, 1959).

Območja fluviokrasa v Kočevskem Rogu in na Kočevski Mali gori so Ponikve,
Koprivnik, Nemška Loka, Golobinjek, Travnik, Ribnik in Resa ter Svetli Potok.
Večina teh območij so kotanje z bolj ali maj sklenjenim višjim obodom.
Pobočja kotanj so preoblikovana z erozijskimi jarki in dolci. Dna kotanj so
zapolnjena z naplavino, ki je pogosto odložena v oblikah vršajev. V naplavini
so pogoste kotanje, ki so rezultat površinskega ali podzemnega spiranja
sedimenta.

8.1.1 Erozijski jarki

Erozijski jarki so fluvialna erozijska oblika, ki je na proučevanih območjih
najpogostejša na pobočjih kotanj. Vsi erozijski jarki so na dolomitih jurske
starosti, ki so največkrat tektonsko pretrti. Dimenzije erozijskih jarkov so
zelo različne – dolgi so od nekaj metrov, mreža jarkov pa je lahko dolga tudi
nekaj kilometrov, kot na primer severno od Nemške Loke. Pogosto se v
erozijske jarke stekajo dolci, ki so skupaj organizirani v dendritično mrežo.
Erozijski jarki se običajno končujejo na dnu kotanj, redkeje se iztečejo že na
pobočju. Pod izteki vseh erozijskih jarkov je naplavina odložena v obliki
vršajev.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

73

Slika 47: Erozijski jarek na zahodnem pobočju Nemške Loke

Avtor: Gostinčar, 2008

Slika 48: Erozijski jarek na severnem pobočju Koprivnika

Avtor: Gostinčar, 2008

E-GeograFF 4

74

Njihov nastanek je v vseh primerih vezan na površinsko spiranje na
kamninah, ki intenzivneje mehansko preperevajo; predvsem v pretrtih
dolomitih jurske starosti. Pogostejši so na strmih pobočjih, saj je tam erozija
in denudacija zaradi večjega strmca intenzivnejša. Erozijski jarki so tipična
fluviokraška oblika, kjer se zaradi lokalne prevlade mehanskega odtoka
materiala površje preoblikuje fluvialno.

8.1.2 Dolci

Dolci, tudi dolki, so plitve dolinaste reliefne oblike brez površinskega
vodnega pretakanja. Usmerjeni so v smeri največjega naklona površja. V
Sloveniji so najpogostejši na dolomitih ali dolomitiziranih apnencih
(Slovenska kraška terminologija , 1973; Geografski terminološki slovar,
2005). Dolec ima konkaven prečni prerez in strma pobočja. Navadno so
samostojne reliefne oblike, včasih so s sosednjimi dolci povezani v razvejan,
dendritični sistem (Komac, 2006).

Slika 49: Dolec na jugovzhodnem delu Koprivnika

Avtor: Gostinčar, 2008

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

75

V strokovni literaturi je dolce prvi opisal Schmitthenner (1925) kot konkavne
oblike v pobočjih, ki so nastali s periglacialnimi procesi. Danes dolce (ang.
dell) literatura navaja kot zgornje dele dolin, ki so zapolnjeni s sedimentom
ali so celo močvirnati (Tuckfield, 1986; Young, 1986). Najpogosteje so dolci
opredeljeni kot majhne podolgovate vdolbine v pobočjih, ki v dneh nimajo
sledov linearnega fluvialnega vrezovanja; bili naj bi periglacialnega nastanka
(Fairbridge, 1968, 250). Nekatere druge definicije povezujejo morfogenetski
razvoj dolcev s plazovi, podpreperelinskimi vodnimi tokovi, geliflukcijo,
odtekanjem snežnice ali s kombinacijo fluvialnih in periglacialnih procesov
(Crozier in sod., 1990). Literatura njihov nastanek povezuje tudi s
spremembami morfoklimatskih režimov (Cotton in sod., 1955).

Komac (2006) navaja, da so dolci v Sloveniji recentne reliefne oblike, ki so se
razvile iz plitvih vdolbin na pobočjih, v katere se je presedimentirala rdeče-
rjava ilovica. Začetne vdolbine so lahko nastale s korozijo na krajevno manj
odporni kamnini, s spiranjem delcev v podzemlje, pa tudi zaradi
periglacialnih procesov. V sedimentu, ki se je sčasoma nabral v vdolbini, je
zastajala voda, kar je krajevno pospešilo korozijo. Dovolj velika vdolbina je
pritegnila površinsko in preperelinsko vodo iz okolice. To je na površju
povzročilo denudacijo, vzdolž stika prepereline s kamnino pa je prenikajoča
voda kamnino korodirala. V hladnejših obdobjih pleistocena je bil velik del
površja Slovenije pod vplivom periglacialnih procesov. Dolomiti, predvsem
pretrti dolomiti, so zaradi mehanske neodpornosti intenzivno preperevali,
pri čemer je nastajalo ostrorobato in neenakomerno debelo gradivo, ki je
bilo kasneje denudirano. Tako lahko v dneh dolcev najdemo nanose
dolomitnega grušča, v spodnjih delih dolcev pa so ponekod manjše
nasutine.

Pri proučevanju fluviokraških območij Kočevskega Roga in Kočevske Male
gore je bilo ugotovljeno, da se vsi identificirani dolci nahajajo na jurskih
dolomitih ali na stiku jurskih dolomitov in apnencev, kjer je površje
preoblikovano s fluviodenudacijskimi procesi. Izven fluviokraških območij
dolcev ni. Dolci so, tako kot erozijski jarki, na območju prelomnih con, kjer
so kamnine pretrte.

Dolci na proučevanem območju se večinoma stekajo v dna kotanj, pod njimi
so večkrat odloženi manjši vršaji (Ponikve, Koprivnik, Nemška Loka,
Golobinjek). Večkrat se dolci iztečejo v globelih, ki so najverjetneje ponikve.
Nekateri dolci se končajo že na robu kotanje (Golobinjek, Ponikve, Nemška
Loka). Ponekod se dolci stekajo tudi v erozijske jarke (Ponikve, Koprivnik,

E-GeograFF 4

76

Golobinjek, Svetli Potok, Ribnik) in tako predstavljajo zgornje dele erozijskih
jarkov. Običajno se dolci pojavljajo le posamično, v obliki dendritične mreže
so le v Koprivniku in Ponikvah. V dnu dolcev je dolomitni grušč in drobnejša
preperelina, ponekod na dnu ali na robu dolca izdanja matična podlaga.

Slika 50: Dolec na severnem pobočju Nemške Loke

Avtor: Gostinčar, 2008

Morfogeneza dolcev na proučevanem območju je vezana na površinsko
spiranje drobnozrnatega materiala s pobočij. V pleistocenskem
periglacialnem okolju je bilo zaradi močnejšega mehanskega preperevanja
in denudacije oblikovanje dolcev intenzivnejše. Danes je denudacijsko
premeščanje materiala v njih intenzivno le ob izrednih klimatskih dogodkih.
Pomemben proces današnjega preoblikovanja dolcev je tudi korozija, saj je v
preperelini v njihovih dneh več vode (Komac, 2006).

Nekateri dolci so nastali iz erozijskih jarkov. Kljub temu da v njihovih dneh ni
sledov linearnega fluvialnega vrezovanja, so pod njimi vršaji, ki jih gradita
grušč in prod. Prav ta grobozrnata frakcija naplavine je dokaz, da so v njih
poleg denudacijskih delovali tudi fluvialni procesi.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

77

8.1.3 Vršaji

Na proučevanih območjih fluviodenudacijskega površja Kočevskega Roga in
Kočevske Male gore površje mestoma prekrivajo naplavine. Dna večjih ali
manjših kotanj, dolcev in spodnje dele pobočij prekrivajo koluvij ali vršaji.

Pod erozijskimi jarki in dolci je naplavina pogosto odložena v obliki vršajev. V
podolžnem profilu so konkavne oblike, v gornjem delu imajo večji naklon kot
v spodnjem. V tlorisu so pahljačaste oblike oziroma je njihova oblikovanost
prilagojena lokalni topografiji. Dolgi so od nekaj deset metrov do kilometra.
Večji vršaji, ki jih gradita predvsem dolomitni grušč in prod dolžine do 6 cm,
so nedvomni produkt fluvialne akumulacije, torej jih lahko morfogenetsko
opredelimo kot vršaje. Manjše vršaje pod nekaterimi dolci gradi le
drobnozrnata naplavina. Ti so nastali zaradi ploskovnega spiranja v dolcih in
akumulaciji v vznožju pobočij; morfogenetsko so koluvij.

Veliko vršajev je neaktivnih, saj se naplavina na njih več ne odlaga. Prav zato
in zaradi ostrorobatega gradiva v naplavini sklepamo, da so večinoma nastali
v drugačnem morfoklimatskem okolju. Najverjetneje je njihovo oblikovanje
povezano s pleistocenskim periglacialnim okoljem, ko so dolomiti intenzivno
mehansko preperevali, gradivo pa je bilo z denudacijo in erozijo
presedimentirano v nižje dele. Morfogenetsko lahko večini vršajev na
proučevanem območju pripišemo fluvioperiglacialni nastanek.

8.1.4 Ponikve in sufozijske vrtače

Na proučevanih območjih fluviokrasa so pogoste manjše okrogle kotanje.
Najpogostejše so vrtače, ki jih je največ na površjih z relativno plitvim
preperelinskim ali naplavinskim pokrovom. Zaradi razlike v dinamiki
preperevanja kamnin so na apnencih vrtače globlje in se pojavljajo
pogosteje, na dolomitih pa so plitvejše in imajo manj strma pobočja. Na
površju, ki ga prekrivajo različno debele naplavine, so pogoste ponikve in
sufozijske vrtače.

V literaturi so ponikve definirane kot vertikalni odtoki površinske vode v
podzemlje, kjer je površje delno ali povsem prekrito z naplavino (Slovenska
kraška terminologija , 1973). Ponikve so največkrat na nizkih robnih delih
krasa, kjer priteka na kras voda z večjimi količinami alohtonega materiala.
Tako naplavina prekrije kraško površje, kjer voda odteka v podzemlje v

E-GeograFF 4

78

mnogih razpršenih ponikvah. Sufozijske vrtače nastanejo zaradi procesa
sufozije. To je spiranje drobnega materiala, največkrat naplavine, v
podzemne kraške kanale. V naplavini posledično nastane kotanja.

Slika 51: Sufozijska vrtača na vzhodnem delu dna Ponikev

Avtor: Gostinčar, 2008

V praksi je težko ločiti ponikve od sufozijskih vrtač samo na podlagi
oblikovanosti kotanj. Pri terenskem delu na izbranem območju so bile kot
ponikve opredeljene vse kotanje, v katere se steka erozijski jarek ali dolec,
kotanje brez dotočnega jarka pa so bile opredeljene kot sufozijske vrtače.
Ponikve se večinoma pojavljajo v dneh večjih kotanj, ki so zapolnjene z
naplavino, sufozijske vrtače pa so pogoste na vršajih in uravnanih delih
kotanj, kjer v bližini ni korit občasnih vodotokov.

8.1.5 Robna kraška polja

Območja fluviokrasa v Kočevskem Rogu in na Kočevski Mali gori so v večjih
zaprtih kotanjah. Nekatere od njih lahko zaradi značilne oblikovanosti,
zadostne velikosti in vodnih značilnosti opredelimo kot kraška polja.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

79

Kraška polja so največje kraške kotanje. Zanje so značilni sklenjen obod, bolj
ali manj uravnano obsežno dno in kraška hidrologija. Slovenska kraška
terminologija (1973) navaja, da je za kraško polje bistvena najmanj pol
kilometra široka uravnava z višjim obodom. Vsaj del dna polja mora obsegati
naplavna ravnica.

Pomemben dejavnik pri oblikovanju kraških polj je tektonika. Nekatera polja
nastanejo v tektonskih kotanjah. Tako najdemo tektonsko ugreznjene dele
kraških polj zapolnjene s sedimenti, ki so se odlagali v dneh polj. Poleg tega
so tektonsko zdrobljene cone hidrološko manj prepustne, kar vpliva na
višino podzemne vode in posledično pojavljanje površinske vode na kraškem
površju (Gams, 2004).

Po nastanku ločimo robna, periferna in pretočna polja, polja v gladini kraške
vode in piedmontska gorska polja (Gams, 2004). Robna polja nastanejo na
stiku vododržnih in kraških kamnin. Površinske vode v dnu polja odlagajo
material z nekraškega območja v obliki vršaja, nato ponirajo v dnu ali na
robu polja. V Sloveniji voda največkrat priteka z dolomitov na apnence.

Glede na morfološke značilnosti proučevanih kotanj Ponikev, Koprivnika,
Nemške Loke in Ribnika jih lahko opredelimo kot kraška polja, saj ustrezajo
navedenim kriterijem. Glede na nastanek jih lahko opredelimo kot robna
kraška polja, glede na način pritekanja in odtekanja vode pa so to pritočno-
ponorniška polja (Gams, 2004). Vsa kraška polja na proučevanem območju
so nastala vzdolž prelomnih con, torej so tektonskega nastanka.

8.2 Območja kontaktnega krasa

Kontaktni kras je območje aktivnega hidrološkega stika med fluvialnim in
kraškim geomorfnim sistemom. Alogeni vodni tokovi s količino in režimom
vode, naplavino in kemičnimi lastnostmi modificirajo kraške procese ter
oblikujejo svojstven relief, katerega razvoj je odvisen tudi od hidravlične
prevodnosti krasa, hidravličnega gradienta vtoka, načina vtoka v kras ter
časa (Mihevc, 1991; Ford, Williams, 2007). Na kontaktnem krasu so razvite
površinske oblike, ki niso značilne niti za fluvialni niti za kraški geomorfni
sistem, pač pa so rezultat součinkovanja obeh.

Poznamo več tipov kontaktnega krasa. V Sloveniji je najpogostejša oblika
ponorni kontaktni kras, ki nastane tam, kjer pritekajo vode s fluvialnega

E-GeograFF 4

80

reliefa na kras (Mihevc, 1991), torej na stiku vododržnih in vodoprepustnih
kraških kamnin (Gams, 1974; 2004). Tak tip krasa se je razvil na območjih,
kjer je nekraško površje višje od kraškega. Hidravlični gradient vode je na
teh območjih usmerjen v kras, biti pa mora manjši od naklona površja
oziroma manjši od zniževanja površja v smeri vodnih tokov (Mihevc, 1991).

Za kontaktni kras značilne površinske kraške oblike so slepe doline, ponorni
zatrepi (Mihevc, 1991), suhe doline, skupine udornic v kraškem zaledju
večjih ponorov (Stepišnik, 2010) in reliktni vršaji (Stepišnik in sod., 2007). Na
stiku se pojavljajo jame z vodoravnimi odseki, ki nastajajo v epifreatični coni
(Gams, 2001).

Na območju Kočevskega Roga in Kočevske Male gore se pojavljata dva tipa
kontaktnega krasa, in sicer na stiku med nekarbonatnimi in karbonatnimi
kamninami na območju med Grintovcem, Rigljem in Starim Bregom ter med
Lužo in Rdečim Kamnom. Drugi tip kontaktnega krasa je razvit na stiku med
različnimi karbonatnimi kamninami oziroma med jurskimi dolomiti in
apnenci na območju Svetlega Potoka, Nemške Loke in Ribnika.

8.2.1 Slepe doline

Slepe doline so najbolj značilna oblika ponornega kontaktnega krasa. Slepo
dolino sestavljata zgornji, fluvialni del v neprepustnih, in spodnji del v
prepustnih kamninah, ki se slepo zaključi pod strmim pobočjem. Vode
površinsko odtekajo po dolinah ali erozijskih jarkih in ko dosežejo kraške
kamnine, navadno ponirajo v več ponikvah in ponorih pod strmimi pobočji.
Ker v dneh odlagajo naplavino, so dna slepih dolin uravnana (Mihevc, 1991).

Na stiku med nekarbonatnimi in karbonatnimi kamninami na območju med
Grintovcem, Rigljem in Starim Bregom so slepe doline, prisotna je tudi
neaktivna slepa dolina. Na koncu slepih dolin, kjer voda odteka v podzemlje,
se pojavljajo številne ponikve. Funkcijsko in morfogenetsko so identične
ponikvam na fluviokraških območjih.

Dimenzije slepih dolin so od nekaj deset pa do 100 m, fosilna slepa dolina
severno od Starega Brega pa je dolga 250 m in širša od aktivnih slepih dolin.
Dna slepih dolin so uravnana oziroma zapolnjena z nekarbonatno naplavino.
Na kraškem površju so v nadaljevanju slepih dolin podolgovate kraške
kotanje zapolnjene z nekarbonatnimi sedimenti. Na območju med Lužo in

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

81

Rdečim Kamnom slepih dolin ni, so pa podolgovate kotanje prav tako
zapolnjene z nekarbonatnimi sedimenti.

Slika 52: Ponikve v slepi dolini na kontaktu eocenskih flišev in krednih
apnencev na območju pri Starem Bregu

Avtor: Gostinčar, 2008

8.2.2 Epifreatične jame

Oblikovanje daljših vodoravnih jam kontaktnega krasa je vezano na
preoblikovanje že izdelanih jam v freatični coni. Vtekanje alogene vode z
mehanskim tovorom v jame povzroča odlaganje tovora v spodnjih delih
freatičnih zank, s kombinacijo erozije in korozije pa se rovi širijo dosti hitreje
kot izključno s korozijo. Če razmere trajajo dovolj dolgo, je večina jamskega
svežnja pod gladino podzemne vode zasutega, voda pa teče približno na
nivoju gladine po lastni nasipini. Ta proces oblikovanja rovov na kontaktnem
krasu imenujemo parageneza. Prvi je izraz uporabil Renault (1967). Danes
paragenezo razumemo kot proces erodiranja in korodiranja jamskega stropa
do gladine podzemne vode ter akumulacije alogenega materiala na dno
rova. Tako se rov širi navzgor, pod rovom pa nastaja nekakšen kanjon,
zapolnjen z alogenim materialom (Ford, Williams, 2007). Rezultat
parageneze so daljše vodoravne jame približno na višini gladine podzemne
vode. Take jame imenujemo paragenetske jame, zaradi njihove lege v
občasno zaliti coni pa jih lahko imenujemo tudi epifreatične jame.

E-GeograFF 4

82

Na preučevanem območju se epifreatične jame pojavljajo na stiku med
eocenskimi flišnimi in karbonatnimi kamninami med Grintovcem, Rigljem in
Starim Bregom. Ostra jama je aktivna epifreatična jama z vodoravnimi
odseki, Medvedova jama je zapolnjena s kremenovim sedimentom
(ponekod že sprijet v konglomerat), Adidas jamo, Prehodno jamo in Skalar
pa sestavljajo vodoravni rovi epifreatičnega nastanka ter brezna, nastala v
vadozni coni. V Kropfovi jami, ki je od današnjega kontakta z
nekarbonatnimi kamninami oddaljena več kot kilometer, pa v vodoravnih
epifreatičnih rovih najdemo tudi nekarbonatne naplavine. Obstoj nekdanjih
epifreatičnih jam dokazuje tudi najdba brezstrope jame na krednih apnencih
na južnem pobočju pod Rigljem, približno 500 m stran od kontakta s fliši. V
njej so bili najdeni do 3 cm veliki kosi peščenjaka. Zaradi znižanja kraškega
površja je bil jami odstranjen strop in danes je vidna kot plitva uleknina na
kraškem površju.

Na podlagi leg jam, jamskih profilov in sedimentov, najdenih v jamah, vemo,
da so nekatere jame paragenetsko preoblikovane in so delovale kot
vodonosniki v epifreatični coni, kar je značilno le za ponorni kontaktni kras.
Območje eocenskih flišnih kamnin je bilo nekdaj večje, s tem pa tudi
območje kontaktnega krasa. Zaradi denudacije nekarbonatnih kamnin se je
njihov obseg zmanjšal, sledovi speleološkega preoblikovanja na kontaktnem
krasu pa so se ohranili.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

83

9 ZAKLJUČEK

Raziskava fluviodenudacijskih območij Kočevskega Roga in Kočevske Male
gore je zajemala devet manjših območij s specifičnimi hidrološkimi in
geomorfološkimi razmerami. Na večini proučevanih območij se je zaradi
močnega mehanskega preperevanja na površju in posledičnega spiranja ter
akumulacije naplavine v nižjih delih razvil fluviokras. Na nekaterih območjih
se je razvil ponorni tip kontaktnega krasa.

Večino proučevanih fluviodenudacijskih območij je preoblikovala
kombinacija fluvialnih, denudacijskih in kraških procesov. Fluviokras se
pojavlja na tektonsko pretrtih dolomitih ali strmih dolomitnih pobočjih, kjer
zaradi močnejšega mehanskega preperevanja lokalno delujeta erozija in
denudacija. Manjši vodotoki so oblikovali posamezne erozijske jarke ali
mreže le-teh, od koder voda spira dolomitni prod in grušč v nižje dele, kjer
naplavino odlaga v obliki vršajev. Najznačilnejša oblika, ki bi jo lahko
opredelili kot diagnostično obliko fluviokrasa, so dolci. V okviru raziskave je
bilo ugotovljeno, da so dolci nastali z denudacijskimi procesi v hladnejših
klimatskih okoljih. Nekateri dolci prehajajo v erozijske jarke oziroma
predstavljajo njihov zgornji del. Nekateri dolci so v periglacialnih klimatskih
pogojih verjetno delovali kot erozijski jarki, saj so bile pod njimi ugotovljene
fluvioperiglacialne naplavine. Današnji procesi v dolcih so omejeni na
korozijo (Komac, 2006) in denudacijo.

Večje kotanje, kjer je večina fluviokraških območij, so tektonsko pogojene,
saj so nastale ob prelomnih conah. Površinski tokovi s pobočij so v dna
kotanj nasuli naplavino, tako da so bolj ali manj uravnana. Nekatere od
proučevanih kotanj lahko opredelimo kot kraška polja. Po nastanku bi lahko
vsa kraška polja na tem območju opredelili kot robna polja, saj so nastala na
stiku vododržnih in kraških kamnin. Robna kraška polja na proučevanem
območju so Ponikve, Koprivnik, Nemška Loka in Ribnik.

Literatura navaja, da je fluviokras povezan z intenzivnim mehanskim
razpadanjem zaradi zmrzali ter intenzivno denudacijo in soliflukcijo. V
periglacialnih območjih so vode ob spomladanskih otoplitvah in vdorih
toplih zračnih mas prenašale velike količine gradiva. Na stiku dolomitnih in
apnenčastih območij so v pleistocenu zaradi povečane produkcije
prepereline vode pogosto odnašale dolomitni drobir tudi na sosednja

E-GeograFF 4

84

apnenčasta območja. Vodotoki z dolomita so na tak način podaljševali svoj
tok po prepustnem apnencu (Komac, 2006).

V okviru raziskave je bil pod dolci in erozijskimi jarki najden dolomitni grušč,
ki je fluvioperiglacialnega izvora. Pri nekaterih oblikah, kot so erozijski jarki
in vršaji, so prisotni aktivni procesi mehanskega premeščanja materiala. Na
nekaterih vršajih in dolcih pa teh procesov več ni; najverjetneje so bili
aktivni v drugačnih klimatskih razmerah, predvsem v hladnejših klimatskih
pogojih, ko so bili intenzivnejši procesi mehanskega preperevanja in
denudacije. Danes so aktivni le ob izjemnih vremenskih dogodkih.

Kontaktni kras je na aktivnem hidrološkem stiku, kjer je hidravlični gradient
usmerjen z območja neprepustnih kamnin na območje zakraselih
karbonatnih kamnin. Območja kontaktnega krasa so prisotna na stiku
izdankov eocenskih flišev z apnenci. Na površju so nastale značilne oblike
kontaktnega krasa. Na neprepustnih kamninah je večje število erozijskih
jarkov, ki se v bližini kontakta s karbonatnimi kamninami iztečejo v ponikve v
večjih ali manjših slepih dolinah. Naprej od nekaterih slepih dolin se v
površju nadaljujejo konkavne reliefne oblike, zapolnjene z nekarbonatnimi
sedimenti. Na nekoč večji obseg eocenskih klastičnih kamnin lahko
sklepamo na podlagi zaplat naplavin v kraških kotanjah in na podlagi
oblikovanosti in zapolnitev znanih jam v okolici. Nekatere jame so
paragenetsko preoblikovane, kar je značilno le za ponorni kontaktni kras.
Ker so jame od današnjega kontakta oddaljene tudi več kot kilometer, lahko
sklepamo, da je bilo nekoč območje kontakta bližje jamam oziroma da je bil
velik del krovnine že odstranjen.

Na območju nekdanjega kontaktnega krasa Luže in Rdečega Kamna, kjer so
bili nekarbonatni eocenski fliši že v celoti odstranjeni, se nekdanji erozijski
jarki z denudacijo krovnine niso preslikali v kraško površje. Edine oblike, ki
se poleg sedimentnih zapolnitev ohranijo v kraških kotanjah, so podolgovate
kotanje. Te kotanje so najverjetneje preoblikovane oblike fluvialnega
nastanka ali pa so nastale ob litoloških stikih ali ob prelomih zaradi različne
hitrosti denudacije.

Kontaktni kras v širšem pomenu, ki nastane na litološkem stiku med
karbonatnimi kamninami z različno hidrološko funkcijo, je na stiku jurskih
dolomitov in apnencev. Na tovrstnih kontaktih ni slepih dolin, pač pa
vodotoki s fluviokraških območij ponirajo v ponikvah. Naplavina litološki stik
prekriva v obliki vršajev.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

85

Raziskava geomorfoloških značilnosti Kočevskega Roga in Kočevske Male
gore je razkrila, da so v pretežno kraškem površju številna območja, kjer
kraški procesi niso prevladujoči. Fluvialni in denudacijski procesi so ob
součinkovanju s kraškimi procesi oblikovali specifičen tip površja. Na stiku
karbonatnih in nekarbonatnih kamnin je kontaktni kras, na pretrtih
dolomitih pa fluviokras. Zaradi pestrosti oblik kontaktnega krasa in
fluviokrasa je iz geomorfološkega stališča izredno zanimivo. Kljub podrobni
morfografski in morfometrični raziskavi fluviodenudacijskih območij, ki je
prinesla nova spoznanja o nastanku nekaterih geomorfnih oblik, bodo v
prihodnosti potrebne podrobne morfokronološke in morfodinamične
analize, ki bodo dokončno pojasnile morfoklimatska okolja, ki so pogojevala
specifičen razvoj površja in hitrost njegovega preoblikovanja.

E-GeograFF 4

86

10 SUMMARY

Kočevski Rog and Kočevska Mala gora are high karst plateaus situated in
southeastern part of Slovenia between Kočevsko polje in the west, Suha
krajina in the north, the valley of the Krka River, the Črmošnjica River, the
Divji potok River and Bela krajina in the east and Poljanska gora in the south.
The plateaus are elongated in Dinaric direction (NW–SE), with a length of
19–25 km and a width of approximately 18 km. The elevation of the
plateaus is between 180 and 1099 m and they cover an area of 353 km2. As
carbonate rocks are prevailing there is a predomination of karst relief and
an underground water flow in west–east direction. Forest is a predominant
land use category, the population of this area is sparse.

From a geological point of view, the area of Kočevski Rog and Kočevska
Mala gora is a part of Outer Dinarides (Premru et al., 1977) and it is mostly
composed of Mesozoic carbonate rocks and partly of Tertiar and Quaternary
sediments. The area is modified with tectonic structures of dinaric and anti-
dinaric direction.

On carbonate rocks a karst aquifer is present. The groundwater flow is
influenced by geological structure which is linked to lithological
characteristics of rocks. Due to prevailing underground water flow direction
underground connections were determined with the use of tracers. Surface
waters rarely appear on the study area – there is no permanent surface
water flow, although the water occasionally appears in a form of smaller
streams.

The whole area is karstified with typical surface features and prevailing
subsurface drainage. Many different landforms appear on all of these types
of landscape: micro-, mezo- and macrokarst forms such as karren, grikes,
and other minor karst features, dolines, uvalas, collapse dolines, karst
poljes, levelled surface, cone-shaped peaks.

On the study area there are 425 caves alltogether. Dry caves, especially
shafts are the most common type of a cave on this area. On the other hand
there are some horizontal caves, of which some are water caves which
pinpoint at small-scale fluvio-denudational landscape on Kočevski Rog and
Kočevska Mala gora.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

87

Geomorphological characteristics of Kočevski Rog and Kočevska Mala gora
were examined. The aim of the research was a study of areas, which were
formed by fluvio-denudational processes in contrast with the majority of
the area where karst processes are predominant. Nine representative areas
were identified and morphographicaly and morphologically studied in
detail. A geomorphographical map based on data obtained by field work
was prepared. According to lithology and prevailing surface features two
types of fluvio-denudational surfaces were identified: contact karst and
fluviokarst.

Fluviokarst is developed on tectonically fractured dolomites or steep slopes
on the dolomite bedrock, where due to more intensive mechanical
weathering the erosion and denudation influence the relief formation.
Smaller watercourses formed individual erosion gullies or a dendritic
network of erosion gullies. The water-downwash transports dolomite gravel
and to lower-lying parts where they are sedimented in a form of alluvial
fans. The most typical fluviokarst landform is a dell; we could determine it
as a diagnostical landform of this kind of relief. In our research it was
established that the dells were formed with denudational processes in
colder climatic environments. Some dells are followed by erosion gullies;
meaning that they present their upper parts. Some dells must have
functioned as erosion gullies in periglacial climatic conditions as
fluvioperiglacial deposits were found to be deposited below the dells. In the
dells the corrosion (Komac, 2006) and erosion are predominant processes.

Contact karst is developed on an active hydrological contact, where the
hydraulic gradient is directed from the area of impermeable towards
permeable (karstifiable) rocks. On the studied area contact karst is
developed on the contact between outcrops of Eocene flysch and
limestone. On the surface typical contact karst landforms are present. On
the impermeable rocks the relief is modified with a series of erosion gullies;
on the contact with the karstifiable rocks they end in ponors which were
developed in blind valleys of various sizes. Some blind valleys are followed
by concave relief forms infilled with non-carbonate sediments. Non-
carbonate deposits in karst depressions as well as morphology and infilling
of the caves in the vicinity of these areas suggest that the area of Eocene
classtic sediments must have been much larger than the present state.
Some caves have paragenetic passages which is typical of ponor contact
karst – i.e. the allogenic inflow into the karst system through ponors. Some
of these caves are over a kilometre away from the present contact of

E-GeograFF 4

88

carbonate and non-carbonate rocks which leads us to the conclusion that
the contact must have been closer to the caves, meaning that a part of the
impermeable cover has been removed.

Contact karst may be considered both in a strict and in a wide sense. In a
wide sense it can be formed on a lithological contact between two
karstifiable rocks different in their hydrological function. On the studied
area such a contact karst is present on the contact of Jurassic dolomite and
limestone. On these contacts the streams from fluviokarst (on dolomite)
sink in ponors on the limestone; the blind valleys are not developed. The
lithological contact is covered with deposits in a form of alluvial fans.

The research of geomorphological characteristics of Kočevski Rog and
Kočevska Mala gora revealed that in predominantly karst surface there are
some areas where these processes do not dominate. The interaction of
fluvial and denudational processes with corrosion result in the formation of
specific relief. On non-carbonate rocks the contact karst is present and on
the fractured dolomites the fluviokarst is predominant. A variety of contact-
karst and fluviokarst landforms can be found. Even though a detailed
morphograpical and morphometrical analysis of the fluvio-denudational
surfaces was conducted, which resulted in new knowledge about some
geomorphological forms, in the future even more detailed
morphocronological and morphodynamical analysis would be useful to
determine morphoclimatic environments in which the development of such
specific relief and the development rate would be determined.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

89

11 LITERATURA

- Bukovac, J., Poljak, J., Šušnjar, M., Čakalo, M., 1983. Osnovna
geološka karta SFRJ: 100.000, tolmač za list Črnomelj. Ljubljana,
Zvezni geološki zavod, 63 str.

- Buser, S., 1984. Nekaj novosti o geologiji Dolenjske. V: Plut, D.,
Ravbar, M., (ur.). Dolenjska in Bela krajina. Prispevki za 13.
zborovanje slovenskih geografov v Dolenjskih Toplicah od 12. do 14.
oktobra 1984. Ljubljana, Geografsko društvo Slovenije, str. 26–37.

- Cotton, C.A., Te Punga, M. T., 1955. Solifluxion and periglacially
modified landforms of Wellington, New Zealand. Transactions Royal
Society, New Zealand, 82, 5, str. 1001–1031.

- Crozier, M. J., Vaughan, E. E., Tippett, J. M., 1990. Relative instability
of colluvium-filled bedrock depressions. Earth Surface Processes and
Landforms, 15, str. 329–339.

- Cvijić, J., 1924. Types morphologiques de terrains calcaires. Glasnik
Geografskog društva, 10, str. 1–7.

- Čar, J., Šebela, S., 2001. Kraške značilnosti narivnega stika apnenec-
dolomit pri Predjami. Acta carsologica, 30, 2, str. 141–156.

- Čar, J., Zagoda, B., 2005. Strukturna lega Habečkovega brezna. Acta
carsologica, 34, 1, str. 113–133.

- Digitalni model reliefa 12,5 m. Geodetska uprava Republike
Slovenije, Ljubljana.

- Dozet, S., 1982. Kočevsko-ribniška ilovica. Rudarsko-metalurški
zbornik, 29, 4, str. 269–280.

- Dozet, S., 2001. Terciarna in kvartarna tektonska premikanja na
Kočevskem – Vlaška tektonska epoha, pliocen/pleistocen, južna
Slovenija. Acta carsologica, 30, 1, str. 97–114.

- Državna topografska karta Republike Slovenije 1 : 25.000. 156,
Žužemberk. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje
in prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 157,
Dolenjske Toplice. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za
okolje in prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 172, Šalka
vas. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje in
prostor, Geodetska uprava Republike Slovenije.

E-GeograFF 4

90

- Državna topografska karta Republike Slovenije 1 : 25.000. 173,
Črmošnjice. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje
in prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 174,
Semič. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje in
prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 188,
Mozelj. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje in
prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 189,
Nemška Loka. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje
in prostor, Geodetska uprava Republike Slovenije.

- Državna topografska karta Republike Slovenije 1 : 25.000. 190,
Črnomelj. 1998. 1. izd. 1 : 25.000. Ljubljana, Ministrstvo za okolje in
prostor, Geodetska uprava Republike Slovenije.

- Durini, N., 2005. Kraški pojavi na Kočevskem Rogu : diplomsko delo.
Ljubljana, Filozofska fakulteta, Oddelek za geografijo, 90 str.

- Fairbridge, R.W., 1968. Dell. V: Fairbridge, R. W. (ed). The
Encyclopedia of Geomorphology. New York, Reinhold., str. 250–252.

- Ford, D., Williams, P., 2007. Karst Hydrogeology and
Geomorphology. Chichester, John Wiley & Sons, 562 str.

- Gams, I., 1974. Kras: zgodovinski, naravoslovni in geografski oris.
Ljubljana, Slovenska matica, 358 str.

- Gams, I., 2001. Notion and forms of contact karst. Acta carsologica,
30, 2, str. 33–46. Ljubljana.

- Gams, I., 2004. Kras v Sloveniji v prostoru in času. Ljubljana, Založba
ZRC, 515 str.

- Geografski terminološki slovar. 2005. Kladnik, D., Lovrenčak, F.,
Orožen Adamič, M. (ur.). Ljubljana, Založba ZRC, 451 str.

- Geološki terminološki slovar. 2006. Pavšič, J. (ur.). Ljubljana, Založba
ZRC, 331 str.

- Germovšek, C., 1953. Zgornjekredni klastični sedimenti na
Kočevskem in v bližnji okolici. Geologija, 1, str. 120–134.

- Grund, A., 1914. Der geographische Zyklus in karst. Berlin, Zeitschrift
der Gesellschaft fur Erdkunde, str. 621–640.

- Gunn, J., 2004. Fluviokarst. V: Gunn, J. (ur.). Encyclopedia of Cave
and Karst Science. New York, Fitzroy Dearborn, str. 363–364.

- Habič, P., 1981. Nekatere značilnosti kopastega krasa v Sloveniji. Acta
carsologica, 9, str. 5–25.

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

91

- Habič, P., 1989. Sledenje kraških voda v Sloveniji. Geografski vestnik,
61, str. 3–20.

- Habič, P., Kogovšek, J., 1992. Sledenje voda v kraškem zaledju Krupe
v JV Sloveniji. Acta carsologica, 21, str. 35–76.

- Habič, P., Kogovšek, J., Bricelj, M., Zupan, M., 1990. Izviri Dobličice in
njihovo širše kraško zaledje. Acta carsologica, 19, str. 5–100.

- Kataster jam Jamarske zveze Slovenije (stanje na dan 31. 12. 2011).
- Klimatografija Slovenije. Količina padavin za obdobje 1961–1990.

1995. Ljubljana, Hidrometeorološki zavod RS, 366 str.
- Klimatografija Slovenije. Temperatura zraka za obdobje 1961–1990.

1995. Ljubljana, Hidrometeorološki zavod RS, 356 str.
- Kogovšek, J., Petrič, M., 2007. Končno poročilo o rezultatih sledenja z

območja odlagališča Mozelj. Postojna, Inštitut za raziskovanje krasa,
29 str.

- Komac, B., 2006. Dolec kot značilna oblika dolomitnega reliefa.
Ljubljana, Založba ZRC, 171 str.

- Krajevni leksikon Slovenije. Knj. 2. Jedro osrednje Slovenije in njen
jugovzhodni del. 1971. Savnik, R. (ur.). Ljubljana, DZS, 705 str.

- Kranjc, A., 1977. Kraški svet Kočevskega polja in izraba njegovih tal.
Geografski zbornik, 13, str. 129–194.

- Kranjc, A., 1981. Prispevek k poznavanju razvoja krasa v Ribniški Mali
gori. Acta carsologica, 9, str. 27–85.

- Kranjc, A., 1990. Dolenjski kraški svet. Novo mesto, Dolenjska
založba, 240 str.

- Lapanje, A., 2000. Hidrogeologija dolomitnega vodonosnika Mirne
gore na severozahodu Bele krajine : magistrsko delo. Ljubljana,
Naravoslovnotehniška fakulteta, 138 str.

- Lehmann, E., 1933. Das Gottscheer Hochland, Grundlinien einer
Landeskunde. Leipzig, 68 str.

- Melik, A., 1955. Kraška polja Slovenije v pleistocenu. Ljubljana,
Slovenska akademija znanosti in umetnosti, 162 str.

- Melik, A., 1959. Slovenija. Knj. 3. Posavska Slovenija. Ljubljana,
Slovenska matica, 595 str.

- Mihevc, A., 1991. Morfološke značilnosti ponornega kontaktnega
krasa: izbrani primeri s slovenskega krasa : magistrsko delo.
Ljubljana, Filozofska fakulteta, Oddelek za geografijo, 206 str.

- Mivšek, T., 2007. Geomorfologija ozemlja med Črnim Vrhom in
Medvedjim Brdom. Diplomsko delo. Ljubljana, Filozofska fakulteta,
Oddelek za geografijo, 88 str.

E-GeograFF 4

92

- Novak, D., 1968. Ponikve na Kočevskem Rogu. Naše jame, 10, str.
89–91.

- Novak, D., Rogelj, J., 1992. Hidrogeološke raziskave zaledja izvira
Šumetac ob Kolpi. Geologija, 35, str. 319–328.

- Občina Kočevje – statistični podatki. URL:
http://www.stat.si/popis2002/si/default.htm (citirano 26. 12. 2011).

- Ogrin, D., 1996. Podnebni tipi v Sloveniji. Geografski vestnik, 68, str.
39–56.

- Osnovna geološka karta SFRJ. L 33-78, Ribnica. 1968. 1 : 100.000.
Beograd, Zvezni geološki zavod.

- Osnovna geološka karta SFRJ. L 33-79, Novo mesto. 1975. 1 :
100.000. Beograd, Zvezni geološki zavod.

- Osnovna geološka karta SFRJ. L 33-90, Delnice. 1984. 1 : 100.000.
Beograd, Zvezni geološki zavod.

- Osnovna geološka karta SFRJ. L 33-91, Črnomelj. 1983. 1 : 100.000.
Beograd, Zvezni geološki zavod.

- Prelesnik, A., 2007. Vodni viri na Kočevskem / Wasserquellen im
Gottscheerland. Ljubljana, Založba ZRC, 217 str.

- Premru, U., 2005. Tektonika in tektogeneza Slovenije. Geološka
zgradba in geološki razvoj Slovenije (Tectonics and tectogenesis of
Slovenia). Geološki zavod Slovenije, 518 str.

- Raba tal za Slovenijo. URL: http://rkg.gov.si/GERK/ (citirano 26. 12.
2011).

- Renault, P., 1967. Contribution à l´étude des actions mécaniques et
sédimentologiques dans la spéléogenese. Annales de Spéléologie,
22, 1, str. 5–21.

- Roglić, J., 1959. Odnos riječne erozije i krškog procesa. V: Pajković,
M., (ur.). V. kongres geografa Jugoslavije, Cetinje, str. 103–134.

- Sauro, U., 2001. Aspects of contact karst in the Venetian Fore-Alps.
Acta carsologica, 30, 2, str. 89–102. Ljubljana.

- Schmitthenner, H., 1930. Die Entstehung der Dellen und ihre
Morphologische Bedeutung. Zeitschrift für Geomorphologie, 1, str.
3–23.

- Slovenija : pokrajine in ljudje. 1999. Perko, D., Orožen Adamič, M.
(ur.). Ljubljana, Mladinska knjiga, 735 str.

- Slovenska kraška terminologija. 1973. Gams, I. (ur.). Ljubljana,
Filozofska fakulteta, Oddelek za geografijo, 76 str.

- Statistični urad: Popis prebivalstva 2002. URL:
http://www.stat.si/popis2002/si/ (citirano 3. 4. 2008).

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

93

- Stepišnik U., Ferk, M., Gostinčar P., Černuta L., Peternelj K.,
Štembergar T., Ilič U., 2007. Alluvial fans on contact karst: an
example from Matarsko podolje, Slovenia. Acta carsologica, 36, 2,
str. 209–215.

- Stepišnik, U., 2006. Udornice na slovenskem krasu : doktorska
disertacija. Ljubljana, Filozofska fakulteta, Oddelek za geografijo, 192
str.

- Stepišnik, U., 2010. Relict alluvial fans of Matarsko podolje and
Vrhpoljska brda, Slovenia. Zeitschrift für Geomorphologie, 54, str.
17–29.

- Stepišnik, U., 2011. Reliktni vršaji kontaktnega krasa. E-GeograFF, 3.
URL: http://geo.ff.uni-
lj.si/sites/default/files/reliktni_vrsaji_kontaktnega_krasa_0.pdf
(citirano 26. 12. 2011).

- Sweeting, M. M., 1972. Karst landforms. London, Basingstroke,
Mcmillan, 362 str.

- Šifrer, M., 1969. Nekateri geomorfološki problemi Dolenjskega krasa.
Naše jame, 11, str. 7–15.

- Tuckfield, C.G., 1986. A study of dells in the New Forest, Hampshire,
England. Earth Surface Processes and Landforms, 11, str. 23–40.

- Young, A. R. M., 1986. The geomorphic development of dells (upland
swamps) on the Woronora Plateau, N. S. W., Australia. Zeitschrift für
Geomorphologie, 30, str. 317–327.

- Zagoda, B., 2004. Karstification along the thrust contact between the
dolomite and limestone in Idrijski log and Kočevnik (Idrsko)
(Zakrasevanje ob narivnem stiku dolomita in apnenca v Idrijskem
logu in Koševniku (Idrijsko, Slovenija). Acta carsologica, 33, 2, str. 55–
74.

- Zupan Hajna, N., 2007. Klastični sedimenti iz vrtač med Divačo in
Kozino ter njihova mineralna sestava. V: Knez, M., Slabe, T., (ur.).
Kraški pojavi, razkriti med gradnjo slovenskih avtocest. Ljubljana,
Založba ZRC, str. 163–176.

E-GeograFF 4

94

12 SEZNAM SLIK

Slika 1: Preoblikovano površje s površinsko tekočimi vodami na Ponikvah ... 8

Slika 2: Klimogram meteorološke postaje Planina (740 m n. v.) 9

Slika 3: Reliefne enote proučevanega območja .. 12

Slika 4: Geološka karta ... 16

Slika 5: Podzemne vodne povezave .. 21

Slika 6: Površinska vodna mreža ... 23

Slika 7: Apolonova jama ... 26

Slika 8: Razporeditev jam glede na geološko zgradbo 28

Slika 9: Lega proučevanih fluviodenudacijskih območij 30

Slika 10: Pregledna karta območja med Grintovcem, Rigljem in Starim
Bregom .. 31

Slika 11: Geološka profila območja Grintovec–Rigelj–Stari Breg 32

Slika 12: Fluvialni relief, izoblikovan na eocenskih fliših severno od Riglja .. 33

Slika 13: Slepa dolina južno od Starega Brega ... 34

Slika 14: Geomorfološka karta območja med Grintovcem, Rigljem in Starim
Bregom .. 36

Slika 15: Legenda h geomorfološkim kartam .. 37

Slika 16: Pregledna karta območja med Lužo in Rdečim Kamnom............... 38

Slika 17: Geološka profila območja Luže in Rdečega Kamna 38

Slika 18: Rdeč lapornat apnenec ... 39

Slika 19: Geomorfološka karta Luže in Rdečega Kamna 41

Slika 20: Pregledna karta Ponikev ... 42

Slika 21: Sufozijska vrtača na zahodnem delu dna Ponikev 43

Slika 22: Ponikve v severnem delu Ponikev... 44

Slika 23: Geomorfološka karta Ponikev... 46

Slika 24: Pregledna karta Koprivnika ... 47

Slika 25: Dolec na jugovzhodnem delu Koprivnika 48

Slika 26: Struga vodotoka, vrezana v vršaj na vzhodnem delu Koprivnika ... 49

Slika 27: Uravnan del kotanje Koprivnik.. 50

Slika 28: Geomorfološka karta Koprivnika .. 51

Slika 29: Pregledna karta Nemške Loke .. 52

Slika 30: Erozijski jarek v dnu kotanje Nemške loke 53

Slika 31: Dno kotanje, prekrito z naplavino v obliki vršaja (pogled proti
severovzhodu).. 54

Slika 32: Geomorfološka karta Nemške Loke .. 56

Slika 33: Pregledna karta Golobinjeka .. 57

Slika 34: Naplavina v obliki vršaja s plitvimi kotanjami v spodnjem delu 58

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

95

Slika 35: Drobnozrnata naplavina na spodnjem delu vršaja 59

Slika 36: Geomorfološka karta Golobinjeka... 59

Slika 37: Pregledna karta Travnika .. 60

Slika 38: Naplavina v obliki vršaja na osrednjem delu Travnika 61

Slika 39: Geomorfološka karta Travnika .. 62

Slika 40: Pregledna karta območja Ribnika in Rese 63

Slika 41: Dno Rese, zapolnjeno z naplavino ... 64

Slika 42: Vršaji (na sliki levo) zapolnjujejo skoraj celotno dno kotanje Ribnika
 ... 65

Slika 43: Geomorfološka karta Ribnika in Rese .. 66

Slika 44: Pregledna karta Svetlega Potoka ... 67

Slika 45: Erozijski jarek na severnem delu Svetlega Potoka 68

Slika 46: Geomorfološka karta Svetlega Potoka .. 70

Slika 47: Erozijski jarek na zahodnem pobočju Nemške Loke....................... 73

Slika 48: Erozijski jarek na severnem pobočju Koprivnika 73

Slika 49: Dolec na jugovzhodnem delu Koprivnika 74

Slika 50: Dolec na severnem pobočju Nemške Loke 76

Slika 51: Sufozijska vrtača na vzhodnem delu dna Ponikev.......................... 78

Slika 52: Ponikve v slepi dolini na kontaktu eocenskih flišev in krednih
apnencev na območju pri Starem Bregu ... 81

E-GeograFF 4

96

Stvarno kazalo

brezno 26, 27, 33, 84
denudacija 74, 76, 77, 82, 83, 84
denudacijski proces 7, 29, 53, 71, 75, 76, 83, 85
dolec 7, 39, 44, 45, 48, 49, 50, 53, 54, 58, 60, 61, 63, 64, 72, 74, 75, 76, 77,

78, 83, 84
dolek 74
drobna kraška oblika 24
epifreatična cona 29, 35, 80, 82
epifreatična jama 8, 26, 27, 29, 32, 33, 35, 80, 81, 82
erozija 72, 74, 77, 81, 83
erozijski jarek 7, 33, 34, 35, 39, 44, 45, 48, 49, 50, 53, 54, 58, 60, 61, 63, 64,

68, 69, 72, 73, 74, 75, 76, 77, 78, 80, 83, 84
fluvialni proces 25, 58, 71, 75, 76, 83, 85
fluvialni relief 7, 13, 33, 35, 40, 79
fluviodenudacijski proces 7, 29, 75
fluviodenudacijsko površje 7, 24, 29, 71, 77
fluviokras 45, 71, 72, 77, 78, 83, 85
fluvioperiglacialni proces 77, 84
freatična cona 29, 32, 81
freatična jama 26
freatična zanka 81
hidravlična prevodnost 79
hidravlični gradient 71, 79, 80, 84
hidrološka mreža 22
jama 8, 10, 20, 24, 26, 27, 28, 29, 32, 33, 35, 80, 81, 82, 84
koluvij 77
kontaktni kras 7, 8, 33, 35, 55, 65, 69, 71, 79, 80, 81, 82, 83, 84, 85
kopast vrh 10, 25
korozija 69, 75, 76, 81, 83
kraško polje 25, 42, 45, 47, 52, 55, 62, 65, 79
kraško površje 7, 24, 25, 32, 54, 55, 71, 72, 77, 79, 80, 82, 84, 85
kraški vodonosnik 20
kraški ravnik 25
merokras 71
naplavina 7, 19, 25, 29, 31, 33, 35, 39, 40, 44, 45, 48, 49, 53, 54, 55, 58, 59,

60, 61, 63, 64, 65, 69, 72, 76, 77, 78, 79, 80, 82, 83, 84
nariv 14

Geomorfološke značilnosti Kočevskega Roga in Kočevske Male gore …

97

nekarbonatne kamnine 71, 80, 82, 84, 85
parageneza 8, 29, 35, 81, 82, 84
periglacialni proces 75, 77
ponikve 33, 34, 44, 49, 54, 55, 58, 63, 65, 69, 75, 77, 78, 80, 81, 84
ponorni kontaktni kras 33, 79, 80, 82, 83, 84
ponorni zatrep 80
ponor 7, 29, 64, 69, 80
prelom 11, 14, 15, 32, 43, 45, 47, 48, 50, 53, 55, 58, 60, 63, 65, 68, 84
prelomna cona 11, 14, 20, 32, 48, 55, 75, 79, 83
prelomna zgradba 14
pretočni kras 7, 20, 26
pritočno-ponorniško polje 79
reliktni vršaj 80
rendzina 10
rjava pokarbonatna prst 10
robno kraško polje 45, 50, 55, 65, 78, 79, 83
slepa dolina 26, 33, 34, 35, 67, 69, 80, 81, 84
soliflukcija 83
stopnjasto brezno 26
sufozija 78
sufozijska vrtača 43, 44, 49, 54, 58, 64, 69, 77, 78
suha dolina 10, 25, 69, 80
terra rossa 19, 47
udornica 24, 80
uvala 24, 25, 42, 47, 52, 57, 62
vadozno brezno 26, 33, 82
vršaj 44, 47, 48, 49, 50, 53, 54, 58, 59, 61, 64, 65, 69, 72, 75, 76, 77, 78, 79,

80, 83, 84
vrtača 10, 24, 25, 33, 34, 35, 39, 43, 44, 49, 53, 54, 58, 64, 65, 69, 77, 78

E-GeograFF 4

98

0
