

POVEZANOST MED RAZLIČNIMI REČNIMI NANOSI IN UČINKI SUŠE V LETU 1988

Drago Perko*

Kako hudi bodo učinki suše, je odvisno od vrste naravnih in družbenih dejavnikov. Med pomembne dejavnike spada tudi kamninska osnova. O tem, kako so razlike v kamninski osnovi povezane z razlikami v učinkih suše, govori članek.

Med poletno sušo leta 1988 smo na ravninskih delih Pokokrja in Vzhodne Krške kotline raziskovali, kakšen pomen imajo kamninska osnova (različni rečni nanosi) in s kamninsko osnovo povezane pokrajinske prvine na razlike v prizadetosti posevkov (3). V Pokokrju smo iskali razlike med pleistocenskim konglomeratom in prodrom, v Vzhodni Krški kotlini pa med pleistocensko ilovico in prodrom ter holocensko ilovico in prodrom.

Kako malo padavin je bilo v primerjavi z dolgoletnim povprečjem (1951 do 1985) v letošnjem juliju in avgustu, prikazujeta po desetdnevnih obdobjih slike 1 in 2. Padavinska postaja Novo mesto predstavlja Krško kotlino, Brnik Pokokrje in sta v neposredni bližini ene od obeh pokrajin. V juliju je v Novem mestu padlo manj kot dve tretjini in na Brniku slaba polovica, v prvih dveh avgustovskih dekadah pa v Novem mestu manj kot tretjina, na Brniku pa celo manj kot petina dolgoletnega povprečja količine padavin. V drugi avgustovski dekad je v Novem mestu padlo slabe 4 mm dežja, na Brniku pa sploh nič (HMZ SRS, 1988).

Metoda

Za ugotavljanje prizadetosti smo izbrali koruzo. Za to poljedeljsko kulturo smo se odločili, ker raste v obeh pokrajinah in na vseh omenjenih kamninskih osnovah. Stopnjo prizadetosti smo določali na osnovi deleža posušenosti rastline. Opazovali smo ob koncu druge avgustovske dekade (od 18. do 20. avgusta 1988). Izbrali smo štiri razrede. V prvi razred smo uvrstili njive, kjer je bila koruza še v celoti zelena ali pa posušena do največ četrtine stebela, zgornji meji drugega in tretjega razreda sta bili pri polovici in tretjih četrtinah orumenelosti, v četrtem razred pa smo uvrstili njive, kjer so bila stebela posušena v višini več kot tretjini ali pa celo v celoti. Za kamninsko osnovo smo uporabljali termin nanos, za razrede pa razredi prizadetosti koruze.

Kakšna je povezanost med različno litološko podlago in stopnjo prizadetosti koruze, smo ugotavljali s korelacijskimi koeficienti. Prvo spremenljivko je predstavljala litološka osnova (nanos), drugo pa stopnja prizadetosti (koruza). Ker sta obe spremenljivki neštevilčni (opisni), smo morali koeficiente računati s pomočjo hi^2 (hi kvadrata) na osnovi kontingenčnih tabel (1, 2). Iz statističnih tabel smo za vse izračunane hi^2 ugotovili, da z verjetnostjo 99,99 % lahko rečemo, da povezanost

obstaja. Medtem ko hi^2 pokaže le verjetnost povezave, korelacijski koeficient pove stopnjo povezanosti, determinacijski koeficient (kvadratna vrednost korelacijskega koeficienta) pa pove, kolikšen delež razlik v prizadetosti koruze si lahko razlagamo z razlikami med nanosi. Število opazovanj je bilo prenosorazmerno s površino posameznih nanosov.

Ugotovitve

Na ravnini Vzhodne Krške kotline znaša za holocenske nanose korelacijski koeficient 0,7106, determinacijski 0,5050, za pleistocenske pa 0,8898 in 0,9280. To pomeni, da so razlike med pleistocensko ilovico in prodrom večje od razlik med holocensko ilovico in prodrom s peskom, vendar v obeh primerih dokaj visoke, saj se na holocenu polovica razlik v stopnji prizadetosti koruze veže na razlike med ilovico in prodrom s peskom, na pleistocenu pa celo več kot tričetrt. Za spodnje Pokokrje smo izračunali koeficienta (korelacijski znaša 0,6392, determinacijski pa 0,4086) le za pleistocen, ker tam ni večjih holocenskih ilovnatih nanosov. Visoke številke nam povedo, kako pomembne so za sušo kamninska osnova in tiste naravne prvine, ki se na to osnovo navezujejo (npr. prst).

Ker se površine s koruzo znatno bolj vežejo na površine njiv kot na površine nanosov, nas je spodbudilo, da smo opravili še nekaj dodatnih opazovanj, tako da število opazovanj ni bilo več prenosorazmerno s površino nanosov, ampak s površino njiv na nanosih. Ponovno smo na isti način izračunali korelacijske in determinacijske koeficiente. Na holocenu Vzhodne Krške kotline znaša korelacijski koeficient 0,5893, determinacijski pa 0,3472. To pomeni, da si v tem primeru le tretjino razlik v prizadetosti koruze lahko razlagamo z razlikami v nanosih, to pa je manj kot izračunana polovica v prvem primeru. Prav nasprotno pa je na pleisto-

cenu. V prvem primeru smo na razlike v nanosih navezali dobre tri četrtine razlik v prizadetosti, v drugem primeru pa skoraj 90 %, saj znaša korelacijski koeficient kar 0,9280 in determinacijski 0,8611. V spodnjem Pokokrju sta koeficienta 0,7616 in 0,5800, torej tudi višja kot v prvem primeru, vendar nekaj nižja kot v Vzhodni Krški kotlini. Primerjavo med vsemi koeficienti omogoča preglednica 1.

Ne glede na to, ali smo računanje opravili na osnovi celotne površine nanosov ali pa na osnovi njivskih površin, rezultati jasno pokažejo na zelo pomembno povezanost med stopnjo prizadetosti njivskih kultur (v našem primeru koruze) in različnimi nanosi, pri katerih gre predvsem za razlike v velikosti zrn, na katere se veže sposobnost prepuščanja in zadrževanja vode. Vse razlike prav gotovo niso le posledica razlik v nanosih, ampak tudi razlik v drugih pokrajinskih prvinah, ki pa so spet bolj ali manj navezane na litološko osnovo.

Sklep

Povezanost med stopnjo prizadetosti in nanosi je v Krški kotlini večja kot v spodnjem Pokokrju. Razloge lahko iščemo v dejstvu, da je bilo v Pokokrju v prvi polovici leta nekaj več padavin kot v Vzhodni Krški kotlini, po drugi strani pa ne gre popolnoma enačiti konglomeratnih nanosov (kjer ima ilovnati značaj le preperelina, ki je na različno starih, večinoma karbonatnih konglomeratih tudi različno debela) in pravih ilovnatih, večinoma nekarbonatnih nanosov v Vzhodni Krški kotlini. Razen tega so v Vzhodni Krški kotlini razlike med ilovnatimi in prodromi nanosi običajno sorazmerno ostre, v Pokokrju pa se razlike med najmlajšim prodrom in najstarejšim konglomeratom večajo bolj postopno. V obeh pokrajinah pa lahko stopnjo povezanosti ovrednotimo kot zelo visoko.

Četrtno ravnine Vzhodne Krške kotline sestavlja pleistocenski prodrom. To pomeni, da je na tolikšni površini precejšnja nevarnost za poljedelstvo ob suši. Če pa vemo, da je na tej četrtini kar tretjina vseh njivskih površin ravnine, je problem še večji. Še huje je v tem pogledu na ravnini

Preglednica 1. Pregled korelacijskih koeficientov.

Pokrajina	Skupaj	Holocen	Pleistocen
Ravnina Vzhodne Krške kotline			
glede na površino nanosov	0,7605	0,7106	0,8898
glede na površino njiv	0,7770	0,5893	0,9280
Ravnina spodnjega Pokokrja			
glede na površino nanosov	0,4249	—	0,6392
glede na površino njiv	0,5401	—	0,7616

* Geografski inštitut Antona Melika, Znanstvenoraziskovalni center SAZU, Novi trg 5, Ljubljana


Slika 1. Primerjava količine padavin med dolgoletnim povprečjem in letom 1988 po dekadah v juliju in avgustu za Novo mesto.


Slika 2. Primerjava količine padavin med dolgoletnim povprečjem in letom 1988 po dekadah v juliju in avgustu za Brnik.


Slika 3. Relativna frekvenca števila opazovanj po razredih prizadetosti koruze na holocenskih nanosih (Vzhodna Krška kotlina).

spodnjega Pokokrja, kjer pleistocenski prod predstavlja tretjino ravnine, na njem pa je celo več kot dve tretjini vseh njiv.

Korelacijski in determinacijski koeficienti kažejo in dokazujejo, da je (in v kolikšni meri je) razlika v grobosti nanosov pomembna za razlike v stopnji prizadetosti poljedelskih kultur. To, kar nam povedo omenjeni koeficienti, je bilo lepo vidno tudi v pokrajini. Precejšen del koruze je bil posušen na prodnem Brežiškem, Krškem, Sentjernejskem in Kranjskem polju, na sosednjih ilovnatih ali konglomeratnih in poplavnih ali mokrotnih območjih, kjer bi v običajno namočenih letih koruza slabše uspevala, pa je bila tokrat prav bujna. To je hkrati lep primer, kako je lahko nek nanos v določenih razmerah za poljedelstvo ugoden, v drugačnih pa izrazilo neugoden.

1. Blejec, M., 1976. Statistične metode za ekonomiste. Ljubljana.
2. Perko, D., 1987. Pokrajina in raba tal v Pokokrju. Geografski zbornik 27, Ljubljana.
3. Perko, D., 1988. Učinki suše leta 1988 na različnih rečnih nanosih. Geografski vestnik 60, Ljubljana.

Drago Perko

The Effect of Different River Deposits beneath Fields on Drought Intensity in 1988

In the east Krka and the Kokra river basins, drought effects of varying degrees were observed on corn growing on fields overlying river deposits of different types. The differences in drought intensity appeared to be due to the varying coarseness of the underlying strata. More than fifty observations were carried out on fields where corn was growing. The correlation between the drought intensity and the type of underlying river deposit was investigated by analysing some coefficients based on contingency tables. The first variable was the type of river deposit, using two descriptive values in the east Krka river basin (gravel and loam), and two in the Kokra river basin (gravel and conglomerate). The second variable was the degree of parchedness of the corn plant stalk, with four different categories. The correlation coefficients were evaluated separately for each region, and separately for Pleistocene and Holocene deposits. The lowest correlation coefficient was 0.425, and the highest was 0.928. All these coefficients are, statistically viewed, highly significant. The large differences in the intensity of drought effects on fields with different underlying river deposits (loam, gravel and conglomerate) have also been noticed in many other parts of Slovenia.


Slika 4. Relativna frekvenca števila opazovanj po razredih prizadetosti koruze na pleistocenskih nanosih (Vzhodna Krška kotlina).


Močno prizadeta koruza na Sorškem polju na produ vzhodno od Žabnice (Foto D. Perko)


Slika 5. Relativna frekvenca števila opazovanj po razredih prizadetosti koruze na pleistocenskih nanosih (Pokokrje).


Močno prizadeta koruza na Brežiškem polju na produ severozahodno od Brežic (Foto D. Perko)


Močno prizadeta koruzna polja v Vipavski dolini (Foto D. Perko)


Normalno razvita koruza na ilovici severozahodno od Brežic (Foto D. Perko)