

PLAZOVI V OBČINI LITIJA

Landslides in the Litija Area

Blaž Zarnik* UDK 551.3 (497.4 Litija)

Povzetek

Na območju občine Litija predstavljajo velik problem številni večji in manjši zemeljski plazovi. Delovanje zunanjih sil (padavine, podtalne vode, erozija potokov in rek) in geološki procesi (fizikalno, kemično preperevanje) ter človekovi nepremišljeni posegi v naravo ustvarjajo neugodne kombinacije teh sil, zaradi česar se njihovo ravnotežje poruši.

Abstract

The large number of landslides in the Litija area represents a growing concern. The damaging effect of natural forces and man's careless interventions in the environment have upset the delicate balance in nature and led to an increasing

number of landslides. These occur primarily in Carboniferous and Permian beds, which are exclusively comprised of elastic rocks. These rocks account for 40 % of the land surface area in Litija. Typical of such rock is that they mould relatively quickly on the surface, forming a thick layer of rot.

The most troubled area is broader surroundings of Polšnik, where large and minor landslides frequently occur in the hilly area. This is due mostly to the geological structure of the Litija anticline, which is composed of impermeable dark grey Palaeozoic clastics. Many springs appear on the surface of the overthrust and impregnate the thick layer of rot during at rainfall. This results in sections sliding down hills and causing landslides.

Plazovi se pojavljajo predvsem v karbonskih in permskih kamninah, to so izključno klastiti (glinovci, skrilavi glinovci, muljevci, meljevci, kremenovi peščenjaki in kremenovi konglomerati). Iz njih je okoli 40 % površine občine Litija (slika 1). Za te kamnine je značilno, da na površju razmeroma hitro preperevajo, pri tem pa nastaja razmeroma debel sloj preperine.

Glede na hitrost drsenja lahko uvrstimo vse večje plazove med fosilne, kar pomeni, da med opazovanjem

mirujejo, vendar jih lahko zunanje sile dokaj hitro sprožijo, zato začnejo počasi ali hitro drseti (premik do nekaj centimetrov na uro). Trenutni zdrsi ali usadi so razmeroma redki. Za njih je značilno, da vsa masa splazi naenkrat.

Glede na debelino splazelega materiala se vsi plazovi uvrščajo med plitve plazove, kar pomeni, da debelina pokrova, ki zdrsne po kamniti podlagi, ponavadi ne preseže pet metrov.


Slika 1. Shematizirani prikaz potencialno plazovitih območij v občini Litija

Figure 1. Scheme of potential landslides on Litija area


Slika 2. Delno splazel zunanji rob ceste Volčja jama - Jastrebnik (foto: B. Zarnik)

Figure 2. Partly landslided outside edge of the Volčja jama - Jastrebnik road (photo: B. Zarnik)

Opis plazov

Plaz na cesti v Jastrebnik

Marca 1995 je na cesti Volčja jama - Jastrebnik delno splazel zunanji rob ceste, zato vožnja po pogreznjenem delu cestišča ni bila možna (slika 2). Brežina pod cesto je precej strma in je bila pred asfaltiranjem ob robu še dodatno nasuta. K splazitvi so prispevale tudi velike količine vode, ki so se ob deževju razlivala čez cesto po brežini navzdol.

Plaz je na temnosivih karbonskih drobnozrnatih kremenovih peščenjakih in sljudnatih meljevcih. Vmes so tudi tanke pole glinovca, ki povečujejo nevarnost zdrsna znotraj nepreperle kamnine.

Da bi se izognili nestabilni brežini, bo potrebna delna prestavitev ceste v stabilno brežino za en meter, zunanji del cestišča bo treba odkopati in na pilotih postaviti kamnito peto iz gruščnatega materiala.

Plaz na cesti Velika Štanga – Račica

Pod cesto Velika Štanga - Račica, nad kmetijo Žust, je krajše plazovito pobočje, ki se občasno počasi premika. Zato se poseda 25 metrov ceste, obenem pa se peta plazu nevarno pomika proti gospodarskemu objektu kmetije Žust (slika 3). Plazenje je staro približno 30 let, kar potrjujejo kostanjevi piloti, ki so zabiti v brežino, vendar plazenja ne preprečujejo, saj očitno ne sežejo do stabilne podlage.

Pri raziskavah so ugotovili, da povzročata plazenje podzemna voda, ki ob večjem deževju prepoji debel sloj preperine do tolikšne mere, da začne drseti. Plazenje povzročata tudi nenehno dosipavanje ceste, kar je dodatna obremenitev čela plazu. Geološka podlaga je iz temnosivih do črnih karbonskih glinovcev, muljevcev in meljevcev. Ponekod so


Slika 3. Plaz na cesti Velika Štanga - Račica, kjer se njegova peta nevarno približuje gospodarskemu posloplju kmetije Žust (foto: B. Zarnik)

Figure 3. Landslide on the Velika Štanga - Račica road, where the beginning of the landslide is dangerously heading toward the Žust farm (photo: B. Zarnik)

zaradi tektonskih pritiskov skrilavi ali pa so pregneteni v vijoličasto ilovico.

Pri sanaciji bo treba vgraditi gruščnato peto ob vznožju ceste in urediti primerno odvodnjavanje ter delno prestaviti cesto v brežino.

Plaz na lokalni cesti Hotič – Vače

Na lokalni cesti Hotič - Vače se na odseku, kjer se začnejo serpentine, pojavi obsežno nestabilno območje, ki ga s spodnje strani omejuje Loki potok, na zgornji strani pa je dolomit Dolskega nariva. Podlaga nestabilnega območja so temnosivi tektonsko pretreti karbonski glinovci, muljevci in meljevci. V počasi plazeči preperini so poleg odlomkov


Slika 4. Pogled na počasi plazečo serpentine na cesti Hotič – Vače (foto: B. Zarnik)

Figure 4. View of slow, serpentine landslide on the Hotič – Vače road (photo: B. Zarnik)


Slika 5. Panoramski posnetek vasi Polšnik: plazovita območja so na travnatih pobočjih, kjer so v podlagi karbonatski in permški klastiti Litijske antiklinale; podlaga višjeležčega, z gozdom poraščena območja, so stabilni triasni karbonati Dolskega nariva (foto: B. Zarnik)

Figure 5. Panorama photo of Polšnik village; the landslide areas are on grassy slopes, slying above Carboniferous and Permian clastics of the Litija anticline; while higher-lying, forest-covered areas lie above stable Triassic carbonates of the Dole overthrust (photo: B. Zarnik)

karbonskih kamnin tudi številni kosi dolomita. Vmes se pojavljajo tudi veliki boki dolomita, ki so se odkrušili od strmega narivnega roba. Zaradi plazenja se na različnih delih ceste neenakomerno pogreza in s tem povzroča lomljenje asfalta (slika 4).

Za uspešno saniranje strmega plazovitega območja bi bilo potrebno obsežno dreniranje celotnega plazišča.


Slika 6. Panoramski posnetek s Polšnika na vas Tepe: tudi tukaj je dobro vidna litološka meja med nižjeležčimi plazovitimi klastiti in stabilnimi karbonati (foto: B. Zarnik)

Figure 6. Panorama photo of the village of Tepe taken from Polšnik; here the lithological boundary between low-lying landslide clastics and stable carbonates is clearly visible (photo: B. Zarnik)

Plazenje na širšem območju Polšnika

Najbolj problematično je širše območje Polšnika (sliki 5, 6), kjer se na hribovitem ozemlju pojavljajo številni večji in manjši plazovi. Vzrok je predvsem geološka zgradba ozemlja, ki pripada Litijski antiklinali. Sestavljajo jo temnosivi karbonski in rdeči srednjepermški klastiti (glinovci, meljevci, muljevci in drobnozrnati kremenovi peščenjaki), ki so za vodo neprepustna podlaga. Na te kamnine so narinjeni karbonati Dolskega nariva. To so predvsem triasni dolomiti in apnenci, ki so za vodo srednje do dobro prepustna podlaga, zato ob deževju vode razmeroma hitro pronicajo, ven-


Slika 7. Začasno sanirana lokalna cesta Polšnik – Pasjek v Zgornjih Tepah (foto: B. Zarnik)

Figure 7. Temporarily rehabilitated Polšnik – Pasjek road in Zgornje Tepe (photo: B. Zarnik)

dar le do spodaj ležečih klastitov, kjer naletijo ob narivni ploskvi na neprepustno podlago. Tako se na površju ob narivnem robu pojavljajo številni izviri in močila, ki ob izdatnejšem deževju prepojijo debel sloj preperine. Tako se na strmih pobočjih in nestabilni, tektonsko poškodovani podlagi pogosto pojavi plazenje.

Plaz na lokalni cesti Pasjek – Polšnik v Zgornjih Tepah

Plaz je približno 150 metrov pod narivnim robom in ogroža lokalno cesto Polšnik - Pasjek (slika 7), po kateri vozi tudi šolski avtobus. Promet je bil zaradi hitrega plazenja po dežju že ustavljen. Cesto je bilo treba dosuti.


Slika 8. S plazovi razruta travnata pobočja pod Andrejčkovo domačijo v Zgornjih Tepah (foto: B. Zarnik)

Figure 8. Grassy slopes ploughed by landslides below the Andrejček farm in Zgornje Tepe (photo: B. Zarnik)

Ugotovljeno je bilo, da bo pri sanaciji treba odkopati okoli tri metre in pol debelo plast rjave srednjegnetne glinje in zaglinjenega gruščja ter jo nadomestiti s kamnito peto, urediti pa bo treba tudi primerno odvodnjavanje podtalnih in površinskih vod.

Sedaj je cesta začasno popravljena, vendar je ob prvem obilnejšem deževju pričakovati ponovne premike.

Plaz pod stanovanjsko hišo Tepe 35 – Andrejčkov plaz

Tu se je sprožil dolg in razmeroma ozek plaz pod stanovanjsko hišo Tepe 35 (slika 8). Območje je plazovito že dalj časa. Zaradi plazenja je bil že prestavljen desetkilovlatni drog, posredno pa ogroža tudi stanovanjsko zgradbo, ki je


Slika 9. S kaštnim zidom saniran spodnji del plazu na lokalni cesti pod Spodnjim Polšnikom (foto: B. Zarnik)

Figure 9. Lower part of landslides on the road below spodnji Polšnik, fortified by a wall (photo: B. Zarnik)

na manjšem grebenu rdečega srednjepermskega glinovca, ki ga premiki še niso zajeli. Peta plazu se v dolini izklinja v vodotoku, ki ga lahko ob intenzivnejših premikih zajezi, medtem ko se čelo plazu nevarno približuje lokalni cesti Pasjek - Polšnik.

Sanacija omenjenega plazu bo možna le z ustreznim dreniranjem ter predhodnimi natančnimi geološko-geomehanskimi raziskavami s sondažnimi vrtnami.

Plaz na lokalni cesti pod Spodnjim Polšnikom

Razmeroma obsežno plazovito območje je med dvema serpentinama lokalne ceste Pasjek - Polšnik. Tudi tu je podlaga iz rdečega srednjepermskega glinovca. Peta plazu je bila že sanirana s kaštnim zidom (slika 9), tako da spodnji


Slika 10. Čelo plazu tik pod lokalno cesto pri Spodnjem Polšniku, kjer je pričakovati napredovanje plazu na cesto, saj se je na cestišču že pojavila razpoka (foto: B. Zarnik)

Figure 10. Front of landslides below the road near Spodnji Polšnik, where the crack in the road warns of the approaching landslide (Photo: B. Zarnik)

del ceste ni več ogrožen. Zaradi velike razdalje med peto plazu in njegovim celom se zemljišče vmes še vedno premika in zato se čelo plazu na zgornji serpentinini nevarno približuje cesti (slika 10). Na njej se je že pojavila razpoka. Ta del ceste je v neposredni bližini naravnega roba, tako da med preperino že prevladujejo kosi dolomitnega gruščja, ki so navaljeni z višjeležečega nariva. Na tem delu je med podlago in preperino pričakovati večje količine vode, na kar bo treba pri sanaciji še posebej paziti.


Slika 11. Grozeče razpoke na novi stanovanjski hiši Polšnik 13 a (foto: B. Zarnik)

Figure 11. Threatening cracks on a new house at Polšnik 13 a (photo: B. Zarnik)

Plaz pri stanovanjski hiši 13 a in opuščeni pošti na Polšniku

Tu je že star plaz v srednjepermskem rdečem glinovcu. Nova hiša Polšnik 13 a (slika 11) je že tako poškodovana, da je njeno popravilo dvomljivo. Stara pošta (slika 12) je bila izpraznjena že pred nekaj leti in njena obnova je nesmiselna. Sanacija tega območja postaja precej nujna, saj obstaja možnost, da bodo postale nestabilne tudi sosednje nepoškodovane zgradbe, na kar že opozarja razpoka v opornem zidu sosednje zgradbe (slika 13). Oblika plazu je zaradi počasnih premikov slabo vidna, saj plaz nima izrazitega čela in pete. Tudi to območje bo treba raziskati z mrežo sondažnih vrtn in projektirati ustrezno odvodnjavanje.


Slika 12. Zaradi razpokanosti izpraznjena stara pošta na Polšniku (foto: B. Zarnik)

Figure 12. Because of cracks the old post-office at Polšnik was abandoned (Photo: B. Zarnik)


Slika 13. Plazenje se počasi, a nezadržno širi na sosednje, še nepoškodovane zgradbe (foto: B. Zarnik)

Figure 13. Landsliding is slowly spreading to neighbouring undamaged buildings (photo: B. Zarnik)

Splazitev na lokalni cesti pod gostilno Majcen na Polšniku

Na tem mestu se je ponovno sprožila polkrožna plazina. Posedek je bil tako velik, da je bilo treba lokalno cesto dosuti (slika 14). Nad njo je nov oporni zid, prav tako je rešeno površinsko odvodnjavanje, vendar bo ob vznožju treba postaviti kamnito peto in obnoviti nasip, sicer se lahko nestabilnost razširi na oporni zid in naprej proti gostilni Majcen.

Sklep

Številni plazovi v pretežno hriboviti občini Litija ogrožajo predvsem ceste, gospodarska poslopja in obdelovalne


Slika 14. Zaradi preobremenjenosti splazeli del cestišča na Polšniku (foto: B. Zarnik)

Figure 14. Part of the road on Polšnik has slid due to excessive loads (photo: B. Zarnik)


Slika 15. Manjši plaz na cesti Renke — Tepe, kjer je zaradi spodkopavanja hribine pri širitvi ceste nastal usad (foto: B. Zarnik)

Figure 15. Landslips on road Renke — Tepe, where has come to depression landslide because of sapping of hill at widening of road (photo: B. Zarnik)


Slika 16. Sanacija plazu na cesti Klanec – Sela: plaz se je sprožil zaradi preobremenjenosti po nepremišljenem nasi-pavanju manjšega kolovoznega odcepa z gramozom; pri tem je bil pretrgan tudi vaški vodovod (foto: B. Zarnik)

Figure 16. Rehabilitation of landslide on the Klanec – Sela road; the landslide occurred overburdening resulting from the construction of a gravel roadbed, causing interruptions in the village water supply (photo: B. Zarnik)

kmetijske površine. Sanacija plazov je nujna, sicer se bo škoda samo še stopnjevala. To bo veliko stalo, denarja pa ni na voljo.

Na podlagi vsega tega ugotavljamo, da bo treba v prihodnje še posebno skrbno načrtovati vsak človekov poseg v naravo, predvsem pri gradnji novih cest ali njihovi razširitvi (sliki 15, 16) in pri gradnji različnih objektov.