

PODTALNICA IN PREBIVALSTVO

Drago Perko*

UDK 628.5 (497.12):628.19

Slovenija je z vodo bogata država, kljub temu pa je pomanjkanje pitne vode vse večje, saj je večina površinskih vodotokov močno onesnažena in neprimerna za pitje. Tako postaja podtalnica vse pomembnejši vir pitne vode. Ker pa sta površinska voda in podtalnica povezani, se onesnažuje tudi podtalnica. K temu prispeva tudi vse večje zgoščanje prebivalstva in njegovih dejavnosti na območjih s podtalnico. Na koncu prejšnjega stoletja je na območjih s podtalnico, ki ne pomenijo niti desetino površine Slovenije, živela slaba petina vsega prebivalstva Slovenije in leta 1991 skoraj tretjina, skupaj s kilometer širokim pasom okrog območij s podtalnico pa konec prejšnjega stoletja četrtnina in leta 1991 celo več kot polovica vsega prebivalstva Slovenije.

V Sloveniji pade na leto povprečno okoli 1400 mm padavin, od tega jih dve tretjini odteče. Srednji letni pretok slovenskih vodotokov je dobrih 1000 m³/s. Skozi Slovenijo odteče na leto povprečno okoli 35 milijard m³ vode, od tega je 56 % vode s slovenskega ozemlja, 44 % pa je priteče iz tujine. Ob srednjem pretoku pride na prebivalca več kot 18 000 m³ vode, ob najnižjem vodnem stanju pa še vedno več kot 2000 m³ na leto (3). To pomeni, da Slovenijo lahko uvrstimo med države, ki so najbolj bogate z vodo.

Žal pa je večina slovenskih površinskih vodotokov onesnažena in zato neprimerna za pitje. Odseki kemično in bakteriološko čistih vodotokov so omejeni le na povirne dele alpskih in predalpskih vodotokov. Med večjimi rekami je Sava Dolinka čista od izvira do Kranjske Gore, Kamniška Bistrica do Stranja, Savinja do Luč in Soča do Trnovega (3).

Ker se onesnaževanje slovenskih voda nadaljuje in celo povečuje, je podtalnica ali talna voda, ki je zaradi svoje lege pod površjem v primerjavi s površinskimi vodami nekoliko manj ogrožena, vse bolj pomemben vir pitne vode. Najpomembnejša območja talne vode so v prepustnih, bolj grobih, predvsem prodnatih kvartarnih in terciarnih nanosih. Medconjska prepustnost je na Dravskem polju 2,4 m³/s, Kranjskem polju 2,1 m³/s, Ljubljanskem polju 1,6 m³/s, Sorškem polju 1,2 m³/s in Murskem polju 1,0 m³/s. Pomembnejše količine od skupno 12,4 m³ vseh dinamičnih zmogljivosti talne vode pa so še v Celjski kotlini, na Krškem, Šentjernejem in Brežiškem polju, Kamniškobistriški ravnini, Apaškem polju, Goriškem polju in v Vipavski dolini, Radovljiški kotlini in še na nekaterih manjših območjih alpskega sveta (3).

Zaradi dinamične povezave med površinskimi vodotoki (slika 3) in podtalnico pa površinsko onesnaževanje voda počasi, a zanesljivo slabša kakovost talne vode. Najbolj očiten primer pretoka onesnažene površinske vode v podtalnico predstavlja jo Apaško, Dravsko, Ptujsko in Mursko polje, pa tudi Celjska kotlina ter Krško in Brežiško polje. Talna voda je večinoma neoporečna na Gorenjskem: na Ljubljan-


Slika 1. Glavna območja podtalnice v Sloveniji (4).

Figure 1. Major areas with groundwater in Slovenia (4).


Slika 2. Glavna območja podtalnice v Sloveniji s kilometer širokim pasom okrog njih.

Figure 2. Major areas with groundwater in Slovenia including the one kilometre zone.


Slika 3. Glavni površinski vodotoki v Sloveniji (4).

Figure 3. Major surface rivers in Slovenia (4).


Slika 4. Razporeditev naselij v Sloveniji (ena pika je eno naselje).

Figure 4. Settlement distribution in Slovenia (one dot is one village, town, city).

skem, Kranjskem in Sorškem polju ter v Radovljiški kotlini (3).

Že prebivalstvo samo je onesnaževaloc voda, mnoge njegove dejavnosti, predvsem gospodarske, pa onesnaževanje še pospešujejo.

Površine, pod katerimi so zaloge talne vode (slika 1), merijo 1792 km². Povprečna nadmorska višina območij s podtalnico je 359 m, kar je skoraj 200 m manj od povprečja Slovenije, povprečen naklon pa 5°, kar je 8° manj od povprečja Slovenije (1). Podtalnica leži torej predvsem pod ravninskimi in nižinskimi območji. To pa so območja velikega zgoščanja prebivalstva in njegovih dejavnosti, območja največjih mest in gospodarskih središč (2). Hkrati so to tudi območja najbolj in-

tenzivnega kmetovanja, kjer gozd pokriva samo še četrtno vseh površin, kar je pol manj, kot velja za Slovenijo. Podobno velja za prvi in drugi petstometski pas okoli območij s podtalnico, od koder ima tam živeče prebivalstvo na podtalnico podoben vpliv kot prebivalstvo, ki živi in dela neposredno nad podtalnico.

V preglednici 1 so podane nekatere naravne in prebivalstvene značilnosti območij s podtalnico, petstometskega pasu okrog območij s podtalnico (od 0 do 500 m), drugega petstometskega pasu okrog območij s podtalnico (od 500 do 1000 m) in površin zunaj teh treh območij oziroma pasov. Podatki so izračunani na osnovi povezave med različnimi sloji v geografskem informacijskem si-

stemu Slovenije (1), ki ga gradimo na Geografskem inštitutu Antona Melika Znanstvenoraziskovalnega centra SAZU. Osnovni sloj za naravne sestavine pokrajine je stometrski digitalni model reliefa, za družbene sestavine pokrajine pa so osnova centriodi naselij (geografske koordinatne naselij), na katere so navezani statistični podatki za vsa naselja (5).

Naselja

Na območjih s podtalnico je slaba desetina vseh naselij (slika 4), kar ustreza deležu površin območij s podtalnico. To pomeni, da se gostota naselij na območjih s podtalnico ne razlikuje od gostote naselij na drugih območjih.

Značilno je, da so naselja na območjih s podtalnico v povprečju večja kot drugje. Na večja naselja pa se navezujejo okolju škodljive dejavnosti, in to precej bolj, kot je to značilno za manjša naselja. Leta 1869 je bila povprečna velikost naselja na območjih s podtalnico 374 ljudi na naselje, v prvem petstometskem pasu 241, drugem petstometskem pasu 237 in na ostalih območjih 167 ljudi na naselje. Razmerje med območji s podtalnico in ostalimi območji je bilo torej približno 2 proti 1. Leta 1931 je razmerje preseglo 3 proti 1, leta 1961 se je približalo 5 proti 1, leta 1991 pa celo 6 proti 1, saj je bila povprečna velikost naselij na območjih s podtalnico kar 1233 ljudi na naselje, v prvem petstometskem pasu 723 in v drugem petstometskem pasu 461, na ostalih območjih pa komaj 212 ljudi na naselje.

Prebivalstvo

Ob koncu prejšnjega stoletja je na območjih s podtalnico, torej na slabi desetini površine Slovenije, živela skoraj petina vsega prebivalstva Slovenije. Do leta 1931 je delež narasel na slabo četrtno in do leta 1981 na slabo tretjino, nato pa je med letoma 1981 in 1991 rahlo upadel. Na območjih s podtalnico skupaj z obema petstometskima pasovoma, kar je slaba petina površine Slovenije, pa je leta 1869 živela četrtnina vsega prebivalstva, leta 1931 že tretjina, leta 1961 slaba polovica in leta 1991 celo več kot polovica vsega prebivalstva. Zgoščanje prebivalstva je bilo torej v tem stoletju res veliko, saj se je število prebivalcev na območjih s podtalnico skupaj z obema petstometskima pasovoma povečalo s 301 760 ljudi leta 1869 na 916 815 ljudi leta 1991. Število ljudi se je torej potrojilo, medtem ko se v celi Sloveniji ni niti podvojilo.

Na območjih s podtalnico se je prebivalstvo med letoma 1931 in 1961 povečalo za več kot tretjino, v Sloveniji le za 15 %. Med letoma 1961 in 1991 se je prebivalstvo na območjih s podtalnico spet po-

Preglednica 1. Primerjava nekaterih naravnih in prebivalstvenih značilnosti med območji s podtalnico in sosednjimi območji.

Table 1. Comparison between some natural and population characteristics over the areas with groundwater and surrounding areas.

	Območja podtalnice Areas with groundwater	Pas od 0 m do 500 m Zone from 0 m to 500 m	Pas od 500 m do 1000 m Zone from 500 m to 1000 m	Ostala območja Other Areas	Skupaj Total
Površina v ha Area in ha	179196	94227	93990	1658239	25652
Delež površine v % Part of the area in %	8,8	4,7	4,6	81,9	100,0
Povprečna nadmorska višina v m Average height above sea level in m	359	618	690	567	353
Povprečen naklon v stopinjah Average inclination in degrees	5,0	14,5	16,9	13,7	13,1
Površina gozda v ha Forested area in ha	46265	46997	51726	951493	1096481
Delež gozda v % Part of the forested area in %	25,8	49,9	55,0	57,4	54,1
Število naselij Number of settlements	504	295	178	4941	5918
Delež naselij v % Part of the settlements in %	8,5	5,0	3,0	83,5	100,0
Število ha na naselje Hectares per settlement	356	319	528	336	342
Povprečna velikost naselja (število ljudi na naselje) Average size of the settlement (population per settlement)					
leta 1869 / in 1869	374	241	237	167	191
leta 1931 / in 1931	646	286	288	188	235
leta 1961 / in 1961	890	487	373	189	269
leta 1991 / in 1991	1233	723	461	212	332
Število prebivalcev Population					
leta 1869 / in 1869	188521	71019	42220	825981	1127741
leta 1931 / in 1931	325489	84274	51265	927744	1388772
leta 1961 / in 1961	448742	143738	66480	932563	1591523
leta 1971 / in 1971	526054	171286	72291	957506	1727137
leta 1981 / in 1981	603662	197826	78537	1011839	1891864
leta 1991 / in 1991	621485	213232	82098	1049171	1965986
Delež prebivalstva v % Part of the population in %					
leta 1869 / in 1869	16,7	6,3	3,7	73,3	100,0
leta 1931 / in 1931	23,4	6,1	3,7	66,8	100,0
leta 1961 / in 1961	28,2	9,0	4,2	58,6	100,0
leta 1971 / in 1971	30,5	9,9	4,2	55,4	100,0
leta 1981 / in 1981	31,9	10,5	4,1	53,5	100,0
leta 1991 / in 1991	31,6	10,8	4,2	53,4	100,0
Gostota prebivalstva (število ljudi na km ²) Density of the population (number of people per km ²)					
leta 1869 / in 1869	105	75	45	50	56
leta 1931 / in 1931	182	89	55	56	69
leta 1961 / in 1961	250	153	71	56	79
leta 1971 / in 1971	294	182	77	58	85
leta 1981 / in 1981	337	210	84	61	93
leta 1991 / in 1991	347	226	87	63	97
Indeks rasti števila prebivalcev Index of population growth					
med 1931 in 1961 / between 1931 and 1961	138	171	130	101	115
med 1961 in 1991 / between 1961 and 1991	138	148	123	113	124
med 1971 in 1981 / between 1971 and 1981	115	115	109	106	110
med 1981 in 1991 / between 1981 and 1991	103	108	105	104	104

večalo za dobro tretjino, v Sloveniji za manj kot četrtno. V zadnjem desetletju, med letoma 1981 in 1991, pa se je število prebivalcev na območjih s podtalnico povečalo za 3 %, v Sloveniji za 4 %. Torej se je prvič v zadnjih 120 letih zgodilo, da se je število prebivalcev na območjih brez podtalnice povečalo bolj kot na območjih s podtalnico.

Klub temu je gostota prebivalstva na območjih s podtalnico še precej večja kot drugje. Leta 1869 je bila na območjih s podtalnico gostota prebivalstva 105 ljudi na km² in na območjih brez podtalnice 51 ljudi na km², torej je bilo razmerje 2 proti 1. Leta 1931 je bilo razmerje 3 proti 1, leta 1961 že 5 proti 1 in leta 1991 skoraj 6 proti 1. Tudi ta razmerja kažejo, da

je zgoščanje prebivalstva na območjih s podtalnico res izredno veliko.

Sklep

V tem stoletju se je na območjih s podtalnico, ki sovpadajo z ravninskimi in nižin-

168 skimi območji, ki so najbolj zanimiva za prebivanje, prebivalstvo zgoščalo izjemno hitro, saj se je delež prebivalstva na območjih s podtalnico in kilometer širokim pasom okrog območij s podtalnico, kar skupaj pomeni 3674 km² ali manj kot petino površine Slovenije, povečal s četrtrine leta 1869 na več kot polovico leta 1991. Gostota prebivalstva se je v istem obdobju povečala za več kot trikrat. Število prebivalcev se je povprečno povečevalo kar za odstotek na leto. To pomeni, da se je obremenjenost okolja na območjih s podtalnico večala bistveno hitreje kot na ostalih območjih. Ta skokovita rast pa se je v zadnjem desetletju vendarle umirila, saj je med letoma 1981 in 1991 število prebivalcev naraščalo na območjih s podtalnico enako hitro kot na

ostalih območjih, delež prebivalstva od vsega prebivalstva Slovenije pa se je na območjih s podtalnico celo za malenkost zmanjšal. Kljub temu pa se število prebivalcev na območjih s podtalnico še vedno večja, s tem pa se večja tudi obremenjenost okolja in ogroženost podtalnice.

Območja s podtalnico so zelo pomembna za oskrbo Slovenije s pitno vodo. Ker pa je na njih zgoščena cela vrsta človekovih dejavnosti, ki lahko ogrozijo ali celo uničijo podtalnico, bi bilo smotno dati v prihodnosti znanstvenemu proučevanju območij s podtalnico bistveno večjo težo.

1. Perko, D., 1992. Geografski informacijski sistemi v regionalni geografiji in geokologiji. Dela 9. Ljubljana.

2. Perko, D., 1993. Gostota prebivalstva v Sloveniji. Geografski obzornik, letnik 40, številka 1. Ljubljana.
3. Plut, D., 1987. Slovenija - zelena dežela ali pustinja? Ljubljana.
4. Zveza vodnih skupnosti SRS, 1978. Vodno-gospodarske osnove SRS. Ljubljana.
5. Zavod RS za Statistiko, 1991: Popis prebivalstva, gospodinjstev in stanovanj leta 1991.

Drago Perko Groundwater and the population

Slovenia is rich in water resources, yet the deficiency of drinking water is increasing due to the fact that surface waters are strongly polluted and not suitable for drinking. Thus, the groundwater is becoming of vital importance for drinking purposes. Surface runoff and groundwater are interconnected also by the influence of pollution problems. Urbanisation and activities of public services are making the groundwater more vulnerable. At the end of the last century one fifth of the Slovenian population lived over less than ten percent of the whole territory important for groundwater. In 1991 this number for the same area amounted to one third of the whole population. Another comparison is made including a one kilometre zone around the groundwater areas: at the end of the last century one of fourth of the population lived over those areas, compared with more than one half of the Slovenian population in 1991. The density of the population in the period increased by three times, e. g. by one percent per year on average. Impacts over the areas with groundwater are greater compared with other regions. Still, the extreme growth over the last decade has diminished. Data from 1981 to 1991 have shown the same rate of increase of the population over the areas with groundwater and surrounding regions. An even smaller percentage of the whole population over the areas with groundwater was observed for that particular period. In spite of these facts, the number of the population over the areas with groundwater is still increasing, causing higher risks to the groundwater and making the environment more vulnerable.


Slika 5. Območja z nadpovprečno gostoto prebivalstva v Sloveniji leta 1869 (2).

Figure 5. Areas with extremely high population density in Slovenia in 1869 (2).


Slika 6. Območja z nadpovprečno gostoto prebivalstva v Sloveniji leta 1991 (2).

Figure 6. Areas with extremely high population density in Slovenia in 1991 (2).

UJMA