

GRADIVO ZA VODNO UČNO POT

Mentorica: Helena Lazar

Zbrale dijakinje 2. letnika gimnazije Litija:
Alenka Dolanc, Anja Vozel, Barbara Agrež, Ines
Klen, Maruša Novljan, Sara Gombač, Tea Rogan

2011

DRUŠTVO
ZA RAZVOJ
PODEŽELJA
LAZ

Jablaniška dolina

UPORABA VODE NEKOČ

Breg pri Litiji in Tenetiše, majhni vasici skoraj združeni v eno, sta bili še pred nekaj desetletji pomemben faktor v obrteh povezanih z vodo. Ko je bila voda eden glavnih virov energije, je Breg s strani izkoriščanja le-te kar cvetel. Jablaniški potok je poganjal mlin, mlatilnico, pajkalnik (po domače "pajkl") slamoreznico in žago.

DOMAČIJA "PRI PLESKOVČ"

Domačija "pri Pleskovč" je zagotovo ena najpomembnejših v vasi, saj je bila leta 1848, takrat še pokrita s slamo, zgrajena neposredno ob Jablaniškem potoku in se je na njej odvijalo več industrijskih obratov. Domačija je bila sicer v tem času seveda že obnovljena, a je ohranila velikost.

Gospodar nam je povedal tudi zgodbo o prvem vlaku. Ko so domačijo gradili, je potekala tudi gradnja Južne železnice, ki je povezala Dunaj in Trst. Prišel je dan v letu, ko je v Litijo pripeljal prvi vlak. Tistega dne so vsi pustili vse orodje in šli gledat prihod "velike zverine", ki je niso vlekli konji. Žal pa je prihod železnice pomenil tudi zaton furmanov in splavarjev.

ŽAGA, katere ostankov danes na žalost ni več, je bila, kot tudi druge dejavnosti na domačiji, povezana s furmanstvom in splavarstvom. Ohranil se je le še del zidu, v katerega je bila vpeta pogonska osojina - **VRETENO** - ki je gnala žago. Žaga je bila na dva lista. Z njo so rezali samo plohe, zaposlena pa sta bila dva človeka.

MLIN

Ko je bilo žito požeto, so ga peljali v mlin na Domačijo pri Pleskovč. Ta je bil zgrajen leta 1948 in je večinoma mlel pšenico, ajdo in ječmen. Bili so trije pari kamnov za stope, eden za žago in eden za mlatilnico. 6 stopov je delalo samodejno na vodni pogon. Eno vodno kolo je proizvedlo 3,5 kW energije.

Pomembno vlogo sta v nadaljnjem procesu imela **PAJKALNIK**, ki loči zrno od plevla, in **MLATILNICA**, ki pa mlati snope žita.

Delovala je na vodni pogon s pomočjo **POGONSKE VERIGE**. Postopek je bil sledeč. Najprej so snope pripeljali, nato sta jih dva razložila, dva razvezovala, štirje pa so delo zaključili. Ko se je začelo kaditi so odprli vrata. Mlatili so le 2 meseca, julija in avgusta a so takrat delali od zore do mraka. V enem dopoldnevu (8 ur) so naredili od 40 do 50 "mirenkov", ki v današnjem času pomenijo 25 kg. Največkrat so mlatili pšenico, nekajkrat pa tudi ajdo. Če na razpolago ni bilo mlatilnice, so mlatili s "**CEPCEM**". Ostalo slamo pa so rezali s **SLAMOREZNIČO**.

Ustrezen pretok so nad domačijo uravnavali z "**ZATURNICO**".

VODA V VASI

V vasi je bilo poskrbljeno tudi za varnost, saj je ob vodi stala GASILSKA BARAKA, uporabljali pa so ročno brizgalno. Sredi vasi je bilo 4 - 6 metrov dolgo korito, kamor so vodili napajat živino. To je bilo ponavadi delo otrok.

Imeli so tudi PERILNICO, kjer so ženske prale perilo. Če je bilo vode premalo, so šle prat v Jablaniški potok. Perilo so namilile z domačim milom, ki so ga kuhali iz loja. Ko je bilo perilo namiljeno, so ga zdrgnile, ožele in na koncu še splaknile.

Vsaka domačija v vasi pa je imela tudi svojo "ŠTIRNO" (vodnjak), ki je bila najbližji vir vode.

UPORABA VODE NEKOČ:

Industrijski obrati, ki so delovali na vodo:

- SLAMOREZNICA: rezali so slamo
- MLATILNICA: je mlatila snope
 - Mlatilnica je delovala na vodo s pomočjo pogonske verige oziroma železne ketne
 - Najprej so snope pripeljali
 - Nato sta jih 2 naložila
 - 2 razvezovala
 - 4 pa so vse zaključili
 - Ko se je v prostoru začelo kaditi so odprli vrata
 - Mlatili so le dva meseca to sta bila julij in avgust toda takrat so delali od zore do mraka
 - V enem dopoldnevu (8ur) so naredili 40-50 "mirenkov", ki v današnjem času pomenijo 25 kilogramov
 - Največkrat so mlatili pšenico so pa tudi malo ajde
 - Če so pa bili brez mlatilnice so mlatili s cepcem
- PAJKALNIK: loči zrno od plevela
- MLIN
 - Naredili so ga leta 1948 tako mlin kot jez
 - Imeli so 3 pare kamnov za stope, 1 za žago in 1 za mlatilnico
 - 6 stopov je delalo samodejno na pogon in pšenico, ješprenj in ajdo
 - Eno vodno kolo je dalo 3,5kW energije
 - Mlatili so 3 tedne tako pa so vse končali v enem dnevu
- ŽAGA: bila je na dva lista in z njo so rezali samo plohe. To pa sta delal 2 človeka

➤ Danes je še del zidu v katerega je bila vpeta pogonska osojina = VRETENO, ki je gnala žago

- ZATURNICA: reguliranje vode (danes stoji le še steber)
- PERILNICA: prali perilo ali pa samo splakovali, če pa je zmanjkalo vode so odšli v jablaniški potok; namilili so z domačim milom, katerega so kuhali iz loja in nekaj dodali, da se je strdilo. Namilili so s toplo vodo, ožele ter na koncu splaknile.
- Vsaka domačija je imela ŠTIRNO
- Imeli so KORITO sred vasi, ki je merilo 4-6m
- Imeli tudi GASILSKO BARAKO, ki je bila zraven vode; uporabljali pa so ročno brizgalno
- Domačija, na kateri pa je vse to je bila zgrajena leta 1848 in takrat je bila pokrita še s slamo. Imenuje pa se domačija pri Pleskovc. Bila je enake velikosti kot današnja. Je pa tudi zgodba o tem, da naj bi ko so jo gradili en dan v letu vse pustili in šli gledat v Litijo, ko je pripeljal vlak.

STARE OBRTI:

- KOVAČI: kovali voz in podkovali konje
- SPLAVARJI = FLOSERJI: imenovali so se furmani; na Maljaku vezali z »drotom« flose jih naložili in odpeljali v Zagreb, kamor so potovali približno 1 teden
- RIBIČI: bili zelo dobri
- GOSTILNA: imeli eno, ki se je imenovala pr Potokar (tudi naj bi jo imeli pr Human)
- CEGLARNA = OPEKARNA: delali cegle za hišo
- MLIN
- ŽAGA

Ti trije naj bi bili v sorodu(zidar bratranec, kolar in čevljar pa brata)

- ZIDAR
- KOLARJI = BOGNAR: delal vozičke, lesene vozove in lesene samokolnice (možno da je bila tudi pr Bevc)
- ČEVLAR
- TESARSTVO: delal strehe in les za hleve
- KMETIJE : takrat je bilo približno 6 kmetij; danes pa jih je še 4 od tega 3 intenzivno in 1 manj intenzivno. Pr Patenoster imajo danes sirarno, pr Marn pa šparglje in jagode. Vsi pa so včasih imeli njive. Imeli so vole s katerimi si orali in vlekli les iz gozda
- ŽGANJE KUHA: kuhanje žganja, pripeljali so cel vagon sliv, katere je kuhal na Grbini.

Čprav je bila vas majhna so imeli veliko obrtnikov.

V vasi je cerkev sv. Katarine, ki je stara 100 let. Prižnica pa je bila zgrajena leta 1520

*Zbrale: Maruša Novljan, Anja Vozel, Alenka Dolanc
Vir: Tone Simončič, Ana Kokalj*

FURMANSTVO

Breg pri Litiji je vas ob reki Savi, malo stran od Litije. Nekoč, pred prihodom južne železnice je bila pod vasjo ob reki Savi splavarska postaja. Območje je poznano tudi kot pomembna točka za furmane. Furmani so bili moški, ponavadi kmetje iz večjih družin, da so lahko z zaslužkom preživljali družino.

75-letno gospo Kristo z Brega smo poprosili naj pobra po spominu, in pove kaj o tej temi. Povedala je, da sta bila na Bregu glavna furmana Albin Kanduč iz Tenetiš in Lojze Savšek. Prevažali so različne materiale. Pesek so prevažali v prav posebnih lesenih vozovih imenovanih truge. Prevažali so tudi les za flose, vozili premog iz železniške postaje v Litiji, prevažali so mivko za komunalo, pripeljali tudi surovo apno v kosih za gradnjo hiš. Razdalje, ki so jih furmani prevozili niso bile dolge, največkrat so bile vožnje lokalne, po potrebi pa so se s konji odpravili tudi na Dolenjsko. Povedala nam je tudi to, da je bila cesta na Bregu nekoč širša, saj so se tu srečevali furmani, ker je bila na tem področju pomembna povezava proti jugu.

59-letna gospa Joža Kirm, nam je zaupala nekaj stvari o njenem očetu, furmanu. Vsak dan je tajal že zgodaj zjutraj, okoli 4. ure, z ovsom, senom in koruzo je nahranil konje in se odpravil na pot. S seboj je vzela malico, in nekaj sena za konja. Gospod je imel do konjev prav poseben odnos-konji so bili njegovi najboljši prijatelji. Gospa Kirm nam je dovolila fotografirati lesene sani, s katerimi so pozimi vlekli tovor, največkrat je bil to les. Sani so zavirali z "mačkom", to je dolga lesena močna palica z zakrivljenimi železnimi zobmi.

Iz knjige o furmanstvu smo prebrali, da so furmani živeli v razmeroma majhnih hišah, ki pa so bile deljene na dva poslopja: stanovanjski del in hlev. Tisti bolj premožnejši pa so imeli poslopje za živali ločeno od stanovanjskega dela. Furmani so največ časa preživeli na poti s konji in vozovi. Vozovi so bili iz trdega lesa in obitimi kolesi. Voz so ustavljali s "coklo", to je večji kos železa, oblikovan po kolesu in pripet z verigo. Nekateri vozovi so imeli dve zavori: sprednjo in zadnjo.

Leta 1956 se prvič pojavi voz z gumijastimi kolesi in s prilagojenim zavornim sistemom imenovan "gumi voz". Vozove so največkrat vlekli konji, imenovani "bosanci". Če so furmani furali ponoči, so za osvetljavo uporabljali petrolejke in lahterne. Furmani so največkrat prevažali les v Zagorico na žago ter na železniško postajo Litija, kjer je bilo skladišče, nazaj pa so spotoma vozili gradbeni material in nujna živila (sladkor, sol,...). Poleti so furmani iz kamnoloma vozili pesek za posipanje in novogradnjo. Če je doma zmanjkalo dela, so odšli v Kočevje, kjer so prevažali les in stanovali pri kmetih za katere so delali. Še pred prihodom železnice, pa so les vozili v Maljak, kjer so sestavljali flose in jih spuščali po reki Savi vse do Beograda. Ker pa je količina lesa postajala vedno večja in so furmani le stežka opravljali to delo, saj so vozove in konje nadomestili traktorji in druga vozila, pa so ga leta 1956 začeli prevažati s tovornjaki in tako je furmanstvo počasi zatonilo v pozabo.

RIBE

SAVA - RIBJI DOM

Danes se je čistost reke Save že precej izboljšala, zato lahko v njej najdemo številne vrste rib, ki se delijo v dve skupini. Iz skupine belih rib v Savi najdemo podust, mreno, klenu, rdečeoko, rdečepirko, ostriza, ogrico in še nekatere druge. Nekatere ribe iz te skupine so tudi ogrožene in so zato zaščitene. Med njih štejemo upiravca in piškurja. Nekoč je v reki Savi živel tudi kapelj ali glavač, a je tu izumrl. Ker je ropar je zanj značilna velika glava in z njo pobira ikre drugih rib.

PODUST

KLEN

OSTRIŽ

KAPELJ

PIŠKUR

Piškur je ribi podoben vretenčar in spada v skupino obloustk. V reki Savi ga danes težko najdemo oz. ga tam ni, saj se raje zadržuje v potokih. Drsti se aprila in maja, namesto lusk ima kožo in tudi hrbtno deljeno plavut. Ima usta z mesnatim priseskom, s katerim večina vrst izsesava telesne sokove na škrgah rib. Razmnožujejo se tako da samica v prodnato ali peščeno dno odloži jajčeca in samec se prilepi na dno in jih oplodi. Piškurja največ ogroža uničevanja prodišča in onesnaževanje vode. Je kvalifikacijska vrsta za Naturo 2000 zato morajo biti habitati v katerih živi zavarovani.

V Savi najdemo tudi ribe iz skupine salmonidov. To so ribe roparice in med njih spadajo: sulec, lipan, potočna postrv in postrv amerikanka.

POSTRV

LIPAN

SULEC

V mrtvici reke Save na Bregu je včasih živelo ogromno rib, kot so zelenik, ščuke, ostrži, pisanci in kleni. Tam je bila voda včasih manj onesnažena in ribe so se tam drstile. Danes tam najdemo le malo rib, ki lahko živijo v umazani vodi. V izredno majhnem številu so se ohranili le kleni, pisanci in ostrži.

OGROŽENOST RIBJIH VRST

Da se število rib iz leta v leto zmanjšuje je krivo kar nekaj naravnih in družbenih razlogov. Največji naravni sovražniki rib so kormorani, saj z lovom v jatah poškodujejo ribe, ki kasneje poginejo. Te ptice tu niso avtohtone in so selivke a so zaščitene, zato v zvezi s tem ne moremo veliko ukreniti. So črne barve, imajo dolg vrat in lahko zrastejo okoli 50 cm. Veliko škodo pa ribam povzročajo tudi sive čaplje.

Seveda ljudje največ prispevamo k ogroženosti, saj v reke spuščamo težke kovine, fekalije in pesticide. Veliko škodo pa povzročajo tudi z pobiranjem peska oz. šodra iz dna, ki ga uporabljajo za gradbene namene, a s tem uničujejo drstišča. Kot posledica tega pa je tudi bolj globoka Sava.

Z gradnjo hidroelektrarne na Savi bi samo poslabšali stanje ribjih vrst v Savi, saj bi postalo njihovo življenjsko okolje spremenjeno, riba pa rabi tekočo vodo bogato s kisikom. Če reko zajezimo se začne nabirati mulj in tudi ribje steze, ki naj bi omogočale prehod rib niso dovolj funkcionalne. V takih okoliščinah lahko čez čas preživi samo krap.

RIBE NEKOČ

Ker je bila Sava še pred 45 leti dovolj čista, da so se ljudje lahko tudi kopali v njej, je bila posledično tudi bolj primerna kot življenjski prostor mnogih vrst rib. Ker jih je bilo res ogromno in jih ni bilo težko uloviti, je bila kraja in jemanje rib iz Save prepovedano in če so te dobili, si moral plačati denarno kazen. Vse to so nadzorovali čuvaji in ribiči, kasneje tudi policisti. Kljub temu so ljudje ribe lovili kar z koši za seno, saj so v času drstitve prihajale v mirno vodo, kjer jih je bilo toliko da je bilo kar črno. To so največkrat počeli ponoči, da jih kdo ni opazil, ribe so pojedli sami ali pa jih razdali še drugim.

Zbrali: Tea Rogan in Sara Gombač

Vir: Krista Videc, Joža Kirm, gospodar ribiške družine Litija Kokot Anton, predsednik RD Pavlica Metod

OGROŽENOST VODNIH PTIC NA BREGU PRI LITJI

Na tem delu reke Save je moč opaziti številne vrste vodnih ptic, tako stalnih, kot nestalnih vrst. Nekatere izmed njih spadajo med ogrožene vrste, zato Društvo za opazovanje in preučevanje ptic Slovenije - DOPPS tu vsako leto v zimskem času izvede štetje ptic.

Prav tukaj, na otoku reke Save na Bregu pri Litiji je opazovalna postaja za ptice. Glede na monitoring ptic, ki je bil na tem območju opravljen med leti 2002 – 2008, so tu opazili sledeče ptice: mali ponirek, kormoran, velika bela čaplja, siva čaplja, siva gos, kreheljc, mlakarica, čopasta črnica, veliki žagar, belorepec, kozica, vodomec, povodni kos ter še nekaj osamljenih primerkov drugih vrst. Daleč največ je tu mlakaric, po zastopanosti jim sledijo sive čaplje in kormorani. Med ogrožene vrste ptic pa sodijo belorepec, kozica ter najbolj ogroženi in redki veliki žagar.

Veliki kormoran

Sklednici

Siva čaplja

Veliki žagar

KAJ OGROŽA VODNE PTICE?

Vodne in tudi druge ptice ogroža uničevanje njihovega bivanjskega prostora. Odlaganje odpadkov v naravo, prekomerno onesnaževanje voda s škropivi, sečnja gozdov ob vodah, izsuševanje mokrišč, promet in hrup krepko pripomorejo k izginjanju ptic. Ponekod ptice ogroža tudi lov, streljanje, plašenje ob vožnji s čolni po rekah in jezerih.

KJE, KDAJ IN KAKO OPAZUJEMO PTICE?

Ptice lahko opazujemo skozi vse leto, saj nam vsak letni čas nam ponudi kaj zanimivega. Za opazovanje je pomemben tudi del dneva; v gnezdilni sezoni je ptice moč videti zjutraj pa vse tja do dopoldneva, v popoldanski vročini pa se večinoma poskrijejo in počivajo. Za boljše opazovanje je potreben tudi daljnogled.

Da lažje določimo vrsto opazovanih ptic se poslužujemo uporabe določevalnih ključev, prav tako pa lahko živali prepoznamo po oglašanju. Za pomoč pri prepoznavanju različnih vrst ptičjega čivkanja si lahko pomagamo s posebnimi zgoščenkami, na katerih je posneto ptičje petje. Pri opazovanju pa je prav tako pomembno, da smo oblečeni v nevpadljiva oblačila kamuflačnih barv in da smo med dejavnostjo kar se da tiho, saj tako ptic ne plašimo po nepotrebnem.

KAKO OHRANITI BIOTSKO RAZNOVRSTNOST?

Slovenske vodne (in tudi ostale) ptice so zaščitene z direktivo za zaščito ptic v okviru programa Natura 2000. To je program, katerega cilj je ohranjati biotsko raznovrstnost v državah članicah Evropske unije, na način, da določa zaščitena območja, kjer je potrebno s strogimi ukrepi varovati okolje. Drugi sporazum, ki vključuje varovanje habitatov redkejših vrst živali je Ramsarska konvencija. Seveda pa besede na papirju niso dovolj.

Premislimo, kaj lahko sami storimo za ohranjanje biotske raznovrstnosti in čistejšemu in bolj zdravemu okolju.

HIDROENERGETIKA IN OKOLJE

V Sloveniji, ki z rudami ni preveč bogata, predstavlja voda velik energetski potencial. Ideja o koriščenju reke Save v hidroenergetske namene sega v začetek 20. stoletja. Reko Savo, razdeljeno na tri odseke; spodnjo, zgornjo in srednjo Savo so v prvih dveh delih že precej izkoristili, v srednjem toku reke pa je predvidenih še nekaj izgradenj hidroelektrarn. Hidroelektrarne na srednji Savi bodo povezale stopnje na zgornji in spodnji Savi v sklenjeno verigo. Na odseku je predvidenih 9 energetskih stopenj in se v geografskem smislu deli na območji: Ljubljanske kotline s hidroelektrarnami Ježica, Šentjakob, Zalog, Jevnica, Kresnice in Ponoviče; ter kanjonski del Zasavja s hidroelektrarnami Renke, Trbovlje in Suhadol. Izgradnja verige na srednji Savi bo trajala predvidoma 20 let in bo zaključena s sklenitvijo celotne energetske verige, predvidoma v letu 2030. Projekt se trenutno nahaja v fazi priprave strokovnih osnov za pričetek postopka umeščanja objektov v prostor.

KAJ SPLOH JE HIDROELEKTRARNA IN KAKO DELUJE?

Hidroelektrarna je objekt, ki za pridobivanje električne energije izrablja moč vodnega toka. Razpoložljiva moč je odvisna od vodnega padca in pretoka vode. Slednja sta odvisna od naravnega dotoka vode. Ker pa le-ta ni vedno dovolj močan, si lahko pomagamo z akumulacijskim jezerom. To je zbiralnik vode, kjer se v času manjše potrošnje električne energije oziroma v času večjih naravnih dotokov zbira voda, ki jo izkoristimo za proizvodnjo električne energije, kadar naravni dotok reke ni dovolj močan. Ločimo več vrst hidroelektrarn, a vse delujejo na podoben način.

Voda pritiska na lopatice turbine, ki se vrtil in na ta način poganja električni generator, ki proizvaja električno energijo.

POSLEDICE GRADNJE HIDROELEKTRARN ZA OKOLJE:

Hidroenergija se v osnovi smatra kot gospodaren in čist vir energije, saj v ozračje ne spušta nikakršnih strupenih plinov, kot na primer hidroelektrarne. Slovenija ima na področju hidroenergetike precej rezerv, po načrtih naj bi hidroenergija v prihodnosti prispevala velik delež proizvedene električne energije za celotno državo. Prav gotovo pa ima izgradnja tovrstnega energetskega objekta nemalo vplivov na floro in favno. Izgradnja velikih elektrarn je pogosto povezana z ustvarjanjem velikih umetnih akumulacijskih jezer, ki lahko potopijo velike površine zemlje ali celo vplivajo na lokalno mikroklimo. Nihanja vodne gladine lahko povzročajo erozijo brežin reke ali jezera. Ob jezovih elektrarn se voda umiri. Iz nje se na dno usedajo usedline, ki jih je nekoč reka odnašala s seboj. Izgradnja jezov oteži naravne selitve rečnih živali. Jezovi predstavljajo veliko oviro na poti rečnih rib. Prav zato je treba pri gradnji hidroelektrarne veliko pozornosti nameniti živalskim in rastlinskim prebivalcem območja, kjer gradnja poteka. Izgradnja posebnih »obvozov« za rečne ribe, tako imenovanih ribjih stez je ena izmed glavnih stvari, ki jih je potrebno zagotoviti, če želimo, da je poseg v okolje čimbolj neškodljiv. Poleg znatnega deleža proizvedene energije v hidroelektrarnah, pa je ena glavnih prednosti gradnje le teh zmanjšana možnost poplav.

Gradnja hidroelektrarn v okolje prinaša nekaj dobrih in nekaj slabih posledic. Premisli o vseh dobrih in slabih posledicah, ter pretehtaj o smotrnosti gradnje.

- LEGENDA:**
- pešpot
 - ... pot, ki ni dobro prehodna
 - glavna cesta v vaši
 - H - most
 - ⊠ - kozolec
 - - mlin
 - - gostilni dom
 - ⊕ - cerkev
 - ⊠ - stara gostilna
 - ☀ - mlin
- TOČKE:**
- ①
 - ② jabolniški potok
 - ③ Reka
 - ④ Prodnisice
 - ⑤ Hrtvica
 - ⑥ Otrok
 - ⑦

Prilavila: Maruša Novljan