

VODNI VIRI V VASEH BREG IN TENETIŠE

Zbrali in uredili:

Rebeka Drnovšek, Mojca Pavlin

2011

Jablaniška dolina

»Projekt je delno sofinanciran s sredstvi ameriškega veleposlaništva. Mnenja, ugotovitve in zaključki ali priporočila, izražena v publikacijah so odgovornost avtorja in ne predstavljajo stališč Združenih držav Amerike.«

KAZALO:

1	UVOD	1
2	VASI BREG IN TENETIŠE PRI LITJI	2
2.1	Osebna izkaznica vasi	2
2.2	Geografski podatki	3
2.1	Oskrba z vodo	4
2.2	Vodna dediščina vasi	6
2.2.1	Domačini pripovedujejo	6
2.3	Podatki o vodovju na slovenskem območju	8
2.4	Zaloge talne vode	9
2.5	Voda v tleh	10
2.6	Vpliv gnojil na okolje v Sloveniji	10
3	SAVA	12
3.1	O Savi	12
3.2	Brodarstvo na Savi	13
4	Evropska okvirna direktiva o vodah (Direktiva 2000/60/ES)	14
5	ANALIZA ANKETNEGA VPRAŠALNIKA	16
5.1	Metodologija	16
5.2	Analiza vprašalnika Breg pri Litiji in Tenetiše	16
5.2.1	Grafična analiza vprašanj	16
6	ZAKLJUČEK	20
7	LITERATURA	21
8	VIRI	21
9	VIRI SLIK	21

SLIKE:

Slika 1 - Zemljevid Breg-Tenetiše (Vir : PISO-Litija)	2
Slika 2 - Geološka zgradba Slovenije	3
Slika 3 - Posavsko hribovje	4
Slika 4 - Korec	7
Slika 5 - Rezervoar Pr` Okorn.....	8
Slika 6 -Gnojenje.....	11
Slika 7 - Reka Sava (lasten arhiv)	13

GRAFI:

Graf 1 – Kje so prebivalci še dobili vodo poleg svoje štirne	17
Graf 2 – Leta izgradnje štirn v obeh krajih	17
Graf 3 – Globine vodnjakov	18

1 UVOD

S tem projektom želimo promovirati vodnjake in obnoviti stare štirne, saj gre za kulturno dediščino našega kraja in tudi ena izmed značilnosti podeželja. V projektu smo pristopili do prebivalcev našega kraja, jih povprašali o zgodovini njihovih štirn in seveda nasploh o zgodovini samega vodnega »dogajanja«. Ker je štirn in vodnjakov v kraju kar precej, želimo lastnikom le teh pokazati, da uporaba štirn lahko ogromno pomaga pri samem varčevanju z vodo.

V Sloveniji imamo vode dovolj, vendar velik problem se pojavlja pri zagotavljanju kvalitete in njenega stanja. Vprašanje kvalitetne oskrbe s pitno vodo in zaščita vodnih virov se vsak dan bolj poudarja. (povzeto po: Brenčič, Kranjc, Prestor)

Na podlagi vsakdanjih novic iz sveta lahko ugotovimo, da bo voda v prihodnosti strateška surovina, mogoče še bolj mogočna kot nafta.

2 VASI BREG IN TENETIŠE PRI LITJI

Breg je bil že prvič omenjen v znameniti knjigi Janeza Vajkarda Valvasorja Slava Vojvodine Kranjske : » Breg je tik ob Savi blizu Litije in povečini stanujejo tam ribiči...«

Tako je Valvasor opisal majhno vasico ob Savi, ki je že tedaj bila povezana z vodo.

2.1 Osebna izkaznica vasi

Vasi Breg in Tenetiši imata po podatkih Statističnega urada Republike Slovenije skupno 359 prebivalcev. Breg ima 196 prebivalcev in povprečno 3,1 člana na gospodinjstvo, medtem ko ima Tenetiše 163 prebivalcev s povprečno 3,4 prebivalca na gospodinjstvo.

(Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002)

Slika 1- Zemljevid Breg-Tenetiše (Vir : PISO-Litija)

2.2 Geografski podatki

Po sliki 2 sodeč je Litija na prelomu geoloških mej. Sestavljena je v večini iz skrilavega glinovca, kremenovega peščenjaka in konglomerata ter apnenca. Meji pa tudi na dolomit in apnenec.

Slika 2 - Geološka zgradba Slovenije

Hribovito območje Slovenije med Bistriško ravnjo oziroma Kamniško Bistrico na zahodu in reko Sotlo na slovensko-hrvaški meji imenujemo Posavske hribovje. V tem območju so neposredne posledice geološke zgradbe vidna na prvi pogled, saj večina dolin poteka vzporedno z geološko zgradbo, enako tudi dolga slemena, grebeni oziroma hrbti. Ta geološka zgradba je posledica tektonske stisnjenosti celotnega območja na ozek, poldgovat prostor, zaradi česar so v notranjosti nastale bolj ali manj enostavne gube. Izbočeni deli se imenujejo antiklinale in navzdol usločeni deli so siklinale. To nagubanost imenujejo tudi Posavske gube. (Zych, Mihelač, 2004, str.164)

Na južni strani Save se dviga t.i. Janško hribovje, ki je v celoti zgrajeno iz permokarbonskih kamnin, ki je jedro Litijske antiklinale. Torej kako je nastalo to hribovje? Tukaj so bile paleozojske kamnine prvotno prekrivane z odejo mlajših paleozojskih, apnencev in dolomitov. Ob nastanku so imeli skladi vodoravno lego, ker so bili odloženi na dnu plitvega morja. Šele gubanje jenato povzročilo njihov dvig in nagnjeno lego, skupaj s paleozojsko podlago. Morda so bili tu dvignjeni višje kot drugje in so bili zaradi gubanja bolj razpokani, zato jih je lahko erozija hitreje odnašala. Danes na širšem območju Janč nikjer ne zasledimo mezozojskih kamnin. (Zych, Mihelač, 2004, str.164)

Slika 3 - Posavsko hribovje

2.1 Oskrba z vodo

Naselji Breg in Tenetiše imata napeljan javni sistem za oskrbo s pitno vodo Litija – Šmartno, ki se napaja iz dveh drenažnih vodnih virov na lokaciji Gozd-Reka in vrtine Gozd-Reka, znotraj katerih so vrednosti preskušanih parametrov v pitni vodi približno enake. Poleg zajetij v Gozd-Reka pa se sistem lahko napaja tudi iz vodnjaka ob Ljubljanski cesti v Litiji. Slednji vodni vir je pod stalnim nadzorom, čeprav služi kot nadomestni vodni vir. S pitno vodo se iz vodovodnega sistema Litija - Šmartno oskrbuje 8.500 uporabnikov v naseljih Litija, Šmartno ter Breg in Tenetiše. V letu 2010 je distribucija pitne vode na oskrbovalnem območju znašala 469.544 m³.

Dezinfekcija pitne vode se opravlja s plinskim klorom. Vsebnost prostega preostalega klora, na iztoku vode iz vodohrana, se stalno meri z avtomatskim merilcem klora, kar omogoča večji

nadzor in odpravo morebitnih pomanjkljivosti v najkrajšem možnem času. Poleg avtomatskega merjenja vsebnosti prostega klora pa se redne meritve izvajajo tudi z ročnim merilcem in rezultati merjenj se gibljejo med 0,20 in 0,40 miligramov prostega klora na liter vode. Drugih postopkov priprave pitne vode v tem sistemu ni, ker niso potrebni.

V okviru notranjega nadzora in spremljanja stanja v oskrbi s pitno vodo, so bili z mikrobiološkimi preskušanji v letu 2010, ugotovljeni trije neskladni vzorci pitne vode (pregled z dne, 09.06. 2010). V dveh vzorcih pitne vode od treh je bila ugotovljena prisotnost bakterije E. coli, v treh vzorcih je bila ugotovljena prisotnost koliformnih bakterij, medtem ko povišano število kolonij pri 22°C in 36°C ni bilo ugotovljeno v nobenem preiskanem vzorcu. Prisotnost mikroorganizmov fekalnega onesnaženja je bila ugotovljena v vzorcih pitne vode, ki smo jih odvzeli na zajetjih, torej pred dezinfekcijo. Vsi odvzeti vzorci pitne vode na omrežju pa so izkazovali skladnost s Pravilnikom o pitni vodi.

V okviru državnega monitoringa v letu 2010 so vsi rezultati opravljenih mikrobioloških in fizikalno kemijskih preskušanj odvzetih vzorcev pitne vode izkazovali skladnost s Pravilnikom o pitni vodi. Upravljavca vodovoda JP Komunala ocenjuje, da je bila pitna voda v omrežju sistema za oskrbo s pitno vodo Litija – Šmartno, v letu 2010 glede na navedene ugotovitve in v danem obsegu opravljenih mikrobioloških in fizikalno kemijskih preskušanj, skladna z zahtevami Pravilnika o pitni vodi (Ur.l. RS št. 9/04, 35/04, 26/06, 92/06 in 92/09).

Oskrbo s pitno vodo v sistemu javne oskrbe s pitno vodo Litija – Šmartno v letu 2010 **ocenjujejo kot varno**. Večjo varnost oskrbe je javno podjetje zagotovilo tudi s pomočjo vzpostavitve daljinskega nadzora nad vodooskrbnimi objekti in s stalnim merjenjem vsebnosti prostega klora v pitni vodi na iztoku iz vodohrana.

Vir. JP Komunala Litija: Letno poročilo o pitni vodi za javni sistem oskrbe s pitno vodo Litija-Šmartno za leto 2010

2.2 Vodna dediščina vasi

2.2.1 Domačini pripovedujejo

g. Jože Mahkovec

g. Mahkovec je dne 18.6.2011 odgovarjal na vprašanja glede vodnih izvirov, ki jih imamo na Bregu pri Litiji. Osredotočena sva bila na štirno, ki jo imajo izkopano kar v hiši, v dnevni sobi, ki jo je do smrti uporabljala njegova mati Ana Kovač. Štirna je bila izkopana okoli leta 1928, zgrajena je bila ročno. Izkopal jo je nek možakar, ki so ga poimenovali kar Jelen (ne ve se ali je to priimek ali samo vzdevek), ki je prihajal iz Litije. Štirna je bila obložena z škrinovcem. Globoka je le kak meter. Zmeraj so jo uporabljali sami. Vode po gospodovih podatkih ni nikoli zmanjkalo. Zmeraj so imeli samo štirno. Kupili so hidrofor, a ga niso nikoli uporabili. Okoli leta 1975 naj bi v vas napeljali vodovod. Vprašala sem ga tudi, ali je kdaj nameraval kaj spremeniti na tej štirni. Odgovoril mi je z naslednjim stavkom: "Se še odločam, da bi naredil tako, da bi lahko s pumpo črpal ven vodo, ker imam že vse pripravljeno za izpeljavo tega projekta. Vprašanje je bilo tudi, za kaj so vodo iz štirne uporabljali. Odgovoril mi je, da so vodo iz štirne uporabljali za gospodinjska opravila, kot so na primer pranje, kuhanje, umivanje; uporabljali pa so jo tudi za pitje. Posebni dogodki navezani na to štirno so bili, ko je g. Mahkovec kot otrok rad pil to vodo. Vedno je vzel kovinsko šalčko, ki so jih takrat uporabljali, zajel vodo in jo pil. Zaradi pitja te vode jih je velikokrat "slišal". Vedno ko mu je bilo vroče je šel pit vodo, ob tem pa so mu starši govorili, da poleti ni pametno piti tako mrzle vode. Včasih se je prati hodilo tudi v Jablaniški potok.

Ga. Bernarda Drnovšek

Kuhanje loja za »žajfo«

»Žajfo« iz govejega loja so delali, ko se je ubilo govedo. Goveji loj se je kuhal približno 4,5 ure v kotlu, vodi so dodali lužni kamen ali »launšfeim«. Ko je bil loj kuhan so ga vliвали v modelčke. Uporabljali so ga za pranje perila.

Pranje »črev«

Čreva so vaščani prali v Jablaniškem potoku, v Savi in na snegu. Voda je bila zelo mrzla, vendar so se čreva dobro oprala.

Uporaba »korca« za dvigovanje vode iz vodnjaka

kôrec -rca m (ó) **1.** *posoda z dolgim ročajem za zajemanje tekočine*: piti iz korca; zajeti vodo s korcem / ponudila mu je korec vode / korec za zajemanje gnojnice; pren., knjiž. mladost smo pili iz polnih korcev // *taki posodi podoben del kake naprave*: korci mlinskih koles / kolesa na korce ♦ teh. korci elevatorja *zajemalke* **2.** *žlebasta strešna opeka za pokrivanje primorskih hiš*: stare korce bo treba zamenjati / strešni korci **3.** nekdanja *prostorninska mera, navadno za žito, približno 39 l*: mernik pšenice in nekaj korcev ajde **4.** nekdanja *ploščinska mera, približno 2.000 m²*: k hiši je spadalo dvajset korcev polja in trije korci travnikov ♪(SSKJ)

Slika 4 - Korec

Korec je bil lesena ali pocinkana posoda, s katero so včasih zajemali vodo iz vodnjakov, ko še ni bilo črpalk, ki bi dvignile vodo na površje. Držalo korca je bilo tako dolgo, kot je bila globina samega vodnjaka.

REZERVOAR PRI KOZLEVČARJEVIH

Je bil zgrajen za namen požarne varnosti vasi. Izgradnjo so organizirali gasilci Prostovoljnega društva Breg, med drugim je bil ta rezervoar model za izgradnjo kmečkih silosov.

REZERVOAR ZA OSKRBO CELOTNE VASI

Izgradnjo le tega je organizirala Krajevna skupnost Jablaniška dolina. Njegov namen je bil oskrbovati celotno vas z vodo. Ker na Bregu ni bilo močnejših izvirov, so morali rezervoar zgraditi v Gradiščah pri Litiji. Rezervoar so zgradili s samoprispevki gospodinjstev in sicer z 2%. Izkop je bil v lastni režiji po gospodinjstvih, vsako gospodinjstvo je imelo dolžnost izkopati kanal glede na število oseb v gospodinjstvu.

REZERVOAR PRI OKORNU

Rezervoar Pr'Okornu je bil zgrajen leta 1920. Zgraditi ga je dal takratni župan Franci Lebingar. Namenjen je bil kot vaški rezervoar. Njegove mere so 4x4x2,5m. Rezervoar je vzdrževal lastnik, kasneje je naredil tudi zračnike in ga čistil. Sedaj ga uporabljajo za zalivanje vrta in za pranje avtomobilov, ker voda na žalost ni več pitna. Uporabljajo jo Stoparjevi, Savškovi in pa družina Bindar. Bi želeli, da bi rezervoar še deloval, vendar to ni več možno, saj je nad njim kmetija, ki pa zelo vpliva na kakovost vode.

Slika 5 - Rezervoar Pr` Okorn

REZERVOAR PRI TLAK

Rezervoar Pri Tlak je bil zgrajen leta 1925, graditi ga je dal prav tako takratni župan. Pri samem rezervoarju so bila postavljena korita, ki so služila za napajanje živine in konj. Dandanes se ne uporablja več za namene gospodinjstva ali napajanja.

2.3 Podatki o vodovju na slovenskem območju

Hidrološke razmere v Sloveniji so v veliki meri pogojene z morfologijo površja, geografsko lego in geološkimi razmerami. (Vir: Brenčič, Kranjc, Prestor; Pitna voda v Sloveniji – možnosti pridobivanja novih količin)

Slovenija je bogata z vodnimi viri in se uvršča med vodno najbogatejše države v Evropi. Po ozemlju Slovenije se samo v rekah in potokih pretoči okoli 34 milijard m³ vode. Vodno bogastvo Slovenije so tudi izviri, naravna in umetna jezera ter del Jadranskega morja.

Večina vode se v Sloveniji načrpa iz podzemnih virov. V letu 2009 – po zadnjih razpoložljivih podatkih je bilo to 97%. Vir : STAT : Svetovni dan voda 2011

Poglavitni vir obilice vode pri nas so padavine, saj sodi Slovenija med najbolj namočena evropska območja. (Zych,Mihelač, 2004, str.103)

2.4 Zaloge talne vode

Da lahko raziskujemo vodno bogastvo pod našimi tlemi, moramo naprej razčleniti zaloge talne vode ; zaloge talne vode lahko razdelimo na naslednje kategorije (Prestor, 2001) :

- Izkoriščane,
- zajete,
- potencialne,
- razpoložljive,
- celotne.

Izkoriščane zaloge podzene vode so tiste zaloge, ki jih danes izkoriščamo in jih beležimo kot povprečni odvzem (črpanje) iz vira podzemne vode. Zajete zalofe podzemne vode so skupne zaloge, ki jih lahko izkoriščamo z največjo dovoljeno zmogljivostjo vseh obstoječih zajetij. Razpoložljive zaloge podzemne vode so tiste zaloge podzemne vode, ki so obnovljive in bi jih lahko izkoriščali brez negativnih vplivov na okolje, to je predvsem prazenja vodonostnikov. Potencialne zaloge podzemne vode so tisti del ali celota razpoložljivih zalog, ki še niso zajete zaloge in so izkoristljivi in dosegljivi del razpoložljivih zalog. Potencialne zaloge so torej del ali celotna razlika med razpoložljivimi zalogami in zajetimi zalogami. Celotne zaloge podzemne vode predstavljajo celotno prostornino v vodonosniku in ustrezajo definiciji telesa podzemne vode po evropski okvirni direktivi o vodah. (Prestor, 2001)

Voda v tleh in podzemlju je zaenkrat še med najtežje prepoznavnimi odsseki krožnega potovanja vode iz ozračja do kopnega in do morij in oceanov, znanega kot vodni krog. Pronicanje same padavinske vode in zatekanje površinske vode ter pretakanje te vode v podzemlju je najpogosteje skrito očem. Območja izvirov in ponorov so človeku že v daljni preteklosti pomenila nekaj drugačnega, nekaj več, nekaj posebnega in seveda nekaj nadnaravnega. Ljudje so v preteklosti prepoznali številne izvire kot blagodenje, celo zdravilne. Po vodni bilanci UNESCO(1978) hidrologi ocenjujejo, da naj bi količina podzemne

vode desetkrat presejala količino vse površinske vode v rekah in jezerih. (Zych,Mihelač, 2004, str.134)

Vodonosniki so najpogosteje sestavljeni iz naslednjih kamnin : peska, proda, peščenjakov ali pa razpokanih kamnin, kot sta apnenec in dolomit. Te kamnine so prepustne, ker imajo povezane prostore imenovane pore, ki dopuščajo tok vode. Zadrževanje vode pa je odvisno od velikosti in oblike vmesnih prostorov, torej od same vrste poroznosti.(Zych,Mihelač, 2004, str.135)

V preteklosti je bil glavni vir pitne vode bližnji izvir ali potok, kasneje so izkopavali plitve vodnjake, medtem ko dase se poskuša z vrtnjem zajeti vodo čim globlje v vodonosnikih. V zadnjih letih se je nivo podzemne vode znižal, delno naj bi bilo znižanje posledica naravnih procesov zniževanja erozijske baze, delno pa reguliranja površinskih vodotokov, črpanja podzemne vode za oskrbo gospodinjstev ter industrijske in kmetijske dejavnosti ter spreminjanja naravnih površin v kmetijska in urbana območja.(Zych,Mihelač, 2004, str.143)

2.5 Voda v tleh

Že filozofi v Grčiji so dejali, da je voda vir vsega in eden izmed štirih temeljnih elementov. V današnjem času voda pomeni možnost oziroma omejitev za razvoj civilizacije. Talna voda vpliva na številne fizikalne, kemične in biotične procese, zračnost, toplotne lastnosti tal. Voda deluje kot topilo, kot nosilec raztopljenih snovi in tako nujna za rast in razvoj rastlin. Je pomembna za rodovitnost tal. Značilnosti vode, tako kemične kot fizikalne vplivajo na poroznost tal, torej tudi na zadrževanje le te v tleh. Voda se zadržuje v porah v zemlji, glede na to kako so zapolnjena pa tudi ugotavljamo nasičenost tal z vodo. (Zych,Mihelač, 2004, str.153)

2.6 Vpliv gnojil na okolje v Sloveniji

V literaturi lahko preverimo in ovrednotimo zakaj nastane največje onesnaženje voda prav z gnojenjem. Obremenitev zemlje z dušikom ni enakomerno razporejena po celotni državi. Onesnaženost je pogosto največja tam, kjer je nevarnost onesnaženja voda v tleh največja.

Podtalnica je onesnažena z nitrati predvsem pod plitvimi rjavimi tlemi na ravninah porečij naših - slovenskih večjih rek (Mure, Drave, Savinje in Save). Ta tla nimajo dobre sposobnosti zadrževati vodo, zato je tudi izpiranje izrazito. Kmetijstvo na teh področjih je intenzivno (predvsem hlevska živinoreja ter poljedelstvo, v zadnjem času pa se širi tudi intenzivno zelenjavarstvo). (Zych, Mihelač, 2004, str.161)

Slika 6 -Gnojenje

3 SAVA

3.1 O Savi

Janez Vajkard Valvasor je zapisal : »Sava, glavna reka na Kranjskem, izvira pri vasi Ratečah med visokimi snežniki, v široki, močvirni ravnini. Teče tja na Hrvaško in Turško. S svojim deročim tokom zaposluje mnoge fužine, žicarnice, žage, a prav tako ribiče, ker je tudi bogata z ribami..«

Reka Sava s svojim porečjem pomembno označuje Slovenijo. Njen tok vpliva na življenje in na delo velikega števila prebivalcev naše dežele.

Izvir, oziroma začetek toka obeh Sav sta v severozahodni Sloveniji, Sava potem državo prepolovi po diagonali in teče naprej do Donave in skupaj z njo do Črnega morja. Sava je močno zaznamovala prebivalce krajev, kjer si je utirala svojo pot. Bila je lahko sovražnica in prijateljica hkrati, saj s človekom in njegovimi poskusi podreditve ni bila vedno v isti obliki.

Celotna dolžina Save od Zelencev pa do meje s Hrvaško je 219 km. Med pomembnejšimi kraji kjer teče reka Sava so Kranj, Mavčice, Medvode, Ljubljana, Litija, Zagorje, Trbovlje, Hrastnik, Zidani Most, Radeče, Sevnica, Krško, Brežice, Dobova in Bregana. Večji pritoki Save so :

- Desni pritoki : Sora, Ljubljanica, Mirna in Krka
- Levi pritoki : Tržiška Bistrica, Kokra, Kamniška Bistrica, Savinja in Sotla.

(Godec, 2008, str. 5-9)

Slika 7 - Reka Sava (lasten arhiv)

3.2 Brodarstvo na Savi

Brodarstvo na reki Savi se je že močno razvilo že v rimskih časih in bilo pomembno kar nekaj stoletij. Sava je bila za brodarstvo pomembna predvsem za trgovino s Hrvaško. Vozili so vino, žito, baker, hrastove hlode za ladjedelništvo in drug podoben material. Navzgor po Savi so vlekli ladje vse od Siska do Zaloga z živino. Na nekaterih nedostopnih delih pa so morali to delo prevzeti ljudje.

Večji razvoj trgovine v 18.stol. je zavirala težavna plovba zaradi brzic in manjših slavpov in pomanjkanje širokega zaledja, ki bi bilo zainteresirano za izvoz pridelkov.

Osemnajsto stoletje je bilo za Savo prelomnica v prometu in trgovini. Plovbo so olajšali z regulacijskimi deli, ki jih je narekoval tudi gospodarski in vojaški položaj avstrijske države v prvi polovici osemnajstega stoletja.

Za prevoz blaga so pobirali mitnino, ki so jo uvedli leta 1742. To so pobirali na postajah, katerih je bilo od hrvaške meje pa do Zaloga 14.

V Litiji in drugih krajih ob savi so se v obdobju vodnega prometa razcvetele obrtne dejavnosti, ki so bile povezane s čolnarstvom in trgovino. Poleg teha tudi vrvarji, barvarji, tesarji, kovači in zlasti gostilničarji.

Rečni promet je bil predvsem blagovni, navzgor in navzdol so tovorili trgovsko blago kot so kmetijski pridelki in pa blago za potrebe vojaštva. Ladje so redkokdaj prevažale potnika, po Savi so se pretežno vozili prebivalci revnejšega sloja. (Brilej,1999, str. 16-21)

4 Evropska okvirna direktiva o vodah (Direktiva 2000/60/ES)

Člen 14 Okvirne direktive o vodah.

1. Države članice vzpodbujajo dejavno vključevanje vseh zainteresiranih strani v izvajanje te direktive, zlasti v izdelovanje, pregledovanje in posodabljanje načrtov upravljanja povodij. Države članice za vsako vodno območje omogočijo zbiranje pripomb javnosti, vključno z uporabniki, s tem, da objavijo:

(a) časovni raspored in delovni program za izdelavo načrta, skupaj z navedbo posvetovanj, ki jih je treba izvesti, vsaj tri leta pred začetkom obdobja, na katerega se nanaša načrt;

(b) začasni pregled pomembnih zadev upravljanja voda, ugotovljenih na povodju, vsaj dve leti pred začetkom obdobja, na katerega se nanaša načrt;

(c) osnutke načrta upravljanja povodja vsaj eno leto pred začetkom obdobja, na katerega se nanaša načrt. Na zahtevo se omogoči dostop do zaupnih dokumentov in informacij, ki so bili uporabljeni za pripravo osnutka načrta upravljanja povodja.

2. Za zbiranje pisnih pripomb o tej dokumentaciji države članice predvidijo vsaj šest mesecev, da omogočijo dejavno vključevanje in posvetovanje.

3. Odstavka 1 in 2 se enako uporabljata za posodobljene načrte upravljanja povodij.

Cilj okvirne vodne direktive je torej doseganje in ohranjanje kakovosti voda. Da bomo dosegli ta cilj, je poseben poudarek namenjen zmanjševanju obremenitve vodnih teles in izboljšanju kemijskega, ekološkega in pa količinskega stanja voda. Izvajanje te direktive je večstopenjski proces, kateri zahteva od držav članic da se usklajujejo in sodelujejo med seboj. Po samem procesu pa se bo obravnavalo po standardiziranih ali vsaj podobnih strategijah.

Vodna direktiva je začela veljati konec leta 2000 in s predpisi usmerja izvajanje enovitega čezmejnega upravljanja voda na območju vseh držav Evropske skupnosti. Po direktivi se

morata doseči in tudi ohraniti dobro ekološko stanje površinskih voda in dobro količinsko stanje podzemnih voda. Države članice so se s tem obvezale, da bodo varovale, izboljšale in obnavljale svoje vode. Po tej direktivi so površinske vode razvrščene v štiri vrste površinskih voda; reke, jezera, somornice in morje. Somornic v Sloveniji nimamo opredeljenih, saj so glede na kriterije ta območja premajhna in so zato priključena vodnim telesom vodotokov ali morja.

Vodna direktiva zahteva od držav članic Skupnosti da izdelajo programe ukrepov, ki bodo zaustavili naraščanje obremenitev na okolje in na onesnažena vodna telesa ter tako ublažili obremenitve, da bodo lahko vodna telesa dosegla dobro ekološko stanje. V vodenju te direktive morajo članice predvideti gonilne sile gospodarstva, katere bodo vplivale tudi na rabo vode in na njeno obremenjevanje. Na podlagi napovedi gibanja prebivalcev in gospodarskega razvoja je bila izdelana analiza trendov rabe vode. V Sloveniji naj se število prebivalcev do 2015 ne bi povečalo, zato ni pričakovati večjih obremenitev na vode. V kmetijstvu naj bi se povečale potrebe le, če bi se povečala potreba po proizvodnji, saj bi morali povečati z namakanjem.

Vodna direktiva ne bo postavila celotne odgovornosti na hrbet držav članic. Evropska komisija in drugi organi Skupnosti bodo prav tako aktivno sodelovali pri izvajanju vodne direktive, zlasti pri načrtovanju varovanja podzemnih voda in pri načrtovanju drugih direktiv in strategij, potrebnih za zmanjšanje vnosov nevarnih snovi. Cilj bo dosežen le, če bo skupnost delovala kot bi morala. Raba vodnih virov je v današnjem času ključen gospodarskih element, saj se uporabljajo viri za potrebe gospodinjstev, industrije, kmetijstva in turizma. Te rabe velikokrat škodujejo vodnim ekosistemom, kar pa pomeni dodaten okoljski strošek.

(GLOBEVNIK, 2008)

5 ANALIZA ANKETNEGA VPRAŠALNIKA

5.1 Metodologija

Pri izdelavi tega projekta smo se odločili za pridobivanje kvalitativnih podatkov in sicer z analizo vsebine člankov, dokumentov, monografij, ki vsebujejo podatke o raziskavi ; s anketnim vprašalnikom odprtega tipa in pa z opazovanjem z udeležbo.

Pri sami raziskavi smo naleteli na nekaj težav pri zbiranju samih podatkov, saj je v literaturi zelo malo omenjena vas, ki je obravnavana, pa tudi pri zbiranju podatkov za samo izpeljavo anketnega vprašalnika, saj so hišne številke popolnoma pomešane. Vzorec vprašanih je majhen, saj je prebivalcev na Bregu in Tenetišah 359 (novejših preverjenih podatkov ni), medtem ko je bilo od vseh gospodinjstev nekaj tistih, ki niso želeli odgovarjati na vprašalnik, nekateri niso bili dosegljivi in pa še ostanejo tisti, ki so se preselili na novo in vodnjaka oziroma štirne niso gradili.

5.2 Analiza vprašalnika Breg pri Litiji in Tenetiše

Analiziranih je bilo 13 hiš oziroma vodnjakov na Bregu in 11 hiš v Tenetišah, pri vsakem odgovoru je bila možnost še obsežneje odgovoriti. Vprašalnik bo dodan kot Priloga 1 na koncu dela. Nekaj podatkov smo lahko tudi grafično analizirali, sledijo rezultati.

5.2.1 Grafična analiza vprašanj

Analizirali smo, kot je že bilo rečeno 24 hiš. Vprašalnik je bil sestavljen iz 11 vprašanj. Prva dva sta nam pomagala pri identifikaciji vodnjaka. Prvo vprašanje je bila hišna številka, drugo pa domače ime hiše. Vsaka hiša nima domačega imena, saj nekateri že imajo tak priimek, ki ne potrebuje dodatnega pojasnjevanja. Medtem ko smo opravljali analizo, smo ugotovili da so ta domača imena povsem drugačna od tistih, katera dejansko obstajajo.

1. Vprašanje – **Naslov**
2. Vprašanje – **domače ime hiše**

Tretje vprašanje pa je bilo postavljeno zato, da smo lahko odkrili, kje so vaščani še lahko dobili vodo, če je le te v vodnjaku zmanjkalo oziroma če je niso imeli.

3. vprašanje : Kje ste včasih poleg štirne pe lahko dobili vodo?

Graf 1 – Kje so prebivalci še dobili vodo poleg svoje štirne

Večina vaščanov je ob suši ali pomanjkanju vode hodila v Jablaniški potok, kjer so tudi prali perilo. Malo manjši delež pa je perilo prala pri rezervoarju Pr`Tlak`, kjer pa so tudi napajali živino, saj je bilo tam tudi korito za napajanje živine. Nekateri pa so uporabljali še reko Savo, bližnja močvirja in pa kapnico, ki so jo imeli doma.

4. vprašanje : Kdaj ste zgradili štirno in koliko je bila globoka?

Graf 2 – Leta izgradnje štirin v obeh krajih

Večina vodnjakov je bila zgrajena med letom 1951 in letom 1980. Ostali vodnjaki so precej starejši, nekateri od njih so bili že zgrajeni še preden so se družine vselile v svoja domovanja. Po letu 1980 pa se vodnjaki niso več gradili, saj je vas takrat že dobila prvi vodovod v svoje

hiše, razen ene izjeme, ki je vodnjak zgradila v bližnji preteklosti.

Graf 3 – Globine vodnjakov

Največ vodnjakov je globokih od 6 do 6,5 metra. Nekateri od njih so bili poglobljeni, nekateri niso tako globoki, ker jih uporabljajo samo za zalivanje vrtov. Enega izmed njih pa naj bi že zasulo dno, zato točnega podatka nimajo več.

5. vprašanje : Kako ste gradili oziroma kopali štirno?

Večina vprašanih je štirno kopalo z macolo in krampom, nekateri so za to morali uporabiti tudi večjo silo, saj so morali kopati v živo skalo.

6. vprašanje : Ste vodo upravljali sami ali ste imeli skupaj s sosedi?

Na to vprašanje so vsi odgovorili, da so uporabljali sami.

7. vprašanje : Je vode kdaj zmanjkalo? Kako ste si pomagali?

Več kot polovica vprašanih je negirala manjko vode, medtem ko drugih 40 % vprašanih je trpela občasno za pomanjkanjem vode. Vendar so zatrdili da je bilo to zgolj za nekaj dni, tako da se je lahko voda »natekla« nazaj. Pomagali so si z Jablanškim potokom in reko Savo. Vodo pa so šli iskat tudi k rezervoarju Pr`Tlak ali k rezervoarju Pr`Okorn.

8. vprašanje : Se spomnite, kdaj približno ste dobili vodovod v hišo in štalo?

Pri tem vprašanju smo dobili toliko različnih odgovorov, da dejanske letnice ne moremo podati, saj je razpon od leta 1960 pa tja do leta 1985.

9. vprašanje : Bi tudi danes uporabljali štirno? Imate kakšen predlog, kaj naj bi bilo potrebno storiti?

Na to vprašanje so vsi odgovorili pozitivno, vendar ne vedo kako bi to storili, saj je onesnaženja z gnojenjem toliko, da se bojijo za svoje zdravje, bi pa bili zelo zainteresirani, če bi se našla rešitev in seveda bi zelo radi zopet uporabljali to vodo. Prišlo pa je tudi do pomislekov, eden izmed vprašanih pa je hotel poudariti, da upa da ne bomo ljudje na vasi morali uporabljati pitno vodo iz vodnjakov in varčevati z njo, medtem ko bodo ljudje v mestih bili z njo razsipni. Vprašani pa je dal predlog, da če bi se stanje z štirnimi izboljšalo, da bi dobili kakšne subvencije oziroma kaj cenejšo vodo, da bi z veseljem poskrbel za oskrbo tudi drugih na vasi, če le bi imel dovolj vode.

10. vprašanje : Vas vežejo spomini na vašo štirno ali potok s kakšnimi posebnimi dogodki, zgodbo?

Na to vprašanje so bili vsi dokaj kratki, povedali so, da so imeli večni strah da kdo »notr ustanek« zaradi plinov. Nekateri se spominjajo, kako so prali perilo in se družili, drugi se spominjajo vicov, vsak pa se spominja da je bila voda zelo dobra in hladna.

11. Vprašanje : Kateri izviri, potoki so bili nekdanj pomembni za oskrbo vasi z vodo (za pitje,napanje, pranje,zalivanje,...)

Najpogostejši odgovori so bili Jablaniški potok, rezervorja Pr`Tlak in Pr`Okorn ter reka Sava.

6 ZAKLJUČEK

Naša vas je zelo bogata z vodnim omrežjem, škoda je le, da jo intenzivno kmetijstvo tako načinja, saj v štirinah že dolgo ni pitna. Vaščani imajo lepe spomine na svoje vodnjake oziroma štirne, radi bi jih spet uporabljali. V prihodnosti bomo vodo še zelo potrebovali, zato s tem projektom lahko veliko naredimo pri sami ozaveščenosti ljudi o gnojenju, o uporabi vode in pa seveda o varčevanju z njo. Že od nekdanj pomnimo, ko so nam govorili dedki in babice »lepo delaj z naravo in ona bo lepo delala s tabo«, zato moramo paziti nanjo, saj lahko vsak dan vidimo da nam čisto prav vse grehe, ki jih storimo zoper njo vrača nazaj.

Zato storimo nekaj dobrega in poslušajmo drug drugega in delajmo ter sodelujmo skupaj, saj lahko veliko naredimo.

7 LITERATURA

1. Valvasor, J.V. (1977) *SLAVA VOJVODINE KRANJSKE*. Ljubljana: Mladinska knjiga.
2. Zych, B., in Mihelač, Š. (2004). *NARAVA Slovenije*. Ljubljana: Mladinska knjiga.
3. Globevnik, L. (2006). *Izvajanje Vodne direktive v Sloveniji: predstavitev prvih ocen možnosti doseganja okoljskih ciljev za vodna telesa v Sloveniji po načelih Vodne directive*. Ljubljana: Inštitut za vode Republike Slovenije.
4. Godec, I. (2008). *Litija in reka Sava*. Litija: Center za razvoj.
5. Brilej, M. (1999). *150 let železnice: od Celja do Ljubljane: 1849 – 1999*. Litija: Tiskarna Aco.

8 VIRI

- Brenčič, Kranjc, Prestor ; Pitna voda v Sloveniji – možnosti pridobivanja novih količin
- Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002, 30.6.2011
- Statistični urad Republike Slovenije
- http://www.stat.si/novica_prikazi.aspx?id=3861, 24.6.2011
- http://www.sdzv-drustvo.si/si/VD-05_Referati/BrencicKranjc.pdf, 24.6.2011
- http://www.stat.si/novica_prikazi.aspx?id=3769, 24.6.2011
- http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=ge=KO*&hs=1526, 24.6.2011

9 VIRI SLIK

Slika 2 : [Google images](#), 24.6.2011

Slika 3: <http://www.rokodelskicenter-ribnica-trgovina.si/?viewPage=11>

Lasten arhiv