

PLAZOVI V JULIJSKIH ALPAH V ZIMI 1990/91

Tomaž Vrhovec*, Jože Mihelič**

UDK 551.322 (234.323.6) »1990/1991«

Po nekaj sušnih zimah je zima 1990/91 pokazala zobe. Sneg je po gorah zapadel razmeroma zgodaj, vso zimo so bile gore zasnežene, bilo je nekaj obdobji zelo hladnega vremena, nekajkrat pa je zapadlo obilo novega snega. Po teh obdobjih so se po gorah na veliko prožili snežni plazovi. Zima se je zavlekla še daleč v pomlad, še v začetku junija je bilo v visokogorju več kot tri metre snega.

Potek zime 1990/91 na območju osrednjih Julijskih Alp

V tem poglavju bomo predstavili potek zime 1990/91 na območju osrednjih Julijskih Alp s poudarkom na snežnih padavinah in temperaturah. V ta namen smo najprej proučili količine novozapadlega

snega, skupno debelino snežne odeje in temperature za nekaj meteoroloških postaj v Julijskih Alpah.

Proučili smo podatke z meteoroloških oz. padavinskih postaj Rateče (864 m),

Kranjska Gora (810 m), Trenta (620 m) prvih dveh v Zgornjesavski dolini, tretje v Soški dolini ter gorskih postaj Vogel (1520 m) in Kredarica (2512 m).

Z grafikoni sta predstavljena dva parametra: višina novozapadlega snega v 24 urah (slike od 1 do 5) in debelina skupne snežne odeje (slike od 6 in 7).

Prikazani so nizi od 1. oktobra 1990 do 30. aprila 1991.

Slika 1. Višina novozapadlega snega na meteorološki padavinski postaji Trenta.

Slika 2. Višina novozapadlega snega na meteorološki padavinski postaji Kranjska Gora.

* Dr., Ministrstvo za varstvo okolja in urejanje prostora, Hidrometeorološki zavod Republike Slovenije, Kajuhova 1 b, Ljubljana.

** Jože Mihelič, Triglavski narodni park, Bled.

Slika 3. Višina novozapadlega snega na meteorološki sinoptični postaji Rateče.

Slika 4. Višina novozapadlega snega na meteorološki sinoptični postaji Kredarica.

Slika 5. Višina novozapadlega snega na meteorološki sinoptični postaji Vogel Ski hotel.

V najvišjem delu visokogorja je prvi sneg zapadel v prvih dneh oktobra 1990, zasnežilo je tudi gore nad 2000 m nadmorske višine, sneg se je obdržal le v osojah. V visokogorju Julijskih Alp je močne-

je snežilo v zadnjih dneh oktobra, nato je začelo deževati, ob koncu prvonovembrskega neurja je snežilo vse do nižin. Ta sneg je po gorah obležal ves november, snežna meja pa se je postopoma dvigala

predvsem v prisojeh, v dolinah je sneg skopnel. V zadnjih dneh novembra je ponovno snežilo do nižin, sneg se je tudi v zgornjesavski dolini obdržal vse do pomladi.

Slika 6. Skupna debelina snežne odeje na postajah Rateče in Kranjska Gora.

December je bil sprva hladen, nato pa se je nekoliko otoplilo. Najizrazitejše snežne padavine (od 50 do 75 cm) so bile v začetku druge dekade (takrat je zasnežilo tudi Trento). Zatem je bilo v decembru še nekajkrat nekaj manjših snežnih padavin (do 15 cm v nižinah, do 30 cm v visokogorju). Po enem takih sneženj je prišlo tudi do edine nesreče s snežnim plazom s smrtnim izidom v sezoni 1990/91 (Karninska Krnica). Decembrski sneg je predstavljal osnovo, na katero so potem padali vsi naslednji snegovi. Od sredine decembra dalje se skupna debelina snežne odeje ni bistveno spreminjala vse do prvega tedna februarja. Zaradi sesedanja se je debelina snežne odeje sicer nekoliko znižala, sneg se je tudi srenil. Proces sesedanja in srenjenja je bil predvsem izrazit v prvih dneh januarja, ko je bilo razmeroma toplo. Takrat je tudi nekaj malega snežilo. Sredi januarja se je vreme precej ohladilo in nizke temperature so ob razmeroma jasnem vremenu povzročile, da je sneg temeljito zmrznil in se prekril z ledeno skorjo.

Konec prvega tedna februarja 1991 se je vreme nekoliko otoplilo, hkrati pa so začele padavine. Snežilo je vse do nižin, v gorah je zapadlo v nekaj dneh do 200 cm

novega snega. Novi sneg je padel na prej poledenelo podlago in v gorah so se takrat vsepovsod in zelo izrazito prožili plazovi svežega snega. Sprožili so se tudi nekateri plazovi izjemnih razsežnosti in plazovi na mestih, kjer jih drugače niso poznali. Po celotredenskem sneženju se je snežna odeja začela postopoma sesedati in preostanek februarja je minil brez bistvenih padavin.

Ves marec je bil razmeroma topel. Debelina snežne odeje se je postopoma zmanjševala, sredi marca je sneg po dolinah pvič skopnel, tudi na 1500 m nadmorske višine se je v marcu debelina snežne odeje zmanjšala za skoraj 150 cm. V visokogorju se debelina snežne odeje ni tako spreminjala, saj se le-dišče nikdar ni dvignilo nad nadmorsko višino 2000 m. Lepega vremena marca po gorah ni bilo veliko. V drugi polovici meseca je nekajkrat padlo po nekaj centimetrov snega.

Prva dekada aprila je bila izrazito topla, sredi meseca pa se je temeljito ohladilo. Ponovno je snežilo do dolin, zapadlo je od 30 do 60 cm novega snega. Do konca aprila in tudi med prvomajskimi prazniki je bilo potem ves čas padavinsko vreme, po gorah je snežilo in na 2500 m nad-

morske višine je bil s 440 cm dosežen maksimum debeline snega v začetku maja.

Glede na potek zime, količino padavin in snega lahko sklepamo, da je bila zimska sezona 1990/91 v Julijskih Alpah sicer nekoliko bolj namočena od povprečja, vendar še vedno v okviru normalnih zim. V primerjavi s prejšnjimi tremi zimami, ki so bile izrazito suhe in večinoma tople, pa je bila ta zima mnogo bolj normalna.

Najizrazitejšim padavinskim obdobjem so sledila tudi izrazita obdobja proženja snežnih plazov. Padavine v začetku novembra so v visokogorju prekrile vegetacijo, sneženje sredi decembra je prekrilo vegetacijo tudi v nižjih legah. V visokogorju so se takrat že prožili plazovi, razmeroma lepo vreme v januarju z nizkimi temperaturami je površino snežne odeje zgladilo in februarški sneg se je zato po gladki podlagi vsepovsod izrazilo plazil. Tudi vsa nadaljnja sneženja v marcu in aprilu so padala na enakomerno pokrito podlago, tako da so se plazovi spomladi prožili kar naprej. Zaradi razmeroma visokih temperatur so se tedaj prožili tudi plazovi, ki so vključevali vso debelino snežne odeje in ne le novozapadlih plasti.

Slika 7. Skupna debelina snežne odeje na postajah Kredarica, Vogel in Trenta.

Proučili smo tudi frekvenčno porazdelitev višin novozapadlega snega. Podatki so prikazani na tabeli 1. Po pričakovanju je največje število dni v najnižjem razredu (od 1 do 5 cm novega snega), število dni s sneženjem pa je bistveno večje na gorenjski strani Julijskih Alp kot na primorski, saj je tam ob sneženju na severni strani pogosto deževalo. Glede verjetno-

sti proženja snežnih plazov so zanimive predvsem debeline, večje od 20 cm. Takšnih dni je bilo na Kredarici (2500 m) 18, na Voglu (1500 m) 7, v Kranjski Gori 2, v Ratečah 5 in v Trenti 2. Opozoriti pa moramo, da so se spomladi prožili plazovi tudi pri manjših višinah novozapadlega snega, v času deževnih padavin in tudi ob lepem sončnem vremenu.

Plaz suhega sprijetega snega se je odtrgal z zahodnih meliščnatih pobočij Ogradov tik pod stenami. Napoka je bila na nadmorski višini okoli 1950 m. Plaz je sprva približno 300 višinskih metrov globoko drsel po deloma neporaslem deloma pa z rušjem poraslem pobočju. Vse rastje je bilo sedveda pokrito s starim snegom. Ta del poti plazju je bil obrnjen proti jugozahodu.

Tabela 1. Število dni s posameznimi višinami novozapadlega snega za 5 postaj v Julijskih Alpah.

	Kredarica	Rateče	Trenta	Vogel	Kr. Gora
0	124	172	196	170	184
1—5	37	25	7	20	12
6—10	19	3	2	6	7
11—20	13	6	4	8	6
21—30	10	3	1	4	0
31—40	1	0	1	1	2
41—50	3	2	0	0	0
51—60	1	0	0	1	0
61—70	1	0	0	1	0
71—80	2	0	0	0	0

Vseh dni s snežnimi padavinami je bilo v zimi 1990/91 na 2500 m 87. V šestih obravnavanih mesecih je to skoraj vsak drugi dan. Na 1500 m je bilo takšnih dni 41 (v sedmih mesecih po en ali dva dneva na teden), v dolinah pa od 39 (Rateče) do 27 (Kr. Gora) oz. 15 (Trenta).

ženje snežnih plazov. Plazovi so zasuli nekatere ceste (npr. Bohinjska Bistrica—Bled v Soteski), smučarske proge (Vogel—Žagarjev graben), v gorah, posebno še nad gozdno mejo, pa so se prožili plazovi izjemnih razsežnosti.

O izjemni razsežnosti teh plazov pričajo ostanki in škoda, ki so jo naredili ti plazovi. Stalni vsakoletni plaz izpod vrha Vogla (1921 m) v zgornji del doline Žagarjev graben je pri grmenju v dolino po svoji stalni plaznici dodatno na obeh straneh plaznice polomil ali podrl bukov gozd v širini 10 metrov. Debelina polomljenih debel je bila med 10 in 15 cm, tako da lahko sklepamo, da po tej plaznici plaz takih razsežnosti ni drsel že nekaj deset let. Med sneženjem in po njem se je sprožilo tudi nekaj pršnih plazov; eden takih je temeljito oklestil mecesneve nad Erjavčovo kočjo pod Vrščem in podrl tamkaj postavljene snegomere in prometne znake.

Največje škode so se dogodile tam, kjer so plazovi pridrseli do visokogorskih naselij. Tako je plaz nad planino Suha pod Rodico prestavil in uničil lovsko kočjo, plaz izpod Ogradov pa je na planini Laz v Fužinskih planinah uničil ali poškodoval več stanov. Klub izjemno obsežnemu proženju snežnih plazov v tem obdobju ni bilo človeških žrtev zaradi zasutja v snežnih plazovih. Gore, kjer so se največ prožili snežni plazovi, so bile takrat razmeroma slabo obiskane. Šolske počitnice so se že končale, vreme se je poslabšalo že sredi tedna, že prvi sneg je razmere za hojo in smučanje tako poslabšal, da smučarji konec tedna niso silili v gore. Tisti, ki jih je slabo vreme zalotilo v gorah (npr. počitniška skupina na Komni), so ukrepali modro in se niso podajali na ture.

Obdobje proženja snežnih plazov po sneženju sredi februarja

Po hladnem vremenu v zadnjem tednu januarja in v prvih dneh februarja, ko je bilo nad Evropo razprostranjeno območje visokega zračnega pritiska z arktično zračno maso, se je vreme od 6. februarja naprej temeljito poslabšalo. Z nastopom jugozahodnih višinskih vetrov je začel nad naše kraje dotekati vlažen in toplejši zrak, nad osrednjim Sredozemljem se je poglobilo ciklonsko območje in ob nekaj zaporednih prehodnih front in regeneracijah ciklona je v naslednjih sedmih dneh po gorah zapadlo od 160 do 220 cm novega snega. V teh dneh se je skupna debelina snežne odeje na Kredarici dvignila z 220 na 350 cm, na Voglu s 155 na 280 cm, v dolinah (Kr. Gora) pa z 18 na 95 cm.

Že prvi novi sneg je padel na s starim osrenjenim snegom pokrito podlago, tako da so se že kmalu po prvem sneženju (to je v petek, 8. 2.) začeli na veliko prožiti snežni plazovi. V Bohinju so se že takrat trgali plazovi vse do doline: na veliko je zasulo npr. celo pot od Savice na Komno in smučarsko progo Žagarjev graben. 9. 2. se je vreme prehodno izboljšalo, v noči z 9. 2. na nedeljo 10. 2. in potem še ves dan pa je ponovno snežilo in zapadlo v 24 urah 70 cm novega snega. Ta višina novozapadlega snega na zasneženo podlago je zadoščala za vsesplošno pro-

Plaz je prešel delno uravnavo nad planino Laz in tam temeljito podrl redek smrekov gozd, tako da so ostala le še tista mlada drevesa, ki so bila ob prehodu plazju pokrita s staro snežno odejo. Ob grbini na severnem robu planine Laz se je tok plazju nekoliko preusmeril proti jugu, tako da je glavčina plazju zasula vzhodni del osrednje skupine stanov na planini.

Stanu, ki je stal tik za grbino ob severnem robu planine, plaz ni poškodoval, pač pa je poškodoval ali uničil nekaj drugih zgradb, ki stojijo kakšnih 50 m od severnega roba planine. Ena plansarska kočja je bila povsem uničena, na treh kočah so bile odkrite strehe oziroma podrti zidovi, lovski kočji Triglavskega narodnega parka pa je plaz premaknil severno steno. Plazovina je mimo stanov tekla še naprej proti jugu, tako da se je odložila po vsem osrednjem delu planine Laz. Sneg plazju je bil na planini močno pomešan z ostanki drevja, ki ga je plaz lomil in ruval na svoji poti.

Ob sprožitvi plazju na planini Laz ni bilo nikogar. Škodo so šele marca opazili turisti smučarji in delavci Triglavskega narodnega parka, od takrat so tudi fotografije plazju in škode. Letošnji plaz izpod Ogradov na planino Laz je po nekaterih značilnostih poseben. Planina Laz je bila znana po tem, da se z okolišnih gora (Debeli vrh, Ogradi) sicer trgajo plazovi, vendar pa ti večinoma ne pridejo na planino. Pred desetletji je izpod Ogradov že prišel plaz na planino, vendar je bil takrat bistveno manjših razsežnosti, kot pričajo žal nedatirane fotografije v lovski kočji. Stanovi na planini Laz so postavljeni v dveh skupinah ob dveh napajalnih koritih. Zahodna skupina stoji sredi ravnice in je plaz ni dosegel, medtem ko je osrednja (vzhodna) na nekoliko bolj ozkem prostoru in prav to skupino stanov je plaz poškodoval. Fotografiji 8 in 9 prikazujeta ostanke plazov in škodo na stanovih na planini.

Plaz je podrl in poškodoval stanove, ki tam stoje že desetletja. Studorski kmetje (planina Laz je last vaške srenje Studor) so stanove glede na izkušnje postavljali na razmeroma varna mesta. S podrtjem gozda nad planino se je odprla nova plaznica, po kateri lahko pričakujemo pogostnejše drsenje plazov tudi v naslednjih normalno ali nadpovprečno zasneženih zimah. Mlado rastje na severnem robu planine Laz potrjuje tudi v izročilu ohranjeno poročilo (vir pok. g. Budkovič iz Bohinjske Bistrice), da se ob izjemnih priložnostih lahko na zgornjih pobočjih Debelega vrha odtrga tako velik plaz, da zasuje veliko krnico pod južno steno Debelega vrha in pridere vse do planine

Plaz na planini Laz

Plaz izpod Ogradov (2087 m) je med sneženjem ali po njem sredi februarja zdrsel na planino Laz in tam naredil precejšnje

Slika 8. Fotografija ostankov plazu in poškodovanih stanov na planini Laz.

Slika 9. Fotografija uničenega stanu.

Slika 10. Fotografija vzhodnega dela planine Laz z ostankom stržena plazu in plaznicami na severni strani planine.

Laz. Na fotografiji 10 je prikazan stržen tokratnega snežnega plazu na planini Laz. Ta plaz je pritekel z desne (vzhodne) strani, razdredčeni gozd na levi strani fotografije pa pričča o plazovih, ki so nekoč že drli izpod Debelega vrha na planino Laz.

Tomaz Vrhovec, Jože Mihelič
Avalanches in the
Julian Alps,
1990—1991

After several dry winters, the winter of 1990/91 was abnormally wet and there was considerable snow in the mountains. In January the blanket of snow sank a great deal and then froze, and in the middle of February a great deal of new snow fell. Following the snowfalls, many avalanches were triggered, some of which caused material damage. The avalanche which damaged dwellings on the Laz alpine meadow in the Fužine Alps above Bohinj is presented in detail.

UJNWA

UJNWA

UJNWA

UJNWA
