

OGROŽENOST TRIGLAVSKIH DOLIN KOT IN VRATA ZARADI NARAVNIH NESREČ

Miha Pavšek*

UDK 502.6 (234.323.6)

Dolini Kot in Vrata sta eni izmed lepših na severni strani naših Julijcev. Čeprav neposeljeni, nam mnoge steze, poti, kolovozi in tudi gozdarske ceste omogočajo, da spoznamo njune naravne lepote, saj sta namreč obe dolini v ožjem območju Triglavskega narodnega parka. V te nekoč nedotaknjene koščke narave danes iz rekreativnih, turističnih ali pa gospodarskih razlogov zahajajo premnogi turisti, planinci vseh vrst, lovci, izletniki, gozdarji in ne nazadnje tudi domačini. Vsi pa se morajo zavedati, da v takšnem tipu reliefa še vedno gospodarijo naravni procesi, ki skušajo z mehanizmi samoregulacije vzpostaviti ravnovesno stanje. Posledice teh procesov so tudi razne oblike spreminjanja pokrajine, ki lahko ogrožajo človeka in njegove materialne dobrine. Imenujemo jih naravne nesreče, ogrožajo pa nas lahko posredno in neposredno.

Ogroženost visokogorskih dolin

Vse odločitve v zvezi z okoljem moramo skrbno in preudarno načrtovati. Vsaka odločitev mora biti v skladu z dejanskim stanjem, saj mora regionalno načrtovanje vsekakor upoštevati tudi naravne zakonitosti. To še posebej velja za naš gorski svet, kamor spadata tudi obe obravnavani dolini. Če so nas v preteklosti zanimale naravne nesreče v poseljenem svetu, pa ne bo odveč, da podobne kartografske prikaze razširimo tudi na neposeljeni svet, ki ga obravnavani predel vsekakor tudi predstavlja (7). Ker gre za območje v Triglavskem narodnem parku, se poselitev v te predele ne bo razširila, vprašanje pa je, kako bomo dolini izkoriščali v lesnogospodarske in turistične namene.

Slednji bodo ob ustreznih ukrepih in pravih posegih, usklajenih z ekosistemskim pristopom, omogočili, da bo v bližnji prihodnosti tudi tu zaživel še živahnejši promet. Zato je toliko bolj pomembno, da skrbno proučujemo naravo in posledice nekaterih procesov, ki v veliki meri lahko vplivajo tudi na človeka.

Kot osnovo za izdelavo karte ogroženosti sem uporabil članek o metodologiji kartiranja visokogorskih dolin (5), ki je obravnaval dolino Kamniške Bistrice. Legenda karte je bolj prilagojena dejanskim razmeram, saj jo je zaradi velike pestrosti alpskega sveta (obseg, raznolikost oblik, velike reliefne spremembe na kratke razdalje, pojavi, povezani z izjemnimi stanji, idr.) težko poenotiti, predvsem pa jo moramo prilagajati namenu raziskave. Sicer pa se delovna skupina za gorsko ekologijo Mednarodne geografske zveze že nekaj časa ukvarja s pripravo in izdelavo legende za kartiranje pojavov, ki predstavljajo nevarnost v alpskem svetu. Za do-

slednost pri takem kartiranju je smiselni izbor geografsko zaokrožene celote (2), česar sem se držal tudi na primeru obeh visokogorskih dolin.

Pozneje sem opredelil pet glavnih oblik, ki so povezane z ogroženostjo dolin Kot in Vrata. V prvi skupini sem zajel pogojno labilne grobo klastične sedimente (morene, balvani, grušč, konglomeratni prag), ki so še posebej nevarni ob izjemnih vremenskih razmerah in seizmični aktivnosti; pomembno vlogo imajo tudi posamezni letni časi. Drugo skupino pojavov opredeljujejo destruktivske oblike (odlomi, žlebovi, kamniti tokovi, grape), ki so različno intenzivne glede na material, vrsto in lego posameznih lokacij. V tretji skupini najdemo akumulacijske oblike (podorne skale, slabo poraščen in poraščen grušč), v četrti pa vodne pojave. Zadnja, peta skupina pa je povezana z antropogenimi oblikami (ceste, regulacije). Posebno mesto zavzemajo snežišča in snežni plazovi, ki zahtevajo nekoliko drugačen pristop.


Slika 1. Mesto, kjer so morali cesto prestaviti nekoliko višje zaradi velikega podora pod njo.

Nekateri metodološki prijemi ob kartiranju ogroženosti gorskih območij

Morda bi bil s tega vidika zanimiv kratek skok prek »luže«, kjer se s tem področjem že nekaj časa ukvarjajo v reviji »Mountain research and development« (1), ki izhaja v okviru Univerze Združenih narodov (UNU).

Bistvo vseh odločitev v zvezi z okoljem je v tem, da mora biti vsaka odločitev v skladu s fizično realnostjo, zahtevami in

* Absolvent geografije, Filozofska fakulteta, Oddelek za geografijo, Aškerčeva 12, Ljubljana.

potrebami človeka ter mora upoštevati kompleksne strukture pokrajine kot celote. Pri naravnih nesrečah so še posebej pomembne izjemne situacije, ki se časovno zelo redko pojavljajo, a so ravno zaradi tega toliko bolj nevarne (več deset-, sto- pa tudi tisočletna stanja). Razvoj turizma in gospodarska izraba pokrajin sta ovrgla stari način zemljiške rabe tal v klasičnem smislu (pašna živinoreja, substituenčno kmetijstvo), temu pa so se pridružile še potrebe po hidroenergiji. Nesreče je dodatno spodbudil še družbeni razvoj, ki ljudem omogoča, da s svojimi posegi porušijo naravno ravnovesje tako, da le-to ni več vzpostavljivo. To posebno občutijo razvitejša dežela, kjer je metodologija kartiranja ogroženosti najbolj razvita.

Večina kart obravnava le nekaj vrst naravnih nesreč. Pri tem so ugotovili, da so enostavne nesreče zapostavile ostale pojave in da učinkovito vesplošno ocenjevanje pokrajine zahteva kompleksno obravnavanje rabe tal. Pomembna je pri-


Slika 2. Velik podor pod cesto, ki pelje v Vrata. Posnetek je narejen praktično iz struge Bistrice.


merna topografska osnova (ekološki atlas), cone pa lahko razdelimo glede na prevladujoči proces na zgornjo (erozija) in spodnjo (akumulacija). Barvne kombinacije sledijo semaforju glede na stopnjo ogroženosti (rdeča, rumena, zelena) in tip nevarnosti; evropski način označuje le prvo. Postopek poteka po vsaj dveh nivojih, saj ponavadi na delovni karti izvedemo selekcijo, pri čemer upoštevamo tudi hierarhično lestvico (dominantni procesi ali pojavi). S takim načinom izločenja pridemo do končne karte. V glavnem sem tudi sam upošteval te metodološke principe. Pri legendi pa moramo paziti, da procesa, ki je vzrok pojava, ne zakrijemo. Vsako nesrečo torej opišemo, tipsko označimo in jo s simboli na karti tudi prikazemo. V veliko pomoč so nam lahko tudi aerofotoposnetki, saj z njimi natančneje opredelimo stopnjo ogroženosti — dejansko, domnevno in potencialno. Ta metoda je še posebej dobrodošla pri kartiranju manj dostopnejših predelov, kamor lahko uvrstim tudi obe dolini. Točnost preverjamo še dodatno s terenskimi ugotovitvami, posnetke pa lahko kontroliramo tudi z uporabo posebnih, v ta namen sestavljenih tabel. Pri svojem delu sem se osredotočil predvsem na procese, oblike in pojave, ki so povezani s posameznimi naravnimi nesrečami, medtem ko bi se moral za stopnjo ogroženosti dela lotiti nekoliko temeljiteje. Pred-

vsem pa mislim, da je to stvar timskega dela.

Pri drugi vrsti ocenjevanja ogroženosti ima kartiranje prav tako dve stopnji. Prvo predstavlja t.i. temeljna karta (base map), drugo pa končna (final map). Obe

sta sestavni del ocenjevanja ogroženosti gorskih predelov — MHM (mountain hazard mapping), sam postopek pa si lahko ogledamo na priloženi shemi. Pri prvi karti so bistveni podatki in informacije za prikaz stanja, zveze med fizičnimi osnovami in določenim tipom naravnih nesreč, sledi pa metodološki in kartografski prijem obdelave podatkov. Končna karta prikazuje stopnjo ogroženosti, posledice naravnih nesreč za človeka in njegovo lastnino (direktne in indirektne), ogroženost, ki temelji na dejstvih in predpostavkah, ter nazadnje opredeljuje tudi tip nesreče, kar lahko sklepamo tudi po prikazani shemi. Vsako od faz lahko še podrobneje razčlenimo.

Metodološki prijemi so zanimivi predvsem za tiste, ki se poklicno ukvarjajo z naravnimi nesrečami. S kratkim orisom sem hotel prikazati, kako so tovrstne raziskave v razvitih državah že izpopolnjene


Slika 3. Mesto, kjer Veliki Črlovec vsako leto zasipava cesto in s tem povzroča avtomobilistom težave. Cesto lahko ponovno odprejo le s pomočjo težke mehanizacije.


Slika 4. Hudourniška struga Velikega Črlovca z bogatim in mogočnim zaledjem: Po višini nasipa lahko sklepamo, da je bila cesta še pred kratkim zasuta.


Slika 5. Slap Peričnik. Pod njim je lepo viden material, ki se podira s konglomeratnega praga.

in dodelane. Vsekakor bi kazalo nekatere prijeme uporabiti tudi pri raziskavah in načrtovanju v našem gorskem svetu.

Naravne nesreče v Kotu in Vratih

Pogojno labilni grobo klastični sedimenti

Glacigeno gradivo sem omejil s pomočjo geološke karte, glavna značilnost pa je zoževanje tega območja proti zatrepu obeh dolin in hkrati z dvigom le-teh. To je predvsem posledica močnih pobočnih procesov denudacije, erozije in akumulacije nad rameni dolin. Indikator tega območja so pogosti usadi, ki sledijo območjem nesprijetih moren. Strukturo le-teh lahko opazujemo v cestnih usekih, pod katerimi so ceste izpostavljene stalnemu zasipavanju. Dokaj pogosti, a manj nevarni so balvani. Pri alokaciji nekaterih sem si pomagal tudi z geomorfološko karto za ti dve dolini (9), starost in genezo posameznih pa sem določal s pomočjo že ustaljenih principov in metod.

Največji del obeh dolin obsega poraščen meliščni, pobočni in podorni grušč. V glavnem je porasel z gozdom, v Kotu pa je enakomernije razporejen na obeh straneh doline. Tovrstna pobočja so odvisna predvsem od strmine (nagiba) in vrste gorskega sveta nad njimi. Gozd običajno ne presega naklonskega kota 25 stopinj, dodatno pa na to vpliva še konkavnost ali konveksnost reliefnih oblik. Glavno nevarnost pomenijo v tem območju destruktivske oblike in pa nekateri hudourniki, ki služijo kot zbiralniki preperellega materiala. Na spodnjem koncu jih obdaja širok destruktivsko-akumulacijski iztek, enake učinke pa imajo na zgornjem robu, ko preidejo v območje z gozdom poraščenega grušča. Nevarnost je le, če se grape širijo oz. prestavljajo svojo pot. Takrat trpi predvsem gozd na zgornji meji zaraščenosti, ki jo pogojuje več faktorjev (klima, lega, strmina, debelina prepereline, destruktivski procesi idr.). Sicer pa te oblike nepsredno ne predstavljajo večje nevarnosti za človeka in materialne dobrine. To omogoča predvsem zaraščenost pobočnega materiala.

Drugače pa je s konglomeratnim pragom, ki se vleče kot sistem ozkih polic na več nivojih na levi strani Triglavске Bistrice (8). Zaradi vrezovanja je reka v geološki preteklosti (ledene dobe z vmesnimi otoplitvami) različno bočno erodirala in nastale so t. i. galerije, ki jih zasledimo tudi v nekaterih drugih alpskih dolinah pri nas. Plasti konglomerata so različno odporne, zato se stalno kruši, na drugi strani pa je omenjeni prag vzrok za nastanek enega naših najlepših slapov. Primer podiranja pragu je še posebej dobro viden pri Peričniku, kjer je pod slalom cel kup podornega skalovja in kamnja. Prag je na vsej dolžini nevaren, saj ogroža poti, ki vodijo pod njim, s tem


Slika 6. Konglomeratni prag, prek katerega pada slap Peričnik. Vidimo tudi nekdanjo strugo, po kateri je tekla Peričnik (gl. puščico).


Slika 7. Zgornji, manjši Peričnikov slap. Značilna je različna odpornost konglomeratnih plasti.

pa tudi cesto. Vsekakor pod njim ne pride v poštev gradnja kakršnihkoli objektov.

Destrukcijske oblike

Pojavno so najštevilčnejše. Dokaj značilni so odlomi, ki so posledica temperaturnega preperevanja, razpokanosti in kameninske osnove ter graviklastičnih procesov. Velikokrat nastanejo ob potresnih sunkih, tako verjetno tudi ob zadnjem močnejšem potresu z epicentrom v Furlaniji leta 1976. Nekateri manjši so tudi v spodnjem delu dolin. Odlomi predstavljajo veliko nevarnost in jih težko predvidimo. Veliko preglavic povzročajo alpinistom.

Usadi so značilni za morenski svet, še posebej pa so zasipanju in spodnašanju izpostavljene gozdne ceste, kolovozi in poti. Pogosti so ob robovih grap in korit, predvsem v spomladanskem času, ko so tla dobro namočena. Zaradi enega od njih so morali celo delno prestaviti traso ceste v Vrata. Vsak večji izkop materiala je v dolinskem delu treba predhodno skrbno proučiti. Izogibati se je treba vseh reliefnih oblik, ki omogočajo občasen ali stalen pretok vode, snega in grušča ter s tem onemogočajo zemljiške posege. Razni kamniti tokovi so le končna oblika hierarhične lestvice zbiralnikov kamninskega gradiva. Zaradi različne velikosti kamnov in skal so dobra zaščita pod njim ležečim gozdom, saj se običajno tu plazovi ustavijo.

Najpogostejši so žlebovi in grape, ki povezujejo višje dele dolin z dolinskim dnom, kjer se iztekajo. Vse oblike te vrste služijo kot transportne poti za prenos kamninskega materiala, vode in snežnih mas. Včasih se vrste materiala menjajo glede na okoliščine in letni čas. Za oblike te vrste so v rabi še mnoga druga imena (6). Njihova moč je odvisna predvsem od obsega zaledja ter razvejanosti in števila tovrstnih reliefnih oblik. Najdaljše grape tvorijo v izteku obsežne vršaje (podžlebne), bolj nevarne pa so tiste, ki se spreminjajo v hudournike. Eden takih (Veliki Črlovec) občasno zasuje cesto, ki vodi v Vrata. Vse oblike pomenijo ogroženost višje stopnje in jih moramo še posebej upoštevati pri načrtovanju novih steza, poti in gozdnih cest.

Akumulacijske oblike

V to skupino spadajo podorne skale, ki so za gorski svet še posebej značilne (gl. Ujmo 1990). Najdemo jih v bližini kamnitih tokov, podorov in pod konglomeratnim pragom ter pod obsežnimi stenami. Nevarnejše so predvsem tiste pod konglomeratnim pragom. Relativno velik del obsega slabo poraščen in neporaščen grušč — melišča. Tudi ta so razprostrta v obliki vršajev, ločimo pa podžlebna in podstenska. Nekaj jih je tudi v visokogorju. So regulator transporta gruščca, zato je nagib pobočij v obeh dolinah, kjer najdemo to obliko, med 26 in 33 stopinjami. Ker so višje nad dolino, ne predstavljajo večje nevarnosti, pač pa otežujejo planincem vzpenjanje in jih opozarjajo na padajoče kamenje. Vseka-


Slika 8. Široke, dolge grape v Stenarju so idealni zbiralniki snežnih mas, ki se kot močan plaz zaustavijo v podnožju.


Slika 9. Plazovi v okolici Škrlatice: 1 — Suhi plaz, 2 — izpod Škrlatice in Spodnjega Rokava, 3 — Rušje—Bukovje.


Slika 10. Ruševine starega Aljaževega doma, ki ga je l. 1909 podrl plaz izpod Rušja—Bukovja (slikano v muzeju v Mojstrani).

KARTA SNEŽIŠČ IN SNEŽNIH PLAZOV


OGROŽENOST TRIGLAVSKIH DOLIN VRATA IN KOT ZARADI NARAVNIH NESREČ

1. glacigeno gradivo
2. konglomeratni prag
3. poraščen meliščni, pobočni, podorni grušč
4. ledeniški balvan
5. sveži odlom skale
6. sveži odlom v klastičnih sedimentih — usad
7. evakuacijski žleb kamnitega toka — svež
8. evakuacijski žleb kamnitega toka — starejši
9. žlebovi, grape v ostenju, kjer se zbira material, ki pada navzdol
10. grape v nižjem, poraščinem svetu, vendar še vedno močno aktivne
11. starejša podorna skala
12. sveža podorna skala
13. neporaščen meliščni, pobočni, podorni grušč
14. slabo poraščen meliščni, pobočni, podorni grušč
15. občasen, trajen vodni tok
16. slap
17. golica, cestni usek
18. betonski prag, pregrada
19. regulacija hudournika, reke, potoka
20. meja obravnavanega območja
21. meja med posameznimi kategorijami grušč


Slika 11. Ruševine, slikane z druge strani. Nikjer ni videti snežnih gnot, saj je kočo podrl močan zračni udarec pred pršnim plazom (slikano v Triglavskem muzeju v Mojstrani).


Slika 12. Triglavska Stena in značilni zatrep doline Vrat. Pod Steno vidimo izmenjavo poraščene in slabo poraslega gruščja, na dnu doline pa hudourniško strugo Bistrice.


Slika 13. Značilen kamnito-gruščnati tok ob začetku Tominškove poti v Vratih. Svetla barva nam dokazuje njegovo starost.


Slika 14. Debeli kamen v Kotu — najverjetneje gre za ledeniški balvan.

kor pa so melišča idealna drsna ploskev za snežne plazove. Na tem območju imajo največjo moč, pod njimi pa dosežejo maksimalni obseg.

Vodni pojavi in antropogene oblike

Prevladujejo občasni vodni tokovi, stalna sta le Triglavska Bistrica in Peričnik. Ob večjih padavinah pa oživi vsak graben, žleb ali hudournik, ki posredno sproži tudi druge procese. Voda in sneg torej v veliki meri sprožita procese, ki povzročajo nadaljnje premike raznih gnot, te pa ogrožajo predvsem nižje ležeče predele dolin in strma pobočja. Z vodotoki so povezane tudi antropogene oblike, predvsem regulacija osrednjega vodotoka s pragovi in obzidano strugo tik nad Mojstrano. Pred tem je Triglavska Bistrica večkrat poplavljala (močneje leta 1851 in 1926) do te mere, da je bilo sotočje s Savo Dolinko veliko bolj južneje, kar sredi vasi. Sedaj strugo sproti čistijo (odkopavajo nanos), del vode pa uporabljajo tudi za zajetje manjše hidroelektrarne. Voda je zelo nepredvidljiva, zato so vse oblike, kjer je občasno ali stalno prisotna, dokaj nevarne, predvsem za bližje objekte (zgradbe, ceste idr.).

Ogroženost zaradi snežnih pojavov

Posredno smo jih omenjali že pri drugih oblikah, vendar se ustavimo še pri snežiščih in snežnih plazovih, ki jih je na območju obeh dolin zelo veliko (4, 5). Po pregledu terena in nekaterih obiskih s poznavalci tega območja sem v letu 1987 registriral 17 snežišč in 29 snežnih plazov. Njihova stalnost in pogostost proženja se iz leta v leto spreminjata. O plazovih nam pričajo že ledinska imena (Med plazmi, V plazičih, Suhi plaz idr.), snežišča pa so med bistvenimi elementi visokogorske pokrajine tudi v toplejši polovici leta. So kazalci klime, snežnih plazov


Slika 15. Najmogočnejši kamniti tok in področje podornih skal v Kotu pod severno zahodno steno Rjavine. Zgoraj vidimo višje ležeče snežišče — eno izmed dveh, ki sta v Kotu.


Slika 16. Zgornje snežišče v Kotu tik pod steno Rjavine, zato je izpostavljeno zasipavanju z gruščem. Na sliki vidimo tudi krajno zev, ki nastane med robom snežišča in steno in je nevarna, če tod prek pelje pot in jo moramo prečkati.

in njihovega obsega, prav tako pa jih lahko smatramo za umikalno fazo ledenikov. Njihov obstoj je odvisen predvsem od padavin (snežnih), lege, zaledja in radiacije. So kazalci vremenskih sprememb. Snežišča pod Steno so sploh med najnižjimi pri nas (3). Pozimi tod običajno gospodarijo snežni plazovi (ob novo-zapadlem snegu in nekaj dni po tem). Tista, ki so bolj strma, pa so nevarna tudi poleti (zdrsli!), zato se jim izognimo, če je le možno. Velikokrat so posuta z drobirjem, ki nam olajša prehod, vseeno pa moramo paziti na padajoče kamenje in pri stiku z ostenjem tudi na t. i. krajno zev, ki nastane zaradi topljenja snega ob steni.

Pri snežnih plazovih so lokacije še bolj nestalne. Gams (4) je opisal le večje, predvsem pa je bil zanimiv njihov obseg, ki je bil glede na snežne padavine maksimalen v tem stoletju. O snežnih plazovih vemo danes že mnogo, a nas spet in spet presenečajo. Tudi tisti leta 1909, ki je podrl takrat komaj zgrajeni Aljažev dom v Vratih. Najnevarnejši so ob sneženju in nekaj dni po njem, dokler se snežna odeja ne stabilizira. Pogosto vplivajo nanje tudi vremenske spremembe (odjuga, veter idr.). Glede ogroženosti nas ne zanimajo vrste plazov, ampak predvsem obseg pogostega in izjemnega plazu, ki pa je neposredno odvisen tudi od vrste plazu. Razlika med tema dvema je tudi v obeh gorskih dolinah zelo velika in o maksimalnem obsegu nas ponekod opozarja le še mlado drevje in grmovje. Vseeno kar na nekaj mestih zasuje cesto v Vrata, medtem ko tisto v Kotu le v zatrepu. Veliko škodo napravi plaz gozdovom, ki hkrati ščitijo nižje ležeče predele. Zaradi težke dostopnega sveta gozdarji ne morejo vedno sanirati poškodovanih gozdnih površin in tako del lesne zaloge propada. Planine, grbinasti travniki in stanovi ali vikendi na njih pa so večji del dobro zaščiteni pred njihovim vplivom. Plazovi velikokrat prizadenejo tudi divjad, o čemer poročajo lovski in gozdarski


Slika 17. Zatrepi doline Kot in snežni plazovi, ki nam pozimi pretijo: 1 — Vrbanove špice, 2 — izpod Rjavine. S črkami pa so označene lokacije vseh treh snežišč v tem predelu.

ogledniki. Na srečo v zimskem času, ko je nevarnost največja, v te predele ne zahaja prav veliko ljudi, v glavnem le bolj izkušeni planinci in alpinisti. Narava pa je še vedno polna presenečenj, zato je treba snežne plazove še kako upoštevati pri nadaljnjih posegih in obisku teh dolin v času proženja.

Zaključek

Zaradi naravne pestrosti je tudi področje naravnih nesreč na območju obeh visokogorskih dolin zelo široko. Predvsem je treba opozoriti na povezanost vseh oblik, še posebej glede ogroženosti posameznih predelov. Posamezne oblike nevtralizirajo oz. zmanjšujejo učinke snovnih in energetskih pretokov na različnih nivojih, na drugi strani pa imamo tudi sinergijske pojave, ki še dodatno okrepijo moč nekaterih destruktivskih procesov. V tem smislu je treba poudariti vlogo gozda kot večstranskega in univerzalnega pokrajinsko-ekološkega regulatorja naravnih procesov in pojavov. Zato je načrtno gospodarjenje z njim eden od temeljnih pogojev za ohranjanje stabilnosti gorske pokrajine, še posebej z vidika ogroženosti pred naravnimi nesrečami.

V končni fazi lahko delimo naravne nesreče na direktne, indirektné ali pa nesubjektivne in objektivne. Če strnemo vsa dogajanja, ugotovimo, da se osnovni tipi naravnih nesreč v gorskem svetu nasplošno ne razlikujejo prav veliko. Upoštevati pa moramo tiste faktorje, ki dajejo določenemu območju pečat in ga ločijo

od njegovega sosedsstva. Le na ta način se lahko izognemo mnogim nevarnostim, seveda pa je predpogoj, da poznamo tudi mehanizem njihovega delovanja. Poznavanje le-tega in pa strokovno zasnovan koncept ocenjevanja ogroženosti posameznih predelov nas bo prej ali slej prepričal o nujnosti tovrstnih raziskav v našem alpskem in predalpskem svetu. V teh okvirih je neprecenljiva vloga revije Ujma, ki z odpiranjem problematike širši strokovni javnosti omogoča, da se ljudje zavedo ogroženosti pred naravnimi nesrečami. To še toliko bolj velja za obe gorski dolini, ki sta neposeljeni, kar je lahko tudi vzrok, da zapostavljamo pomen naravnih nesreč, ki ogrožajo ta del naših Alp.

1. Dow, V., H. Kienholz, M. Plam, J. Ives. in drugi avtorji. Mountain hazards mapping (MHM), revija MOUNTAIN RESEARCH AND DEVELOPMENT. S to tematiko povezani članki so objavljeni v naslednjih številkah te revije: 1/1981, 4/1982, 3/1984 in 1/1986.
2. Gams, I., 1983. Ogroženost zaradi snežnih plazov. Zbornik Naravne nesreče v Jugoslaviji.
3. Gams, I., 1955. Snežni plazovi v Sloveniji v zimah 1950—1954. Geografski zbornik.
4. Gams, I., 1961. Snežišča v Julijskih Alpah. Geografski zbornik.
5. Gams, I., M. Bat, 1983. Metodologija kartiranja ogroženosti visokogorskih dolin. Zbornik Naravne nesreče v Jugoslaviji.
6. Lipovšek-Ščetinin, B., B. Zupet, 1979. Gorsko izrazoslovje. Alpinistična šola I.

7. Pavšek, M., 1987. Ogroženost triglavskih dolin Vrata in Kot zaradi naravnih nesreč. Seminarska naloga na Oddelku za geografijo Filozofske fakultete v Ljubljani.
8. Rakovec, I., 1949. Dlina Vrat v pleistocenski dobi in razvoj Peričnika. Geografski vestnik.
9. Senegačnik, J., 1980. Detajlno geomorfološko kartiranje triglavskih dolin Kot in Vrata. Seminarska naloga na Oddelku za geografijo Filozofske fakultete v Ljubljani.

Miha Pavšek

Threats from Natural Disasters to the Kot and Vrata Valleys in Triglav National Park

The Kot and Vrata valleys are two of the most beautiful valleys on the north side of our Julian Alps. Although they are uninhabited since both valleys lie within the restricted area of Triglav National Park, there are many footpaths, trails, cart tracks, and forestry roads which make it possible for us to become familiar with their natural beauty. This area is visited today by many people who come here for recreational, touristic, or economic reasons, including mountaineers of all kind, hunters, day trippers, foresters, and of course the local people. But everyone must be aware that in such a type of relief natural processes still dominate, trying to establish a state of balance through mechanical self-regulating mechanisms. The consequences of these processes are various forms of changes in the landscape which can threaten man and his material goods. These processes are called natural disasters and can threaten us directly or indirectly.

UJMA

UJMA

UJMA