
207 

GREHI ZOPER VARNOST 

V NAŠI ARHITEKTURI 

Tine Kurent* UDK 72.01 /02 

V arhitekturi in urbanizmu se pri nas rutinsko ponavljajo nekatere napake zoper 
varnost. Večina jih je, na srečo, takih, da v normalnih razmerah ne prizadevajo 
škode, toda v spremenjenih okoliščinah lahko postanejo usodne. Te napake so 
sila raznovrstne, skupno jim je le to, da jih je zagrešil projektant. 

Problem odpiranja vrat v napačno smer 
še zdaj ni rešen (4, 5). Projektanti sicer že 
znajo odpirati vrata v javnih zgradbah 
navzven, le redki funkcionalisti še vedno 
ločujejo vhodna in izhodna vrata v trgovi- 
nah. Toda vrata, ki vodijo v tisti prostor- 
ček, kamor gre še cesar peš, se v naših 
stanovanjih še vedno odpirajo navznoter. 
Statistiki v visoko razvitih deželah, kjer se 
prebivalstvo stara, ugotavljajo hitro na- 
raščanje nenadnih smrti (kap), od katerih 
se jih vedno več zgodi na stranišču. Če 
se vrata odpirajo v majhno stranišče, 
omedlelega ali umrlega ni lahko izvleči. 
Če že govorim o vratih, moram ugotoviti, 
da so pri nas le redke dvorane opremlje- 
ne z varnostnimi izhodi, to je z vrati, ki se 
odpirajo navzven, če pritisnemo na pre- 
čni vzvod, od zunaj pa se jih ne da od- 
preti. Namesto teh imamo vrata z navad- 
nimi ključavnicami, ki jih vestni biljeterji 
med predstavo zaklepajo, da ne bi vdrli 
zastonjkarji. Če pride do nesreče (po- 
tres, požar), so gledalci ujeti v past. 
Ograj še vedno ne znamo prav oblikovati 
in dimenzionirati (3). 
Vodoravne palice v ograji so lestve, po 
katerih otrok lahko pripleza na vrh in pa- 
de dol. Nevarne so tudi ograje s prered- 
kimi navpičnimi palicami. Pokončniki v 
ograji morajo biti tako gosti, da otroška 
glava ne gre vmes. Ograje so pri nas po- 
gosto prenizke. Ograja na balkonu mora 
biti višja kot človeško težišče, sicer lahko 
tistega, ki sede nanjo, prevaga. Huda na- 
paka so premalo močne ograje na javnih 
stopniščih, notranjih balkonih in podob- 
no. V zgradbi, kjer se zbira mnogo ljudi, 
se lahko zgodi, da množica ob preplahu 
pritisne na ograjo in jo podre. V javni 
zgradbi morajo biti ograje močnejše kot v 
enodružinski hiši. 
Najpomembnejši varnostni princip zahte- 
va, da ima človek, kjerkoli se že nahaja, 
možnost umika v vsaj dve različni smeri 
(12). V Evropi ima, tako kot pri nas, veči- 
na stanovanjskih blokov izhod le po 
enem stopnišču. Takrat, ko je Monsieur 
Hausmann gradil pariške rezidence, je 
stanovanje imelo poleg gosposkega še 
stopnišče za služničad. Toda policija je 
kmalu ugotovila, da ji iskani revolucionar 
vedno pobegne po stranskem stopnišču. 
Zato so v Nemčiji in drugih evropskih dr- 
žavah dvojna stopnišča prepovedali ali 
vsaj opustili. Le Anglija in Združene drža- 
ve še spoštujejo možnost umika v dveh 
smereh. V Ameriki so celo stare stano- 
vanjske bloke opremili z zunanjimi požar- 
* Dr., Igriška 12, Ljubljana. 

nimi stopnicami, ki jih poznamo iz film- 
skih kriminalk tudi pri nas. Zdaj gradijo 
požarna stopnišča že v notranjosti zgrad- 
be. Pogosto je drugi izhod iz stanovanja 
omogočen prek povezanih balkonov, ki 
pa so ločeni s posebnimi vrati. Toda ta 
način pobega je mogoč samo tam, kjer 
vhod in izhod iz bloka stalno kontrolira 
vratar. 
Poseben problem predstavlja pobeg v 
hotelskih zgradbah, kjer mora vsaka so- 
ba omogočati umik v dveh smereh. Ker 
ima večina naših hotelov umik le v eno 
smer, na edino stopnišče, je razumljivo, 
zakaj nam svetovne turistične agencije 
pošiljajo turiste samo iz nizkega cenov- 
nega razreda. Za bogate naši hoteli niso 
primerni.že iz varnostnih razlogov (7). 
Dvoje ločenih stopnišč je potrebnih za 
pobeg, če se eno od njih pri požaru zadi- 
mi (6, 10, 11). Problem zadimljenja stop- 
nišča pa odpade, če je požarno stopni- 
šče zunaj zgradbe. Novejše javne zgrad- 
be v Ljubljani so že opremljene z zunanji- 

mi požarnimi stopnicami, kar je velik na- 
predek. Toda če se zunanja stopnišča vr- 
tijo okrog svoje osi navzdol skoz več 
nadstropij, se bo bežečemu zavrtelo v 
glavi ali pa mu bo noga spodrsnila, tudi 
če ni obut v ženske čevlje z visokimi pe- 
tami. Žal mi je, toda okroglo stopnišče ni 
primerno za evakuacijo, če je še tako 
atraktivno in fotogenično. 
Preglednost evakuacijskih poti je pose- 
ben problem. Človek, ki beži, nima časa 
premišljevati, katero pot naj ubere. Če ga 
zagrabi panika, je kot brez glave. Ljudje 
bežijo kot čreda eden za drugim. Če se 
prvi zaleti v zid, se ostali nakopičijo za 
njim, čeprav so morebiti rešilna vrata le 
malo stran. Zato so vsi ovinki, odcepi in 
podobne ovire na evakuacijski poti lahko 
usodni. Še zlasti je nevarno, če je eva- 
kuacijski hodnik prerezan z eno ali dve- 
ma stopnicama. V gneči majhne višinske 
razlike ni mogoče videti, ljudje se spoti- 
kajo in padajo, to pa lahko blokira pre- 
hod. Evakuacijske poti so navadno 

Slika 1. Najpomembnejši varnostni princip zahteva, da mora imeti človek možnost umika vsaj v 
dveh različnih smereh, kjerkoli se že nahaja. Arhitektura je nanj pozabila. Vsaka lisica ve, da si 
mora izkopati iz svojega brloga več izhodov. 


208 opremljene s svetlobnimi usmerjevalci, 
toda če so ti nameščeni niže od očišča, 
jih človek v množici ne more videti. Še 
huje je, če odpove elektrika. V temi ali v 
močno zadimljenem prostoru se bežeči 
ne znajdejo več (13). 
Dim lahko postane na evakuacijski poti 
nepremagljiva ovira, kadar je treba bežati 
navzgor. Zato nemški standardi prepove- 
dujejo zbirališča ljudi pod zemljo, če so 
globje od 6 m ali če so vezani z odrom, ki 
je večji od 100 m2 (16). Zbirališča pod 
zemljo so izjemoma dovoljena le ob upo- 
števanju dodatnih varnostnih predpisov. 
Pod zemljo za ljudi ni nevaren samo dim, 
ki sili navzgor na evakuacijsko pot, am- 
pak tudi težki plini, ki se nalagajo pri tleh 
(14). Garaže pod zemljo so pri nas zelo 
pogoste. Naši arhitekti jih lahko vidijo v 
Avstriji, Nemčiji, Švici, na Švedskem. Gre 
za dvonamenske objekte, ki služijo za 
garaže, po potrebi pa tudi kot vojaški 
bunkerji in zaklonišča. Zato so taki pod- 
zemeljski prostori opremljeni z odličnimi 
prezračevalnimi napravami, ki delajo 
24 ur na dan in odsesavajo zrak tudi pri 
tleh, kjer se kopičijo težki plini. Pri naših 
podzemeljskih garažah takih ventilacij- 
skih inštalacij ni, če pa so predvidene, ne 
delajo nepretrgano. Poleg tega pri nas 
odsesavamo izpuhe le pod stropom, pač 
v veri, da se vroči izgoreli izpuhi dvigajo 
pod strop (15). Ljudje, ki so zaposleni v 
naših podzemeljskih garažah, so resno 
ogroženi. 
Angleški in ameriški standardi za velike 
garažne hiše zahtevajo v zgornjih nad- 
stropjih odprte vsaj tri stranice zaradi 
prečne ventilacije, najnižje parkirišče pa 
ne sme biti globje kot 4 čevlje ali 1,2 m 
pod okoliškim terenom. Z drugimi bese- 
dami, človek naj bi obdržal nos nad stru- 
penimi izpuhi (17). 
Poseben problem s stališča varnosti je 
napačna raba gradiva. Tlakovci iz mehke- 
ga apnenca, na primer v podhodih ob Ti- 
tovi cesti, so prave drsnice. Dovolj je vla- 
žno vreme, niti ni treba zmrzali, da ti na 
takem tlaku spodrsne. Včasih so za tla- 
kovce uporabljali keratofir, zmes različno 
trdih mineralov. Ker se mehkejše vezivo 
prej zbrusi kot trdi kristali, površina kam- 

UJMA, 

UJMA, 

wm 

na ves čas ostaja hrapava. Tlakovce iz 
keratofirja še lahko vidimo na Emonski 
cesti ob Križankah in na Vegovi vzdolž 
NUK-a v Ljubljani. 
Napačna teorija, ki vidi v mestnih ulicah 
veje drevesa, se v ljubljanski urbanistični 
praksi kaže v zapiranju ulic, čeprav je bila 
že zdavnaj ovržena (1). V Ljubljani so 
čisto normalne ulice pregrajene z želez- 
nimi količki, cvetličnimi lonci in verigami. 
V normalnih mestih se ulica lahko zapre, 
če je potrebno, z ustreznim prepovednim 
znakom, pri nas pa ulico zapremo kar fizi- 
čno. Ob preplahu tako ena od smeri umi- 
ka ostaja zaprta. 
Ovire, ki pri nas preprečujejo promet, so 
dvojne. Prve varujejo pločnike, da jih ne 
bi zasedla parkirana vozila, druge pa ne 
pustijo pešcem stopiti na cesto. Oboje 
so smrtno nevarne. 
V Ljubljani varujejo pločnike pred vozili v 
tla zabiti železni količki. Ti so zlasti nevar- 
ni, če je v bližini šola. Ko se usujejo otro- 
ci iz šole Majde Vrhovnik, me je vedno 
strah, da v prerivanju ne bo kak šolarček 
tako nesrečno padel, da se bo napičil na 
ostri količek — kot metulj na iglo. Včasih 
so bili kamniti ovirači ali dovolj visoki, kot 
na primer pred Nunsko cerkvijo v Ljublja- 
ni, ali pa dovolj široki, kot na primer 
okrog Zvezde, da se nihče ni mogel na- 
nje nasaditi. 
Pešcem zapirajo dostop na cestišče ob 
Titovi cesti v Ljubljani betonski valji z ro- 
žami, povezani z verigami. Verige se vle- 
čejo po tleh ali pa komaj eno ped nad 
asfaltom. Če jih žamete sneg, se jih 
sploh ne vidi. Ob morebitnem preplahu 
— tudi v Ljubljani je kaj takega mogoče 
— bi se ljudje razbežali, tudi naravnost 
čez cesto, in večina bi se spotaknila ob 
napetih verigah. Rad bi zvedel, kdo na- 
stavlja po Ljubljani take pasti. 
Nedavna vojna z jugoarmado je pokaza- 
la, da klet še vedno lahko služi kot zato- 
čišče. Vendar na splošno naše kleti v 
mestnih blokih niso varne. V njih je spra- 
vljeno gorivo, skozi kleti tečejo cevovodi, 
zlasti je nevaren plinovod. Upam sicer, 
da naša generacija ne bo več doživela 
vojne, ampak kleti bi vseeno koristilo 
oblikovati z mislijo, da bodo morebiti mo- 
rale služiti kot zaklonišča. 

1. Alexander Christopher, 1967. Die Stadt ist 
kein Baum. Die Welt, no. 7. 

2. Amalietti, M., T. Kurent, 1985. Kako pre- 
prečiti požar v hotelu. — Zbornik LŠA 
1985, Ljubljana. 

3. Amalietti, M., T. Kurent, O. Rusanov, 1989. 
Varnost za nemočne in prizadete s stali- 
šča arhitekta. Varnostni problemi št. 77. 

4. Kurent, T., 1973. Vhodna vrata so lahko 
nevarna past. Delo in varnost 4, Ljubljana. 

5. Kurent, T., 1974. Vhodna vrata, ki se odpi- 
rajo v napačno smer, so lahko nevarna 
past. Srečno 3—4. 

6. Kurent, T., J. Marinko., 1982, 1983. Odva- 
janje dima in vročine pri požaru. Zbornik 
LŠA 1982. Ponatis v: Varnostni problemi 
št. 127, DDU Univerzum, Ljubljana. 

7. Kurent, T., 1983. Projektiranje varnih hotel- 
skih zgradb. Varnostni problemi št. 112, 
DDU Univerzum, Ljubljana. 

8. Kurent, T., 1983. Projektiranje varnejših 

hotelskih zgradb. Varnostni problemi 
št. 112, DDU Univerzum, Ljubljana. 

9. Kurent, T., 1983. Požar v hotelu. Varnostna 
navodila št. 124, DDU Univerzum, Ljublja- 
na. 

10. Kurent, T., J. Marinko, L. Muhič, 1985. Šir- 
jenje dima pri požaru Zbornik LŠA 1985, 
Ljubljana. 

11. Kurent, T., J. Marinko, L. Muhič, 1986. Pre- 
prečevanje širjenja dima na evakuacijsko 
pot. Zbornik referatov, Zavod za tehniško 
izobraževanje, Bled. 

12. Kurent, T., 1987. Umik iz ogrožene stano- 
vanjske zgradbe. Zbornik Ljubljanske šole 
za arhitekturo 1987, Ljubljana. 

13. Kurent, T., L. Muhič, 1987. Svetloba in pa- 
nika. Zbornik LŠA 1987, Ljubljana. 

14. Kurent, T., 1988. Zračenje podzemeljskih 
garaž. Zbornik LŠA 1988, Ljubljana. 

15. Kurent, T., I.Jurkovnik, B. Matul, 1989. 
Problem podzemeljskih garaž je odvajanje 
težkih plinov. Zbornik LŠA, 1989, Ljublja- 
na. 

16. Zbornik LŠA 1990—1991. Zgradbe pod 
zemljo za ljudi in avtomobile, Ljubljana 
1992. 

17. Zbornik LŠA 1990—1991. Glej izvleček iz 
angleškega standarda na str. 318. 

Tine Kurent 

Safety Faults in 

Our Architecture 

In architecture and town planning in Slo- 
venia, some safety faults are routinely re- 
peated. Luckily, most of them are of the 
kind that in normal conditions do not 
cause any harm, but in changed circum- 
stances they can become fatal. These 
faults are diverse, having only in com- 
mon that they are the fault of the planner. 
There are many specific safety faults in 
our architecture, among which the follow- 
ing can be found: 
• doors which open in the wrong direc- 

tion 
• balcony railings composed of horiz- 

ontal bars which act like rungs on a 
ladder 

• the principle that everyone should 
have at least two different directions 
for escape in not respected, especial- 
ly in hotels. 

• confusing and complicated fire es- 
capes which twist left and right, up 
and down 

• underground garages without proper 
ventilation where heavy exhaust 
gasses accumulate 

• the use of unsuitable materials. Side- 
walks of soft stone, for example, are 
slippery. 

• fences between the road and the 
sidewalk consisting of 50 cm stakes 
waiting for passersby to fall and be 
impaled. 

• underground meeting halls, to deep 
below the surface to afford safe exit in 
the event of fire 

• round staircases on which an escape 
route winds around a center pole and 
make the escapee dizzy 

• many basements are still not ar- 
ranged as shelters. 


