

UJMA 1990 V PODVOLOVLJEKU

Drago Kladnik*

UDK 502.5 (497.12) »1990«

Poplave v Podvolovljeku so v zgornjem delu doline naredile relativno malo škode. Večjo škodo so povzročili številni plazovi in usadi. Največji plaz je zajezil Lučnico in ustvaril zajezitveno jezero. Ko je naravni jez popustil, se je nizvodno izoblikoval rušilni poplavni val. V dolini je bilo prizadetih 44 gospodinjstev ali 43,6 % celotne populacije.

Podvolovljek je alpska dolina, ki jo na jugu omejuje pogorje Rogatca s sredogorskim značajem, na severu pa obsežna visokogorska Dleskovška planota. Dolina ima smer JZ — SV, ustvarila pa jo je Lučnica, desni pritok Savinje pri Lučah, z manjšimi pritoki. Ime Lučnica dobiva v odtoka Lučka Bela in Brložnica, ko se v srednjem delu doline združita. Poseljeno je dolinsko dno in krčevine samotnih kmetij, ki so številnejše nad spodnjim delom doline. Več jih je na severni, prisojni kot na južni, osojni strani. V spodnjem delu doline je naselje Podveža, v srednjem in zgornjem pa Podvolovljek.

Lučnica z 59 km² povodja in strmecem, ki je od Podvolovljeka navzdol povprečno 8,5-promilov, ima zaradi velikega deleža zakraselega sveta v porečju dokaj skromno površinsko hidrografska mrežo. Hidrološki izračuni kažejo, da se okrog 40 % vode s površja, to je 24 km², odteka podzemeljsko, a ne vsa v Lučnico. Na zahodni in severni strani Dleskovške planote je razvodnica sicer nejasna, a kaže, da je odtok deloma usmerjen v dolino Kamniške Bistrice deloma pa tudi v Savinjo nad Lučami (6).

Poplavne vode Lučnice se zato zbirajo le z bregov neposredno nad dolinami Lučnice, Lučke Bele in Brložnice, zaradi prevlade kraškega sveta v znatnem delu porečja pa nastopi visoka voda z zakasnitvijo. Poplave so zato manj izrazite, kar pogojujeta tudi velik strmec in ozka dolina. Izrazitejših ravnin ni in prodne nasutine so skromne. Korito je skoraj v celoti zarezano v živo skalo in pojavljajo se skalni pragovi z brzicami (6).

Ob visokih vodah nosi Lučnica s seboj veliko proda različne petrografske sestave, ki ga na levi strani prejema z obsežnega karbonatnega zaledja Dleskovške planote in Gojske planine, na desni pa z metamorfnega pogorja Kranjske rebri (Kašne planine) pa tudi s karbonatnega pogorja Rogatca. Na niže ležečih pobočjih spodnjega dela doline prevladujeandezitno-tufna osnova, ki predstavlja ugodno podlago za proženje plazov in usadov.

Učinki ujme so bili v Podvolovljeku katastrofalni. Pri tem je velika razlika med zgornjim in srednjim delom doline, kjer je bila škoda sicer velika, a nikakor ne katastrofalna, in spodnjim delom doline od velikega plazišča na levi strani doline navzdol, kjer je prišlo do velikega pustošenja. Prizadeto je bilo zlasti dolinsko dno pod zajezitvenim jezerom.

Večina velikih plazov se je sprožila v gozdovih, ki naj bi človeka varovali pred naravnimi silami. Že bežen pogled iz zraka je razkril številne polkrožne kotanje v strmih gozdnatih pobočjih, ki so brazgotine

velikih plazišč v zadnjih tisočletjih. Gre za velike množine periglacialnega drobirja, ki ob takšnih ujmah drsi proti dolini (7). V strma pobočja zarezane grape so koridorji, po katerih ob hudih urah potujejo

Slika 1. Lučnica je tudi v srednjem Podvolovljeku naredila razdejanje na komunikacijah in kmetijskih površinah. Asfaltirana cesta je bila na več mestih odnešena in zasuta s številnimi manjšimi usadi. Na travnikih in pašnikih pa so ostale ogromne količine grobozrnatega klastičnega gradiva. (Foto: Drago Kladnik)

Slika 2. V Zgornjem Podvolovljeku je narasla Brložnica sicer napravila veliko škodo, vendar se učinki ne morejo meriti z onimi iz Podveže pod zajezitvenim jezerom. Značilna je erozijska širitev struge in spodkopavanje bližnjih gospodarskih objektov. Snežne padavine so nekoliko omilile katastrofalni učinek. (Foto: Drago Kladnik)

* Inštitut za geografijo Univerze, Trg francoske revolucije 7, Ljubljana.

52 ogromne količine drobirja različne velikosti. Za to prenašanje je potreben velik strmec struge, ko pa se ob izstopu grape v dolinsko dno le-ta zmanjša, se drobir odloži v stožčastih vršajih. Ti so v dolini, kot je Podvolovljek, zelo primerni za poselitev in kultivacijo. Ta mesta so bila ob nedavni ujmi najbolj prizadeta, zlasti kmetijske površine in komunikacije (7).

V zgornjem in srednjem delu doline so se formirala tri manjša poplavišča, na katerih pa je razlita voda delovala akumulacijsko (nanos grušča in plavja) ter erozijsko (odnašanje in spodkopavanje komunikacij) (slika 1):*

**Največja škoda je povezana s proženjem velikega plazu levo nad Lučnico, približno 2 km nad Lučami, ki se je sprožil že v nočnih urah 1. novembra, popolnoma uničil na njem stoječo hišo in zaježil vodni odtok. Nastalo je veliko jezero, dolgo skoraj 1,5 km, široko 150 m in tako globoko, da je povsem zalilo vse blizu jez v dolinskem dnu locirane objekte (5 stanovanjskih, več gospodarskih), prišlo pa je tudi do smrtne žrtve. Ob 6. uri naslednjega dne je pregrada popustila in izoblikoval se je visok poplavni val, ki je pustošil po dolini Lučnice navzdol ter odnesel dve hiši v Podveži. Prizadel je tudi Luče, kjer je narasla Savinja že upadla, navzdol po dolini Savinje pa je izgubil rušilno moč (5). Čez nekaj dni je od jezera ostal le še skromen preostanek (slika 3).

V dolini Podvolovljek je bilo prizadetih 44 gospodinjstev ali 43,6 % vse populacije. Poškodovanih in uničenih je bilo 2360 m² stanovanjskih površin in 856 m² površin v gospodarskih objektih. Največ škode je bilo na stanovanjskih objektih (49,2 % celotne škode) in na funkcionalnih zemljiščih (28,5 %). Kar v desetih stavbah so bila prizadeta pritličja in v petih tudi nadstropja. Brez ozimnice je ostalo 9 gospodinjstev ali 8,9 % populacije v dolini.

Velika je bila škoda na kmetijskih zemljiščih. Utopilo se je precej živine; podrobnih podatkov ni na voljo. Po analizah zbranih popisnic o škodi je prišlo do nanosov vsaj 52 500 m³ drobirja. Prizadetih je bilo 3,8 ha njiv in 28,9 ha travnikov. Ornico je odneslo z 1 a njiv, v celoti pa je bila zemlja odnešena na zemljiščih 13 lastnikov (7 a njiv in 2,8 ha travnikov). Sprožilo se je 27 plazov, med njimi več velikih, ki so ogrozili stavbišča. Prizadeli so 2,6 ha travnikov in 7,6 ha gozdov.

Zelo je bila prizadeta tudi kmetijska mehanizacija, ki je pred naravno stihijo niso uspeli spraviti na varno (slika 4). Poplavilo je eno malo hidroelektrarno, pod zajezitvenim jezerom je skoraj v celoti uničilo cesto (čez nekaj dni so usposobili obvoz prek Kranjskega Raka in v Luče po levem bregu po gozdnih cestah mimo samotnih kmetij), nad jezerom pa so bili uničeni

* Zahodno pod cerkvijo Sv. Antona, ob sotočju Brložnice in Lučke Bele na ravnici nizvodno, na sotočju Lučnice in Riherskega grabna in na ozki ravnici nizvodno. Največje je bilo drugo poplavišče.

** V zgornjem toku je Brložnica samo erozijsko širila strugo in spodkopavala objekte, ki so bili locirani povsem ob vodi (slika 2).

Tabela 1. Škoda na objektih, opremi in funkcionalnih zemljiščih v zasebnem sektorju v Podvolovljeku.

Število prizadetih gospodinjstev		44
Delež prizadetih gospodinjstev (%)		43,6
Stanovanjski objekti	površina (m ²)	2360
	v tisoč din	11410,5
	%	49,2
Gospodarski objekti	površina (m ²)	856
	v tisoč din	2675,6
	%	11,5
Oprema	v tisoč din	2507,1
	%	10,8
Funkcionalna zemljišča	v tisoč din	6623,5
	%	28,5
Skupaj	v tisoč din	23216,7
	%	100,0

Vira: 12, 14

Tabela 2. Nekateri faktorji vodnega odtoka v Podvolovljeku.

	Gozd (ha)	Stavbišča (ha)	Asfaltne* ceste (ha)	Makadamske* ceste (ha)	Gozdne** ceste (ha)	Jezovi***
1963	—	++	++	+	+	—
1963	4200,41	8,53	—	3,28	13,24	4
1989	4485,66	16,33	4,68	1,66	63,76	4

Viri: 6, 8, 9, 10, 11

Legenda: — zadrževalni faktorji
+ pospeševalni faktorji
++ močni pospeševalni faktorji
* podatki za leto 1960
** podatki za leto 1970
*** podatki za leti 1945 in 1975

Slika 3. Zajezitveno jezero je v maksimalnem obsegu segalo po dolini navzgor 1,5 km daleč. Ko je naravni jez popustil, se je močno zmanjšalo in dva dni pozneje merilo v dolžino le še dobrih 500 m. Na plano so prišli obilni drobnozrnati sedimenti, vse polno pa je bilo tudi drevesnega plavja. (Foto: Drago Kladnik)

Slika 4. Škoda je bila velika tudi na kmetijski mehanizaciji in osebnih vozilih. Traktor na fotografiji jo je še dobro odnesel, saj ga je na glavni cesti v Podvolovljeku »samo« ukleščilo gradivo manjšega pritoka tik pred izlivom v Lučnico, ki ga preozka cevna drenaža ni mogla pogoltniti. Nastal je klasičen vršaj, kakršnih je bilo na stikih sicer neznatnih in občasno sušnih potokov in gozdnih cest še mnogo. (Foto: Drago Kladnik)

Slika 5. Gozdne ceste v povirjih rek so utrpeli veliko škodo. Prizadete so bile tako na pobočjih, kjer so jih spodkopavali in zapisali z grobozrnatim gradivom številni manjši hudourni potoki kot v dnu dolin, kjer so jih navedeni procesi uničili na daljših odsekih. Pritok Šokatnice je povsem spremenil strugo in sledov o cesti praktično ni več. Foto: Drago Kladnik

mnogi lokalni dovozi. Podrtih je bilo več manjših mostov in brvi (karta).

Dinamika spreminjanja tako naravnih zadrževalcev kot antropogenih pospeševalcev hitrosti in količine vodnega odtoka je v primerjavi z bolj urbanizirano Zadrebško dolino šibkejša. Gozdne površine so se v obdobju 1963—1989 povečale za 6,8 %, površina stavbišč za 91,4 %, a je relativno zelo nizka. Pojavila so se tudi asfaltirana cestišča. Jezovi na Lučnici in Brložnici ne propadajo. Večji problem predstavlja širjenje omrežja gozdnih

cest. Leta 1970 je bilo na obravnavanem območju le 16,55 km gozdnih cest, v letu 1990 pa je njihova dolžina dosegla že 79,7 km. 94,6 % jih je na pobočjih, kar 87,7 % na strminah z več kot 50-odstotnim nagibom. Prav na gozdnih cestah so bile poškodbe zelo velike. Na stikih s hudourniškiimi grapami je prišlo do močnih spodkopavanj cestišč in obilnih nanosov gruča. Brez dvoma so gozdne ceste v precejšnji meri vplivale na dinamiko prenašanja gruča po pobočjih navzdol v dolinska dna, kar je pospešilo zasipavanje korit in zmanjšalo pretočni potencial.

1. Aerofotoposnetki, Savinja, red 81/37, 82/37 (merilo 1:10 000), Geodetski zavod RS.
2. Anketiranje na terenu.
3. Geološka poročila o plazovih, november 1990.
4. Kartiranje na terenu.
5. Kolenc U., 1990. Nekoč so bile Luče, Novi tednik — posebna izdaja, 5. 11. 1990.
6. Meze D., 1978. Poplavna območja v Gornji Savinjski dolini, Geografski zbornik XVII, Ljubljana.
7. Natek K., 1990. Upoštevajmo naravne danosti in izkušnje prejšnjih rodov, Delo, 21. 11. 1990.
8. ODK 1:10 000, Gornji Grad — Mozirje 11, Kamnik — Jezersko 15, Mozirje 6.
9. Podatki geodetske uprave občine Mozirje.
10. Podatki gozdnega gospodarstva Nazarje.
11. Podatki sekretariata za urejanje prostora in varstvo okolja občine Mozirje.
12. Popis prebivalstva, gospodinjstev in stanovanj v SR Sloveniji 31. 3. 1981. Prvi podatki po naseljih, Zavod SR Slovenije za statistiko.
13. Popisi škode, november 1990.
14. Zbirniki popisov škode po KS, november 1990.

UJANA

Drago Kladnik Podvolovljek

Podvolovljek is an alpine valley formed by the Lučnica and its tributaries. The floods in the upper part of the valley caused relatively little damage. Only three narrow flooded areas took shape where drifts of considerable quantities of gravel and washed-up material occurred.

Considerable damage was caused by numerous landslips and landslides (27). The largest slide created a dam across the Lučnica and created a lake in which 5 residential buildings were completely flooded and an elderly person drowned. When the natural dam broke, a destructive flood wave went downstream.

44 households in the valley were affected, i. e. 43.6 % of the population. Residential buildings and agricultural land suffered the greatest damage. Gravel drifts covered 32.7 ha. of cultivated area, and landslides affected 10.2 ha., more woods than meadows. Traffic routes were also greatly damaged.

The dynamics of changing natural obstacles as well as manmade accelerators of the speed and quantity of water flow is smaller compared to the Zadrebška valley. The major problem is the increasing growth of the forest roads network.