

UJMA 1990 V MISLINJSKI IN MEŽIŠKI DOLINI

Ivan Gams*

UDK 502.5 (497.12) »1990«

1. Gams, I., 1973. Prispevek h klasifikaciji poplav v Sloveniji. Geografski obzornik 20, str. 8—13, Ljubljana.
2. Hidrometeorološki-ekološki bilten XI-1990. Republički Hidrometeorološki zavod Hrvatske, Zagreb.
3. Poročilo Vodnogospodarske delovne organizacije Zagreb o izvrševanju redne in izredne obrambe pred poplavami v času od 1. 11. do 6. 11. 1990. leta na reki Savi in njenih pritokih na področju OZD (tipkopis).
4. Radinja, D., M. Šifrer, F. Lovrenčak, M. Kolbezen, M. Natek, 1974. Geografsko proučevanje poplavnih področij v Sloveniji. Geografski obzornik 46, str. 131—146, Ljubljana.
5. Ridanovič, J., 1968. Hidromorfološke značilke Zagrebačke okolice. Radovi 7, str. 35—50, Zagreb.
6. Ridanovič, J., M. Počakal, 1983. Hidrogeografske značilke poplavnih terena na porječju Save u regiji Zagreba. Savezni simpozij o metodologiji geografskog proučavanja prirodnih nepogoda, Ljubljana.
7. Ridanovič, J., 1989. Hidrogeografija, Školska knjiga, Zagreb.
8. Šegota, T., 1984. fluktuacije vodostaja Save u Zagrebu. Radovi 19, str. 13—22, Zagreb.
9. Sterc, S., 1979. Osnovne fizičko-geografske karakteristike porječja Save između Radeča i Siska. Radovi 14, str. 47—59, Zagreb.
10. Sterc, S., 1980. Kanal Sava-Odra-Sava kao objekt obrane Zagreba od poplava. Geografski glasnik 41.42, str. 97—116, Zagreb.

Največ povodenjske vode so v Mislinjo in Mežo privedli pritoki iz Smrekovskega pogorja in Vzhodnih Karavank. Do njih je namreč iz Zgornje Savinjske doline segalo območje izrednih padavin z nad 100 mm v 24 urah, izmerjenih 1. novembra. Več škode kot v tem povirju je Suhadolnica napravila v tovarnah v Slovenj Gradcu pred izlivom v Mislinjo. Slednja je poplavila obe tovarniški središči v Pamečah in Otiškem vrhu-Šentjanžu. Na obseg na splošno majhnih zemeljskih plazov so vplivale tudi močne padavine 2. novembra v centralnoalpskih hribeh.

Zemeljski plazovi

Porečje Mislinje in Meže je dobilo med 26. oktobrom in 2. novembrom naslednjo količino padavin (1).

Preglednica 1. Padavine 26. X.—2. XI. 1990, v mm

Vremenska postaja	26.—31. X.	31. X.	1. XI.	2. XI.
Porečje Meže:				
Koprivna	59,6	0,2	48,0	52,0
Topla	76,6	0	55,3	69,1
Podpeca	61,1	0,5	47,9	48,1
Mežica	39,9	0	38,8	47,7
Strojna	39,3	0	26,4	37,8
Ravne na Koroškem	37,6	0	41,1	50,7
Kotlje	45,3	0	54,7	46,2
Uršlja gora	57,6	0	57,3	46,5
Porečje Mislinje:				
Zgornji Razbor	73,9	0	100,3	41,9
Šmartno pri Slovenj Gradcu	56,8	0	68,5	47,1
Šentilj	24,4	0	49,2	51,5
Mislinja	60,2	1,4	79,1	45,4
Rogla	69,5	1,0	59,1	40,3
Gradišče	54,4	0	63,4	59,9
Dravograd	33,8	0	28,7	45,9

Josip Ridjanovič,
Ljudevit Tropan

High Water Levels and Flooding of the Sava River in the Zagreb Area

The article presents an analysis of high water levels (HW) and minimal flows (HQ) at various measuring stations on the Sava River at the beginning of November 1990 and their consequences in the wider Zagreb area.

The high water levels of the Sava River which occurred at the beginning of November in the wider Zagreb area were the result of heavy rains in Slovenia. Regular flood protection measures were organized in the communes of Samobor, Zaprešič, Podsused, Černomerec, Trešnjevka, and Novi Zagreb. According to its scale and consequences, this flood was classified among the highest in the last century.

Za povodnji so bile najbolj usodne padavine, izmerjene 1. novembra ob 7. uri zjutraj. Območje najintenzivnejših padavin, ki so padale med grmenjem, je potekalo od Luč (150 mm), prek Belih voda (890 m) 100,3 in še nižje Kotlje 54,7 mm (106,2 mm). V omiljeni obliki se je os nadaljevala še prek zgornje Mislinjske doline proti Rogli. Na višino padavin ni vplival relief, saj je 1699 m visoka Uršlja gora sprejela 57,3 mm, bližnji Zgornji Razbor od Luč (150 mm), prek Belih voda (890 m) 100,3 in še nižje Kotlje 54,7 mm padavin. Padavine čez dan 1. in 2. no-

Slika 1. Pregledna skica lokacij pošl.odb.

* Dr., Oddelek za geografijo, Filozofska fakulteta, Aškerčeva 12, Ljubljana.

Slika 2. Tok poplavne vode v Šmartnu.

Slika 3. Tok poplavne vode v Šentjanžu-Otiškem vrhu.

vembra so reki manj napolnile, ker so po predoru hladnega zraka 1. novembra v gorah nad ok. 700–800 m padale kot sneg. Pač pa so te padavine v nižjih hribih razširile območje zemeljskih plazov iz Karavank v centralnoalpske hribe v porečju Mislinje.

Velika večina zemeljskih plazov so bili usadi, ki so se večinoma začeli nad cestnimi useki in končali na cesti, ali so zajeli preperelino na travniških pobočjih. Daleč najbolj pogosti so bili na desnem pobočju doline Velunje, in sicer v najbolj posejjenem pasu tik nad dnem doline. Pas najgostejših plazov je segal sem z območja Belih vod. To je soditi po štirih

plazovih v okolici kmetije Delobst. Dva od njih sta se končala v dnu zgornjega Velunjskega jarka. Tu so filitoidni skrilačci, na desni, usadni strani jarka pa so miocenski (helvetski) peščenjaki in peščeni laporji, za katere je značilna močna lokalna spremenljivost v sprjetju in granulaciji. Ker je usad ogrozil kmetijo Pri mlinarju v kraju Zgornji Razbor, se je morala štiričlanska družina preseliti k sorodnikom. K močni bočni eroziji, lokalnemu nanašanju in odnašanju naplavine so Velunjo prisilili tudi gruščnati vršaji na koncu hudourniških grap na desnem, gozdnatem in strmejšem pobočju. Ker je Velunja odnesla cesto med Kramarjem in Ar-

nejcem v zgornji dolini in pod Plešivcem sredi doline, je odrezala jarek od doline Suhadolnice in Podgorja kot tudi od Velenjske kotline, in to za več dni. Začasno pa je bil od Slovenj Gradca oz. Podgorja odrezan tudi Zgornji Razbor. Na cesto nad kmetijo Pistotnik je namreč nalegel usad z desnega, gozdnatega pobočja iz filitoidnih skrilačcev zahodno od naselja pri cerkvi Zg. Razbor. Vzhodno od njega se je drugi usad nad Zgornjim Kunijem posedel na cesto za Podgorje. Na ostalem, reliefno in litološko zelo razgibanem hribovju Vzhodnih Karavank med Velunjskim jarkom in dolino Suhadolnice so bili usadi najbolj gosti pri kmetiji Zgornji Kotnik (na pregledni skici ZK). Začeli ali končali so se na kolovozih, ki so speljani vodoravno po okoli 30 stopinj strmem njivskem pobočju iz miocenskih sedimentov. Le en, 20–30 m dolg in do 8 m širok usad se je končal v dnu grape Kotnice. V istih sedimentih je bilo nekaj usadov v gorski dolini Suhadolnice. Nad njo, nad vzhodnim gozdnatim pobočjem slemena, ki se dviguje južno od Srednje vasi v Podgorju, je 420 m južno od kmetije Močilnik zdrsnil 120 m dolg in do 65 m širok rotacijski plaz. Ob zgornjem kraju v n.v. 600 m, malo nad premaknjeno cesto tik pod vrhom slemena, so bili razkriti manj sprijeti, pretežno peščeni sedimenti kot vložek med bolj sprijete konglomeratne sklade, ki prevladujejo v okolici. Očitno jih je voda preveč obtežila. Od usadov v Karavankah je treba omeniti še tistega pri kmetiji Repotočnik (RP, Sele št. 17). Po dolomitni podlagi je splazela predvsem preperelina in nasutina, ki so jo sem navozili pri razširitvi hiše, vanjo pa speljali vodo s strehe in s ceste. Okoli 35 m dolg plaz je z drevjem vred zasul cesto po dolini Selčnice. Tako kot večino ostalih usadov so tudi tega s ceste z motorizacijo odstranili kmetje iz okolice sami, s priključkov na gozdno cesto pa vsak prizadeti kmet sam.

V območju centralnoalpskih hribov so usadi začasno prekinili cestni promet na ozemlju iz metamorfnih kamnin v kraju Vrhe 200 m zahodno od Anžiča (A), pri Sp. Troštu na Gmajni nad Slovenj Gradcem, pri Kavčiču v Gradišču, v Bavhovem jarku v Otiškem vrhu in ob Lakužnici pri Feletu (FE). Najdaljši plaz je pridrvel v Mislinjski jarek okoli 300 m južno od domačije Plentak (PL) izpod Brešarjevih rut. Iz plitvega hudourniškega jarka v gozdu je prinesel v korito tik pod jezom nove hidroelektrarne pet smrekovih debel in grušč s skalami. Zajezil je strugo Mislinje, ki je bočno erodirala cestišče na nasprotnem bregu.

V porečju Meže je bilo največ usadov na severni strani Smrekovškega pogorja, ki je domala zalito s fosilnim, periglacialnim gruščem. Registrirali so nad 13 usadov, ki so začasno prekinili promet po gozdnih cestah. K sreči je bila manj ogrožena cesta po dolini Bistre, po kateri so prek Slemena pod Olišvo in skozi Podolševo pripeljali prvo pomoč do odrezanih krajev v Zgornji Savinjski dolini. Več dni je bila prekinjena cestna povezava iz doline Javorskega potoka v naselje Ludranski vrh skozi dolino Kramarice.

Usade so pospešile goste gozdarske ceste, ki so zmanjšale stabilnost pobočja. Zmanjšalo jih je tudi pogozdovanje, saj se je v hribih v stoletju in pol delež gozda povečal z ene na dve tretjini površja (2:3). Na ozemlju iz apnencev in dolomitov ni bilo usadov.

Poplava

Od mislinjskih pritokov je najbolj narasla in naplavila največ škode Suhadolnica, ki odmakla Vzhodne Karavanke. Največ škode je napravila v svoji gorski dolini med Podgorjem in Suhadolnikom. V zgornjem toku zahodno-vzhodne smeri teče po ozki dolini, kjer je izrazito hudo-urniška, in prenaša debel prod. Ponekod je preplavila cesto in prekinila promet, drugod izpodkopala cestišče. Od nekdanjih številnih vodnih obratov je ostala pri življenju samo t. i. Druškovičeva žaga. Je lep primer razrušenja ne dovolj trdno zgrajene in preozke kanalizacije toka. Voda je kamnito škarpo in betonski zid ob domu in žagi razdejala in pri tem izpodjedla temelje doma in žage, ki so ji je zrušila stena. Od betonskih rak je ostalo le malo sledov. Od zavoja doline v severovzhodno smer, kjer so v širšem dnu na naplavini njivice in nekaj domov, je potok mestoma odnašal, drugod nanašal prod na njive in travnike, bočno erodiral in preplavil nekaj domov, in to tudi tam, kjer so z melioracijami hoteli zavarovati zemljo, most in stavbe. Pri Zgornji vasi (ZV), kjer se v Podgorju prične dolina odpirati, je voda izpodkopala boke lesenega mostu in prekinila cestno povezavo med Podgorjem in Spodnjim Razborjem.

Pod Podgorjem ima Suhadolnica do izliva Raduše majhen strmec in ne prenaša debelejšega proda. Tu so bile pred melioracijo struge najpogostejše poplave njiv in travnikov v vsem porečju Mislinje (3). To pot jih ni bilo. Pod Škrubejem je reka po izlivu narasle Raduše kljub regulirani strugi preplavila desno ravnico. Niže mostu na novi cesti Slovenj Gradec—Stari trg—Kotlje je voda prestopila strugo in v Slovenj Gradcu preplavila hiše na levi in desni strani, zlasti Muratovo ulico. Do pol metra globoka voda je v tovarni NTU NAUE preplavila skladišče in pogonske stroje v tovarniških halah. Škoda je s poplavo povzročila tudi v sosednji tovarni KO-SI. Cestišče za zvezo mesta z Gmajno je pri mostu spet zbralo vodo v regulirano strugo, ki ji je na dolžini več kot sto metrov razdejala levo brežino ter erodirala zemljišče v širini več kot deset metrov. Tu je bila regulacija stara in strugo je zožilo grmovje. Voda se je mimo tovarne Kolinske razlila po ozemlju, kjer so še vidni okljuki iz časa pred regulacijo. V stavbi za domače živali pod Rahtelovim hrbtom nedaleč od opuščene železniške proge je voda stala 1,2 m nad pragom. V zbirki fotografij kot prilogi Ujme-Slovenija november 1990 je objavljena fotografija M. Petka, ki priča, da sta se pri izlivu Mislinja in Suhadolnica medsebojno zajezevali. Da se je to v preteklosti večkrat dogajalo, pričajo drobnozrnate naplavine

Slika 4. Neodtrgane traverze kot ostanek mostu za tovarno Fecro pri Trobljah so z ujetim vejevjem povzročile izza nastale ožine tudi tu bočno erozijo bregov. Poplavna voda je l. 1973 tu na široko odnesla travniško zemljišče (gl. vir 3, sl. št. 7 in 8 na straneh 178 in 179). Zdaj je erozijo delno zadržalo grmovje. Sredinska opornika sta kriva za zrušenje obeh mostov na Mislinji 1. novembra 1990.

Slika 5. V bregu struge spodaj levo je videti, da je Mislinja skalnato brežino odnesla z umetne nasutine, nastale predvsem iz odpadkov bližnje tovarne ivernih plošč. Po zadnji vojni je reka tu s selektivno erozijo že drugič zožila travnik na levi, udarni strani ovinka, na zatišni, desni strani pa razprostrla prodišče.

Suhadolnice, po katerih je prej vijugala reka in na katere so večidel postavili utrjene brežine. Že v daljni a neznani preteklosti so Suhadolnico izravnali ob srednjeveškem mestu pod obzidjem, kjer je zdaj voda preplavila mestni park.

Pretok Suhadolnice pri izlivu v Mislinjo dne 1. novembra pomeni najbrž 50 do 100 letno vodo. Tolikšen pretok kot je bil 1. novembra v Mislinji, se v Slovenjgraški kotlini javlja na okoli 20—30 let, saj ni ušla iz regulirane struge. Škoda je povzročila predvsem z bočno erozijo, zlasti na desni, udarni strani pri Spodnjih Dovžah. Nereguliran je ostal kratek odsek pri

Aberjevem mlinu nad Šmartnim, kjer se je voda razlila po travniku.

Po izlivu Suhadolnice narasla reka sicer ni zmogla razušiti novih pragov in brežin med legensko teraso in Rahtelovim hribom, je pa tam izpodkopala asfaltirano parkirišče za tovarno kovinskih izdelkov Fecro. Drevesa, nakopičena okoli stebra pod mostom za to tovarno, so zožila pretočni profil in povzročila polmetrsko denivalacijo vodne gladine. Voda je vrhnji ustroj prevrnila, ni pa odrgala njegove železobetonske konstrukcije od brega. Niže se je voda razlila in erodirala po desni ravnici, ki jo je zalila že ob povodnji

Slika 6. Prevrnjeni železni most pri Bukovski vasi je usmeril poplavni val Mislinje proti desnemu bregu. Kot je v teh krajih navada, so sosedje ogroženi hiši (št. 207) priskočili na pomoč in s smrekami, privezanimi na breg, zavrli erozijo. Ker pa je mimo hiše tekla tudi voda, ki je že više ušla iz struge reke, so imeli v bivalnih prostorih v pritličju dve pedi vode.

Slika 7. Potem ko je Mislinja prelila nasip pri tekstilni tovarni, je prelila skladišča, hale in kotlovnico tovarne za kemično obdelavo lesa inmont v Otiškem vrhu (sredi slike). Razdrte skladovnice pred poslopji so delavci do dne nastanka fotografije spet uredili, s skladišča onstran reke in tovarniškega mostu čez njo pa je voda les večidel odplavila.

l. 1973 (glej 3, str. 178 in 179, fotografiji št. 7 in 8). Več škode je to pot naredila z razlitjem po zemljišču v tovarniškem centru v Pamečah. Voda je napravila škodo v tovarni pohištva, obratu Transport in servisi in tovarni plastike, vendar ni rušila stavb.

Nekaj sto metrov pred cestnim mostom v naselju Šentjedert je reka že pri prejšnji povodnji odnesla zemljo na levi strani struge. Po regulaciji so tako nastalo jamo zasuli v glavnem z odpadki, zlasti z žagovino iz tovarne ivernih plošč v Šentjanžu. Na tej podlagi postavljeno levo brežino iz skal je povodenj 1. novembra spet odne-

sla in za njo zemljo v dolžini okoli 200 m in širini 20 m, na zatišnem mestu pa so tudi to pot nastala obsežna prodišča. Onstran mostu v Šentjedertu pa je reka enako široko raztrgala desni breg. V obeh primerih so v nastalem ovinku nastali v zatični legi kupi debelega proda.

Takoj ko se je na desni strani nad utrjeno brežino dovolj znižal protipoplavni nasip pred naseljem Bukovska vas, je rečna voda udrla po desni ravnici. Pri mostu se ji je pridružil drug rečni tok, nastal tik za prevrnjenim železobetonskim mostom. Ker železobetonske vezi na levem bregu niso popustile, je prevrnjeni most usmeril

tok v desni breg. Domačini so ga s privezanimi smrekovimi drevesi zavarovali pred erozijo, niso pa mogli preprečiti prelivanja prek njega proti hiši št. 207. Združena voda, ki je ruvala sadno in drugo drevje, je zalila kleti in zidove en meter nad kletno stropno ploščo. V bližini je Mislinja udrla tudi prek leve brežine proti reguliranemu koritu pritoka Selčnice. Skupno sta obe vodi obnovili tok pod glavno cesto po stari strugi. Pri Bukovski vasi je bila najstarejša regulacija na Mislinji, še iz predvojnega razdobja (3).

Po poplavi Suhadolnice v Slovenj Gradcu in Mislinje v Pamečah je voda prelila še tretji tovarniški niz, v krajih Šentjanž in Otiški vrh (glej skico). Tu je Mislinja pred regulacijami tako pogosto poplavljalna, da so morali kuracijo Sv. Peter na Kronske gori izločiti iz šentjanške fare (4). Poplav pa niso odpravile ne regulacije ne nove tovarne. Jezero poplavne vode je nastalo že pred cesto Šentjanž—Otiški vrh. Ves 1. november so promet iz Mislinjske doline preusmerjali na obvozno cesto po jugozahodni strani doline mimo Ofovca oziroma obrata betonskih izdelkov. Voda, ki je prelivala glavno cesto, je tekla po zemljišču tovarne ivernih plošč. Ob tekstilni tovarni je Mislinja prelila desni protipoplavni nasip ter s pol metra globoko vodo preplavila kotlovnico tovarne kemične obdelave lesa inmont in skladišče na obeh straneh reke. Od tu je tekla voda prek tovarne Monter ter dalje ob kraju tovarne železniške postaje Otiški vrh (glej skico). Del vode se je od poslopja prelil prek tirov proti Mislinji, drugi del pa zapolnil kotanjo med železniškim in cestnim zasipom. Ob še trajajočem razširjanju nasipa za dodatni tir so s skalami zasuli edini vodni prepust. Del visoke vode je sicer napravil nov ponor do tega prepusta, drugi del pa se je pretakal preko tirov in na drugi strani nasipa drl po vrtovih tamkajšnje stanovanjske soseske, imenovane Žabja vas. Voda je zalila kleti vseh devetih hiš. Prej je kleti poplavljal le talna voda iz izgona Begantovega potoka. S poškodbo tirov je Mislinja prekinila tovarni promet med Dravogradom in Otiškim vrhom.

Onstran železniške postaje je podjetje za urejanje hudournikov Ljubljana za bazo za delo v porečju Meže postavilo stavbe v nekdanjem okljuku Mislinje, ki so ga z regulacijo presekali. 1. novembra je Mislinja, ki je pred stavbami razrušila regulirano levo, udarno brežino, obnovila tok po stari strugi in razrušila železniški tir za tovarni promet do skladišča. Stavbi sredi dveh hudournikov je vodni tok odnesel sprednjo stran (gl. fotografijo), kjer je bila menza, v stari strugi pa odložil kupe proda.

V Slovenjgraški kotlini je lokalno poplavljalna talna voda, največkrat pred cestiščem, ki poteka od glavne ceste prečno čez polje proti Mislinji ali proti potoku Homšnici. Tovornjaki, ki vozijo, očitno tako zbijejo prod in pesek pod cestiščem, da ovira pretok talne vode pod površjem. Pred cestama za Turiško vas in za Tomaško vas je nastala več sto metrov dolga vodna površina, cestni prepusti pa so bili

premahnji že ob zgraditvi ali pa so jih kasneje nenačrtno zožili. Severovzhodno pod glavno dolinsko cesto je na površje dvignjena talna voda preplavila poslopja domačije Žagac. Na nasprotni strani se je iz obcestnega jarka tok talne vode pričel razlivali po okolični niže Spobjana oziroma ceste za letališče. Ta tok je preplavalj kleti, drvarnice in delavnice tamkajšnjih večidel novejših obcestnih hiš. Pri hiši avtoprevoznika (Šmartno št. 57) je voda Homšnice prelila strugo, tekla in erodirala po lokalni prečni cesti in se pred glavno dolinsko cesto združila z že omejenim tokom talne vode od Spobjana. Pred Šmartnim je obojni vodni tok prelił prečno cesto med Hujakom in Zdocem, tekel po njivah in niže po tlakovani poti, ki loči v Šmartnu hiše in njihova pomožna poslopja. Zgradbe so bile poplavljenе do dveh pedit visoko. Del vode se je prelival preko cestišča Šmartno—Grabnar in njiv do griča Homec, kjer je ponikal na prodni ravnini. Niže Homca se je talna voda spet pojavila pred prečnima cestama iz Trebuške vasi za Podhomec. Pri Panterju je ušla iz korita Homšnica in poplavlila vrsto zgradb v Podhomcu.

Od mežiških pritokov je najbolj narasel Javorski potok. Pri Maligaju v Javorju je razrušil cestišče in prekinil promet na cesti Črna—Sleme—Šoštanj. Prvi kamioni, ki so dovažali pomoč v Zgornjo Savinjsko dolino, so morali s Slemenama kreniti na slabo in zasneženo cesto čez Šentvid in Javorje. Pri Drolcu (Javorje, št. 4) so pred kratkim regulirali strugo potoka in mu omogočili, da je uredil njivice. 1. novembra jih je voda spet poplavlila in erodirala. Pritok Kramarica, ki se izliva v Javorski potok tik za semkaj prestavljenim novim mostom, je pomagal bočno erodirati desni breg. Ko se je podrl tudi protipoplavni nasip, je skupni vodni tok izpodkopal vogal Drolčeve hiše, tako da se je posul in razkril sobe pritličja in nadstropja do strehe. 1. novembra ob 15. uri so morali družino evakuirati. Tako kot pred to hišo so z najnovejšo regulacijo Javorskega potoka omogočili obdelovalne površine tudi niže, pod Rezmanom.

Povodenj 1. novembra je razrušila kanalizirano strugo in prekrila zemljišča s prodrom. Tega je v Javorski potok prinesla tudi Kramarica, ki je v končni grapi razdrila cesto.

1. novembra doseženi vodostaj Meže pod Črno doseže reka približno enkrat na desetletje. Obrežno ravnico je reka preplavila predvsem na okljukih pri Dretniku pred Poleno in na Polani.

Pri sotočju Meže in Mislinje je prva v kraju Podkraj preplavila cesto Ravne—Dragograd. Promet so preusmerili na slabo pot čez teraso Dobrovo.

Najvišji vodostaj na zgornji Mislinji je bil 1. novembra med 8. in 10. uro, pred izlivom v Mežo okoli 11. ure, ko je bila najvišja tudi Meža. Suhadolnica je na izlivu dosegla višek nekaj ur prej. Visoka voda je trajala ves dan. S sirenami so alarmno stanje naznanili ob 6. uri.

Uspehi in neuspehi človekovega posega v mehanizem poplav

Oboje je ilustrirano na primeru Mislinje, ki je pred naselitvijo domnevno prav tako meandrirala kot še danes njen pritok Homšnica v gozdu Dobrove. Ob nastanku mej katastrskih občin je reka tekla ponekod drugod kot zdaj ali v več rokah. To sklepamo po mejah katastrskih občin. K. o. Golavabuka sega preko reke za pol kilometra prek ravnice, ki jo je poplavljala do regulacije pred desetletji. Više ob reki sega meja k. o. Mislinjska Dobrova prek struge na desno stran, do meje s k. o. Šentilj. Tudi tu je bila prej poplavna ravni-

ca. Povsod drugod potekajo meje k. o. po današnjem koritu reke.

Mislinja bi imela brez izredno naraslih karavanških pritokov Suhadolnica in Selčnica 1. novembra pri izlivu v Mežo verjetno enak pretok kot 2. junija 1956. Takrat, ko nad Slovenj Gradcem v glavnem še ni bila regulirana, je poplavlila v povprečju okoli 100—150 m širok obrežni pas. Ob reki je bilo več deset večidel že opuščeni mlinov in žag, rek in jezov, večina ob povodnji odnešenih jezov pa lesenih. V zadnjih treh desetletjih so njeno strugo kanalizirali tako, da so jo zravnali in utrdili brežine s skalnimi bloki (2, 3).

2. junija 1956 so povodenj povzročile izdatne padavine med 23. in 26. majem, ko je na postaji Šmartno padlo 67,4 mm padavin. Ta postaja je sprejela 1. junija 31,6 in 2. junija 141 mm padavin, ki so bile najbolj izdatne prav v tej središnji postaji v porečju Mislinje. Ob poplavnem valu 2. junija ob 11. uri je reka pri Otiškem vrhu dosegla pretok 167 m³/s.

Razpored padavin ob koncu oktobra 1990 je bil podoben kot l. 1956 (gl. preglednico na pričetku članka), le da so bile največje 24 urne padavine na robu porečja in malo manjše (100 mm). Najvišji poplavni val je bil tudi to pot v dnevno, ko so zabeležili maksimalne dnevne padavine, in to približno ob isti uri, to je okoli 11. ure dopoldne. Po podatkih HMS pa je pretočni višek za 20 m³/s presegal tega iz l. 1956 in znašal 187 m³/s, kar je največ, odkar deluje postaja. Vzrok za ta presežek je verjetno predvsem v letnem času. Poplava 1956 je bila v času viška in ta iz l. 1990 ob koncu vegetacijske sezone, ko je ob zračni temperaturi malo nad 5 stopinj domala prenehala evapotranspiracija. Iz dejstva, da je bil poplavni val obkrat ob istem času dneva z največjimi padavinami, pa ni mogoče povsem izključiti hitrejšega toka vode po kanalizirani strugi, ker je bilo 1. novembra 1990 največ padavin na robu porečja, 2. junija 1990 pa v njenem osredju.

Iz dejstva, da je bil l. 1990 poplavni pas bistveno manjši kot l. 1956, je razvidno, da so regulacije dosegle poglobilni namen, ki je bil v odpravi poplav. Ostale pa so tam, kjer so bile najbolj škodljive — v tovarniških naseljih, zlasti v Slovenj Gradcu in v Otiškem vrhu. V obeh primerih pa gre za bližino izliva vodnega toka v večjo reko. Vzrok za to moramo iskati v naravnih in antropogenih razmerah.

Končni tok Suhadolnice in Mislinje v Otiškem vrhu je imel na finejši naplavini naravno manjši strmec. Ko so projektirali pretočni profil kanalizirane struge, so to dejstvo in možnost zajezevanja dveh rek verjetno prezrli in izdelali preozka korita in prenizke protipoplavne nasipe. Ker pa gre v obeh primerih za starejše melioracije, so z njimi verjetno želeli poplavno ravnico obraniti pred 10—20 letno vodo, kot je to običaj za agrarno rabo tal. Kasneje pa so poplavno ravnico pozidali s tovarnami, ki bi zahtevale zaščito pred 50 ali 100 letno vodo.

Tudi v Mislinjski dolini je bilo opaziti nekaj splošnih pomanjkljivosti pri človekovem posegu v poplavno področje.

Slika 8. Maščevanje ukročene reke? Poslopje terenske baze podjetja za urejanje hudournikov iz Ljublanje je povodenj načela od spredaj in z izpodkopavanjem temeljev na desni strani. Zaprodnjeno strugo (na desni strani) so s stroji obnovili in iz proda napravili visok kup (spodaj sredi fotografije). Pred poslopjem je Mislinja razdrila levo utrjeno brežino in za njim most lokalne tovarne železnice, ko je poskušala obnoviti prvotno strugo levo od zgradbe.

98 Kjer so odrezali rečne okljuke, so brežine premalo utrdili, tako da so se 1. novembra obnovili tokovi po starih strugah (n. pr. pri Bukovski vasi).

Pod cestišči, ki prečkajo prodno ravnino, so premajhni prepusti talne vode, ki se pred njimi dvigne na površje in pri pretoku poškoduje cestišče ter prekine promet.

Za obe porušitvi mostu na Mislinji je krv mostovni steber sredi toka, ki je prestrelgel plavajoča drevesa.

Na poplavni ravnici, kjer še ostaja nevarnost poplav, je bilo premalo storjenega za zaščito imovine med poplavo, saj nanjo nihče ni računal. Tudi zato je škoda tolikšna.

Vzroke za poškodbe ob povodnji 1. novembra kaže čim prej odpraviti, saj se podobne visoke vode utegnejo ponoviti v bližnji bodočnosti. Če ne bi 1. novembra pričel na Pohorju padati sneg, bi pohorski pritoki še bolj dvignili gladino Mislinje in škoda bi bila bistveno večja.

1. Arhiv Hidrometeorološkega zavoda RS Ljubljana.
2. Gams, I., 1959, Pohorsko Podravje. Dela 9 Inštituta za geografijo SAZU, Ljubljana.
3. Gams, I., 1976, Hidrogeografski oris porečja Mislinje s posebnim oziranjem na poplave. Geografski zbornik XV, Ljubljana.
4. Kovačič, F., 1928. Zgodovina Lavantinske škofije (1288—1028). Maribor.
5. Vodnogospodarske osnove. Zveza vodnih skupnosti. Ljubljana.

Ivan Gams Disaster in Mislinja and Meža River Basins

The area which received more than 100 mm of precipitation on November 1, 1990, extended from the upper Savinja Valley eastward across the eastern Karawanken Mountains into the southern edge of both river basins. The Suhadolnica and Javorski potok tributaries damaged roads and buildings in the hilly region between Črna and Graška Gora. The Suhadolnica River inundated two industrial plants in Slovenj Gradec. At its mouth, the Mislinja flooded industrial plants in Pameče and in the towns of Šentjanž and Otiški vrh at the end of the valley near Dravograd. The discharge of the Mislinja there on November 1st is estimated to occur once in 50—100 years.

The 106 mm to 216 mm of precipitation between October 26th and November 2nd caused several smaller landslides which interrupted local traffic. In Otiški vrh, the flooding interrupted road transport to the Meža, Mislinja, and Drava valleys.

UJMA 1990 V SEVEROVZHODNI SLOVENIJI

Igor Žiberna*

UDK 502.5 (497.12—18) »1990«

Prispevek obravnava obseg poplavnih območij in zemeljske plazove (zlasti na kmetijskih površinah), ki so nastopili kot posledica močnega deževja konec oktobra in v začetku novembra 1990 v občinah Slovenska Bistrica, Ptuj, Maribor, Pesnica, Lenart, Gornja Radgona, Ljutomer in Ormož.

Poplave ob močnem deževju jeseni 1990 v severovzhodni Sloveniji

Med močnim deževjem 1. novembra je na meteorološki postaji Maribor padlo v 20 urah okoli 90 mm padavin (3). Posledice močnega deževja so omilili hidromelioracijski sistemi na Pesnici in Ščavnici, deloma pa tudi na Dravinji in nekaterih njenih pritokih.

Na **Dravi** je poplavljal neimenovani pritok pred Malečnikom, predvsem zaradi premajhnega prepusta na mostu ceste Maribor—Malečnik. Na območju Malečnik—Celestrina je Drava na levem bregu poplavljal stavbo in 1 ha nerodovitne površine. V bližini Hajdoš je bilo na desnem bregu pod vodo okoli 10 ha kmetijskih površin. Poplavni svet je tu omejila višja terasa. Pod Bukovci na Ptujskem polju je Drava na levem bregu poplavljal okoli 40 ha površin, pretežno travnike, pašnike in gozd, in 4 ha njiv. Pod Obrežem je bilo

na levem bregu pod vodo do višje terase okoli 40 ha intenzivnih kmetijskih površin. Pred slovensko-hrvaško mejo je Drava pod Središčem ob Dravi na levem bregu poplavljal 28 ha kmetijskih površin med višjo rečno teraso na severu in reguliranim pritokom Črnc na vzhodu (11). Med Bresternico pri Mariboru in slovensko-hrvaško mejo je bilo poplavljen skupno okoli 119 ha (tabela 1).

Tabela 1. Poplavljenе površine v severovzhodni Sloveniji.

Reka	Poplavljenе površina (ha)	%
Drava	119,0	3,8
Pesnica s pritoki	190,3	6,0
Ščavnica	107,0	3,4
Vzhodnopohorski potoki	33,1	1,0
Dravinja s pritoki	2710,0	85,8
Skupaj	3159,4	100

Reka **Pesnica** je regulirana od Gradiške do izliva v Dravo. Regulacijski sistem naj bi bil sposoben prenesti 50-letne visoke

Slika 1. Poplave v severovzhodni Sloveniji 1990.

* Pedagoška fakulteta, Oddelek za geografijo, Koroška c. 160, Maribor.