

VELIKI POTRESI NA SLOVENSKEM

— III

Potres v Ljubljani leta 1895

Janez Lapajne*

Ljubljana si je za svoje stalno bivališče izbrala potresno dokaj aktivna tla. Med pogostimi potresi, ki so v preteklih stoletjih prizadeli naše glavno mesto, izstopata dva, ki sta močno razmajala predvsem starejše objekte in pogojila preobrazbo Ljubljane. Potres leta 1511 (3), ki je bil eden najhujših na območju slovenskih in okoliških dežel, je pospešil zamenjavo lesenih hiš z zidanimi. Tudi zasnova ljubljanskega gradu je dobila takrat današnji obseg. V obnovi po potresu leta 1895, ki je imel žarišče nekje pod širšim območjem Ljubljane, je dobilo mestno jedro številna nova poslopja, mestni videz pa so začela pospešeno dobivati tudi nekdanja predmestja. Oba potresa sta imela pomembne politične posledice. Potres leta 1511 je verjetno imel določen vpliv vsaj na začetek vseslovenskega kmečkega upora leta 1515, ljubljanski potres ob koncu prejšnjega stoletja pa je v popotresni obnovi prispeval k preobrazbi dotlej nemškega videza Ljubljane v vedno bolj slovensko podobo.

Precej se jih je zbralo na trgih, mnogi pa so zbežali ven iz mesta, ki je bilo na srečo razmeroma majhno.

»Pa predno se je ljudstvo še prav zavedlo, je že zopet zaropotal hud potres, nekoliko manjši od prvega, a strašan dovolj. Čez vse mesto je zaječalo mahoma istočasno vikanje in vpitje vsega prebivalstva, kakor zašumi cel roj čebel, če potrkaš nanj. Minili so hipoma vsi oziri stanovskih razlik, vsa sovraštva, vsa civilizacija. Ljudstvo je tvorilo le še bežečo združitev živih bitij... Sicer je bilo tudi pod milim nebom prav čudno: potresni sunki, ki so se ponavljali vsakih par minut — da, pravzaprav je zemlja kar naprej drhtela...« (1). I. Robida (7) je natančnejši: »Prvemu sunku je sledil že ob 11 uri 20 minut drugi, temu ob 11 uri in 45 minut tretji, in tako naprej, da smo zjutraj ob 1/4 8 naštel ž 31 sunkov... Sunek ob 4 uri 15 minut zjutraj bil je zopet precej močan...«

Čeprav so ponavljajoči se potresni sunki prisilili večino prebivalcev Ljubljane, da so zbežali na prosto, so nekateri ravno zaradi strahu ostali doma. »Veliko starih ljudi ni hotelo na noben način zapustiti svoja stanovanja, čeravno jim je omet in opeka letela na postelje in so bili dostikrat v veliki nevarnosti. Večinoma so jih morali

Noč groze

O zadnjem velikem ljubljanskem potresu je bilo od njegovega nastanka do danes že veliko napisanega. Bralcu, ki bi rad kaj več zvedel o potresu v poljudni obliki, priporočam knjigo J. Kajzerja »S tramovi podprto mesto« (2). V njej bo poleg zanimivega opisa našel tudi bogat seznam literature o Ljubljani pred potresom, o vzrokih in posledicah potresa, o popotresnem dogajanju ter o urbanističnem razvoju Ljubljane po potresu. Sicer pa si oglejmo nekaj značilnih opisov zapisovalcev, ki so doživeli ta potres.

»Leta 1895 je štela Ljubljana 31.221 civilnih stanovnikov...« (1) »...in preko 1400 hiš. Množina hiš je stara, postavljene so bile že večinoma koncem prejšnjega stoletja, ... Mesto se je ravno v poslednjih desetih letih pričelo živahno razvijati. Mnoge javne in obče koristne stavbe so se dokončale...« »Bela Ljubljana je bila ponos in upanje vsega naroda, sedaj leži v razvalinah in z ljubljanskim prebivalstvom žaluje ves narod slovenski. Slavni naš pesnik J. Stritar je o potresu zložil naslednjo krasno pesem:

SLOVENSKA LIZBONA

In zdaj so se zaklela še nebesa,
Slovenec, zoper tebe siromaka...« (4)

V podeželskem mestu, kakršna je bila Ljubljana, je na večer življenje na ulicah zgodaj zamrlo. Tudi veliki praznik, kot je velikonočna nedelja 14. aprila 1895, tega ni spremenil, ker je v tem letnem času Ljubljana ponujala le malo zabave. Tako je bil velik del prebivalstva v kritičnem času doma in večinoma tudi že v postelji.

»Ko se je zmračilo, zasvetile so zvezde. Bila je mila, sanjava pomladanska noč. Vse je bilo tiho in mirno. V javnih lokalih skoraj ni bilo človeka. Vsak je ostal doma, da se v krogu svoje rodovine ali znancev in prijateljev veseli lepega praznika. — Bližala se je polnoč. Velika večina ljubljanskega prebivalstva je že spala; le tu in tam je bilo še videti luč.« (4)

Redkim sprehajalcem, ki so uživali jasno zvezdno noč, in ponočnjakom, ki so kalili nočni mir, je nenadoma zastal korak ob čudnem brnenju in bučanju — kazalca na urah sta kazala približno 17 minut čez enajsto, pogled pa jim je zbegano iskal proti jugu — proti Barju in Krimu, odkoder je zvok dozdevno prihajal. Hip za tem je brnenje prešlo v bobnenje, ropotanje in grmenje. Pod nogami so nočni zamudniki začutili ostre tresljaje, nato pa lahko zibanje. Cerkveni stolpi in tovarniški dimniki so se majali, dimniki na hišah pa so se

POZOR!

Župan stolnega mesta Ljubljana gospod Peter Grasselli nas je naprosil, opozoriti občinstvo, naj nikar ne veruje do cela neosnovanim in iz trte izvitim govoricam, da se bode ponavljal potres, da pride še hujši sunek, da je to brzojavno napovedal Falb itd. itd. Vse to so preproste laži, katere so izmislili bezvestni ljudje, da plaše in begajo ljudi. Minula noč je prebivalstvo prepričala, da, kolikor more soditi in spoznati človeški razum, se ni ničesar zlega več bati. Prebivalstvo naj se pomiri, razširjevalce vznemirjujočih vestij pa ovadi, da se kaznujejo.

»Slovenski narod«, Ljubljana, v torek 16. aprila 1895.

lomili in z opeko ropotaje padali s streh. Novi sunki, nekaj sekund za tem lahko z nihanje tal in potem mir.

»Koliko je trajal ta prvi, najkrutejši izbruh potresa? Nam se je zdelo, da celo večnost. Groza razdeljuje trenutke v tisočine, da doživljaš vsako posebej. Vsakdo je bil prepričan, da se je Ljubljana majala vsaj deset minut, če ne četr ure. Kronometri pa so nam povedali, da je ta sunek trajal celih — 23 sekund!« (1) I. Robida (7) pa je o trajanju glavnega potresa še v potresnem letu zapisal: »Prvi sunek, ki je trajal kakih 6—7 sekund, bil je najmočnejši in je napravil tudi največ škode ter pokrnil vsa tla z raznimi razvalinami.«

V teh nekaj trenutkih se je mesto prebudilo iz spokojnega miru v hrupno zmedo in preplah. Prebivalstvo je iz hiš drlo na plano; večina v lahkih nočnih oblačilih.

sorodniki s prošnjami in nekatere celo vsilo spraviti iz zibajočih se hiš.« (7)

»Nočna tema je učinek strahu še poglobljala. Bila je mrzla noč, da je legala slana na zemljo... Začele so se tudi takoj bajke, kakoršne rodi strah. Ko bo vzhajalo solnce, so dejali, se bo vse mesto pogreznilo... Tako je ginevala noč. Ko se je začelo za Golovcem svitati, je prevladovala ljudstvo vedno hujša trepetavost. In ravno ko je solnce vzhajalo, je zabobnel prav hud potres, eden najhujših sunkov! Zbeganost je dosegla vrhunec; vse vprek na koljenih je dvigalo roke proti nebu in tulilo. Čuli so se histerični, človeškim glasovom komaj podobni brlzigji. — A nismo se pogreznili — in to je ljudi pomirilo. Tudi je zlato solnce začelo rdečiti razdrapano strehe in nočni strahovi so se pršili v sinje jutranjo nebo.« (1)

* Dr. geofizike, Seizmološki zavod SR Slovenije, Kersnikova 3, Ljubljana


Polje učinkov ljubljanskega potresa z dne 14. 4. 1895 v stopnjah MSK lestvice.


Pospravljanje ruševin ob Špitalski (sedaj Stritarjevi) ulici. (Vir: Narodni muzej)


*Močno poškodovana hiša v Prešernovi (sedaj Čopovi) ulici, kjer so postavili Mestno hranilnico.
(Vir: Narodni muzej)*


Rušenje poškodovanih hiš ob Francovem (sedaj Cankarjevem) nabrežju in Špitalski (sedaj Stritarjevi) ulici na mestu sedanjega Filipovega dvorca. (Vir: Narodni muzej)


Deželna bolnišnica ob Dunajski (sedaj Titovi) cesti je bila močno poškodovana in so jo po potresu porušili, kakor tudi ob njej stoječo cerkev usmiljenih sester. Na tem mestu stoji danes zgradba, kjer ima prostore Slovenijašport in trgovsko stanovanjska hiša na vogalu Titove in Dalmatinove ulice, znano delo arhitekta Maksa Fabianija. (Vir: Narodni muzej)

»Ljudje se niso upali prenočevati več po svojih stanovanjih in marsikdo si niti podnevi ni upal v hišo. Tako so si napravili ležišča kar na prostem, na trgih, zunaj na poljih pod milim nebom, v kočijah, na vozeh, v sodih in kadeh, po hlevih in senjakih i. dr. Mnogo družin je dobilo skupno bivališče v vojaški jahalnici...« (1)

»Interesantno je v tako nevarnih slučajih opazovati, kako praktične ideje človek dobi in izvrši... Koj v prvi noči poiskali so si ljudje hišice in rastlinjake na vrtilih, razne shrambe, pode in enake iz lesa napravljene stavbe. Na Mirji in na Trnovskem pristanu je bilo preko 200 kadij, posodil jih je dobrosrčni zelar, navalile so se ena zraven druge ter položila v nje potrebna posteljna oprava... — Na kolodvore pribežale so cele trume iz mesta, da bi si poiskale prenočišča v železniških vozovih... Polne vozove posteljne oprave peljalo se je koj drugi dan na kolodvore... V dolgih vrstah stali so vozovi na kolodvorih, vsak je imel tablico, na katerej je bila zapisana številka in ime prebivalcev... To je olajšalo tudi dostavljanje tisoč in tisoč brzojavk in pisem, katere so boječi sorodniki doposlali iz drugih krajev... Preko 4000 ljudij si je poiskalo prve dni tukaj varnega zavetja. — Vojaška uprava prepustila je vse šotore, kolikor jih ni potrebovala za vojake, ljudem v porabo. V Ljubljani spravljenih je namreč vojaških šotorov za celo divizijo. — Veliko število improviziranih šotorov postavili so si ljudje sami. Pregrnili so jih z rjuhami, voznimi plahtami, španskimi stenanami, odejo, z zaboji...« (7)

TELEGRAMI

Rim, 15. aprila. Meteorologični zavod javlja, da se je včerajšnji potres ob 11. uri 17. min. ponoči čutil v Veroni, Padovi, Benetkah, Piacenci, Ferrari, Florenciji, Sieni, Paviji in Roveni. V Benetkah je prvi potres trajal 12 sekund.

Trst, 15. aprila. Ob 11. uri 17 minut močen valovit potres, trajajoč 10 sekund. Več poslopij je poškodovanih.

Zagreb, 15. aprila. Ponoči ob 11. ur 18 min. valovit, ne sicer močan, a dolgotrajen potres. Škode na poslopjih neznatne. Prebivalci so popolnoma mirni.

»Slovenec«, V Ljubljani, v torek 16. aprila 1895.

»V prvem strahovitem trenutku bežalo je prebivalstvo mesta iz svojih hiš ter pustilo vse imetje, da je le rešilo golo življenje. Neštevilno lučij in svetilnic pustili so doma goreti, stanovanja in hišne duri ostale so odprte, nihče ni mislil na varnost svojega imetja. Kako lepa priložnost bi bila za različno sodrgo, da bi si kaj spravila v svoj žep. A vendar se ni pripetilo prvo noč nič, nobenega silnega uloma, nobene tatvine in nič enakega ni prišlo oblastnijam na znanje. A drugi dan po potresu se je situacija že premenila; iz okolice mesta čulo se je že o drznih ulomih. Tržaška policija avizirala je, da so razni občje nevarni ljudje izginili iz Trsta in jo najbrže v Ljubljano popihali, da bi tukaj svojo nevarno obrt izvrševali. — Da bi se varstvo imetja osiguralo, se je policijska straža provizorično pomnožila, cela vrsta stražnikov za kupčijske zaloge se je pridobila, število vojaških patrolj in straž se je pomnožilo, žan-

darmerija se je skicala iz oddaljenih okrajnih glavarstev v svrhu večjega varstva imetja in ljudij. — Vse sumne osebe so prijeli... Tudi posamezni hišni posestniki so oborožili hišne oskrbnike... V vaseh po okolici Ljubljane stražili so fantje celo noč...« (7)

»Prostovoljna požarna bramba se je takoj alarmirala... Nevarnost ognja je bila veličanska, kajti neštevilne svetilne, ki so se pustile po stanovanjih goreti, bi se bile pri ponavljalnih sunkih lahko prevrnile, ubile in nastalo bi lahko večje število požarov. Kako mila nam je bila neizprosna osoda! Nobenega požara ni bilo. Plinova naprava in vodovod nista imela nobene poškodbe, ter sta brez prestanka delovala.« (7)


Oba stolpca trnovske cerkve je potres tako razmajal, da so ju morali podreti in zgraditi na novo. (Vir: Narodni muzej)

Razdejanje in žrtve

»Ko se je zdanilo, se je šele videlo, kaj vse je potres strašnega učinil. Manjkali so s streh skoro vsi dimniki, strehe so bile vse razdrte, podstrešje je zijalo venkaj pri velikih luknjah, vsa še zgoraj ostala opeka je bila lisasto razbita. Večina hiš je kazala silne razpoke in se je bilo bati, da bodo zidovi zdaj in zdaj popadali vkup. Udrlo se je mnogo stropov, oboki so zijali in po zraku je venomer krožil prah od razdrobljenega ometa.« (1)

»Malo je v Ljubljani hiš, katerih ni potres poškodoval, vendar se more reči, da se je na levi strani Ljubljaniče čutil dosti močnejše, kakor na desni, in da je tudi na tej strani prouzročil dosti večjo škodo, kakor na nasprotni.« (4). Na desnem bregu Ljubljaniče v stari Ljubljani je kakovost tal pogojila manjšo poškodovanost hiš ob Grajskem hribu ter zelo hude poškodbe poslopij na obeh straneh Stritarjeve ulice ob Adamič-Lundrovem in Cankarjevem nabrežju. Huje so bili poškodovani tudi objekti med Starim oz. Levstikovim trgom in Gallusovim nabrežjem. Ljubljanski grad, ki je bil v času potresa kaznilnica, je bil tako poškodovan, da so opustili nadaljnjo rabo. Novejši deli gradu pa so bili še vedno uporabni za bivanje.

Presvitli cesar so podarili iz svoje lastne blagajne 15000 gld. za prebivalce v Ljubljani in okolici prizadete vsled potresa in za pogorelce v Toplicah 1000 gld.

»Novice«, V Ljubljani 19. aprila 1895.

Med najbolj poškodovanimi zgradbami je bila bolnišnica na Ajdovščini, kjer stoji danes poslopje Slovenijašport. Takoj po potresu so morali bolnico izprazniti, bolnike pa namestiti na vrtu pod šotori in kasneje v barakah. Bolnišnico so morali podreti.

Hujše poškodbe so pretrpele tudi stare zgradbe v Gosposki ulici. Zidovi starega deželnega dvorca, ki je stal približno na mestu sedanje Univerze (ta je bila prvotno novi deželni dvorec), so bili tako razmajani, da se popravila niso splačala. Na mestu sedanje Narodne in univerzitetne knjižnice je stal zgodnjebaročni Knežji dvorec, ki so ga žal po potresu tudi porušili »...in je Ljubljana s tem izgubila arhitektonsko velezanimivo palačo« (1). Na Novem trgu je potres močno poškodoval Deželno hišo, zdaj sedež Slovenske akademije znanosti in umetnosti.

Glede na množico močno poškodovanih zgradb je bilo človeških žrtev razmeroma malo. Uradno so našli v Ljubljani sedem smrtnih primerov, »v Vodica pa se je podrla hiša in zasula troje otrok«. (4) »Sreča je bila, da so bile ulice ob času katastrofe popolnoma prazne in mirne, da

se potres ni pojavil mej kako gledališko predstavo... Na cesti bi ne bilo mogoče rešitve pred opekami in razrušujočimi se dimniki...« (7) Poleg teh neposrednih žrtev potresnih sunkov, je potres posredno terjal še nekaj človeških življenj. »Trije otroci neke družine pomrli so vsled prehlajenja, katero so si dobili pri prenočevanju na prostem, na mokrem travniku.« (7) »Tudi pri rešilnih delih sta se ponesrečila dva moža...« (4) Eden se je ubil pri padcu s strehe, drugi pa pri postavljanju barak. Seveda je bilo med potresom več oseb ranjenih. »Zaradi strahu in mraza pa je več oseb tudi obolelo na živcih ter so nekaternikom ostale posledice panike več let.« (1)

Po potresu

»Nepremagljive so skoraj naloge, katere so imela posamezna oblastva o tej priliki izvrševati, sosebno deželna vlada in mestni magistrat. Celo vrsto važnih vprašanj treba je bilo navzlic veliki zmešnjavi mirno in energično rešiti.


Ob Dunajski (sedaj Titovi) cesti so na vrtu severno od poškodovane deželne bolnišnice zgradili zasilno barakarsko bolnišnico. (Vir: Narodni muzej)

Taka vprašanja so:

1. organizacija javne varnosti;
2. oskrbovanje hrane za revno prebivalstvo;
3. naprava stanovanj za silo deložiranim;
4. komisijonelna preiskava stavbnih škod in deložiranje družin ter varovanje stavb proti sesedanju;
5. zdravstvene priprave za obrambo bolezni;
6. pričetek obče pomoči v večji meri.« (7)

Vse te probleme so v Ljubljani dokaj uspešno reševali. »Občinski svet ljubljanski pa je bil oni faktor, ki je dal večinoma neposredno ali posredno potom mestnega magistrata inicijativo za vso reševalno in podporno akcijo države, dežele Kranjske, mestne občine in tudi zasebnikov... že 16. aprila je imel prvo sejo.« (1)

Mestni stavbni urad in vojaške oblast so po potresu nemudoma organizirale zavarovalna dela na nevarno poškodovanih zgradbah. Razmajane zidove so podprli z velikimi lesenimi oporniki. Nekako polovica vseh mestnih hiš je bila zavarovana s takimi bruni, kar je oviralo prehod prek ulic in dajalo mestu poseben izgled. Resnikeri in ljubo je treba dodati, da je bil marsikateri tram postavljen z namenom, da bi ocenjevalne komisije precenile škodo.

»Ker je nastalo deževno vreme in mraz, se je nemudoma začelo z grajenjem barak za deložirance iz porušenih hiš. »Zvezda« s Kongresnim trgom je bila določena le za trgovce in obrtnike; starinarji in kramarji so dobili barake ob Ljubljani na Žabjaku.« (1)

RAZGLAS

C. kr. deželni šolski svet s tem naznanja, da se zaradi potresa in z njim povzročeni nevarnosti pouk za blizu štiri tedne ustavi na vseh učiliščih v glavnem mestu, in kakor so sedaj razmere, bodo se zamude popravile s primernim skrajšanjem glavnih šolskih počitnic.

Kedaj se pouk zopet prične, bode se ob svojem času javno naznanilo.

C. kr. deželni svet Kranjski.
V Ljubljani dne 17. aprila 1895.

»Laibacher Zeitung«, četrtek, 18. april 1895.

»Vse ljubljanske ljudske, meščanske in srednje šole, semenišče, otroški vrtci in zasebni zavodi so s 16. aprilom pretrgale pouk... Starodavni gimnaziji na Vodnikovem trgu je zidovje močno razpokalo... Poslopje je postalo nerabno in se je kasneje podrlo do tal... Po tovarnah se je ustavilo delo za nedoločen čas... Ker so zaradi potresa, izvzemši stolno cerkev, zelo trpele vse ljubljanske cerkve, zlasti pa šentjakobska, frančiškanska in trnovska, so se cerkve zaprle... Vojaštvo vseh vojašnic je taborilo v šotorih na prostem.« (1)

»Strahovito škodo je povzročil potres v okolici ljubljanski. Čutil se je sicer ne samo v celi Kranjski deželi, nego tudi na Štajerskem, kjer pa je le v Gornjem Gradu prouzročil nekaj škode, a takih posledic kakor v okolici ljubljanski ni prouzročil nikjer. V Kamniku je škoda velika, v Mengšu in Vodichah pa je vse razbito in razde-

jano. Mimo teh vasij so pa tudi še druge hudo prizadete. Najbolj so povsod trpele cerkve in šole, sploh večja poslopja, pa tudi kmetske hiše so bile nekatere uprav grozno razdejane.« (4)

Za oskrbo revnejšega mestnega prebivalstva s prehrano sta poskrbeli Dunajska reševalna družba in Dunajska ljudska kuhinja s pripravo toplih jedil za več tisoč prebivalcev. »Ko je bilo dano znamenje, da se prične razdelitev — hoj! — kako se je vse drenjalo, rilo, suvalo...« (7)

V Ljubljano je pričela z vseh strani pritekati tudi denarna pomoč. »Občinski svetniki so uprav tekmovali med sabo, kako bi popreje in uspešneje izposlovali Ljubljani pomoči in tolažbe. V vzorni slogi so stremili vsi za tem, da se najde hitra in izdatna gmotna podpora ubožnim delavskim slojem, manjšim obrtnikom, zlasti pa najhujše prizadetim hišnim posestnikom.« (1)

Na območju mesta je bilo z ocenjevanjem škode zaposlenih pet komisij več kot mesec dni. »Komisije so... dognale, da se mora podreti 145 hiš docela, t.j. 10,3% vseh dotodanjih ljubljanskih poslopjij ter da se mora popraviti malone vsako poslopje v Ljubljani.« (1)

Popotresno obnovo Ljubljane so spremljali razni olajševalni ukrepi. Občinski svetnik Ivan Hribar, kasnejši župan ljubljanski, je dal že 21. aprila na seji občinskega sveta predlog za 25-letno davčno oprostitev pri novogradnjah, ki ga je na seji 9. maja takole oblikoval: »Njegova ekselencija gospod finančni minister se potom visoke c. kr. deželne vlade z obrazloženo vlogo naprosi, da v zakonski načrt, katerega bode predložil zbornici poslancev, sprejme 25-letno davčno oprostitev za vsa nova poslopja, ki se sezidajo v Ljubljani v dobi od 1. maja 1895 do 31. decembra 1900. Enaka prošnja pošlje naj se zbornici poslancev na Dunaju.« (1) Predlog je bil sprejet.

Ovrednotenje potresa

Takoj po potresu so strokovnjaki ocenili učinke z VIII. stopnjo po Forelovi opisni potresni lestvici, ki je imela 10 stopenj. V novejšem času je ljubljanski potres po razpoložljivih podatkih ovrednotil slovenski seizmolog Ribarič (5, 6). Potres je nastal 14. 4. 1895, približno ob 22. uri in 17 minut (po Greenwichu). Grobe zemljepisne koordinate epicentra so 46,1°N in 14,5°E ter globina 16 km. Na epicentralnem območju so bili učinki med 8. in 9. stopnjo opisne potresne lestvice MSK (Medvedev, Sponheuer, Karnik). Povprečna razdalja učinkov 3. stopnje je dobrih 350 km. Iz polja potresnih učinkov (slika 1) ocenjena magnituda (t.j. makroseizmična magnituda) je okoli 6.

Poškodbe na objektih so nastale na ozemlju od lga do Vodice. Materialna škoda je po oceni komisij, ki so delovale na območju Ljubljane in okolice, znašala dobrih sedem milijonov goldinarjev.

Na območju Posavskih gub so potresni sunki sprožili zemeljske in skalne plazove. Tresljaje so močno čutili v rudnikih Trbovlje, Zagorje, Hrastnik in Ojstro. V Dolenjskih Toplicah je neposredno po potresu padla temperatura vode za 2,5 stopinje. Potres so čutili od Dunaja do Splita in italijanskih mest Assisi, Firenze in Alessandria na jugu. Celo v Furlaniji je potres poškodoval nekaj poslopjij.

V noči od 14. na 15. aprila 1895 je prišlo do več naknadnih potresov. Med temi je potres minoto po 23. uri (po Greenwichu) ocenjen celo s 7. stopnjo lestvice MSK. Prebivalstvo je do 26. aprila čutilo še 109 potresov, občasno pa so se potresi pojavljali še več kot dve leti.

Zaključek

Ljubljanski potres leta 1895 je bil najmočnejši potres v preteklem stoletju z epicentrom na Slovenskem. Če izvzamemo novejša obdobja, je tudi naš najbolj celovito opisan potresni dogodek. Imel je pomembne, kljub hudi nesreči pozitivne po-

sledice. Ljubljana je v popotresni obnovi dobila novo urbanistično zasnovo in razvoj ter doživela gospodarski in družbenopolitični preporod. V nekaj letih se je iz kranjskega stolnega mesta z nemško provincialno podobo prelevila v moderno slovensko središče.

Pri gradnji novih poslopjij so začeli uvajati načela potresnovarne gradnje, ki so temeljila na pridobljenih izkušnjah pri ogledu poškodovanih zgradb. »Skušnje, katere so se pridobile pri tej katastrofi, se bodo v prihodnje pri stavbah uvaževale; zidalo se bo po drugih načelih, večinoma nizke hiše podprte s traverzami.« (7) Takratna izhodišča potresnovarne gradnje je na osnovi analiz poškodovanih zgradb v ljubljanskem potresu podrobneje opisal G. Stradal (8) na srečanju Avstrijskega združenja inženirjev in arhitektov 8. februarja 1896.

Potres je pogojil tudi vzpostavitev seizmološke postaje v Ljubljani — prve v avstro-ogrski monarhiji in na Balkanu. Ta postaja je delovala od leta 1898 do leta 1919 na ljubljanski realki pod vodstvom A. Belarja.

1. Govekar, F., M. Zarnik (uredila), 1910. Ljubljana po potresu, 1895—1910. Spisali magistrni uradniki. Tiskarna Dragotin Hribar, Ljubljana, 176 str., 1 priloga.
2. Kajzer, J., 1983. S tramovi podprto mesto. Mladinska knjiga, Ljubljana.
3. Lapajne, J., 1988. Veliki potresi na Slovenskem. Ujma, št. 2, Ljubljana, 70—74.
4. Paulin, J., 1895. Velikonedeljski potres v Ljubljani dne 14. aprila 1895. I. in cesarjev obisk. V lastni založbi, Ljubljana, 56 str.
5. Ribarič, V., 1980. Potresi v Furlaniji in Posočju leta 1976 — Kratka zgodovina in seizmičnost obrobja vzhodnih Alp. Potresni zbornik OK SZDL in TKS Tolmin, 17—80.
6. Ribarič, V., 1982. Seizmičnost Slovenije — Seismicity of Slovenia, Katalog potresov (792 n. e. — 1981) — Catalogue of earthquakes (792 A. D. — 1981). Seizmološki zavod SR Slovenije, Ljubljana, 649 str.
7. Robida, I., 1895. Grozni dnevi potresa v Ljubljani — Opisani od očividca. Maks Fischerjeva knjigarna na Kongresnem trgu (Tonhalle), Ljubljana, 36 str.
8. Stradal, Adalb. G., 1896. Bautechnische Studien anlaesslich des Laibacher Erdbebens. Zeitschrift des Oesterr. Ingenieur- und Architekten-Vereines, Nr. 17/18, Wien. Posebni odtis v lastni založbi, 36 str.
9. Ljubljanski časopisi, april 1895: Slovenski narod, Slovenec, Novice, Laibacher Zeitung.

Janez Lapajne Great Earthquakes in Slovenia — Part III The Ljubljana Earthquake of 1895

Ljubljana, the capital city of the republic of Slovenia, is situated in one of the seismically most threatened areas of Slovenia. Among the earthquakes which, in past centuries, have frequently hit Ljubljana, two are of particular importance, having caused serious damage to buildings and resulted in significant changes in the city's urban structure. The earthquake of 1511 (3), which, with its extensive epicentral re-

gion stretching from Idrija to Gemona, was one of the strongest earthquakes known to have occurred in Slovenia and neighbouring countries, accelerated the replacement of wooden houses in Ljubljana by houses built of stone and brick. Due to this earthquake, Ljubljana Castle was rebuilt in the form still evident today. After the earthquake at the end of the last century Ljubljana acquired a new urban plan, and the city's consequent development was characterized by economic and socio-political rebirth. Over a few years Ljubljana changed from being the cathedral town of the province of Kranjsko into the modern capital of Slovenia.

The earthquake of 1895 was the strongest earthquake in the past century having its epicentre in Slovenia. Except for the recent period, it is also Slovenia's best described seismic event. Immediately after the earthquake, its effects were estimated by experts of that time to correspond to degree VIII on the Forel descriptive seismic scale, which had ten degrees. In recent years, the seismologist V. Ribarič (5, 6) has analysed the Ljubljana Earthquake, basing his analysis on available sources. It occurred on 14. 4. 1895, at approximately 22.17 UTC (Universal Time Coordinated). The geographical coordinates of its epicentre were approximately 46.1°N, 14.5°E, with an estimated epicentral depth of 16 km. The epicentral intensity amounted to between degree 8 and 9 on the MSK (Medvedev, Sponheuer, Karnik) scale. From the macroseismic field (fig. 1) the earthquake's magnitude has been estimated to have been approximately 6.0. The earthquake was felt from Vienna to Split, as well as in the Italian towns of Assisi, Florence and Alessandria, to the South. Even as far away as Trieste and the province of Friuli some buildings were damaged by the earthquake. The average distance at which degree 3 were felt was somewhat greater than 350 km.

During the night of April 14th/15th a number of aftershocks occurred. By April 26th the inhabitants of Ljubljana had felt a total of 109 earthquakes, and some shocks were felt from time to time over the following two years or so.

According to the expert teams who inspected the buildings of Ljubljana and its environs after the earthquake, damage to a value of more than 7 million gold-dinars was caused by it. The experience gained during these inspections provided the basis for the development of the principles of aseismic construction which were applied when new buildings were designed.

As a result of the Ljubljana Earthquake of 1895, a seismological station was established in Ljubljana, the first in the Austro-Hungarian Empire and in the Balkans. It was under the direction of A. Belar that this station operated from 1898 until 1919.