

VAŠČANI BREGINJA IN ŽAGE O OGROŽENOSTI

Slavko Šipec*

Hkrati z anketiranjem, katerega rezultati so predstavljeni v prejšnjem prispevku, je bila izvedena tudi kratka anketa med istimi anketiranci, katere namen je bil ugotoviti splošno znanje vprašanih o potresih ter njihovo mnenje o ogroženosti domačega kraja in Slovenije po naravnih nesrečah. Dobljeni rezultati niso bili globlje analizirani, zato predstavljajo le splošno znanje in mnenje vprašanih glede teh vprašanj. Tudi v tem primeru je bilo izprašanih 100 ljudi, po 50 iz Breginja in Žage. Njihova starostna struktura je prikazana v prejšnjem prispevku v tabeli št. 1.

Anketiranci so morali navesti 4 naravne nesreče in jih točkovati glede na to, kako veliko nevarnost predstavljajo. V analizi niso upoštevani nepopolni odgovori. Nepopolnih odgovorov na vprašanje o ogroženosti domačega kraja je bilo okoli 20 %, pri vprašanju o ogroženosti Slovenije pa še nekoliko več. Tudi na vprašanja, ki pomenijo splošno znanje o potresih, precej anketirancev ni znalo odgovoriti, kar kaže na še vedno premajhno znanje o potresih, kljub temu da so jih vprašani doživeli.

Ogroženost domačega kraja

Domači kraj po mnenju anketirancev najbolj ogroža potres. Ta zavzema v obeh vaseh daleč največji delež, še zlasti v Breginju. Ta del Slovenije je res močno ogrožen od potresov (5), vendar pa mislim, da je tako visok delež potresa predvsem posledica tega, da so ga vprašani pač doživeli. Če bi anketiranci na vprašanje o ogroženosti domačega kraja odgovarjali pred letom 1976, potres prav gotovo ne bi bil tako visoko. V obeh vaseh sta za potresom največ točk dobila vihar in suša. Prebivalci obeh vasi trdijo, da so močni vetrovi kar pogosti, zlasti ob ohladitvah. Tako je pred leti močan veter v Žagi odkrival strehe, povzročil pa je tudi škodo v gozdu (6). Tudi toča je, če je verjeti vprašanim, precej pogosta. Snežni plazovi so v Žagi na četrtem mestu. 88 % vprašanih Žagarjev meni, da snežni plazovi ob normalnih zimah ne ogrožajo vasi. 76 % pa jih meni, da snežni plazovi ob izjemni zimi lahko pridejo do vasi, kar se je enkrat že zgodilo in tega se je večina vprašanih še spominjala.

To se je zgodilo v izjemni zimi 1951/52, ko je plaz suhega snega pri Bočiču (v neposredni bližini Žage) zasul cesto proti Bovcu, uničil hišo in zahteval 3 žrtve (3).

V obeh vaseh je tudi suša dobila relativno dovolj točk: v Breginju 5,5 %, v Žagi 9 %. To nekoliko preseneča glede na padavinske razmere, saj je iz dolgoletnih povprečij moč razbrati, da ta del Slovenije čez celo leto prejema dovolj padavin in sodi med najbolj namočene pri nas (3). Morda je

Tabela 1. Ogroženost domačega kraja (delež možnih točk, ki so jih vprašani dodelili posameznim naravnim nesrečam).

Breginj	Žaga	
1. potres	1. potres	31 %
2. vihar	2. vihar	21 %
3. toča	3. toča	16 %
4. požar	4. snežni plaz	10 %
5. suša	5. suša	9 %
5. onesnaženo okolje	6. požar	5 %
7. zemeljski plaz	6. onesnaženo okolje	5 %
8. poplave	8. poplave	1,5 %
8. podor	9. zemeljski plaz	1 %
8. snežni plaz	10. podor	0,5 %

* Svetinova 10, Jesenice.

vzrok v tem, da so v zadnjih letih poletja nekoliko bolj topla in sušnejša kot sicer. Vsaj delno gre s sušo povezovati tudi nevarnost požara, ki je v Žagi prejel 5 %, v Breginju pa 10 % možnih točk. Zaradi zmanjšane obsega živinoreje v Breginju se okolica vasi, zlasti pobočja nad njo, precej na hitro zaraščajo z grmovjem in hosto, kar povečuje nevarnost požarov zlasti v toplih in sušnih poletjih. Poleg tega vprašani menijo, da so po potresih postavljene montažne hiše »bolj gorljive« in razporejene preveč na gosto, kar negativno vpliva na gašenje požarov.

Zanimiv je podatek, da je tudi onesnaženo okolje kot nevarnost za kraj dobilo nekaj točk. Vemo pa, da ta del Slovenije ne trpi zaradi onesnaženega okolja.

Najmanj točk so v Žagi dodelili poplavam, zemeljskemu plazju in podoru. Poplave v okolici Žage niso neznanka. 13 vprašanih Žagarjev trdi, da se na vaškem zemljišču pojavljajo. Dva med njimi trdita, da se to dogaja vsako leto, ostali pa, da se pojavljajo vsakih nekaj let. Poplave se občasno pojavljajo nekaj kilometrov navzgor, ko ob močnih padavinah narasla Boka zajezi Sočo in se ta razliva. Redkeje se poplave pojavljajo pod izlivom Boke v Sočo, pri Njivicah. 11 vprašanih meni, da te poplave povzročajo škodo na travnikih in njivah. Le dva predlagata v obrambo izgradnjo zaščitnega nasipa ob Soči.

Breginjci so najmanj točk dodelili zemeljskemu plazju, poplave, podor in snežni plazovi niso dobili nobene točke in so torej po mnenju vprašanih najmanjša grožnja za kraj. Tu gre za določeno neskladje, kajti Lovrenčak (4) omenja, da se struga potoka Bele, ki teče skozi Breginj, zasipava s fluvio-glacialnim materialom, zato se možnost poplav povečuje. Omenja tudi pogoste manjše usade (povezane s pašo) na flišnih pobočjih in pogosto proženje snežnih plazov na strmih in slabo poraslih bregovih Bele. Snežni plaz leta 1975 je pod naseljem napravil večjo škodo vegetaciji in tudi delno zasul strugo Bele. Očitno sam Breginj ni ogrožen od snežnih plazov, kar pa ne velja za širšo okolico. Gams (3, 2) navaja, da je na starejših kartah plazov označenih precej snežnih plazov na južnem pobočju

breginjskega Stola. Omenja pa tudi snežni plaz, ki je v izjemni zimi 1951/52 odnesel del bližnje Borjane in usmrtil 15 ljudi.

Ogroženost Slovenije in splošno znanje o potresih

Katere naravne nesreče po mnenju vprašanih najbolj pretijo Sloveniji?

Tabela 2. Ogroženost Slovenije (delež možnih točk, ki so jih vprašani dodelili posameznim naravnim nesrečam).

1. potres	19,5 %
2. onesnaženo okolje	18,5 %
3. toča	17 %
4. poplave	13,5 %
5. suša	13 %
6. zemeljski plazovi	7 %
7. vihar	6 %
8. požar	3,5 %
9. snežni plazovi	2 %
10. podori	0 %

Anketiranci so v ospredje postavili potres, onesnaženo okolje, poplave in sušo. Ostale nesreče so dobile znatno manj točk. Zlasti preseneča, da je na drugem mestu onesnaženost okolja, še posebej ob dejstvu, da anketiranci živijo v razmeroma čistem okolju in ne trpijo zaradi problemov, ki izhajajo iz onesnaženosti. Tudi to je dokaz, da se je ekološka zavest v Sloveniji v zadnjih letih dvignila. Potres je sicer na prvem mestu (pač zato, ker so ga anketiranci doživeli), a z mnogo manjšim deležem v primerjavi z tistim, ki ga ima pri ogroženosti Breginja in Žage.

Kljub temu da so vprašani doživeli dva močna potresa, je njihovo znanje o potresih, kot je razvidno iz nadaljnega teksta, še vedno dokaj šibko. Le 23 % jih ve, da ni cela Slovenija v coni močnih potresov. 35 % vprašanih misli, da je močno

ogrožena cela Slovenija, kar 42 % pa na to vprašanje ni znalo odgovoriti.

Novega potresa se boji večina — 67 % vprašanih. Kljub temu pa bi se 40 % anketiranih ob morebitnem potresu obnašalo prisebno. Ob potresu bi stopili na varno mesto v hiši in šele po končanem tresenju odšli na prosto. 21 % vprašanih predvideva, da se bodo med potresom obnašali panično. Takšnih, ki svojega obnašanja med bodočim potresom ne morejo napovedati, je 39 %.

Še nekaj karakterističnih odgovorov, zajetih v treh preglednicah:

Tabela 5. Katera stavba je po mnenju vprašanih s stališča protipotresne zaščite najvarnejša:

železobetonska	47 %
lesena	25 %
montažna	19 %
opečna	6 %
betonska	1 %
kamnita	1 %
ne vedo	1 %

Tabela 3. Kdaj vprašani pričakujejo na tem območju srednjemočan in katastrofalen potres:

	Število in delež anketirancev	
	srednjemočan potres	katastrofalen potres
	Breginj + Žaga skupaj	Breginj + Žaga skupaj
v 10 letih	7— 7 %	2— 2 %
v 50 letih	19— 19 %	8— 8 %
v 100 ali več letih	6— 6 %	20— 20 %
ne vedo	68— 68 %	70— 70 %
skupaj	100—100 %	100—100 %

Tabela 4. Na kakšen način lahko človek ob morebitnem potresu čimbolj zmanjša obseg škode:

	Število in delež anketirancev		
	Breginj	Žaga	skupaj
	nič ne more storiti	22— 44 %	17— 34 %
protipotresna gradnja	18— 36 %	17— 34 %	35— 35 %
prisebno obnašanje	3— 6 %	7— 14 %	10— 10 %
ne vedo	8— 16 %	8— 16 %	16— 16 %
skupaj	50—100 %	50—100 %	100—100 %

Na vprašanje, kdaj pričakujejo na tem območju srednjemočan in katastrofalen potres, kar 68 % oziroma 70 % vprašanih ni znalo odgovoriti. Ostali srednjemočan potres v glavnem pričakujejo v prihodnjih 50 letih, katastrofalnega pa čez več kot 100 let. Relativno veliko vprašanih (v Breginju kar 44 %, v Žagi pa 34 %) trdi, da proti močnim potresom ni prave obrambe, med tistimi, ki ne mislijo tako, se jih največ zavzema za pravilno, protipotresno gradnjo. Takšnih je v Breginju 36 %, v Žagi pa 34 %. Najbolj zaupajo železobetonski konstrukciji (47 % vprašanih v obeh vaseh), nato pa leseni (25 %) in montažni hiši (19 %).

1. Bernot, F., 1975. Klima Zgornjega Posočja. Zgornje Posočje — Zbornik 10. zborovanja slovenskih geografov. Tolmin-Bovec, 1975, Ljubljana 1978.
2. Gams, I., 1955. Snežni plazovi v Sloveniji v zimi 1950—54. Geografski zbornik III, Ljubljana.
3. Gams, I., 1983. Ogroženost zaradi snežnih plazov. Naravne nesreče v Sloveniji. Geografski inštitut A. Melika, Ljubljana.
4. Lovrenčak, F., D. Plut, 1975. Prirodne in družbenogeografske značilnosti Breginja in okolice. Zgornje Posočje — Zbornik 10. zborovanja slovenskih geografov. Tolmin-Bovec, 1975, Ljubljana 1978.
5. Orožen Adamič, M., 1983. Nekatere kapacitete seizmičnih območij Slovenije. Naravne nesreče v Sloveniji. Geografski inštitut A. Melika, Ljubljana.
6. Sifrer, M., Adamič Orožen M., 1988. Učinki viharja 9.—11. februarja 1984 v Sloveniji. Geografski zbornik XXIV, SAZU Ljubljana.

Slika 1. Starostna struktura prebivalcev Breginja leta 1971 (304 preb.).

Slika 2. Starostna struktura prebivalcev Breginja leta 1981 (301 preb.).

Slika 3. Starostna struktura prebivalcev Žage leta 1971 (464 preb.).

Slika 4. Starostna struktura prebivalcev Žage leta 1981 (387 preb.).


Popular Opinion about Post-Earthquake Aid and Renewal in Posočje

In the article, the views of the inhabitants of two villages in Posočje, Breginj and Žaga, which were among the most badly hit by the Friuli earthquakes of 1976, are presented, regarding the quality and suitability of social aid provided and of the general post-earthquake renewal. Changes in the physiognomy of the district and in the way of life of its inhabitants since the earthquakes took place are also described.

Slavko Šipec

Opinion of the Villagers of Breginj and Žaga regarding the Threat of Natural Disasters Occurring to their own Villages and to Slovenia as a Whole

A survey was carried out among 50 villagers of Breginj and 50 villagers of Žaga concerning their views about the threat of natural disasters taking place in their own locality, as well as in Slovenia as a whole. Those taking part in the survey were asked to enumerate and rank four natural disasters. The villagers placed earthquakes in first place, followed by storms, hail and fire or avalanche. In their opinion Slovenia as a whole was most severely threatened by earthquakes, followed by the polluted environment, hail, floods and drought, in that order.

O PROŽENJU SNEŽNIH PLAZOV

Tomaž Vrhovec*

Pojavljanje snežnih plazov (njihovo proženje, plazenje in zaustavljanje) je mnogostanski naravni pojav, odvisen od meteoroloških (pri tem v meteorologijo vključujemo stanje atmosfere in stanje snežne odeje), geografskih, geomorfoloških in vegetacijskih dejavnikov. Pri tem so nemeteorološki dejavniki v okviru zimske sezone večinoma nespremenljivi, meteorološki dejavniki pa se skozi zimo ves čas spreminjajo in tako ti na nekem konkretnem mestu določajo nevarnost proženja snežnih plazov.

Proženje snežnih plazov je večinoma lokalni pojav

Nevarnost proženja snežnih plazov je zaradi vpliva geografskih, geomorfoloških in vegetacijskih dejavnikov izrazito topografsko pogojena, tako da so razlike v nevarnosti proženja lahko zelo velike že na zelo majhnih razdaljah. Na pogostnost proženja snežnih plazov vplivajo predvsem lega zemljišča z nadmorsko višino in z nagibom, razgibanost terena, oblikovanost terena, hrapavost tal, poraslost zemljišča glede na višino, s trdnostjo in s starostjo vegetacije, lega zemljišča glede na sonce in lega zemljišča glede na smer prevladujočih vetrov, zadnja dva geografska dejavnika sta seveda odvisna od meteoroloških razmer, lega zemljišča glede na sonce (prisojnost, osojnost) pa se spreminja tudi zaradi letnega hoda zenitnega kota sonca.

Meteorološki dejavniki, ki vplivajo na proženje snežnih plazov, so na eni strani odvisni od trenutnega vremena oziroma od vremena v zadnjih nekaj dneh, na drugi strani pa na proženje vpliva celotno stanje snežne odeje, torej v snežni odeji zamrznjena zgodovina vremena neke zime. Pojavljanje snežnih plazov je odvisno od stabilnosti snežne odeje, to pa določajo: skupna debelina snežne odeje in njena struktura, vključno z obliko snežnih kristalov in stopnjo preobrazbe le-teh, vetrovne razmere (prenašanje snega, vetrovna erozija), temperaturne razmere ob sneženju in kasneje, ko se snežna odeja preobraža, površinska hrapavost posameznih plasti snega, debelina, intenziteta padanja in vrsta novozapadlega snega, morebitni pojav netrdnih padavin (dež, rosenje, ivje), intenziteta sončnega sevanja in predhodno pojavljanje snežnih plazov (2, 3, 4).

Zaradi različnih geografskih danosti se meteorološki dejavniki na različnih lokacijah izražajo na različne načine. Tako se na primer količina padavin z rastočo nadmorsko višino ponavadi povečuje, prav tako se povečuje delež trdnih padavin, z rastočo nadmorsko višino se ponavadi povečuje hitrost vetra, s tem se povečuje prenašanje snega med sneženjem s privetnih na odvetna pobočja, s povečano hitrostjo vetra se povečuje tudi vetrovna erozija in vetrovni legah, povečuje pa se tudi količina odloženega snega v zatišjih.

Hkrati se z rastočo nadmorsko višino povečuje razlika med prisojnimi in osojnimi legami. Zaradi mnogostranske povezanosti med meteorološkimi in geografskimi dejavniki, zaradi pomanjkljivega poznavanja celotnosti procesov v snežni odeji in v zraku v njeni neposredni okolici in zaradi poznavanja stanja snežne odeje le v nekaj merskih točkah je nemogoče narediti natančno, splošno veljavno in lokalno orientirano oceno nevarnosti proženja snežnih plazov, ki bi veljala za večje območje, na primer za celo gorsko skupino.

Ocenjevanje nevarnosti proženja snežnih plazov

Ocenjevati možnost proženja oziroma predvidevati proženje snežnih plazov na nekem konkretnem pobočju je možno le, če so na voljo sveži, natančni in zanesljivi podatki o snežni odeji in njeni strukturi ter o trenutnem in napovedanem vremenu. Prostorska veljavnost takšne ocene je omejena s spreminjanjem geografskih, geomorfoloških in vegetacijskih pogojev, časovna veljavnost pa s časom vremenske napovedi, oziroma če te ne poznamo, s spremembo vremena.

Med praktiki (prebivalci plazovitih območij, upravljalci smučišč, alpinisti, turni smučarji, lovci) so se uveljavile metode testiranja snežne odeje (norveška metoda, švicarska metoda, tesne eksplozije), s katerimi preizkusijo stabilnost snežne odeje na kraju samem, torej na robovih pobočij, za katere sumijo, da so nevarna za sprožitve plazov, in nato svoje ravnanje prilagodijo izidu testa.

Meteorološke službe alpskih držav v zimski sezoni izdajajo poročila o stanju snežne odeje in opozorila pred nevarnostjo proženja snežnih plazov v posameznih regijah. Pri tem je prostorska natančnost teh poročil in opozoril omejena večinoma na velikost posameznih gorskih skupin in na nekaj tipičnih pasov nadmorske višine. Glede na vremensko situacijo so posebej poudarjene razmere v prisojnih in zatišnih legah. Na ta način se poskuša strnjeno podati informacijo o snegu in snežnih plazovih, pri čemer mora uporabnik te informacije prilagoditi konkretnemu področju (pobočjem, grapam, slemenom, grebenom), kjer poteka njegova aktivnost.

* Mag. met., Hidrometeorološki zavod SR Slovenije, Vojkova 1 b, Ljubljana in FNT, VTOZD Fizika, Katedra za meteorologijo, Jadranska 19, Ljubljana.