

UJMA 23. AVGUSTA 1986 NA NOTRANJSKEM

POSLEDICE NEURJA

Drago Meze*

Silovit vihar, spremljan s kratkotrajnim hudim nalivom, je naredil na poti med Hotedršico in vzhodnim delom Ljubljanskega barja, dolgi 34 kilometrov, ogromno škodo na stavbah, v gozdovih, na sadnem drevju in deloma tudi na kmetijskih pridelkih, predvsem koruzi. Po končnih izračunih je škoda za 2,025 milijarde dinarjev, od tega največ na območju vrhniške občine, 67,3 % (9,8 % družbenega proizvoda), v logaški občini 29,6 % (okrog 8 % družbenega proizvoda), preostalo, 3,1 % pa odpade na območje občine Ljubljane Vič-Rudnik.

Močan vrtinčasti vihar, ki ga je spremljal hud naliv, je kljub kratkotrajnosti, a zaradi silovitosti, povzročil v pokrajini, ki jo je zajel, veliko razdejanje in škodo. Tovrstni vihar je po izjavi inž. Mirana Trontlja v Sloveniji zelo redek (14). Bolj znan je v obmorskih krajih. Značilno zanj je, da divja v izredno ozkem pasu, vendar zaradi trenja hitro izgubi moč.

Stržen viharja, ki ga označuje pas z največjimi poškodbami, je bil ozek. Zavzel je le nekaj deset do največ nekaj sto metrov, odvisno tudi od reliefa, na katerem je pustošil; ožji je bil v gričevnatem in hribovitem območju na zahodu in širši na ravninskem Barju. Skoraj premočrtna pot, ki jo je ubral, je bila dolga okrog 34 kilometrov; do Bevk v zahodnem delu Barja je imel smer JZ-SV, od Bevk naprej pa Z-V. Pustošiti je začel na severovzhodnem podgorju Javornika v Srednjem Novem Svetu, nadaljeval uničevalno pot skozi na novo poseljeni del Hotedršice in prek kraškega planotastega sveta osrednjih Hotenjsko-logaških Žibrš na severozahodni rob Logaškega polja in čez Spodnjo Zaplano na Staro Vrhniko, severni del Vrhniko, Sinjo Gorico, Bevke in Podpeč-Jezero na iški vršaj, kjer je obnemogel (glej priloženi kartogram). Zunan opisane poti pa je ponekod z vrtinci (trombami) segel tudi stran od srednje poti in pustil za seboj vidne sledi na stavbah, gozdovih in poljih. Tako je bilo npr. na ovršju Žibrške planote, severozahodno od Logaškega polja v smeri Rovt, na območju južnega in jugovzhodnega dela Zaplane, ob stari cesti v osrednjem delu Vrhniko in na območju Ljubljane, kjer je ublaženi zračni vrtinec delno poškodoval živalski vrt.

Opis poti viharja in poškodb¹

Sledi prvih poškodb na zahodu so v Brzinovi dolini v **Srednjem Novem Svetu**, kjer je bila huje poškodovana predvsem stanovanjska hiša Lovretove domačije* in na bližnjih kmetijah Belar, Filipec in Dedni Vrh. Veliko škode je tam naredil vihar tudi v gozdu, predvsem na območju Dednega Vrha, v ožjem pasu pa vse do Hotedršice. Na tej poti, malo pred Hotedršico, je bil zelo poškodovan tudi dom Šoštarjevega Toneta.

Najbolj je vihar prizadel novo stanovanjsko naselje v južnem delu **Hotedršice**, v trikotniku med glavno tranzitno cesto in krajevno cesto, ki pelje na Ravnik (slike 1, 2, 3); prav iz Hotedršice je bilo v dnevnem časopisu in na RTV največ prikaza

žarni zidovi, balkoni, garaže, manjša gošpodarska in pomožna poslopja, osebni avtomobili in motorna kolesa. Na nesrečo je vihar spremljal tudi hud, a kratkotrajen naliv, ki je zamočil stropce razkritih hiš in vdiral skozi uničena okna in razbita stekla ter vrata v hiše, ki jih prestrašeni stanovalci niso uspeli tako hitro zaščititi. To so, vsaj v glavnem, naredili z združenimi močmi vseh vaščanov in oddaljenejših prebivalcev že v prvi noči od sobote na nedeljo in tako preprečili še večjo škodo, ki bi jo naredil močnejši dež, ki je padal v nedeljo popoldne in v delu noči na ponedeljek. Prostorska osredotočenost viharja na ozek pas se je najbolj pokazala prav v Hotedršici, saj je bilo staro vaško naselje skoraj nedotaknjeno, čeprav je od pasu največjih učinkov viharja oddaljeno le nekaj deset metrov.

Slika 1. Razdejana osnovna šola v Hotedršici.

nega in napisanega (glej seznam citiranih časopisnih poročil). Zelo poškodovanih je bilo 12 hiš (mednje so štete tiste, katerih okvirna ocenjena škoda je bila najmanj milijon dinarjev, ostalih 14 manj, a prizaneseno ni bilo nobeni; najmanj, kar se jim je zgodilo, je bilo delno razkritje strehe. Najbolj je bila poškodovana nova osnovna šola. Poleg stavbe, oken, vrat, zasteklitve in inštalacije je bila uničena tudi notranja oprema, del pohištva in ostalega inventarja, kar vse je vihar razmetal daleč naokrog**. Škoda je bila samo na objektu ocenjena na 30 milijonov dinarjev, dve najbolj poškodovani hiši pa na 10 oziroma 11 milijonov dinarjev. Več hišam je vihar popolnoma uničil ostrešje, s treh pa ga je celo odnesel (sl. 3); z ene od teh, po časopisnem poročilu, 200 m daleč v hrib. Na mnogih hišah je bila uničena zasteklitve, porušeni dimniki, poškodovane pa fasade, po-

Iz Hotedršice se je glavni sunek viharja usmeril na severovzhod čez gozdnato pobočje na **Žibrško planoto** proti samotni hribovski kmetiji Cunta. Hribovsko razloženo naselje Ravnik nad Hotedršico je vihar zajel le toliko, da je zmetal s poslopjij nekaj opek in podrl posamična sadna drevesa (neurje deset dni pred tem je Ravnik močnejše poškodovalo). Večje škode tudi ni povzročil v gozdnatem pobočju nad Hotedršico, razdivjal pa se je na

¹ Geografske učinke neurja sem si ogledal na terenu od 24. do 30. avgusta, podrobnejše podatke o poškodbah in škodi pa sem dobil od štabov za civilno zaščito občin Logatec, Vrhniko in Ljubljana Vič-Rudnik (glej seznam virov). Nekatero fotografije so priložene, ostale pa so v arhivu Geografskega inštituta Antona Melika ZRC SAZU, Ljubljana.

* Za hribovske kmetije uporabjam domača imena, zapisana pred leti pri raziskavah teh kmetij.

** Kljub katastrofalnemu razdejanju so šole konec oktobra popravili. Do takrat so imeli pouk v bližnjem gasilskem domu in v lovski koči.

robu planote in predvsem na strmem gozdnatem pobočju levega pritoka Hotenjke, vzhodno od kmetije Dolenc, kjer je gozd zelo močno poškodovan.

Veliko škode (po predhodni oceni za 5 milijonov dinarjev) je neurje povzročilo na **Cuntovi domačiji**, tako na hiši kot na širšem gozdnatem območju. Vihar je skoraj popolnoma razkril hišo, hlev in kozolec ter naredil ogromno škodo v gozdu blizu kmetije in na planoti nad njo. Zaradi podrtega drevja so bile vse dovodne poti h kmetiji (z Ravnika, iz Žibrš in Logatca) neprevozne. Vihar je potrgal električne žice in poškodoval drogove.

Od Cunte je stržen viharja ubral pot čez gozdnato povirje Črnega potoka, pritoka Logaščice proti **središču Logaških Žibrš**, ki ga sestavlja aglomeracija petih hribovskih kmetij in šola. Najbolj je prizadel manjšo kmetijo Derzav, ki jo ravno obnavljajo; odnesel je streho s hiše in gospodarskega poslopja (sl. 4). Hišno ostrešje je vrgel več deset metrov stran v bližnjo suho dolino. Sosedoma Jenku in Župančiču je podrlo kozolec ter razkrilo hišo in hlev. Ipavcu je razkrilo strehe na vseh treh stavbah, Šenčurju na hiši, delno pa je bila razkrita tudi šola. Vihar je lomil in ruval sadno drevje ter močno poškodoval električno napeljavo. Središče Logaških Žibrš je na pobočnem slemenu, ki je izpostavljeno predvsem zahodno-vzhodnim vetrovom, zato je imel vihar toliko lažje delo.

Na nadaljnji poti se je vihar pognal v osrednji del Reške doline. Spotoma se je močno znesel nad **samotno kmetijo Zakovšek**, razkril in poškodoval ostrešja hiše, gospodarskega poslopja in kozolca. Neprecenljivo škodo pa je napravil v mešanem gozdu med kmetijo in Reško dolino.

Neurje je hudo prizadelo **Gabrijela** v Reški dolini. Pred nedavnim lepo urejeni kmetiji je veter razkril vsa štiri poslopja (sl. 5); garažno ostrešje je odtrgal in ga treščil okrog 150 m stran v pobočje hriba. Veliko škode je naredil tudi na njivah s koruzo ob kmetiji. Škodo, a občutno manjšo, je utrpel tudi Skrotnik, ki je južneje od Gabrijela, medtem ko sta bližnja sosedna ostala nepoškodovana.

Iz Reške doline je uničevalni vihar nadaljeval pot čez gozdnato razvodje med Reško dolino in **Logaškim poljem**. Dosegel ga je na skrajnem severozahodnem delu, na Lipju, kjer je močno poškodoval predvsem gozd na gričevnatem obrobju polja kakor tudi na nadaljnji poti čez Jezerce proti Spodnji Zaplani; na Jezercu je množično ruval in lomil predvsem smreke in večja listnata drevesa, domačija Urh in številni vikendi severovzhodno od Jezerca pa so ostali sredi močno prizadetega gozda skoraj nepoškodovani.

Stržen viharja je z Jezerca prihrumel v **Spodnji del Zaplane** in se na **Jerinovem Griču** pognal čez razvodni pre-

Slika 2. Močno poškodovana hiša v Hotedršici; vihar je porušil tudi del požarnega zidu.

Slika 3. Dve od treh hiš v Hotedršici, s katerih je vrgel vihar tudi streho.

Slika 4. Vihar se je hudo znesel tudi nad domovi v središču Logaških Žibrš. S hiše in gospodarskega poslopja Derzava je vrgel tudi streho.

Slika 5. Vihar je močno razdejal tudi domačijo Gabrijela v Reški dolini v Logaških Žibršah. Razkril je vse stavbe, streho garaže pa je vrgel 150 m stran v pobočje hriba.

Slika 6. Hudo je bila poškodovana tudi Omejčeva domačija na Jerinovem Griču v Spodnji Zaplani.

Slika 7. Najbolj neusmiljeno je neurje prizadelo Jelovec, zaselek dveh kmetij v Spodnji Zaplani.

val med Logaškim poljem in Barjem. Najbolj se je znesel nad Omejčevo domačijo (sl. 6). Staro hišo in stari hlev je skoraj v celoti razkril, hlev je tudi malo zasukal, nova hiša in hlev pa sta ostala domala nepoškodovana. Večjo škodo je naredil tudi bližnjemu sosedu Matičku, ob cesti na vrhu prevala.

Razdiralna moč viharja se je v Spodnji Zaplani razširila tudi na zahod čez **Prezid, Log, Ložansko Dolino vse do Cest**. Uničenega je bilo veliko gozda. Merlaku v Ložanski Dolini in Možini v Prezidu je razkrilo ostrejši domačij, Možini pa podrlo tudi kozolec. Uničenega je bilo tudi veliko sadnega drevja in v Cestah koruze.

Z Jerinovega Griča se je vihar usmeril na severovzhod proti **Jelovcu**, zaseлку dveh hiš v intenzivno razčlenjenem povirju potoka Bele, nad katerim se je neusmiljeno znesel (sl. 7). Jelovšku je podrł kozolec, mu s hleva odnesel ostrešje, do polovice razkril hišo in drvarnici podrł streho. Drugemu kmetu, Petkovšku, je razkril staro hišo, hlev in kozolec (temu je močno poškodoval tudi ostrešje), njegova nova hiša sredi zaselka pa je bila skoraj neprizadeta. Poškodovanih je bilo tudi več kmetijskih strojev in trije osebni avtomobili. Za kritino poškodovanih stavb je bilo potrebnih 26 000 strešnikov. Uničenje v Jelovcu je bilo, glede na velikost naselja, največje na območju celotne poti viharja.

Iz Jelovca se je vihar spustil navzdol proti Barju čez Butajново, zaselek Vrhnik, k Stari Vrhniki in v severni del Vrhnik. Veliko škodo je naredil v gozdu med Jelovcem in Butajnovom. V Butajnovi je podrł dva dvojna kozolca, s šestih domov je zmetal blizu 10 000 kosov strešne opeke in poškodoval en dimnik. Veliko škode je naredil na koruznih njivah.

Samemu naselju **Stara Vrhnika** je vihar v glavnem prizanesel. Delno ga je oplazil le na južnem robu in predvsem na polju jugozahodno od vasi, kjer je podrł šest kozolcev sredi polja, od tega štiri dvojne in enega s stegnjenim podaljškom. Porušil je betonski silos in na eni od hiš premaknil in popolnoma odkril ostrešje. Na polju je uničil tudi nekaj koruze, a pesenetljivo malo, če vemo, da je tam podrł šest kozolcev. Preseneča čudna moč viharja: njiva koruze je bila ob porušenem kozolcu skoraj nedotaknjena, kozolec za hišo je bil sesut, hiša skoraj neprizadeta, dva stegnjena kozolca pred njo, na udarni strani viharja, pa le malo poškodovana. Glavna moč viharja je zajela polje južno od Stare Vrhnik ter severno pobočje hriba Tičnica in hrib s cerkvijo Sv. Trojice. Tu je bila močno poškodovana vojašnica, gozd v pobočju Tičnice in okrog cerkve in sama cerkev, na kateri je po oceni nekaj nad 12 milijonov dinarjev škode (8). Hiši na zahodni strani vojašnice je vihar odnesel streho.

Slika 8. Ena od hudo poškodovanih stavb ob Ljubljanski cesti na Vrhniki.

Od **Vrhnike** je bil najbolj prizadet severni del ob Ljubljanski in Opekarski cesti ter hiše ob Idrijski in Kolodvorski cesti, eno od mnogih poškodovanih stavb na Ljubljanski cesti kaže sl. 8. Največ škode je bilo na kritini in ostrešjih, poškodovanih je bilo nekaj dimnikov in veliko sadnega drevja, na Ljubljanski cesti pa sta bila uničena tudi dva kozolca. Ljubljanska cesta je bila v širokem pasu, ki jo je zajel stržen viharja, v nedeljo (24. 8.) zjutraj pokrita z zdrobljeno opeko, v središču Vrhnike, med usnjarno in Mantovo, pa s polomljenimi in izruvanimi drevesi iz drevoreda. Po prvih časopisnih poročilih je bilo na vrhniškem območju poškodovanih približno 200 hiš, devetdesetim od njih je odpihnilo ostrešja (12; 14). Razen na zasebnih hišah je bilo veliko škode tudi na nekaterih družbenih objektih (npr. Import, vrtnarija in centralno skladišče). Poškodovanih je bilo 17 hektarjev njiv s koruzo.

Uničevalno delo je vihar nadaljeval v bližnji **Sinji Gorici**, kjer je po prvem časopisnem poročilu (1; 14) poškodoval 30 ostrešjih in podrl štiri kozolce. Po kasneje izdelanem seznamu oškodovancev (9) se je pokazalo, da je bilo prizadetih 82 hiš (v glavnem je šlo za poškodbe kritin na stanovanjskih, gospodarskih in pomožnih objektih), da so bili na desetih hišah podrti posamični dimniki ali pa vsi, da je bilo podrtih pet kozolcev, eden pa nagnjen, da je bilo bolj ali manj poškodovanih skoraj 13 hektarjev koruznih njiv, precej drevja na osamelcu nad vasjo, da

je bilo poškodovanih veliko kmetijskih strojev in nekaj osebnih avtomobilov. Več kot 75 % kritine je bilo uničene na 13 stavbah, od polovice do tri četrt pa na nadaljnjih 29. Popolnoma odkrito je bilo ostrešje ščetinarne, uničen dom krajevne skupnosti in napol razkrita cerkev.

Na nadaljnji poti se je vihar obrobno dotaknil Blatne Brezovice, silovito pa se je znesel nad Bevkami, ki so postavljene prečno na smer viharjeve poti, zato je imel v njih toliko lažje delo.

Blatno Brezovico je vihar le malo poškodoval. Ob prijavljeni škodi je samo pri dveh domovih dosegla vrednost enega milijona, pri enem 900 000 dinarjev, pri nadaljnjih 18 pa od 100 000 do 500 000 dinarjev. Še največ škode je naredil na koruzi, ki jo kmetje iz vasi veliko gojijo; bolj ali manj jo je poškodoval kar na 25 hektarjih njiv.

Bevke je neurje močno prizadelo skoraj v celoti. Še najmanj v severnem delu, na južnem vznožju osamelca Kostanjevica; na polju in hišah med njim in bližnjim osamelcem Brdo pa so bile poškodbe tako na stavbah kot na njivah s koruzo že močnejše. Najhuje je bil prizadet osrednji del vasi na zahodnem vznožju Brda in njegovem južnem gričevnatem podaljšku, južni del vasi, na barski ravnini, pa manj. Kaže, da se je stržen viharja ob nadaljnji poti na Barju osredotočil na območje Brda ter na severno in severozahodno gozdno vznožje Kostanjevice v širini blizu 1000 m.

Skoraj vse hiše, gospodarska poslopja in pomožne stavbe so imele poškodovano kritino. Več stavb je v celoti razkrilo, mnogim je poškodovalo tudi ostrešja, z ene pa ga je odneslo. Več kot po 2500 kosov opeke je bilo uničenih na sedmih stavbah (na dveh kar po 4000, ena od teh je bila cerkev), med 1000 in 2500 pa na nadaljnjih sedemindvajsetih. Na strehi kulturnega doma je vihar razkril petino strešnikov, s šole pa jih je zmetal okrog 1000. Na treh hišah so bili delno ali v celoti podrti dimniki. Od gospodarskih stavb so bili najhuje prizadeti kozolci, večidel dvojni, med njimi nekateri manjši in slabše vzdržljivi. Podrtih jih je bilo 23, nadaljnjih 12 pa poškodovanih, skupaj več kot dve tretjini vseh tamkajšnjih kozolcev. Vas z znatno agrarno dejavnostjo, kakršne so Bevke, je prav zaradi tolikšnega števila uničenih kozolcev, ki so eden značilnih kazalcev stopnje agrarne dejavnosti, močno prizadeta. Kam z nezaščiteno krmo? Sosednji kozolci, kolikor jih je še ostalo, so bili večidel polni, toliko novih kozolcev pa ni bilo moč postaviti čez noč, tudi če bi bil na voljo denar. Kmetje so krmo, ki je niso mogli spraviti v kozolce ali drugam, skušali na razne načine obvarovati, a je je veliko vseeno propadlo.

Na barski ravnini zahodno od vasi je bilo podrtih veliko brez, na obeh osamelcih uničenega mnogo gozda, koruza pa je bila poškodovana ali uničena na okrog 37 hektarjih njiv. Poškodovanih ali uničenih je bilo tudi veliko kmetijskih strojev (enega od njih kaže sl. 9) in osebnih avtomobilov.

V Bevkah sta bili tudi dve osebi lažje ranjeni. Od treh ljudi, ki so bili med neurjem pod enim od kozolcev, se je eden pognal na prosto (vihar ga je zagrabil in vrgel proti bližnji hiši, na srečo se ni poškodoval), druga dva pa sta ostala pod zrušenim kozolcem in bila le lažje ranjena.

Moč viharja je na nadaljnji poti od Bevk na vzhod začela hitro popuščati. Proti Podpeči, kamor se je vihar zagnal proti barskemu obrobju, je na severnem robu rahlo opazil **Notranje Gorice s Plešivico**. Na 36 domačijah je delno razkril ostrejša hiš in gospodarskih poslopij, poškodoval

Več škode kot v Podpeči je naredil vihar na **Jezeru**, predvsem na dveh stanovanjskih hišah. Skupna ocenjena škoda je 2,7 milijona dinarjev. Več hiš je bilo delno razkritih. Podrt je bil en kozolec, na poljih pa poškodovana predvsem koruza. Uničeno je bilo tudi veliko sadnega drevja.

Med Jezerom in Tomišljem se je vihar osredotočil na gozdno drevje ob cesti in na gozdno pobočje nad njo. Izruval in prelomil je številna drevesa. Veliko jih je zmetal čez cesto in tako za nekaj časa onemogočil promet. Nekaterim lastnikom gozdov je naredil tudi po milijon do

V Tomišlju je bilo poškodovanih 10,5 hektarjev njiv, v Brestu pa le še pet hektarjev. Poškodovanih je bilo tudi nekaj kmetijskih strojev, predvsem nakladalnih prikolic. Manjša škoda na kmetijskih objektih je bila tudi na Igu.

Ker je spremljal sobotni večerni vihar sicer kratkotrajen, vendar močan naliv, je bila škoda na stavbah še toliko večja: zamakalo je zidove, skozi razbita okna in vrata je dež silil v hiše, na razkritih stavbah je zamakal stropne, na hlevih in kozolcih pa je namočil krmo. Naliv, ki je zajel večji del Slovenije, je povzročil škodo tudi v nekaterih drugih krajih republike

Slika 9. Del hudo poškodovanih Bevk z razrušenim kozolcem in uničeno nakladalno prikolico.

sedem kozolcev, večino stegnjenih, na polju pa naredil nekaj škode na koruznih njivah.

Pojemajoča moč stržena viharja se je pokazala že v **Podpeči** in bližnjem Jezeru. Škoda ni bila zanemarljiva, vendar občutno manjša kot na do zdaj opisanih območjih. Največjo škodo je utrpelo lesno podjetje Hoja. Vihar je razkril večji del strehe proizvodne dvorane, v sosednji skladiščni stavbi ob cesti pa porušil del ostrejša. Del strehe je razkril na zdravstvenem domu in vzgojno-varstvenem zavodu. Večjo škodo je povzročil tudi v obrtnem podjetju in sindikalnem domu. Vihar je izruval in polomil več sadnih dreves in naredil škodo predvsem na njivah s koruzo (veliko koruze je bilo nagnjene v smeri vetra, a manj poležane).

dva dinarjev škode.

Na poti čez **iški vršaj** je vihar pokazal nekaj več razdiralne moči le v Tomišlju in deloma še v Brestu, medtem ko je v Mateni, Iški Loki in na Igu že skoraj popolnoma obnemogel. Med gospodarskimi zgradbami je naredil še največ škode kozolcem, ki jih je prav na območju vasi iškega vršaja zelo veliko, tako stegnjenih kakor tudi dvojnih. Najbolj so bili izpostavljeni polni stegnjeni kozolci, stoječi prečno na smer viharja. Mnoge od teh je vihar razmajal, redke uničil, številne pa deloma ali v celoti razkril. V Tomišlju je bilo poškodovanih šest dvojnih in sedem stegnjenih kozolcev (eden je bil porušen), v Brestu pa trije dvojni. V Tomišlju sta bila poškodovana tudi dva hleva. Še največ škode je naredil pojemajoči vihar v zahodnem delu iškega vršaja na koruzi.

(npr. v delu Ljubljane in domžalske občine, kjer je zalil nekaj kleti). Pred močnejšim nedeljskim popoldanskim dežjem je bila večina razkritih stavb, predvsem stanovanjskih, vsaj za silo pokrita, zato ta dež škode bistveno ni povečal; ni pa bilo tako v porušenihih kozolcih in nekaterih hlevih, kjer razkrite krme še niso utegnili zaščititi. Že v ponedeljek se je vreme na srečo izboljšalo. Lepo vreme je trajalo dalj časa, izkoristili so ga za obnovo ali zaščito poškodovanih domačij in za popravilo močno poškodovane električne in telefonske napeljave. S solidarnostno pomočjo, ki je bila v večini prizadetih krajev velika, organizirana in vredna pohvale, s skrajnimi napori oškodovancev, njihovih sorodnikov in prijateljev, ob razumevanju delovnih kolektivov, v katerih so zaposleni ponesrečenci, in ob pomoči družbe (nudenje gradbenega materiala,

hitro izplačilo zavarovalnine, pomoč občinskih nezgodnih skladov, pomoč JLA in civilne zaščite ter predvsem hitra in usklajena akcija republiškega štaba za civilno zaščito z občinskimi štabi) so bile glavne poškodbe na domovih in infrastrukturnih objektih hitro odpravljene. Tudi z njiv so začeli odstranjevati uničeno in poškodovano koruzo.

Hujše je s poškodovanimi gozdovi, kjer bodo posledice uničujočega viharja še dolgo vidne. Vihar je gozdno drevje, predvsem smreke, bore in bukve ruval in lomil. V osi viharja je bilo uničeno in poškodovano drevje zaradi vrtničenja vetra križem razmetano. Poškodbe so večje v zaraščenih kot v redkih gozdovih. Posamično stoječa drevesa je vihar ruval in tudi lomil (sl. 10), odvisno verjetno od vrste in zakoreninjenosti dreves ter moči viharja. Najbolj so bile prizadete smreke, ki se zaradi krhkosti, velikosti in košatosti težje upirajo močnim vetrovom; vihar jih je podiral in lomil, medtem ko je bukve bolj ruval in manj lomil. Na robih Žirovske planote je vihar izruvano drevje dobesedno pomedel v pobočja. Na Barju je podrl številne samotne breze. Močno je poškodoval tudi sadno drevje, še polno neobranih plodov, ki se je rušilni moči viharja še težje upiralo. Uničeno drevje v večini prizadetih območij odstranjujejo še zdaj, čeprav je od nesreče minilo že več mesecev. Za odvoz lesa so morali marsikje zgraditi zasilne gozdne ceste in številne vleke. Takoj po nesreči pa so se gozdarji in domačini lotili odstranjevanja drevja z dovoznih poti k prizadetim naseljem in posameznim hribovskim kmetijam.

Geografski učinki neurja v kulturni pokrajini so sicer vidni, a je bistveno niso spremenili. Ob neurju opustošeni domovi so po obnovi v večini z novimi ostrejšji, kritino itd. celo polepšani. V kmetijskih območjih so obnovljeni tudi poškodovani kozolci, v večini primerov pa niso postavljeni namesto porušenih novi, ampak je, predvsem v Bevkah, streha nad senom le pomožna. Prav zaradi številnih podrhtih, a ne nanovo postavljenih kozolcev v Bevkah je vas delno spremenila prvotno kmečko fiziognomijo.

Največjo moč je imel vihar tam, kjer se je osredotočil na ožji pas. Tako je bilo v Hotedršici, na območju Cuntove kmetije, v središču Logaških Zibrš, pri Zakovšku v Reški dolini, v Jelovcu, v severnem delu Vrhnik in v Bevkah, v gozdovih pa na območju Dednega Vrha v Srednjem Novem Svetu, pod Zakovškom, v severozahodnem in severnem obrobju zahodnega podaljška Logaškega polja, v grapi zahodno od Jelovška (sl. 11) ter na obrobju Barja med Jezerom in Tomišljem.

Smer, moč in muhavost viharja so se dobro pokazale na poškodovanih njivah s koruzo. Nekaj značilnih primerov: do Cunte je prodril vihar po pobočju suhe doline z zahoda, v sami dolini pa se je pogljal po nji navzgor proti severozahodu,

Slika 10. Osamljene smreke v Reški dolini blizu Skrotnika je vihar ruval in lomil.

du, na kar kažejo poležana koruza ter polomljeni in izrुvani borovci na levem dolinskem pobočju; na severnem robu osredotočenosti viharja v Hotedršici je bila popolnoma uničena njiva s koruzo, dobrih deset metrov severneje pa je bila sosednja koruzna njiva nedotaknjena; koruzno njivo malo više od močno poškodovanega Jelovca je vihar zajel le na obeh koncih in na spodnjem robu (sl. 7); pojemajočo moč viharja na Barju vzhodno od Podpeči, ki pa je bil še vedno vrtničast, kaže nagnjenost koruze na udarnih mestih viharja, marsikje pa tudi križna premešanost upognjenih in poleglih koruznih stebel sredi njiv.

V splošnem je vihar bolj pustošil na zatišni kot udarni strani pobočij, bolj tudi v dolinah in na ovršju Žibrške planote ter na Barju do Bevk. Večjo moč je imel tudi v poglobljenem reliefu, še zlasti, če je imel ta smer viharja. Tako je bilo v suhi dolini s Cuntovo domačijo, v grapi vzhodno od kmetije Dolenc pri Hotedršici, v grapi zahodno od Jelovca ter v ploski dolini med Staro Vrhniko in gričem Tičnica. Pri razkrivanju streh je imel vihar lažje delo tam, kjer je imel na udarnih mestih dostop na podstrešje skozi nezaraščitene dele. Pri hišah in hlevih so bili to delno nezazidani čelni požarni zidovi, dvojni kozolci pa so že tako slabo zavarovani pred vdorom vetra v zgornji, podstrešni del; pogosto je tako tudi pri starih hlevih, ki so ob straneh obiti z malo odpornimi deskami. Na udarnih mestih se je vihar močneje znesel nad ostrejšji tudi na strehah brez čopov, še bolj pa pri tistih, katerih ostrejšja so bila slabo pritrjena ali že dotrajana; v prvo skupino je menda spadalo tudi več hiš v Hotedršici, kjer so bila ostrejšja najbolj prizadeta, z treh po celo odnesena. Tudi sicer so bile prizadete stavbe v Hotedršici, po pripovedovanju nekaterih domačinov, na pogled sicer lepe, a slabo, predvsem manj trdno grajene. V prihodnje bi bilo treba pri gradnji novih hiš več pozornosti posvetiti trdnosti zgradb, še posebej ostrejšij.

Slika 11. Uničen del bukovega gozda v grapi zahodno od Jalovca z izrुvanim drevjem v smeri divjanja viharja.

1. Grom, B. Neurje kot bombni napad. Dnevnik, 25. 8. 1986.
2. M. J., J. P. Posledice neurja zelo hitro odpravljajo. Delo, 3. 9. 1986.
3. Neurje odkrivalo strehe. Delo, 25. 8. 1986.
4. Ocena škode v gozdovih vrhniške občine.
5. Ocenjena škoda v kmetijski proizvodnji. Kmetijska zadruga Vrhnik.
6. Oškodovanci v krajevnih skupnostih Hotedršica, Tabor, Rovte. Štab za civilno zaščito občine Logatec.
7. Podpis škode v krajevnih skupnostih Blatna Brezovica in Vrhnik (na osnovi »obrazcev za cenitev škode . . .«).
8. Rekapitulacija stroškov za odpravo

Učinki viharja 23. 8. 1986

LEGENDA:

- Težje poškodovane posamične stavbe in večji objekti
- ▨ Približni obseg težje poškodovanih stavb v naseljih
- Približne lokacije težje poškodovanih gozdov

TOPOGRAFSKA OSNOVA GEODETSKI ZAVOD SRS
0 2km

škode neurja 23. 8. 1986. Komisija za oceno škode vrhniškega štaba za civilno zaščito (gre za tri družbene objekte in štiri cerkve).

Drago Meze

The Storm of 23. 8. 1986 in the Notranjsko Region — Description of Damage

On 23. 8. 1986 a severe storm, accompanied by a short but heavy downpour of rain, hit the Notranjsko region of Slovenia. In the continental part of Slovenia such a meteorological phenomenon is exceptional, being characterized by violence, short duration, concentration along a narrow strip of land, and by the heavy damage caused. Such damage, amounting in places to wholesale destruction, occurred to buildings, forests and crops along a 34 kilometre long

trail, from Srednji Novi Svet west of Hotedršica, to the southwest, to Ižica in the Ljubljansko Barje, to the northeast.

9. Seznam oškodovancev v krajevnih skupnostih Bevke, Sinja Gorica, Stara Vrhnika, Vrhnika, Zaplana. Štab za civilno zaščito občine Vrhnika.
10. Spisek oškodovancev ob neurju 23. 8. 1986 v krajevnih skupnostih Notranje Gorice-Plešivica, Podpeč-Preserje, Tomišelj, Ig. Štab za civilno zaščito občine Ljubljana Vič-Rudnik.
11. Strehe so v glavnem prekrile. Dnevnik, 26. 8. 1986.
12. Več kot dvesto hiš brez strehe. Dnevnik, 25. 8. 1986.
13. Vodnik, Dejan. Hiše spet dobivajo strehe. Delo, 26. 8. 1986.
14. Zei, L. Nad Vrhniko in Logatcem je divjal močan vrtničast vihar. Delo, 25. 8. 1986.