

VELIKI POTRESI NA SLOVENSKEM — I

Janez Lapajne*

»Zanimivo pa je pogledati nazaj v pretekla stoletja, kdaj in kako se je tresla slovenska zemlja. Letopisci sicer niso točno beležili potresov, vendar nas že dozdej znana množica podatkov sili k prepričanju, da ... je že tudi v prejšnjih stoletjih Slovence sploh zelo pogosto in dvakrat prav močno tepla šiba potresa.« (4)

NAJSTAREJŠI PODATKI

V letu 792 je bila »velika povodenj na Kranjskem in Koroškem (tudi v Dalmaciji in Furlaniji), ko se je na Jadranskem morju dvignila silna plima. Z vodnim elementom se je kmalu združil tudi zemeljski v enako zaprepanost smrtnikov, kajti omenjene dežele so stresali silno močni potresi. Takšen strah so povečevale mnoge grozne prikazni in pojavi v zraku; od Dalmacije prek Istre in Kranjske je dobilo nebo rdečo in ognjeno podobo, pri čemer je bilo videti dolge ognjene rdeče črte ter žareče sulice in meče, preko tega pa srhljivo podobo kometa (ali zvezdo repatico), iz čigar groznega in ostudnega repa je švigal obilen plamen« (7, 11).

Leta 1000 »je bil v Ljubljani velik potres, na nebu pa se je pojavil komet in nenavadna čudežna znamenja« (7, 11). Italijanski učenjak Mario Baratta je o tem potresu, ki ga omenjajo razni kronisti, zapisal (2): »... ker nihče od zapisovalcev ni zmožgal navesti določenega mesta, ki bi ga bil prizadel ta strahoviti potres, je treba vse te navedbe žal povezati s splošnim strahom pred koncem sveta ob prelomu tisočletja«.

»Leta 1201, 4. maja, je bil tako hud potres na Štajerskem, da je razsul mnogo hiš in gradov. V vitanjskem gradu se je podrl stolp, ki je ubil 8 oseb« (4). »... niso ga več obnavljali. Danes se vidijo samo še ostanki njegovih silnih zidov« (5).

»Leta 1348, na dan spreobrnjenja sv. Pavla (25. jan.) je bil nastrašnejši potres, kar so jih občutili naši kraji. Lepo je sijalo sonce ob treh popoldne. Kar se stresse zemlja z grozno silo ...« (4).

Preden preidemo an daljši opis tega potresa, poglejmo kratek zapis nekaterih še starejših potresov, ki so stresali Ljubljano in Kranjsko, predvsem pa njihovih posledic, kakor so jih videli in s potresi povezali stari letopisci:

»Potresu iz leta 985 po Kr. je sledila velika rodovitnost in obilna letina, leta 1000 krvava vojna, 1077 bogata tr-

gatev in žetev, 1081 bitke in porazi narodov, 1118 hude bolezni, 1236 splošno izobilje, ...« (6, 10).

POTRES NA KOROŠKEM LETA 1348 IN UNIČENJE BELJAKA

Izčrpen opis potresa iz leta 1348 je po srednjeveških virih napravil F. G. Hann (3). Zaradi zanimivih srednjeveških pričevanj in doživljanj katastrofe navajam (nekoliko skrajšan in prirejen) prevod tega opisa.

S potresom dne 25. januarja 1348 in z njim povzročenimi gorskimi usadi in plazovi se po rušilni moči in grozi ter po razprostranjenosti in človeških žrtvah, ki jih je terjal, ne more primerjati noben naravni dogodek ne samo na Koroškem, temveč v vsej srednji Evropi. Zgodovinski viri enoglasno poudarjajo nezaslišanost ter strašne katastrofe. Tako imenujejo dva italijanska zgodovinska vira in bratislavski letopisi ta potres kar največji. Neko nemško poročilo iz tistega časa pa pravi, da je prišel na dan Pavlovega spreobrnjenja potres, ki je bil »tako velik, da so si ljudje želeli, da se od začetka sveta ne bi bil dogodil takšen potres«. Kronike poročajo, da je bila ta katastrofa tako strašna, da je vsakdo obupal nad svojim življenjem, in očividci so pripovedovali, da je Zemlja kazala podobo razdejanja hudega meča poslednje sodbe. Potres je terjal (v ruševinah in predvsem v požarih, plazovih in poplavih) samo na Koroškem in Kranjskem, kjer je bilo po enoglasni sodbi vseh takratnih poročil najhujše, okoli 40 000 žrtev. Zato ni čudno, da so vsi pomembnejši nemški in italijanski zgodovinskeci tistega časa posvetili pozornost tej nezaslišani strahoti, še posebej, ker je neposredno zatem od Orienta sem prešla Evropa strahovita kuga — »največja smrt« in sta se tako obe vsesplošni nadlogi združili v spominu.

Če smemo verjeti sporočilom, so po verovanju in praznoverju sodobnikov najvili veliki potres iz 1348. leta vsakovrstni znaki in čudeži: zvezda repatica v letu 1340, uničujoči oblaki kobilic, predvsem pa strašno grmenje in bliskanje na dan svetih treh kraljev. Zimsko neurje s treskanjem, ki je netilo požare, je v januarju 1348 nedvomno besnelo v naših deželah. Kar je pa še posebno preplašilo praznoverne ljudi in je bilo po razširje-

nem astrološkem verovanju označeno kar kot nebeški pojav, ki je povzročil veliki potres, pa je bil lunin mrk, povezan z nenavadnim in za Zemljo še posebej veljavnim zlonosnim položajem več planetov.

Kljub tem dozdevnim znamenjem bližajoče se katastrofe je ta zadela ljudi v petek, 25. januarja, popoldne ob večernih popolnoma nepričakovano. »Potres je tako razdejal veliko in bogato mesto Beljak, da ga je z ljudmi in imetjem vred popolnoma pokončal in pogreznil, da ga razen štiridesetih ljudi nihče živ ni zapustil.« Preživeli poročajo: »Ker je bila ravno popoldanska služba božja v veliki mestni župnijski cerkvi, se je tam zbrala velika množica ljudi, mož in žena. Nenadoma se je božja hiša sesula zaradi silnega potresnega sunka, da se ni mogel nihče živ rešiti.« V cerkvi je bilo ubitih kakih 500 vernikov. Tudi pri franciškanskih bosopetcih (v Nikolajevi cerkvi) je bilo pri pridigi nenavadno mnogo ljudi; vsi so izgubili življenje. Tistim, ki so se mudili v zasebnih hišah, večinoma ni bilo nič boljše kot vernikom in duhovščini v cerkvah. Niti ena hiša ni ostala nepoškodovana, razen nekaterih majhnih lesenih koč. Mesto je bilo spremenjeno v grobišče. Celo mestno obzidje se je podrl.

Kar je še posebej zgrozilo tisto malo prebivalcev, ki so preživeli, so bili po zanesljivih poročilih ognjeni zublji, ki so vzplamenili iz razbitih hiš. Ljudje niso vedeli, ali se to podzemeljski plameni ali se je požar razvnel ob trčenju kamenja. Ker je v času večernic v večini hiš gorel na ognjiščih ogenj, je popolnoma razumljivo, da so se vžgali leseni deli.

Neki koroški zgodovinskec je v 15. stoletju zapisal, da je »taisti potres razrušil in zasul mesto Beljak, da sta ostali le dve kapeli celi«. Na podlagi zapisanih poročil in kronik in če upoštevamo, da je bil Beljak takrat pomembno trgovsko mesto, je sprejemljiva ocena, da je bilo žrtev potresa prek 5000 (kot navajata npr. baselska in nürnbergska kronika).

Nenavadno in čudno je, da je govora tudi o velikih poplavih; voda naj bi med potresom privrela na dan skozi razpoke, ki so zazijale v tleh. Ob isti uri naj bi v neposredni okolici Beljaka pridrla iz tal takšne količine vode, da se je zdelo celotno obličje Zemlje spremenjeno in da »sta v samem mestu dva termalna izvira bruhala črno vodo, da ni nihče mogel ostati v bližini«.

Mesto so prej »na veliko oskrbovali trgovci iz mnogih dežel, kar pa je bilo vse uničeno in izgubljeno«. Škof bamberski je zato mesto za tri leta oprostil davkov, leta 1351 pa mu je s posebno listino

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

davčno prostost podaljšal še za osem let. Za ponovno izgradnjo mestnega obzidja je zagotovil celo denar in gradbeni material, vendar še leta 1380 ni bilo obnovljeno. Zato je škof v tem letu meščanom ukazal, naj zgradijo obzidje, in jih je ponovno oprostil davkov.

Ker je veliko nesrečo 25. januarja 1348 preživelo malo ljudi, je ostalo opustošeno mesto brez prebivalcev. Z listino iz leta 1351 je zato škof poskušal pritegniti v Beljak nove naseljence s tem, da jim je obljubil pravice in ugodnosti starih meščanov. Pogled v arhive priča, da so se v Beljak priselile številne tuje, po imenu bamberške družine.

Po srednjeveških virih je imel potres velike ozemeljske razsežnosti. Najbolj sta bili prizadeti Koroška in Kranjska, najhujše pa je bilo v Beljaku. Potres je menda porušil mnogo gradov in naselij na Koroškem. Močno se je tresla tudi Štajerska. V Italiji je potres prizadel predvsem Trbiž, Furlanijo, Oglej, Ferraro, Toscano, Raveno in Benetke. V Lombardiji je porušil mnoge stolpe in zidove. V Benetkah so se podrli veliki stolpi in ubiti so bili »mnogi možje in žene«. Tudi proti severu so potres čutili zelo daleč — prek Avstrije, Bavarske in Švabske. Čutili so ga na Češkem, na zahodu pa so ga zaznali do Strasbourga.

Srednjeveška poročila, ki opisujejo katastrofo v spodnji Ziljski dolini, govorijo o istočasnem zemeljskem plazju z gore Dobrač. Rokopis iz Podkloštra iz začetka 18. stoletja, ki temelji na le deloma ohranjenih podklošterskih letopisih, pravi: »Na dan sprebrnjenja sv. Pavla se je gora na severni strani (torej Dobrač) ob potresu razklala in padla ter popolnoma zaslula 17 vasi, 3 gradove in 9 božjih hramov, ki so večinoma pripadali samostanu . . . Reka Zilja je narasla in nekaj dni ni upadla, zaradi česar je tudi voda povzročila ustrezno škodo.« Drugje beremo »da je v svojem toku ovirana Zilja tako narasla, da je voda na svoji poti vzdigovala in potapljala hiše in vasi, imetje in ljudi, da so ljudje reševali življenje in imetje z begom na hribe«. 11 km dolgo opustošeno ozemlje nasproti Podkloštra (pod Dobračem) je bilo vsekakor zelo gosto naseljeno, o čemer priča devet porušениh cerkev.

Čeprav so se podrli gradovi v okolici, je samostan vzdržal. »Bilo je,« pravi poročilo, »ob večernicah pri sijočem soncu na jasnem nebu, takoj zatem pa pri s temnim oblakom prekritem nebesnem svodu, ko je moral opat Florimund gledati strahovit potres. Samostanska poslopja pri tem niso malo trpela, od tega grozovitega razkola je celo v samostanu ležal prah dve pedi visoko, v gozdovih pa so drevesa ob drevesa silno udarjala, zvonovi v zvonikih so sami zazvonili in povsod je bilo slišati javkanje in tarnanje . . .«

Veliki plaz z Dobrača ni bil edini tisto usodno popoldne. Neznani poročevalec

je zapisal: »Osojsko jezero se je odprlo in potegnili vase del gore (Osojščica — Gerlitz), ki leži ob jezeru; tam pelje deželna cesta in ko se je to zgodilo, so bili mrtvi vsi ljudje, ki so se vozili po njej z vozovi.«

O trajanju velikega potresa leta 1348 ter številu in zaporednosti poznejših sunkov ne moremo pričakovati zanesljivih in ujemajočih se opazovanj. Po nekem poročilu je v eni noči (nedvomno gre za noč od 25. na 26. januar) sledilo 40 sunkov in sunki so se v presledkih ponavljali 24 dni. Po drugih poročilih naj bi sunke čutili več kot 80 dni, predvsem ponoči, podnevi pa naj bi bilo v glavnem mirno.

O učinkih potresa na Kranjskem F. G. Hann ni zbral podatkov. Ti so žal zelo skromni. V Ribarič (8) ugotavlja, da so bile razmere v Sloveniji podobne kot na Koroškem. Najhujše je bilo v zgornji dolini Save in v zgornjem Posočju. V Mariboru je potres povzročil nekaj manjših poškodb predvsem na visokih zidanih zgradbah. Beljaški potres je uničil nekaj utrjenih gradov: stari Kolovec pri Radomljah, Čušperk pri Grosupljem in Novi grad pri Podgradu blizu Ilirske Bistrice.

OD LETA 1348 DO 1511

Letopisci so v tem dobro poldrugo stoletje trajajočem obdobju zabeležili na naših tleh le nekaj manjših potresov in jih takole povezali z drugimi dogajanjmi:

» . . . potresoma leta 1358 in 1431 je prav tako sledila rodovitnost, potresom leta 1449, 1509 in 1511 strašna kuga, . . .« (6, 10).

O največjem potresu z epicentrom na slovenskih tleh — o idrijskem potresu leta 1511, ki ga po potresnih silah lahko primerjamo z beljaškim potresom, pa v prihodnji številki.

KOLIČINSKO OVREDNOTENJE POTRESA IZ LETA 1348

Do potresa je prišlo 25. januarja 1348 med 14. in 15. uro (po Greenwichu). Epicenter potresa opredeljujejo zemljepisne koordinate 46,5—46,6 N in 13,4—13,7 E (s čimer so zajete ocene raznih avtorjev). Potres naj bi imel v epicentru 10. stopnjo po potresni lestvici MCS (Mercalli, Cancani, Sieberg), magnitudo po Richterju 6,4—6,6, nastal pa naj bi v globini 6,8 km. Povprečna razdalja učinkov 3. stopnje po MCS lestvici (ali razdalja, do koder so ljudje še zaznali potres), je ocenjena kar na 750 km.

V zgornji dolini Save in zgornjem Posočju je bila stopnja potresa verjetno 9,5 po MCS lestvici, na 30 % ozemlja Slovenije prek 8, le na 30 % pa manj od 7 (8). Svoječas so celo predvidevali, da so bili na 70 % ozemlja Slovenije učinki prek 8. stopnje MCS lestvice. Beograjski seizmolog J. Mihajlovič je zaradi precenjenih poškodb v Mariboru uvrstil mariborsko območje v 9. stopnjo MSC lestvice, kar je po današnjem gledanju močno pretirano.

Zanimiva je novejša ocena zemeljskega plazju z Dobrača. Veliki pospeški tal v epicentralnem območju so sprožili plaz v dolžini 5 km z južnih pobočij gore, ki je v povprečju okoli 1200 m nad dolino Zilje. Po N. N. Ambraseysu (1) je približno ena milijarda kubičnih metrov (en kubični kilometer!) materiala zasula dolino Zilje. Višina pregrade je ponekod dosegla 30 m. Za njo je nastalo jezero. Voda se je počasi umikala nekaj stoletij, dokler niso ostala ponekod le še močvirnata tla.

Seizmična aktivnost se je umirjala vse do leta 1690, ko je prišlo v neposredni bližini epicentralnega območja do novega močnega potresa. Zdaj je to območje že dalj časa razmeroma mirno. Ali je to zahtije pred novim viharjem (8)?

ZAKLJUČEK

Stari zapisi o potresih in drugih naravnih nesrečah so zanimivo in privlačno branje. Čeprav so obremenjeni s praznoverjem in pretiravanjem ter vsebujejo napake, so neprecenljive vrednosti za seizmologe in druge strokovnjake, ki ocenjujejo seizmičnost, potresno nevarnost in ogroženost našega ozemlja. Te ocene so pretežno verjetnostne in temeljijo na statističnem obravnavanju potresnih dogodkov v daljšem obdobju. Instrumentalno beleženje potresov je še prekratko, da bi se lahko oprli na te podatke. (Za začetek instrumentalne seizmologije na naših tleh lahko vzamemo leto 1897, ko je bil v Ljubljani postavljen prvi seizmograf, vsi potrebni podatki pa se določujejo instrumentalno od leta 1965 dalje. Tako imamo na voljo lastne uporabne podatke v glavnem le za zadnji dve desetletji.). Zgodovinski podatki o potresih na naših tleh pa segajo tja do leta 792; imamo torej skoraj 1200-letni zapis o potresih.

V srednjem veku so na našem ozemlju dokaj skrbno zapisovali vse pomembnejše pojave, zato smemo verjeti, da so zabeležili večino potresov, katerih posledice so zajele večji prostor. Prav tako lahko s precejšnjo gotovostjo sklepamo, da zabeleženi potresi niso bili prav šibki, saj bi sicer ne vzbudili pozornosti letopiscev. Gostota podatkov časovno ni enakomerna. Dlje ko posegamo nazaj, manj imamo na voljo podatkov oz. bolj so ti omejeni na močnejše potrese (9).

Janez Lapajne

GREAT EARTHQUAKES IN SLOVENIA — PART I

"It is interesting to look back into past centuries, to find out when and how strongly Slovenia has been shaken by earthquakes in the past. Although chroniclers have not provided exact details about these earthquakes, nevertheless all so far known data indicate that . . . in past centuries, too, Slovenes have, all too frequently, suffered the scourge of earthquakes, and twice very severely so." (4).

According to medieval sources, the earliest recorded earthquake in Slovenia occurred in the year 792 (7, 11). Records of destructive earthquakes occurring in the years 985, 1000, 1077, 1081, 1118, 1201 and 1236 have been found in ancient annals, too (2, 4, 5, 7, 11).

"In the year 1348, on the day of the Conversion of St. Paul (January 25th), occurred the most terrible earthquake ever felt in our land. It was three o'clock in the afternoon, and the sun was shining fitfully. All of sudden, the earth shook with dreadful violence . . ." (4).

That was the earthquake which, in 1348, completely destroyed the town of Villach, in Carinthia. A full description of

the consequences of this was given by F. G. Hann (3). According to the unanimous opinion of all reports made at that time, in Carinthia and Upper Carniola alone nearly 40,000 people were killed by the earthquake (either directly, or — the majority — indirectly, in fires, landslides and floods). In Villach (where the earthquake caused a great fire) about 5000 of the town's inhabitants (nearly the whole population) are believed to have perished. A great landslide from Mt. Dobratsch dammed the River Gail; the landslide and inundation destroyed 17 villages, 3 castles and 9 churches. The consequences of the earthquake were severe over the whole territory of today's Slovenia, where several fortified castles were destroyed (8).

Today, it is considered that the earthquake of January 25th, 1348 had a magnitude of between 6.4 and 6.6, an intensity of 10 on the MCS scale, a depth of 6.8 km and a macroseismic diameter as great as 750 km (8, 9). N. N. Ambraseys (1) has estimated that 1000 million cubic metres of material buried the valley of the river Gail as a result of the landslide from Mt. Dobratsch.

Severe earthquakes took place in the years 1358, 1431, 1449, 1509 and 1511, too (6, 10). More about the greatest known earthquake with its epicentre in Slovenia, the Idrija Earthquake of 1511, which can be compared in strength with the Villach Earthquake of 1348, will be recounted in the next number of "Ujma".

Pri količinskih ocenah zgodovinskih potresov (mesto epicentra, globina, magnituda, jakost v epicentru) so pomembni predvsem podatki o učinkih na zgradbah (gradovih, cerkvah, samostanih, obzidjih ipd., katerih potresno ranljivost oz. odpornost je možno vsaj približno oceniti) in v naravi (pojav razpok, nastanek novih izvirov, usadi in plazovi, pojavi blata ipd.) ter razprostranjenost učinkov in zaznavanja. Zanesljivost zgodovinskih podatkov o potresih in njihovih današnjih ocen je različna. Zato se pri raznih izračunih navadno opiramo le na zanesljivejši del potresne zgodovine.

Literatura in viri

1. Ambraseys, N. N., 1976. The Gemonia di Friuli earthquake of 6 May 1976. The Gemonia di Friuli earthquake of 6 May 1976, Italy, Part II. Promotion of the study of natural hazards of geophysical origin, Restricted Technical Report, RP/1975-76/2.222.3, UNESCO, Paris.
2. Baratta, M., 1901. I Terremoti d'Italia. Torino.
3. Hann, F. G., 1904. Das Erdbeben in Kärnten im Jahre 1348 und die Zerstörung von Villach. Die Erdbebenwarte, III., 1903/04. Ljubljana.
4. Koblar, A., 1896. Zemeljski potresi na Slovenskem. Kleinmayr in Bamberg, Ljubljana.
5. Orožen, J., 1936. Gradovi in graščine v narodnem izročilu, I. Gradovi in graščine ob Savinji, Sotli in Savi. Celje.
6. Radics, P. von, 1902. Ein krainischer Erdbebenforscher von 1691. Die Erdbebenwarte, I., 1901/02. Ljubljana.
7. Radics, P. von, 1903. Krainer Beben nach Aufzeichnungen bei Schönleben und Valvasor. Die Erdbebenwarte, II., 1902/03. Ljubljana.
8. Ribarič, V., 1980. Potresi v Furlaniji in Posočju leta 1976, Kratka seizmološka zgodovina in seizmičnost obrobja vzhodnih Alp. Potresni zbornik, OK SZDL in TKS Tolmin.
9. Ribarič, V., 1982. Seizmičnost Slovenije — Seismicity of Slovenia, Katalog potresov — Catalogue of earthquakes (792—1981). Publikacije SZ SRS — Publications of SS SRS, S. A., No. 1-1. Ljubljana.
10. Thalnitscher (Dolničar) von Thalberg, J. G., 1691. Miscellanea curiosa sive Ephemeridum Medico — Physicarum Academiae Imperialis Naturae Curiosorum Decuriae II. Annus Nonus. Oservatio 226, Norimbergae Anno MDCXCI.
11. Valvasor, J. V., 1689. Die Ehre des Herzogtums Crain. Nürnberg.


Kobarid 1976.