

IZJEMNO VISOKE TEMPERATURE ZRAKA LETA 1994

Boris Zupančič*

UDK 551.524:551.582 (497.12) "1994"

Pri spremljanju podnebja ugotovljamo vse pogostejše velike odmike od dolgoletnih povprečnih vrednosti ali pa celo ekstremne vrednosti v celotnem opazovanem obdobju. Leto 1994 je bilo značilno po najvišjih letnih temperaturah v večjem delu Slovenije. Izjema so bili le kraji, ki so pod vplivom bližine morja. Čeprav pri nas ni merilnega mesta, kjer spremembe v okolici ne bi moteče vplivale na meritve temperature zraka, smo iz analize dolgih časovnih obdobj v Ljubljani, Mariboru, Celju, Murski Soboti in Novem mestu ugotovili, da je bila v vseh teh krajih dosežena absolutna ekstremna temperatura. Vprašanje je le, kolikšna je bila. Druga značilnost, ki zbuja skrb je, da se letne temperature v zadnjih šestih letih zvišujejo. Leta 1994 sta najbolj odstopala kot nadpovprečno topla meseca januar in marec; v Ljubljani za več kot 5 °C.

V zadnjih letih je bil v vsaki številki Ujme vsaj en članek z opisom izjemnih ali nenavadnih vremenskih razmer (1, 2, 3, 4). Najpogostejše so bile izrazite ali dolgotrajne suše ali analize kratkotrajnih, zelo intenzivnih padavin. Oba pojava sta povezana z visokimi temperaturami v poletnih mesecih. Njene škodljive posledice so bile velike v kmetijstvu in povsod tam, kjer so si utirali pot zelo narasli hudourniki. Vzroke za to pripisujemo predvsem globalnim podnebnim spremembam.

Klimatski podatki (6) so v novejšem času lahko dostopni, na voljo pa je tudi vedno več programskega orodja, zato so analize podatkov hitre in kakovostne. Predvidevanje podnebnih sprememb imenujemo klimatski scenarij. V okviru Svetovne meteorološke organizacije je bilo narejenega že veliko strokovnega dela, sprejeta je bila tudi okvirna konvencija o podnebnih spremembah. Predvidevanja o emisijah plinov tople grede, ki jih človek nenadzorovano spušča v zrak, kažejo na zelo črno prihodnost. Čeprav so rezultati modelov, s katerimi ocenjujejo prihodnost

našega naravnega okolja, velikokrat preveč črnogledi, so že v primeru ohranitve emisije plinov na sedanji stopnji posledice velike. To velja še posebej za manjše otoke in vse tiste kraje na Zemlji, kjer je že zdaj oskrba z vodo težavna.

Vsi večji klimatski odkloni v zadnjih letih so bili povezani s spremembami padavinskega režima. Povprečne temperature so bile višje od dolgoletnega povprečja, vendar niso presegle že doseženih. Podnebne značilnosti leta 1994 so bile nekoliko drugačne. Padavinski režim je bil bližje povprečnemu poteku, suše skoraj ni bilo. Aprila in maja, avgusta in oktobra je padlo več padavin, kot je dolgoletno povprečje in tudi letna količina je bila večja od povprečja 1961–1990. Povprečne letne temperature zraka so višje od dosedanje najvišje vrednosti. Pri tem niso bili upoštevani le kraji v jugozahodni Sloveniji, ki so klimatsko pod vplivom Jadranskega morja. Tudi analiza podnebnih razmer leta 1994, ki jo je naredila Svetovna meteorološka organizacija (5), kaže, da je bilo to leto nadpovprečno top-

lo, vendar ne tako kot v letih 1991 in 1992. Ocenjujejo, da je bilo za kopno in oceane skupaj povprečje obdobja 1951–1980 višje za 0,3 °C. Vzroke za to pripisujejo pojavu El Niño in posledicam izbruha vulkana Mount Pinatubo na Filipinih leta 1991.

Povprečne letne temperature v Ljubljani

V Ljubljani merimo temperature najdalj časa; v tem obdobju tudi ni manjkajočih vrednosti, zato si oglejmo, kakšne so bile povprečne letne temperature zraka od leta 1851 do 1994. Za ugotavljanje velikosti morebitnih temperaturnih sprememb ti podatki niso ravno najboljši, močan vpliv mesta je namreč težko natančno oceniti. Žal so vse meteorološke merilne postaje, na katerih merijo temperaturo že dalj časa, v Sloveniji postavljene v večjih mestih. Pomembno pa je, da se po temeljnih značilnostih meritve povsem ujemajo s tistimi v sosednjih državah, ki so bile za to obdobje že homogenizirane, torej očiščene lokalnih vplivov. Na sliki so predstavljene tri vrednosti: povprečne letne temperature, povprečje celotnega obdobja in tridesetletna povprečja. Zadnje tridesetletno obdobje je po priporočilu Svetovne meteorološke organizacije 1961–1990. Glavna značilnost na sliki 1 je lepo izražen absolutni maksimum v letu 1994. Ta presega drugo najvišjo vrednost v letu 1992 za 0,7 °C, povprečje obdobja 1961–1990 pa kar za 2 °C. Lepo je vidno tudi veliko zvišanje temperature v zadnjih desetih letih. Skupno ujemanje podatkov je tudi obdobje sorazmerno visokih letnih temperatur okoli leta 1920. Posebno zanimiv je potek povprečij tridesetletnih obdobj. Povprečje obdobja 1901–1930 je za 0,6 °C večje od povprečja predhodnih 30 let. Povprečje ostaja enako še naslednjih

Slika 1. Letne temperature zraka v Ljubljani
Figure 1. Mean yearly temperature in Ljubljana

* Ministrstvo za okolje in prostor, Hidrometeorološki zavod Republike Slovenije, Vojkova 1b, Ljubljana

30 let, povprečje obdobja 1961–1990 pa spet zveča za $0,2^{\circ}\text{C}$.

Temperaturne značilnosti zadnjih let so podrobneje predstavljene na sliki 2. Za zadnja štiri leta, ko se je povprečna temperatura zelo zvišala, smo narisali časovni potek povprečnih mesečnih temperatur. Razlike med posameznimi leti so očitne. Po velikosti odklonov izstopata leti 1992 in 1994. Zanimivo je, da so bili v obeh primerih nadpovprečno topli vsi meseci, razen oktobra. Skupna značilnost vseh štirih let je, da so nadpovprečno topli poletni meseci, posebnost leta 1994 pa je, da sta bila izjemno topla januar in marec. Marca je temperatura presegla povprečje obdobja 1961–1990 kar za $5,2^{\circ}\text{C}$. Kljub temu, da je bila zima 1994 zelo topla, pa ni bila tako skromna s snežno odejo kot na primer tri zaporedne zime 1987/88, 1988/89 in 1989/90. To je še dodatna potrditev, da so se podnebne spremembe pri nas kazale predvsem kot sprememba padavinskega režima.

Že v uvodu smo omenili, da Slovenija, čeprav majhna, podnebno ni enotna. Samo podatki meritev v Ljubljani ne predstavljajo vedno dovolj dobro podnebnih pojavov v celi državi.

Povprečne letne temperature v drugih krajih

Na podnebne značilnosti Slovenije močno vplivajo bližina morja, Alpe in bližni-

Slika 2. Odkloni povprečne mesečne temperature zraka od povprečja 1961–1990 v Ljubljani
Figure 2. The deviations in monthly mean temperatures from the average 1961–1990 in Ljubljana

na Panonske nižine, zato so največje razlike v smeri od Primorske proti Pomurju in Gorenjski. Na sliki 3 so predstavljene povprečne letne temperature od leta 1951 do 1994 za Slap pri Vipavi, Postojna, Celje, Mursko Soboto in Rateče. Postaje predstavljajo prehod od sredozemskega proti celinskemu podnebnju, dodan pa je tudi en primer alpskega. Po obliki so si grafi podobni, po absolutnih vrednostih pa so med njimi precejšnje razlike. Glede na oceno ekstremne temperature izstopa postaja Slap pri Vipavi, ki predstavlja kraje blizu morja. Le na tej postaji temperatura leta 1994 ni bila ekstremna. Topleje je bilo okoli leta 1950. Žal v arhivu nimamo

podatkov za noben kraj bližje morju, v katerem bi merili na isti lokaciji v celotnem obdobju. Na obali sicer deluje postaja na letališču Portorož, vendar se je selila iz Kopra, bila na Belem Križu nad Portorožem in končno pristala na letališču. Pred vsako selitvijo so potekale vzporedne meritve na stari in novi lokaciji in razlike kažejo, da celoten niz ni homogen, podatki meritev pa le omogočajo medsebojno primerjavo in s tem interpolacijo. Na tak način sestavljena časovna vrsta kaže podobno sliko kot Slap pri Vipavi: temperatura leta 1994 ni bila višja od že izmerjenih najvišjih vrednosti. Analizirali smo tudi postajo Kubed, ki leži v istem pod-

Slika 3. Letne temperature zraka v različnih podnebnih območjih
Figure 3. Mean yearly temperatures in different climate areas

Slika 4. Odkloni povprečne mesečne temperature zraka od povprečja 1961–1990 v različnih podnebnih območjih
Figure 4. The deviations in monthly mean temperatures from the 1961–1990 average in different climate areas

nebnem pasu. Ta je pred leti na žalost prenehala delati.

Manjkajoče meritve smo interpolirali in dobili podoben rezultat. Na podlagi teh podatkov ugotavljamo, da letna temperatura leta 1994 ni bila ekstremna v tistih krajih Slovenije, ki ležijo v sorazmerno širokem pasu ob morski obali. Ta sega do alpsko-dinarske pregrade. V Postojni vpliva morja ni več zaznati in leto 1994 že izstopa z najvišjo vrednostjo. Ekstremna vrednost je še bolj očitna v krajih osrednje in vzhodne Slovenije in tudi na Gorenjskem. Povsem enako kot v osrednji Sloveniji je bilo tudi v krajih jugovzhodne Slovenije. Pri sliki za Celje nekoliko izstopa leto 1977, vendar to ni posledica posebnih podnebnih razmer, temveč preselitve postaje z letališča na zahodni rob mesta. Prav na vseh grafikonih pa je zelo lepo vidno izrazito zvišanje temperature v zadnjih letih.

Podobno kot pri Ljubljani smo tudi za druge podnebne predele Slovenije naredili analizo povprečnih mesečnih temperatur v zadnjih letih. Na sliki 4 vidimo, da ugotovitve, ki smo jih opisali pri sliki 2 za Ljubljano, veljajo tudi za druge klimatske pasove. Nekoliko spet izstopa Slap pri Vipavi, ki je pod močnim vplivom morja. V nasprotju z drugimi kraji je pri tej postaji izrazito nadpovprečno le leto 1994. Tega leta so bile temperaturne razmere v vseh mesecih podobne v vsej Sloveniji. To pomeni, da so bili nadpovprečno topli vsi meseci, razen oktobra. V krajih obalnega pasu je bil malo pod povprečjem tudi april.

Sklep

Zviševanje povprečne letne temperature zraka v zadnjih letih na vseh koncih Slovenije je glede na globalne klimatske prognozične modele preveliko. Upamo, da se bo v prihodnjih letih temperatura le nekoliko znižala. Kljub temu, da je bila leta 1994 v večjem delu Slovenije letna temperatura zraka od začetka meritev sredi prejšnjega stoletja do danes najvišja, posledice niso bile tako škodljive kot prejšnja leta. Globalne podnebne spremembe v naših krajih najbolj občutimo tedaj, ko se spremeni letna porazdelitev padavin. Pozimi pomanjkanje snega škoduje zimskemu turizmu, dolgotrajna poletna suša pa kmetijstvu.

Boris Zupančič

Record high temperatures in 1994

Temperatures in most locations throughout Slovenia last year (1994) broke records dating back to 1851. Only the regions lying along the Adriatic Sea were spared this phenomenon. Unfortunately, almost all meteorological stations with long-term measurement facilities are located in largest towns and cities, which themselves influence the air temperature. Thus it is difficult to determine how much of the increase is due to global climate changes. Nonetheless, there is a clear trend towards higher temperatures in all parts of Slovenia, with the exception of October, experienced monthly temperatures exceeding the average temperature in the period 1961–1990. In the capital city of Ljubljana, March and January experienced the greatest increases in temperature, with March temperatures breaking the 30-year average by 5°C. Despite the high temperatures of 1994, the consequences were not as damaging as those caused by droughts in preceding year.

1. Kolbezen, M., Zupančič, B., 1989, Suša v poletju 1988, Ujma 3, str. 5-6.
2. Pristov, J., 1991, Razporeditev padavin in njihov vpliv na poplave 1990, Ujma, 5, str. 10-15.
3. Cegnar, T., 1992, Sušno obdobje v juliju in avgustu 1992, Ujma, 7, 10-13.
4. Zupančič, B., 1992, Padavine, ki so bile vzrok poplav jeseni 1992, Ujma, 7, str. 30-33.
5. WMO, 1995, WMO issues summary of the state of the global climate during 1994, WMO No.561, Geneva.
6. Arhiv hidrometeorološkega zavoda