

LJUBLJANSKI POTRES LETA 1895 IN NJEGOV VPLIV NA RAZVOJ GRADBENO-TEHNIČNIH PREDPISOV

Renato Vidrih*, Matjaž Godec**

UDK 550.34 (497.12 Ljubljana) "1895":669.841

V zgodovini mesta Ljubljana je bilo v obdobju od leta 792 n. št. več močnih potresov. Naštetimo le tiste, ki so preseglili VII. stopnjo po MSK lestvici. Prvi je bil leta 792, nato 1081, v 16. stol. so se zvrstili trije potresi, ki so dosegli VII. stopnjo po MSK, in sicer 1508, 1575 in 1590. V 17. stol. so širše območje mesta zaresli štiri potresi, 1621, 1622, 1625 in 1684. Najdejavnejše pa je bilo 19. stol. s potresi v letih 1845, 1856, 1882 in končno z najmočnejšim potresom v zgodovini mesta 1895 z veliko močnimi ponovitvami do leta 1897, ko je bila najmočnejša ponovitev. Zadnji močnejši potres v širši okolici Ljubljane je bil leta 1963 v bližini Litije. Poleg omenjenih potresov pa so imeli na ljubljansko območje vpliv tudi oddaljenejši močni sunki, kot je bil na primer idrijski potres leta 1511. Po potresu leta 1895 je dobila Ljubljana novo arhitektonsko in urbanistično zasnovo, med pomembnejšimi posledicami potresa pa so tudi osnove gradbeno-tehničnih predpisov, ki so izšli že leto dni po potresu.

Lega Ljubljane

Mesto Ljubljana je med potresno najbolj ogroženimi območji v Sloveniji, saj je po sproščeni potresni energiji v preteklosti pred njim le idrijsko-tolminsko seizmogeno

območje. Vsako leto seizmografi na observatoriju na Golovcu zabeležijo nekaj šibkih potresov, iz potresne zgodovine pa je znanih več močnih sunkov, ki so imeli vpliv na mesto. V širši mestni okolici je v preteklosti opisanih 59 potresov, ki so dosegli VI. ali višjo stopnjo po MSK lestvi-

ci in torej povzročali manjšo ali večjo gmo-tno škodo. 31 potresov je doseglo VI. stopnjo, 9 potresov med VI. in VII. stopnjo, 10 potresov VII. stopnjo, 4 potresi med VII. in VIII. stopnjo, 4 potresi VIII. stopnjo in eden med VIII. in IX. stopnjo (9).

Ljubljana leži v ljubljanski seizmogeni coni, ki pripada gorenjsko-ljubljanskemu seizmogenemu območju. Ozemlje Ljubljane in širše okolice gradijo različni neotektonski bloki, ki imajo različne smeri gibanj. Območja južno od Ljubljane so se v kvartarju pogrezala, zahodni in vzhodni predeli kažejo težnjo dvigovanja, severne predele pa gradijo miocenske depresije s pogrezanjem v pliocenu in kvartarju. Ozemlje sekajo številni prelomi, ki so potresno bolj ali manj aktivni in se razprostirajo v štirih glavnih smereh. Poleg redkih najstarejših prelomov s smerjo vzhod - zahod sekajo ozemlje številni dinarski in prečnodinarski prelomi, ki so večinoma potresno aktivni. Potresno so aktivni tudi prelomi, ki potekajo v smeri sever-jug (8).

Fig. 1. Geologisches Profil in der Richtung West-Ost.

Fig. 2. Geologisches Profil in der Richtung Süd-Nord.

Slika 1. Geološka profila čez Ljubljano v smeri zahod-vzhod (Fig. 1.) in jug-sever (Fig. 2.) iz Stradalovega dela. Nemška imena pomenijo: Rosenbachberg-Rožnik, Schloss Unterthurn-Tivoljski grad, Rudolfinum-Narodni muzej, Franziskaner Kirche-Francišanska cerkev, Rathaus-Mestna hiša, Schlossberg-Grajski hrib, Laibach Fl.-Ljubljanska, Diluvialschotter-diluvijalne usedline, Gailthaler Schichten-skrilavci, Schloss Sonnegg-Ižanski grad, Gros Kahlenberg-Šmarna gora, Ulrichsberg-Senčurška gora, Trias Kalk-triasni apnenec, Morast-Ljubljansko barje, Torfšota, Steinalpen-Kamniške Alpe, Neogen-neogen, See Letten-jezerske usedline
Figure 1. Geological cross section of Ljubljana running west-east (Fig. 1.) and south-north (Fig. 2.) from a publication by Stradal. German names signify: Rosenbacher-Rožnik, Schloss Unterthurn-Tivoli Castle, Rudolfinum-National Museum, Franziskaner Kirche-Franciscan Church, Rathaus-Town Hall, Schlossberg-Grajski hrib, Laibach Fl.-River Ljubljana, Diluvialschotter-Diluvial sediments, Gailthaler Schichten-shists, Schloss Sonnegg-Ig Castle, Gros Kahlenberg-Šmarna gora, Ulrichsberg-Senčur Mt., Trias Kalk-Trias limestone, Morast-Ljubljana marshland, Torf-peat, Steinalpen-Kamniške Alps, See Letten-lake sediments

Vpliv tal na učinke potresa

Tla širše okolice Ljubljane so v seizmogeološkem smislu pretežno iz neugodnih kamnin, le ponekod iz srednje ugodnih. Prevladujejo barjanski sedimenti z nizko seizmoakustično impedanco, plitvo podtalno vodo, majhno nosilnostjo in slabo stabilnostjo, kar povzroča povečanje potresnih učinkov. Severne predele mesta gradijo prodni nasipi in konglomerati in so boljše podlaga. Ponekod (Golovec, Grajski hrib) je podlaga iz laporjev in

*mag., Ministrstvo za okolje in prostor, Uprava Republike Slovenije za geofiziko, Pot na Golovec 25, Ljubljana
**Ministrstvo za okolje in prostor, Uprava Republike Slovenije za geofiziko, Kersnikova 3, Ljubljana

232 skrilavcev. Ob potresu leta 1895 so bile v Ljubljani največje poškodbe na objektih na levem bregu Ljubljanice, za kar je kriva predvsem slabša sestava tal. Ljubljansko barje z najslabšo podlago je bilo na srečo pretežno neposeljeno. Starejši geološki profil Ljubljane, ki je izšel v Stradalovem delu (7), kaže slika 1.

O potresu leta 1895

Potres je bil 14. aprila 1895, približno ob 22. uri in 17 minut po UTC (svetovni čas) oziroma ob 23. uri in 17 minut po lokalnem času. Žarišče je nastalo v globini 16 kilometrov, grobo ocenjeni koordinati epicentra pa sta 46,1 N in 14,5 E. Na epicentralnem območju je dosegel največje učinke med VIII. in IX. stopnjo po MSK lestvici. Njegova magnituda je bila okoli 6,0 stopnje po Richterjevi lestvici. Potresni sunek je zajel veliko območje s polmerom okoli 350 kilometrov. Na objektih so nastale poškodbe na ozemlju od Iga do Vodice, približno v krogu s polmerom 18 kilometrov. Manjše poškodbe pa so nastale v krogu s polmerom približno 50 kilometrov. Čutili so ga prebivalci od Dunaja do Splita in v italijanskih mestih Assisi, Firenze in Alessandria na jugu. Glavnemu sunku je sledilo v naslednjih desetih dneh več kot sto ponovitev. Tla pa se niso umirila vse do leta 1897, ko je imela ponovitev največjo intenziteto VIII. stopnje po MSK lestvici (2,5). Ljubljana je v tistem času štela okoli 31 000 prebivalcev in imela skoraj 1400 objektov. F. Govekar in M. Zarnik navajata (1): "Od skupno 1373 hiš je bilo 589 pritličnih, 437 enonadstropnih, 264 dvonadstropnih, 77 trinadstropnih in 6 štirinadstropnih hiš". Ob potresu je bilo poškodovanih okoli 10% objektov, ki jih je bilo treba kasneje porušiti. Na srečo mrtvih ni bilo veliko, vsega skupaj 7 ljudi v Ljubljani, zasuti pa so bili tudi trije otroci v Vodichah. Smrtne poškodbe so bile zaradi odpadanja delov dimnikov in strešnikov, le gostilničarja in njegovo ženo pri "Slepem Janezu" v Šiški je zmečkal porušen strop. Nekaj mrtvih je bilo tudi naknadno, predvsem zaradi padcev in poškodb pri reševalnih delih.

Zanimivo je, da so bile največje poškodbe pri starih poslopih z zelo debelimi zidovi, kjer so najmočnejši oboki preprosto razpokali. Novejše zidane stavbe so bile poškodovane v manjšem obsegu, večinoma le v zgornjih nadstropjih. Tudi visoki tovarniški dimniki večinoma niso bili huje poškodovani. Najhujše poškodbe so nastale na gosposkih palačah v bližini Turjaškega, danes Novega trga. Poškodovana je bila Vladna palača ali Deželni dvorec, kjer stoji danes zgradba Univerze, zelo poškodovana je bila Gosposka ulica (sli-

Slika 2. Hiša na vogalu Gosposke in Salendrove ulice, nasproti stavbe Mestnega muzeja, v ozadju v megli Ljubljanski grad; vir: Mestni muzej

Figure 2. The house at the corner of Gosposvska and Salendrova Streets, facing the City Museum. The Ljubljana Castle can be seen in the fog in the background (source: City Museum)

Slika 3. Ena najbolj poškodovanih ulic je bila Špitalska, današnja Stritarjeva; vir: Mestni muzej

Figure 3. Špital Street, one of the most damaged streets (today named Stritarjeva Street) (source: City Museum)

ka 2). Knežji dvorec, kjer danes stoji NUK, so morali po potresu podreti. Poškodovane so bile Frančiškanska, Šentjakobska in Trnovska cerkev. Poškodbe so bile tudi na šentjakobskem trgu. Okolica današnjega Tromostovja, predvsem sedanja Stritarjeva ulica je bila skoraj v celoti močno poškodovana in so pozneje večino objektov podrli (slika 3).

Učinki na desnem bregu Ljubljanice so bili bistveno manjši kot na levem, čeprav je bilo tudi tu poškodovanih veliko objektov ob današnjem Adamič-Lundrovem nabrežju, Cankarjevem nabrežju in na obeh straneh Stritarjeve ulice. Manjše poškodbe je utrpel tudi Ljubljanski grad

na griču, kjer je bila takrat kaznilnica. Večje učinke na levem bregu Ljubljanice, predvsem na Hribarjevem nabrežju gre pripisati predvsem slabšim geološkim pogojem. Poškodbe so bile tudi na Kongresnem trgu in Gradišču (slika 4). Podrti sta bili tudi bolnišnici na Ajdovščini (slika 5) in civilni špital. Pozneje so morali zaradi poškodb porušiti tudi ljubljanski licej na današnjem Vodnikovem trgu. Manjše poškodbe so bile v Šiški, Kosezah, Podutiku, Dravljah, Šentvidu, Vižmarjah, Ježici, Klečah, Stožicah, Tomačevem, Štepanji vasi, Hrušici, Bizoviku, Zalogu, Trzinu, Mengšu, Jaršah, proti Škofji Loki in Kamniku pa so bile že manjše. Največ poškodb zunaj mesta je bilo v Vodichah,

Slika 4. Poškodovana mestna ubožnica v Gradišču, ki so jo podrli in leta 1902 zgradili novo v Japljevi ulici (danes infekcijska klinika); vir: Mestni muzej

Figure 4. Damaged town hospice in Gradišče. The damaged building was levelled and a new one constructed on Japljeva Street in 1902 (now Infection Clinic) (source: City Museum)

Slika 5. Na Ajdovščini je poleg cerkve stala stara deželna bolnišnica (o tem priča spominska plošča, ki so jo postavili aprila letos); po potresu so porušili vse objekte, danes tu stoji stavba Slovenijašporta; vir: Mestni muzej

Figure 5. Next to the church on Ajdovščina St. stood the regional hospital (memorial plaque was put up in April of this year). After the earthquake all the buildings were demolished and today the Slovenijašport department store occupies the site. (source: City Museum)

kjer je bilo poškodovanih okoli 30 % objektov. Manjše poškodbe so možne že pri VI. stopnji po MSK lestvici, pri VII. pa že večje, zato lahko na podlagi makroseizmičnega polja, ki ga je zajel potres, sklepamo na velikost območja s poškodbami. Po izračunih nekaterih avtorjev so bile močne poškodbe na 8400 km², manjše pa na 47 000 km² (5).

Opisi nekaterih očitidcev

Med najlepše opise dogodkov ob potresu sodi zapis Franca Saleškega Finžgarja iz katerega povzememo nekaj misli (10):

233
 "...bila je strašna noč, pod nami je votlo bobnelo, treslo se je pa tako, da smo se kar opotekali. Dimniki so se valili s streh kakor plazovi, opeka je padala na gosto kakor dež, drevesa so se pa pripogibala kar do tal. Vse je hitelo na prosto..." in v nadaljevanju "...Vsa Zvezda je bila polna ljudi, vse klopi spremenjene v otroške in bolniške postelje, ljudje oblečeni kakor za pust: ženske v moških suknjah, moški v ženskih ogrinjalkah, starček je imel na glavi klobuk svoje žene itd."

Ker je bil potres ob 23. uri 17 minut po lokalnem času, je večina prebivalcev podeželske Ljubljane ostala v stanovanjih, kar je bilo verjetno glavni vzrok, da je bilo malo žrtev. Sprehajanje po ozkih ulicah bi se sicer lahko za marsikoga končalo usodno, saj so bili polomljeni dimnikov in strešnikov padali na ulice. Objekti pa so večinoma vzdržali, nastale so le večje ali manjše poškodbe, vendar se niso porušili.

J. Paulin (3) opisuje dogajanje pred potresom: "Ko se je zmrčilo, 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." Drugi očitidci nadaljujejo: "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 lomili in z opeko ropotaje padali s streh. Novi sunki, nekaj sekund za tem lahko 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 četrte ure. Kronometri pa so nam povedali, da je ta sunek trajal celih 23 sekund." Seveda gre za pretiravanje pri dolžini tresenja, saj je malo verjetno da je trajalo več kot nekaj sekund, vsekakor pa dovolj, da so se ljudje prebudili in iz hiš bežali na prosto. Večinoma pomanjkljivo oblečeni so se zgrinjali po trgih in parkih in bežali iz mesta.

Ivan Robida (6) piše: "Bledih obrazov, strahu se tresoč, hiti vse kar more na večje prostore, v vrta in venkaj iz mesta. Zvezda, sredi mesta ležeča, nemški, Št. Jakobski, cesarja Jožefa, Marijin trg bili so nenkrat polni bežečih, trumoma klečeč ter Boga proseč v glasnih molitvah za odvritev nesreče: "Bog, odreši nas šibe potresa." Številni dodatni sunki so ljudi še

Slika 6. Eno izmed začasnih prebivališč, ki so jih po potresu pripravili za ljudi, ki so ostali brez strehe nad glavo; vir: Mestni muzej

Figure 6. One of the temporary shelters established for people who had lost their homes (source: City Museum)

Slika 7. Nekateri so si uredili prebivališča kar v sodih za zelje, ki jih je dal oče Riharda Jakopiča, ki je imel kisarno zelja; vir: Mestni muzej

Figure 7. Some inhabitants found temporary dwellings in sauerkraut barrels, offered by the father of Slovenian painter Rihard Jakopič (source: City Museum)

Slika 8. Ena od treh kuhinj, v katerih so prebivalci Ljubljane dobili obroke hrane; vir: Mestni muzej
Figure 8. One of the public kitchens where free meals were distributed (source: City Museum)

bolj begali in najbolj panični so govorili o tem, da se bo Ljubljana pogreznila. Kljub hladni noči in dnevom, ki so sledili, se večina ljudi ni upala vračati v svoja stanovanja, ampak so si iskali zasilna prenočišča zunaj. Nekateri so spali v železniških vagonih, drugi v šotorih, po hlevih in skednjih, pa tudi po sodih za zelje (sliki 6 in 7).

Presenetljivo je dejstvo, da so se hitro organizirali in poskrbeli za varstvo tudi pred morebitnimi tatvinami, saj so vse premoženje pustili v domačih hišah, kamor pa si večinoma niso upali vrniti. Problemov tudi ni bilo s požari ali pomanjkanjem vode, kar se v takih primerih pogosto dogaja. Pomoč je prihajala od vsepovsod, javne kuhinje so delile toplo hrano (slika 8), predvsem revnejšemu prebivalstvu. Kuhinjski vozovi so bili nastanjeni v parku Zvezda, na Krakovskem nasipu, na Trnovskem nasipu in na "ledini" pri parnem mlinu. Vsake tri ure so skuhalo za približno 5500 ljudi. I. Robida (6) opisuje veselje lačnih prebivalcev: "Kako radostni so bili obrazi onih, ki so se srečno prerili do voza in dobili svoj delež. Veliko jih je posedalo koj v obližji na tla ter povžilo s slastjo željno pričakovano gorko jed. Na obrazih kuhinjskega osebja in zdravnikov videlo se je, čeravno so vajeni opazovati že vsakršno bedo, da jih ta množica lačnih revežev gane do srca. In res, lepa je čednost milosrčnosti". J. Mlakar piše (10) "...Na Kongresnem trgu so celo golaž kuhali in ga dajali vsakemu, kdor ga je hotel. Zato jih je bilo veliko, ki so izrekli željo, da bi bilo še kaj takih "dobrih" potresov..."

Poskrbljeno je bilo za zdravstveno varnost, saj se po potresih velikokrat pojavijo epidemije in množične bolezni. Zanimiv je bil videz Ljubljane: večina hiš je bila podprtih s tramovi. Ker je prihajala tudi denarna pomoč, so kmalu začeli podirati nevarne objekte (145 hiš). To je bilo precej nevarno opravilo, saj je pretela nevarnost, da se bodo že načeti dimniki in hiše sami porušili. Pri delu so se najbolje odrezali pripadniki "požarne brambe".

Razvoj Ljubljane po potresu

Janko Mlakar opisuje potres (10): " ...In potem je prišla tista usodna noč med velikonočno nedeljo in ponedeljkom, ko se je razjezil mrki Pozejdon in temeljito pretresel našo ubogo Ljubljano. Po mojem mišljenju si je pa prav s tem stekel toliko zaslug za njen poznejši razvoj, da bi mu morali postaviti spomenik. Če pa ni sredstev za tak dokaz vredne hvaležnosti, naj bi ga vsaj imenovali za častnega meščana, kar nič ne stane, posebno še, ker mu ne bi bilo treba izročiti diplome in ga na stara leta preživljati."

Kljub temu, da je potres naredil ogromno gmotno škodo, ki je bila ocenjena na približno tri milijone goldinarjev in terjal tudi smrtne žrtve, je bilo po potresu storjenega veliko koristnega za Ljubljano. Začela se je urbanistična in arhitektonska prenova Ljubljane, pripravili so tudi študijo o gradbenotehničnih predpisih, ki so bili temelji za potresno varno gradnjo pri nas. Že kmalu po potresu so začeli po Sloveniji ojačevati cerkve. Tudi pri poznejših gradnjah je bila upoštevana ta prva potresno varna zasnova.

Gradbeno-tehnični predpisi

Poškodbe in stanje takratne potresno inženirske stroke je opisal A. G. Stradal (7). Avtor je pregledal takratne predpise o potresnovarni gradnji na Japonskem, v Italiji in na Filipinih. Njegovi napotki so predlog za pripravo predpisov o potresno varni gradnji na potresnih območjih v Avstro-ogrski monarhiji.

Naloga inženirjev, ki so jih poslali iz notranjega ministrstva Avstro-Ogrske monarhije v Ljubljano, je bila dvojna. Pregledati so morali vse poškodovane zgradbe in oceniti, kakšne so poškodbe ter določiti, katere izmed zgradb bo še možno uporabljati. Prestrašeno in nemočno prebivalstvo je bilo treba pomiriti. Poleg tega je bilo treba poskrbeti za začasna prebivališča za ljudi, ki so ostali brez strehe nad glavo. Ogled poškodb so oteževali naknadni potresni sunki, zaradi katerih so se manjše poškodbe večale. Objekte je bilo treba zato ponovno pregledati in sprejeti nove odločitve. Postopek je bil zamuden tudi zato, ker ni bilo zadosti priučene delovne sile, ki bi dovolj hitro podirala smrtno nevarne objekte. Samo zadrževanje v takih objektih, pa je bilo nevarno za uporabnike.

Mesto so razdelili na sedem delov, kjer so ocenjevali škodo. O rezultatih ogleda je bil narejen zapisnik, ki so ga poslali tudi mestni vladi, ta pa je o njih obvestila lastnike. Delo je bilo končano v štirih tednih. Na začetku je sodelovalo deset gradbenih inženirjev, pozneje pa sedemnajst. Pregledali so 1420 objektov v Ljubljani in okolici.

Inženirji so zgradbe, če je bilo le mogoče, pregledovali ob prisotnosti lastnikov in izvajalcev gradbenih del na pregledovanem objektu. Ugotovljali so zunanje stanje zgradbe, sestavo tal, smer objekta glede na smer potresa, stanje poškodb, višino objektov itd. Pregledovali so tudi kvaliteto uporabljenega materiala, podatke o graditvi, starosti objekta, namenu objekta, opravljene adaptacije in popravila, skratka ogled objekta od podstrešja do kleti. Šele po tem se je odločalo v katerih prostorih bi bilo bivanje še mogoče oziroma, kakšna popravila bi bila potrebna. Prav

tako pa so sprejemali odločitve ali je potrebno, da se zgradba zaradi potresnih poškodb poruši.

Poleg odpadanja ometa, razpok v stenah, odpadlih delov stropa, kar je nastalo tudi na dobro konstruiranih stavbah, so bile tipične poškodbe:

- na ravnih zidovih: razpoke, razmak glavnih zidov od stranskih, delno porušeni zidovi, v hišah z zunanjimi stopnišči tudi porušeni zidovi
- na obokanih zidovih: razpoke v okenskih in vratnih obokih (ki so bili ponavadi prešibko zgrajeni), razpoke na najožjih delih obokov, zamaknjeni oboki, večji odmiki od glavnih zidov, tudi podiranje obokov (ker so bili oboki pri velikih razponih preplitvo izvedeni)
- na stopniščih je bilo opaziti predvsem poškodbe v zgornjih nadstropjih, zato je bilo vzpenjanje po stopnicah nevarno
- na gotskih obokih cerkva, katerih rebra so se vidna, je bilo opaziti razpoke in odpadanje posameznih kamnov; enake poškodbe so bile tudi v okenskih obokih, zgrajenih v nenosilnih zidovih
- visoki dimniki so imeli navpične in poševne razpoke, vodoravne razpoke so nastale le redko; pri običajnih dimnikih se je zgornji del ponavadi zrušil; poškodbe so nastajale tudi v spodnjih delih dimnikov; veliko jih je bilo treba porušiti

• s strešniki krite strehe so bile zelo razmajane, veliko strešnikov je odpadlo, poškodbe so nastale tudi ob porušenju dimnikov.

• V kleteh je bilo najmanj poškodb. V dobro grajenih in konstruiranih zgradbah skoraj ni bilo posledic. Močne strešne konstrukcije so bolje zdržale potresne sunke, vendar so močnejše vplivale na poškodbe zidov. Na poškodbe sta vplivali tudi lega zgradbe glede na smer potresnih valov (JZ in JV), in njena vključitev v niz zgradb (sama, v vrsti večjih stavb, zadnja ali prva v vrsti...). Tudi zasnova je bila pomembna. Objekti, zgrajeni v "kvadratni" obliki (simetrični objekti) so bili obstojnejši od tistih z razvejano konstrukcijo.

• Bolj poškodovane so bile starejše zgradbe, ki so že doživele in preživele prejšnje potrese. Zgrajene so bile iz slabših materialov in bile pomanjkljivo konstruirane.

• Mnogokrat uporabljeni kamen "golovc" je bil higroskopičen in nezanesljiv gradbeni material. Malta ni imela vezne moči. Najpomembnejše pa so bile nepravilno konstruirane strešne konstrukcije.

Porušiti je bilo treba 145 ali 10,3 % pregledanih hiš. V primerjavi s potresoma v Zagrebu (1880) in Charlestownu (1886) je bilo to zelo veliko in pomenilo je, da je bila gradnja pomanjkljiva.

Slika 9. Detajl potresnih vezi po sistemu Lescasse
Figure 9. Detail of seismic binders installed by Lescasse system

236 Pri pregledu plinske in vodovodne napeljave niso ugotovili pomembnejših poškodb. Enake so bile ugotovitve M. Le-nuccija po potresu v Zagrebu leta 1880. Napeljava je bila le redko poškodovana. V Ljubljani so v Zoisovi ulici odkrili poškodbo betonskega jaška pri vodovodu šele novembra 1895, osem mesecev po potresu. Razpoka je bila navpična, reža pa približno 2 cm široka.

Ob pregledu zgradb se je gradbenikom postavljalo vprašanje, kako graditi na potresnih območjih. A. G. Stradal je menil, da je potreben zakon o konstruiranju objektov. Vse to so zahtevale takrat tragične izkušnje močnih potresov v Manili (18. in 20. 7. 1880), na Ischii (1883), serija potresov v Kalabriji, potresi v Kolumbiji, Ekvadorju, Venezueli, Mehiki, Gvatemali, Afriki, Italiji, Španiji. Ponekod po svetu so v tistem času že uporabljali konstrukcijske sisteme za prenos potresnih sil in sicer sistema Lescasse in Baraccato. V svojem delu ju je predstavil tudi A. G. Stradal in priporočil njuno uporabo pri obnovi Ljubljane.

Slika 10. Stropna konstrukcija po sistemu Cottancin

Figure 10. Ceiling construction following the Cottancin system

Slika 11. Strešna konstrukcija po sistemu Cottancin

Figure 11. Roof construction following the Cottancin system

Slika 12. Sidranje potresne vezi na cerkvi

Figure 12. Anchoring of the seismic binders on a church

Slika 13. Pogled na horizontalno potresno vez v glavni ladji cerkve

Figure 13. A view of a horizontal seismic binder in the main church nave

Sistem Lescasse (slika 9) je predstavljal vertikalne in horizontalnih povezave, sistem Baraccato pa je konstrukcija iz lesa ali železa z dobrimi vertikalnimi in horizontalnimi povezavami, ki se pozneje obzidajo.

Pri nas skoraj neznan, v Franciji pa zelo uporabljan, je bil sistem Cottancin (sliki 10 in 11), pri katerem stropno konstrukcijo sestavlja sistem armirano betonskih gred.

Ob koncu pa je A. G. Stradal navedel temeljna načela, ki naj bi graditeljem pomagala pri izboljšanju potresne odpornosti novogradenj. Te so v obliki predpisov tedaj že uporabljali v Italiji, na Japonskem in v Manili (marsikatero velja še danes):

1. Za gradnjo je treba poiskati najboljšo lokacijo. Pri njeni izbiri morajo sodelovati arhitekti, geologi in gradbeniki.
2. Temelje je treba postaviti na zbitih, trdnih tleh. Bili naj bi betonski in debeli vsaj 70 cm ter 1,0 do 1,2 m širši od zgradbe.
3. Oboki kot gradbeni elementi morajo biti prosto podprti.
4. Odprtine za okna in vrata so šibke točke konstrukcije. Pri njih se pokažejo razpoke najhitreje. Ponekod so predpisali, da je lahko največja širina odprtine 1,5 m.
5. Japonci so za dimnike predpisovali, da se gradijo samostojno.
6. Povezave različnih delov stavb; pri gradnji objektov v Tokiu in Yokohami

so že uporabljali sistem Lescasse in ugotovili, da je zanesljiv.

7. Strehe: zgornji deli zgradb morajo biti kar se da lahki. Težke strehe se lahko ob močnejših premikih ločijo od osnove.
8. Zidovi morajo biti zgrajeni tako, da so lahki in prožni.
9. Balkoni in nadstreški naj bi bili čimbolje zasidrani v osnovnih zidovih stavb.
10. Stopnice oziroma stopnišča pri nastajanju predpisov še niso imele posebnega pomena.

Predpisi so dovoljevali uporabo najboljših materialov: močno žgane opeke in dobre malte. V njih je bila tudi zahteva, da mora biti zid, ki ga gradijo, stalno vlažen, da ohranja elastičnost.

Po ljubljanskem potresu so sprejeli predpis o gradnji objektov za deželno stolno mesto Ljubljano: "Stavbinski red za občinsko ozemlje deželnega stolnega mesta". To so bili konstruktivni napotki za izboljšanje potresne odpornosti objektov.

V ljubljanski nadškofiji so po potresu v cerkvah po vsej Sloveniji vgrajevali protipotresne vezi. Sliki 12 in 13 kažeta detajla vezi v notranjosti in na zunanji strani cerkve.

Posledica potresa v Ljubljani pa je tudi začetek vede o potresih (seizmologije) pri nas. Dr. Albin Belar je že leta 1897 ustanovil prvo potresno opazovalnico v Avstro-Ogrski monarhiji, ki je delovala na ljubljanski realki do leta 1919. Začel je izdajati eno prvih znanstvenih seizmoloških revij na svetu z imenom "Die Erdbebenwarte" ali "Potresna postaja". V njej so s prispevki sodelovali takrat najbolj ugledni seizmologi iz vsega sveta.

Ocena možnosti novih potresov

Na Upravi Republike Slovenije za geofiziko smo izdelali karte potresne nevarnosti za različne povratne dobe potresov. Po dosedanjih kartah (4) je na ljubljanskem območju 63-odstotna verjetnost potresa VII. stopnje ali višje v obdobju 50 let, v obdobju 100 let pa potresa VIII. ali višje stopnje po MSK lestvici. To nas opozarja na pomembnost zbiranja podatkov o potresih, saj lahko samo z njimi ustrezno ocenimo možnost nastajanja potresov v času in prostoru. Zato načrtujemo v okolici Ljubljane mrežo potresnih opazovalnic. Dobri predpisi o potresno varni gradnji na seizmičnih območjih, to pa pomeni kakovostno spremljanje seizmične dejavnosti, bodo najboljši temelj za protipotresno zaščito.

2. Lapajne, J., 1989. Veliki potresi na Slovenskem – III, Potres v Ljubljani leta 1895, UJMA 3, Ljubljana, 55-61.
3. Paulin, J., 1895. Velikonedeljski potres v Ljubljani dne 14. aprila 1895 in cesarjev obisk. V lastni založbi, Ljubljana, 56.
4. Ribarič, V., 1987. Seizmološke karte za povratne periode 50, 100, 200, 500, 1000 in 10 000 let. Zajednica za seizmologiju SFRJ, Beograd.
5. Ribarič, V., 1994. Potresi v Sloveniji. Ob stoti obletnici velikega ljubljanskega potresa, Slovenska matica, Ljubljana, 173.
6. Robida, I., 1895. Grozni dnevi potresa v Ljubljani, Maks Fischer-jeva knjigarna na Kongresnem trgu, Ljubljana, 36.
7. Stradal, A. G., 1896. Bauteschnische Studien anlässlich des Laibacher Erdbebens. Wien.
8. Vidrih, R., Godec, M., 1992. Potresna nevarnost na območju Ljubljane, UJMA 6, Ljubljana, 78-81.
9. Vidrih, R., 1995. Velikonočni potres 14. aprila 1895 v Ljubljani, GE 5, Ljubljana, 12-15.
10. Navedeni citati Janka Mlakarja in Frana Saleškega Finžgarja so povzeti iz tedanjih časopisov.

Renato Vidrih, Matjaž Godec The 1895 Ljubljana Earthquake and its Influence on the development of Technical- construction regulations

The Ljubljana earthquake occurred on 14 April, 1895 at approximately 22.17 UTC, that is at 23.17 local time. Its focus was 16 km under the surface with the roughly estimated coordinates of 46.1 N and 14.5 E. Its epicentral intensity ranged from VIII and IX on the MSK scale. Its magnitude was around 6.0 on the Richter scale. The seismic wave occurred in an area with a radius of approximately 350 km. Buildings within an 18 km radius from Ig to Vodice suffered damage. Damage on a smaller scale noticed within 50 km of the epicentre. The population of Vienna, Split, Assisi, Florence and Alessandria all felt the tremble. The main seismic wave was followed by more than 100 aftershocks during the next ten days. Smaller aftershocks occurred in the region until 1897 when the area was struck by an earthquake with a maximum intensity of VIII MSK (2.5).

The description of the damage and the situation in seismic engineering at the time was provided by A. G. Stradal (7). The au-

thor reviewed the regulations on seismic safety construction in Japan, Italy and Philippines. He put forward the instructions which represented the guidelines for the introduction of new seismic safety construction regulations in the seismically active region of the Austro-Hungarian Empire.

The construction engineers of the Ministry of Interior of the Austro-Hungary Monarchy who were sent to Ljubljana had a double assignment. First they had to inspect all the damaged buildings and evaluate the damage. At the same time they had to decide which buildings could still be used. They had to calm frightened residents. Temporary shelters had to be provided for homeless people. A total of 145 or 10.3 % of the inspected houses had to be demolished. If compared to the previously known earthquakes in Zagreb (1880) and Charlestown (1886), this value represented quite a large proportion, pointing out deficient and faulty construction.

UJMA

UJMA

UJMA

UJMA

UJMA

1. Govekar, F., Zarnik, M., 1910. Ljubljana po potresu, 1895 - 1910, Tiskarna Dragotin Hribar, Ljubljana, 171.