

VELIKE POPLAVE IN POVODNJI NA SLOVENSKEM – IV, POPLAVE LETA 1964 IN 1965

Marko Kolbezen*

UDK 627.51 (497.12)

Poplavljanja so v Sloveniji dokaj pogost pojav, vendar se po številu in obsegu prizadetih območij in po škodi, ki jo povzročajo, med seboj močno razlikujejo, odvisno od izdatnosti padavin in njihove prostorske porazdelitve. Oktobrske padavine leta 1964 so povzročile visoke vode in večje poplave ter povodnji v osrednji in vzhodni Sloveniji, septembrske leta 1965 pa v zahodni in jugozahodni Sloveniji. Izjema je bila Drava. Dotok visokih voda iz sosednje Avstrije je povzročil, da je prišlo ob njenem spodnjem toku od Maribora navzdol do katastrofalne poplave.

Iz zapisov posameznih poročevalcev izdelana shematska karta nam prikazuje najbolj ogrožena poplavna območja v oktobru 1964 in septembru 1965 (slika 1).

Padavinske in hidrološke razmere

V letu 1964 je bil mesec oktober nekako od leta 1940 najbolj deževen mesec, tako po množini padavin kot po številu dni z dežjem (2). To je vplivalo, da so povprečni mesečni pretoki močno presegli oktobrske vrednosti 30-letnega obdobja (1961–1990). Na Muri v Gornji Radgoni za 1,86-krat, Meži v Otiškem vrhu 3,27-krat, Pesnici v Zamušanih 4,56-krat, Dravinji v Vidmu 4,25-krat, Savi v Šentjakobu 2,7-krat, Kokri v Kokri 2,81-krat, Sori v Suhi 3,59-krat, Savinji v Laškem 3,58-krat, Soči v Solkanu 2,94-krat, Vipavi v Mirnu 3,65-krat in na Notranjski reki v Cerkvnikovem mlinu za 4,16-krat. Padavine, ki so padle 24. in 25. oktobra na že do dobra namočeno zemljo, so prišle direktno in odtok in povzročile hitro naraščanje voda, predvsem Meže, Pesnice in Dravinje, Kokre, Kamniške Bistrice, Savinje in spodnje Save. Močno sta narasli tudi Mura in Drava ter večina ostalih vodotokov Slovenije (dnevne množine padavin za nekaj padavinskih postaj prikazuje preglednica 1, medtem ko preglednica 2 prikazuje največje pretoke v primerjavi z obdobjem 1961–1990). Kritične vrednosti, ko se začnejo poplave, so bile v večini primerov presežene že v noči med 24. in 25. oktobrom. Maksimum visokih voda pa je nastopil 25. oktobra v dopoldanskem času in je bil ponekod največji v obdobju 1961–1990 (Dravinja – Videm) ali kot drugi po katastrofalni visoki vodi v letu 1990 (preglednica 2).

Slika 1. Poplave l. 1964 in 1965. Najbolj prizadeta območja (po zapisih proučevalcev).
Figure 1. Floods in 1964 and 1965. Areas affected (based on notes of reporters).

Preglednica 1. Dnevne padavine (v mm). Table 1. Daily precipitations (mm).

Padavinska postaja	Oktober 1964				September 1964				
	24.	25.	26.	Σ	1.	2.	3.	4.	Σ
Gornja Radгона		72,1	6,8	78,9		4,0			4,0
Maribor	0,3	80,6	8,3	89,2	0,8	3,2		0,1	4,1
Oplotnica	3,1	92,4	6,9	102,4	4,5	20,1	0,8	4,2	29,6
Podpeca	70,5	80,2	4,2	154,9	4,1	71,8	21,8	5,4	103,1
Gornji Grad	71,7	97,5	7,7	176,9	5,5	91,7	5,9	16,2	119,3
Celje	7,7	86,2	8,0	94,7	3,9	16,4	1,2	3,3	24,8
Jezerško	134,4	89,7	14,7	238,8	11,4	113,7	48,7	16,6	190,4
Savica	218,1	120,0	39,1	377,2	48,5	245,0	112,8	13,2	419,5
Lučine	65,0	84,0	34,5	183,5	8,3	98,5	71,8	8,0	186,6
Ljubljana	31,8	49,7	9,7	91,2	8,8	79,6	31,9	18,0	138,3
Cerknica	56,3	55,4	11,2	122,9	17,7	137,2	40,0	31,6	226,5
Postojna - Zalog	38,5	60,9	22,7	119,4	16,0	101,4	63,0	20,5	200,9
Bovec	200,8	183,5	7,0	391,3	49,7	243,2	112,6	19,7	425,2
Solkan	33,6	61,0	7,2	101,8	6,2	38,5	57,3		102,0
Lokve	96,5	112,9	46,1	255,5	10,0	44,5	77,2	21,8	153,5
Ajdovščina	59,1	47,6	12,3	119,0	11,4	24,2	59,9	8,7	104,2
Zabiče	73,6	98,3	16,9	118,8	58,2	257,6	64,6	99,1	479,5

* Hidrometeorološki zavod Republike Slovenije, Vojkova 1 b, Ljubljana.

Preglednica 2 Maksimalni pretoki oktobra 1964. in septembra 1965. leta v primerjavi z obdobjimi (1961–1990).

Table 2. Maximal discharges in October 1964 and September 1965 as compared to the period 1961–1990.

Mersko mesto	oktober 1964 m ³ /s	september 1965 m ³ /s	obdobji m ³ /s/leto
Mura – Gornja Radgona	769	376	1205 (72)
Ledava – Polana	49		
Drava – Maribor	1521		
Meža – Otiški vrh	264	97	371 (90)
Pesnica – Zamušani	87	3	150 (72)
Dravinja – Videm	291	23	291 (64)
Sava – Šentjakob	1019		1422 (90)
Sava – Radeče	2699	1957	2991 (90)
Kokra – Kokra	107	89	188 (79)
Sora – Suha	426	584	687 (90)
Kamniška Bistrica – Kamnik	146	115	282 (90)
Ljubljana – Moste	328	344	405 (75)
Savinja – Laško	1096	353	1406 (90)
Krka – Podbočje	362	124	362
Soča – Solkan	1315	1783	2134 (61)
Idrija – Hotešček	430	700	874 (79)
Vipava – Miren	301	353	353 (65)
Reka – Cerkenikov mlin	248	277	305 (72)

Leto 1965 je bilo zelo bogato z izrednimi hidrometeorološkimi pojavi, kot so poplave, viharji in močni nalivi s točo. Največje poplave so nastopile v začetku septembra, ko so neurja in nalivi iz sosednje Italije in Avstrije zajeli zahodni in jugozahodni del Slovenije. V Zgornji Radovni je 2. septembra padlo 203 mm padavin, na Sorici 245 mm, v Bovcu 243 mm, Kalu nad Kanalom 133 mm, Vipolžah 156 mm, Mašunu 162 mm. V primerjavi z absolutnimi maksimumi, ki so bili opazovani na omenjenih postajah, je padlo procentualno največ padavin v petintridesetletnem obdobju (1925–1960). Maksimum padavin 2. septembra je bil kar za 109,3 mm višji od maksimuma v obdobju 1925–1960 (3). Največje poplave so nastopile na območju Soče, Goriških Brd, Dragonje, Notranjske Reke, Logatca ter Poljanske in Selske Sore. V Solkanu je Soča narasla skoraj za 8 m in dosegla pretok 1783 m³/s. Močni nalivi v Avstriji pa so povzročili, da je tudi Drava začela izredno naraščati in je povzročila katastrofalno poplavo. Na vodometri postaji Ptuj je Drava 5. septembra dosegla maksimalni pretok 2280 m³/s. O izjemno visokem valu govori podatek, da je bila to najvišja voda od leta 1895. Največja voda Drave v Mariboru naj bi bila leta 1851 s pretokom 2580 m³/s.

Potek visokovodnega vala Drave septembra 1965 nam prikazuje slika 3, iz katere je lepo razvidno upadanje maksimalnih pretokov dolvodno od Ptujja (Borl, Ormož) zaradi razlitja voda. Pri valu visoke vode je zanimiva tudi izredna dolžina trajanja visokovodnega vala, ko je bil pretok Drave okrog dva dni večji od 2000 m³/s (Ptuj), v Mariboru pa celo tri dni (4). Ob tem moramo poudariti, da je imela Drava od maja do septembra zaradi pogostih padavin nadpovprečno visoke vode, da je bila namočenost terena velika, nivo podtalnice pa visok, kar je poplavnost še stopnjevalo.

Posledice visokih voda

Leto 1964

Močno oktobrsko deževje je povzročilo največje poplave in največjo škodo na območju Mure in Drave pa tudi Savinje, Kokre, Kamniške Bistrice in Spodnje Save.

Mura je dosegla 26. oktobra v Petanjcih maksimalni pretok 890 m³/s, in se razlila iz struge na celotnem toku od Veržeja navzdol proti Križevcem. Poplavljenih je bilo več kot 1000 ha zemlje in večina naselij, kar priča o hudih posledicah naravne nesreče (slika 4). Pri tem so bila poškodovana cestišča in mostovi. Narasla Mura je nosila ogromno odplavnega materiala; med drugim je odnesla tudi brod pri Krogu in resno ogrožala most

Slika 2. Visoki val Meže in Mislinje 24. 10.–27. 10. 1964.

Figure 2. The highest water level of Meža and Mislinja rivers, October 24th–27th, 1964.

Od vseh voda je bila najbolj grozeča Meža, ki je začela naglo naraščati 24. oktobra in dosegla naslednjega dne ob 6.30 maksimalni pretok na izlivu v Otiškem vrhu, in sicer 464 m³/s (povprečni za ta dan 264 m³/s). Po izjavah tamkajšnjih domačinov (Večer) Meža že več kot

100 let ni bila tako grozeča, divja, neizprosna in uničujoča. Da je bila takratna visoka voda ekstremni pojav, potrjuje verjetnostna distribucija najvišjih vod za obdobje 1953–1990, po kateri vrednost 464 m³/s presega 100-letno vodo (slika 2).

Slika 3. Visoki val Drave od 1. 9.–8. 9. 1965.

Figure 3. Flood hydrographs of the Drava River, September 1st–8th, 1965.

pri Veržeju. Zaradi velike retenzije je visokovodni val Mure v Murskem Središču dosegel le 750 m³/s. Poplave so se razširile tudi v nižinske predele spodnjega toka Ledave. Tako je Ledava zaradi slabih odtočnih razmer in zajezitve po Muri poplavila večji del petišovskega naftnega polja in okoliška naselja. Veliko razdejanje je povzročila tudi Ščavnica, ki je med drugim poplavila kraje Grabe, Cezanjevec in Lukavce.

V ogroženih krajih ob Muri in njenih pritokih so ponoči reševali ljudi in živino, podnevi pa postavljali nasipe in jezove, da voda ne bi vdiralna v nižinske predele.

Na območju Drave je zaradi obilnega deževja povzročila največje opustošenje podivjana Meža s hudourniki s pobočij Pece, na katerih se je, kot po celotni dolini, sprožilo največ plazov, ki so zasuli ceste z nad 10000 m³ zemlje in blata. Pri

Črni je zemeljski plaz zasul tudi znano gostilno Skrubo (1).

Hudourni voda Meže je na celotnem toku uničila svoje bregove in mostove ter si izbirala nove smeri. Pri tem je poškodovala več hiš, gospodarskih poslopij, cest, električna in vodovodna omrežja ter poplavljalna polja. Le krajši, regulirani del Meže v Mežici je vzdržal pritisk vode. Odplavljenega je bilo ogromno lastniškega in družbenega imetja ter domačih in poljskih živali. Železarna v Ravnah je prekinila z delom. Zaradi poškodb na cestah in zaradi plazov sta bila zaprta cestni in železniški promet med Dravogradom in Prevaljami.

Na Ravnah, Prevaljah, Mežici in Črni so v najhujših razmerah delovali štabi za naravne nesreče. Reševalne ekipe, ki so jih sestavljali gasilci, pripadniki ljudske milice, vojske in prebivalci, so še dolgo po

Slika 4. Poplava ob Muri 26. 10. 1964 (Delo, 27. 10. 1964).

Figure 4. Flood at Mura, October 26th, 1964.

upadu voda obnovljali porušene objekte 83 in odstranjevali ruševine.

Poplavljalni sta tudi Mislinja in Suhadolnica, vendar ne tako močno kot Meža. Kljub temu je prelila polja, travnike in nekaj stanovanjskih hiš, predvsem v okolici Slovenj Gradca.

V dolinah Pesnice in Dravinje se je ponovila poplava iz leta 1926, ko je voda ponekod dosegla višino 1 m. Najbolj prizadeti so bili prebivalci Makol in sosednjih naselij. Na pobočjih med Slovensko Bistrico in Ptujem ter Rogaško Slatino se je sprožilo več plazov, ki so ponekod zasuli cesto z 200 in več m³ zemlje (na slikah 5, 6 in 7 so poplavljenе doline Pesnice, Dravinje in Ložnice).

Močno narasle vode v osrednji Sloveniji, predvsem Kokra, Sora, Kamniška Bi-

Slika 5. Poplava Pesnice pri Hrastovcu (Delo, 28. 10. 1964).

Figure 5. Flooded Pesnica near Hrastovec.

strica, Pšata in Ljubljana, so prestopile bregove in povzročile večje škode, odvisno od hudourniškega značaja vodotoka. Tako je Kokra na posameznih odsekih poškodovala cesto med Kokro in Preddvorom, kjer je izpodkopala več dreves, v Kranju pri tovarni Planika pa ogrozila leseni most.

Stanovanjske hiše v Nožicah in Homcu je ogrožala močno narasla Kamniška Bistrica. Pšata je med drugim poplavila cesto Moste–Komenda itd. Najhujše je bilo ponovno v porečju Savinje, predvsem v Celju in okolici.

V noči med 24. in 25. oktobrom so vode iz napolnjenih strug Savinje, Hudinje, Voglajne, Ložnice, Sušnice in Koprivnice začele zalivati posamezne dele Celja.

Slika 6. Poplava Dravinje na cesti Poljčane–Rogaška Slatina 26. 10. 1964.

Figure 6. Flooded Dravinja on the road Poljčane–Rogaška Slatina, October 26th, 1964.

Slika 7. Poplava Ložnice med Slovensko Bistrico in Črešnjevce 26. 10. 1964 (Delo, 28. 10. 1964).

Figure 7. Flooded Ložnica between Slovenska Bistrica and Črešnjevce, October 26th, 1964.

Slika 8. Poplavljeni industrijsko Gaberje pri Celju, 26. oktobra 1964. (Foto: F. Krivic, Delo).

Figure 8. Flood affected industrial part of town Celje (Gaberje), October 26th, 1964.

Slika 9. Poplavljeni veterinarska ambulanta v Radečah. (Foto: E. Kaše, Delo).

Figure 9. Flood affected veterinary station at Radeče, October 28th, 1964.

Ob šesti uri (25. 10.) je bilo poplavljenno celotno območje severovzhodno od Ljubljanske ceste, Čret, Zavodna, Polul, predela pod gradom, Pečovnik in drugo (maksimalni pretok Savinje v Laškem je dosegel $1096 \text{ m}^3/\text{s}$). Ponovno so bile prizadete tovarne: Cinkarna, Toper (perilo), Metka (tekstil), Železarna Štore, Etol in Žična (slika 8). Številne družine so morale zapustiti svoja stanovanja. Evakuiranih je bilo prek 200 ljudi, več kot 100 stanovanj je bilo neuporabnih za nadaljnje bivanje. Niže od Grobelskega mostu je visoka voda Savinje porušila visokovodni nasip, ki je delno preprečil še večjo povodenj. Ob preboju nasipa je voda udrila skozi Roje, Vrtje, Petrovče in delno skozi Dobrišo vas do izliva Ložnice do Celja in odnesla mostove v Spodnji Rečici, Seščah in Levcu. Savinja je povzročila poplave in škodo tudi v zgornjem toku, kjer je več krajev (Nazarje, Mozirje) ostalo celo brez vode zaradi poškodovanih vodovodnih naprav. Od pritokov je najbolj narasla Dreta in ob maksimalnem pretoku $163 \text{ m}^3/\text{s}$ poplavlja obsežna zemljišča ob vsej svoji dolžini.

Zaradi naraslih pritokov Kokre, Kamniške Bistrice, Ljubljanice, Savinje in Krke je prišlo do ekstremnega porasta Save v njenem spodnjem toku, kar je povzročilo eno največjih poplav po letu 1933 (slika 9). V Čatežu je bil 25. oktobra 1964 zabeležen maksimalni pretok Save $2859 \text{ m}^3/\text{s}$. Brežiško polje se je spremenilo v jezero. Najbolj so bila prizadeta naselja Mostec, Loče, Mikolovec, Trnje in Krška vas ter Vrbine. Ogroženih je bilo okrog 2000 prebivalcev. Poplavna voda je zalivala hiše, stanovanja, gospodarska poslopja in hleve. V Mostecu je poplavna voda dosegla višino 1 m in več. Hiša št. 45, katere lastnik je bil Avgust Žibert, je bila v vodi do višine 1,30 m. V Trnjah je dosegla višino 1 m in zalila živinorejski obrat kmetijske zadruge Brežice. Delavci so le s težavo rešili okrog 500 glav živine. Z najbolj ogroženih predelov so evakuirali okrog 300 ljudi, mnogo pa jih je ostalo na podstrešjih svojih domov, ker se niso hoteli izseliti. Reševanje je bilo možno le s čolni, s katerimi so prišli na pomoč tudi delavci Vodne skupnosti Dolenjske. V zdravilišču Čateške Toplice so gostje čakali, da jih s čolni pripeljejo na kopno (slika 10). Večino perutnine je odplavila voda, ostalo je le nekaj živine, ki so jo pravočasno rešili. Poljski pridelki (pesa, repa, ponekod še ajda) so bili uničeni. Poplava Krškega polja je hudo prizadela tudi divjad, saj je bilo to območje med najbogatejšimi nižinskimi lovišči.

Zaradi zalitja vodnjakov je obstajala velika nevarnost, da bo prišlo do okužbe pitne vode. O človeških žrtvah ni bilo poročil.

Po upadu poplavne vode je bil pogled na prizadeta območja grozoten. Uničeni domovi, ceste, polja, polna blata, dračja, hlovovine in drugega naplavljenega materiala. Ob tem naj omenimo, da je eno največjih poplav doživel tudi Zagreb.

Slika 10. Poplavljene Čateške Toplice 28. 10. 1964. (Foto: E. Šelhaus, Delo).

Figure 10. Flooded at Čateške Toplice, October 28th, 1964.

Sava se je dvignila nad gladino iz leta 1933 (455 cm), na 514 cm, in ga dobesedno zalila. Več kot 10000 ljudi je ostalo brez strehe, šest pa jih je izgubilo življenja (1).

Leto 1965

Močne padavine v začetku septembra so povzročile visoke vode in poplave na območju zahodne in jugozahodne Slovenije. Na obeh bregovih Soške doline so se pojavili močni hudourniki celo tam, kjer jih ob običajnih nalivih ni. Soča je začela hitro naraščati in je postajala vse bolj grozeča. Divji tok je nosil s seboj telefonske drogeve, drva, izruvano drevje, poljske pridelke ipd. Zaradi poplavljenih cest je bil Tolmin kaj hitro odrezan od sveta, na eni strani od Soče, na drugi od Idrijce, kjer se je na sotočju z Bačo pri Modreju razlilo umetno jezero. V Kanalu je Soča zalila avtokamp 3 m visoko. Hidroelektrarni Dobljar in Plave so morali za dva dni zaustaviti. Hudo poškodovana sta bila nova mostova v Anhovem in na Volarjih. Reševalne ekipe so reševale predvsem ogrožene ljudi in živino. Nevarnost zemeljskih plazov na območjih Dolga njiva–Ročna in Nova Gorica–Tolmin je postajala vse večja.

V Brdih sta najbolj narasli Pivnica in Reka, ki je poplavela celotno dolino od Nebla do državne meje in povzročila veliko škodo na njivah in v breskovih nasadih.

Poplave v Vipavski dolini so zlasti v zgornjem delu zalile ceste, zato je bil zaustavljen promet. V Ajdovščini je močno narasel Hubelj zalil več kletnih prostorov.

Na Notranjski Reki je siloviti in nanadni poplavni val septembra 1965 povzročil

Slika 11. Poplava – Logaščica – 4. 9. 1965.

Figure 11. Flood – Logaščica, September 4th, 1965.

Slika 12. Poplava Pristan (Lent) ob Dravi v Mariboru 3. 9. 1965 (Delo).

Figure 12. Flooded Pristan (Lent) down Drava in Maribor, September 3rd, 1965.

Slika 13. Poplavljenega območja pri Muretincih, 2. 9. 1965. (Foto: D. Škofič, Večer).
Figure 13. Flooded area near Muretinci, September 2nd, 1965.

Slika 14. Pogled na del poplavljenega Dravskega polja pri Dupleku 2. 9. 1965 (Večer).
Figure 14. View of flooded Dravsko polje near Duplek, September 2nd, 1965.

Slika 15. Poplavljenega perutninska farma v Ptuj 6. 9. 1965 (Delo).
Figure 15. Flooded affected poultry-farm in Ptuj, September 6th, 1965.

eno najsilovitejših poplav v obdobju 1953–1977. Že med 1. in 2. septembrom so morali evakuirati živino v naseljih ob reki, od Zabič do Ribnice. Največ škode je bilo v kmetijstvu in industriji. V Lesonitu v Ilirski Bistrici so morali pred zalitjem dvigniti stroje in ustaviti proizvodnjo.

Cesta od Postojne do Rupe je bila zaprta. Cesto Ilirska Bistrica–Podgrad so ogrožali zemeljski plazovi. Zaradi plazov je pri vasi Ilovče iztiril potniški vlak.

Poplava sečoveljske doline ob Dragonji je dosegla tudi do 1 m višine in odnesla veliko rodovitne zemlje.

Logaščica je med drugim poplavila tudi naselji Gornji in Dolnji Logatec (slika 11). Silovita poplava, ki je povzročila ogromno materialno škodo, je zahtevala celo dve človeški življenji.

Eno večjih poplav je doživelo tudi Ljubljansko barje, zato je bilo vse pripravljeno za evakuacijo prebivalcev.

Vodno ujmo je povzročila tudi močno narasla in podivjana Zgornja Sava, ki je nosila hlode in drug material ter porušila in odplavila šest mostov, med njimi mostova v Radovljici in Podnartu. Močno poškodovana sta bila mostova na Hrušici in v Globokem pri Otočah ter most za pešce v Kranju.

Ob povodnji je ogromno škodo utrpela jeseniška železarna. Narasla voda je preplavila turbino v žični valjarni, poškodovala cevovode ipd.

Opolnoči 2. septembra je iz Laboda v Avstriji prišlo v Maribor obvestilo, da je Drava začela hitro naraščati. Gasilci in štabi za naravne nesreče so takoj stopili v akcijo. Z navozom 1600 m³ zemlje in s 7000 vrečami peska, ki so ga poslale tovarne Ruše ter Prehrana in Koloniale iz Maribora, so zgradili 2 m visok in 4,5 m širok obrambni nasip, s katerim so narasli Dravi preprečili pot v naselje Spodnji Melj in v obrate Mariborske tekstilne tovarne. Iz hiše št. 13 v Pristanu so izselili tri družine. Naraščajoča Drava je 4. septembra na treh mestih prebila obrambni nasip, zato so ga z dodatnimi dovozi zemlje, laporja in kamenja ter 24000 vrečami peska okrepili na povprečno višino 3,5 m in širino 7 m. Kljub vsem naporom je 5. septembra zaradi pritiska talne vode prišlo do vdiranja vode v kletne prostore predilnice I, v prostore za regeneracijo odpadnega bombaža in kotlarno obrata II (1).

Naraščajoča Drava je že povsem zalila cesto Maribor–Malečnik ter več hiš v Lentu in Pristanu (slika 12). Iz poplavljenih in ogroženih stanovanj v Vojašniški ulici so izselili 5 družin. V Usnjarski ulici so gasilci rešili bolno šestdesetletno Marijo Žunko. Drava je prestopila bregove pod Mariborom v vaseh Dogošje, Spodnji Duplek in Dvorjane, odkoder so izseljevali družine iz hiš, ki so bile v nevarnosti, da se bodo porušili. Na območju omenjenih naselij je voda zalila prek 400 ha njiv in uničila vse pridelke.

Ob najvišjem valu Drave 5. septembra 1965 je bila poplavljen celotna dolina Drave od Maribora do Ormoža (sliki 13, 14). V Ptujju je voda zalila Dravsko ulico in Pristan ter dosegla hiše na Tratah in Zagrebško cesto. Zalila je mlinske obrate Mariborskega živilskega kombinata Intes (prek 100 t pšenice). Pod vodo je bil obrat Avtooprema ter Mariborska in Mlinska cesta, na kateri je deroča Drava podrla dve hiši. Voda je zalila tudi perutninsko farmo, kjer je poginilo okrog 380000 piščancev (slika 15). Na Bregu pri Ptujju se je porušila hiša Ivana Tomažiča. Poplavna voda je zalila vasi Formin, Šturjevec, Figet, Zapovce, Meretince, Bukovce in Novo vas, odkoder so iz butanih hiš (grajenih iz gline in zemlje – večja nevarnost porušitve) s čolni izselili 280 ljudi. V Cvetkovcih pri Ormožu 4. V Cvetkovcih je v narasli vodi izgubil življenje 62-letni Andrej Kolar Kavčič, ko je šel na njivo gledat, če je ostalo še kaj od pridelka (1).

Reševalne ekipe, ki so prišle na pomoč iz vseh krajev, celo iz Celja in Ljubljane, so imele velike težave, ne le zaradi narasle in deroče vode ter neprevoznih cest (uporabljali so le čolne), ampak tudi zaradi trmoglavih ljudi, ki se do zadnjega niso hoteli umakniti iz domačij. Gasilci so morali reševati ljudi celo z dreves, kamor so se umaknili pred naraščajočo vodo. Po izjavi Lojzke Stropnik, predsednice OS Ptuj, je poplava na območju Ptujja zajela 3470 ha površin, ogroženih je bilo 527 hiš, porušeni 5 in z vodo in blatom zaliti 110. V Ptujju je bilo evakuiranih 10 družin, v Sturmvcu 13 in v Forminu 20. Na srečo ob tej poplavi niso narasli dravski pritoki, predvsem Pesnica, kar bi povzročilo še večjo katastrofo (1).

Zaključek

Po učinkih poplavnih voda se je tudi v letu 1964 in 1965 pokazala velika odvisnost od splošnih razvojnih usmeritev posameznih dolin. V hribovitem delu zahodne Slovenije, kjer so bili erozijski procesi poglobljanja izraziti (ozke doline), poplave niso zajele obsežnejših območij (Soča, Idrijca, Zgornja Sava, Kokra ipd.). Bile so kratkotrajne in silovite – hudourne. Precej drugače je bilo na območjih, kjer so razvojne procese poglobljanja zamenjali procesi nasipavanja in bočnega vrezovanja s slabo odpornostjo hribin (ob Dravi pod Mariborom, Muri in njenih pritokih, ob spodnji Savi ipd.). Poplave leta 1964 in 1965 so bile najbolj obsežne v severovzhodnem predelu Slovenije, kjer je obrežno prebivalstvo ob Dravi in Muri ter njenih pritokih živelo v stalnem strahu pred vsakoletnimi poplavami. Drava in Mura sta po svoji aluvialni nižini že ob večjem porastu voda poplavljali (Mura npr. pri pretoku okrog 830 m³/s) in stalno spreminjali svojo smer, se zajedali v obrežja, tvorili nove rokave, številne otoke

in sipine. Z odnašanjem plodne zemlje, nanašanjem neplodnih sipin ter ogrožanjem naselij in komunikacij sta povzročali veliko škodo. Majhni dolinski padci in slaba odvodnost so vplivali, da se je poplavna voda zadrževala po več dni (teden). Zavarovalna dela za njihovo zaščito, ki so se začela že sredi prejšnjega stoletja, so imela še vedno bolj ali manj lokalni značaj, kar ni vplivalo na pomembnejšo uravnavo rek. Poplavnost Drave in Mure je bila na posameznih mestih še hujša, s tem pa so bila vedno bolj ogrožena naselja in komunikacije. Kako obsežen je bil poplavljeni svet ob Dravi med Mariborom in Borlom, zgovorno kaže podatek septembrske poplave, ki je zajela okrog 49 km². Oktobrska poplava leta 1964 je na primer ob Polskavi in njenih pritokih zajela okrog 43 km² in ob Dravinji 30 km².

Enako velja za poplavno območje ob Spodnji Savi na Krško-Brežiškem polju, kjer je Sava oktobra 1. 1964 poplavela ob Krškega do Sotle okrog 23,5 km².

Poplave v letih 1964 in 1965 so ponovno opozorile na nevarnost in škodo, ki jih povzročajo gospodarstvu in družbi. Še več, z njenim razvojem in vse večjim poseganjem v območja poplavišč so se iz leta v leto stopnjevale. Z ustanavljanjem vodnih skupnosti in vodnega sklada v šestdesetih letih se je začelo obdobje celovitejšega urejanja naših voda. V vse bolj obsežna regulacijska dela in hidromelioracije so bila po letu 1965 kot prva vključena predvsem naša največja in najpogosteje poplavljen območja severovzhodne Slovenije.

1. Časopisa Delo in Večer, 1964, 1965.
2. Letno poročilo meteorološke službe za leto 1964. Arhiv Hidrometeorološkega zavoda R Slovenije.
3. Letno poročilo meteorološke službe za leto 1965. Arhiv Hidrometeorološkega zavoda R Slovenije.
4. Visoke vode Drave v Mariboru leta 1965. Arhiv Hidrometeorološkega zavoda R Slovenije, febr. 1966.

Marko Kolbezen

Floods of 1964 and 1965 in Slovenia

In October 1964 and September 1965 several parts of Slovenia experienced severe floods. The areas affected by these events are sketched according to the reports of that time (Figure 1).

The floods of 1964 hit the northeastern and central part of the country. Following abundant rains (Table 1), the water levels rose abruptly in the Mura and Drava Rivers as well as their tributaries Meža, Pesnica, Dravinja and Ledava.

Floods caused damage to property, live-stock, communication structures (roads, bridges, railway lines), telephone lines, electro transmission lines and water supply.

Most extensive damage occurred at the Meža (the peak discharge of 464 m³/sec exceeded the annual flow), the Polskava (flooded 43 km²), the Dravinja (flooded 30 km²), the Savinja, and the lower reach of the Sava (23,5 km² flooded and 2000 people affected by flood).

Abundant precipitation in September 1965 in the Western and southwestern part of the country raised river levels and produced floods in the Soča and the Idrijca valleys, at Goriška brda area, in the Vipava, the Dragonja (the Sečovlje salt-works were flooded 1 meter high), and the Notranjska Reka at section between Zabiče and the Škocjan Caves. The floods, being the highest in 1953 to 1977 period, caused extensive damage to agriculture and industry.

The most severe flood was the one affecting the Drava River in September 1965, affecting an area of 49 km² between Maribor and Ormož. The river flooded streets in Maribor (Pristan, Melje) and Ptuj. Also flooded were several industrial companies (Textile Industry Maribor, Intes food processing plant, Avtooprema plant, poultry farm at Ptuj etc.). The flood covered as well several villages along the Drava River (Formin, Šturjevec, Figet, Zapavci, Meretinci, Nova vas etc.) that resulted in the evacuation of 280 people from the area. In Cvetkovci there was even one casualty. At a poultry farm in Ptuj 300.000 chicken were drowned. In the Ptuj area, 527 houses were threatened by the high waters, resulting in the demolition of 5 houses, while 110 houses were filled by mud.

These two events indicated the severity of consequences brought on by development and activities in flooding areas. River works of the 19th century were of a local extent only. It was in the 1960s that saw the establishment of the water authorities that began started extensive work on river training, flood protection accumulations and ameliorations. Most of these activities to alleviate floods were in northeastern Slovenia.

UJANA