

VREMENSKA UJMA NA VIPAVSKEM 6. 9. LETA 394 IN 10. 9. 1953

Mirko Kovač*

UDK 551.577

Te propter gelidis Aquilo de monte procellis Obruit adversas acies revoluntaque tela Vertit in auctores et turbine repullit hastas. O nimium dilecte deo, cui fundit ab antris Aeolus armatas hiemes, cui militat aether Et coniurati veniunt ad classica venti. Alpinae rubuere nives, et Frigidus amnis Mutatis fumavit aquis turbaque cadentium Staret, ni rapidus iuvisset flumina sanguis.

C. Claudianus de III. cons. Hon., 93 - 101 (3)

Zaradi tebe zasipa Sever z gore nasprotnika z ledenim pišem in obrača puščice nazaj k strelcem ter z vrtnicem jim izbija kopja. O ti, ki si Bogu nadvse ljub, tebi Eol pošilja iz votlin grom in strele, s tabo se vojskuje nebo in na poziv trobente vstanejo zavezniški vetrovi. Alpski sneg zardi, hudournik Frigidus s premenjenimi vodami vzkipi in spričo množice padlih bi obstal, ko mu ne bi pomagali deroči potoki krvi.

Prevod: M. Kovač

Bitka pri Frigidu

Vreme pogosto kroji vojne dogodke. Davnega leta 394 sta se 5. in 6. septembra na Vipavskem pri reki Frigidu (Hubelj ali Vipava) Teodozijeva in Evgenijeve vojska spopadli za prevlado nad rimskim cesarstvom. Izid bitke 5. septembra je bil za Teodozija porazen. Padlo je na tisoče njegovih vojakov. Naslednjega dne se je vseeno odločil za napad in zmagal. Antični viri navajajo razloge za tak izid: samozavest Evgenijeve vojske, izdajo Evgenijevega generala Arbitia, Teodozijevo molitev, sončni mrk, predvsem pa silovite udarce močne burje, ki je Evgenijeve vojske pomedla in jim vračala lastne izstrelke (6). Iz pesniškega opisa bitke rimskega pesnika C. Claudianusa se da razbrati, da je spopad spremljala prava vremenska ujma.

Ne burja, bil je vihar

V tem prispevku bi rad pojasnil da, če je res vreme odločilo o izidu bitke pri Frigidu, zagotovo ni bila samo burja, ampak splet vremenskih pojavov, do katerih lahko pride na Vipavskem v začetku septembra. Viharji z nevihtami lahko napravijo več škode kot sama burja (2). Neurja, ki so si sledila dan za dnem skoraj ves teden in po notranjskih gozdovih napravila veliko škode, so bila v začetku julija leta 1965. Na Vipavskem se je narava hudo "izdivjala" tudi na nedeljo, 4. julija, ravno v času kosila. Temni oblaki so nenadoma prekrili nebo, strahoten piš je v Šturjah (Ajdoščina na levi strani Hublja) na prostem prevračal stole in mize, povabljeni na slavnostno kosilo so se razbežali v zavetja. Vsula sta se toča in močan naliv (količina izmerjenih padavin: Ajdoščina

115,9 mm, Ravnik na Nanosu 157 mm itd). Še huje je bilo med Postojno in Razdrtim, ko je silovit zračni vrtnec uničil gozdček ob magistralni cesti. Opisani primer je bil res v začetku julija, ko so vremenske razmere ugodnejše za nastanek neurja, vendar se kaj takega lahko dogodi tudi kasneje. 23. avgusta 1986 se je v poznih popoldanskih urah sprožil silovit zračni vrtnec na severovzhodu Javornika in potoval vse do Ljubljanskega barja. Med potjo je podiral drevesa in odkrival strehe. Pas neurja je bil razmeroma ozek, od 100 do 300 metrov, padlo je okoli 20 mm padavin, kar je veliko manj kot v prejšnjem primeru (4).

Sklepali bi lahko, da je ob nevihtah rušilna moč viharja odvisna od količine padavin. Vodna ujma, ki jo bom kasneje podrobneje opisal, je bila 10. septembra zvečer leta 1953, brez spremljajočega viharja, vendar tako silovita, da so potoki, ki se zlivajo v Vipavo, v zelo kratkem času prestopili bregove.

Podnebne razmere na Vipavskem

Osrčje Vipavske doline je v njenem vzhodnem delu. Ozka dolina, ki se začne pod Razdrtim, se pri vasi Podnanos razširi od 1,5 do 3 km in sega do Vipavskega Križa. Od jadranske obale jo loči 300 do 400 m visoka in komaj 12 km široka kraška planota. Značilnosti podnebja so vroča poletja in pozimi pogostna huda burja. Burja piha povprečno 42 dni na leto, od tega 30 dni zelo močno. Udarja v ravnino prek Nanosa, nižjih vzpetin pri Colu, Podrte gore in Predmeje. Kadar se burja "razdivja", razkriva strehe, lomi drevje, prevrača drogove električne napeljave, ustavlja promet in odnaša z njiv plodno prst (slika 1).

Slika 1. Posejana pšenica na lokavškem polju z deskami zaščitena pred burjo. Na sredini zemlja pobrana, ob močni novembrski burji l. 1993.

Figure 1. Wheat sown on a field, protected against the bora by wooden planks.

Proti zahodu je dolina odprta in je zato močno pod vplivom sredozemskega podnebja. Z zahoda piha mornik, ki prinaša topel in vlažen zrak. Ta se ob strmih pobočjih Čavna, Gore in Nanosa prisilno dviga in vodna para se kondenzira v padavinske oblake. Od zahoda prihajajo nevihte večkrat s točo. Povprečna letna množina padavin je razmeroma visoka in znaša za obdobje 1961–1990 na Slapu pri Vipavi 1513 mm, na Otlici 2349 mm in v Podkraju 2178 mm. Najbolj mokra meseca sta oktober in november, medtem ko je september povprečni mesec glede količine padavin. Močni nalivi ali daljše deževje odplavljajo zemljo in povzročajo poplave.

Vsa voda se steka v reko Vipavo. Reka izvira pod Nanosom v trgu Vipava na nadmorski višini 102 m. Izviri Vipave imajo ob suši pretok okoli 1 m³/s, povprečne vode so 6,6 m³/s, največje možne pa 70 m³/s. Že skoraj na začetku pritečeta v reko Vipavo z leve strani potok Močilnik in z desne hudournik Bela. Po strugi Bele se skozi vas Vrhpolje ob nalivih vali do 9,6 m³ vode na sekundo. Največ vode dovaja Vipavi pritok Hubelj. Ta ob obilnih padavinah bruha v slapovih iz več izvirov. Najvišji slap ima 40 m padca. Hubelj daje ob obilnem dežju do 40 m³ vode na sekundo. V Ajdovščini se steka v Hubelj z desne strani potok Lokavšček, ki ob hudournih vodah doseže sam pretok 60 m³/s. Zaradi pogostih poplav sta bili obe strugi v pedesetih letih regulirani.

Na mestu današnje Ajdovščine so Rimljani zgradili okoli 200 let po Kristusu Castrum ad fluvium frigidum, utrdbo, ki naj bi varovala pot iz Italije v Panonijo in na Balkan.

Nekateri zgodovinarji trdijo, da se je odločilna bitka odvijala na Mircah pri današnji železniški postaji na desni strani Hublja, drugi, da je do spopada prišlo pod vznožjem Cola, kjer je danes vas Vrhpolje. Vreme, ki ga je pesnik opisal, bi se lahko ponovilo tudi v današnjem času, zato si podrobneje oglejmo vremenska dogajanja v začetku septembra.

Običajno vreme v začetku septembra

Na Vipavskem prevladujejo v tem času še poletne temperature. Vsa vremenska dogajanja imajo pretežno poletni značaj z veliko verjetnostjo neviht in tudi toča z viharjem ni nobena redkost.

Da bi bila značilnost vremena v prvi dekadi septembra, čim bolj prikazana, so v tabeli 1 podane maksimalne temperature za vse dneve obravnavanega obdobja. Toplih dni (maksimalna temperatura

Tabela 1. Število dni z maksimalno temperaturo $\geq 30^{\circ}\text{C}$ in $< 20^{\circ}\text{C}$ v prvi dekadi septembra v letih 1945–1993.

Table 1. Days with maximum temperatures exceeding 30°C and less than 20°C in the first ten days of September 1945–1993.

Tmax ^{1/2} dan	1	2	3	4	5	6	7	8	9	10	Vsota	%
$\geq 30^{\circ}\text{C}$	2	4	6	6	5	4	3	2	1	–	33	6,7
29	3	3	–	–	2	2	2	1	2	2	17	3,5
28	6	6	2	4	4	5	5	3	3	3	41	8,4
27	4	4	5	7	2	4	1	2	4	6	39	8,0
26	7	6	5	9	5	4	4	9	7	7	63	12,8
25	9	8	9	5	5	8	6	6	4	5	65	13,3
24	5	4	7	5	10	5	5	6	8	6	61	12,4
23	6	4	2	–	6	2	8	7	3	6	44	8,9
22	2	6	3	4	4	4	4	6	5	2	40	8,2
21	2	1	5	2	2	8	8	4	6	4	42	8,5
20	1	2	1	2	3	1	3	1	2	4	20	4,2
< 20	2	1	4	5	1	2	–	2	4	4	25	5,1
Vsota	49	49	49	49	49	49	49	49	49	49	490	100

Tabela 2. Pogostost prodorov hladnega zraka v prvi dekadi septembra v obdobju 1945–1993.

Table 2. Frequency of cold air masses during the first ten days of September 1945–1993.

Dan	1	2	3	4	5	6	7	8	9	10
Pogostost	0	3	7	8	3	5	6	4	3	3

$\geq 25^{\circ}\text{C}$) je bilo 46 %, vročih (maksimalna temperatura $\geq 30^{\circ}\text{C}$) pa 6,7 %. Toplih in vročih dni je bilo v prvi tretjini septembra več kot polovico. Maksimalne temperature niso dosegle 20°C le v 5,1 % dnevov (1).

V zadnjih 49 letih je bila najvišja dnevna temperatura zabeležena 8. 9. 1973, in sicer $33,8^{\circ}\text{C}$. Zrak se je toliko segrel zaradi sončnega anticiklonalnega vremena.

1. 9. 1973 je bila maksimalna temperatura le 25° in nato vsak dan nekoliko višja. Ob najnižji maksimalni temperaturi tega obdobja je bila 1. 9. 1952 maksimalna temperatura še $29,2^{\circ}\text{C}$, naslednji dan $28,2^{\circ}$, nato sta sledila dva prodora hladnega zraka, temperatura je ob padavinskem dnevu 9. 9. dopoldne padala do $11,4^{\circ}\text{C}$ ob 14. uri. Ta vrednost je bila dosežena zaradi dotoka hladnega zraka ob uri, ko so dnevne temperature običajno najvišje.

Pri nadaljnjem pregledu vremena so bili v obravnavanem obdobju ugotovljeni skoraj redni prodori hladnega zraka nad Slovenijo od severa prek Alp (tabela 2).

Prodora hladnega zraka 4. 9. 1992 in 3. 9. 1993 sta povzročila na Vipavskem padavine, ohladitev in burjo. Na Goriškem je obakrat padala toča in povzročila precej škoda. Iz tabele 2 je razvidno, da so bili prodori hladnega zraka najpogostejši 4. in 3. septembra, sledita 7. in 6. v mesecu.

Do prodora hladnega zraka je prišlo med 5. in 6. septembrom dvakrat zaporedoma

v letih 1960 in 1961. Obakrat so bile nevihte z obilnimi padavinami (Ajdovščina, l. 1961, 122 mm). Leta 1953 je prodor hladnega zraka 5. septembra od severa prečkal vzhodne Alpe. Tega dne in nato še celo noč so avtomobili in kamioni prevažali skozi Vipavsko dolino zborovalce na Okroglico. Ob sončnem vremenu in zmerni burji se je 6. septembra zbrala ogromna množica zborovalcev (Primorski dnevnik: okoli 400000), da bi prisluhnila Titovim besedam o tržaškem vprašanju. Komaj štiri dni kasneje je zajela celotno Vipavsko dolino katastrofalna vodna ujma.

Vodna ujma pred 40 leti

Leta 1953 je bil avgust dobro namočen. Po 27. avgustu se je vreme ustalilo. Temperature so bile spet poletne. Vodostaji potokov in rek so upadli na običajne višine. 5. septembra je hladna fronta prešla Slovenijo in povzročila predvsem na vzhodu nekaj dežja, na Primorskem pa le zmerno burjo. Naslednje dni so temperature ponovno naraščale. Zaradi subsidence zraka v anticiklonu je temperatura na višini porasla bolj kot pri tleh (tabela 3).

9. septembra je polarni grenlandski zrak dosegel srednjo Evropo. Nad Slovenijo so se severozahodni vetrovi na višini obrnili

Tabela 3. Maksimalne temperature med 1. in 11. septembrom 1953.

Table 3. Maximum temperatures for September 1.–11. 1993.

Kraj/Dan	1	2	3	4	5	6	7	8	9	10	11
Ajdovščina (108m)	28,6	30,6	28,1	29,1	24,8	21,7	21,3	23,4	23,4	20,8	13,8
Komna (1520m)	20,9	20,0	20,9	16,9	13,0	9,9	11,5	16,0	21,6	12,6	2,8

v jugozahodne. Pritekati je začel vlažen sredozemski zrak. Pred prihodom hladne fronte se je na Vipavskem pooblačilo. Zaradi oblačnega vremena so maksimalne temperature 10. septembra dosegle le 20,8°C (Ajdovščina).

Na sinoptični vremenski karti sta se 10. septembra ob 7. uri dve hladni fronti, vezani na ciklon nad Poljsko, pomikali proti jugu. Prva se je na severni stran Alp

zjutraj zaustavila, druga pa je iznad severne Nemčije še istega dne proti večeru dohitela prvo. Pred fronto je na Vipavskem pihal mornik, na obali pa zelo močan jugo. Nevihte in intenzivne padavine so se zvečer po 18. uri začele najprej na Primorskem in se nato naglo širile tudi nad preostalo Slovenijo. Okoli polnoči je začela pihati burja z jakostjo 6 boforov, od 3. ure zjutraj do 16.30 z

jakostjo 8 boforov. Močni nalivi so s pojavom burje oslabele, zjutraj je na Primorskem dež povsem prenehal. Potoki in hudourniki so že v večernih urah, prestopili bregove. Po pripovedovanju je Lokavšček tako narastel, da je okoli 70 cm visoka deroča voda tekla po ajdovskih "gasah".

Primorski dnevnik je 12. 9. 1953 takole začel obsežni članek: "Z burjo in nalivom, kakršnega zlepa ne pomnimo, se je poslovilo letošnje poletje. Ena sama noč, pravzaprav le nekaj ur je zadostovalo, da je temperatura močno padla, medtem ko je iz oblakov padalo, kod da bi bil sodni dan."

"Po poljih je veliko škode na poljskih pridelkih, zlasti na pokošeni in nepokošeni otavi od Vipave pa do državne meje v Mirnu. Velike Žablje so bile nekaj dni blokirane, ker je narasla Vipava segla

Slika 2. Količina padavin nad Slovenijo v noči med 10. in 11. 9. 1953.

Figure 2. Precipitation in Slovenia (10.–11. 9. 1953).

čez cesto, ki jih veže z Dobravljami," so pisale Primorske Novice.

Zaradi nalivov je narasla reka Vipava in prestopila svoje bregove ter poškodovala pred kratkim popravljen viseči most, ki veže Orehovlje z Mirnom. "Vipava ni tako narasla kot v včerajšnjih jutranjih urah že od leta 1926. Tudi tedaj je odnesla sredi vasi glavni most čez Vipavo," beremo med drugim v Slovenskem poročevalcu 12. 9. 1953. (24. septembra 1926 so se Ajdovci, ki so stanovali v prtljičnih hišah, zatekli na rimski zid; op. avtorja.)

Padavine, ki so bile zmerjene na 221 postajah po Sloveniji, so prikazane na priloženi padavinski karti (slika 2). Zaradi neenakomerne porazdelitve padavin so izohiete izvečene na vsakih 50 mm padavin. Najbolj je lilo na zahodnem Krasu (Temenica 214,2 mm). V povodju Vipave je bilo več kot 150 mm dežja. Pretežni del Slovenije je dobil od 50 do 100 mm padavin in le majhen del manj kot 50 mm.

Potoki in hudourniki so iznenada narastli, medtem ko je bila voda v reki Vipavi najvišja v jutranjih urah. V tabeli 4 so poleg 20- in 100-letnih pretokov Vipave (2) še podatki za visoke vode leta 1992, 1953 in 1965.

V letu 1992 so izviri Vipave po nekajdnevnem deževju bruhali 16. in 17. oktobra skoraj najvišje možne količine vode. Močilnik je imel v Podnanosu 17. 10. pretok 20,6 m³/s-1, Hubelj v Ajdovščini 18. oktobra 36,6 m³/s-1 in Vipava v Dolenjah 17. 10. ob 23 uri 181 m³/s-1. (Avtomatska vodomerina postaja v Dolenjah deluje od 20. septembra 1991.)

Vode v letu 1992 so primerljive z 20-letnimi vodami, prav tako tudi z vodami nalivov v letih 1953 in 1965. Samo nekajurni naliv poleti na Vipavskem lahko spremeni Vipavo iz najnižjega vodostaja v mogočno reko.

Zaključek

Pesniški opis vremena v času bitke pri Frigidu in pogoste vremenske raz-

mere v začetku septembra nam omogočajo nekaj sprejemljivih ugotovitev. V jutranjih urah, ko je cesar Teodozij molil na skali pod Colom za uspešen izid bitke, je bilo najbrž lepo vreme. Sončnega mrka po zagotovitvi astronomskega observatorja na Golovcu takrat ni bilo, zato moramo poiskati zatemnitev neba v vremenskem pojavu. Pred nevihto, če uporabimo Gregorčičev pesniški izraz temni nebo. Pod njim se megle temnosive vale čez vrte, trate, njive, gromč grozno, preteč strašno. Ob ledenem pišu bi goriški slavček nadaljeval: divje razsaja vihar, od neba lijo se povodnji, žar šviga na žar in udar na udar, približal mar dan se je sodnji?

Na tisoče padlih vojakov iz prejšnjega dne je gotovo še ležalo na bojišču in ob povodnji so njih trupla plavala po vodi. Preživeli vojaki, vklenjeni med Hubelj in Vipavo, so v obupu lahko ugibali kot naš pesnik: Kdaj ta brezbrežna voda splashne? Kdaj srd neba se vpokoji? Mar Bog na veke se jezi? Pordečeli sneg ni nekaj izjemnega, ampak se ga da pojasniti. Ob frontalnih nevihtah prinašajo južni ali jugozahodni vetrovi včasih nad naše kraje rdečkasti saharški pesek. Rdeči sneg na obronkih hribov je bila verjetno toča, sodra ali babje pšeno pomešani z omenjenim peskom, manj verjetno pravi sneg. Pri hudournih vodah je barva potokov rujavo rumena, z dodatkom saharškega peska pa podobna potokom krvi.

1. Arhiv Hidrometeorološkega zavoda Slovenije.
2. Kranjc, A., 1983. Ogroženost Slovenije zaradi toče. Naravne nesreče Partizanska knjiga.
3. Šašel, J., 1971. Claustra Alpium Iuliarum I. Fontes. Narodni muzej, Ljubljana.
4. Trontelj, M. Zupančič, B., 1987. Ujma 23. avgusta 1986 na Notranjskem. Ujma 1, Ljubljana
5. Natek, M., 1993. Poplava in suša leta 1992 v zgornjem delu Vipavske doline. Ujma 7, Ljubljana
6. Zgodovina Slovencev. Cankarjeva založba, Ljubljana 1979.

Mirko Kovač

Climatic disasters in the Vipava region

About 1.600 years ago, Theodosius I defeated the usurper Eugenius on the banks of the Frigidu River. Various historians have commented that the battle was decided by the roaring bora, which is characteristic of the climate in the Vipava region of Slovenia. The Roman poet C. Claudianus wrote that the thunderstorms aided Theodosius in the decisive battle on September 6, 394.

The bora blows over the region throughout the year, but is particularly harsh during the winter. At the beginning of September the weather is still summery, and the author speculates that a sudden cold front intervened in the battle on that fateful September day. The skies darkened as a result of the accumulation of cumulonimbus clouds. Strong rains, thunder, lighting, and downpours created panic among the soldiers, while the swelling waters of the Hubelj and Vipava Rivers blocked the path of the army.

The twenty and one hundred year flows of the Vipava River in Table 4. are meant to illustrate the quick growth of the river during summer storms. Once the severe thunderstorms end, they are followed by the bora, which has a positive effect in that it hastens evaporation.

Tabela 4. Pretoki Vipave (m³/s⁻¹).

Table 4. Flow of the Vipava River (m³/s⁻¹).

Datum	Vipava	Dornberk	Miren	Vipava Dolenje
20-letne		197,00	304,20	135
100-letne		321,00	491,00	223
17. 10. 92	69,00	200,00	268,00	181
9. 9. 53	1,93	7,18	3,12	
10. 9. 53	1,93	7,18	83,50	
11. 9. 53	50,40	198,60	321,00	
3. 7. 65	2,24	4,40	6,00	
4. 7. 65	3,42	41,40	37,60	
5. 7. 65	56,30	187,00	253,00	

UJMA

UJMA

UJMA