

SNEŽNI PLAZOVI, SMRTNE ŽRTVE IN MATERIALNA ŠKODA

Franc Mulej*

UDK 551.322

Od leta 1962 so v poročilih Podkomisije za plazove GRS redno navedeni tudi podatki o nesrečah v plazovih in opisi tipičnih materialnih poškodb. V letu 1980 sem začel sistematično zbirati primere smrtnih žrtev v snežnih plazovih na območju Republike Slovenije. Pri tem delu je dosti pomagal tudi Pavle Šegula. Tako je bil leta 1985 pripravljen 4. dopolnjeni spisek, ki je upoštevan v članku avtorja P. Šegule: SNEŽNE PLAZINE, PLAZOVI IN ŽRTVE, objavljenem v 1. številki Ujme, str. 47. Spisek žrtev v omenjenem članku po vsebini, podatkih in geografski razporeditvi ni popoln in kakor tudi naslednji seznam ne bo dokončen. Zato je prav, da navedem za prvi del članka, smrtne žrtve, kot soavtorja dipl. ing. P. Šegule in dr. F. Malešiča, ki je bil tudi revident članka in je korigiral in dodal precej primerov, zbranih v Kroniki smrtnih nesreč v gorah (v pripravi).

V statistiko smrtnih žrtev snežnih plazov so všteti tudi primeri zdrsov zaradi snežnih plazov in primeri poznejšega zasutja ponesrečenih. V isto kategorijo štejem tudi snežne in ledne osipe s streh ter ledeniške plazove.

Na podoben način smo profesionalni in amaterski strokovnjaki zbirali podatke o materialni škodi. Največ zaslug ima Inštitut za geografijo, osebno dr. I. Gams.

Mnogo podatkov so prispevali tudi dr. France Bernot, Janko Koren, župniki in drugi.

Zahvaljujem se vsem sodelavcem.


Slika 1. Spomenik preminulemu planincu pod Uršljo goro v letu 1935.

Figure 1: A monument raised to the memory of an Alpinist who died beneath Uršlja gora in 1935.


Slika 2. Plaz pod Malo Mojstrovko, kjer so leta 1968 preminuli 4 smučarji.

Figure 2: Avalanche beneath Mala Mojstrovka where four skiers died in 1968.

Smrtne žrtve

V članku uporabljene kratice:

1. Za gorstva oziroma hribovja v RS:

- JA-V Julijske Alpe, vzhodni del
- JA-Z Julijske Alpe, zahodni del
- KSA Kamniške in Savinjske Alpe
- K Karavanke
- K-P Karavanško predgorje
- ŠL-CH Škofjeloško in Cerkljansko hribovje
- PGH Polhograjsko hribovje

2. za vire literature:

- GZ Geografski zbornik
- PV Planinski vestnik
- ZPDK zbornik Planinskega društva Kamnik
- Č časniki (Slovenec, Slovenski narod, Slovenski poročevalec, Delo, Večer, itd.)
- LI ljudsko izročilo
- VP Jože Dobnik: Vodnik po planinskih postojankah v RS
- AR Alpinistični razgledi, PZS, št. 36–45
- ŽK župnijske kronike
- KR France Malešič: Kronika smrtnih nesreč v gorah (v pripravi)

Preglednica 1. Smrtne žrtve

Table 1: Casualties

Št. Number	Datum Date	Lokacija Location	Gorstvo Mountain district	Ime in priimek First and last name	Dejavnost Activity	Vir Source
1.	jesen, med 1700–1783	plaz s Črne prsti (Korlana)	JA-V	13 gospodarjev iz Kala; Baška grapa	spravilo sena	ŽK, Ujma
2.	02. 01. 1777	Srednji vrh nad Martuljkom	K	Janez Benet, Jurij Cuznar, Anton Lah, Matej Lah, Primož Lah, Jurij Sima, Lenart Sima, Simon Lavtžar	krmljenje ovc	Ujma, KR
3.	19. stoletje	Srednjica, Zapodnem	JA-V	3 rudarji	hoja na delo	GZ, Ujma
4.	1820	Prodi pri Ratečah	JA-V	3 kmetje	kmečka dela	GZ
5.	25. 02. 1830	Nad Županjimi njivami	KSA	Jože Prelesnik	hoja po stezi	ZPDK
6.	1845	Izvir Soče	JA-V	Tone X		spom.znam
7.	03. 03. 1852	Rateče-Planica	JA-V	Peter Benet, Janez Kavalar, Janez Petrič	gozdna dela	PV
8.	06. 03. 1852	Marjanine njive, Velika planina	KSA	Ana Čehun, Primož Čehun, Helena Čehun	v stanovanjski hiši	ZPDK
9.	15. 10. 1887	Pod sedlom Mlinca, Dovška Baba	K	Anton Dolžan, Anton Peternel	gozdna dela	GZ
10.	1895	Brdo v Koritnici	JA-Z	Franc Štrukelj	lovec	KR
11.	03. 12. 1897	Planina Osredek, Krvavec	KSA	Franc Dobovšek	gozdna dela	ZPDK, KR
12.	18. 10. 1905	Gradišče, Storžič	KSA	Janez Jekovec, Simon Roblek, Janez Strniša	gozdna dela	Ujma, ŽK
13.	02. 03. 1909	pod Poreznom (vas Porezen)	ŠL-CH	Janez Mihelač	hoja po poti	GZ, KR
14.	02. 03. 1909	pod Poreznom (vas Porezen)	ŠL-CH	Anton Dakskobler	hoja po poti	GZ, KR
15.	02. 03. 1909	pod Brano, Mojstrana	JA-V	Marija Janežič	v stanovanjski hiši	GZ, KR
16.	22. 03. 1909	Belca, Kepa	K	Martin Kersnik	gozdna dela	LI
17.	24. 12. 1915	Kota 1776 m nad Lepeno	JA-V	58 vojakov	vojska v barakah	Ujma
18.	24. in 25. 12. 1915	Planina, Kuhinja, Krn	JA-V	mnogo italijanskih vojakov	na položajih, v barakah	LI
19.	25. 12. 1915	Planina Duplje, Krn	JA-V	8 avstroogrskih vojakov	na položajih	Ujma
20.	25. 02. 1916	Planina pod Šmohorjem, Krn	JA-V	80 mož, delavska enota, Madžari	v barakah	Ujma
21.a	08. 03. 1916	Velika planina, Tičarjev dom, Vršič	JA-V	117 ruskih ujetnikov in avstrijskih vojakov	v barakah	PV, AR
21.b	08. 03. 1916	Sedlo Vršič in okolica	JA-V	210 ujetnikov in vojakov	v barakah	Ujma
21.c	leto 1916	Sedlo Vršič in okolica	JA-V	262 ujetnikov in vojakov	v barakah, gradnja ceste	ŽK
21.d	1914–1918	Sedlo Vršič in okolica	JA-V	400 ujetnikov in vojakov	v barakah, gradnja ceste	Ruska kapela
22.	13. 12. 1916	Plaz nad Rutom	JA-V	Simon Bizajl	vojak	ŽK
23.	16. 12. 1916	Lepena, Posočje	JA-V	100 avstroogrskih vojakov	v barakah	GZ
24.	dec. 1916	Krnica nad Klužami	JA-V	100 in več avstroogrskih vojakov	na položajih in v barakah	GZ
25.	03. 04. 1917	Kluže – Rombon – Plemenica	JA-Z	150 avstroogrskih vojakov, 7. bataljon, XVIII. pešpolk	na položajih in v barakah	GZ, KR
26.	10. 12. 1921	Dolina Planice	JA-V	Janez Erlah, Janez Mežik	lovca	AR, KR
27.	24. 01. 1924	Matajurski vrh, Črna prst	JA-V	Franc Leban, Janez Stendler	ilegalni prehod jug.-it. meje	Ujma, KR
28.	21. 05. 1926	Prisojnik, južno pobočje	JA-V	Milko Lubec	gornik	Ujma, AR, KR
29.	27. 02. 1927	Lom nad Ljubinjem	JA-V	Anton Kavčič, Ivo Kavčič	kmečko delo	LI
30.	24. 01. 1929	Srnjakov graben, Rut – Kneške Ravne	JA-V	Anton Črv, Albin in Franc Kemperle	gozdna dela	AR, ŽK, KR
31.	26. 01. 1929	Studenčice – Sora	PGH	Jože Mrak	pluženje ceste	AR
32.	12. 05. 1933	Zahodna stena Planjave	KSA	Sandi Wisiak	alpinist	PV, ZPDK
33.	27.01.1935	Uršlja gora	K	Franc Eiletz	planinec	GZ, PV

Št. Number	Datum Date	Lokacija Location	Gorstvo Mountain district	Ime in priimek First and last name	Dejavnost Activity	Vir Source
34.	17. 02. 1935	Trupejevo poldne	K	Jože Balon, Frančiška Hudovernik, Franc Košnik	ilegalni prehod meje	AR
35.	29. 03. 1937	pod Škarjevim robom, Storžič	KSA	Albert Ahačič, Zdravko Kostanjevec, Vinko Lombar, Janko Mladič, Mirko Ovsenek, Rudolf Plajbes, Vilijem Plajbes, Kristijan Stegnar, Vinko Šarabon	smučarsko tekmovanje	PGRS Tržič, Petek
36.	29. 03. 1937	Okrešelj	KSA	Hermine Brix	turno smučanje	PV, ZPDK
37.	03. 01. 1939	Mačji potok, Podbrdo	JA-V	Ivanka Bizjak	hoja po stezi	AR
38.	03. 01. 1939	Grahovo, Baška grapa	ŠL-CH	1 oseba	zasut v čuvajnici	GZ
39.	03. 01. 1939	Grahovo, Baška grapa	JA-V	Jože Torkar (Grant)	pešec na cesti	GZ, ŽK
40.	20. 01. 1940	Sv. Urban, Rošpoh (severno od Maribora)	Kozjak	Jože in Marija Raner	pluženje kolovoza	AR
41.	23. 01. 1940	Ožbolt nad Hrastrnico	PGH	Urban Božnar	pluženje kolovoza	GZ
42.	25. 01. 1940	Cesta Ivovk–Golo brdo	PGH	Janez Plešec	pluženje ceste	Č
43.	25. 01. 1940	Valterski vrh – Sovpat	PGH	Jože Miklavčič, Franc Mrak	gozdno delo	GZ, Ujma
44.	04. 02. 1941	Prehodci, Krnsko gorovje	JA-V	Marcello da Alfonso, Giulio Bardini, Giovanni Camizzo, Luigi Delaini, Giovanni Gizzon, Giuseppe Ricci, Alfredo Tirelli, Tomazzo Toccolini, Mario Zanovello	obmejna straža	AR
45.	08. 02. 1942	Koreno, Horjul	PGH	Andrej Velkovrh	pešec na poti	ŽK
46.	19. 08. 1942	severna stena Rigljice	JA-V	Miran Marn, Franc Taler	reševanje ponesrečenih	AR
47.	božič 1944	Belšekova planina, Dleskovška planota	KSA	Karel Firšt, Stanka Klaneček, Franci Turk in 1 partizan	partizanski pohod	LI, KL
48.	zima 42/43	lokacija neznana	PGH ali ŠLH	Miha Pavlič	ilegalni prehod meje	LI
49.	19. 01. 1945	Ludranski Vrh, Bistra nad Črno	KSA	Helena Geršak, Franc Rosič	partizana na poti	AR
50.	01. 02. 1945	južno pobočje Komna, Smrekovec	KSA	Alojz Kladnik, Kvedrov (Ljubno), 2 partizana in 1 partizanka	radijska popraviljalnica D2	AR
51.	19. 02. 1948	Barino, Sv. Florjan, Boč	K-P	1 oseba	domačin na poti	GZ
52.	18. 01. 1950	Inkret, Veža	KSA	Marija Polanšek, Alojz Žitnik	delavca v Kocbekovem domu	PV, ZPDK
53.	18. 01. 1950	pod Lipanco, Pokljuka	JA-V	Tone Dular	turno smučanje	PV
54.	19. 02. 1950	Vršič, Presedljaj	KSA	Ernest Derganc	oskrbnik	PV, ZPDK
55.	30. 11. 1951	Sukalnik, Planjava	KSA	Andrej Fodrarsberg, Janez Rugelj	gornika	PV, ZPDK
56.	14. 02. 1952	vas Soča	JA-V	1 oseba	na poti	GZ, ŽK, mat. urad
57.	14. 02. 1952	Borjana pod Stolom	JA-Z	Rozalija Hrast, Andrej Hrast	zasuta v hiši	GZ, AR
58.	14. 02. 1952	Strmole, vas Krn	JA-V	Franc Gabršček	zasut v votlini	LI, AR
59.	14. 02. 1952	Ravni laz, plaz z Rombona	JA-Z	Franc in Jožefa Mlekuž, Jože Prezelj	zasuti v hiši	GZ, KR, ŽK
60.	14. 02. 1952	Ravne nad Bovcem, plaz z Rombona	JA-Z	Amalija Kavs (roj. Kravanja), Rafael Kavs, Marija Marka (roj. Kavs), Pavla (Henrika) Marka	zasuti v hiši	GZ, KR, ŽK
61.	14. 02. 1952	Bočič, Žaga pri Bovcu	JA-Z	Katarina Kenda (Domevsček), Anton in Mara Žagar	zasuti v hiši	LI, AR
62.	15. 02. 1952	Prevejk, Polovnik	JA-V	Jakob Koren	zasut v pastirskem stanu	LI, AR
63.	29. 10. 1956	severno pobočje Brane	KSA	Albert Štupar, Ignac Zupan	gornika	PV, ZPDK
64.	21. 02. 1957	Inkret, Veža	KSA	Mitja Pehani	alpinist	PV, ZPDK
65.	29. 11. 1959	severno pobočje Brane	KSA	Oton Kolar, Andrej Potrata	gornika	PV, ZPDK
66.	14. 02. 1960	pot na Kokrsko sedlo	KSA	Saša Kamenjev	alpinist	PV, ZPDK
67.	29. 11. 1960	pod Ojstrico, pot na Škarje	KSA	Ivo Reya	alpinist	PV, ZPDK
68.	02. 01. 1961	Planina Košutna, Krvavec	KSA	Janez Prodnik	turno smučanje	PV, ZPDK
69.	19. 01. 1962	Kotliški graben (pot Brana, Turska gora)	KSA	Dušan Hribernik	alpinist	PV, ZPDK

Št. Number	Datum Date	Lokacija Location	Gorstvo Mountain district	Ime in priimek First and last name	Dejavnost Activity	Vir Source
70.	13. 12. 1963	Zelenica	K	Ostojan Glavišij, Branislav Todorov	graničarja (obmejna straža)	PV, PGRS Tržič
71.	30. 11. 1966	južno pobočje Stola	K	Janez Palovšnik	lovec	PV
72.	24. 03. 1968	Sleme, pod Mojstrovko	JA-V	Alojz Gajšek, Andrej Noč, Janez Robič, Rafael Zupan	turni smučarji	PV
73.	11. 03. 1970	Veliki slap pri Poreznu	ŠL-CH	Feliks Golob	na poti k sosedu	PV, Č
74.	03. 03. 1976	Češnjica, Bohinj	JA-V	Bogdan Eralah	osip s strehe	Č
75.	02. 01. 1977	Grintovec, Sp. Jame	KSA	Vladimir Matz	gornik	PV
76.	11. 01. 1977	Smučišče pod Begunjščico	K	Dušan Bešter, Matjaž Kekec, Roman Kosec, Emil Novak, Jože Povše, Ivan Stružnik	smučanje po zaprtem urejenem smučišču	Č
77.	15. 05. 1977	Tamar, pot na Jalovec	JA-V	Hilde Koller	gornica	Č
78.	03. 06. 1978	Hudičev žleb, Prisojnik	JA-V	Franc Bernik, Gvido Trampuš, Aleš Zorč	alpinisti	PV
79.	14. 01. 1979	pot na Kokrsko sedlo	KSA	Ivo Florjančič	alpinist	PV
80.	24. 06. 1979	vzpon na Stenar	JA-V	Tomaž Mihelič	alpinist	PV
81.	14. 01. 1980	Severna stena Triglava	JA-V	Marko Šurc	alpinist	PV
82.	19. 02. 1983	Bobnarjev plaz, južna stena Brane	KSA	Luka Levstek	alpinist	PV
83.	14. 01. 1985	Jazne, Otalež	ŠL-CH	Darko Bevk	pluženje ceste	PV
84.	02. 02. 1985	Sv. Florjan, Sopotnica	ŠL-CH	Darko Markelj	osip s strehe	PV
85.	16. 01. 1985	Klobuk pod Ravnami	Zas. hrib.	Igor Blaznik	smučanje	PV
86.	10. 02. 1985	Čermožiše pod Resenikom (Haloze)	K-P	Gorazd Kores	v stanovanjski hiši	OV
87.	02. 03. 1986	Češka koča – Jezersko	KSA	Tanja Fajmut	alpinistka	PV
88.	27. 01. 1987	Ljubljana, osip ledu s hotela Union	predalpski svet	Jože Zemljak	pešec	Č, KR
89.	29. 12. 1990	Krnica, Kanin	JA-Z	Peter Šimonka	turno smučanje	PV
90.	12. 12. 1993	v steni Raduhe, Vetrne police	KSA	Vladimir Rotovnik, Peter Marjan Vernekar	gornika	Č, PGRS
91.	12. 04. 1994	Pot Studorski preval–Velo polje, pod Toscem	JA-V	Urška Svet	turno smučanje	Č

Med 1. svetovno vojno je na območju južnoapeninskih Alp (Vzhodne Alpe) na avstroogrski in italijanski strani umrlo v snežnih plazovih približno 50000 vojakov. Po enotedenskem sneženju v decembru 1916 je v 48 urah umrlo približno 6000 avstroogrskih vojakov. V zadnjem primeru je samo v enem klozastem plazu na Marmoladi umrlo 220 vojakov, in sicer dne 13. 12. 1916.

Za največjo poznano nesrečo pod snežnim plazom beležimo podor ledenika pod Huascaranom, 6768 m, v Peruju, in sicer dne 31. 05. 1970. Po poprejšnjem potresu je ledni plaz, pomešan s snegom in skalami, zasul mesto Yungay, kjer je umrlo okoli 20 000 ljudi.

Materialna škoda

1. 06.03.1852

Porušitev stanovanjske hiše in hleva na Marjaninih njivah (ZPDK).

2. datum neznan

Porušitev pastirskega stana v Klinu, plaz izpod Špika (GZ).

2 a

Marca 1916 je plaz sprijetega snega izpod Male Mojstrovke zasul in skoraj v celoti uničil staro Tičarjevo kočo, v kateri so bili ujetniki in stražnik. Plazovi izpod Male Mojstrovke so uničili vse takrat zgrajene objekte trajnega varstva pred snežnimi plazovi (strehe, grablje idr.).

2 b

V letih 1914–1918 so snežni plazovi uničili mnogo vojaških barak in opreme.

3. do 1900

Ogromno škode v gozdovih, na divjadi, zgradbah in prometnicah; podatkov ni.

4. 1905

Plaz je porušil Trilerjevo kočo na Krnu. (VP)

5. 1907

Plaz z Mrzle gore je porušil Kočo na Okrešlju, last DOAV (nemško-avstrijsko planinsko društvo) in delavsko kočo, last Savinjske podružnice SPD (VP, GZ)

6. 1909

Pršni plaz izpod Rušja–Bukovja je porušil Aljažev dom v Vratih, ki je stal na lokaciji sedanjega dizel-električnega agregata (VP). V letu 1975 je plaz po isti grapi podrl velik del gozda.

7. 02.03.1909

Plaz z Brane (Vrtaški vrh) je porušil stanovanjsko hišo v Mojstrani.

8. 1914–1918

Porušenihi je bilo veliko vojaških barak, uničenega dosti gozda, zasute prometnice, poškodovana tovorna žičnica Kranjska Gora, Vršič, Trenta.

9. čas italijanske okupacije

Porušena stanovanjska hiša pod Kozjim bregom, Golobar (GZ).

10. januar 1939

Podrta železniška čuvajnica v Grahovem (GZ).

11. 1918–1945

Škoda v gozdovih, na divjadi; ni podatkov, kot tudi ne o morebitnih porušitvah zgradb.

12. zima 1950/51

Ogromni plazovi na cesti Boyec–Log pod Mangrtom. Plazova s Krnice in Rombona

100 sta na cesti napravila nanos snega v višini 16 m, cesta je bila 1 mesec zaprta (podobno kot leta 1909). Cesta v Trenti med Kalom in Na logu je bila precej časa neprevozna. Pod planino Veverico so plazovi konec decembra in v začetku januarja nanесли 15 m visoko in 200 m široko odejo. Plazovi s planine Soča so zasuli cesto južno od šole v vasi Soča s snežno odejo do višine 25 m in dolžine 300 m. Soča je bila zajezena, vendar si je kmalu utrla pot skozi plaz. V Koritih plazu ni bilo. Na tej lokaciji je bila cesta nazadnje zasuta l. 1916.

13. zima 1950/51

Na planini Laz je bila na vzhodni strani porušena 1 pastirska koča (plaz z Ogradov). Na lokaciji Za Vrati pod Krvavcem je stala pastirska koča, ki jo je plaz odnesel 600 m niže. Porušena je bila tudi Tržaška koča na Doliču.

14. februar 1952

Dne 14. 2. 1952 je bil najbolj katastrofalen dan, verjetno v vsej slovenski zgodovini, in to na območju sedanjih občin Tolmin in Idrija. Skupno je bilo porušeni 16 stanovanjskih hiš, 29 hlevov in 84 drugih gospodarskih poslopij, močno poškodovanih pa 41 hiš, 17 hlevov in 2 gospodarski poslopji. Lokacije porušeni hiš so navedene delno v prejšnjem poglavju (št. 47, 49, 50 in 51; še 6 v Borjani, ena v Trenti Pod skalo in ena Pod klancem – Kal itd.). Najbolj je bila poškodovana vas Borjana, največji človeški davek pa je zahteval plaz z južnega pobočja Rombona (GZ).

15.

Zasutih in dalj časa neprehodnih je bilo veliko cest: Trenta–Bovec (velik plaz v Koritih), Bovec–Kobarid, Kobarid–Breginj, Most na Soči–Tolmin, Tolmin–Idrija ter do naselij Gorenja Trebuša, Čepovan, Vojsko; Bača pri Modreju–Podbrdo ter še več hribovskih cest v obeh občinah (GZ). Železniška proga Most na Soči–Podbrdo je bila več dni zaprta, čeprav ima okoli 600 m zaščite pred snežnimi plazovi. V tem času je bilo prvič izvedeno namerno proženje plazov v SRS. Poškodovanega je bilo ogromno električnega in telefonskega omrežja (GZ).

16.

Ogromna je bila škoda v gozdovih, obstajajo le delne ocene; ogromno pobite divjadi (400 srn). Uničene so bile obdelovalne površine, ogromno škode je bilo povzročene v hudourniških grapah (nanos drevja).

17.

V preostalem delu Slovenije je bila za beležena poškodba lovske kočice v Vratih, podrt mlin v Zabrdi pod Ratitovcem, podrt hlev pri Podrepcu v Mali Božni, škoda v polhograjskem hribovju in seveda ogromno škode v gozdovih, na divjadi, v hudourniških grapah itd. (GZ).

18. 30.03.1975

Snežni plaz izpod Malega Skednja je popolnoma porušil postajo C kaninskih žičnic – Skripi. Pred gradnjo so domači-


Slika 3. Spomenik čestim žrtvam plazu pod Begunjščico v letu 1977.

Figure 3. Monument raised to the memory of six people died in the avalanche beneath Begunjščica in 1977.

ni opozarjali urbaniste in delavce firme POMA, izvajalca žičnice, da je lokacija neprimerna. Poleg stroškov za ponovno postavitve postaje so bila pozneje potrebna ogromna sredstva za trajno zaščito pred snežnimi plazovi. Smučarska sezona 74/75 se je z aprilom končala, kar je pomenilo dodatno finančno izgubo. V februarju 1984 in 1986 je manjši snežni plaz spet povzročil poškodbo, ogrožena sta bila tudi 2 stebra nad postajo C (13. in 14. steber).


Slika 4. Pobočje Huascarana, po katerem je leta 1970 pridrvel usodni snežni plaz na mesto Yungay.

Figure 4. Slope of the Huascarana where a quick and devastating avalanche rushed over the town of Yungay.

19. marec–april 1975

Pršni plaz izpod Male Mojstrovke (pritisk zraka) je poškodoval Tičarjev dom. Že v letu 1951 se je sneg nagrmadil tik pred kočico. Plaz izpod Rušja–Bukovja v Vratih je podrl precej gozda. Primer je naveden, ker je leta 1909 po isti grapi pridrvel plaz, ki je porušil Aljažev dom.

20. 29.01.1978

Plaz izpod Male Raduhe je podrl Zave-tišče na Grohatu iz leta 1948, precej je poškodoval tudi kočico na Grohatu.

21. 29.01.1978

Na progi Jesenice–Bohinjska Bistrica pred železniško postajo Soteska je zaradi snežnega plazu iztiril vlak. Pozneje je ponovno iztiril 16. 01. 1980, zatem so zgradili zaščitno galerijo, vendar prekratko, potrebnih je vsaj še nekaj grabelj.

22. 1978

Popolnoma je zasulo osebni avto južno od Loga pod Mangrtom, mednarodna cesta; voznik brez poškodb.

23. 02.05.1979

Velik plaz je zasul cesto zahodno od naselja Soča in zajezil reko, ki je kmalu prebila sneg. Že prej sta bila večja plazova l. 1916 in 1952.

24. januar 1980

Dosti snežnih plazov na raznih cestah v Sloveniji (Zajasovnik–Trojane...).

25. 26.02.1984

Mednarodno cesto Tržič–Ljubelj je nad zaščitnim predorom zasul plaz, sneg se je nagrmadil do višine 7 m. Dne 9. 2. 1986 je zopet zasul cesto, in sicer je Begunjski plaz nanesel okoli 2 m visoko snežno odejo in zasul avstrijski avtomobil. Mednarodni prehod je bil več kot 1 dan zaprt.

Med leti 1975 do 1985 je v enem primeru v zaščitnem predoru obtičal avtobus s potniki. Snežni plazovi so zasuli predor z južne in severne strani, smrtnih žrtev in materialne škode ni bilo.

26. 03.04.1984

Plaz izpod Begunjščice je delno poškodoval srednjo postajo žičnice na Zelenico.

27. 15.01.1985

Plaz je v Javorju ob republiški cesti Črna-Sleme-Šoštanj zasul avto Zastava 101 v celoti, traktor pa delno; voznik traktorja se je sam rešil iz objema plazu in pomagal tovarišu.

28. 23.01.1985

Plaz je zasul stanovanjsko hišo v Solčavi, večje škode ni bilo.

29. 18.03.1985

Na Kaninu je zasul plaz 2 teptalca, ki sta vozila s postaje D proti gozdarski koči, nspuva proti postaji C. Oba je zasulo, enega v celoti, enega delno. Voznika sta se sama rešila.

30. 10.02.1986

Snežni plaz izpod grape v Reseniku je uničil pritlični del hiše in prestavil streho Koresove domačije v Čermožišah, Haloze. Za ta hriboviti del Slovenije take poškodbe niso običajne. Istega dne je v Kočicah pri Žetalah snežni plaz podrl stanovanjsko hišo. Na Janškem Vrhu južno od Ptujске gore je snežni plaz podrl gospodarsko poslopje. Poleg tega je bilo v Halozah poškodovanih več zgradb (razpoke).

31. 10.02.1986

Pršni plaz izpod Male Raduhe je podrl Kočo na Grohatu, streho je prestavil za okoli 10 m niže.


Slika 5. Poškodovani Tičarjev dom; fotografirano junija 1975.

Figure 5. Damaged alpine hut of Tičar, photographed in June, 1975.

32. 07.03.1986

Na progo Dravograd-Maribor; med postajama Podvelka-Ruta, se je zgrnilo več plazov; vlak je iztiril. Tudi med postajama Rute in Ruše je plazilo.

33. 14.01.1987

Snežni plaz je na odseku ceste Zagorje-Čolnische zasul osebni avto z dvema potnikom. Primer se je končal brez hujših poškodb.

34. 16.01.1987

Velik plaz – sneg, pomešan z drevjem in kamenjem – je zasul cesto med Kobaridom in Robičem. Promet je bil dalj časa zaprt.

35. 16.–18.01.1987

Na smučišču Koble je na kložastem snegu odneslo 2 teptalca, prvega 10 m navzdol, drugega pa 80 m. Zadeva se je končala z materialno škodo.

37. februar 1997

Na planini Laz je plaz z Lazovškega prevala poškodoval 5 stanov, enega porušil v celoti; ena od teh koč je last TNP.

38. februar 1991

Na planini Suha je plaz izpod Rodice prestavil lovsko kočjo niže.

3. februar 1952

Ob opisani katastrofi so bila ogrožena naselja Soča, Volarje, Zatoľmin, Livške Ravne, Grant in Potoki. K sreči je zaščitni gozd obvaroval naselja.

4. april 1975

Plaz iz desne grape Kokrske doline je resno ogrozil spodnjo postajo tovarne žičnice Kamniška Bistrica-Cojzova kočja.

Zaključek

Večina smrtnih primerov v snežnih plazovih na ozemlju Republike Slovenije je bila med prvo svetovno vojno, in sicer od 700 do 1000 žrtev (različni viri). Podatki so znani predvsem o avstroogrskih žrtvah, ni pa podatkov o italijanskih ponesrečencih.

V preostalem delu, to je od leta 1777 do 1913 in 1919 do 1. 5. 1994 je znanih smrtnih žrtev 169. V vojaških arhivih na Dunaju in v Rimu bi bilo smotno poiskati točnejše podatke.

Primerjava smrtno peloti, podatki za kubaturo uničenega lesa, površine kultivirane zemlje, število divjadi so zelo redki. V mnogokratnikih je večja škoda v gozdovih in drugem kultiviranem svetu glede na poškodbe objektov. Katastrofalno je bilo obdobje v februarju 1952, ki je podrobno opisano v knjigi dr. Ivana Gamsa Snežni plazovi v Sloveniji. Do leta 1900 skoraj ni znanih podatkov o materialni škodi. Obdobje v februarju 1952, ki je podrobno opisano v knjigi dr. Ivana Gamsa Snežni plazovi v Sloveniji. Do leta 1900 skoraj ni znanih podatkov o materialni škodi.

Ogroženost objektov

1. leto 1951

Plazovi izpod Slemena so tega leta in še pozneje ogrožali Erjavčevo kočjo. Nespametni upravljalci so hoteli delno zasuti niže ležeči teren od kočje proti cesti.

2. zima 1951/52

Plazovi so resno ogrožali Kočo pri Izviru Soče, saj so hrumeli tik ob kočji do mostu.


Slika 6. Podrt gozd v Vratih leta 1975. Plaz je pridrvel po istem grabnu kot leta 1909.

Figure 6. Forest severely damaged by an avalanche in 1975 following the same path as in 1909.


Slika 7. Plaz po desni grapi Kokrske doline je l. 1975 ogrozil spodnjo postajo tovarne žičnice.

Figure 7. Avalanche at the right side of a mountainous ravine endangered the lower station of a cable lift in 1975.

Občasno varstvo pred snežnimi plazovi se v Sloveniji izvaja z opozorili o nevarnosti snežnih plazov. Zdaj, žal, samo dvakrat na teden, v letih 1975 do 1986 je bilo vsak dan. Nadaljnja oblika občasne varstva je namerno proženje, predvsem na organiziranih smučiščih, v letu 1952 pa tudi za varstvo naselij. Pred pluzenjem cest na strmih pobočjih bi bilo treba prej namerno prožiti plazove.

Pogrešam lavinske semaforje, predvsem na mednarodnih cestah, in opozorilne table na planinskih poteh.

Ukrepi trajnega varstva pred snežnimi plazovi so v RS redki: na železnicah (Jesenice–Most na Soči), žičnicah, (Kamin...), mednarodni cesti Tržič–Ljubelj, v mnogih primerih so ukrepi pomanjkljivi. Naravno zaščito, to je gozd, pa pogosto uničujemo z neprimernim izsekavanjem.


Slika 8. Podrta koča na Grohatu leta 1986.

Figure 8. Cottage demolished on Grohat in 1986.

Avtor slik št. 1, 3, 4, 5, 6, 7, 8, 10 in 11 je Franc Mulej, št. 2 in 9 pa France Bernot.

UJMA

1. Časopisi: Jutro, Slovenec, Slovenski narod, Gorenjec, Slovenski poročevalec, Delo, Kmečki glas, Večer.
2. Dobnik, J., 1991. Vodnik po planinskih postojankah v RS.
3. Gams, I., 1955. Snežni plazovi v Sloveniji, Geografski zbornik.
4. Malešič, F., Kronika smrtnih nesreč v gorah (v pripravi).
5. Tyrolia Verlag, Innsbruck: Lawinenhandbuch.

6. Mulej, F., 1985. 4. dopolnjeni spisek smrtnih žrtev v snežnih plazovih na območju RS.
7. PD Kamnik, 1993. Zbornik ob 100-letnici društva.
8. PGRS Tržič: 50 let postaje GRS Tržič, 1987.
9. Planinski vestnik, Gore in ljudje: sezname akcij GRS, članki.
10. Podkomisija za plazove GRS: letna poročila.
11. Ujma: članki za leto 1987 (str. 47 in 52), leto 1988 (str. 38) in leto 1992 (str. 19 in 86).


Slika 10. Podrta hiša v Žetalah v Halozah leta 1986.

Figure 10. A demolished house in Žetale in Haloze in 1986.


Slika 9. Snežni plaz in pobočje, po katerem je prihrumel plaz na cesto pred vasjo Soča.

Figure 9. Avalanche and the slope from which snow rushed over the road in front of the village Soča.


Slika 11. Zaščitni nasip nad postajo C kaninskih žičnic; fotografirano leta 1976.

Figure 11. Preventive embankment over the C Kanin cable lift station.

Franc Mulej

Avalanches, casualties and economic costs

In the article, data on the number of casualties caused by avalanches are collected and analysed within the area of the present Republic of Slovenia, from 1777 to may 1, 1994. The highest number of

deaths caused by avalanches was during the First World War. Among them were soldiers of different nations from the Austro-Hungarian Empire and prisoners of war, most of them from Russia. The total number of casualties caused by avalanches in our country varies from 700 to 1 000. The known number of dead is 169 if we subtract the victims from the First World War. For comparison, disasters caused by heavy snowfall in the Južnoapneniške Alpe (Eastern Alps) and Peru are included. In the section of economic costs caused by damage some case studies are presented, while in the section of endangered structures and fa-

cilities some major cases are analysed from 1852 to the present. The majority of known damage to structure, forests and land was caused in February 1952. There is no doubt, that we should encourage the implementation of countermeasures for preventing snow and ice disasters. By analysing the casualties and economic costs, the scale and location of disasters is given. Data on the number of deaths, economic costs and specific assessment of hazard risk are basic materials for the creation of short and long term disaster prevention plants.