

VELIKE POPLAVE IN POVODNJI NA SLOVENSKEM – III POVODENJ V POREČJU SAVINJE JUNIJA 1954

Marko Kolbezen*

UDK 627.51

4. in 5. junija 1954 je Celje z okolico prizadela velika povodenj, okraj Krško pa velika poplava. Po obsegu sta bili omejeni na ozek pas, po posledicah pa med najbolj katastrofalnimi. Celjska povodenj je ponovno resno opozorila na hidrografska izredno neugodno sotočje, kjer so se visoke vode med seboj zadrževale. To je bil tudi eden glavnih vzrokov, da je bilo Celje z okolico v vsej svoji zgodovini od vseh slovenskih mest najbolj izpostavljeno pogostim in velikim povodnjem. Šele poznejši ureditveni posegi v takratno hidrografska omrežje in odtočnost so jih odpravili ali vsaj zmanjšali.

Padavine in pretoki

Neprestano deževje, ki je maja 1954. leta zajelo območje Slovenije, še posebno vzhodne, je popolnoma napojilo zemljo. Zaradi padavin, oblačnega vremena in minimalnega izhlapevanja je bila osušitev tal onemogočena. Čeprav majske padavine po množini niso bile nekaj izjemnega (Celje 158 mm), so z vodo povsem prepojena tla usodno vplivala na junijske katastrofalne odtočne razmere. Povzročili so jih nalive ob prehodu hladne fronte v noči med 4. in 5. junijem. Najbolj intenzivne padavine, za katere v ljudski govoricu rečejo, da se je »utrgal oblak«, so zajele ozek pas, ki je segal od Paškega Kozjaka do Krškega polja. Padavine so bile že v neposrednem sosedstvu občutno šibkejše (padavinska karta). Dobra polovica 24-urnih padavin je padla 4. junija med 19. in 21. uro. V omenjenem času je na padavinski postaji Medlog pri Celju padlo 75 od skupnih 102,8 mm padavin. V istem času je v Dobrni padlo okrog 80 mm padavin od skupnih 150,2 mm, izmerjenih 5. junija ob 7. uri zjutraj.

Potoki, ki tečejo skozi pas, ki so ga zajeli najmočnejši nalive, so začeli 4. junija v večernih urah naglo naraščati. V večini primerov so narasle vode že okrog 20. ure začele prestopati bregove in presegati najvišje vode iz preteklih nekaj desetletij. Od pritokov Savinje so najbolj narasli Hudinja z Dobrnico ter Paka, južno od Celja pa Lahomnica ter Gračnica. Izven porečja Savinje so najbolj narasli pritoki Save s Kozjanskega, kot Sevnica, Blanšica, senovski potok, Brestanica, ter pritok Sotle Bistrica, ki s svojim povirjem sega v osrčje Kozjanskega.

Savinja vse do izliva Pake, Loznice in Voglajne ni dosegla nadpovprečno visoke vode. Po izlivu omenjenih pritokov je sicer močno narasla, vendar ni dosegla stanja iz leta 1933. V Celju je dosegla najvišji vodostaj 5. junija ob 4. uri. Njen pretok so po odbitju zaježitve, povzročene po Voglajni,

ocenili na 625 m³/s, medtem ko je leta 1933 pretok dosegel 1245 m³/s. V Laškem je največji pretok dosegel 1290 m³/s ob 6. uri zjutraj, leta 1933 pa 1456 m³/s. Iz priloženega diagrama visoke vode Savinje in Voglajne je lepo razvidno vodno stanje Savinje in Voglajne je lepo razvidno vodno stanje Savinje v njenem zgornjem toku, kjer so padavine povzročile, da se je na vodomerni postaji Nazarje pretok dvignil le na vsakoletno visoko vodo. Tudi Sava po izlivu Savinje ni dosegla visoke vode iz leta 1933. V Radečah je maksimalni pretok dosegel 1536 m³/s ali 54,6 % pretoka iz leta 1933 (2809 m³/s). Drugačne so bile vodne razmere na Paki, Hudinji, Spodnji Voglajni in ostalih že omenjenih vodah. Maksimalni pretoki 4. in 5. junija 1954 so bili ekstremni in nas še posebno, če jih primerjamo s povprečnimi pretoki (Hudinja – Škofja vas 3,15 m³/s; Voglajna – Celje 8,50 m³/s; Paka – Šoštanj 2,70 m³/s) ter prispevnim vodozbirnim območjem, opozorili na takratne katastrofalne razmere. Podatek, da je dosegel specifični odtok Hudinje v zgornjem toku (Socka) okrog 3,54 m³/km²/s, ali Dobrnice v Lembergu 4,77 m³/km²/s, Jasenice v Vitanju m³/km²/s ter dosežene povprečne profilne hitrosti 4,00–5,00 m/s kažejo na izrazito hudourniški in rušilni značaj takratnih voda.

Stanje in posledice

Ob ujmi so razdiralni učinki hudournih voda najbolj prizadeli kraje ob Hudinji ter Celje z okolico. Večerne nevihte 4. junija so povzročile, da je Hudinja, začela že okrog 20. ure v zgornjem toku naglo naraščati in je porušila nekaj jezov in mostov. Po sotočju z Jasenico in Hočno pri Vitanju so njene vode dobivale vse večjo rušilno moč. Stopnjevale so jo naraščajoče količine valečega in plovnega materiala. Največje količine tega materiala sta

transportirali Jasenica in Hočna, ki sta v dobri uri narasli za okrog 2 m. Vode, ki so divjale po vseh grapah, so nasule cele vršaje kamenja, skalovja, prsti in drevja. Po pobočjih so se drug ob drugem prožili usadi in plazovi.

Pod naseljem Socka, kjer se dolina Hudinje razširi, se je ta razlila že več kot 100 m na široko in odložila velike količine odplavljenega materiala. Pred tem sta močno narasla tudi pritoka Vrbnica in Trnovlja, kar je močno vplivalo na porast Hudinje. Ob izlivu Vrbnice so bile hiše poplavljene do višine 2 m.

Kmalu pod Socko se dolina Hudinje zoži in pred sotočjem z Dobrnico ponovno razširi. Dobrnica, ki je močno narasla, je drla in rušila že v zgornjem toku ter dosegla najvišjo vodo okrog 21. ure. Med Pristavo in Lembergom jo je zajezil zemeljski plaz. Za njim je voda narasla za okrog 3,5 m in se razlila izven struge do 2 m visoko. Po ohranjenih zapisih je narasla voda Dobrnice do 23. ure, ko je začela upadati, ob svojem toku podrla dve kmečki hiši, šestnajst gospodarskih poslopij, pet mlinov, štiri jezove, dve žagi in sedem večjih ali manjših mostov. Po dolini je s kamenjem in lesom zasula velike površine njiv in travnikov.

Pri Strmcu, ob sotočju Dobrnice in Hudinje, se je pritisk voda vse bolj stopnjeval. Narasla voda je razdejala strugo Hudinje in preplavila celotni ravninski del z naselji Razdelj, Polže in Strmec. Segla je tudi do 2 m visoko. V Višnji vasi pa je v hiši posestnika Klančnika dosegla celo višino 3,40 m.

Že ob 19. uri je voda Hudinje pod Višnjo vasjo segala do zgornjega roba struge in začela ogrožati železni most v Vojniku. Ponovni nalive in dotok udarnih voda (še posebno zaradi preboja plazu na Dobrnici) so povzročili nenaden porast Hudinje, ki se je s silovito močjo začela razlirati po poljih, travnikih in sadovnjakih. Ko je dosegla svoj višek, je po glavni cesti Vojnika drla 1,5 do 2 m visoko (označbe takratne visoke vode so pritrjene na hiši ob glavni cesti Celjska 10 in 20). Ob vdoru velikih vodnih mas (Vojnik je bil v 20 mi-

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


Tabela 1. Maksimalni pretoki pritokov Savinje ob povodnji 4. in 5. junija 1954.

Vodotok	Merski profil	maks. pretok (m ³ /s)
Hudinja	Vitanje	20,3
	Socka	225
	Vojnik	442
	izliv	440
Dobrnica	Lemberg	122
	Štore	183
Vogljajna	Celje	663
	Zg. Dolič	91,7
Paka	Šoštanj	221
	Levec	69,2
Ložnica	Marija Gradec	118
Gračnica	Vodiško	237

nutah pod vodo) je prišlo do rušenja in odnašanja vsega, kar jim je oviralo odtok. V Vojniku je voda s temelji vred odplavila gasilski dom, šest gospodarskih poslopij in povsem uničila številne kmetije. Že prej ogroženi železni most prek Hudinje zaradi nastale zajezivitve po naplavljeni hlovovini in drugem materialu ni zdržal silovitega pritiska in voda ga je odnesla okrog 400 m nižje na polje. Med Višnjo vasjo in Vojnikom so bili travniki, njive in sadovnjaki povsem uničeni in ponekod nasuti z do 80 cm visokimi prodnimi in peščenimi nanosi. Kjer nanosov ni bilo, je voda v celoti odnesla prst. Podivjane vode so zahtevale tudi človeško življenje. V Višnji vasi je utonila 10-letna deklica, ki se je vrnila v hišo, da bi rešila svoje igrače.

Od Vojnika proti Celju so vode prihrumele kot val, ki je bil visok nad 1 m in širok do 200 m. Po izlivu Hudinje v Vogljajno je povodenj dobila vse večji obseg. Nanj je vplival tudi dotok novih voda ter železniški nasip, ki je zaviral odtok, in seveda sama zajezitev Vogljajne. Prišlo je do razlivanja voda v smeri proti Čretu, Sp. Hudinji in Gaberju ter v predmestne dele Celja. V zahodnem delu mesta so se poplavne vode združile z vodami Ložnice, ki se je tu posebno silovito razlila. Povodenj je tako zajela ves nižinski svet med Škofjo vasjo na severu, Štorami na vzhodu in Arjo vasjo na zahodu.

4. junija 1954 ob 23. uri so se v Celju in okolici oglasile sirene in opozorile na naraščajočo nevarnost. Večji del ozemlja, ki ga je zajela povodenj, je bil že pod vodo, ki je naraščala vse do 3. ure zjutraj (5. 6.). V mestu je talna voda prodrla na površje in napolnila kletne prostore. Po polnočni reševanje zbeganih in prizadetih prebivalcev. Ko je voda dosegla najvišje stanje, je segala v Škofji vasi ponekod skoraj 2 m visoko, vzhodno v Sp. Trnovljah nekoliko manj. V širšem območju Gaberja, Čreta, Zavodenj, Sp. Hudinje, Bežigrada in Nove vasi pa so bile hiše poplavljenе 1,5 m, ponekod tudi do 2,20 m visoko. V Celju so bile, razen ožjega mestnega središča, ki je ostal kot otok sredi razbesnelih voda, preplavljenе vse ulice. Voda je nosila hlovovino, hmeljevke, telefonske drogove, stanovanjsko opremo, kose drvarnic ipd.


Slika 1. Po povodnji Hudinje v Vojniku 5. junija 1954. Vir: Zgodovinski arhiv – Celje.


Slika 5. Povodenj v Celju 5. junija 1954. Glavna, Mariborska ulica pri nekdanji mestni vojašnici. Vir: Zgodovinski arhiv, Celje.


Slika 2. Povodenj na območju Hudinje in Voglajne z naseljem Zavodnja – Čret, 5. junija 1954. Vir: NIVO, Celje.


Slika 6. Po povodnji Celja 5. junija 1954. Na mestu kjer je stala cerkev, stoji danes Hotel CELEIA. Vir: Zgodovinski arhiv, Celje.


Slika 3. Povodenj ob Cinkarni v Celju 5. junija 1954. Vir: Zgodovinski arhiv, Celje.


Slika 7. Povodenj ob Voglajni 5. junija 1954 na odseku Celje – Štore. Vir: Zgodovinski arhiv, Celje.


Slika 4. Ob povodnji porušena hiša v predmestju Celja 5. junija 1954. Vir: Zgodovinski arhiv, Celje.


Slika 8. Visoka voda Savinje je 5. junija 1954 zalila mestni park v Celju. Vir: Zgodovinski arhiv, Celje.

84 Odnášala je tudi živali (prašiče, zajce, perutnino ipd.). Kljub vsem reševalnim naporom je povodenj zahtevala enajst življenj, nekaj oseb je bilo pogrešanih. V samem mestu je bilo osem smrtnih žrtev, od tega so pet trupel potegnili reševalci iz bivše barake »Betona« v Kersnikovi ulici, v Škofji vasi pa so trije utonili v stanovanju, kjer so spali.

Ob povodnji je ogromne škode utrpela tudi industrija, čeprav so delavci za ceno lastnih življenj reševali svoje tovarne. Najbolj prizadeta je bila »Cinkarna«, kjer je voda zalila objekte in strojno opremo v višini metra in več. Enako je bilo v tovarni emajlirane posode, tovarni za predelavo sadja, organskih barvil, tehtnic. Žalosten je bil pogled na mehanični obrat tkalnice »Metka«, kjer je voda uničila vso prejo in blago. Ogromno škode je utrpel tudi lesni obrat »Savinja« in drugi.

Povodenj, kakršne kronisti Celja v tisočletni zgodovini mesta še niso zabeležili, je zahtevala svoj davek tudi na železnici in cestah. Poleg tega, da je bila večina cest neprevoznih, je voda samo na območju mesta porušila sedem mostov, nepričakovano pa je porušila tudi železni most v podaljšanem viaduktu pri hotelu Pošta. Zaradi številnih poškodb, ki jih je povzročila deroča voda na železniškem omrežju, je bil promet povsem prekinjen.

Tržna inšpekcija je da bi preprečila okužbe s tifusom, zaprla več trgovin in dve pekarni, kar je dodatno poslabšalo oskrbo prebivalstva z živili. Ljudje so morali uporabljati le prekuhano vodo, pitna voda pa je bila zagotovljena iz cistern.

V največjem obsegu je povodenj trajala nekako do 3. ure zjutraj, ko so vode začele upadati in se popoldne 5. junija vrnile v svoje struge.

Neurje 4. junija 1954. leta je povzročilo veliko povodenj tudi v Šaleški dolini, kjer je pri Šoštanju precejšnje hidrografske vozlišče (Bečovnica, Toplica, Šentflorjanščica), zaradi katerega so bile poplave tu že od nekdanj pogost pojav. Poplava v noči med 4. in 5. junijem pa je preseгла vse do tedaj in je prešla že v povodenj. Vode, ki so drvele s Paškega Kozjaka in Smodivnika, so povzročile, da je Paka začela naglo naraščati in se okrog 23. ure s pritoki na široko razlila po celotni dolini. Pri tem je nosila s površin, kjer so se prožili številni plazovi, ogromne množine odplavljenega materiala. Velik plaz na Paškem Kozjaku je zasul hišo, v kateri je bilo osem ljudi. Od teh je bilo pet mrtvih, trije pa so bili hudo ranjeni. Pri tovarni usnja v Šoštanju je voda doseгла 60 cm večjo višino kakor pri povodnji leta 1933. Na celotnem poplavnem območju je odložila velike množine hribinskega materiala ter napravila veliko škodo na poljih in travnikih. Razdrla je okrog 15 km cestnega omrežja, porušila ali izpodkopala več cestnih mostov in poškodovala okrog 117 stanovanj ter 56 lokalov in obrtnih delavnic. Povodenj je zahtevala tudi dve človeški žrtvi: v Šoštanju je med spanjem utonil Janez Praprotnik, v Pesju pri Velenju pa pri lovljenju plavajočega lesa

nekdanji dopisnik Poročevalca Franc Lihtenegeter.

Regulacija Savinje in hudournih potokov neodložljiva

Prva večja regulacijska dela za preprečitev poplav na Savinji so bila izvršena v letih od 1877 do 1893 na odseku Levec–Pirhova. Regulacija ja za Spodnjo Savinjsko dolino pomenila veliko pridobitev, v Celju pa so se razmere še poslabšale. Dno Savinje se je začelo ob zaplavljanju s prodnim nanosom postopno dvigati, kar je ožilo korito struge in zmanjševalo njeno prevodnost. Poleg tega je regulacija sprožila še hitrejši dotok visokih voda v izredno neugodno celjsko hidrografske lego. Posledica so bile vse pogostejše poplave, in že v začetku tega stoletja je vzniknila ideja o nujnosti regulacije Savinje skozi mesto. Dve leti po katastrofalni poplavi 1933 (na Savinji v Celju zabeležena ena najvišjih voda s pretokom 1245 m³/s) so se začela regulacijska dela od Tremarij navzgor proti Celju, vendar jih je vojna prekinila. Po povodnji 1954 so se dela neprekinjeno nadaljevala, in to postopoma, kot je razvidno iz priložene karte. Najprej je bila v regulacijo vključena ureditev najbolj kritičnega celjskega ovinka Savinje skozi mesto do izliva Ložnice.

Z zaključkom del leta 1960 je bila nevarnost pred poplavami Savinje v Celjski kotlini v glavnem odpravljena, hkrati pa so bile ustvarjene razmere za ureditev njenih pritokov Voglajne s Hudinjo, Ložnice in Sušnice ter Koprivnice, ki sta tekli skozi samo mesto. Dela so bila končana konec osemdesetih let, le pri Voglajni se urejanje struge po toku navzgor nadaljuje.

Hkrati z regulacijami je bila za zadrževanje konic visokih voda Koprivnice v Ločah leta 1970 zgrajena prva pregrada, za katero je nastalo jezero s površino 113 ha in 5,25 milijona m³ vodne prostornine, imenovano Šmartinsko jezero. Na zgornjem toku Voglajne, na njenem pritoku Tratna, pa je bila kot druga zgrajena pregrada, za katero je nastalo Slivniško jezero s 84 ha površine in 2,5 milijona m³ prostornine zadržane vode.

Z regulacijo Savinje in njenih pritokov ter izgradnjo obeh zadrževalnikov so poplave v Celjski kotlini omejene, ne pa preprečene. Na to nas je opozorila poplava 1980, ki je povzročila precejšnje škode v zahodnih predelih Celja. Da bi območje mesta dokončno zavarovali pred poplavo, bi bilo treba opraviti še nekaj dodatnih regulacij in sanirati obstoječe, kar je le majhen del v primerjavi z že opravljenim delom.

1. Hidrometeorološki zavod Slovenije, arhivski podatki.
2. Indok informacije centra občine Celje.
3. Melik A. in sod., 1954. Povodenj okrog Celja junija 1954.
4. NIVO – Celje, Publikacija, Ureditev voda – osnova za razvoj.
5. Orožen J., 1956. Zgodovinski pregled regulacije Savinje.
6. Slovenski poročevalec, junij 1954.

Marko Kolbezen

Flood of 1954 in Celje Area

Rainstorm in the night from 4 to 5 June, 1954, affecting narrow band from Paški Kozjak to Krško polje in southeastern Slovenia, caused catastrophic flood of Celje and the vicinity areas. The highest stage was at the Hudinja river, resulting in discharge of 440 m³/sec at the mouth to the Voglajna, the specific run-off at Škofja vas being 3150 l/sec/km².

Flood along the Hudinja, in Celje, and in Šalek valley along the Paka, caused destruction of nearly 200 housing facilities, numerous barns, 15 bridges, 5 mills, 4 dams and 2 sawmills. There were 29 casualties as well. Flooded areas in the plains were devastated while the numerous landslides at the slopes of neighbouring hills caused additional damages.

Hydrotechnical regulation in the confluence area of the Hudinja and the Voglajna to the Savinja (1955 to 1988), together with the construction of two accumulation lakes, Šmartinsko and Slivniško, recently reduced the risk of the floods in Celje area.

UJMA

UJMA

UJMA