


# ERICo


ERICo Velenje, Inštitut za ekološke raziskave  
Koroška 58, Velenje,  
SI-3322, p.p. 22  
E-mail: [erico@erico.si](mailto:erico@erico.si)  
URL: [www.erico.si](http://www.erico.si)

ERICo Velenje DP 10/04/03

# PROGRAM VARSTVA OKOLJA ZA OBČINO JESENICE

## 1. FAZA

POROČILO O STANJU OKOLJA V OBČINI JESENICE ZA  
OBDOBJE 1990 - 2002

## **3. ZVEZEK**

***NARAVNOGEOGRAFSKE ZNAČILNOSTI OBČINE JESENICE***


Velenje, NOVEMBER 2004

▼

# 1. FAZA – POROČILO O STANJU OKOLJA V OBČINI JESENICE ZA OBDOBJE 1990 - 2002

## 3. ZVEZEK – NARAVNOGEOGRAFSKE ZNAČILNOSTI OBČINE JESENICE

Naročnik:

**Občina Jesenice**

Oznaka pogodbe:

**P 12/04/02**

Izvajalec:

**ERICo Velenje, Inštitut za ekološke raziskave**

Podizvajalec:

**MARBO d.o.o. Bled**

Odgovorni nosilec:

**Klemen Kotnik, univ. dipl. geog.**

Sodelavci:

**Alenka Markun, univ. dipl. inž. kem.**

**mag. Emil Šterbenk, prof. geog., soc.**

**Matjaž Šalej, univ. dipl. geog., soc. kult.**

**Aleš Janžovnik, univ. dipl. inž. kr. arh.**

**Zoran Pavšek, prof. geog., soc.**

**Mojca Ževart, prof. geog., zgod.**

Avtorji poročila:

**Matjaž Šalej, Aleš Janžovnik, Klemen Kotnik**

Datum:

**2004-11-04**

Direktor ERICo Velenje  
mag. Marko Mavec, univ. dipl. inž. rud.

## KAZALO

| | |
|--------------------------------------------------------|-------|
| <b>1. UVOD – NARAVNOGEOGRAFSKE ZNAČILNOSTI OBMOČJA</b> | ...1  |
| | ...2  |
| 2. GEOLOŠKE ZNAČILNOSTI | ...2  |
| 3. POVRŠJE | ...4  |
| 3.1 NADMORSKE VIŠINE | ...4  |
| 3.2 NAKLONI | ...5  |
| 3.3 EKSPozICIJA | ...5  |
| 4. PEDOLOŠKE ZNAČILNOSTI | ...6  |
| 5. PODNEBNE RAZMERE | ...6  |
| 5.1 TEMPERATURNE ZNAČILNOSTI | ...9  |
| 5.2 PADAVINE | ...11 |
| 5.3 VETROVNE RAZMERE | ...11 |
| 5.4 SONČNO OBSEVANJE | ...12 |
| 5.5 FENOLOŠKE RAZMERE | ...13 |
| 6. VODE | ...13 |
| <b>6.1 KOPENSKE VODE</b> | ...13 |
| <b>6.1.2 POVRŠINSKE VODE</b> | ...13 |
| <b>6.1.2.1 TEKOČE VODE</b> | ...16 |
| <b>6.1.2.2 STOJEČE VODE</b> | ...16 |
| <b>6.1.3 PODZEMNE VODE</b> | ...17 |
| <b>6.1.3.1 KRAŠKE VODE</b> | ...17 |
| <b>6.1.3.2 IZVIRI IN PODTALNICA</b> | ...18 |
| 7. RASTLINSTVO IN ŽIVALSTVO | ...18 |
| 7.1 RASTLINSTVO | ...19 |
| 7.2 ŽIVALSTVO | ...20 |
| 8. POKRAJINA (KRAJINSKA ZGRADBA) | ...22 |
| 9. PRIMARNA RABA PROSTORA | ...22 |
| 9.1 OPREDELITEV POJMA | ...22 |
| 9.2 OPREDELITEV IN POMEN GOZDNEGA PROSTORA | ...22 |
| 9.2.1 GOZD | ...23 |
| 9.2.2 FUNKCIJE GOZDA | |

| | | |
|----------|----------------------------------------------------------------------|-------|
| 9.2.3 | VRSTE GOZDA | ...24 |
| 9.2.3.1  | LESNO PROIZVODNI GOZD | ...24 |
| 9.2.3.2  | VAROVALNI GOZD | ...24 |
| 9.2.3.3  | GOZD POSEBNEGA POMENA | ...25 |
| 9.2.3.4  | ZARAŠČAJOČE POVRŠINE | ...25 |
| 9.2.4 | STANJE GOZDNEGA PROSTORA | ...25 |
| 9.3 | OPREDELITEV KMETIJSKEGA PROSTORA | ...26 |
| 9.3.1 | OPREDELITEV OBSTOJEČEGA STANJA | ...26 |
| 9.3.2 | OPREDELITEV KVALITET IN POTENCIALOV PROSTORA<br>ZA RAZVOJ KMETIJSTVA | ...27 |
| 9.4 | UGOTOVITVE | ...28 |
| 10. | NARAVNA IN KULTURNA DEDIŠČINA | ...29 |
| 10.1 | OPREDELITEV POJMOV | ...29 |
| 10.1.1 | NARAVNA DEDIŠČINA | ...29 |
| 10.1.2 | KULTURNA DEDIŠČINA | ...30 |
| 10.2 | NARAVNA DEDIŠČINA V OBČINI JESENICE | ...30 |
| 10.2.1 | PREGLED NARAVNE DEDIŠČINE | ...30 |
| 10.2.2 | KRATEK OPIS POSAMEZNIH OBJEKTOV NARAVNE<br>DEDIŠČINE | ...31 |
| 10.3 | KULTURNA DEDIŠČINA V OBČINI JESENICE | ...37 |
| 10.3.1 | PREGLED KULTURNE DEDIŠČINE | ...37 |
| 10.3.2 | KRATEK OPIS POSAMEZNIH OBJEKTOV KULTURNE<br>DEDIŠČINE | ...38 |
| 10.3.2.1 | CERKVE IN DRUGI SAKRALNI OBJEKTI | ...38 |
| 10.3.2.2 | OSTALA STAVBNA DEDIŠČINA | ...42 |
| 10.4 | UGOTOVITVE | ...47 |
| 11. | VIRI IN LITERATURA | ...48 |

## **KAZALO TABEL, GRAFOV, SLIK, KART IN FOTOGRAFIJ**

### **KAZALO TABEL**

| | |
|----------------------------------------------------------------------------------------------------------------------------|------|
| <b>Tabela št. 1:</b> : Povprečne mesečne in letne temperature zraka za bližnje dolinske postaje v °C (1961 – 1990); | ...6 |
| <b>Tabela št. 2:</b> Povprečne <b>mesečne in letne</b> temperature zraka za Planino pod Golico (970 m) v °C (1961 – 1990); | ...8 |
| <b>Tabela št. 3:</b> Povprečna <b>maksimalna</b> temperatura zraka za Planino pod Golico (970 m) v °C (1961 – 1990); | ...8 |
| <b>Tabela št. 4:</b> Povprečna <b>minimalna</b> temperatura zraka za Planino pod Golico (970 m) v °C (1961 – 1990); | ...9 |
| <b>Tabela št. 5:</b> Povprečne mesečne in letne padavine 1961 – 1990; | ...9 |
| <b>Tabela št. 6:</b> Trajanje sončnega obsevanja v urah za nekatere bližje postaje (1960 – 1979); | ..12 |
| <b>Tabela št. 7:</b> Sava Dolinka – Jesenice, Členi vodne bilance za obdobje 1961 – 1990; | ..15 |
| <b>Tabela št. 8:</b> <b>Moščansko jezero za akumulacijo HE Moste;</b> | ..16 |

### **KAZALO SLIK**

| | |
|------------------------------------------------------------------------------------------|------|
| <b>Slika št. 1:</b> Potencial prostora za prihodnji razvoj kmetijstva (Janžovnik, 2003); | ..28 |
| <b>Slika št. 2:</b> Zoisov park; | ..34 |

### **KAZALO GRAFOV**

| | |
|-----------------------------------------------------------------|------|
| <b>Graf št. 1:</b> Višinski pasovi v občini Jesenice; | ...4 |
| <b>Graf št. 2:</b> Naklonski razredi površja v občini Jesenice; | ...4 |
| <b>Graf št. 3:</b> Ekspozicija površja v občini Jesenice; | ...5 |

## **KAZALO KART**

| | |
|------------------------------------------------------------------------------|------|
| <b>Karta št. 1:</b> Geološka podlaga; | ...3 |
| <b>Karta št. 2:</b> Povprečna letna temperatura zraka v obdobju 1961 – 1990; | ...7 |
| <b>Karta št. 3:</b> Povprečna letna količina padavin v obdobju 1961 – 1990;  | ..10 |
| <b>Karta št. 4:</b> Vodna mreža; | ..14 |

## **KAZALO FOTOGRAFIJ**

| | |
|----------------------------------------------------------------------------------------------------------|-------|
| <b>Fotografija št. 1:</b> Poškodovanost gozdnega prostora zaradi onesnaževanja (Foto: Janžovnik, 2003).  | ...26 |
| <b>Fotografija št. 2:</b> Kmetijski prostor v občini Jesenice (Foto: Janžovnik, 2003); | ...28 |
| <b>Fotografija št. 3:</b> Naravni most na Mežakli (Naravne znamenitosti..., 2003); | ...31 |
| <b>Fotografija št. 4:</b> Poljanska baba (Naravne znamenitosti..., 2003); | ...31 |
| <b>Fotografija št. 5:</b> Hruška Planina (Naravne znamenitosti..., 2003); | ...32 |
| <b>Fotografija št. 6:</b> Planina pod Golico (Naravne znamenitosti..., 2003); | ...32 |
| <b>Fotografija št. 7:</b> Planina pod Golico; | ...32 |
| <b>Fotografija št. 8:</b> Golica; | ...33 |
| <b>Fotografija št. 9:</b> Golica; | ...33 |
| <b>Fotografija št. 10:</b> Slap Dobršnik (Naravne znamenitosti..., 2003); | ...33 |
| <b>Fotografija št. 11:</b> Kranjski grint (Kranjski grint..., 2003); | ...34 |
| <b>Fotografija št. 12:</b> Zoisova zvončnica (Zoisov park..., 2003); | ...34 |
| <b>Fotografija št. 13:</b> Javorniška slapova; | ...35 |
| <b>Fotografija št. 14:</b> Slap Šum; | ...35 |
| <b>Fotografija št. 15:</b> Vintgar; | ...36 |
| <b>Fotografija št. 16:</b> Mežakla; | ...36 |
| <b>Fotografija št. 17:</b> Mežakla (Naravne znamenitosti..., 2003); | ...36 |
| <b>Fotografija št. 18:</b> Župna cerkev sv. Lenart (Cerkve..., 2003); | ...38 |
| <b>Fotografija št. 19:</b> Podružnična cerkev Marijinega vnebovzvetja in Roka na Savi (Cerkve..., 2003); | ...39 |
| <b>Fotografija št. 20:</b> Župna cerkev Povišanja sv. Križa na Planini pod Golico (Cerkve..., 2003); | ...39 |
| <b>Fotografija št. 21:</b> Župna cerkev sv. Ingenuina in Albuina na Koroški Beli (Cerkve..., 2003); | ...40 |
| <b>Fotografija št. 22:</b> Podružna cerkev sv. Štefana na Blejski Dobravi (Cerkve..., 2003); | ...40 |
| <b>Fotografija št. 23:</b> Zidana kapela (Cerkve..., 2003); | ...41 |
| <b>Fotografija št. 24:</b> Karavanški predor (Drugi arhitekturni objekti..., 2003); | ...42 |
| <b>Fotografija št. 25:</b> Nekdanja poštna postaja in gostilna (Drugi arhitekturni objekti..., | |

| | |
|-------------------------------------------------------------------------------------------------------|-------|
| 2003); | ...44 |
| <b>Fotografija št. 26:</b> Stavba Gimnazije na Čufarjevem trgu (Drugi arhitekturni objekti..., 2003); | ...44 |
| <b>Fotografija št. 27:</b> Štefančevo znamenje (Drugi arhitekturni objekti..., 2003); | ...45 |
| <b>Fotografija št. 28:</b> Pristava (Drugi arhitekturni objekti..., 2003); | ...46 |
| <b>Fotografija št. 29:</b> Blažunova kašča na Potokih (Drugi arhitekturni objekti..., 2003); | ...46 |

## 1. NARAVNOEOGRAFSKE ZNAČILNOSTI OBMOČJA

Po Novi regionalizaciji Slovenije spada Občina Jesenice v mezoregijo Zahodne Karavanke, ki leži na skrajnem severozahodnem robu Slovenije in poteka od tromeje na Peči (1510 m.n.v.) na zahodu, do Jezerskega vrha (1218 m.n.v.) na vzhodu. Na severu je omejena z slovensko-avstrijsko državno mejo, na jugu pa gre meja iz Gornjesavske doline po južni strani Begunjščice (2060 m.n.v.) na Preval (1311 m.n.v.) in po dolini Mošenika do sotočja z Bistrico, naprej po dolini Lomščice čez Javorniški preval (1465 m.n.v.), po Reki do Kokre in po njej navzgor do sotočja z Jezernico in naprej na Jezerski vrh (*SLOVENIJA pokrajine in ljudje, 1998*).

Karavanke so mlado in močno nagubano gorstvo, geološko pestre s številnimi prelomi, kar je močno vplivalo na razgibanost površja. Povirni deli tokov na neprepustnih kamninah sledijo alpski slemenitvi od zahoda proti vzhodu, glavne reke pa so prečno prebile apnenčaste grebene. Prečne doline so zaradi tega zelo ozke z malo primerne prostora za naselitev in kmetijsko rabo (*SLOVENIJA pokrajine in ljudje, 1998*).

---

\* Ime **Karavanke** naj bi izhajalo iz keltske besede »**karawanka**«, kar naj bi pomenilo »skalnat travniki«. Taka je njihova severna stran s skalnatimi stenami ter zelenimi planinami in senožetmi pod njimi.


## 2. GEOLOŠKE ZNAČILNOSTI

Karavanke ležijo južno od periadriatskega šiva in jih zato v geološkem pomenu prištevamo h geotektonski enoti dinaridov. Narinjene so proti jugu. Sestavljajo jih karbonatne kamnine, ki so večinoma z mezozoika: apnenec, dolomit, breča in konglomerat ter silikatne kamnine (večinoma iz paleozoika): peščenjaki in skrilavi glinovci.

Najstarejše kamnine (devonski apnenec, skrilavi glinovci, apnenci spodnjekarbonske starosti) najdemo v okolici Jezerskega, na Pristovškem Storžiču, Virnikovem Grintovcu in Stegovniku. Ob koncu paleozoika so nastale plasti kremenovega konglomerata, peščenjaka, skrilavih glinovcev in glinovcev z vložki apnenca, v katerih je veliko okamnin. Najdemo jih na Javorniškem Rovtu in v Dovžanovi soteski. V srednjem permu so nastali grödenski peščenjaki in glinovci ter konglomerati.

V triasu je območje Karavank prekrivalo plitvo morje, kjer so se usedali apnenci, laporji, dolomiti in skrilavi glinovci. Ob koncu triasa so nastali skladoviti dachsteinski apnenci. Najmlajše kamnine so nastale v eocenu, ko so se v morju odlagali peščenjaki, glinovci in laporji. V teh plasteh je nad Javorniškim Rovtom nastal premog.

Posledica pestrega dogajanja v preteklosti so številni izviri, slapovi in rude, ki pa niso zelo kakovostne in niso nastale v večjih količinah. V Savskih jamah nad Jesenicami so izkoriščali železovo rudo, na nekaterih drugih območjih pa so sledi cinka, svinca, bakra, sadre, živosrebrove in manganove rude ter premoga (*SLOVENIJA pokrajine in ljudje, 1998*).

## 3. POVRŠJE

Zahodne Karavanke so od tromeje na Z izoblikovane kot nizko gozdnato sleme. Šele s Kepo se dvignejo v visokogorje in se nato kot enoten gorski greben razprostirajo do Stola. Vzhodno od Stola se enotno gorovje razcepi. Severno od Vrtače se spusti proti Ljubelju, se ponovno dvigne in se z južnim združi v Košuti. Južno pogorje sestavlja greben Zajmenove peči, ki se strmo spušča v ozko sotesko Mošenika in se zahodno od nje ponovno dvigne v dolgi in ozki greben Begunjščice. Sredogorje, ki povezuje apnenčasti greben Karavank s Kamniškimi Alpami na jugu, se nadaljuje v ozkem pasu do slovensko – avstrijske državne meje na Jezerskem (*SLOVENIJA pokrajine in ljudje, 1998*).

**Karta št. 1: Geološka podlaga;**


### 3.1 NADMORSKE VIŠINE

Kljub temu, da prek 2000 m sega le 14 vrhov, imajo Zahodne Karavanke zaradi velikih višinskih razlik in golih vrhov visokogorski videz. Desetina površja sega prek 1600 m (visokogorski pas), tretjina ga leži med 1200 in 1600m (sredogorski pas), slaba polovica med 800 in 1200 m in le desetina pod 800m.

*Graf št. 1: Višinski pasovi v občini Jesenice;*


Približno 15% območja (površja) jeseniške občine sega prek 1700 m, dobrih 60% ga leži med 1000 in 1700m, 25% pa pod 1000 m. Pod 600 m leži okrog 2% površja.

### 3.2 NAKLONI

*Graf št. 2: Naklonski razredi površja v občini Jesenice;*


Zahodne Karavanke so za Julijskimi Alpami druga najbolj strma pokrajina v Sloveniji, saj ima skoraj tri četrtine površja naklon večji od  $20^\circ$ , le desetina pa manj kot  $12^\circ$ .

Na območju občine Jesenice spada v naklonski razred do  $10^\circ$  ok. 17% površja, v naklonski razred  $10 - 30^\circ$  67% površja in v naklonski razred nad  $30^\circ$  16% površja.

### 3.3 EKSPOZICIJE

*Graf št. 3: Ekspozicija površja v občini Jesenice;*


V občini Jesenice z ok. 67% prevladuje južna (J, JV, JZ) ekspozicija površja.

## 4. PEDOLOŠKE ZNAČILNOSTI

Na nastanek prsti najbolj vplivajo kamnine in izoblikovanost površja. Na skalnatih površinah nad 2000m se prst zaradi podnebnih in reliefnih razmer ni mogla razviti. Nižje se je razvil regosol. Na karbonatnih kamninah je na najbolj strmih pobočjih nastal litosol, drugje pa povečini rendzina, ki se ponekod prepleta z rjavimi pokarbonatnimi prstmi. Na odpornejših silikatnih kamninah prevladuje ranker, na fosilnem pobočnem grušču in na nekoliko bolj uravnanem svetu pa kislja rjava prst, ki v osojnih legah prehaja v mokrotna podzolirana tla. Na manj odpornih silikatnih kamninah je nastala debelejša plast kisljih tal. Za najnižji pas so značilne obrečne prsti in hipogleji.

*\*Ekspozicija, izpostavljenost površja; je značilnost vsakega neravnega reliefa. Opredelimo jo s kotom med severom in smerjo gledanja od višje nadmorske višine proti nižji, izražamo pa z azimutno oznako od 0 do  $360^\circ$  v smeri urnega kazalca. Ekspozicija reliefa torej pove, kam je obrnjeno površje, zato jo tudi izražamo s stranmi neba. Gre za pomembno naravno pokrajinsko prvino, saj vpliva na količino sončne energije, ki jo sprejme površje, in tako posredno vpliva na številne procese (poselitev, človekove dejavnosti...)*

## 5. PODNEBNE RAZMERE

Za celotno občino Jesenice je značilno gorsko celinsko podnebje, ki se razlikuje na vseh treh pokrajinskih delih tega območja. Podnebne razmere v Karavankah in na osojnem pobočju Mežaklje so ostrejšje (nižje temperature, več padavin) kot v Savski dolini, ki ima že zaradi nadmorske višine, odprtosti proti JV, ugodnejše temperaturne, padavinske in vetrovne razmere. Klimatska meteorološka postaja v občini je samo ena in sicer na Planini pod Golico, kjer merijo temperaturo, padavine, veter, vlago, vidnost, oblačnost, stanje tal, višino snega in opazujejo meteorološke pojave. Ker je možno dobiti podatke v literaturi le za temperature in padavine (publikacija za sončno obsevanje je pošla), posebej podatkov na Agenciji RS za okolje Urada RS za hidrometeorologijo nismo naročili. Vprašljiva je tudi značilnost podatkov s postaje Planina za celotno občino, saj je višinska postaja. Še posebej za njen najbolj poseljeni dolinski del, ki ima specifične vetrovne razmere, pa tudi fenološki podatki so v prisojnih legah precej drugačni kot v dolinskih.

### 5.1 TEMPERATURNE ZNAČILNOSTI

Temperaturne postaje v Savski dolini na območju občine Jesenice ni. Temperaturna postaja v Planini pod Golico leži na prisojni strani osrednjega dela Karavank. Temperaturne značilnosti sosednjih in najbližjih dolinskih postaj Rateče (864 m), Radovna (630 m), Golnik (500 m) in Žeje (427 m) za osrednji najbolj poseljeni del občine (dolino), niso identične z razmerami v spodnji Savski dolini. Še najbolj se temperaturne vrednosti približujejo razmeram v najbolj poseljeni Savski dolini na sosednjih temperaturnih postajah Golnik in Žeje. Predvsem zaradi podobne nadmorske višine. Kljub temu so podatki vseh štirih sosednjih postaj zanimivi, že v primerjavi z edino temperaturno postajo v občini Planino pod Golico.

*Tabela št. 1: Povprečne mesečne in letne temperature zraka za bližnje dolinske postaje v °C (1961 – 1990);*

| Temperature | jan  | feb  | mar | apr | maj  | jun  | jul  | avg  | sep  | okt  | nov | dec  | skupaj |
|----------------------------------------------------------|------|------|-----|-----|------|------|------|------|------|------|-----|------|--------|
| <b>Golnik (500 m)</b><br>g.š.: 46°20', g.d.: 14°20' | -0,9 | 1,3  | 4,8 | 9,2 | 13,8 | 16,9 | 19,0 | 18,2 | 15,0 | 10,4 | 4,5 | 0,2  | 9,4 |
| <b>Radovna - HE (630 m)</b><br>g.š.: 46°23', g.d.: 14°2' | -3,2 | -1,6 | 1,6 | 5,9 | 10,8 | 14,0 | 15,8 | 15,1 | 11,7 | 7,0  | 1,8 | -2,0 | 6,4 |
| <b>Rateče (864 m)</b><br>g.š.: 46°30', g.d.: 13°43' | -4,7 | -2,5 | 0,8 | 5,1 | 10,2 | 13,8 | 15,7 | 14,8 | 11,4 | 6,6  | 0,9 | -3,7 | 5,7 |
| <b>Žeje (427 m)</b><br>g.š.: 46°17', g.d.: 14°18' | -2,1 | 0,0  | 3,7 | 8,5 | 13,3 | 16,5 | 18,6 | 17,6 | 14,3 | 8,9  | 3,4 | -1,0 | 8,5 |

*Vir: Klimatografija Slovenije, temperatura zraka 1961 - 1990, MOP, HMZ RS 1995;*


**Karta št. 2:** Povprečna letna temperatura zraka v obdobju 1961 – 1990;


S primerjavo sosednjih dolinskih postaj lahko zaključimo, da se povprečna letna temperatura v Savski dolini, na območju mesta Jesenice, glede na njegovo nadmorsko višino in glede na temperature najbližjih postaj giblje med 8,5 in 9,0°C, temperatura najhladnejšega meseca januarja je na Jesenicah med -1 in -2°C, temperatura najtoplejšega meseca julija pa med 18 in 19°C. Točnejše vrednosti bi dobili seveda z interpolacijo vrednosti sosednjih temperaturnih postaj na območju Jesenic.

Zahodne Karavanke, kjer leži edina temperaturna postaje Planina pod Golico imajo gorsko celinsko podnebje. Povprečna julijska temperatura je na Planini 15,3°C, januarska temperatura pa -2,9°C. Temperaturna postaja Jezersko, ki leži v vzhodnih Karavankah ima dve do tri desetinke nižje januarske in julijske temperature, čeprav leži 100 m nižje. Povprečna letna temperatura do višine 1000 m upada počasneje, nato pa hitreje. Na Planini pod Golico je 6,2°C, kar je 0,3°C več kot na Jezerskem, ki je kotlinska postaja, na Planini pa postaja na prisojnem pobočju (M.Urbanc, 1998).

**Tabela št. 2:** Povprečne mesečne in letne temperature zraka za Planino pod Golico (970 m) v °C (1961 – 1990);

| Povprečne temperature | jan  | feb  | mar  | apr | maj  | jun  | jul  | avg  | sep  | okt  | nov  | dec  | skupaj |
|----------------------------------------------|------|------|------|-----|------|------|------|------|------|------|------|------|--------|
| Planina pod Golico<br>g.š.:46°28',g.d.:14°3' | -2,9 | -1,7 | 1,2  | 5,1 | 9,9  | 13,3 | 15,3 | 14,7 | 11,7 | 7,2  | 2,0  | -1,5 | 6,2 |
| maksimum | 0,9  | 3,1  | 5,0  | 8,4 | 12,6 | 15,5 | 18,1 | 16,3 | 14,3 | 10,2 | 5,7  | 1,7  | 7,2 |
| minimum | -6,9 | -6,4 | -3,3 | 3,1 | 7,4  | 11,7 | 13,3 | 12,5 | 8,6  | 2,7  | -1,3 | 5,7  | 5,2 |

Vir: Klimatografija Slovenije, temperatura zraka 1961 - 1990, MOP, HMZ RS 1995;

Povprečne minimalne in maksimalne temperature nam nakazujejo ekstremne vrednosti (negativne in pozitivne), ki so izmerjene na postaji Planina. Glede na to, da je Planina pobočna postaja v prisojni legi, minimumi niso tako veliki, kot na podobno visoko ležečih postajah, ki ležijo na osojeh ali imajo kotlinski značaj (Jezersko).

**Tabela št. 3:** Povprečna maksimalna temperatura zraka za Planino pod Golico (970 m) v °C (1961 – 1990);

| Maksimalne temperature | jan  | feb  | mar  | apr  | maj  | jun  | jul  | avg  | sep  | okt  | nov | dec  | skupaj |
|-------------------------------------------------|------|------|------|------|------|------|------|------|------|------|-----|------|--------|
| Planina pod Golico<br>g.š.: 46°28', g.d.: 14°3' | 0,9  | 2,6  | 5,8  | 10,1 | 15,2 | 18,5 | 20,9 | 20,3 | 17,3 | 12,4 | 5,9 | 2,1  | 11,0 |
| maksimum | 5,3  | 8,8  | 11,3 | 13,2 | 19,2 | 20,6 | 25,3 | 22,8 | 21,3 | 15,8 | 9,7 | 6,7  | 12,6 |
| minimum | -3,8 | -2,5 | 1,8  | 7,0  | 12,0 | 16,4 | 18,9 | 17,3 | 13,3 | 6,5  | 2,8 | -2,8 | 9,9 |

Vir: Klimatografija Slovenije, temperatura zraka 1961 - 1990, MOP, HMZ RS 1995;


**Tabela št. 4:** Povprečna *minimalna* temperatura zraka za Planino pod Golico (970 m) v °C (1961 – 1990);

| Minimalne temperature | jan | feb  | mar  | apr  | maj | jun  | jul  | avg  | sep  | okt  | nov  | dec  | skupaj |
|-------------------------------------------------|-------|------|------|------|-----|------|------|------|------|------|------|------|--------|
| Planina pod Golico<br>g.š.: 46°28', g.d.: 14°3' | -6,4  | -5,2 | -2,7 | 0,8  | 4,8 | 8,2  | 9,9  | 9,9  | 7,4  | 3,3  | -1,3 | -4,8 | 2,0 |
| maksimum | -2,1  | 0,4  | 0,6  | 5,3  | 7,7 | 10,6 | 12,2 | 12,0 | 10,4 | 7,6  | 2,8  | -1,9 | 3,8 |
| minimum | -12,7 | -9,9 | -8,0 | -2,1 | 2,1 | 5,4  | 3,5  | 6,6  | 4,0  | -0,2 | -4,8 | -8,7 | -0,3 |

Vir: Klimatografija Slovenije, temperatura zraka 1961 - 1990, MOP, HMZ RS 1995;

## 5.2 PADAVINE

Zahodne Karavanke, Savska dolina in Julijske Alpe prejmejo veliko padavin, količina pa se, kot je značilno za Slovenijo, zmanjšuje od zahoda proti vzhodu. Količina padavin praviloma upada tudi z nadmorsko višino. Višje ležeči deli občine so bolj namočeni kot dolinski del. V občini ležijo štiri padavinske postaje, kjer se ali so se v preteklosti opravljale meritve padavin (dežja, snega...): Planina pod Golico, Javorniški Rovt, Hrušica in Jesenice. Glede na to da je za padavine značilno opazno sezonsko, letno in tudi desetletno nihanje, so štiri padavinske postaje dovolj dober pokazatelj količine padavin v občini, tudi zato, ker sta dve dolinski in dve višinski. Število dni s padavinami je med 136 in 148, največ padavin je jeseni. Nad 10 cm debela snežna odeja obleži 45 do 160 dni, odvisno od nadmorske višine, lege in strmine. (M.Urbanc, 1998).

**Tabela št. 5:** Povprečne mesečne in letne padavine 1961 – 1990;

| Padavine (mm ali l/m <sup>2</sup> ) | jan | feb | mar | apr | maj | jun | jul | avg | sep | okt | nov | dec | skupaj |
|-------------------------------------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|--------|
| Planina pod Golico(970m)<br>g.š.: 46°28', g.d.: 14°3' | 106 | 98  | 118 | 148 | 168 | 172 | 161 | 166 | 175 | 164 | 202 | 115 | 1795 |
| Javorniški rovt (940m)<br>g.š.: 46°28', g.d.: 14°6' | 111 | 108 | 128 | 182 | 189 | 190 | 177 | 171 | 191 | 181 | 218 | 132 | 1978 |
| Hrušica* (640m)<br>g.š.: 46°27', g.d.: 14°1' | 113 | 96  | 113 | 146 | 160 | 158 | 165 | 153 | 155 | 155 | 206 | 119 | 1739 |
| Jesenice (523m)<br>g.š.: 46°26', g.d.: 14°3' | 94  | 88  | 104 | 133 | 130 | 153 | 135 | 135 | 151 | 142 | 179 | 108 | 1551 |

Vir: Klimatografija Slovenije, padavine 1961 - 1990, MOP, HMZ RS 1995;

\* 1971 – 1990

**Karta št. 3:** Povprečna letna količina padavin v obdobju 1961 – 1990;


### 5.3 VETROVNE RAZMERE

Glede vetrovnih razmer, vetrove v Savski dolini opredeljuje predvsem njena lega, saj se v smeri doline vetrovi usmerjajo glede na njeno usmerjenost. Vetrovi so v Sloveniji malo raziskani, kar velja tudi za območje občine Jesenice. Kot za večino Slovenije lahko rečemo, da so vetrovi zmerno močni, razen burje v primorju. Vetrovne razmere v občini so posledica usmerjenosti dolin v smeri Z – V. Ob dolinskih vetrovih, med katerimi se pojavljata dolnik ali dolinski veter in gornik (nočni veter) se pojavlja v območju tudi fen.

Dolnik ali dolinski veter piha po dolinah alpskega sveta navzgor, piha predvsem v topli polovici dneva in je znanilec lepega vremena. Gornik ali nočnik je veter, ki piha z gora ali planin v doline. Pojavlja se v nočnih in deloma jutranjih urah.

Fen je veter, ki ga povzročajo gorske pregraje, čez katere se zrak najprej vzpenja, nato pa pada. Na strani dvigovanja prinaša zaradi termodinamičnih procesov oblačno in padavinsko vreme, na nasprotni strani pregraj pa suho in toplo vreme z visokimi temperaturami, ki so do 10°C višje od temperatur na nasprotni strani prepreke. Fen se pojavlja poleg ostalih gorskih dolin tudi v Savski dolini, saj so Karavanke zaradi svoje usmerjenosti ene najbolj izrazitih gorskih pregrad. Reya poroča o močnem viharskem vetru med 4. in 5. februarjem 1936, ki je pihal na Gorenjskem in ga je poimenoval karavanški fen, hitrost vetra pa takrat ni bila merjena. Med 9. in 11. februarjem 1984 je pihal zelo močan veter s hitrostjo 20 m/s, kar ustreza 9 stopnji po Beaufotu (17), in je povzročil velikansko škodo na stavbah in vegetaciji, predvsem na gozdovih. Tudi to je bil karavanški fen. Na višini gorskih slemen (Karavanke, Mežakla, Kredarica...) pogosto pihajo močnejši vetrovi (F. Bernot, 1998).

### 5.4 SONČNO OBSEVANJE

Sončnega obsevanja na temperaturni postaji Planina je veliko, tudi zato ker v leži v toplem pasu na prisojnem pobočju. Manj sončnega obsevanja je na vrhovih, ki so sredi dneva bolj oblačni. Število oblačnih dni je od 109 do 129.

V celinski Sloveniji se giblje sončno obsevanje v kotlinah in dolinah med 1700 in 1800 urami s soncem letno, takšno vrednost bi pokazale po vsej verjetnosti tudi meritve v Savski dolini. Sončnega obsevanja je zaradi megle najmanj pozimi. Vzpeti svet oz. hribovja in gričevja (do okoli 1400 metrov) imajo že bistveno več obsevanja, ki se giblje med 1800 in 1950 urami sonca letno, v ta pas lahko prištevamo tudi prisojno območje Zahodnih Karavank, znotraj ka-

terega leži tudi meteorološka postaja Planina. Še posebej očitne so tu razlike pozimi, ko imajo višje ležeči predeli precej več sonca kot doline in kotline. Višja gorovja, med katere lahko prištevamo tudi sleme Karavank, imajo nižje število sončnih ur (pod 1800), opazna pa je razlika predvsem v poletnem delu, saj oblaki s pokrivnostjo najvišjih vrhov zmanjšujejo število sončnega obsevanja (I.Gams, 1998).

*Tabela št. 6: Trajanje sončnega obsevanja v urah za nekatere bližje postaje (1960 – 1979);*

| | <b>pomlad</b> | <b>poletje</b> | <b>jesen</b> | <b>zima</b> | <b>skupaj</b> |
|-------------------------------|---------------|----------------|--------------|-------------|---------------|
| <b>Kredarica (2514 m)</b> | 453 | 540 | 447 | 350 | 1790 |
| <b>Uršlja gora (1700 m)</b> | 400 | 566 | 432 | 302 | 1700 |
| <b>Rateče Planica (864 m)</b> | 517 | 708 | 445 | 272 | 1942 |
| <b>Brnik (362 m)</b> | 484 | 679 | 347 | 190 | 1700 |

*Vir: I. Gams, Geografija Slovenije, Slovenska matica, 1998;*

## **5.5 FENOLOŠKE RAZMERE**

Fenologija preučuje zakonitosti periodičnih pojavov (faz) v razvojnem ciklu rastlin in živali in ugotavlja njihovo odvisnost od dejavnikov okolja. Pogosto raziskujemo vpliv vremenskih dejavnikov na razvoj rastlin in živali. Med 61 fenološkimi postajami Slovenije na območju občine leži postaja Planina pod Golico, vendar podrobnejše analize podatkov, na Hidrometeorološkem zavodu RS pri Agenciji RS za okolje nismo naročili in podrobneje analizirali. Fenološki podatki so dostopni tudi za bližje in podobne fenološke postaje (Rateče, Lesce in Jezerško), ki pa ne ležijo v občini Jesenice. Prave primerjave in analize fenoloških razmer med Planino pod Golico in Savsko dolino zato ni možno opraviti.

## 6. VODE

Reliefna osnova vodnega omrežja je tako imenovani Savski prelom, ki ločuje Zahodne Karavanke in Julijske Alpe v Zgornje Savski dolini in Kanalski dolini in po kateri teče Sava Dolinka v Ljubljansko kotlino, Bela in Ziljica pa v Kanalski dolini.

Površinski vodni tokovi Zahodnih Karavank so zaradi vložkov nepropustnih kamnin in razmeroma velike količine padavin številni, vendar večinoma krajši. Tako je tudi v občini Jesenice, kjer na stiku apnenca in nepropustnih kamnin izvirajo potoki, ki se v krajšem prečnem toku izlijejo v Savo Dolinko. Proti vzhodu, kjer se hribovje razširi, postane vodna mreža bolj razvejana. Več pritokov dobiva Dolinka iz Karavank, zaradi kameninske sestave, medtem, ko stalnih pritokov, tudi manjših z južnega dela občine (izpod Mežakle) praktično ni, zaradi zakraselosti in karbonatne sestave te alpske planote.

### 6.1 KOPENSKE VODE

#### 6.1.2 POVRŠINSKE VODE

##### 6.1.2.1 TEKOČE VODE

Na izviru zbira Dolinka vode, ki pritekajo iz Julijcev. Na dan prihaja kot kraški izvir Nadiža v dolini Tamar, ponikne v prodnih tleh in se zopet pojavi kot izvir Dolinke v Zelencih. Več pritokov dobiva Dolinka s severne, Karavanške strani, z južne pa le Pišnico z Vršiča, Bistrico iz Vrat in na južni meji občine Jesenice, Radovno iz Krme. Radovna si je južno od Blejske Dobrave v holocenu kot posledico spreminjanja toka zaradi oviranja Ledenika, vrezala slikovito, ozko vintgarsko sotesko - Blejski Vintgar.

Sava Dolinka je osrednja Slovenska reka in najdaljša reka, ki izvira v naši državi. Njen tok od izvira v Zelencih (833 m n.v.) do meje s Hrvaško (134 m n.v.) je dolg 219 km. Povprečen strmec Dolinke je 9,7 ‰ (Bricelj, 1989). Porečje Dolinke, od izvira do HE Moste, meri 273 km<sup>2</sup>. Reka ima prehodni snežni režim z mediteranskim poudarkom, primarni minimum je v februarju, sekundarni pa v avgustu in je skoraj izenačen z decembrskim nižkom. Povprečni srednji letni pretok (Qs) na limnigrafski postaji Jesenice je 11,8 m<sup>3</sup>/s in največji dnevni 232 m<sup>3</sup>/s (starejši podatki od spodnjih v tabeli) (Ilešič, 1948).

**Karta št. 4: Vodna mreža;**


**Tabela št. 7: Sava Dolinka – Jesenice, Členi vodne bilance za obdobje 1961 – 1990;**

| | | | |
|----------------|--------------------------------------------------------|---------------------|-------------------------|
| <b>F</b> | površina zaledja | 258 km <sup>2</sup> | |
| <b>P</b> | povprečne padavine | 2142 mm | 17,49 m <sup>3</sup> /s |
| <b>I</b> | povprečno izhlapevanje | 518 mm | 4,23 m <sup>3</sup> /s  |
| <b>d = P-I</b> | izračunani pretoki (na osnovi padavin in izhlapevanja) | 1623 mm | 13,26 m <sup>3</sup> /s |
| <b>Qs</b> | izmerjeni pretoki | 1338 mm | 10,93 m <sup>3</sup> /s |
| <b>d-Qs</b> | izračunani – izmerjeni pretoki | 285 mm | 2,33 m <sup>3</sup> /s  |
| <b>d-Qs/P</b>  | izračunani – izmerjeni pretoki / povprečne padavine | 13 % | |

Vir: Površinski vodotoki in vodna bilanca Slovenije, Hidrometeorološki zavod RS, 1998;

V preglednici členov vodne bilance je prikazana vodna bilanca na vodomerni postaji Jesenice, ki je edina vodomerna postaja v občini. Površina zaledja je celotno zaledje do povirja. V predzadnji vrstici je prikazana razlika med pretoki, izračunanimi na osnovi padavin in izhlapevanja, ter izmerjenimi pretoki. V zadnji vrstici so razlike prikazane v odstotkih glede na količino padavin. Če bi bil delež minimalen, bi to pomenilo, da so vodno bilančni členi med seboj dobro usklajeni in ustrezajo dejanskim odtočnim razmeram. Večji delež odstopanja pokaže na nepravilnosti, nastale zaradi napake pri določitvi osnovnih merskih podatkov ali prispevnega območja, kar se pogosto dogaja na kraških površinah, kjer hidrografske razvodnice niso enake orografskim. Nekatera neskladja med izmerjenimi in izračunanimi pretoki so lahko posledica izgubljanja vode v živo skalni osnovi ali na prodnem nanosu, kjer je podzemni tok lahko sorazmerno velik glede na površinskega, kar je značilno tudi za Savo Dolinko.

Specifični odtok Dolinke na osnovi izmerjenih pretokov (Hq) je bil na vodomerni postaji Jesenice (523 m, g.š.: 46°26', g.d.: 14°3') med leti 1961 in 1990 - 42,4 l/s/ km<sup>2</sup>, specifični odtok na osnovi izračunanih pretokov (Kq) pa 51,5 4 l/s/ km<sup>2</sup>. V istem obdobju je izmerjeni hidrološki odtočni količnik (KH) na isti postaji znašal 62,49, klimatski odtočni količnik (KK) pa 75,8.

S severa Karavank si potoki sledijo od zahoda proti vzhodu. Ti večji levi pritoki Dolinke so: Dobršnik z Dobrniškimi slapovi, ki se izliva v Savo pri Hrušici, Jesenica, ki priteče izpod Planine pod Golico, vanjo se stekajo Jelenji potok, Beli in Črni potok, ter še nekaj manjših vodnih virov in se izliva v Savo pri Plavžu; Ukova priteče izpod Španovega vrha in se izliva v Savo pri Stari Savi; Javornik pa priteče izpod Javorniškega Rovta in se v Savo izliva pri Javorniku. Na tem potoku so znani slapovi, v zgornjem delu pa tudi manjša hidroelektrarna,. Na Javorniku je med leti 1954 in 1964 delovala tudi vodomerna postaja. Za Javornikom se nizvodno v Savo izteka Bela, ki izvira izpod Hrašenske planine in se izliva v Savo pri Koroški Beli, v njenem povirju je znani izvir Urbas pri Potoški planini; pri Potokih se v Savo izteka potok Sevnik na zahodu, na vzhodu pa Ratibovec, katerega tok predstavlja tudi vzhodno mejo občine v predgorju Stola.

Med slapovi so na območju Jesenic najbolj znani Javorniški slapovi, ležijo skoraj pozabljeni komaj nekaj metrov pod cesto, ki vodi iz Jesenic na Javorniški Rovt. Najlepši je zgornji, 7+ m visok ter do 7 m širok pahljačast slap. Če nanj posije sonce, se pokaže čudovit mavrični lok. Mavrica je vidna, ko se za nekaj metrov dvignemo na melišče ob levi strani slapu. Spodnje slapišče sestavljajo trije približno 6+ m visoki slapovi. Če bi ne bili skriti med stene grape in gosto grmovje, bi bili prav atraktivni.

### 6.1.2.2 STOJEČE VODE

Edina večja stoječa voda v občini je rečno jezero na Dolinki - Moščansko jezero. Jezero leži v začetku Zgornjesavske doline in je eno največjih vodnih akumulacij v Sloveniji. Jezero je nastalo z zaježitvijo za hidroelektrarno Moste leta 1952 (21 MW) pri naselju Potoki. Jezeru in elektrarni je najbližje naselje Moste, po katerem jezero tudi imenujejo. Akumulacijska pregrada leži na meji med dvema večjima pokrajinskima enotama Deželo (najsevernejši del Ljubljanske kotline) in Dolino, ki je že del Alpskega sveta.

Moščansko jezero uvrščamo med umetna, akumulacijska in rečna jezera. Z globino (50 m) ga presegata le umetni Velenjsko in Družmirsko (Šoštanjsko) jezero. Spada tudi med najdaljša jezera, dolgo je 4 km in sega vse do Jesenic. Zaradi strmih brežin in degradacije je neprimereno za rekreacijo.

*Tabela št. 8: Moščansko jezero za akumulacijo HE Moste;*

| <b>Moščansko jezero</b> | umetno, akumulacijsko, rečno jezero |
|---------------------------------|-------------------------------------|
| <b>površina</b> | 0,69 km <sup>2</sup> (69 ha) |
| <b>dolžina</b> | 4 km |
| <b>globina</b> | 50 m |
| <b>nadmorska višina gladine</b> | 523 m |
| <b>obseg</b> | 9300 m |
| <b>volumen</b> | 7 milijonov m <sup>3</sup> |

*Vir: Statistični letopis RS 1993, Zavod RS za statistiko, 1993; Mali leksikon Slovenije, DZS, 1995;*

### 6.1.3 PODZEMNE VODE

#### 6.1.3.1 KRAŠKE VODE

Kraških izvirov v pravem pomenu na območju občine ni, saj izpod Mežakle (Julijci) stalnih izvirov ni, le občasni hudourniki ob večjih nalivi. Izviri izpod Karavank imajo značaj izvirov


kontaktnega krasa oz. stika karbonatnih kamnin in nepropustnih kamnin iz katerih so grajene Karavanke.

### **6.1.3.2 IZVIRI IN PODTALNICA**

Podtalnice Dolinka na območju občine Jesenic nima, saj teče po prodnih nasipinah, ki prekrivajo dolino med Karavankami in Julijci (Savski prelom). Oskrba z vodo torej ni odvisna od podtalnice, ampak od izvirov na območju Karavank, ki imajo kvalitetno vodo.

Med pomembnejše izvire sodijo izviri vseh večjih potokov, levih pritokov Dolinke izpod Karavank (Dobršnik, Jesenica z Jelenjim, Belim in Črnim potokom, Ukova, Javornik, Bela, izvir Urbas pri Potoški planini, Sevnik in Ratibovec).

## 7. RASTLINSTVO IN ŽIVALSTVO

### 7.1 RASTLINSTVO

Rastlinstvo občine Jesenice lahko razdelimo podobno kot v krajinski strukturi na tri enote. V obeh pokrajinsko in reliefno vzpetih delih prevladuje gozd, saj oba dela tako osojna pobočja Mežakle, kot Karavnake spadata med najbolj gozdnate dele Alpskega sveta. V zahodnih Karavankah gozd pokriva dve tretjini površin, delež gozda pa se zaradi opuščanja gorskih kmetijskih zemljišč (planinski pašniki, travniki in senožeti) še povečuje. Rastlinstvo se z nadmorsko višino spreminja. V najvišjih legah nad gozdno mejo v Karavankah je skalnati in meliščni pas, ki prehaja navzdol v travno rušo. Sledi mu pas ruševja, ki pa ni sklenjen. Za pasom ruševja sledi pas smrekovega gozda (Mežakla, Karavanke), ki prehaja v pas mešanega gozda. Ta je pogostejši, kjer so v podlagi silikatne kamnine. V najnižjih rastiščih uspevajo toploljubne združbe gabrovca in jesna, na slabih rastiščih pa gozd rdečega bora. Kljub napredovanju smreke v zahodnih Karavankah tu še vedno rahlo prevladuje bukev. (M. Urbanc, 1998)

Po karti potencialne naravne vegetacije (M. Zupančič, I. Puncer, L. Marinček idr.) spada nižinski del občine v skrajnem vzhodnem delu v združbe nižinskega gozdov hrasta in belega gabra (*Quercus-Ostryetum*), zahodni del, pobočja Mežakle in nižinski deli Karavank pa v združbo bukve in trilitne vetrnice z zemljepisno različico s črnim telohom (*Anemone trifoliae-Fagetum* var. *geog. Helleborus niger*) ter enako združbo z zemljepisno različico s snežno belo bekico (*Anemone trifoliae-Fagetum* var. *geog. Luzula nivea*). Pobočja Karavank razraščajo združbe gorskih bukovih gozdov, in subalpskih smrekovih gozdov, v najvišjih legah pa združbe ruševja (*Rhodotamn-Pinetum mugo*), v pogorju Stola zasledimo tudi negozdno jugovzhodno alpsko visokogorsko vegetacijo s pisano vilovino – negozdni macesnovi sestoji. (F. Lovrenčak, 1998)

Posebnost flore tega dela Slovenije in občine Jesenice so gorske narcise oziroma ključavnice (*Narcissus stellaris*), kot imenujejo to čudovito cvetico domačini. Narcise so takšna floristična znamenitost Golice, ki proti koncu maja in v juniju privablja na Planino pod Golico in v rovtu (s travo poraslo izkrčeno zemljišče v gorskem svetu) množice ljudi - včasih celo prevelike. Nekateri obiskovalci s travnikov trgajo čudovite bele, dišeče ključavnice (pojavlja se tudi ime bedenica) in cvetje odnašajo v dolino. Na Golici domujeta tudi gorski dimek (*Crepis bocconii*) in alpski lisičjak (*Lycopodium alpinum*).

## 7.2 ŽIVALSTVO

Območje občine spada v alpsko območje živalstva, za katerega je značilnih nekaj tipičnih visokogorskih prebivalcev. Najbolj znane so npr. črna planinska kavka (*Pyrrhocorax graculus*), ruševca (*Lyrurus tetrrix*), belka (*Lagopus mutus*) in planinski zajec (*Lepus timidus*), slednja se pozimi odeneta v belo barvo. V alpskem predgorju letajo letajo lepi metulji apoloni, pedici, višje pa tudi rjavčki. Podobno kot v dinarskem območju je tu razširjen gams (*Rupicapra rupicapra*), gorska kuščarica (*Lacerta horvathi*) in črni močerad (*Salamandra atra*). Rdečekraka kobilica (*Chortippus pullus*) naj bi bila v naših Alpah ledenodobni relikv. Na Alpe je vezanih tudi dosti polžev, med njimi nekaj endemov Jugovzhodnih Alp, ki komaj segajo čez meje Slovenije. Del teh živali je alpsko borealnega značaja, torej verjetno preseljenih s severa; npr. Apolon (*Parnassius apollo*) in planinski zajec, druga skupina živali pa so oromediteranske vrste in so od tam mestoma prodrle v notranja evropska in azijska gorovja. V preteklih desetletjih so lovci v Alpah naselili tudi alpskega kozoroga (*Capra ibex*), muflona (*Ovis ammon musimon*) in jelena damjaka (*Cervus dama*), ki pa v teh območjih niso avtohtone vrste.

## 8. POKRAJINA (KRAJINSKA ZGRADBA)

Krajinsko zgradbo občine Jesenice zaznamuje njena lega in obseg na prehodu iz zgornje Savske doline v Deželo in Blejski kot. Območje občine lahko pokrajinsko razdelimo na tri dele. V južnem delu ločimo v občini osojna pobočja Mežakle, v osrednjem delu dolinsko dno ob Savi Dolinki. Severni reliefno najobsežnejši del predstavljajo prisojna pobočja osrednjega dela Karavank med Stolom in Babo. Najbolj poseljeni del je osrednji, ki predstavlja dolinsko dno Zgornjesavske doline.

Nekdanja občina Jesenice, ki je obsegala celotno zgornjo Savsko dolino in Deželo, se je ob novi lokalni samoupravi razdelila na tri občine osrednjo - Jeseniško, zahodno - Krajskogorsko in vzhodno - Žirovniško. Njena značilnost pred razdelitvijo je bila ta, da je bilo razmerje med dolžino v smeri V - Z in širino v smeri S - J zelo veliko, občina (danes je to upravna enota) in je veljala kot dober primer občine, katere meje se precej ujemajo z naravnimi mejami povodja zgornje Save (Dolinke), po krajinski zgradbi tipične alpske ledeniške doline.

V nasprotju z regijami v Julijcih (Mežakla), kjer zavzemajo karbonatne kamnine  $\frac{3}{4}$  ozemlja so zahodne Karavanjke (Z od Stolove skupine) litološko bolj pestre (apnenci, dolomiti, permokarbonske kamnine: skrilavci peščenjaki, konglomerati...). Podobne značilnosti imajo tudi južna pobočja zgornje Savske doline. Zato so ti pokrajinski deli reliefno manj strmi in primernejši za poselitev, pa tudi bolj podvrženi preperevanju ter zato bolj prekriti z odejo prsti in s tem skoraj do vrha poraščeni z gozdom. Zaradi vododržnih sedimentov so tudi bolj poseljeni. Glede na krajinsko zgradbo je okoljsko Zgornjesavska dolina bolj podobna Karavankam, kot Julijcem. Obdelana zemlja in naselja ležijo pretežno na kvartarnih prodnih nanosih v dolini in na vododržnih premokarbonskih kameninah nad Jesenicami (Gams, 1998, 232).

### Pokrajinski deli

**a) Planota Mežakla**, je robna planota Julijskih Alp. Po strukturi in relativni nadmorski višini predstavlja postopen prehod in dolinskega sveta v visokogorje. V osrednjem delu, ki ne leži v občini Jesenice, spominja njen uravnani del na dinarske kraške planote, alpski izgled pa ji dajeta ledeniška preoblikovanost ter planinsko gospodarstvo. Severna osojna pobočja Mežakle v občini Jesenice so praktično neposeljena zaradi velikih strmin in velike reliefne energije, nad Dolinko je po pobočju tod speljana le avtocesta Vrba - Hrušica.

**b) Zgornjesavska dolina** reliefno predstavlja ločnico med Karavankami na S in Julijskimi Alpami na J. Njena premočrtnost in smer V-Z je posledica t.i. savskega preloma, ki se nadaljuje v Kanalsko dolino. Relief je preoblikovala tekoča voda in Zgornjesavski ledenik, ki je najmočneje spreminjal površje v pleistocenu. V Dolini so reliefno najbolj značilne fluvio gla-

cialne terase, ki tvorijo glavnino ravnega sveta za obdelovanje in naselitev. Prebivalstvo je najmočnejše zgoščeno v tem pokrajinskem delu občine, v centralnem naselju Jesenice. Ostala naselja, ki ležijo v dolini ali na stiku Savske doline z obema ostalima pokrajinskima enotama pa so: Hrušica, Javornik, Koroška Bela, Blejska Dobrava in Lipce.

V Zgornjesavski dolini se zbirajo vode tako severnega dela Julijcev, kot zahodnih Karavank. Pritoki severnih Julijcev v dnu doline ustvarjajo v dolini prodne vršaje. V Spodnji savski dolini pod severno Mežaklo površinskih tokov zaradi zakraselosti te planote. V južnem delu občine prevladujejo torej hudourniški pritoki, le na skrajnem vzhodu se je pod vplivom globalne erozije vrezala reka Radovna, ki je v holocenu izoblikovala slikoviti Blejski Vintgar.

**c) Karavanke** so pokrajinsko največji del Jeseniške občine. Obsegajo ves severni del od Savske doline do vrha Karavank, kjer občina po slemenu Karavank meji na Republiko Avstrijo. V območju občine ležijo v tem pokrajinskem delu naselja Plavški Rovt, Planina pod Golico, Prihodi in Potoki. K jeseniškemu delu Karavank prištevamo gorski hrbet med Hruškim vrhom (Baba), preko Golice, Struške do Belščice in Potoškega Stola. Na območju občine se Zahodne Karavanke pojavljajo kot enoten gorski greben. Ta se brez pravega predgorja dviguje nad Gornjesavsko dolino v visokogorje. Veriga se razcepi šele vzhodno od Stola. Pokrajinska enota je geološko pestra, površje razgibano, relativna višina in nagibi površja pa poleg Julijskih Alp najvišji v Sloveniji. Na območju občine je pod tem pokrajinskim delom speljan železniški Karavanški predor, v neposredni bližini (že v občini Kranjska Gora) pa tudi sodoben cestni. Karavanke so bile namreč v preteklosti, v prometnem, družbenem in pokrajinskem smislu izrazita naravna ločnica med Koroško in Kranjsko. Povirni deli potokov, levih pritokov Save, ležijo praviloma na nepropustnih kameninah in so številni, vendar večinoma krajši.

## **9. PRIMARNA RABA PROSTORA**

### **9.1 OPREDELITEV POJMA**

S pojmom primarna raba prostora opredeljujemo vse tiste dejavnosti, ki so v veliki meri vezane na naravne značilnosti prostora (nadmorsko višino, naklone strmin, usmerjenost pobočij, geološko in talno sestavo, mikroklimatske značilnosti ipd.). Vsi ti dejavniki pogojujejo razvoj dejavnosti na določenem območju. Med primarnimi rabami sta najpomembnejši gozdarstvo in kmetijstvo. Kmetijstvo zaradi »večjih prostorskih zahtev« zavzema najboljša zemljišča, manj ustrezna zemljišča pa so običajno prepuščena gozdu.

### **9.2 OPREDELITEV IN POMEN GOZDNEGA PROSTORA**

Po splošni definiciji zakona o gozdovih je gozd zemljišče, poraslo z gozdnim drevjem v obliki sestoja ali drugim gozdnim rastjem, ki zagotavlja eno izmed funkcij gozda. V sklop gozda spadajo tudi vse tiste površine, na katere ima gozd kot ekosistem neposreden vpliv. (*ZG, Ur. l. RS, št. 30/1993, 3. člen*). Z vidika okolja je gozd zelo pomemben ekosistem, ki v svoji zgradbi kaže vertikalno in horizontalno razslojenost. Prav zaradi kompleksnosti zgradbe in s tem povezanih funkcij ima gozd v prostoru številne pozitivne učinke.

#### **9.2.1 GOZD**

Gozd pokriva nekaj več kot 60% površja jeseniške občine. Večina gozda (69%) je na strmih pobočjih Karavank in Mežakle v višinskem pasu med 700 in 1300 m n.v. Nekoliko manj so poraščeni vrhovi in dolinsko dno. Na vrhovih zaradi klimatskih značilnosti prevladujejo predvsem visokogorski travniki, resave in grmičevje bora. Na dnu doline, pa so bili nižinski bukovi gozdovi izsekani zaradi urbanizacije in industrije. Ostanke prvotnih nižinskih gozdov so tukaj ohranjeni le v zelo majhnih krpah. Tam kjer so gozdni sestoji dobro ohranjeni ti niso razdrobljeni, ampak gozd tam tvori homogeno površino, kar je z vidika ekologije zelo pozitivno. Prevladujejo predvsem mešani (46%) in iglasti gozdovi (30%). Ostalih gozdnih površin je manj: 7,5% - listnatih gozdov, 5,5% visokogorskih gozdov nizkega bora, 1% - grmičaste gozda. Glede na višinske pasove se spreminja tudi drevesna sestava. Pri dnu, na n.m.v. 400 do 600 m prevladujejo bukovi sestoji. Ti v pasu med 600 in 1200 m n. m. v. preko bukovo-jelovih sestojev (*Abieti-Fagetum*) postopoma preidejo v jelovo-bukove sestoje med katere je mestoma primešana smreka. Sledijo jelovi sestoji (*Abietum*). Nad 1500 m n.m.v. jelko v ses

toju gozda zamenja smreka. Smrekovi gozdovi se na vršacih zaključijo z ruševjem in visokogorskimi travišči (*GZRS, corine.shp/vispas.grd, 1996*).

### **9.2.2 FUNKCIJE GOZDA**

Gozd v Sloveniji predstavlja matico<sup>3</sup> prostora, čeprav je ta v enotnih homogenih površinah ohranjena le še na višjih, za kmetijstvo neprimernih zemljiščih. Podobno je tudi v občini Jesenice. Kljub vsemu gozd zaradi prostorskih značilnosti ostaja najpomembnejši element krajine, saj je poleg urbaniziranega dela najbolj opazen pojavni element – gradi osnovno podobo prostora. V primerjavi z drugimi območji, kjer je gozd skozi zgodovino prešel različne faze, je ta tukaj zelo dobro ohranjen. Da gozd ni bil podvržen pretirani eksploataciji se gre zahvaliti predvsem prostorskim značilnostim (strmi bregovi). Prav zaradi manj ugodnih površin za kmetijstvo je bil izkrčen le manjši del gozda v nižinskem delu. V času industrijske revolucije je podobno kot ostali gozdovi tudi tukaj predstavljal pomemben vir lesa tako za kurjavo kot tudi za podporni material v Savskih jamah, kjer so izkopavali rudo. V tistem obdobju je bilo izsekavanje okoliških gozdov v občini tudi najbolj intenzivno. Z opuščanjem rudarjenja se je postopoma zmanjšalo tudi krčenje. S tem se je izboljšalo tudi stanje gozda. V današnjem času predstavlja gozd tukaj vse večjo kvaliteto življenja, saj vpliva na fizično, bivalno in socialno okolje. Danes vemo, da gozd opravlja številne funkcije. Te opravlja zaradi svojih specifičnih značilnosti, ki so pogojene z njegovo zgradbo (pogojena z naravnimi dejavniki: relief, klima, itd.), dobro dostopnostjo in relativno odprtostjo sistema. V osnovi delimo funkcije gozda na lesno-proizvodne, okoljevarstvene in kulturno pogojene. Med njimi je danes še vedno primarna in najbolj pomembna proizvodna funkcija, saj gozd tudi danes ostaja zelo pomemben vir lesa in hrane (gojenje divjačine, nabiranje plodov). Prav iz tega razloga je zelo pomembno, da se gozdovi poskušajo ohraniti v kar se da največji meri. Druga zelo pomembna funkcija, ki jo opravlja gozd je okoljevarstvena oziroma ekološka. To bi lahko v osnovi razdelili še na več podskupin. Prvenstveno igra gozd zelo pomembno varovalno vlogo, saj ščiti pred erozijo, vetrom in drugimi naravnimi dejavniki. Gozd zaradi značilne zgradbe in slojevitosti sestojev utrjuje tla, predvsem pa uravnava hidrološke razmere, ki so zlasti v Sloveniji eden glavnih razlogov za plazove, blatne toke, itd. Varovalna vloga je močno izpostavljena tudi v občini Jesenice, saj so zaradi strmih pobočij ta zelo plazovita. Poleg tega ima gozd zelo velik pomen pri higiensko-zdravstvenih razmerah v okolju. Gozd je namreč ogromen filter sistem. V Jesenicah je zlasti pomemben saj zadržuje del dima in prahu, ki prihaja od Acroni Jesenice. Da je

*3 = Matica pomeni osnova. To pomeni, da bi bil prostor v primeru, da tukaj ne bilo nobene druge dejavnosti poraščen z gozdom.*

temu res tako pričajo tudi številna poškodovana drevesa. Tretja prav tako pomembna in v zadnjem času vse bolj prisotna/poudarjena pa je kulturno pogojena funkcija gozda. V tem sklopu gozd opravlja številne najrazličnejše funkcije. Med njimi so najbolj pomembne: rekreacijska, turistična, vzgojno-raziskovalna, obrambna, estetska in nenazadnje dediščinsko-varnostna. Gozd zaradi vse bolj stresnega življenja postaja tudi zelo pomembne prostor za oddih in rekreacijo. V njem se poleg sprehajanja in opazovanja narave odvija vse več oblik rekreacije – tek, kolesarjenje, igra, itd. Zaradi terena je ta manj prisotna v občini Jesenice. Kljub vsemu pa je mogoče opaziti, da v tem delu, zlasti gorniki veliko uporabljajo gozd za svoje pohode. Zlasti v Jesenicah pa ima z vidika krajine gozd tudi zelo pomembno estetsko vlogo. Gozd je namreč ključni element, ki gradi in členi krajinski prostor in tako ustvarja videzno zanimiv prostor. Hkrati tukaj zmanjšuje tudi videzno negativne vplive. S tem seveda posredno vpliva tudi na kakovost bivanja, ki bi bila v še dodatno degradiranem okolju veliko slabša kot je sedaj. Kadar so vse omenjene funkcije v gozdu posebej poudarjene in ključne za kakovost nekega okolja, lahko gozd dobi tudi dediščinsko funkcijo. Zlasti, če so v gozdu prisotne še določene redke ali ogrožene rastlinske in živalske vrste. Takrat se določi stopnja varovanja in predpiše režim, ki predpisuje kaj se v takšnem gozdu sme ali ne sme. Takih gozdov v občini Jesenice ni.

### **9.2.3 VRSTE GOZDA**

#### **9.2.3.1 LESNO PROIZVODNI GOZD**

Gozd, ki se v večini uporablja za nemem proizvodnje lesa in lesne mase opredeljujemo kot lesno-proizvodni gozd. Glede na delež je tega gozda v Sloveniji največ. Nič drugače ni tudi v občini Jesenice. 95,45% (23,0 km<sup>2</sup>) vseh gozdnih površin je v občini trajno namenjenih proizvodnji lesa (GZRS, gozd.shp, 1996).

#### **9.2.3.2 VAROVALNI GOZD**

Gozdove, ki v zaostrenih ekoloških pogojih varujejo sebe, svoje zemljišče in nižje ležeča zemljišča ter gozdove, ki imajo poudarjeno ekološko funkcijo opredeljujemo kot varovalne gozdove. V občini Jesenice je takšnih gozdov slab 1,5%, njihova skupna površina pa znaša dober km<sup>2</sup>. Večina varovalnih gozdov (63,21%) na občinskem teritoriju se nahaja v pasu med 400 in 1000 m n.m.v. V 25,54% so ti v pasu med 1700 in 1800 m n.m.v. V preostalem deležu pa pokrivajo ostale nadmorske višine. Ne glede na nadmorsko višino se največ varovalnih gozdov v občini pojavlja prav na največjih strminah – nad 30°. To je po svoje razumljivo, saj


je na takšnih strminah verjetnost erozije zelo velika, zato so tukaj gozdovi tudi dobili poseben status (GZRS, gozd.shp/vispas.grd/strmine.grd, 1996).

### **9.2.3.3 GOZD POSEBNEGA POMENA**

Gozd posebnega pomena je opredeljen kot gozd v katerem je zaradi njegovih ekoloških značilnosti izrazito poudarjena raziskovalna, zdravstveno-higienska in varovalna funkcija. Med tovrstne gozdove uvrščamo tudi vse tiste gozdove, ki imajo močno poudarjeno poučno, rekreacijsko, turistično, estetsko oziroma obrambno funkcijo. Gozdovi s posebnim pomenom so tudi gozdovi, ki se nahajajo na območjih, ki so razglašena za naravne znamenitosti. Na območju občine Jesenice gozdov s posebnim namenom ni.

### **9.2.3.4 ZARAŠČAJOČE POVRŠINE**

Problem zaraščanja površin v občini Jesenice ni preveč pereč. Zaraščajočih površin je na celotnem teritoriju le dober odstotek. Zaraščajo se predvsem visokogorske planjave, kjer so v preteklosti pasli živino. V delnem zaraščanju so tudi določeni opuščeni deli, kjer je nekoč prevladovala industrija.

## **9.2.4 STANJE GOZDNEGA PROSTORA**

Glede na delež gozdnih površin v občini je mogoče trditi, da je gozd v tem delu zelo dobro ohranjen. Pozitivno je tudi dejstvo, da so gozdne površine v večini sklenjene in dokaj homogene. Razlog za takšno ohranjenost je preprost. Občina Jesenice namreč leži v Alpskem prostoru, večina njenega teritorija pa pokriva zelo strma pobočja, ki razen za gozdno rabo niso primerna za nič drugega. Tako je bil gozd v tem delu izkrčen le na dnu doline in na nekoliko bolj položnih pobočjih. Na večini površin, kjer je bil včasih gozd so danes urbane površine. Zaradi industrijskega obremenjevanja in onesnaževanja okolja je zlasti na vrhovih okoliških hribov opazna zelo velika poškodovanost gozdov. Ta se ocenjuje na 70-90%. Najbolj prizadeti so predvsem iglavci. Zaradi poškodovanosti gozdov so zlasti na strmih pobočjih že opazni usadi zaradi slabše stabilnosti in erozije tal. Zaradi vdorov, ki so se zgodili so se je poškodoval tudi manjši delež gozda na nižje ležečih legah. Tukaj je sicer gozd v dokaj dobrem stanju. Posledice onesnaževanja pa niti niso opazne.

**Fotografija št. 1:** Poškodovanost gozdnega prostora zaradi onesnaževanja (Foto: Janžovnik, 2003).


### **9.3 OPREDELITEV KMETIJSKEGA PROSTORA**

Kmetijstvo je gospodarska panoga, ki obsega pridelovanje kmetijskih rastlin oziroma živinorejo ter storitve za rastlinsko pridelavo oziroma živinorejo, razen veterinarskih storitev. Kmetijstvo je vezano izključno na naravne danosti prostora (ZKme, Ur. l. RS, št. 54/2000, 3. člen). Za kmetovanje so najbolj ustrezna ravna ali nekoliko strmejša pobočja, kjer je obdelava s kmetijskimi stroji še mogoča. Na takšnih površinah je možen razvoj intenzivnega poljedelstva. Tam kjer so površine manj dostopne, pa le še ekstenzivno travništvo in pašništvo.

#### **9.3.1 OPREDELITEV OBSTOJEČEGA STANJA**

Na območju občine Jesenice je zaradi naravnogeografskih značilnosti prostora malo ustreznih kmetijskih površin, zato je teh na celotni občini le 17,25%. Večji del kmetijskih površin je na južnem pobočju Karavank, saj so tukaj zaradi ustrezne ekspozicije razmere za kmetijstvo najbolj ugodne. Najbolj pogoste so na Savskih terasah predvsem na vzhodnem delu občinskega ozemlja (območje okrog tovarne Arconi). Nekaj malega jih je tudi na skrajnem zahodu. V splošnem, zaradi reliefnih značilnosti prevladujejo predvsem pašniki. Ti zavzemajo 83,57%

vseh površin namenjenih kmetijstvu. Preostali del zavzemajo kmetijske površine z večjimi območji naravne vegetacije, kar je z vidika obremenjevanja okolja pozitivno. Vegetacija predstavlja namreč naravni filter sistem, ki preprečuje izpiranje škodljivih snovi v okolje. V sistemu poljske delitve prevladujejo grude. Grude so posebna oblika poljske delitve, ki je bila praviloma omejena zgolj na bolj razgibane predele nastale pa so z delitvijo posameznih celkov, vendar le tam kjer je to dovoljevala velikost in kvaliteta površin. V občini Jesenice lahko govorimo o posebnih oblikah razdelitve na grude, saj so te do določene mere nastale tudi ob naseljih, ki so že zdavnaj izgubila agrarni značaj ali pa le-tega nikoli niso imela. Za grude je značilno tudi, da se glavnem držijo naravnih značilnosti in razgibanosti terena. To je lepo opazno tudi na obravnavanem območju. Na nekoliko strmejših pobočjih parcelo sledijo konfiguraciji terena, na nekoliko bolj ravninskem pa njive praviloma dobijo skoraj vedno bolj dosledno in pravilno ureditev. Intenzivne kmetijske površine se v občini Jesenice v večini nahajajo na položnejšem terenu (med 0 in 10°), na n.m.v. med 400 in 600 m. Nekoliko drugače je s pašniki. Ti se v večini nahajajo na višjih nadmorskih višinah – med 1300 in 1800 m. Tukaj so nakloni večinoma med 20 in 45° (GZRS, *kmetpov.shp/vispas.grd*, 1996).

V splošnem je stanje na področju kmetijstva slabo. Intenzivnih obdelovalnih površin tako rekoč ni. Obstoječe zlasti njivske površine pa zaradi močnega onesnaževanja postopoma izgubljajo svoj pomen, saj so tla neustrezna za kakšno koli pridelavo. Zelo podobno je tudi s pašniki, ki zaradi opuščanja planšarske kulture ne služijo več svojemu namenu. Ekstenzivni pašniki se zato postopoma zaraščajo.

### **9.3.2 OPREDELITEV KVALITET IN POTENCIALOV PROSTORA ZA RAZVOJ KMETIJSTVA**

Jesenice imajo zaradi svojih specifičnih značilnosti prostora zelo malo možnosti za razvoj kmetijstva. K temu v prvi vrsti pripeva pomanjkanje ustreznega prostora – pozidan prostor, onesnažena tla ali preveč strm teren. Širitev dejavnosti izven obstoječih območij te dejavnosti je nemogoča. To pomeni, da je treba možnosti iskati znotraj že obstoječih kmetijskih površin. Glede na kakovost zemljišč so za kmetijstvo najbolj ustrezne površine, kjer se danes nahajajo pašniki. Tukaj so tla namreč najmanj obremenjena. Edini problem tukaj je, da so zaradi nadmorskih višin klimatski pogoji v tem predelu neugodni, zato je prostor vsaj za intenzivno pridelavo manj ustrezen. Še vedno pa je tukaj možno ekstenzivno pašništvo, ki bi ga bilo smiselno ohraniti.

**Slika št. 1:** *Potencial prostora za prihodnji razvoj kmetijstva (Janžovnik, 2003);*


*zelo primeren*

*neprimeren*

**Fotografija št. 2:** *Kmetijski prostor v občini Jesenice (Foto: Janžovnik, 2003);*


## 9.4 UGOTOVITVE

V rabi prostora v občini Jesenice prevladuje predvsem gozdni prostor. Ta je v primerjavi z drugimi predeli naše države dobro ohranjen – velike, sklenjene površine. Prevladujeta predvsem mešani in iglasti gozd. V večini gre za lesno-proizvodni gozd. Le na manjših arealih, kjer

so nakloni in stabilnostne razmere terena slabe pa se nahaja tudi varovalni gozd. Kljub dobri ohranjenosti gozdne matice kaže gozd precej veliko poškodovanost. Ta je v prvi vrsti posledica onesnaževanja zraka. Najbolj so prizadeti iglasti gozdovi na okoliških vrhovih. Zaradi onesnaževanja zraka in posredno tudi tal, je dodatno močno prizadeto tudi kmetijstvo, ki je zaradi naravnih danosti omejeno na skrajne robove občinskega teritorija. Tu so namreč edine dovolj ravne površine za intenzivno kmetovanje. V občini je zelo veliko pašnikov. Ti se nahajajo predvsem gorskih planjavah in nekoliko bolj strmih južnih pobočjih. Žal so te površine kljub svoji kvaliteti zaradi neugodnih klimatskih razmer neustrezne za ostale kmetijske dejavnosti.

## **10. NARAVNA IN KULTURNA DEDIŠČINA**

### **10.1 OPREDELITEV POJMOV**

#### ***10.1.1 NARAVNA DEDIŠČINA***

Pojem označuje vsa območja, kompleksne in druge naravno oblikovane objekte v slovenskem in širšem prostoru, ki so zaradi svoje izjemnosti, tipičnosti, njihove kompleksne pojavnosti ali njihovega ekološkega vidika v javnem interesu. Gre torej za naravne vrednote<sup>1</sup> in znamenitosti<sup>2</sup>, ki se jim zaradi izstopajoče pojavnosti pripiše nek globlji kulturni pomen, ki za sabo potegne tudi določeno odgovornost. Naravna vrednota je poleg redkega, dragocenega ali znamenitega naravnega pojava tudi drug vredni pojav, sestavina oziroma del žive ali nežive narave, naravno območje ali del naravnega območja, pa tudi določen ekosistem, krajina ali oblikovana narava. Med naravne vrednote se torej uvrščajo zlasti geološki pojavi, minerali in fosili ter njihova nahajališča, površinski in podzemski kraški pojavi, podzemске jame, soteske in drugi geomorfološki pojavi, ledeniki in oblike ledeniškega delovanja, nekateri izviri, slapovi, brzice, jezera, barja, potoki in reke z obrežji, deli morske obale, določene rastlinske in živalske vrste, njihovi izjemni osebki ter njihovi značilni življenjski prostori, ter kot že rečeno nekateri ekosistemi, izjeme krajine in določeni segmenti oblikovane narave (*ZON, Ur. l. RS, št. 56/1999, 4. člen*).

*1 = naravna vrednota*

*Naravno oblikovan objekt, ki se mu zaradi njegovih značilnosti priznava veliko načelno vrednost in se mu zato daje prednost pred ostalimi vrednotami.*

*2 = naravna znamenitost*

*Naravno oblikovan objekt, ki je zaradi svojih značilnosti bolj poznan od drugih podobnih objektov v naravi.*

## **10.1.2 KULTURNA DEDIŠČINA**

Pojem označuje območja in komplekse, grajenih in drugače oblikovanih objektov, predmete ali skupine predmetov oziroma ohranjena materializirana dela kot rezultat ustvarjalnosti človeka in njegovih različnih dejavnosti, družbenega razvoja in dogajanj, značilnih za posamezna obdobja v slovenskem in širšem prostoru, katerih varstvo je zaradi njihovega zgodovinskega, kulturnega in civilizacijskega pomena v javnem interesu. Med kulturno dediščino se uvrščajo predvsem arheološka najdišča in tam najdeni predmeti, naselbinska območja, zlasti stara mestna in vaška jedra, oblikovana narava in kulturna krajina, stavbe, njihovi deli oziroma skupine stavb umetnostne, zgodovinske ali tehnične privlačnosti, pa tudi stavbe in drugi predmeti, ki so v zvezi s pomembnimi osebami in dogodki naše politične, gospodarske in kulturne zgodovine. Med tovrstno dediščino spada tudi vso arhivsko gradivo, knjižnično gradivo, predmeti ali skupine predmetov zgodovinskega, umetnostno-zgodovinskega, arheološkega, umetnostnega, sociološkega, antropološkega, etnološkega ali naravoslovnega pomena, ki izpričujejo zgodovinska dogajanja na Slovenskem (*ZVKD, Ur. l. RS, št. 7/1999, 2. člen*).

## **10.2 NARAVNA DEDIŠČINA V OBČINI JESENICE**

### **10.2.1 PREGLED NARAVNE DEDIŠČINE**

Občina Jesenice spada med manjše občine v Sloveniji. Na celotnem občinskem ozemlju leži kar 16 objektov dediščinske vrednosti. Med njimi so predstavniki geomorfološke, površinske dediščine: naravni most na Mežakli in osamela skala Poljanska Baba, predstavniki geomorfološke in hidrološke dediščine: Soteska potoka Doberšnik s slapovi, Javorniški slapovi, Slap Šum in najbolj znana Soteska Vintgar ter številna krajinska območja, ki jih lahko zaradi spleta naravnih in kulturnih dejavnikov uvrstimo med izjemne krajine, ne le zaradi značilne krajinske podobe ampak tudi zaradi naravnih značilnosti območij – Hruška planina, Planina pod Golico, Golica, Medji dol, Mežakla in drugi. Posebnost v tem pogledu je tudi Zoisov park, kjer gre za kompleksno območje znotraj katerega se lahko najdemo številne zelo zanimive predstavnike rastlinskih in živalskih vrst, pa tudi zanimive geološke in hidrološke pojave.

## 10.2.2 KRATEK OPIS POSAMEZNIH OBJEKTOV NARAVNE DEDIŠČINE

**Fotografija št. 3:** Naravni most na Mežakli (Naravne znamenitosti..., 2003);


**Fotografija št. 4:** Poljanska baba (Naravne znamenitosti..., 2003);


**Naravni most na Mežakli** je zanimiv naravni pojav, ki je nastal zaradi erozijskega delovanja vode in neenakomernega prepevovanja različno odpornih kamnin. Stoji tik pod severnim robom Mežakle, na meji Triglavskega narodnega parka, kjer apnenčast grebenpremosti grapo v elegantnem naravnem loku, ki je dolg približno 15,0 m, visok 8,0 m ter širok približno 3,0 m. Most je lahko dostopen z markirane planinske poti po slemenu Mežakle. Najprimernejši čas za obisk mostu na Mežakli je pozna pomlad, saj na tej višini bukve ozelelenijo šele v začetku junija. Sprehod lahko tedaj obogatijo tudi drugi znanilci gorske pomladi, kot so avrikelj (*Primula auricula*), wulfenov jeglič (*Primula wulfeniana*) ter pomladanske rese (*Erica carnea*) (Naravne znamenitosti..., 2003).

**Poljanska Baba** je osamljena, osamela skala, ki izstopa iz bukovega gozda na vzhodnem pobočju Mežakle. Legenda pravi, da je nenavadna in zelo izrazita podoba skale dobila ime po trdosrčni in neusmiljeni edinki plemiškega rodu, ki bi lahko nekoč rešila nesrečnega kmeta, ki ga je med lovom na Mežakli pokončala zver, a plemkinja ni imela toliko srca. Do Babe se da priti po strmi poti iz naselja Kočna na Poljanah. Po slabi uri premagovanja strmine se je mogoče znajti pred obeliskom, ki je proti pobočju visok kake 4,0 m, proti dolini pa kar 8,0 m. Po klinih je mogoče splezati na sam vrh, od koder je lep razgled (Naravne znamenitosti..., 2003).

**Fotografija št. 5:** *Hruška Planina (Naravne znamenitosti..., 2003);*


**Hruška planina**, še danes živa kravja planina je dostopna z Dovjega, Hrušice, Plavškega rovta ali s Planine pod Golico. V planšarski koči, dobro preskrbljeni z domačimi jedmi, se radi ustavljajo gorniki, namenjeni na Dovško Babo ali na Golico. Prelep je pogledna zavetrno dolino ob vznožju Hruškega vrha, z veliko čredo živine na paši in rumenim kalom sredi temno zelenega smrekovja. Ob vodi se spreletavajo zelenomodre deve, za pedenj veliki kačji pastirji, in si od blizu ogledujejo ljudi (Naravne znamenitosti..., 2003).

**Fotografija št. 6:** *Planina pod Golico (Naravne znamenitosti..., 2003);*


**Planina pod Golico** je vasica, 5,0 km oddaljena od Jesenic, naslonjena na prisojno stran Golice (1835 m), ob potoku Jesenice, ki teče v globoki strugi. Vasico so zgradili Rovtarji za potrebe fužinarstva. Tu so še v 14. stoletju gorele železarske peči. V 15. stoletju se je fužinarstvo preselilo v dolino, rudniki pa so služili svojemu namenu še dolga stoletja. Povsem so zamrli šele v začetku našega stoletja. Ostankifužin so vidni še danes tukaj vidni še danes: Karlov rov, Tončeva jama, Savske jame. Rudarska cerkev Povišanja Sv. Križa na Planini pod Golico je bila postavljena tudi kot spomin na zmago nad Turki in je imeniten primerek stavbarstva poznega 17. stoletja in pričetka baroka pri nas. Planina pod Golico je znana tudi po številnih dobro ohranjenih znamenjih in kapelah. Vas je idilično obdana s poljanami narcis in z lepim pogledom na Golico. Med narcisami, ki spomladi pobelijo gorske travnike, so speljane številne sprehajalne poti, pozimi pa travnike pobeli sneg, da se spre-

**Fotografija št. 7:** *Planina pod Golico;*


**Fotografija št. 8: Golica;**


**Fotografija št. 9: Golica ;**


**Fotografija št. 10: Slap Dobršnik (Naravne znamenitosti..., 2003);**


menijo v privlačna smučišča. Prav zaradi kompleksnosti in prepleta naravnih in kulturno-zgodovinskih dejavnikov se območje upravičeno uvršča med ene najbolj prepoznavnih slovenskih krajin (Naravne znamenitosti..., 2003).

**Golica** je ena najbolj opaznih in najbolj zelenih gora v Karavankah. Vse poti na goro se začenjajo s planine pod Golico. Do znamenite in gostoljubne kočice na Golici (1582 m) je po bližnjici v smeri Savskih jam le dobra ura hoda, veliko daljša (2-3 ure) in napornejša, a zaradi prelepih razgledov tudi neprimerno bolj hvaležna pa je pot po grebenih. Od kočice ni daleč na vrh Golice (1835 m), četudi je ta morda videti bližje, kakor je v resnici. Golica slovi po narcisnih poljanah. Nižje cvetijo že v maju, višje pa v juniju. Na skalnatih grebenih ne manjka visokogorskega cvetja. Poleg tega tam frfotajo rjavi okarji in rdečkaste škrebetulje. Nižje proti dolini pa lahko občudujemo zeleno-modre kačje pastirje (Naravne znamenitosti..., 2003).

**Soteska potoka Dobršnik s slapovi** leži v samotni divji grapi, ki se nad Hrušico vzpenja proti Hruščanski planini. V njej se skriva kar sedem slapov, vendar sta brez težav dostopna le prva dva. V celotni grapi so na Dobršniku kot na ogrlici nanizani korita, slapovi in tolmuni. Soteska je znana tudi po temno sivem apnencu, ki ga poživljajo bele kalcitne žile, okamnelega bogastva davnih morij. Tega (školjk in drugih fosilov) se tukaj najde toliko kot menda v nobenem drugem slovenskem slapu. Okamneli rovi morskih črvov,

**Slika št. 2:** *Zoisov park*


**Fotografija št. 11:** *Kranjski grint (Kranjski grint..., 2003);*


**Fotografija št. 12:** *Zoisova zvončnica (Zoisov park..., 2003);*


školjčne lupine in polžje hišice pripovedujejo, da so ti kamniti skladi stari približno 240 milijonov let (Naravne znamenitosti..., 2003).

**Zoisov park** v Karavankah je poln sledov davnega življenja v teh krajih. Okamneli rastlinski in živalski svet, kulturna dediščina kraja, smrekovi gozdovi, urejena gozdna učna pot, smaragdno zeleno jezero v osrednjem delu parka, botanični vrt Karla Zoisa, bližina planinskih poti in še marsikaj omogoča obiskovalcem bogato preživljanje prostih dni. Seznanjanje z nastajanjem okamnin, z živalmi in rastlinami, ki so živele pred milijoni let, je danes zanimivo ne le za strokovnjake, ampak tudi za mlade raziskovalce, ki si burijo domišljijo ob odkrivanju fosilov praprotnic, preslic, mahovnjakov, morskih lilij, ježkov, školjk in polžkov. Pred nekaj desetletji na novo odkrite okamnine nosijo imena slovenicus, jesenicensis in savensis ter pričajo o sistematičnem geološkem raziskovanju v tem delu Karavank. Pred več kot dvesto leti je botanik Karel Zois, brat bolj znanega barona Žige Zoisa, tu našel rumeno-cvetno mačeho. Rastlino je poslal prijatelju v Celovec, ta jo je narisal in poimenoval zoisova vijolica (*Viola zoysii*) – eden najznačilnejših endemitov na naših gorah. Omenjeno zvončnico najdemo samo na pobočjih Karavank, najpogosteje prav na pobočjih Belščice in Stola. Samo v tem delu Karavank raste še ena cvetlica z rumenimi cvetovi, ki jo je prav tako odkril Karel Zois. Gre za kranjski grint (*Senecio carniolicus*) so ga botaniki opisali prav po Zoisovih

**Fotografija št. 13: Javorniška slapova;**


primerkih in ga poimenovali po deželi Kranjski. Obe rastlini sta zaščiteni (Naravne znamenitosti..., 2003).

**Javorniška slapova** se nahajata v višini nekdanjega počivališča konjskih vpreg ob današnji cesti za Javorniški Rovt. Mogočna slapova na potoku Javornik s poti nista opazna, sta pa tako bučna, da jih enostavno ne gre zgrešiti. Slapa sta desno od ceste in jih je treba poiskati. Gre za zanimivo, umetelno izoblikovana slapova, ki sta nastala na prehodu lehnjaka in dolomita.

**Slap Šum** je bil blejskim letoviščarjem znan že pred sto leti, še pred odkritjem soteske Vintgar, katere del je ta slap. Ob poti, ki pelje iz Spodnjih Gorij na Blejsko Dobravo skozi Strmo stran, se je moč spustiti navzdol do reke Radovne. Reka se tam z mogočnim šumenjem vali čez velike skale. Z mostu se odpira prekrasen pogled na grmeči slap, ki pada 26 m globoko. Mlečno beli valovi se premetavajo in razbijajo drug na drugem. Zaganjajo se v skalnate vdolbine in se v njih zaradi silnega udarca spreminjajo v bele meglice. Pozimi se voda vali čez velike skale ob navpičnih, z ledom prevlečenih stenah, na katerih pljuskajoče vodne kapljice napravijo velikanske ledene sveče.

**Fotografija št. 14: Slap Šum;**


**Soteska Vintgar** je veličastna in divja soteska romantične, nevarno deroče reke Radovne, njene globoke struge, vrezane v skalovje, zelenih tolmunov in mogočnih slapov, ki padajo ponekod več kot 20 m globoko. Radovna je še danes povsem čista reka, bogata z ribami. Soteska ima v

**Fotografija št. 15: Vintgar;**


**Fotografija št. 16: Mežakla;**


**Fotografija št. 17: Mežakla (Naravne znamenitosti..., 2003);**


vsakem letnem času drugačno podobo. Spomladi je odeta v bujno zelenje, ptičje petje in bistrino reke. V vročem poletju je polna svežine in hladu. Jeseni je najbolj privlačnih barv. Gotovo pa je najbolj pravljurna in najmanj prehodna, zato jo za turiste zaprejo. Že v prejšnjem stoletju so v soteski zgradili v skale zasekano pot za obiskovalce Vintgarja. Gradnja poti se je na posameznih delih zdela skoraj nemogoča, a domači mojstri, kamnoseki in tesarji, so bili vendarle kos svojemu delu. Danes to pot s številnimi mostovi redno obnavljajo. Vintgar je gotovo ena od turistično najbolj obiskanih znamenitosti na Zgornjesavskem območju Gorenjske.

**Mežakla** je visoka planota v Julijskih Alpah med rekama Radovna na jugu in Savo Dolinko na severu. Na zahodu sega do stičišča dolin Krma, Kot in Vrata, na vzhodu pa do Blejskega kota in Vintgarja. Gradijo jo apnenec in dolomit, v posameznih delih tudi triasni lapor in peščenjak. Apnenčevo površje je zakraselo, na njem ni večjih potokov in izvirov, nekaj pa je kraških jam. Gre za zelo zanimivo planoto, ki ima zaradi svojih kraških značilnosti in značilne vegetacije zanimivo krajinsko podobo. Najbolj znana pa je Mežakla po Snežni jami, ki se nahaja na vzhodni strani planote pod Planskim vrhom (1299 m) nad Jesenicami. Prav zaradi kompleksnih značilnosti območja spada med naravno dediščino.

## 10.3 KULTURNA DEDIŠČINA V OBČINI JESENICE

### 10.3.1 PREGLED KULTURNE DEDIŠČINE

V občini Jesenice so bile leta 2001 izdelana strokovne podlage za spremembe in dopolnitve prostorskih sestavin dolgoročnega in srednjeročnega družbenega plana v katerih je bila podrobno obdelana kulturna dediščina in njeno varstvo (Pamić in sod., 2001). Strokovne podloge so v osnovi razdeljene na pet večjih poglavij. V tekstualnem delu so opredeljene predvsem pravne osnove in vodila, ki so pripeljala do izdelave strokovnih podlog, opredeljeno pa je tudi osnovno varstvo kulturne dediščine. V drugem delu so priloženi razglasitveni akti. V tretjem poglavju je seznam kulturne dediščine po krajih. V četrtem poglavju so priložene grafične podloge z s prikazi lokacij posameznih enot kulturne dediščine, v zadnjem poglavju pa so opredeljena vplivna območja.

V občini Jesenice je bilo evidentiranih zelo veliko objektov kulturne dediščine. Za vsakega od njih so v strokovnih podlagah opredeljeni režimi varovanja in smernice ravnanja. Med državno pomembne spomenike kulturne dediščine je v občini Jesenice uvrščenih 6 enot. To so: Cerkev Marije Pomočnice, Delavska kasarna, Kalperna na stari Savi, Peltonovo vodno kolo, RuadBuccellinijeva graščina na Savi in Železarna Sava (Pamić in sod., 2001: 21). Poleg kulturne dediščine državnega pomena je v občini tudi veliko enot, ki so zaščitene z občinskimi odloki. V občini Jesenice so sprejeli 3 odloke in sicer: Odlok o razglasitvi kulturnih in zgodovinskih spomenikov v občini Jesenice – 1. DEL (Uradni vestnik Gorenjske št 1/85-2), Odlok o razglasitvi kulturnih in zgodovinskih spomenikov v občini Jesenice – 2. DEL (Uradni vestnik Gorenjske št 2/87-18), Odločba o razglasitvi Parne lokomotive z oznako O-II, O-V, O-VIII, O-IX in O-XI in električne lokomotive E-II, E-VI za kulturni tehniški spomenik (Odločba za čas 01.01.1988 do 31.12.1988).

Po Odloku o razglasitvi kulturnih in zgodovinskih spomenikov v občini Jesenice – 1. DEL je v občini Jesenice zavarovanih 19 enot kulturne dediščine. Od tega sta dva arheološka spomenika (Antična villa rustica v Rodinah in Poznoantična naselbina na Ajdi), štirje zgodovinski spomeniki, pet umetnostnih spomenikov, sedem etnoloških spomenikov in en tehniški spomenik (območje Stare Save na Jesenicah).

Po Odloku o razglasitvi kulturnih in zgodovinskih spomenikov v občini Jesenice – 2. DEL je v občini zavarovanih 169 enot kulturne dediščine. 11 enot je zavarovanih kot arheološka dediščina. Med njimi so lokacija nekdanje cerkve sv. Nikolaja na Breznici, lokacija mezolitske postaje (Jamnikov spodmol), območja prazgodovinskih naselbin na Lebenicah nad Selom, Lipju nad Žirovnico in Selc nad Zabrežnico, območje zgodnjerednjeveške nekropole v Mostah, lokacija poznoantične utrjene postojanke v Soteski in druge. Med zgodovinske spomenike je uvrščenih kar 123 enot. Ker je njihov seznam zelo obsežen naj na tem mestu naštejemo le

nekatero izmed njih. Pomembnejše enote kulturne (zgodovinske) dediščine v omenjenemu odlogu so: spominska plošča slikarju in čebelarju Antonu Janši, spomenik padlim v 1. svetovni vojni na Brezovici, grobišče 32 borcem NOV in ŽEN na krajevnem pokopališču v Brezovici, stari del krajevnega pokopališča, kjer je pokopan župnik Jakob Aljaž na Dovjah, grobišče 13 borcem NOV na Dovjah, enoladijska kapela v Gozd Martuljku, spomenik na Belem polju, ki označuje kurirsko pot čez Savo (Hrušica), delavski dom pri Jelenu v Jesenicah, Spominski park na Plavžu v Jesenicah, osrednji spomenik NOB a Titovi cesti v Jesenicah, lokacija nekdanje cerkve sv. Barbare na Jesenicah, rojstna hiša narodnega heroja Matija Verdnika – Tomaža na Jesenicah, Spominski park v Koroški Beli, rojstna hiša pisatelja Josipa Vandota v Kranjski gori, Vršiška cesta, grobišče 63 ruskim ujetnikom pod Vršičem, poštna postaja pri Razingerju v Podkorenu, rojstna hiša Prešernovega prijatelja Matija Čopa in še mnogi drugi. Med kulturnimi spomeniki, pa je v občini zaščitenih 35 enot. V tem seznamu najdemo: podružnično cerkev sv. Štefan, znamenje v križišču na Blejki Dobravi, župno cerkev sv. Mihaela, Ancelnovo znamenje, stavbo gimnazije, nekdanjo poštno postajo in gostilno na Jesenicah, župno cerkev sv. Ingeuina in Albina, Štefančičevo znamenje v Koroški Beli in še mnoge druge sakralne objekte in znamenja v občini.

Po posebni odločbi je za kulturni tehniški spomenik razglašeni tudi pet parnih in dve električni lokomotivi. Gre za zelo zanimive lokomotive, ki jih je bilo zaradi njihovih tehničnih značilnosti in originalnega izgleda smiselno zaščititi. So pa to posebne dvoosne, parne oziroma 550 V lokomotive, ki so se nekoč vozile po industrijskih in gozdnih železnicah.

### **10.3.2 KRATEK OPIS POSAMEZNIH OBJEKTOV KULTURNE DEDIŠČINE**

#### **10.3.2.1 CERKVE IN DRUGI SAKRALNI OBJEKTI**

*Fotografija št. 18: Župna cerkev sv. Lenart (Cerkev..., 2003);*


**Župna cerkev sv. Lenart** stoji na začetku Murove, starega mestnega jedra Jesenic. Cerkev, ki je bila prvotno posvečena sv. Mariji Magdaleni, se prvič omenja leta 1460. Prvotna gotška cerkev je imela pravokotno ladjo in peterostranični prezbiterij, ki ga še slutimo pod mlajšo preobleko. Obdana je bila s pravokotnim obzidjem s tremi četverkotnimi stolpi, od katerih se je ohranil le južni. Na gotško fazo spominja tudi gotski portal, ki s

**Fotografija št. 19:** Podružnična cerkev Marijinega vnebovzetja in Roka na Savi (Cerkve..., 2003);


podstrešja vodi v zvonik. Na barok pa spominja bogat rokokojski štukaturni okras, s katerim so v poznem 18. stoletju prekrili stene v prezbiteriju. V začetku tridesetih let 20. stoletja je cerkev na novo zasnoval in v veliki meri izpeljal Plečnikov učenec arhitekt Dragotin Fatur, v sodelovanju z arhitektom Miroslavom Kosom. V šestdesetih letih je cerkev deloma preuredil arhitekt Ivan Pengov. Od nekdanjih baročnih oltarjev so se ohranili le kipi, ki so danes postavljeni v prezbiteriju. Oltarni sliki z glavnega oltarja sedaj visita na slavoločni steni. Cerkev hrani slike Toneta Kralja, Matevža Langusa in Ivana Vavpotiča. Vitraže v vzhodni luneti in južnem oknu so izdelali v Zagrebu po Pengovovih predlogah leta 1969. Orgelsko omaro pa v tradiciji Vurnikove šole v Šentvidu pri Ljubljani leta 1936 (Cerkve..., 2003).

**Fotografija št. 20:** Župna cerkev Povišanja sv. Križa na Planini pod Golico (Cerkve..., 2003);


**Podružnična cerkev Marijinega vnebovzetja in Roka na Savi** spada v sklop urbanistično zaščitenega jedra Stare Save. Prvotno samo Marijinemu vnebovzetju posvečena ustanova Julija in njegovega brata Orfeja Bucellenija je bila zgrajena v začetku 17. stoletja. Predstavlja prvi primer jezuitske arhitekture na Slovenskem. Njena zunanost je gotška, oprema notranjščine pa je mlajšega izvora. Ladja je datirana z napisno ploščo z letnico 1606 in je ohranila prvotni videz. Cerkev je oblikovana kot triladijska dvorana z emporami nad stranskimi ladjami, kar je bila oblikovna novost, povzeta po italijanski stilni govorici, medtem ko sama dvorana z nekaterimi detajli izhaja še iz poznogotske tradicije. Prezbiterij je bil v zadnji četrtini 17. stoletja povečan in dvig

**Fotografija št. 21:** Župna cerkev sv. Ingenuina in Albuina na Koroški Beli (Cerkve..., 2003);


**Fotografija št. 22:** Podružna cerkev sv. Štefana na Blejski Dobravi (Cerkve..., 2003);


njen. Cerkev poleg slik Janeza Potočnika, Andreja Herrleina in Leopolda Layerja hrani tudi oltarni sliki beneškega slikarja Nicole-Grassija (Cerkve..., 2003).

**Župna cerkev Povišanja sv. Križa na Planini pod Golico** je bila pozidana leta 1683 v spomin na zmago nad Turki pred Dunajem. Oblikovno je cerkev značilen gorenjski spomenik iz 17. stoletja. Potegnjenemu osmerokotniku ladje, pred katero stoji pozneje prizidan zvonik, je priključen pravokotni prezbiterij. Ladja je obokana s kupolo, ki jo prekriva mrežasto grebenasti sistem s sklepniki in osrednjim štukiranjem medaljonom. Zanimiva je tudi baročna kapa zvonika z zvončasto oblikovanim spodnjim delom, na katerega so posajene bahave volute. Od opreme kaže omeniti zlasti zanimiv glavni oltar z lesenim razpelom, okrog katerega je razporejenih 15 medaljonov z upodobitvami skrivnosti rožnega venca. Pod križem sta dva večja medaljona z žarki in naslikanimi simboli Kristusovega trpljenja. Medaljone je poslikal manj znani slikar iz Layerjevega kroga. Kamen, iz katerega je izklesan bogato ornamentirani antependij, je iz bližnjega kamnoloma na Mirci. Oltarni sliki sv. Uršule in sv. Andreja je naslikal slikar Josip Egartner, Layerjev naslednik in posinovljenec, medtem ko podobo Brezmadežne na stranskem oltarju pripisujejo slikarju Matiju Bradaški. Bradaška je poslikal tudi obok prezbiterija. Na pokopališču ob cerkvi je pokopan starosta slovenskih alpinistov in gorskih reševalcev Joža Čop (1893 - 1975) (Cerkve..., 2003).


**Fotografija št. 23:** Zidana kapela (Cerkve..., *Župna cerkev sv. Ingenuina in Albuina v Koroški Beli* je briksenška ustanova, morda že iz 13. stoletja. Sedanja cerkev je bila sezidana leta 1754, dograjena po požaru 1761. Leta 1771 jo je posvetil knezoškof Karel Herbstein. Posvečena je sv. Ingenuinu in Albuinu, ki sta bila škofa Sabionske škofije. Ingenuin je vodil škofijo približno leta 590, Albuin pa dobrih 400 let pozneje. Albuin je sedež škofije preselil v Briksen, kjer je leta 1004 umrl. Oba svetnika sta pokopana v Briksnu. Stavba je zasnovana v baročnem slogu, v obliki večjih in manjših mehko ovalno zaključenih teles, členjenih s plitvimi pasovi. Zvonik se pne nad čelno fasado, oblikovano s po dvema paroma pilastrov, ki nosijo trikotno čelo. Oblikovno je sorodna cerkvi sv. Petra v Naklem pri Kranju, možni arhitekt obeh pa je Matija Persky. V notranjosti pokriva ladjo plitka kupola, v sedanji obliki verjetno prizidana po požaru pod vodstvom zidarskega mojstra, ki je gradil tudi sedanjo cerkev v Zasipu pri Bledu. Kakovostna je tudi oprema. Nekdanji baročni glavni oltar je nadomestila slika s podobo obeh zavetnikov cerkve v okviru, ki je izdelan po zasnovi arhitekta Jožeta Plečnika. Levi stranski škapulirski oltar je delo kiparja Ignacija Ahrerja iz leta 1778, desni stranski oltar sv. Ahaca pa je imeniten primerek renesančnega zlatega oltarja iz 17. stoletja. Freske na oboku prezbiterija je naslikal slikar Matej Strnen, na ladijskem oboku pa Matej Goričnik (Cerkve..., 2003).);


pola, v sedanji obliki verjetno prizidana po požaru pod vodstvom zidarskega mojstra, ki je gradil tudi sedanjo cerkev v Zasipu pri Bledu. Kakovostna je tudi oprema. Nekdanji baročni glavni oltar je nadomestila slika s podobo obeh zavetnikov cerkve v okviru, ki je izdelan po zasnovi arhitekta Jožeta Plečnika. Levi stranski škapulirski oltar je delo kiparja Ignacija Ahrerja iz leta 1778, desni stranski oltar sv. Ahaca pa je imeniten primerek renesančnega zlatega oltarja iz 17. stoletja. Freske na oboku prezbiterija je naslikal slikar Matej Strnen, na ladijskem oboku pa Matej Goričnik (Cerkve..., 2003).

**Podružna cerkev sv. Štefana na Blejski Dobravi** je v osnovi gotska, s pravokotno ladjo in peterostraničnim prezbiterijem. Izredno zanimiv je banjasti obok v ladji, ki ga krasi grebenasta mreža s plitvimi dekorativnimi sklepniki. Verjetno je obok pozidal isti zidarski mojster kot leta 1683 obok v sv. Križu nad Jesenicami. V 19. stoletju je bila ladja podaljšana, tako da ima čelna fasada historično oblikovano pročelje. Stranska oltarja sta baročna, kip sv. Avgušтина na levi je pripisan Ignaciju Ahrerju, baročnemu kiparju v Radovljici in Ljubljani. Glavni oltar sv. Štefana iz 19. stoletja je delo Janeza Vurnika. Slika kamenjanje sv. Štefana je kopija Kremser-Schmidtove iz Velesovega. Sliko Srce Marijino pa je naslikal poznobaročni slikar Janez Potočnik, doma iz Kroke. Nekdanje pokopališče okrog cerkve je opuščeno. Ohranjenih je le še nekaj grobov, med njimi grob Prešernovih sestra Katre in Jere, z nagrobno ploščo, vzdano v cerkveno fasado (Cerkve..., 2003).

**Zidana kapela** ob cestnem križišču na Blejski Dobravi je kapelica zaprtega tipa, pokrita z dvokapno, na zadnji strani prirezano streho. Sezidana je v historičnem slogu s konca 19. ali začetka 20. stoletja. Stranski fasadi sta členjeni s plitvima polkrožno zaključenima nišama. Čelno pa poudarjata zidca na vogalih in bogato členjen strešni napušč. V niši je kakovosten lesen relief, ki upodablja Kamenjanje sv. Štefana. Relief je verjetno del prvotnega oltarja iz bližnje cerkve sv. Štefana (Cerkve..., 2003).

### 10.3.2.2 OSTALA STAVBNA DEDIŠČINA

**Karavanški predor** je eden najbolj pomembnih mejnih prehodov ne le v občini Jesenice ampak tudi v naši državi. Do izgradnje novega cestnega predora pod Karavankami je bila povezava Gorenjske s sosednjo Avstrijo le po železnici skozi Hrušenski predor, ki so ga zgradili v začetku 20. stoletja, in čez mejna prelaza Ljubelj in Korensko sedlo. Oba prelaza sta v zimskih razmerah težko prevozna, zato se je že v začetku šestdesetih pojavila ideja o novi cestni povezavi. Po prvih razgovorih je bila leta 1967 izdelana pilotna študija 22 predorskih različic, z gradbenimi deli na platoju pred predorom pa so začeli leta 1979. Prva vrtina v pobočje Rožce je bila narejena januarja 1986. Vrtali so z obeh strani hkrati. Na slovenski strani je predor gradilo podjetje Slovenija ceste Tehnika v sodelovanju z avstrijskim podjetjem Polensky - Zollner. Avstrijska stran je imela lažje delo zaradi geološke sestave tal, medtem ko so bila dela na slovenski strani zahtevnejša zaradi trših kamnin in vodnih izvirov. Predor, ki meri 7864 m, je bil prebit maja 1989, za promet pa so ga odprli 2. junija 1991. Posebnost predora je, da omogoča potnikom, da opravijo carinske in obmejne formalnosti ob prehodu meje le enkrat, ker so avstrijski in domači obmejni organi na obeh straneh. Zanimivost je tudi, da so ob izkopu predora naleteli na izvir zelo kakovostne pitne vode, ki jo sedaj stekleničijo. Zaradi pomena predora in zgodovinskih okoliščin se predor uvršča med kulturno dediščino (Drugi arhitekturni objekti..., 2003).

**Fotografija št. 24:** Karavanški predor (Drugi arhitekturni objekti..., 2003);


**Savske jame** so še danes dokaz, da je bila v teh krajih močno zakoreninjena rudarska tradicija, ki je preživela skoraj osemsto let, saj segajo začetki kopanja rude v leto 1130. Rudarstvo je tod zamrlo leta 1907. Znano je, da so bile celo urbarske dajatve v železu. O začetkih rudarstva priča Ortenburški rudarski red iz leta 1381, ki ureja odnose v rudarstvu in plavžarstvu na Planini pod Golico. Kopija tega pomembnega dokumenta je na ogled v Muzeju Jesenice. Od Jesenic mimo Planine pod Golico se vije gorska cesta do Savskih jam, kjer so bila nekoč bogata nahajališča železove rude, glavne zaloge surovine, s katero so oskrbovali dva velika plavža na Savi in Javorniku. Zadnji lastnik Savskih jam je bila Kranjska industrijska družba, potem, ko jih je odkupila od Viktorja Ruarda. Obsegale so številne, tudi do 90 m globoke rudnike, kjer so kopali siderit. V rudnikih so delali rudarji 8 ur na dan ob soju oljnih leščerbo. Drugi delavci – tesarji, nakladalci in pražilci, pa tudi po 12 ur. Njihovo orodje so bile koničaste lopate, sekire, cepini, »šlegelni« in »štange«. Rudo so razstreljevali s smodnikom, pozneje pa z dinamitom. Pražili so jo pri rovu sv. Barbare v Savskih jamah v posebnih zidanih pečeh – »roščancah«. Nato so jo prali, sušili in odvažali k plavžu s posebnimi vozovi, ki se jim je reklo »na žlajf«. Po večstoletnem izkoriščanju rudnikov so se Savske jame naposled izčrpale. Vsa prizadevanja rudarjev so bila zaman. Rude je bilo malo, pa še ta je imela malo železa. Zato so bili lastnik plavžev prisiljeni rudo uvažati, strokovnjaki in upravitelji rudnikov v Savskih jamah pa so se lotili iskanja novih nahajališč. K sreči je upravitelju rudnikov in strokovnjaku za rudarstvo Heinrichu Fesslu uspelo po nekaj letih odkriti bogata nahajališča manganove in železove rude na območju Uggovitza (Ukve) na gori Kock (Drugi arhitekturni objekti..., 2003).

**Nekdanja poštna postaja in gostilna na Jesenicah** je današnji hotel Pošta, nedaleč od Kosove graščine. Stari del zgradbe je v bistvu poznogotski, saj je bil zgrajen že v začetku 16. stoletja. Zanimiva je dvoriščna stran hotela, ki razkriva ostanke poznogotskega fasadnega pomola. Stari del stavbe je arhitekturno zanimiv tudi zato, ker je graditeljem hotela uspelo ohraniti klasicistične detajle. Tako še danes lahko občudujemo portal iz 1845 leta. V bližini je hotel Korotan, prenovljen iz stare gostilne in pekarije. Zanimiv je po kipu Sv. Janeza, o katerem domačini radi ugibajo, kaj nosi v roki: hlebček, sir ali sodček. Kip je delo Franceta Kralja (Drugi arhitekturni objekti..., 2003).

*Fotografija št. 25: Nekdanja poštna postaja in gostilna (Drugi arhitekturni objekti..., 2003);*


*Stavba Gimnazije na Čufarjevem trgu* je bila zgrajena leta 1914 po načrtu Rudolfa Petza in predstavlja eno izmed redkih ohranjenih secesijskih stavb na Jesenicah. Celota je zasnovana v obliki treh taktov, ki zapirajo manj ugledno dvorišče na severni strani, s prizidano telovadnico. Čelno in stranski fasadi odlikujejo bogata geometrijska dekoracija in dekorativno členjena okna, značilna za secesijsko oblikovanje. Rombaste štukaturne detajle na čelni fasadi dopolnjujejo tudi plitvi reliefi z upodobitvami dečkov, ki simbolizirajo veje znanosti. Avtor je kipar Josip Pavlin (1875-1914). Reliefi so bili restavrirani med prenovo leta 1994, ko je bila stavbi vrnjena tudi izvirna barva fasade v zelenih tonih (Drugi arhitekturni objekti..., 2003).

*Fotografija št. 26: Stavba Gimnazije na Čufarjevem trgu (Drugi arhitekturni objekti..., 2003);*


*Štefančevo znamenje* sredi Koroške Bele so postavili domačini po ljudskem izročilu leta 1812, v spomin na padle francoske vojake, ki so bili domnevno pokopani v bližini. Znamenje oblikovno posnema na Gorenjskem razširjeno obliko baročnih stebrastih znamenj. Oblika

strehe in zašiljene line dajejo znamenju neogotski videz. Nabožne slike in kipi, ki so nekdanj krasili niše, niso več ohranjeni (Drugi arhitekturni objekti..., 2003).

*Fotografija št. 27: Štefančevo znamenje (Drugi arhitekturni objekti..., 2003);*


*Pristava*, mogočna srednjeveška stavba z vklesano letnico 1647, na nadmorski višini 975 m, je prvovrstno presenečenje tako za planince kot za nedeljske izletnike. Na nekdanji pristavi kranjskega plemenitaša barona Žiga Zoisa ne raste le starožiten brest, marveč tudi marsikatera eksotična drevesna vrsta, skrita v danes preraslem, vendar lepo označenem drevoredu. Tudi zastala ribnika, kljub počitku ohranjata romantično ozračje. Največ obiskovalcev privabijo seveda narcise ali ključavnice, kakor jim pravijo tukaj, ki jih je na tamkajšnji planini zaradi rednega košenja celo več kot na legendarnih pobočjih Golice (Drugi arhitekturni objekti..., 2003).

**Fotografija št. 28:** *Pristava (Drugi arhitekturni objekti..., 2003);*


**Blažunova kašča na Potokih** je le del celotne Blažunove domačije. Blažunova hiša, kašča in gospodarsko poslopje so zgled, kako si je kmečki naročnik v preteklosti ob ugodnem gospodarskem in kulturnem razvoju lahko privoščil delo mojstrov kamnosekov in celo slikarjev. Blažunova kašča je še posebej zanimiva, zato je zaradi svojih značilnosti zaščitena kot etnološki spomenik. Zidana je ločeno od ostalega gospodarskega kompleksa nahaja pa se na travniku za hlevom. Vhodna fasada ima šivane robove in karirani ornament v opečnato rjavi barvi. Za borduro pa je mojster uporabil še modro in oker barvo, da se slikarija opazi že na daleč. Po zunanjem videzu je pozno gotska. Vhodno stran kašče krasita dva polkrožna portala, masivne lesene duri, stopnišče iz zloženih kamnitih klad, ter z deskami opažno čelo stavbe z izrezanim trilistom. Notranjost kašče ime dva prostora, ki služita za shranjevanje žita in mesa (Drugi arhitekturni objekti..., 2003).

**Fotografija št. 29:** *Blažunova kašča na Potokih (Drugi arhitekturni objekti..., 2003);*


## 10.4 UGOTOVITVE

Občina Jesenice je ena manjših občin v Sloveniji. Kljub njeni majhnosti ima zaradi svoje geografske lege in zgodovinskih okoliščin številne objekte naravne in kulturne dediščine. Med njimi prevladujejo predvsem naravne vrednote. Med njimi so predvsem posamezni objekti geomorfoloških in hidrološki naravnih vrednot (naravni most na Mežakli, Poljanska baba, Slap Šum, Javorniška slapova, itd.) ter nekatera kompleksna krajinska območja, predvsem planote in gore kot so Golica, Mežakla, Planina pod Golico in druge. Večina predstavnikov naravnih vrednot ni zaščitenih ali zavarovanih s posebnimi odloki. So pa znotraj omenjenih območij posamezne rastline, ki so v slovenskem merilu redke, ogrožene in zato tudi zaščitene. Med njimi so tudi predstavnice endemičnih rastlin. To pomeni, da rastlina raste samo na tem območju in nikjer drugje na svetu. Ena takih je Zoisova zvončnica (*Viola zoisii*). Poleg naravne dediščine je v občini Jesenice tudi zelo veliko objektov kulturne dediščine. Tukaj prevladujejo predvsem sakralni objekti (cerkve in druga cerkvena znamenja). To so tudi najstarejši objekti kulturne dediščine. Ostalih arhitekturnih objektov je manj. Večina izmed njih izhaja iz naše bližnje, polpretekle zgodovine. Torej iz časa po prvi svetovni vojni. Tudi objekti kulturne dediščine večinoma niso zaščiteni z odloki. Zanje pa kljub vsemu velja poseben varstveni režim. Pod spomeniškim varstvom je le Blažunova kašča, ki eden lepših primerov gospodarskega kmečkega objekta v tem delu Slovenije.

## 11. VIRI IN LITERATURA

1. Bernot, F., Padavine in vetrovi, v Geografija Slovenije, ur. Gams, I., Vrišer, I., Slovenska matica, 1998.
2. Bricej, M., Reka in človek – Sava, DZS, Ljubljana, 1991.
3. Gams, I., Vreme, sončno obsevanje in temperature, v Geografija Slovenije, ur. Gams, I., Vrišer, I., Slovenska matica, 1998.
4. Gosar, A., Jeršič, M., Slovenija – turistični vodnik, Ljubljana, 1991.
5. Ilešič, S., Podolžni profil zgornje Save, Geografski vestnik, XXV, Ljubljana, 1953
6. Ilešič, S., Rečni režimi v Jugoslaviji, Geografski vestnik, XIX, Ljubljana, 1948
7. Klimatografija Slovenije, padavine 1961 - 1990, Ministrstvo za okolje in prostor Republike Slovenije, Hidrometeorološki zavod RS, 1995.
8. Klimatografija Slovenije, temperatura zraka 1961 - 1990, Ministrstvo za okolje in prostor Republike Slovenije, Hidrometeorološki zavod RS, 1995.
9. Kolbezen, M., Pristov, J., Površinski vodotoki in vodna bilanca Slovenije, Ministrstvo za okolje in prostor Republike Slovenije, Hidrometeorološki zavod RS, 1998.
10. Kunaver, J., Julijske Alpe; v Slovenija – pokrajine in ljudje, Ljubljana, ur.: Perko, D., Orožen Adamič, M., Mladinska knjiga, 1998.
11. Lovrenčak, F., Rastlinstvo, v Geografija Slovenije, ur. Gams, I., Vrišer, I., Slovenska matica, 1998.
12. Pak, M., Savska ravan, v Slovenija – pokrajine in ljudje, Ljubljana, ur.: Perko, D., Orožen Adamič, M., Mladinska knjiga, 1998.
13. Sket, B., Živalstvo, v Geografija Slovenije, ur. Gams, I., Vrišer, I., Slovenska matica, 1998.
14. Statistični letopis RS 1993, Zavod RS za statistiko, 1993; Mali leksikon Slovenije, DZS, 1995.
15. Urbanc, M., Zahodne Karavanke, v Slovenija – pokrajine in ljudje, Ljubljana, ur.: Perko, D., Orožen Adamič, M., Mladinska knjiga, 1998.
16. OBČINA JESENICE: <http://www.jesenice.si>;