
Kako občine oblikujejo prihodnost

»Alpski Log«

TemaTsko glasilo CiPRe ŠT. 103 / 2018

alPenaodRu

slovenska izdaja issn 2305-9850

2

A lpe naodru 103 / 2018 Vsebina

uvodnik stran 3

obrazi Alp
Luzia Martin-Gabriel stran 4

»Alpski Log« – Kako občine oblikujejo prihodnost

Globalni trendi in ukrepanje na lokalni ravni
Alpske občine – gonilna sila trajnostnega razvoja stran 5

Sestavljanka sreče: ugotovitve iz raziskav
Pogovarjali smo se z Jano Salat stran 7

Sestavljanka sreče
Spoznanja raziskav stran 8

Človek sredi narave
Narava in človek: naravna pestrost bogati vaško življenje stran 10

urbanistično načrtovanje je družbeni proces
Prostorsko načrtovanje: »Tour des Villes« krepi alpska mesta stran 12

Kriza kot priložnost
Turizem: La Grave prevzema odgovornost stran 14

»Naša vas ima prihodnost!«
Prebivanje in zaposlitev: Valendas v novem zagonu stran 16

Novi začetki v gorski vasi
Socialne inovacije: nad Ostano se dani stran 18

pogled s strani od hiše do pokrajine
Predsednik žirije Köbija Gantenbeina podal kratek pregled

o arhitekturnem natečaju »Constructive Alps« stran 20

drobtinice stran 22 pika na I stran 23

Iz naslednje številke stran 24
str.20

str.5

CiPRa – Raznolika

in PesTRa oRganizaCija

Mednarodna komisija za varstvo alp (CiPRa) je nevladna krovna organizacija z nacionalnimi

odbori v vseh alpskih državah in predstavlja več kot sto društev in organizacij iz sedmih

alpskih držav. Zavzema se za trajnostni razvoj na območju alp, ohranjanje naravne in

kulturne dediščine ter regionalne raznovrstnosti kot tudi za reševanje skupnih problemov v

alpskem prostoru.

 Aage V. Jensen Charity Foundation/lI

izhaja periodično v slovenščini, nemščini, italijanščini in francoščini. Ponatis prispevkov

je mogoč s predhodnim dovoljenjem in z navedbo vira. Zaželeno je, da nam pošljete

avtorski izvod.

Naročilo: alpe na odru lahko brezplačno naročite pri CiPRi international: www.cipra.org/

alpenaodru, international@cipra.org

alpe na odru izdaja CiPRa international s finančno pomočjo Kneževine Lihtenštajn, bristol

Foundation in aage V. Jensen Charity Foundation. Veseli bomo vsakega dodatnega prispevka.

nakažete ga lahko na račun iban Li43 0880 5502 2047 8024 0, biC VPbVLi2X (švicarski

franki) ali pa na račun iban aT18 20604 03100411770, biC sPFKaT2b (evri).

kolofon

Založnik: CiPRa international uredništvo: barbara Wülser (odgovorna), Maya Mathias

Sodelavci: Köbi Gantenbein, Corinne buff, Malina Grubhofer,

Maya Mathias, andreas Pichler, barbara Wülser prevodi: Claire simon,

nataša Leskovic Uršič, Reinhold Ferrari lektoriranje: Violaine simon, nina Pirc,

Francesco Pastorelli, barbara Wülser Grafični koncept in postavitev strani: Jenni Kuck

Tisk: buchdruckerei Lustenau/a Celotna naklada: 13.600 izvodov

3

UVodniK A lpe naodru 103 / 2018
ilu

st
ra

ci
ja

:
Jo

h
an

n
es

 G
au

ti
er

 (
n

as
lo

vn
ic

a,
 s

tr
.

2
 z

g
o

ra
j);

 f
o

to
g

ra
fi

ja
:

C
ar

o
lin

e
b

eg
le

/C
iP

R
a

 i
n

te
rn

at
io

n
al

 (
st

r.
 2

 s
p

o
d

aj
),

 M
ar

ce
l

H
ag

en
 (

st
r.

 3
)

Stefan in Giorgia se med vožnjo s krajevnim avtobusom pritožujeta, da

Alpski Log, kjer sta doma, za njuno generacijo ni naredil dovolj in da

nima načrta za prihodnost. Avtobus, ki najprej zapelje mimo gradbišča,

na katerem bagri utrjujejo pobočja, da bi odpravili posledice podnebnih

sprememb, se ustavi pred šolo, kjer spusti mimo skupino begunskih

otrok, namenjenih na integracijski tečaj. Giorgia zaupa Stefanu: »Takoj

ko bo konec šole, se bom preselila v mesto, stran od Alpskega Dola!«

Vasi, kot je fiktivni Alpski Log, najdemo povsod in tudi take pogovore

slišimo marsikje na območju Alp. Teme, ki se navezujejo na priho-

dnost (podnebne spremembe, migracije ali vse večja mobilnost) so v

današnji družbi vseprisotne. Mnogim prebivalcem pa ni znano, da se

njihove občine še kako ukvarjajo s prihodnostjo. V tokratni številki re-

vije Alpe na odru pojasnjujemo, katerim globalnim trendom se morajo

alpska mesta oz. občine prilagoditi in kateri izzivi so s tem povezani.

Alpski Log lahko pri tem služi kot smerokaz. O tem, kaj je za drža-

vljane posebej pomembno in kam naj se obrnejo, če jim prihodnost

prinaša negotovost, si je mogoče prebrati v prispevku raziskovalke,

ki se ukvarja s posebnim področjem, tj. srečo. S predstavljenimi pri-

meri dobre prakse pa želimo prebivalce predvsem opogumiti, da se

pravočasno pripravijo in vključijo v ta proces.

V luči obvladovanja globalnih trendov bo ena sama občina težko kaj

dosegla, več občin skupaj pa že ima svojo moč, navzven in navznoter.

Omrežja, kot sta društvo Alpsko mesto leta in Omrežje občin Poveza-

nost v Alpah, so se lotila že marsikatere teme, usmerjene v prihodnost.

Tudi če se Stefan in Giorgia v tem trenutku morda še ne zavedata, za

kaj vse skrbi njuna občina – zadovoljna, da se je njuna občina odločila

ukrepati, bosta najpozneje takrat, ko bo prihodnost postala sedanjost.

Dragi bralci, drage bralke, sprehodite se po domači občini z odprti-

mi očmi in ušesi, pri tem pa le preverite, ali je pri vas prihodnost še

skrita za obzorjem ali pa so njena jadra že polno razpeta.

Želim vam prijetno branje!

Andreas pichler, direktor CIPRE International

Drage bralke, dragi bralci,
Schaan/LI, marec 2018

CiPRa inTeRnaTional

im bretscha 22, Li-9494 schaan

Tel.: +423 237 53 53 Fax: +423 237 53 54

e-Mail: international@cipra.org Web: www.cipra.org

naCionalni odboRi

CiPRa Österreich

c/o alpenkonventionsbüro, salurner strasse 1,

4. stock, 6020 innsbruck

Tel.: +43 1 401 13 36 Fax: +43 1 401 13 50

e-Mail: oesterreich@cipra.org Web: www.cipra.org/at

CiPRa schweiz

schwengiweg 27, 4438 Langenbruck bL

Tel.: +41 62 390 16 91

e-Mail: schweiz@cipra.org Web: www.cipra.ch

CiPRa slovenija

društvo za varstvo alp, Trubarjeva cesta 50, si-1000 Ljubljana

Tel.: +386 59 071 322 e-Mail: slovenija@cipra.org

Web: www.cipra.org/sl

Regionalni odboR

CiPRa südtirol / alto adige

c/o dachv. für natur- und Umweltschutz,

Kornplatz 10, i-39100 bozen

Tel.: +39 0471 97 37 00 Fax: +39 0471 97 67 55

e-Mail: info@umwelt.bz.it Web: www.umwelt.bz.it

Podporni član

nederlandse milieu groep alpen (nmga)

Keucheniushof 15, nL-5631 nG eindhoven

Tel.: +31 40 281 47 84 e-Mail: nmga@bergsport.com

Web: www.nmga.bergsport.com

CiPRa deutschland

Mooßstraße 6, d-82279 eching a. ammersee

Tel.: +49 8143 271 50 11 Fax: +49 8143 271 50 11

e-Mail: deutschland@cipra.org Web: www.cipra.de

CiPRa france

5, Place bir Hakeim, F-3800 Grenoble

Tel.: +33 476 42 87 06 Fax: +33 6 73 04 16 19

e-Mail: france@cipra.org Web: www.cipra.org/fr

CiPRa liechtenstein

c/o LGU, dorfgasse 46, Li-9491 Ruggell

Tel.: +423-232 52 62 Fax: +423 237 40 31

e-Mail: liechtenstein@cipra.org Web: www.cipra.org/li

CiPRa italia

c/o Pro natura, Via Pastrengo 13, i-10128 Torino

Tel.: +39 011 54 86 26

e-Mail: italia@cipra.org Web: www.cipra.org/it

F
o

to
g

ra
fi

ja
:

C
ar

o
lin

e
b

eg
le

/C
iP

R
a

 i
n

te
rn

at
io

n
al

A lpe naodru 103 / 2018 obR a Zi aLP

Luzia Martin-Gabriel (50) je ländler, kot pravijo v avstrijski dolini

Grosses Walsertal tistim, ki k njim pridejo »od zunaj«. Leta 2016 je

Luzia postala županja manjšega kraja Sonntag. V vlogi priseljenke

in ženske to ni vedno najbolj enostavno, kar opaža tudi sama. Kot

žena in trikratna mati še vedno opravlja poklic učiteljice – sodeluje

pri projektu Ob sredah imamo šolo – ter skrbi za družino in gospo-

dinjstvo. Vse to je zanjo pravi časovni izziv, a kljub temu ji to ne pov-

zroča prevelikega napora. Tako kot odgovornost rada prevzame, jo

tudi rada deli z drugimi.

Kot županja ima Luzia posredniško vlogo. Želi si, da bi se ljudje

več družili med seboj. Čeprav po njenem prepričanju prebivalcem

v dolini in tudi drugje ničesar ne manjka, občuti med ljudmi veliko

nezadovoljstva. »Premalo se družimo,« povzame. Prednost občin,

kot je Sonntag, vidi prav v njihovi velikosti: »Sonntag je majhna vas

in v njej vlada velika odprtost.« Eno njenih prvih uradnih dejanj je

bila ukinitev občinskih odborov, katerih člani so bili lahko le občinski

predstavniki. Odbore je nadomestila z delovnimi skupinami. »Ne-

sprejemljivo je, da strokovnjaki iz Sonntaga ne smejo sodelovati v

odborih samo zato, ker niso izvoljeni predstavniki občine,« opozar-

ja. V delovnih skupinah lahko sodelujejo vsi zainteresirani prebivalci

občine in to naj bi po njenih besedah dobro delovalo – ljudje se

srečujejo in se želijo aktivno vključevati v lokalno življenje v dolini.

To je pomembno, saj »en sam človek ne more prav veliko doseči«.

Skupaj z drugimi vasmi v dolini Luzia zdaj na medobčinski ravni

pripravlja regionalni razvojni koncept.

V Sonntag v dolini Grosses Walsertal se je ob prelomu tisočletja

Luzia Martin - Gabriel preselila potem, ko se je poročila z lastnikom

krajevnega žagarskega obrata. Odraščala je v približno 25 km od-

daljenem Schlinsu in doline do svoje selitve tako rekoč ni poznala,

ker naj bi bila ta – predaleč. Med krajema je občutiti zadržanost

ljudi, katere razlog pa ni le težko prehoden teren. Sir, ki ga pridelu-

jejo v dolini, se ne imenuje brez razloga Walserski ponos. Prebivalci

doline sami od sebe niso iskali stikov s »prišleki« – pobudo za to je

dala Luzia. Ker se je želela spoznati z drugimi ženskami, se je vpisa-

la v domače Kneippovo društvo in začela prirejati kuharske tečaje.

Kot učiteljici gospodinjstva in strežbe ji je navezovanje stikov po-

stalo nekaj povsem domačega. Kmalu je Luzio odkrilo tudi lokalno

žensko gibanje. Upoštevajoč prepričanje, da je prav ona tista, ki si

upa jasno in glasno povedati svoje mnenje, so ženske iz Sonntaga

priseljenko podprle, ko je leta 2004 prevzela vodenje knjižnice, ob

strani pa so ji bile tudi leta 2010, ko se je kot prva ženska v Sonnta-

gu aktivno udeležila volitev v občinski svet. Luzia Martin - Gabriel se

zaveda: »Brez njihove podpore mi nikoli ne bi uspelo priti v občinski

svet ali postati županja.«

Malina Grubhofer, CIPRA International

4

Luzia Martin-Gabriel, županja avstrijske
občine sonntag, dokazuje, da priseljenci
s seboj prinašajo tudi nove ideje in
krepijo sodelovanje – pri tem pa lahko
računa na podporo žensk.

»O ženski, ki si
 upa jasno in
 glasno povedati
 svoje mnenje«

ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er

Globalni trendi
in ukrepanje
na lokalni ravni

Kot ugotavlja 5. poročilo Alpske konvencije o stanju Alp, ki je leta

2013 izšlo s podnaslovom Demografske spremembe v Alpah, živi

danes na območju Alp dobrih 14 milijonov ljudi, tem pa se v poletni

in zimski sezoni pridruži še okoli 120 milijonov turistov. Kraj, v kate-

rem ljudje živijo, običajno bistveno zaznamuje njihov način življenja.

6.200 občin v alpskem loku ima tako osrednjo vlogo pri zagotavlja-

nju kakovosti življenja. Srečno življenje je za ljudi pomembnejše kot

delujoč sistem storitev splošnega pomena. V idealnem primeru ob-

čine zagotavljajo tudi primeren okvir, ki ljudem omogoča, da lahko

izkoriščajo svoje talente in uresničujejo življenjske želje.

Občine imajo – v odvisnosti od vsakokratne države in političnega sis-

tema – seveda različne pristojnosti in možnosti za ukrepanje. Odločilni

so tudi drugi dejavniki, kot so npr. velikost ali geografska lega občine

ali struktura prebivalstva, skladno s tem pa so različni tudi izzivi.

CIPRA je v svojem projektu alpMonitor v sodelovanju s strokovnja-

ki opredelila pet globalnih trendov, ki pomembno vplivajo na Alpe:

podnebne spremembe, naraščajoča mobilnost, segmentacija go-

spodarstva, demografske spremembe in mediatizacija. Nanje alp-

ske občine nimajo veliko vpliva, se pa morajo z njihovimi posledica-

mi soočati v lokalnem okolju.

Ko so gore vse bližje
Rast temperature v Alpah je dvakrat hitrejša kot v svetovnem pov-

prečju in za to obstajajo različni razlogi. Kopno se na splošno se-

greva hitreje, poleg tega je problematičen povratni učinek: manj

obsežna in krajša je pokritost s snežno odejo in ledenim oklepom,

bolj se segrevajo tla, ki jih ne prekriva sneg in led, in toliko hitreje

se talita sneg in led. Če se talijo ledeniki in trajno zamrznjena tla,

so v poletnih mesecih pogostejši skalni plazovi in podori, prav tako

so pogostejše tudi močne padavine in murasti tokovi. V boju proti

takim okoliščinam imajo vodilno vlogo prav občine.

Zunanji vplivi na življenje v Alpah so resda vse
večji, a sposobnost alpskih občin za ukrepanje
ostaja nespremenjena. Občine so zaradi svoje
bližine prebivalcem naravnost predestinirane za
spodbujanje trajnostnega razvoja.

5

Kdor prepozna
povezave,
boljše ravna.

»aLPsKi LoG« — K aKo občine obLiKUJeJo PRiHodnosT A lpe naodru 103 / 2018

http://www.cipra.org/sl/alpmonitor?set_language=sl

6

A lpe naodru 103 / 2018

ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er

Ljudi o teh medsebojno povezanih dogodkih informirajo mediji. V

poplavi informacij prevladuje senzacionalno poročanje, ki dogajanje

ponazarja s spektakularnimi fotografijami. Zaradi tega je verjetnost,

da bodo mediji poročali o redkih, izrednih dogodkih, občutno večja

kot v primeru, ko gre za običajno dogajanje. Obrobni dogodki dobi-

vajo večjo težo, kot so jo deležni vsakdanji: okoljskim katastrofam se

namenja večja pozornost, medtem ko prikriti in komaj zaznavni okolj-

ski razvojni trendi, kot so podnebne spremembe, ali pa dolgoročne

strategije reševanja, kot je trajnostni razvoj, težje prodrejo v medije.

visoKe cene zemljišč, prazne vasi
Zaradi segmentacije gospodarstva postajajo verige ustvarjanja

dodane vrednosti in poti na delo vse daljše, kar pomeni, da so

proizvodni obrati in uporabniki vedno bolj oddaljeni drug od dru-

gega. Visoko kvalificirani delavci si na širšem območju metropol,

kot sta München ali Grenoble, poiščejo zaposlitev v specializiranih

podjetjih, ki so si v zadnjem obdobju za sedež svojega poslovanja

izbrala prav ta območja. Proces urbanizacije, ki je zajel alpsko ob-

robje, zahteva ogromne površine zemljišč, njihove cene pa poganja

v višave. Nekatere od tamkajšnjih območij so funkcionalno tesne-

je povezane z zunajalpskimi pokrajinami kot s pokrajinami znotraj

Alp. Tradicionalni sektorji, denimo kmetijstvo, gozdarstvo ali obrtna

dejavnost, izgubljajo svoj pomen. S specializacijo in segmentacijo

gospodarstva vse bolj izginja tudi socialna kohezija. Večnamensko

gospodarstvo zahteva prilagoditev ponudbe izobraževanja. In spet

so občine tiste, ki morajo tukaj ustrezno ukrepati.

mobilno in fleKsibilno
Število prebivalstva v Alpah se povečuje, vendar ne povsod. Rast

je večinoma posledica priseljevanja. Posebno priljubljena so urba-

na območja in območja vzdolž glavnih prometnih osi. V odmaknje-

nih dolinah problema prekomernega staranja in upadanja števila

delovno sposobnih prebivalcev priseljevanje ne bo rešilo. Kjer je

delež starejših večji, je zaradi pričakovane daljše življenjske dobe

večja tudi zastopanost žensk. Mlade ženske, ki so nekdaj praviloma

skrbele za otroke in starejše, so danes večinoma zaposlene zunaj

doma. Za občine se tako postavlja vprašanje, kako zadostiti potre-

be po varstvu otrok in oskrbi starejših.

Razmeroma nov pojav je priseljevanje zaradi privlačnosti pokrajine:

mladi in dobro situirani mestni ljudje iščejo nove načine življenja in

tako prispevajo k ponovni oživitvi odmaknjenih hribovskih in gorskih

vasi. Zaradi novih tehnologij lahko številni delajo od doma in se gi-

bljejo med več prebivališči.

Sprememba prebivališča in delovnih mest je v Alpah povzročila po-

rast prometa. Zaradi topografskih razmer in gospodarskega polo-

žaja je v Alpah delež poti, prevoženih z lastnim avtomobilom, večji

kot zunaj Alp. Stroški gospodinjstev v redko poseljenih predelih

alpskega območja, namenjeni prevozu oz. vožnji, so za tretjino večji

kot pri gospodinjstvih v gosto poseljenih predelih. Povečuje se tudi

migracijski pritisk.

Kako se na opisane trende odzivajo občine? Kako slednji v vasi

prinašajo novo življenje? Rešitve so ravno tako različne, kot so raz-

lični izhodiščni položaji in ljudje v Alpah. Temelj gospodarskih spre-

memb so skupne vrednote. Alpske občine, ki stavijo na solidarnost,

zadostnost in participacijo, imajo dobre možnosti, da ljudem omo-

gočajo kakovostno življenje in ga tudi ohranijo.

Barbara Wülser, CIPRA International

alpmonitor.cipra.org

V iskanju
kakovostnega

življenja v
Alpah.

http://www.cipra.org/sl/alpmonitor?set_language=sl

obvladujemo. Iz tega lahko sklepamo, da

se ljudje bolje počutimo v manjši skupini,

kot pa da smo anonimni posamezniki v ve-

liki skupini. Danes, v času globalizacije, ko

imamo vse več brezosebnih stikov, postaja-

jo prav osebni odnosi vse pomembnejši. To

opažam, denimo, na Dunaju: povsod ob-

stajajo nekakšne sosedske pobude, ko se

prebivalci iste soseske med seboj družijo,

spoznavajo in povezujejo. Predstavljam si

lahko, da bi lahko alpske vasi začele na tej

točki in tako v ljudeh vzbudile dobro poču-

tje. Številni kraji v Alpah zagotavljajo prebi-

valcem življenje v skupnosti in varnost, torej

kakovostno življenje.

Malina Grubhofer, CIPRA International

Kulurna razisKovalKa
Na pOti dO sveče

Jana salat je lektorica na inštitutu za kulturno in socialno antropologijo Uni-

verze na dunaju. V okviru projekta antropologija sreče raziskuje družbene in

kulturne razsežnosti sreče.

7

F
o

to
g

ra
fi

ja
:

M
al

in
a

G
ru

b
h

o
fe

r/
C

iP
R

a
 i

n
te

rn
at

io
n

al

Ali smo srečni, je v veliki meri odvisno od družbe, v kateri živimo.
O našem iskanju sreče, pa naj bo to v velikem, daljnem svetu ali majhni alpski vasici,

smo se pogovarjali s kulturno in socialno antropologinjo Jano Salat.

»skupnost in varnost –
jamstvo za

kakovostno življenje«

Ga. Salat, je naša družba srečna?
Sreča je načeloma nekaj osebnega, nekaj,

kar moramo občutiti sami. Družba sama

po sebi sreče ne more občutiti, lahko pa

družba, predvsem kot skupnost, privede

do tega, da se počutimo srečni. Posebnost

naše zahodno-evropske družbe in kulture

je v tem, da srečo poimenujemo in da stre-

mimo k poimenovanemu. Vsi želimo biti ve-

dno srečni, zato pa tudi cvetijo dejavnosti,

kot so raziskovanje sreče, vodniki, ki nam

kažejo pot do sreče, seminarji, posvečeni

sreči. Veliko družb je na tem našem svetu,

kjer tega ne poznajo.

Kakšen je pomen družbe
za našo osebno srečo?
Modeli sreče na globalni ravni nam kaže-

jo, da se ugodno socialno okolje obravna-

va kot bistveni dejavnik srečnega življenja.

Znani model je tako imenovana Maslowa

hierarhija potreb. Ta socialne, torej medo-

sebne odnose, definira kot osnovne člove-

kove potrebe. Ravno tako je z varnostjo. Ali

se počutim varno, je odvisno od socialnega

okolja in družbe, v kateri živim. Tukaj ne go-

vorimo o sreči kot velikem občutju sreče,

temveč o sreči v smislu dobrega in prijetne-

ga počutja.

Vedno več ljudi živi v mestih.
Ali to pomeni, da so ljudje v mestih
srečnejši?

Mislim, da v ljudeh obstaja želja, da hre-

penimo po tem, kar deluje bolje. Eden od

razlogov, zakaj ljudje bežijo na podeželje, je

v njihovem prepričanju, da bodo nekaj za-

mudili – in s širjenjem novih medijev postaja

dejansko vse težje, da se takemu klicu ne

uprejo. Menim pa, da je v nas oboje: po eni

strani želja po razvoju, po širnem svetu, po

drugi pa potreba po varnosti, zaščiti in pri-

padnosti skupnosti. Zadnje bomo prej našli

v manjši skupini kot v velikem svetu.

Kaj lahko ponudi manjši
kraj v Alpah?
V evolucijski teoriji obstaja več konceptov,

ki trdijo, da so naši možgani usmerjeni na

manjše skupine in da večje skupine težje

»aLPsKi LoG« — K aKo občine obLiKUJeJo PRiHodnosT A lpe naodru 103 / 2018

8

SeStA-
vLjAnkA
Sreče
Kaj je sreča? Ali lahko vplivamo
nanjo? Raziskovalci se teh vprašanj
lotevajo z različnih vidikov.

Maya Mathias, CIPRA International

Psihologija

Podobo sreče dopolni psihologija z značajem. Kdor se

osredotoča na svoje pozitivne značajske lastnosti, ne pa

na šibkosti, je srečnejši. Psihološka znanost se je dolgo

osredotočala na raziskovanje duševnih bolezni. V pozi-

tivni psihologiji danes obstaja raziskovalno področje, ki

se posveča prednostim in potencialom. Gre za vpraša-

nje, kaj je tisto, kar srečne ljudi naredi srečne. Izhajajoč

iz filozofskega pristopa je filozof Martin Seligman opredelil

24 različnih značajskih lastnosti, t. i. značajskih moči ali

kreposti. Vsak človek ima lastno kombinacijo teh lastno-

sti in te predstavljajo njegov značaj – da bi bil srečen,

se mora nanje osredotočiti, ugotavlja Seligman. Značaj-

ske moči, kot so sposobnost medsebojnega povezo-

vanja, upanje, hvaležnost, radovednost in navdušenje,

močno vplivajo na to, ali smo z življenjem zadovoljni. Kot

so pokazale študije, se značajskih moči lahko tudi nau-

čimo, to pa pomeni, da imamo del sreče v svojih rokah.

FilozoFija

»Da mi ne bi več zastiral sonca!« je Diogen odvrnil Ale-

ksandru Velikemu, ko ga je ta vprašal, kaj si najbolj želi.

Asketskemu filozofu je bilo namreč to, kar je v tistem tre-

nutku posedoval, povsem dovolj. Stara anekdota nazorno

kaže, kako subjektivno je dojemanje sreče. Medtem ko za

grškega filozofa do eudaimonie, tj. resnične sreče, vodi

krepostno življenje, je bila za Epikurja ključ do sreče iz-

kušnja ugodja, hedonizem, sodobni filozof Dieter Birnba-

cher pa razlikuje med dvema vrstama sreče: epizodična

sreča označuje notranje stanje ali občutek – to je sreča

predanosti, ko se popolnoma poglobimo v neko stvar ali

dejavnost ali ko podoživimo močan občutek sreče. Temu

nasprotna je periodična sreča, ki v celoti presoja kakovost

življenja ali posameznega življenjskega obdobja. Ocena

je retrospektivna, nanjo pogosto vpliva trenutno razpo-

loženje, predvsem pa je subjektivna. Individualna merila

in zahteve kot tudi primerjave z drugimi ali s preteklostjo

določajo, kako ocenjevati srečo.

A lpe naodru 103 / 2018

9

 A lpe naodru 103 / 2018

nevrologija

Kaj se dogaja v našem telesu, ko se počutimo srečne?

Kot kažejo odkritja v nevroznanosti, se sreča porodi v gla-

vi. V sistemu nagrajevanja v možganih se sproščajo pre-

našalci signalov, kot sta dopamin ali serotin, to pa povzro-

či nastanek ugodja in pozitivnih občutkov. Geni določajo,

kako hitro in koliko prenašalcev bo telo proizvedlo. Na

naše občutke sreče lahko vplivamo tudi sami, npr. s po-

zitivnim mišljenjem, zadovoljstvom ali pozornostjo. Sreča

vpliva tudi na telesno zdravje, saj so medicinske študije

pokazale, da srečni ljudje redkeje zbolijo, živijo dlje in tudi

hitreje ozdravijo.

eKonomija

Dolgo časa je veljalo, da sta v ekonomiji najpomembnejša

elementa sreče denar in gospodarska rast. A raziskave

so pokazale, da ljudje z višjimi dohodki niso vedno tudi

bolj zadovoljni. Ko dosežemo določeno raven dohodka,

višja gmotna blaginja ne povečuje več občutka sreče.

Ekonomist Matthias Binnswanger je prepričan, da cilj go-

spodarstva ni denar, temveč zadovoljevanje potreb ljudi.

Z denarjem lahko izpolnjujemo določene potrebe, da pa

denar zaslužimo, potrebujemo čas. Nekateri imajo tako

veliko denarja, pa malo časa, drugi so nezadovoljni, ker

imajo veliko časa, a malo denarja. Sreča naj bi bila naj-

boljše razmerje med denarjem in časom, meni Matthias

Binnswanger.

PolitiKa

Tudi v politiki postaja vprašanje sreče pomembno. Tukaj

prednjači azijska država Kraljevina Butan, ki je leta 2008

v ustavo zapisala, da mora država spodbujati doseganje

bruto dodane sreče. Sreča temelji na štirih stebrih: ohranja-

nju in spodbujanju kulturne integritete, življenju v sozvočju

z naravo, pravičnem gospodarskem razvoju in dobrem vla-

danju. Ob vsakem sprejemanju oz. izvajanju novega zako-

na, programa ali gradbenega projekta je tako butansko mi-

nistrstvo za srečo tisto, ki preverja, koliko družbene sreče ti

dejansko vsebujejo. Sreča Butana navdihuje male in velike.

Nemška občina Schönberg se je tako odločila izdelati svoj

koncept prihodnega razvoja, ki bo temeljil na doseganju

sreče in bo zagotavljal višjo stopnjo javne blaginje. Od leta

2012 dalje Združeni narodi vsako leto objavijo poročilo, ki

srečo opredeljuje kot merilo za uspešnost politike in prina-

ša seznam najsrečnejših držav. Kazalniki, kot so družbena

podpora posamezniku, zdravje oz. pričakovana življenjska

doba, svoboda izbire pri življenjskih odločitvah, bruto do-

mači proizvod na prebivalca in dobro upravljanje države,

so za zadovoljstvo odločilnega pomena, ugotavlja poročilo.

Alpske države se uvrščajo v skupino najsrečnejših držav na

svetu – na seznamu za leto 2017 je, denimo, Švica le nekaj

mest za Norveško, ki je zasedla prvo mesto.ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er

10

Prebivalci majhne občine Frastanz na Predarlskem so se nedavno

pritožili občinski upravi, češ da so drevesa, ki rastejo ob cesti, pre-

visoka in da jim jemljejo svetlobo, odpadlo listje pa maši odtoke.

Glas ljudstva pozna tudi Markus Burtscher, občinski pooblaščenec

za okolje in varstvo narave.

Občina Frastanz se že dolgo zavzema za uresničevanje naravo- in

okoljevarstvenih interesov. Od leta 1985 ima načrt za ureditev ze-

lenih površin in ta opredeljuje ustrezne aktivnosti in ukrepe, ki se

navezujejo na vse, kar je na območju občine »zeleno«. Pred tremi

desetletji leti so tako v Frastanzu zasadili drevesa, ki danes sicer še

ne veljajo kot stara, a nekatera naj bi bila, kot so prepričani ljudje,

previsoka. Ukrepi, sprejeti v preteklosti, torej vplivajo na današnji

življenjski prostor.

načrti za prihodnost
Inženir Markus Burtscher si ob tem postavlja številna vprašanja.

Kako v prihodnje preprečiti podobne pritožbe? Ali je bil uporabljen

pravi sistem zasaditve, so bila drevesa zasajena na pravem mestu?

Opazil je, da ureditveni načrt zelenih površin ni statičen instrument,

ki ga lahko pustimo v predalu, da se na njem nabira prah. Narava,

ljudje, občina se stalno spreminjajo. Skupaj z biologom in strokov-

njakom za prostorsko načrtovanje bo Burtscher oblikoval nov in-

strument, ki se bo lahko sproti prilagajal. To bo digitalni dosežek, ki

bo vključeval razvoj pokrajine, koncept prometne ureditve, kataster

dreves, biotope, ekstenzivne oz. travniške sadovnjake in seveda

tudi zelene površine. Na podlagi takega orodja bo mogoče naravo

v poselitvenem prostoru obravnavati celostno.

To pobudo pa bo med drugim mogoče uresničiti tudi zato, ker

Frastanz sodeluje v programu dežele Vorarlberg Naravna »pestrost

v občini«. Idejo sta CIPRA International in Omrežje občin Povezanost

v Alpah prenesla na celotno alpsko regijo z novim projektom

speciAlps, ki bo pet pilotnih regij spodbujal k odkrivanju in ohra-

njanju naravnega bogastva ter povečanju njegove vrednosti. Več

človek sredi
narave
Sonaravni življenjski prostori v občini krepijo
odnos človeka do narave in so prijeten prostor
za druženje. Osrednje mesto v programu
»Naravna pestrost v občini« je namenjeno
naravi kot delu vsakdanjika.

A lpe naodru 103 / 2018

11

biotske raznovrstnosti v človekovem življenjskem prostoru pomeni

tudi kakovostnejše življenje.

Biolog Marco Moretti se zavzema za celovit pogled na naravo in

poselitvena območja. Medtem ko je prebivalstvo na podeželju bolj

naklonjeno tradicionalni kulturni krajini, pa bi v urbanem življenj-

skem prostoru raje videli, da bi se divjina, ki jo sicer idealizirajo, vr-

nila v gorsko okolje, ugotavlja Moretti, sicer raziskovalec zveznega

zavoda za raziskovanje gozda, snega in pokrajine v Birmesndorfu/

ZH, in nadaljuje: »Tak vzorec razmišljanja o razkoraku med naravo in

nenaravo, med mestom in podeželjem bi bilo treba preseči. Morali

se bomo odločiti ter poselitveni prostor in mesta obravnavati kot

en sam ekosistem, kot novo naravno območje, kjer živi veliko ljudi.

Kadar opazujemo gozd, ga ravno tako ne primerjamo s travnikom

ali poljem.«

Več kot dve tretjini prebivalcev v alpskih državah živita v urbanem

okolju. V vsakdanjem življenju so zelene površine v naselju, kjer živi-

jo, pogosto njihov edini stik z naravo. Marco Moretti pri tem spomni,

da morajo biti te površine čim bolj avtentične in naravne. Ali pri

tem tečemo, uživamo spokojnost ob potoku, plezamo po dreve-

sih ali lovimo v mlaki paglavce, ni pomembno. Ravno za otroke je

pomembno, da se v naravi lahko tudi umažejo, saj tako razvijajo

tesnejši odnos z naravo.

Kje se Konča narava?
Za dobro in raznoliko strukturirano naravo na poselitvenih obmo-

čjih je lahko značilna večja biotska raznovrstnost, kot to velja za

izpraznjeno kulturno pokrajino, ki je lahko posledica intenzivnega

kmetijstva. Biotska raznovrstnost je za kakovostno življenje bistve-

nega pomena. Študije so pokazale, da ima visoka stopnja biotske

raznovrstnosti neposreden vpliv na kakovost življenja in blaginjo lju-

di. Čim več različnih zelenih površin je sestavni del vsakdanjika, tem

srečnejši smo ljudje.

Območja zelenih površin v naseljih so za ljudi privlačna, a le do toč-

ke, ko bližina narave začne omejevati njihovo uporabnost in ovirati

dostop do njih – travnik z visoko travo je tako le pogojno primeren

za igranje nogometa.

Narava na poselitvenem območju ima veliko funkcij. Rastline čisti-

jo zrak in dajejo senco, s tem pa uravnavajo temperaturo. Velika

zazidana zemljišča so toplotni otoki, hiše lahko delujejo kot skale.

Razlika v temperaturi med središčem in obrobjem mesta lahko zna-

ša tudi do pet stopinj. Organizmi, kot so bakterije, glive ali nevre-

tenčarji, se prehranjujejo z ostanki rastlin. Nepozidana tla pomagajo

preprečevati poplave, saj vsrkavajo padavinske vode, ki poniknejo v

tla. Na vrtovih ali gredah lahko pridelujemo hrano. Naravni elementi

v poselitvenem prostoru območje oblikujejo in polepšajo in kot pro-

stor za druženje in srečanja omogočajo socialne stike na območju

občine. »Odnos med ljudmi in naravo mora biti pristen, vladati mora

soglasje in ne nasprotovanje. Ločevanje ›mi-narava‹ moramo zame-

njati z miselnostjo ›Mi, sredi narave‹«.

Corinne Buff, CIPRA Internationalilu

st
ra

ci
ja

:
Jo

h
an

n
es

 G
au

ti
er

;
fo

to
g

ra
fi

ja
:

o
b

či
n

a
M

au
re

n
,

L
ih

te
n

št
aj

n
naR aVa in čLoVeK sZene A lpe N 103 / 2018

BiotsKa raznovrstnost v mestu
– za člOveka iN NaravO

stanovanjska naselja so območja z veliko raznoliko-

stjo biotske raznovrstnosti. V mozaiku najrazličnejših

habitatnih tipov živijo na majhnem prostoru poleg člo-

veka tudi številne različne vrste flore in favne. Pod-

poro prebivalstva za določene habitate je mogoče

spodbujati s posredovanjem ciljno usmerjenih infor-

macij o njihovi okoljski koristi, kakor tudi informacij o

pomembnih vrstah, kot je na primer veliki detel, ki bi

pripomogle, da bi jih javnost še bolj sprejela. Za vse

večje število mestnega prebivalstva na območju alp

je možnost, da izkusijo bogato biotsko raznovrstnost

v vsakdanjem življenju, odločilnega pomena za obli-

kovanje lastnega sistema pozitivnih vrednot do narave

in biotske raznovrstnosti. bolj postaja narava znotraj

naselja za prebivalce nedostopna v smislu prostora za

izvajanje prostočasnih aktivnosti ali za oddih, manjša

je njihova pripravljenost, da jo sprejmejo.

Martin obrist in dr. (2012): Biotska raznovrstnost
v mestu – za človeka in naravo

 Za opis projekta speciAlps gl. rubriko Drobtinice

na str. 22 in 23.

pestro in raznoliko:
zeleni pas v občini

Mauren v lihtenštajnu.

12

Urbanistično načrtovanje
je družbeni proces

Potrebe prebivalcev alpskega prostora se spreminjajo hitreje, kot se spreminja
infrastruktura. Nemško mesto Sonthofen je sprejelo izziv, da bo spremembe namenske

rabe zemljišč reševalo skupaj z drugimi alpskimi mesti in njihovimi prebivalci.

V Sonthofnu, manjšem nemškem kraju na obrobju Alp, se je sredi

mesta sprostilo 33 ha veliko zemljišče, ki ga je včasih uporabljala

vojska. Kaj storiti s tovrstnimi območji, katerih prvotna namembnost

se bo v prihodnje spremenila, so se vprašali tudi v mestni upravi

in se odločili, da bodo nalogo, ki zadeva področje prostorskega

načrtovanja, reševali skupaj s prebivalci, ti pa bodo pojasnili svoje

potrebe, skrbi oz. ideje, ki naj bi se upoštevale pri določitvi nove

namembnosti zemljišča. Odgovorni so pripravljeni prisluhniti tudi

zamislim in predlogom, ki bi nastali zunaj domačega kraja. Novem-

bra 2017 so zaposleni v sonthofenskem občinskem uradu za pro-

storsko načrtovanje gostili predstavnike drugih partnerskih mest.

Društvo Alpsko mesto leta je namreč skupaj s CIPRO International

organizator štirih projektnih srečanj oz. izmenjav, v okviru katere

sodelujejo strokovnjaki za prostorsko načrtovanje iz Sonthofna,

slovenskih alpskih mest Idrije in Tolmina ter italijanskega Tolmeča.

V vsakem od partnerskih mest obstajajo prosta zemljišča in stavbe,

ki ne ustrezajo več prvotnemu namenu in čakajo, da se jim določi

nova namembnost. K ureditvi nastale problematiko želi zdaj pri-

spevati projekt »Tour des Villes«, ki ga finančno podpira švicarski

Zvezni urad za prostorsko načrtovanje (ARE). Projekt se je uradno

začel leta 2016 na Alpskem tednu v Grassauu v Nemčiji, kjer je

potekala tudi prva projektna delavnica. Program projekta se skriva

v imenu: projektni partnerji se med seboj obiskujejo in obravnavajo

svoje primere, izhajajoč iz specifičnih vprašanj. Izmenjujejo si ideje,

metode in izkušnje ter o njih razpravljajo, pri tem pa niso izključeni

konflikti, ki nastajajo zaradi rabe, kakor tudi ne pravne okolišči-

ne in morebitni pomisleki. V Sonthofnu so udeleženci

v projektu poskušali tudi odgovoriti na naslednja

vprašanja: kako zemljišča v prihodnje oskrbovati z obnovljivimi viri

energije, kako načrtovati trajnostni prometni koncept in katere obli-

ke kratkoročne in dolgoročne vmesne rabe so izvedljive.

prebivalci želijo imeti besedo
Tako kot Sonthofen v Allgäuu se tudi velike in majhne občine v ce-

lotnem alpskem loku sprašujejo, kako izvesti vsebinsko in urbani-

stično preoblikovanje obstoječih opuščenih zgradb oz. kako doseči

zapolnitev obstoječe pozidave. Način življenja alpskih prebivalcev

se namreč spreminja in postaja vse bolj raznolik, živimo v času

strukturnih sprememb. Posledica novih oblik bivanja in dela je po-

večan obseg prometa. Ljudje si informacije, dobrine in znanje s

pomočjo novih tehnologij izmenjujejo tako rekoč v realnem času.

Medtem ko nekatere doline propadajo, pa doživljajo pravi razcvet

kraji, ki imajo funkcijo središča. Vzporedno z družbenimi spremem-

bami se spreminjajo tudi zahteve glede izkoriščenosti pozidanega

okolja. A infrastruktura in družbeni procesi imajo različno razpolov-

no dobo. Infrastruktura je statična in dolgotrajna, družbeni procesi

pa se stalno spreminjajo. Ta razkorak postavlja strokovnjake za po-

dročje prostorskega načrtovanja pred dodatne izzive.

Johannes Buhl, pooblaščenec za varstvo podnebja Mestne občine

Sonthofen, se zaveda, da je razvoj občine naloga celotne družbe.

Obveščanje in komunikacija bosta omogočili participativne proce-

se, tako pa bo mogoče prepoznati potrebe družbe. Sonthofen je

ta izziv sprejel: mesto je začelo pogovore o gradnji študentskega

kampusa na delu zemljišča spremenjene prvotne namembnosti v

sodelovanju z visoko šolo v neposredni bližini.

Corinne Buff, CIPRA International

A lpe naodru 103 / 2018

PRosToRsKo načRToVanJe A lpe naodru 103 / 2018

1313

Proces ParticiPacije
ni enostavna zadeva

avstrijski arhitekt Roland Gruber in člani njegove

ekipe si v okviru nonconform prizadevajo za vnovično

oživitev prostorov in krajev, pri tem pa izhajajo iz par-

ticipativnega načrtovanja.

Kateri so glavni cilji, ki jih mora uresničevati
urbano prostorsko načrtovanje na območju Alp?
Vaška in mestna središča so hrbtenica kakovostne-

ga življenja v naših krajih in ne smemo dovoliti, da

zamrejo. Preusmerjanje funkcij, kot so prebivanje,

zaposlitev, trgovina in prostočasne dejavnosti, na

obrobje in s tem povezana degradacija središč naše

občine uničujeta. Zaradi posebnega učinka (t. i. do-

nut effect) kraji izgubljajo svoja zemljišča in identiteto.

Kaj je treba storiti, da bi zgoščevanje
grajenih struktur znotraj poselitve postalo
zanimivo tudi za zasebne vlagatelje?
Gre za to, da bi morali javni organi poleg ozaveščanja

ljudi in posredovanja pozitivnih zgledov razvijati tudi

finančne spodbude za gradbene ukrepe. Gradnja je

vedno povezana z velikimi naložbami, ki občinskega

programa podpore bistveno ne morejo zmanjšati in

jih morajo zato prevzeti investitorji sami. energetski in

finančni stroški so še toliko večji, če stalno nastajajo

nova stanovanjska naselja – to je v vsakem prime-

ru povezano s širjenjem infrastrukture za energetsko

oskrbo, račun pa je na koncu izstavljen državljanom.

Poleg tega so stroški mobilnosti na obrobnih obmo-

čjih za prebivalce še posebno visoki, kar povzroča

velike težave zlasti starejšim, ki niso več samostojno

mobilni. osrednja naloga politike je, da ljudem po-

sreduje vse te povezave in jim pokaže, da je življenje

v središču kraja lahko kakovostna alternativa novo-

gradnji na zelenem travniku. Ključni element pri tem

je delovanje na področju komuniciranja z javnostmi,

kjer ni pomembni le promoviranje uspešnih primerov

v praksi, temveč tudi možnost neposrednega ogleda

na kraju samem.

Katere so pozitivne in negativne izkušnje
z aktivno udeležbe državljanov?
sodelovanje državljanov pri oblikovanju rešitev za

kompleksne naloge je smiselno, če vpleteni tudi de-

jansko verjamejo, da vključevanje različnih interesov

vodi do skupnih ciljev. To zahteva sposobnost sode-

lovanja z drugimi. sodelovanje državljanov sicer ni

enostavna zadeva, ga je pa treba izvesti na tako eno-

staven in privlačen način, da bodo ljudje sodelovanje

sprejeli in bo postalo priljubljeno. državljane je treba

v uvajanje sprememb vključevati kot dobre poznaval-

ce lastnega kraja in to od prvega trenutka iskanja idej

do njihovega konkretnega uresničevanja.

Corinne Buff, CiPRa international

 Intervju je v celoti objavljen na

www.cipra.org/sl/alpmonitor/prostorsko-planiranje
www.nonconform.at (de)

ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er
;

fo
to

g
ra

fi
ja

:
W

o
lf

g
an

g
 G

as
sn

er
 (

zg
o

ra
j),

 L
ar

s
L

an
d

m
an

n
 (

sp
o

d
aj

)

preudarna raba prostora:
razprava o trajnostnem
razvoju naselij na Alpskem
tednu 2016.

kriza kot priložnost
Podnebne spremembe, spremembe v vedenju turistov, pozidava pokrajine –

izzivi v turizmu so ogromni. Trajnostni proces je La Grave sprožil v stiski.

Francoska občina La Grave želi na področju turizma doseči preobrat.

Zimskošportno središče, ki leži na okoli 1200 m. n. v., je pozimi prava

meka za privržence prostega smučanja. A smučarsko infrastrukturo

predstavljata le kabinska žičnica iz sedemdesetih let prejšnjega sto-

letja in dve vlečnici na območju ledenika. Tu sta še dve progi in dve

gostišči. Reševalne službe ni. Lani se je po treh desetletjih iztekla ve-

ljavnost koncesije za upravljanje kabinske žičnice. Občinska blagajna

se je izpraznila in v kriznem obdobju je občina komajda preživela.

Poleg tega se je zaradi vedno krajših smučarskih sezon in težav z

dovozno cesto zmanjšalo število turistov. Prenehanje veljavnosti kon-

cesije pa je občino spodbudilo, da se je soočila s svojo prihodnostjo.

Nastale razmere so izzvale precej burno razpravo. Mnogi so upali, da

bo žičniško podjetje iz enega od sosednjih smučarskih središč, Alpe

d’Huez ali Les Deux Alpes, prevzelo staro kabinsko žičnico, uredilo

nove proge in postavilo več žičniških naprav. Veliki smučarski sre-

dišči z ogromnimi apartmajskimi naselji sta pol ure vožnje z avtom

oddaljeni od La Grava, izvedljiva bi bila tudi povezava prek gore. A

protiutež takim načrtom je postala interesna skupina, ki si v La Gravu

ne želi novih in hitrejših prevoznih sredstev in naprav kakor tudi ne

novih smučarskih prog, barov, hotelov. Člani skupine delujejo v duhu

svojega gesla »Keep La Grave Wild« in ne želijo, da se zimska sezona

ohrani v sedanji obliki, temveč se zavzemajo za uveljavitev celostne-

ga koncepta, na podlagi katerega bo določena nadaljnja strategija

razvoja. Tveganja, ki bi se pri tem pojavila, bi bilo mogoče poraz-

deliti tako, da bi se, denimo, infrastruktura uporabljala tudi v poletni

sezoni, poti za gorske kolesarje bi morale biti privlačneje urejene in

kot take privabiti nove turiste. Tudi okrepitev kmetijstva in proizvo-

dnje obnovljivih virov energije sta na prednostnem seznamu skupine.

Za morebitni prevzem koncesije in obratovanja kabinske žičnice je

skupina organizirala tudi akcijo zbiranja denarnih sredstev v obliki

množičnega financiranja.

odKrivanje zaKladov
Koncesije za upravljanje kabinske žičnice pa interesna skupina ven-

darle ni dobila. Maja 2017 je bila namreč sprejeta odločitev, da bo

upravljanje prevzelo žičniško podjetje iz sosednjega Alpe d’Hueza,

vendar pod pogojem, da La Grave ohrani svoj značaj. Gibanje »Keep

La Grave Wild« je še vedno aktivno, saj želijo njegovi člani zagotoviti,

da bo dana obljuba tudi dejansko izpolnjena. Vanessa Beucher, ena

od članic gibanja, akcijo množičnega financiranja kljub vsemu oce-

14

A lpe naodru 103 / 2018

15

http://www.cipra.org/sl/dosjeji/zimski-turizem-v-alpah

TURiZeM sZene A lpe N 103 / 2018

pravOčasNO sigNaliziraNje
PreoBrata v turizmu

Christophe Clivaz, profesor geografije na Univerzi v

Lozani v Švici, navaja tri pomembne teme oz. podro-

čja, ki jih je treba vključiti v proces preoblikovanja tu-

rizma, omenja pa jih tudi dokument »sončev obrat v

zimskem turizmu«, v katerem CiPRa predstavlja svoje

stališče o tem vprašanju. Prvo področje je promet:

ogromna večina ljudi potuje z osebnim avtomobilom,

zato so nujno potrebne rešitve, na podlagi katerih bi

se ljudje navadili uporabljati alternativne možnosti

prevoza. drugo področje je ozaveščanje prebivalstva:

opustitev poslovnega modela, ki je v zadnjih petdese-

tih letih deloval sorazmerno uspešno, je dolgotrajen

proces – prej bo prišlo do preobrata, bolje in uspe-

šneje bo ta potekal. Tretje področje pa je digitalizaci-

ja, v kateri Clivaz vidi nove priložnosti, a tudi tvega-

nja. spoštovanje naravnih meja ne pomeni izmikanja

prihodnosti niti zamujene priložnosti.

www.cipra.org/zimski-turizem

ohraniti divjino ali si zagotoviti ekonomsko
stabilnost: v francoski občini la Grave poteka

razprava o trajnostnih načelih.njuje kot uspešno. Vsoto, ki so jo zbrali, bodo namenili uresničevanju

trajnostnega razvoja vasi, še pomembneje pa je, pove Beucherjeva,

da se je v regiji razprava o tej problematiki sploh začela: »Prav ne-

verjetno je, koliko ljudi je podprlo naša prizadevanja.« Ravno tako

pomembni, kot je medsebojno povezovanje, so vidni rezultati, kot je

npr. ureditev nove gorskokolesarske poti.

Svoj boj bijejo tudi v sosednjem Alpe d’Huezu, kjer na turiste in smu-

čarje čakajo apartmajska naselja in urejene smučarske proge. To

smučarsko središče je tako kot bližnji Les Deux Alpes eno največjih

smučarskih destinacij v Alpah. A tudi tukaj podnebne spremembe ter

spremenjeno vedenje obiskovalcev in turistov in njihove nove potrebe

sprožajo včasih tudi sporna vprašanja, kot so nadaljnja širitev infra-

strukture, urejanje dostopa do doslej neokrnjenih predelov pokrajine,

financiranje spornih projektov z davkoplačevalskim denarjem ali t. i.

eventizacija ponudbe. Številni turistični delavci še vedno iščejo reši-

tve v uporabi sistemov za umetno zasneževanje in zahtevajo milijon-

ske investicije za vzpostavitev povezav in širitev obstoječih smučišč.

postaviti je treba prava vprašanja
Pavšalnih rešitev ni. Pomembno je, da so postavljena prava vpraša-

nja. Kako lahko občine svojim prebivalcem in turistom zagotavljajo

kakovostno življenje? Kako izkoriščati, obenem pa dolgoročno zava-

rovati obstoječe vire? Katere strategije so dolgoročno perspektivne in

sprejemljive? Tukaj so še posebno izpostavljene turistične destinacije

na nižjih in srednje visokih legah.

Narava, drevesa, skale, kamenje, gamsi, cvetje, nebo – vse to je bo-

gastvo, ki vabi ljudi v gore vse dni v letu. Medtem ko je možnosti za

doživljanje narave ogromno, pa marsikje ni možnosti, da bi turistom

približali kulturo, običaje, specialitete in sploh posebnosti domače

regije. Katere vire in katera bogastva zagotavlja okolje? Katere spo-

sobnosti in znanje pa imajo zainteresirane strani? Prebivalci Alp so

zdaj tisti, da jih ustrezno ovrednotijo.

Corinne Buff, CIPRA International

 Leta 2018 bo letna konferenca CIPRE potekala na Bledu,

osrednja tema pa bo turizem (gl. str. 22).ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er
;

fo
to

g
ra

fi
ja

:
V

an
es

sa
 b

eu
ch

er

16

»naša vas ima
 prihodnost!«

Številne podeželske občine v Alpah se
soočajo s trendi družbenega in gopsodarskega
nazadovanja. Nove zaposlitve so redke,
mladi odhajajo v urbana naselja, stavbe
propadajo. Prebivalci švicarskega Valendasa
so se zato odločili ustanoviti društvo,
ki bo domačemu kraju dalo nov zagon.

raznolikost ponudbe –
vaška trgovina je obenem

bencinski servis, turistična
infotočka in podjetje.

Mlajša ženska s kupljenim blagom pod roko odhaja iz vaške trgovine,

ki upravlja še bencinski servis. Družina, ki se mudi v Valendasu, sedi

na klopi vzdolž lesenega oboda vaškega vodnjaka in prebira turistič-

no brošuro. Ura odbije poldan, gostilno z belim pročeljem Pri vodnja-

ku napolnijo lačni delavci in turisti. Tak je čisto običajen poletni dan v

švicarski vasi Valendas (kanton Graubünden), ki šteje okoli 300 ljudi.

Pa vendar v marsikateri od alpskih občin taki prizori niso več samou-

mevni. Tudi v Valendasu niso vedno bili, pokaže pogled v preteklost.

Vaško središče deluje zapuščeno, ulice so prazne, polknice zaprte.

Tako je pred kakšnimi tridesetimi leti švicarska televizija Valendas pri-

kazala kot umirajočo vas in jo skupaj s štirinajstimi drugimi območji

označila kot kraj s skromnim razvojnim potencialom. Upadanje števi-

la delovnih mest, odseljevanje, zmanjšanje obsega storitev splošne-

ga pomena in neugodno finančno stanje so srednje- in dolgoročno

razkrivali precej mračno podobo. Negativno poročanje medijev pa je

pri domačinih, med njimi tudi pri Walterju Marchionu, sprožilo odpor.

Niso obupali in domačemu kraju niso hoteli odreči preživetja. »Naša

vas ima prihodnost,« je takrat zatrjeval Marchion, agronom po izo-

brazbi, in tako trdi še danes. Skupaj z Regulo Ragettli je sklical zbor

krajanov, ki je v krajevni večnamenski dvorani potekal na temo priho-

dnjega razvoja Valendasa. Odziv prebivalcev je bil izreden.

spodbude nastajajo na loKalni ravni
Rezultati ankete, ki je bila opravljena pri prebivalcih, so pokaza-

li, kakšni so potenciali in razvojne možnosti kraja. Lega ob soteski

Ruin’Aulta in neokrnjena podoba, ki jo sestavljajo stare kmečke in

patricijske hiše, sta se izkazali kot prepoznavni značilnosti, po katerih

se Valendas loči od drugih krajev. Leta 2004 se je Walter Marchion

A lpe naodru 103 / 2018

17

http://www.cipra.org/sl/alpmonitor?set_language=sl

odločil, da se bo povezal s somišljeniki in tako je skupaj s trinajstimi

vaščani ustanovil društvo »Valendas Impuls«, katerega namen je bil

vnovič oživiti vas in jo spremenili v kraj, ki bo prijeten tako za bivanje

kakor tudi za delo. Njegova podoba se mora ohraniti, zgodovinske

stavbe morajo preiti v uporabo, prav tako je treba zagotoviti potrebno

infrastrukturo – vaško trgovino, gostilno in šolski center.

Velik izziv za izvedbo projekta je bilo zbiranje začetnih sredstev. Ši-

roko zasnovan javni poziv k prispevanju donacij se je najprej izkazal

za manj uspešnega. Kot poudarja Walter Marchion, je bilo, če so

hoteli pridobiti še druge donatorje, še posebno pomembno, da so

sodelovali tudi sami z lastnim prispevkom. Člani društva so v projekt

vložili ogromno prostovoljnega dela (sodelovalo je več kot šest oseb

na leto), kar je prepričalo javnost, društvo pa je za svoj načrt prido-

bilo tudi občino. Projekt so s prispevki podprli posamezniki, kar je

bila prav tako zasluga članov društva, ki so za to izkoristili osebna

poznanstva. Zaradi nakupa in prenove starih stavb je bila kot glavna

nosilka oz. izvajalka ustanovljena fundacija Valendas Impuls.

razvoj vasi v sKladu s
trajnostnimi načeli
Na začetku je treba čim hitreje pokazati uspehe, saj je to pomembno

za verodostojnost projekta in motivacijo vseh udeleženih. Eden prvih

projektov društva je bila prenova 600 let stare pekarne, imenovane

Pfisteri. Stroški prenove so bili transparentni in začetni napredek je

bilo mogoče kar hitro oceniti. Slovesnemu odprtju pekarne leta 2006

so prisostvovali tudi krajani in tako je nastala vez tudi s tistimi, ki niso

člani društva. Od takrat dalje v obnovljeni pekarni enkrat na mesec

zadiši po svežem kruhu, ki ga pečejo v peči na drva. Marchion pravi,

da so tako želeli zagotoviti nov zagon in druge spodbuditi k temu, da

se bodo tudi sami lotili projektov.

Ključni del projekta pa je bila mojstrska obnova zgodovinske stavbe

Engihuus na vaškem trgu poleg vodnjaka s sireno, ki sicer velja za

največji zgodovinski leseni vodnjak v Evropi. Stavba Engihuus s prizi-

danim hlevom je služila kot domačija, pozneje gostišče, trgovina, tudi

pekarna, nazadnje pa kot postaja zadnjega poštnega kočijaža v Švici.

Najstarejši del stavbe je star več kot 500 let. Danes v prenovljenem

objektu domuje hotel z restavracijo in dvorano. Stavba je odločilno

prispevala k temu, da je vaški trg v Valendosu vnovič postal kraj za

druženje in srečanja, na pobudo društva se danes tam odvijajo šte-

vilne kulturne prireditve. Prenovljeni Engihuus je leta 2005 skupaj s

sosednjim Türalihusom prejel tudi mednarodno arhitekturno nagrado

za trajnostno prenovo in gradnjo stavb na območju Alp Constructive

Alps (gl. str. 20 - 21).

Desetletja sta bila kraj prebivanja in zaposlitve med seboj neločljivo

povezana, a s segmentacijo gospodarstva, digitalizacijo in naraščajo-

čo mobilnostjo je ta povezanost postala ohlapnejša. Glede na to, da je

danes v Valendasu železniška postaja, najbližje večje mesto Chur pa

je prometno razmeroma lahko dostopno, se Valendasu ponuja prilo-

žnost, da postane tudi sam privlačen kraj za bivanje v zaledju Chura.

Naslednji izziv, ki se ga bodo morali lotiti v društvu, bo zagotoviti večje

možnosti za zaposlitev: »Postati želimo živahna in avtentična vas, zato

si moramo prizadevati za njeno organsko rast.«

www.valendasimpuls.ch (de)

v alpah živimO iN delamO

Urbana središča rastejo, v številnih gorskih vaseh

pa se soočajo z odseljevanjem prebivalstva. a rast

ni parameter kakovosti življenja. Mnogi posamezniki

vnovič odkrivajo življenje na podeželju: prazne hiše,

ugodnejše cene zemljišč, bližina narave in socialna

struktura, ki je omejena na majhne prostorske eno-

te, zagotavljajo možnosti za nove ideje in življenjske

sloge. Kako lahko prebivalci oblikujejo prihodnost

svojega kraja, ponazarja projekt CiPRe alpMonitor na

področju prebivanja in zaposlitve v alpah. interaktiv-

na predstavitev je prikaz različnih rešitev in njihovih

posledic, pa naj bo to s spodbujanjem kraja kot ob-

močja bivanja, razvoja turizma ali celostnega razvoja

vasi. spletni dosje podrobneje obravnava probleme

in ponuja ustrezne rešitve.

interaktivne predstavitve in spletni dosjeji so bili do-

slej pripravljeni za področji prostorskega načrtovanja

in zimskega turizma.

www.cipra.org/sl/dosjeji
alpmonitor.cipra.org

ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er
;

fo
to

g
ra

fi
ja

:
b

ar
b

ar
a

W
ü

ls
er

/C
iP

R
a

 i
n

te
rn

at
io

n
al

Kraj srečanja – gostilna
pri vodnjaku je pripomogla
k oživitvi vaškega trga
v Valendasu.

PRebiVanJe in Z aPosLiTe V A lpe naodru 103 / 2018

novi začetki v gorski vasi
Znanstveno središče sredi narave – to je realni globalni laboratorij, v katerem se uresničuje
koncept prehoda k trajnostni naravnanosti. Izhajajoč iz take vizije je Tobias Luthe,
ki se znanstveno-raziskovalno posveča trajnostnemu razvoju, skupaj s svojo ekipo začel
iskati primerno lokacijo za svoj inštitut in jo tudi našel – v Ostani.

Kot v številnih drugih dolinah na območju Alp je odseljevanje po-

stalo problem tudi v dolini reke Pad v Italiji, kjer ljudje zaradi študija

ali zaposlitve odhajajo v mesta, zapirajo se vaške trgovine in pod-

jetja, doma pa ostaja predvsem starejša generacija. Leta 1985 je

v Ostani, eni od gorskih vasi v piemontski dolini, ob vznožju 3842

m visoke gore Monte Viso, izpod katere izvira reka Pad, dejansko

živelo le še pet ljudi. A krize prinašajo tudi priložnosti, ki so plodna

tla za socialne inovacije in spremembe. Župan Giacomo Lombar-

do se zaveda, da je njegova naloga tudi ta, da skupnosti omogoči

preživetje: »Naša moralna dolžnost je, da v praksi preizkusimo nove

predloge, ki presegajo tradicionalne modele.«

Občinska uprava si tako močno prizadeva za ustrezne družbene in

gospodarske razmere, da bi svojim prebivalcem lahko omogočila

prihodnost, ki temelji na treh stebrih: naravi, tradiciji in znanju ljudi.

V zadnjem obdobju so bile z veliko občutka za ohranitev podobe

kraja obnovljene številne nekdaj zapuščene kamnite hiše, v vasi de-

luje poštni urad, tu so še občinska dvorana, gostilna s prenočišči in

kulturno središče; v kratkem bo vrata odprl center dobrega počutja,

za katerega je predviden sistem ogrevanja z geotermalno energijo.

Danes živi v vasi okoli 50 ljudi, v lokalno skupnost pa se vključujejo

tudi novi prebivalci oziroma t. i. new highlanders, ki se z urbanih

selijo nazaj na gorska območja, z njimi pa prihajajo tudi številne

nove pobude, s katerimi želijo preizkusiti svoj podjetniški potencial.

povezovanje starega z novim
Teh prizadevanj ni spregledal tudi Tobias Luthe, profesor za podro-

čje trajnostnega razvoja na Visoki šoli za tehniko in gospodarstvo v

Churu ter docent za področje sistemskega dizajna na ETH v Züri-

chu. Opirajoč se na svojo vizijo, je Luthe želel ustvariti laboratorij

realnega sveta, kjer bo možno udejanjati prehod k trajnostni narav-

nanosti in sistemski dizajn, oziroma kraj, kjer se srečujeta znanost

in okolje, kjer je mogoče trajnostno naravnanost doživljati v praksi

in kjer lahko nastajajo socialne inovacije. Za raziskovalca Lutheja je

bilo pri tem odločilnega pomena, da se v Ostani spremembe že do-

gajajo. Njegova vizija se je dobro vključila v to okolje, tudi prostora

je bilo dovolj – tako z geografskega vidika kakor tudi z vidika novih

idej. Predlog Lutheja in njegove ekipe so podprli župan in prebivalci.

Leta 2015 je sledil nakup opuščenega kmetijskega posestva, s tem

pa položen temelj za Inštitut MonViso.

Kot je prepričan Luthe, je ključni izziv v spoštovanju lokalnih tradicij

ob sočasnem uvajanju novih tehnologij in načinov življenja – po eni

strani torej inštitut uveljaviti kot priznano znanstveno središče, po

drugi strani pa za projekt tudi navdušiti lokalno prebivalstvo. »Ta

18

A lpe naodru 103 / 2018

interakcija je natežji in obenem tudi najvznemirljivejši proces.« Par-

cela je bila medtem ustrezno komunalno opremljena, skladno z na-

črti vodno in energetsko samooskrbne pasivne hiše je bil odobren

projekt za prenovo prvega objekta, zgrajena pa je bila tudi dvorana

kot prostor za srečanja in sodelovanje. Naslednja faza predvideva

gradnjo kampusa, ki bi lahko sprejel do dvajset raziskovacev.

učimo se od eKosistemov
Kako deluje vrt kot sistem? Katere rastline rastejo v njem? Iz katere

smeri piha veter? Kje je senčna stran, kje sončna? Taka in podobna

vprašanja zaposlujejo tekstilno inženirko iz Nemčije Anno Rode-

wald, ki skrbi za poskusni vrt, oblikovan in negovan po načelih per-

makulture. Uspeh in pridelek temeljita na trajnostnih in dolgotrajnih

krogotokih. Cent krompirja, cvetoči travnik, industrijska konoplja,

otroško igrišče – permakultura je nastala sicer v kontekstu vrta, a

celovito razmišljanje lahko prenesemo tudi na družbene organizaci-

je: »Od narave se lahko veliko naučimo.«

Drugi projekt, ki ga izvaja Inštitut MonViso, študij povezuje s prakso.

Študentje magistrskega študija Univerze v Luganu v južni Švici so

raziskovali, kaj pravzaprav predstavlja kakovost življenja v gorskih

vaseh. Pod geslom »alpski urbanizem« so raziskovalci inštituta po-

skusili najti novo kombinacijo, sestavljeno iz urbanih elementov, kot

so socialna interakcija, storitve, povezljivost in dostopnost ali alp-

ski način življenja. Zgled novemu podjetništvu na gorskih območjih

daje soustanoviteljica inštituta Melanie Rottmann, ki na posestvu

uresničuje lokalni sistem pridelave industrijske konoplje. Ta rastlina

se med drugim uporablja kot ekološki izolacijski material pri prenovi

starih stavb, izboljšuje kakovost tal, gojijo pa jo tudi za namen pre-

delave v vlakna in za uporabo v kozmetiki in kot živilo.

V načrtu so nadaljnji projekti, prav tako je bil določen osnovni cilj,

obstaja pa še veliko možnosti za uvedbo novih pristopov in načinov

dela. Giacomo Lombardo je prepričan: »Da se lahko tovrstni procesi

sploh začnejo, so potrebni zlasti ideje in ljudje, ki jih podpirajo.«

Maya Mathias, CIPRA International

www.comune.ostana.cn.it (it, en),
www.monviso-institute.org (en)

19

»socialne
inovacije
PotreBujejo
ustrezno
OkOlje«

alpe resda zagotavljajo ugodne razmere za oblikova-

nje novih idej in pobud civilne družbe, a to še zdaleč

ne pomeni, da se lahko država izogiba svoji odgo-

vornosti, je prepričan politolog Matthias Middendorf.

G. Middendorf, kaj so socialne inovacije?
socialne inovacije so novi, kreativni koncepti ravna-

nja z izzivi, ki jih prinaša družba. da bi rešili ekonom-

ske, socialne, ekološke, kulturne ali politične proble-

me, različni ljudje skupaj razvijajo nove ideje. če pa

želijo, da ideja postane socialna inovacija, mora imeti

tudi pozitiven učinek na družbo.

Kje nastajajo socialne inovacije?
Kot kažejo raziskave, socialne inovacije izvirajo zlasti

iz dobro izobraženega in urbanega okolja, vendar bi

se morale organizacije zavedati, da socialne inovaci-

je nastajajo tudi v podeželskem prostoru. V avstriji,

če navedemo enega od primerov, so nekatere po-

deželske regije in občine na dunaju odprle posebno

skupno središče, tako imenovani Kommunalkonsulat,

prostor za medsebojno druženje. Zamisel je bil v tem,

da se tako lahko krepi povezanost z domačim oko-

ljem, zastopa podeželje v urbanem okolju in ohranja

stik z mladimi, ki so se v mesto odselili med drugim

zaradi študija.

Kako v Alpah spodbujati dobre ideje?
Tople vode nam res ni treba vedno znova odkrivati,

lahko se tudi učimo drug od drugega. dobre ideje lah-

ko pogosto prenesemo v druga okolja. izmenjava med

regijami je tudi za alpe zanimiv pristop. Korak naprej

bi bil med seboj povezati ljudi, ki so v alpah že aktivni.

So socialne inovacije panaceja?
socialne inovacije ne morejo biti rešitev za vse teža-

ve. Tu sta vedno še ustrezno okolje in kritična obrav-

nava. Civilna družba je pomembna, a prav tako se je

treba vprašati, ali se v nekaterih primerih država ven-

darle ne želi izogniti svoji odgovornosti.

www.schweisfurth-stiftung.de (de)

S skupnimi močmi – Melanie rottmann in
Marina Komanini sadita mlade pavlovnije na
posestvu inštituta MonViso v ostani v Italiji.

ilu
st

ra
ci

ja
:

Jo
h

an
n

es
 G

au
ti

er
;

fo
to

g
ra

fi
ja

:
To

b
ia

s
L

u
th

e
soCiaLne inoVaCiJe A lpe naodru 103 / 2018

20

Od hiše do
pokrajine

Poznamo različne vrste stavb: tu so proizvodni objekti, pa stavbe,
namenjene bivanju ali skladiščenju, spet tretje so razpoznavni znak pokrajine.

Se poslanstvo, ki ga imata trajnostna gradnja in prenova v Alpah,
razlikuje od tistega zunaj alpskega območja? Kaj je bilo narejenega v zadnjih letih?

Predsednik žirije Köbi Gantenbein je predstavil svoj
pogled na mednarodni arhitekturni natečaj »Constructive Alps«.

Arhitekturna nagrada
za osnovno šolo

v Brandu v Avstriji.

A lpe naodru 103 / 2018

PoGLed s sTR ani sZene A lpe N 103 / 2018

21

Če gradimo skladno s trajnostnimi načeli, se upočasnijo tudi učinki

podnebnih sprememb. A kako naj ljudje od Slovenije do Francije

najdejo skupni trajnostni jezik? Kako naj udejanjajo skupna trajno-

stna merila? Žirija mednarodne arhitekturne nagrade Constructive

Alps (gl. uokvirjeno besedilo) energijo ocenjuje kot smiselno in na

videz enostavno primerljivo število kWh/(m2a), torej kilovatne ure na

kvadratni meter uporabne površine na leto. Če bi pregledali kandi-

dature vseh štirih natečajev, ki so se zvrstili v zadnjih sedmih letih,

bi ugotovili, da se povečuje število stavb, za katere so arhitekti in

inženirji dosegli nizke vrednosti porabe, kakor tudi število stavb, ki

zaradi uporabljene hišne tehnike delujejo kot elektrarne, saj proi-

zvajajo več energije, kot je porabijo za lastno delovanje. Te številke

so se žiriji, katere članstvo se na vseh štirih natečajev ni spremenilo,

zdele potreben, smiseln in pomemben kazalnik. Ob upoštevanju

blažjih kriterijev, kot so kakovost arhitekturnih storitev, družbena

korist in ekonomska ustreznost, stavbe z najnižjo porabo energije

močno izstopajo.

A merila, s katerimi lahko smiselno izrazimo trajnostnost, veljajo na

področju gradnje povsod; poleg tega je seveda nujno, da se povsod

gradi trajnostno, če želimo učinke podnebnih sprememb upočasni-

ti, celo zaustaviti. Postavlja se torej vprašanje, kaj je pri gradnji in

prenovi na alpskem območju drugače kot zunaj njega?

alpsKi prostor je življenjsKi prostor
Prvič, žirija je skrbno pregledala kandidature, ki prispevajo h kre-

pitvi samozavesti podeželja. V okviru vsakokratnega natečaja je

lahko ocenjevala tudi poglavje o »preporodu podeželja«, tj. uspele

primere javnih objektov, kot so šole, otroški vrtci, dvorane, name-

njene glasbenemu in športnemu udejstvovanju. Ta skrb za vas kot

majhen življenjski prostor, ki se samozavestno in uspešno uveljavlja

v arhitekturi, se krepi. Alpsko podeželje je značilen in lep prostor, ki

ga je treba dobro negovati.

Drugič, žirija je svojo pozornost posvetila gradnji v turizmu, pomemb-

ni gospodarski panogi na območju Alp. A tudi ko gre za ugodne

energetske kazalnike, arhitektura tukaj še vedno ne more biti povsem

zadovoljna. Izjemno prizadevni hotelirji z ugodnimi energetskimi ka-

zalniki in estetsko grajenimi objekti sicer kažejo, da svoj posel opra-

vljajo uspešno. Pomenljivo je tudi dejstvo, da je Švicarski planinski

klub (SAC) redno deležen pohval in časti za svoje turistične objekte,

ki zavzemajo izjemno mesto v celotnem alpskem prostoru, npr. pla-

ninske koče Monte Rosa, Moiry, Terri, Clariden ali Cabane Rambert.

A ne gre za naključje, saj se za tem skriva koncept inštitucije, ki želi

nadalje razvijati svojo dediščino in to zgledno. S tem povezana pa je

tudi velikodušnost žirije, saj je za gradnjo in obratovanje koč nujno

potrebna podnebju ne ravno prijazna uporaba helikopterja.

lepota in KaKovost življenja
Na koncu pa še opažanje: leta 2010, v prvem letu natečaja, se je v

drugi krog uvrstil dober ducat vlog iz Predarlske. Žirija je vsakokrat v

prvem krogu pregledala več sto primerov dokumentacije, v drugem

krogu pa si je na terenu ogledala okoli 30 objektov in se pogovorila

z investitorji, arhitekti in stanovalci. Leta 2017 se je za nagrado pote-

govalo pet kandidatur z območja med Bregenškim gozdom in dolino

Rena, med katerimi je bil tudi projekt šole v Brandu, ki se je uvrstil na

prvo mesto. To, prvič, pomeni, da je Predarlska središče trajnostne in

estetske gradnje in prenove. In drugič: dobri projekti so bili porazde-

ljeni na širšem območju, od slovenskega Centra Rinka – večnamen-

skega središča za trajnostni razvoj, ki je nagrado prejel leta 2013, do

Kulturnega doma v Clesu v italijanskih Alpah, ki je bil nagrajen leta

2017. Med kandidaturami so bili poleg tega vedno dobro zastopani

tudi arhitekti in investitorji iz švicarskega Graubündna.

»Constructive Alps« je že štirikrat razpisal »lepotno tekmovanje«

za dobre in trajnostno grajene hiše na območju Alp, s potujočo

razstavo od Slovenije do Francije pa javnost intenzivno obveščal

o podnebju prijazni in kakovostni arhitekturi ter jo promoviral. Ob

bilanci stanja je treba biti skromen: glas arhitekture pri reševanju

velikih problemov, povezanih s podnebjem, je bolj skromen. Kot se

tranzitni promet ne zmeni kaj prida za dobro arhitekturo, prav tako

slednja nima posebno velikega vpliva na zmanjšanje dramatičnega

upadanja biotske raznovrstnosti na območju Alp.

A bilanca stanja vendarle zbuja optimizem: samozavestno, prebujeno

alpsko kmetijstvo, preudarno in skrbno zasnovan turizem, smiselne

in zanesljive javne storitve in infrastruktura – od mobilnosti do oskrbe

s hrano in kulturne ponudbe – so za lepoto in kakovost življenja na

alpskem podeželju odločilnega pomena. Dobra arhitektura prispeva

k trajnostnim zgradbam in te so lepe, uporabne in svojstvene.

Köbi Gantenbein, Zürich/CH in Fläsch/CH

Köbi Gantenbein je predsednik žirije za mednarodno arhitekturno

nagrado »Constructive Alps« in glavni urednik revije Hochparterre.

KonstruKtivno sodelovanje

Zgledni primer trajnostne arhitekture je objekt osnov-

ne šole v avstrijskem kraju brand, ki je v letu 2017 prejel

mednarodno nagrado za trajnostno prenovo in gradnjo na

območju alp »Constructive alps«. nagrajeni so bili še ne-

kateri drugi objekti: sirarna in veleblagovnica v avstriji ter

občinski center v italiji, sedem stavb pa je prejelo priznanje.

Lihtenštajn in Švica prispevata z razpisom mednarodne

nagrade Constructive alps k uresničevanju načel alpske

konvencije. Za izvedbo razpisa skrbi Zvezni urad za pro-

storski razvoj. Pri ocenjevanju kakovosti projektov, ki se

potegujejo za nagrado, sodeluje z mednarodno žirijo tudi

Univerza v Lihtenštajnu, CiPRa international pa zagotavlja

strokovno in organizacijsko podporo.

alpski muzej v bernu je zasnoval potujočo razstavo, na

kateri bo na ogled 30 projektov, ki so prišli v ožji izbor

za nagrado. na voljo je tudi razstavni katalog, ki je izšel

kot priloga v četrti številki švicarske revije za arhitekturo

Hochparterre.

www.constructivealps.net

F
o

to
g

ra
fi

ja
:

C
a

ro
lin

e
 b

e
g

le
/C

iP
R

a
 i

n
te

rn
a

ti
o

n
a

l

22

http://www.cipra.org/sl/o-nas/strokovne-konference/letna-strokovna-
konferenca-2018

http://www.cipra.org/sl/teme/narava-in-clovek

http://www.cipra.org/sl/teme/gospodarstvo-preobratu

http://www.cipra.org/sl/teme/gospodarstvo-preobratu

A lpe naodru 103 / 2018 dRobTin iCe

F
o

to
g

ra
fi

ja
:

n
ic

o
lò

 b
o

n
az

zi

Prestrukturiranje
gospodarstva

Naraščajoče temperature, skalni podori,

pomanjkanje snega: segrevanje podne-

bja lahko na območju Alp še intenzivneje

občutimo kot drugje. Partnerstvu alpskih

občin za podnebje ima namen združevati

občine, mesta in mrežne organizacije, ki si

skupaj še intenzivneje prizadevajo za var-

stvo podnebja. S to pobudo želijo CIPRA

International, Omrežje občin Povezanost v

Alpah in društvo Alpsko mesto leta okrepiti

izmenjavo znanja in izkušenj na nadregio-

nalni ravni. Cilj, da bi Alpe postale vzorčna

regija pri uresničevanju podnebnih ukre-

pov, je v skladu tudi z zahtevami Alpske

konvencije.

Na podnebni konferenci (COP21) v Parizu

leta 2015, so alpska mesta in občine

skupaj pozvale politiko, naj se zavzame

za sklenitev zavezujočega podnebnega

sporazuma. Uvodni dan konference o

podnebnih spremembah 2017 v Bonnu/D

je bil za udeležence priložnost, da javno

predstavijo idejo o vzpostavitvi Partnerstva

alpskih občin za podnebje. Ustanovitev

Partnerstva alpskih občin za podnebje

podpira Zvezno ministrstvo za okolje

v okviru Evropske podnebne pobude.

www.cipra.org/
gospodarstvo-preobratu

Partnerstvo
za podnebje

Bogastvo živalskega
in rastlinskega sveta

Mnogim rastlinam in živalim dajejo ži-

vljenjski prostor mokrišča, suha travišča,

žive meje, biotopi in gozdovi, ki jih včasih

najdemo tudi sredi naselij ali na njihovem

obrobju. Vsa ta raznolikost naravnega

okolja privlači tudi ljudi. Potenciali, ki ga

izkazujejo omenjena območja, pa še zdaleč

niso izčrpani – in to je izhodišče speciAlps,

skupnega projekta CIPRE International

in Omrežja občin Povezanost v Alpah.

V petih pilotnih regijah, ki sodelujejo v

omenjenem projektu, bodo zelene pasove

in robove vzdolž polj znova preuredili

v prvotne, z vrstami bogate habitate.

To so območja regij GAL Escartons e Valli

Valdesi in Unione Territoriale delle Valli

e delle Dolomiti Friulane v Italiji, pilotne

regije Slovenske Alpe v Sloveniji, avstrijske

pilotne regije Stand Montafon in francoske

Communauté de communes Alpes Pro-

vence Verdon/PNR des Préalpes d’Azur,

ki se v projektu skupaj učijo in se obenem

zgledujejo druga po drugi. Projekt

speciAlps finančno podpirajo nemško

Zvezno ministrstvo za okolje, varstvo

narave, gradnjo in varnost reaktorja ter

fundaciji Heidehof Stiftung in lihtenštajnski

sklad pancivis.

www.cipra.org/narava-clovek

leta 2018 bo letna konferenca CIpre
potekala na Bledu, osrednja tema
pa bo turizem in kvaliteta življenja.

Alpski turizem: vključuje kakovost življenja!

Turizem je v številne alpske regije prinesel

denar in velike gospodarske priložnosti, ven-

dar pa tudi promet, onesnaževanje okolja in

gradbeno industrijo. Izzidki, prizidki, rast –

kdaj je česa preveč? Kdo sprejema odloči-

tve? Kolikšen je manevrski prostor občin,

turističnih destinacij in regij, da domačemu

prebivalstvu in turistom omogočijo kako-

vostno življenje? CIPRA in Omrežje občin

Povezanost v Alpah bosta na tovrstna vpra-

šanja iskala odgovore na letni strokovni kon-

ferenci, ki bo 25. in 26. maja 2017 na Bledu.

Alpska konvencija se v 6. Poročilu o stanju

Alp (RSA6) ukvarja z vprašanji trajnostnega

gospodarstva. Cilj je nizkoogljično in

energetsko učinkovito gospodarstvo, ki

učinkovito izkorišča naravne vire ter temelji

na ekosistemskih storitvah in naravnem

kapitalu, obenem pa podpira kakovost

življenja in blaginjo. Da bi se rezultati in

ugotovitve poročila v praksi tudi dejansko

udejanjali in širili, je nemško Zvezno mini-

strsvo za okolje, varstvo narave, gradnjo in

varnost reaktorjev že pooblastilo konzorcij

v sestavi predstavnikov CIPRE International

ter podjetij blue! In Spatial Foresight,

da pripravijo akcijski program za prehod

v zeleno gospodarstvo na območju Alp.

Od septembra do novembra 2017 se je

v šestih občinah in mestih na območju Alp

zvrstilo več delavnic, na katerih so obrav-

navali teme, kot so trajnostna raba naravnih

virov, financiranje projektov zelenega

gospodarstva, krožno gospodarstvo, vloga

mest in občin, ekoinovacije in podnebne

spremembe. V razpravah so sodelovali

predstavniki gospodarstva in civilne družbe

in si med seboj izmenjali izkušnje in

strokovna znanja. V spletni anketi pozno

jeseni 2017 so strokovnjaki, podjetniki

in prebivalci imeli tudi priložnost za aktivno

sodelovanje pri oblikovanju akcijskega

programa.

www.cipra.org/
gospodarstvo-preobratu

Od turizma pa niso odvisni le gostinski obra-

ti in žičniška podjetja, temveč tudi kmetijstvo,

izobraževanje in nadaljnje usposabljanje, obr-

tništvo in identiteta. Predstavniki raziskovalne

dejavnosti, gospodarstva in civilne družbe so

tako vabljeni, da se pridružijo razpravi o ne-

skladjih, ki obstajajo med počitniškimi destina-

cijami in varstvom narave, o inovativnih idejah,

ki so lahko trajnostne alternative konvencio-

nalnemu množičnemu turizmu, ter o priložno-

stih in mejah v turizmu.

www.cipra.org/sl/sk2018

http://www.cipra.org/sl/teme/socialne-inovacije

http://www.cipra.org/sl/o-nas/strokovne-konference/letna-strokovna-
konferenca-2018

http://www.cipra.org/sl/teme/narava-in-clovek

23

na stičišču

CIPRA deluje tam, kjer se stikajo trije stebri

trajnostnosti, to pa so ekologija, gospodar-

stvo in družba. Z novo strategijo želi CIPRA

svoj položaj krepiti še naprej do leta 2020.

Svojo pozornost usmerja na teme, ki so

za Alpe pomembne in aktualne ali pa bodo

to verjetno postale v prihodnje: ekološko

prestrukturiranje našega gospodarskega

sistema, odnos med človekom in naravo

ter socialne inovacije. V ospredju so

participativni procesi ter skupno mišljenje

in dejanja. Ti krepijo socialno kohezijo

in omogočajo spremembe in prenovo.

Trajnostni razvoj in odgovorno vodenje sta

v strategiji opredeljena kot vodilni načeli,

ki CIPRO podpirata v njenih prizadevanjih

za vpliv na oblikovanje alpske in evropske

politike, za medsebojno povezovanje,

za spodbujanje izmenjave primerov dobre

prakse in za krepitev vloge Alpske konvencije.

www.cipra.org/sl/teme

raznolikost
kot priložnost

Mlajši mestni prebivalci iščejo odmaknjenost

odročne gorske vasi, sezonski delavci se za-

poslijo v gostinskih lokalih v gorskem okolju,

družine uspejo najti novo domovino, daleč od

vojnih spopadov in nasilja. Poti, po katerih pri-

seljenci potujejo prek Alp in na alpsko obmo-

čje, so različne. Z ustvarjalnim in odprtim pri-

stopom do pluralizma se za socialne inovacije

in gospodarski razvoj odpirajo nove možnosti,

partnerji, ki sodelujejo pri projektu PlurAlps, pa

kažejo načine in rešitve, kako lahko občine,

podjetja in civilna družba prispevajo, da bosta

kulturna pestrost in pluralizem postala pred-

nost alpskega prostora. Maja 2018 bodo v To-

rinu v Italiji podelili mednarodno nagrado Alpine

Pluralism Award 2018. Prejele jo bodo pobude

in projekti, ki podpirajo integracijo in socialno

raznolikost na območju Alp. Sredstva za izva-

janje projekta PlurAlps so zagotovili Evropski

sklad za regionalni razvoj prek Interregovega

programa Območje Alp, nemško Zvezno mi-

nistrstvo za okolje, varstvo narave, gradnjo in

varnost reaktorjev ter drugi sofinancerji.

www.cipra.org/socialne-inovacije

PiK a na i A lpe naodru 103 / 2018

100
/6

0

90/60

Splošna napoved Alpe so pod vplivom paradoksa blaginje ob močnih severnozaho-

dnih tokovih, ki segajo vse do vzhodne Evrope. Na obzorju se kopičijo družbenopo-

litična vprašanja. V vrzelih med gorami je mogoče na radarski sliki razločiti socialno

pravičnost, državljanska zavest in duševno ravnovesje, ki napovedujejo občutje tako

kolektivne kot individualne sreče. Za zgodnje jutranje ure so napovedane duševne raz-

jasnitve. Ali se bo napoved uresničila, je odvisno, ali bo družbena klima ugodna za

družbene učne procese.

Zaradi političnega visokega pritiska bi se lahko nestabilne razmere v popoldanskem

času spreobrnile. Vse močnejši konflikti med različnima in hkrati privlačnima ciljema,

kot sta potrošniška mrzlica na eni in omejeni naravni viri na drugi strani, bodo povzročili

čustvene napetosti z močnimi nihanji razpoloženja. Rahel vetrič obremenitev, ki jim

bodo sledili sunkoviti viharni občutki, bo do večera vplival na stopnjo sreče. Močan

občutek individualne sreče bo začel izpodrivati negativne družbenopolitične napovedi.

Do polnoči bo prevladala epizodična sreča.

Najnižje vrednosti bodo zjutraj 60 srčnih utripov na minuto, najvišje dnevne pa med 90

in 100 srčnimi utripi na minuto.

obeti

Napoved do jutrišnjega večera Območje globalizacijskega anticiklona bo s seboj pri-

neslo širjenje pristojnosti odločanja vse do predalpskega sveta. S Strategijo EU za Alpsko

makroregijo se bosta znotraj območja veljavnosti Alpske konvencije okrepila nezado-

voljstvo in odpor ljudi. Povečuje se verjetnost, da bo prišlo do uveljavljanja individualnih

interesov v škodo skupnega dobrega.

Štirinajstdnevna napoved Strukturne spremembe v družbi bodo negativno vplivale

na življenje posameznika. V znotrajalpskih, a tudi perifernih regijah bo zaznati okrepljen

val odseljevanja. Še naprej se bodo na ta območja širili neoliberalni miselni tokovi, ki

bodo s seboj prinesli izkoriščevalsko porabo naravnih virov. Niso izključene turbulence,

ki pa bi jih lahko omilila presoja interesov.

Vreme v prihodnjih dneh Družba številnih opcij bo resno poslabšala obete družbe-

no-kulturnega okolja. Zaradi ohlapnih družbenih vezi se bo zmanjšal njen usmerjajoči

vpliv. Izpolnjevanje človekovih želja in prizadevanj se bo zaradi zunanjih vplivov začelo

vse bolj odmikati. Obstaja verjetnost, da se bo pojavilo premagovanje negativnega

stanja duha v obliki endorfinskih ploh. Pričakovati je, da bo zaradi telesne dejavnosti

na prostem izločanje serotina doseglo vrednosti do 7 milimetrov na kvadratni meter.

Povečuje se tudi verjetnost ekstatičnega občutka sreče, ki ga bodo povzročili sunki

duhovnega fena. Pojavil se bo prijeten občutek samopozabe.

Barbara Wülser, CIPRA International

poročilo o sreči
za 20. maj

Med nami in pokrajino obstaja tesna medsebojna povezanost:

ljudje zaznamujemo pokrajino s svojim delovanjem, a tudi pokra-

jina je tista, ki zaznamuje nas. Vanjo so vtisnjeni odnosi, spomini

in vizije. Če jih spet odkrijemo in se jih zavemo, lahko pripomorejo

k razumevanju, ozaveščanju in trajnostnemu ravnanju s pokraji-

no, naravo in okoljem. O pokrajini lahko razpravljamo, se prepira-

mo in se pogajamo.

Spreminjanje pokrajine je postopen, prikrit proces, ki pa mu

javnost ne posveča tolikšne pozornosti, kot bi jo gospodarskim

krizam ali političnim preobratom, pa vendar ima precejšen vpliv

na kakovost našega življenja. V 104. številki revije Alpe na odru,

ki bo izšla jeseni 2018, bomo zato poskušali odgovoriti, kako

naše zaznavanje pokrajine zaznamuje naše medsebojne odnose

in ravnanje z naravo in naravnimi viri na območju Alp.

F
o

to
g

ra
fi

ja
:

C
h

ri
st

ia
n

 b
au

m
g

ar
tn

er

Pokrajina kot
predmet pogajanj

MeNI TeMATSKo GlASIlo

o AlpAh NeKAJ poMeNI!

Da bo še bolj razsvetljujoče, poučno, utemeljeno

in se lepše, si želim ekipo Alpenaodru

podpreti s finančnim prispevkom:

www.cipra.org/donacija

♥
♥

iz naslednje ŠTevilke alPenaodRu ŠT. 104/ 2018

