

ŠOLSKI CENTER CELJE

POKLICNA IN TEHNIŠKA GRADBENA ŠOLA

Avtorja:

Katja PARFANT, G-4.b

Mario STOJAKOVIČ, G-4.b

Mentor:

Igor KASTELIC, dipl. inž. grad.

Mestna občina Celje, Mladi za Celje

Celje, 2007

KAZALO

POVZETEK	- 3 -	Slika 1: Panorama Planice	- 4 -
1. UVOD	- 4 -	Slika 2: Letalnica	- 5 -
2. SPLOŠNO O SMUČARSKIH SKAKALNICAH IN LETALNICAH	- 5 -	Slika 3: Hrbet skakalnice	- 6 -
3. OPREMA SKAKALNIC	- 9 -	Slika 4: Doskočišče.....	- 7 -
3.1. OBJEKTI	- 9 -	Slika 5: Odskočna miza	- 7 -
3.2. MERILNE NAPRAVE	- 10 -	Slika 6: Prečni profil skakalnice	- 8 -
3.3. DRUGA SREDSTVA IN NAPRAVE.....	- 11 -	Slika 7: Žičnica	- 9 -
4. RAZVOJ SKAKALNIC IN LETALNIC V PLANICI.....	- 12 -	Slika 8: Sodniški stolp	- 9 -
5. DANAŠNJI VIDEZ PLANICE.....	- 17 -	Slika 9: Začasni objekti	- 10 -
6. IDEJNI NAČRT NARDIJSKEGA CENTRA PLANICA.....	- 18 -	Slika 10: Naprava za merjenje hitrosti in smeri vetra.....	- 10 -
6.1. PROMETNO UREJANJE V UREDITVENEM OBMOČJU SKAKALNIC.....	- 20 -	Slika 11: Let čez Bloudkovo skakalnico	- 12 -
6.2. UREDITEV PLANIŠKIH SKAKALNIC	- 21 -	Slika 12: Bloudkova skakalnica.....	- 12 -
6.3. ŠPORTNI OBJEKTI	- 22 -	Slika 13: Bloudek na svoji velikanki	- 13 -
6.3.1. <i>Adrenalinski park</i>	- 22 -	Slika 14: Konstrukcija Bloudkove skakalnice	- 13 -
6.3.2. <i>Otroška igrišča</i>	- 23 -	Slika 15: Pireditev 1950	- 14 -
6.3.3. <i>Botanični vrt</i>	- 23 -	Slika 16: Brata Gorišek.....	- 14 -
6.3.4. <i>Sprehajalne, tekaške in kolesarske poti</i>	- 23 -	Slika 17: Planiška Velikanka	- 15 -
6.4. PLANIŠKI MUZEJ.....	- 24 -	Slika 18: Letalnica K 185	- 16 -
6.5. HOTEL.....	- 25 -	Slika 19: Velikanka K 120.....	- 16 -
6.6. NAČRT NORDIJSKEGA CENTRA PLANICA	- 26 -	Slika 20: Konstrukcija	- 17 -
7. ANKETE	- 28 -	Slika 21: Letalnica v nezimskem času	- 17 -
7.1. DOMAČINI.....	- 28 -	Slika 22: Trenerska tribuna.....	- 17 -
7.2. CELJANI	- 29 -	Slika 23: Pomični amfiteater za gledalce.....	- 18 -
8. ZAKLJUČEK	- 30 -	Slika 24: Prometna povezava do Planice.....	- 20 -
9. PRILOGI.....	- 31 -	Slika 25: Primer adrenalinskega parka 1	- 22 -
10. VIRI IN LITERATURA	- 33 -	Slika 26: Primer adrenalinskega parka 2	- 22 -
		Slika 27: Primer otroškega igrišča	- 23 -
		Slika 28: Primer botaničnega vrta.....	- 23 -
		Slika 29: Primer planiškega muzeja	- 24 -
		Slika 30: Primer planiškega hotela	- 25 -
		Slika 31: Načrt Nordijskega centra planica	- 26 -
		Slika 32: Lega muzeja, hotela, adrenalinskega parka, otroških igral	- 27 -
		Slika 33: Lega botaničnega vrta, sprehajalnih in kolesarskih poti	- 27 -
		Slika 34: Detajl skakalnic in amfiteatrov za gledalce.....	- 27 -

POVZETEK

Nordijski center Planica je in tudi bo ponos Slovenije. V to dolino pod Poncami radi zahajamo konec zimskega letnega časa, ko je zaključek svetovnega prvenstva v smučarskih poletih. Žalostno je, da samo takrat. In če smo iskreni, vse druge dni v letu tam tudi ni kaj početi. V raziskovalni nalogi sva si zastavila vprašanje, kako bi Planica zaživelala tudi v letnem času oziroma čez vse leto. Glede na svojo domišljijo in ankete sva naredila idejni načrt. Sestavila sva ga na podlagi objektov, tako športnih kot kulturnih, ki bi bili po najinem mnenju obiskani v čim večjem številu. Pri načrtovanju tega idejnega načrta se nisva poglobljala v sanacije, kanalizacijo ter odstranjevanje dotrajanih objektov.

1. UVOD

Slika 1: Panorama Planice

»Slovenija, od krot lepote tvoje ...« odmeva na vsakoletni prireditvi svetovnega pokala smučarskih poletov v Planici. Pa lahko tam res občudujemo lepote?

Pokrajina je vsako leto lepša, arhitektura, ki stoji na njej, pa z leti izgublja svojo podobo. Vsi smo za, da Planica dobi novo podobo. In jo tudi bo. Midva, kot bodoča gradbenika, pa z zanimanjem spremljava, s kakšno podobo se bo Planica ponašala naslednja leta. Meniva, da se na tem področju lahko naredi še veliko več, kot načrtujejo. In da najine zamisli ne bi bili samo prazni pogovori, sva se odločila, da ideje spraviva na papir, si ustvariva svoj videz Planice ter si s tem projektom pridobiva nove izkušnje na področju gradbeništva, predvsem z arhitekturnega vidika.

Raziskovalna naloga je sestavljena iz dveh delov. Prvi del temelji na sedanjem planiškem centru. Osredotočila sva se na zgodovino gradnje, njen videz ter obnove vse od začetka pa do danes.

V drugem delu pa predstavljava »Najino Planico« oziroma idejni načrt, s katerim bi bila Planica obiskana 365 dni v letu in ne samo na tekmah svetovnega pokala.

2. SPLOŠNO O SMUČARSKIH SKAKALNICAH IN LETALNICAH

Slika 2: Letalnica

Smučarski skoki so dosegli takšno stopnjo razvoja, da jih ločimo v dve športni disciplini: v smučarske skoke v ožjem pomenu besede ter smučarske polete. Temu ustrezno ločimo tudi skakalne objekte: od malih skakalnic do letalnic. Smučarske skakalnice so torej različno veliki športni objekti, ki si jih skakalci izbirajo za vadbo in tekmovanja po stopnji svoje usposobljenosti. Na skakalnicah lahko skakalci po želji nacionalnih zvez ali društev vadijo kadarkoli in na katerikoli skakalnici, na letalnici pa je mogoče trenirati in tekmovati samo pod posebnim nadzorom Mednarodne smučarske zveze (FIS) in ob vnaprej določenem času.

Mednarodna pravila za smučarske skoke, ki jih kratko imenujemo kar pravila IWO, med drugim vključujejo tudi določila za pomembne geometrijske elemente tako vzdolžnega profila kot tlorisa skakalnic.

Po pravilih IWO so skakalnice po velikosti razvrščene v pet skupin:

- | | | | | |
|----------------------------------|------------|-----|----|-------|
| 1. skupina – male skakalnice | w oz. K je | 20 | do | 45 m |
| 2. skupina – srednje skakalnice | w oz. K je | 50 | do | 70 m |
| 3. skupina – normalne skakalnice | w oz. K je | 75 | do | 95 m |
| 4. skupina – velike skakalnice | w oz. K je | 105 | do | 120 m |
| 5. skupina – letalnice | w oz. K je | 145 | do | 185 m |

Slika 3: Hrbet skakalnice

Velikost skakalnice je opredeljena s **kritično točko (K)**, izraženo v metrih. To je razdalja (w), ki poteka po površini doskočišča od roba odskočne mize do točke K, kjer doskočišče preide v lok proti ravnini izteka skakalnice. Med odskočno mizo in kritično točko je doskočišče sestavljeno iz »hrbta« in rahlo ukrivljene (strme) doskočne ali pristajalne ploskve. Hrbet doskočišča je krivulja, ki je ponavadi oblikovana kot parabola ali kot košarasti lok (krivulja, sestavljena iz več lokov z različnimi velikostmi polmerov).

Doskočna ploskev je najstrmejši del doskočišča ter poteka od konca hrbta (P) prek kritične točke (K) do točke L. Nagib tega dela (β) se pri majhnih skakalnicah začne s približno 28° in se postopno povečuje pri velikih skakalnicah do največ 38° , pri točki L na letalnicah pa sme biti okoli 35° . Ta nagib pa je odvisen še od nagiba odskočišča, projektirane hitrosti in razmerja H/N , torej razmerja med navpično (h) in vodoravno (n) razdaljo med kritično točko in robom odskočišča. Prva letalnica v Planici je imela nagib 42° , sedaj pa je ta nagib zmanjšan že na 34° .

Položaj kritične točke na doskočišču proti robu odskočišča je opredeljen z **razmerjem H/N** . To je tipična značilnost vzdolžnega profila skakalnice oziroma doskočišča. Trenerji in skakalci imajo do tega razmerja posebej kritičen odnos. Za današnjo tehniko skakanja ter opremljenost in usposobljenost skakalcev so primerne in varne le skakalnice z relativno nizkim razmerjem H/N . Skakalnice pred petdeset in več leti so imele to razmerje okoli 0,65; za današnje razmere pa je optimalno razmerje le še okoli 0,55.

Slika 4: Doskočišče

Slika 5: Odsokočna miza

Dolžina zaletišča (e) omogoča skakalcu, da doseže potrebno odskočno hitrost glede na velikost skakalnice in razmerje H/N . Izračunana (projektirana) hitrost je odvisna od naklona zaletišča in odsokočišča. Dejanska dosegljiva hitrost pa je seveda odvisna še od snežnih in vremenskih razmer. Nakloni zaletišča (γ) so lahko od 22° do 40° , v praksi pa so najpogostejši med 30° in 35° . Dolžina zaletišča mora biti načrtovana za najneugodnejše voznotehnične razmere (počasen sneg, plastična drsna površina ipd.), zaletišče pa mora biti urejeno tako, da je dolžino mogoče prilagajati vsem razmeram, med katere spada na primer tudi rang tekmovanja oziroma usposobljenost skakalcev. Splošno je namreč znano, da ponavadi vrhunski skakalci z izdelanim in natančnim odskokom ter z nižjimi hitrostmi dosegajo daljše in lepše skoke kot manj usposobljeni skakalci.

Zaključni del zaletišča je **odsokočišče skakalnice** (t), ki je tangenta v zaključni točki loka in mora imeti določen nagib. Odsokočišče na letalnicah bi mirno lahko poimenovali tudi vzletišče, vendar se ta izraz še ni uveljavil v pravilih ali strokovnih krogih. Odsokočišče opredeljujeta v osnovi dva elementa – dolžina (t) in nagib (α). Dolžina odsokočišča je odvisna od velikosti skakalnice oziroma od predvidene hitrosti skakalnice (V_0), izražene v m/s. Skakalec v splošnem izvede odskok v približno 0,15 do 0,25 sekunde. Da je odskok pravilen in varen, mora biti na ravnem delu, tik pred robom odsokočišča. Iz tega sledi normativ za dolžino odsokočišča, ki znaša $T = 0,25 \times V_0$. Nagib navzdol oziroma kot (α), ki ga odsokočišče oklepa s horizontalo, znaša pri sodobnih skakalnicah ali letalnicah od 10° do 12° .

Slika 6: Prečni profil skakalnice

Pred petdeset in več leti je ta nagib znašal okoli 6° ali celo manj. K postopnemu povečevanju tega nagiba do današnje – skoraj dvojne – vrednosti sta prispevala predvsem razvoja tehnike odskoka in leta skakalcev. Od točk K in L do ravnine izteka poteka lok z ustreznim polmerom. Optimalno je, če je ta lok kombiniran s krivuljo prehodnico, ki jo v gradbeništvu imenujemo klotoido. Prehodnica omogoči, da je pri vožnji v iztek pritisk na skakalca enakomeren in se ne stopnjuje, kot se to zgodi pri krožnem loku. Prehodnico, ki je sicer poznana krivulja v cestogradnji, sta prvič v zgodovini gradnje skakalnic uporabila brata Gorišek pri letalnici v Planici, zgrajeni leta 1969. Prehodnica ima poleg fizičnega tudi ugoden psihični učinek na »letalce«, ki imajo na taki letalnici varen občutek tudi pri dolžinah okoli kritične točke ali prek nje. Iztek je zaključni del skakalnice, na njej se skakalci ustavljajo. Ponavadi je to ustrezna ravnina, lahko pa je zgrajen tudi delno s protistrmino.

Skakalnice in letalnice morajo biti homologirane, kar pomeni, da jih mora pristojna komisija pregledati in izmeriti. Če funkcionalni elementi ustrezajo normativom, komisija izda potrdilo o ustreznosti (certifikat). Za normalne in velike skakalnice ter letalnice je za homologiranje in izdajo certifikata pristojen podkomite za skakalnice pri Mednarodni smučarski zvezi (FIS), za male in srednje skakalnice pa je pristojna komisija za homologiranje pri nacionalni smučarski zvezi.

Slika 7: Žičnica

Slika 8: Sodniški stolp

3. OPREMA SKAKALNIC

Vsaka urejena skakalnica mora imeti dodatne objekte in naprave, da je na njej mogoče organizirati tekmovanja in uradne treninge. Seveda je oprema zahtevnejša za velike skakalnice in letalnice kot za male skakalnice. Da se lahko tekmovanje pravilno odvija in so ustvarjeni čim boljši pogoji za športne dosežke tekmovalcev, so potrebni še naslednji objekti, naprave in sredstva:

3.1. OBJEKTI

- **Sodniški stolp** stoji ob doskočišču na mestu, kjer imajo sodniki in vodstvo tekmovanja najboljši pregled nad letom skakalcev in dogajanjem na skakalnici.
- **Trenerska tribuna** je v višini odskočišča, kjer imajo trenerji dober pogled nad odskokom in prvim delom leta skakalca (obvezno na skakalnicah s točko K, večjo od 75 m).
- **Žičnica** (sedežnica) ob skakalnici tekmovalcem olajša dostop do vrha zaletišča – pri vzponu od izteka do vrha letalnice mora skakalec premagati na primer približno 200 metrov nadmorske višine.
- Trajni ali začasni **gradbeni objekti**, vključno s sanitarno opremo, ponavadi stojijo od vznožju skakalnice.
- Trajni ali začasni **objekti ob vrhu zaletišča** nudijo tekmovalcem prostor za ogrevanje in primerno zaščito ob neugodnem vremenu.

Slika 9: Začasni objekti

Slika 10: Naprava za merjenje hitrosti in smeri vetra

3.2. MERILNE NAPRAVE

- Za **merjenje dolžine** skokov so na obeh straneh doskočišča nameščene metrske table ali oznake na zaščitni ograji. Na vsakih pet metrov mora črta prečkati širino doskočišča (običajno iz smrekovih vejic) – prva črta mora biti 10 m pred točko P, zadnja pa vsaj 10 m za točko K. Dolžino sicer merijo merilci, v zadnjem desetletju pa se je na tekmah najvišjega ranga (olimpijske igre, svetovna prvenstva in svetovni pokal) že uveljavilo in se že izvaja tehnično merjenje dolžin s tako imenovano video napravo. V ta namen sta na ustreznem mestu ob doskočišču fiksno nameščeni ena do dve video kameri, od koder se slika prenaša do instrumentov, kjer je slika doskoka mogoče ustaviti in izmeriti dolžino z natančnostjo 0,25 m.
- **Zaletno hitrost** merimo s fotocelicami na doskoku dolžine 8 metrov, pri čemer mora biti zadnja fotocelica nameščena 2 metra pred robom odskočišča.
- **Hitrost in smer vetra** na letalnicah merijo na treh mestih. Vetromeri morajo biti nameščeni pri robu odskočne mize ter pri 75 in 150 metru. Signal se prenaša na instrumente pri vodstvu tekmovanja, ki ima tako stalen pogled nad stanjem vetra. V dodatno pomoč instrumentov so nameščeni na primernih mestih še baloni in zastavice, s katerimi je mogoče prepoznati moč in smer vetra.

- **Štartni čas** kontrolirajo s pomočjo avtomatsko vodenega svetlobnega semaforja ali avtomatsko vodene ure. Štartno uro sproži odgovorni na znak vodje tekmovanja, ko je ta ugotovil, da so pogoji za start tekmovalca optimalni.

3.3. DRUGA SREDSTVA IN NAPRAVE

- Za pravilno ureditev (pripravo) in kontrolo skakalnice mora imeti organizator različna **merska sredstva**, kot so: eno- in petdesetmetrski merski trak, libela, merilna letev, kotomer in termometer.
- **Naprave za urejanje snežne plasti** oziroma površine naj bi bile po možnosti strojne.
- **Smučina na zaletišču** mora biti urezana s tehnično napravo, kot je **rezkalnik**, ali pa s pomočjo **lesene šablone**. Točno so določene: osna razdalja med smučinama (30 do 33 cm), širina smučine (13 do 13,5 cm) in njena globina (1,5 cm).
- **Šablone** na obeh straneh zaletišča in doskočišča so postavljene po projektiranih merah **vzdolžnega profila**, da je s tem čimbolj točna obdelava snežne površine.
- Po novem je ob delu zaletišča in odskočišča postavljena **zaščitna gladka polna ograja**, da skakalca ob morebitnem padcu ne bi zaneslo izven obdelanega območja skakalnice.

4. RAZVOJ SKAKALNIC IN LETALNIC V PLANICI

Slika 11: Let čez Bloudkovo skakalnico

Slika 12: Bloudkova skakalnica

Petinšestdesetletni razvoj skakalnic in letalnic v Planici ter dogajanje okoli njih sta izjemno bogata.

Zgodovina smučarskih skokov v Sloveniji se uradno začne s prvim rekordom in prvenstvom leta 1921 v Bohinju, in sicer s tedanjo najboljšo znamko 9 m Jožeta Pogačarja, prvega prvaka in rekorderja. Še pred letom 1930 je prvo skakalnico dobila tudi Planica.

Kmalu pa so že prišle ideje o večjem objektu, ki bi ustrezal določilom FIS za večja tekmovanja. V Jugoslovanski zimsko športni zvezi, s sedežem v Ljubljani in tajnikom Josom Gorcem, ter v SK Ilirija, kjer je deloval Stanko Bloudek, kakor tudi v tedanjem TK Skala, to je bil krog Ivana Rožmana, pa so hitele misli k večji skakalnici, in sicer taki, ki bi lahko omogočila tudi rekordne daljave. Primeren teren so našli v Planici, a sledili so razni zapleti, tako da je trajalo skoraj dve leti od sklepa o veliki skakalnici do celovitega uresničenja. FIS so že predhodno poslali načrt stavbenika Ivana Rožmana za objekt, ki bi omogočal skoke do 100 m, idejni nosilec gradnje prve skakalnice velikanke pa je bil inž. Stanko Bloudek. Že po prvih mesecih gradbenih del jim je zmanjkalo finančnih sredstev. 4. februarja 1934 je bila slovesna otvoritev in preizkušnja nove velikanke, ki so jo imenovali tudi Mamutska skakalnica.

Slava Planice je šla po vsem svetu, konstruktor in graditelj prve velikanke pa je dodal še eno novost – zaradi mehkega snega je kemično prepariral skakalnico in 'izumil', kar danes poznamo kot snežni cement.

Slika 13: Bloudek na svoji velikanki

Slika 14: Konstrukcija Bloudkove skakalnice

začetek velikih težav s FIS. Norveška smučarska zveza in njeni predstavniki v FIS so začeli na vse načine omejevati razvoj skokov, ki jim tedaj ni bil po volji, čeprav so imeli najboljše skakalce.

Vse do leta 1954 ni bilo v Planici tekme, ampak samo preizkušnje z drugimi imeni in brez ocenjevanja. Na veliki skakalnici je Bloudek marsikaj dodal in izboljšal, tako da so še tri prireditve do prekinitve zaradi druge svetovne vojne dale še nove rekorde.

Med okupacijo so Nemci poskušali z nekaterimi deli na skakalnici. V svoji propagandni vnemi so zgradili novo sodniško tribuno v tipičnem starogermanskem slogu trdnjavskih stolpov, iz katere pa sodniki niso dobro videli. Poleg tega so poglobili iztek skakalnice in zemljo naložili ob rob arene, da bi naredili tribune za gledalce. Športnopropagandna poteza nacistov pa se je izjalovila. Namero, da bi v Planici med vojno, ko so tisoči umirali na frontah in zaledju, prirejali velike tekme z novimi svetovnimi rekordi, so morali opustiti. Leseno ogrodje skakalnice izpred vojne so slabo zaščitili pred snegom in dežjem. Začelo je propadati in stara velikanka je dočkala konec vojne precej načeta.

Po vojni je bilo treba skakalnico zelo temeljito obnoviti, kar je Bloudku s sodelavci tudi uspelo, še vedno pa ni bilo dovoljenja FIS za tekmovanje na skakalnici, ki je za tedanje razmere bila seveda že letalnica.

Planica je torej postala največja skakalnica na svetu, kar pa je pomenilo tudi

Slika 15: Prireditev 1950

Slika 16: Brata Gorišek

Leta 1950 je imela prireditev zopet novo ime. Rekordnih daljav ni bilo, potem pa je letalnica počivala štiri leta. Medtem pa sta jo po daljavah in rekordih že prehitela Oberstdorf in Kulm. Jeseni se je vdrl večji del doskočišča. Zaradi varnosti so podrli še preostali del in se odločili, da jo zgradijo popolnoma na novo. Da bi bila trpežnejša, so se odločili zgraditi armiranobetonsko nosilno konstrukcijo in pokriti doskočišče z lesenimi nosilci in skodlami. Po izkušnjah iz prejšnjih let in teoretičnih sklepih je inž. Bloudek povečal krivino na zaletišču in prav tako krivino hrbta skakalnice, da se je lepše prilegel skakalčevemu letu. Samo ugibamo lahko, zakaj v Planici že v letih 1951 in 1953 niso zgradili vsaj malo večje skakalnice. Prevladuje mnenje, da naj ne bi gradili večjih letalnic od tistih, ki so takrat obstajale. Od leta 1954 je Planica sicer prirejala vsaka tri leta tekmo v poletih, ki pa zaradi manjših daljav in obeh mlajših 'sester' niso več pomenili isto kot prej. Misli planiških organizatorjev pa so bile že vsa ta leta, tudi po Bloudkovi smrti, namerjene v gradnjo nove letalnice, ki bi Planici povrnila nekdanjo slavo.

Brata Lado in Janez Gorišek sta prevzela Bloudkovo konstruktorsko dediščino. Z mnogo znanja in truda so nastali načrti za novo velikanko, za katero so lokacijo izbrali malo naprej od obeh tedanjih osrednjih skakalnic (90 m in 120 m), v smeri proti Tamarju. Že od začetka je bila letalnica projektirana tako, da bi jo brez velikih težav tudi povečevali.

Slika 17: Planiška Velikanka

Dela sta se lotila izredno temeljito. Primerjala sta značilnosti vseh takratnih velikih skakalnic, pregledala Bloudkovo zapuščino, iskala matematične izraze za krivuljo skakalčevega leta skozi zrak, upoštevala vzgon, odpor in trenje. Dolžina nove planiške velikanke naj bi znašala od vrha do konca izteka skoraj 600 metrov. Skakalnico so začeli graditi julija 1967. Ker so največ dela opravili stroji, so jo končali neverjetno hitro. Dela je bilo ogromno, npr. izkop 15.000 kubičnih metrov materiala, urejanje več kot 7.000 kvadratnih metrov terena ... Pozimi 1968/69 je bilo tako daleč, da so lahko v marcu 1969 pripravili v okviru združenja KOP (Kulm–Oberstdorf–Planica) prvo tekmovanje na novi velikanki. Ta prireditev se je zapisala v zgodovino Planice kot izjemna.

Ne le okoli 90.000 gledalcev v treh dneh, ampak tudi odlično letenje s petimi svetovnimi rekordi sta vzroka, da je prireditev, na odlično načrtovani in pripravljeni skakalnici, tako uspela ter vzpodbudila FIS, da je na kongresu v Opatiji l. 1971 sklenila, da bo naslednje leto v Planici tudi prvo svetovno prvenstvo v poletih.

Od prvega svetovnega prvenstva v poletih je bilo na novi letalnici še troje svetovnih prvenstev, dve tekmi za svetovni pokal v poletih in dva tedna poletov. Skupaj od leta 1974 do 1994, sedem.

Slika 18: Letalnica K 185

Slika 19: Velikanka K 120

Po sedaj veljavnih pravilih imamo v Planici letalnico K 185 m, velikanko K 120 m in normalno K 92 m skakalnico ter več manjših skakalnic. Skakalnico, ki je bila leta 1934 zgrajena na lokaciji sedanje velike skakalnice, so že takrat poimenovali letalnica, kar je bilo v skladu s takratnimi pravili. Danes pa bi bila tista letalnica opredeljena le še kot normalna skakalnica. K sreči lahko prezremo strogo strokovno ali normativno opredelitev planiških letalnic in ju preprosto poimenujemo po ustvarjalcih, tako kot sta se imeni zanju že udomačili: Letalnica bratov Goriškov (K 185 m) in Bloudkova velikanka (K 120 m). Posebnost sedanje Bloudkove velikanke je, da je na njej mogoče skočiti celo dlje kot 140 metrov. To bi jo sicer že uvrščalo med letalnice, vendar ima certifikat z opredelitvijo kritične točke $K = 120$ m. Lahko bi rekli, da je to nekakšen popust FIS Planici, ki ima na ta način tudi veliko skakalnico, ne da bi jo bilo potrebno zmanjšati in v celoti uskladiti s pravili.

Slika 20: Konstrukcija

Slika 21: Letalnica v nezimskem času

5. DANAŠNJI VIDEZ PLANICE

Planiška velikanka, lastnica najdaljšega poleta v zgodovini. Podrobnejši ogled od blizu pa kaže povsem nekaj drugega in prav imajo tisti, ki pravijo, da gre za veliko sramoto.

Prvi pogled na letalnico je malce mešan. Letalnica je namreč bolj podobna gradbišču kot pa športnemu objektu. Dejansko se zavedamo, koliko prostovoljcev se vsako leto trudi, da organizirajo vrhunske skoke in vrhunsko prireditve, pri tem pa dodobra skrijejo njeno realno sliko. Objekti, ki so sestavni deli skakalnic, so v glavnem grajeni iz lesa in jekla. Vidi se dotrajanost, rušenje ter slabo vzdrževanje. Objektov, kjer bi se turisti lahko okrepčali, rekreirali, pozabavali ali celo prenočili, pa tu ni.

V Planici trenirajo in tekmujejo tudi skakalci mlajših selekcij. Sicer imajo dobre pogoje za treninge in tekme, saj organizatorji zelo dobro pripravijo prireditve in skakalnice, nimajo pa možnosti, da bi se poleg napornih treningov lahko tudi pozabavali.

Slika 22: Trenerska tribuna

Slika 23: Pomični amfiteater za gledalce

6. IDEJNI NAČRT NARDIJSKEGA CENTRA PLANICA

Z idejnim načrtom Nordijskega centra Planica želiva doseči naslednje cilje:

- Zagotoviti čim boljše pogoje za prirejanje zimskih tekmovanj v skokih na smučeh in za treniranje skakalcev, kar pomeni:
 - zagotoviti čim boljše pogoje za spremljanje prireditev (gledalci, mediji);
 - zagotoviti čim boljše pogoje za trening tekmovalcev, namestitev tekmovalnih ekip med tekmo;
 - zagotoviti funkcionalno ustrezne in kakovostno oblikovane spremljajoče objekte in naprave v vznožju skakalnic.
- Omogočiti izvedbo tekem v tekih na smučeh.
- Omogočiti razne oblike zimske in letne rekreacije.
- Izboljšati storitve, zagotoviti turistično ponudbo v Planici tudi izven časa prireditve.
- Zagotoviti kakovostno in skladno oblikovanje objektov in ureditev.

- Zagotoviti čim boljše pogoje za treniranje skakalcev in za obisk turistov, kar vključuje:
- izboljšavo dostopa do skakalnic (obnovitev ali novogradnja sedežnice in vzpenjače);
 - ureditev amfiteatrov za gledalce ob 90-, 120- in 180-metrski skakalnici;
 - dokončno ureditev ploščadi za skakalce in spremljajočih objektov na njej;
 - postavitev novega hotela Planica (200 postelj A kategorije) in obnovitev doma Ilirija kot depandanso, s čimer naj bi izboljšali gostinsko ponudbo v Planici, omogočili kakovostno nastanitev turistov in tekmovalcev vse leto ter zagotovili pogoje za kakovostnejšo nastanitev dela udeležencev tekmovanj in prireditev v sami Planici.

Turistična ponudba v Nordijskem centru Planici bi obsegala poleg doslej naštetega še ogled predvidenega planiškega muzeja in informativna središča za Planico in Triglavski narodni park, pa tudi ogled (razgledna pot) skakalnic.

Za potrebe turističnih ogledov skakalnic sva obstoječe poti ob skakalnicah izboljšala in jih uredila v lok kakovostne in trajne sprehajalne poti.

Kakovostno oblikovanje objektov pod skakalnicami in vseh ureditev je temeljni pogoj za večji turistični obisk in z njimi povezano ekonomiko v zimskem in letnem času.

6.1. PROMETNO UREJANJE V UREDITVENEM OBMOČJU SKAKALNIC

Slika 24: Prometna povezava do Planice

Obstoječe parkirišče (imenovano harfa) ohranja za potrebe prireditev v obstoječem obsegu, odstranila pa sva parkiranje na površinah južno od letalnice ter na večnamenskih travnatih površinah med 90- in 185- metrsko skakalnico. Dopuščava možnost parkiranja v izteku skakalnic.

V času, ko ni prireditev, je potrebno promet ustaviti že pri prvi parkirni terasi, v primeru večjega obiska pa se za parkiranje nameni še druga terasa. Promet na višje ležečih parkirnih terasah in na drugih prometnih površinah nad to točko je dopusten le za dostavo, vzdrževanje in nujno vožnjo (urgenca, gasilci). Prav tako je zaprt promet v dolini Tamarja (kot že doslej), zato bodo tudi obiskovalci Tamarja parkirali na parkirišču pri skakalnicah.

Z omejitvijo vozni površin v območju skakalnic sva zmanjšala možnost onesnaženja na čim manjšo možno površino.

6.2. UREDITEV PLANIŠKIH SKAKALNIC

V tem območju so 40-, 95-, 120- in 185-metrski skakalnici. Za kakovostnejši izgled predvidevamo izboljšanje in prenovo sodniških stolpov, stolpov za novinarje ter amfiteatrov za gledalce. Prostor okrog skakalnic sva uredila v terase, ki sledijo obliki izteka in se postopoma dvigajo, s tem pa sva zagotovila boljšo vidljivost na skakalnico. Teraso so izvedene kot travnate horizontalne ploskve, utrjene z rušniki (zlasti zaradi vremenskih razmer – blato – in zaradi enostavnejšega čiščenja snega in odpadkov). Višinsko razliko med terasami naj bi premostili s poševnico, ki bi bila prav tako utrjena z rušniki.

V prenovo sva vključila tudi izboljšanje naleta skakalnice, stopnišča ob skakalnicah, objekt na vrhu zaletišča, trenersko tribuno ter žičnice.

Poleti bi lahko bili skakalnici K 40 m in K 90 m namenjeni letnemu treningu (plastificirani skakalnici). V času brez snega naj bi bile skakalnice namenjene ogledom (turizem). Na letalnici bi bilo možno organizirati šolo za jadranje s padali, kar bi še povečalo atraktivnost skakalnic tudi v letnem času.

Slika 25: Primer adrenalinskega parka 1

Slika 26: Primer adrenalinskega parka 2

6.3. ŠPORTNI OBJEKTI

V svoj načrt sva vključila športno dvorano, saj bi bila s tem Planica tudi v letnem času športno aktivna. Telovadnico in bazene sva postavila znotraj hotela. Uredila sva sprehajalne, tekaške in kolesarske poti ter v načrt vključila adrenalinski park, botanični vrt in otroška igrišča.

6.3.1. Adrenalinski park

Nekaj potencialnih učinkov adrenalinskega parka:

- udeležencu omogoča, da doživi občutek uspeha in dogodivščin;
- razvije vodstvene sposobnosti in vodstveni potencial;
- poveča skupinski duh in motivacijo;
- razvije zaupanje in podporo v skupini;
- poveča udeleženčevo samozaupanje;
- ustvari udeleženčevo samozaupanje;
- ustvari veselje, zabavo in smeh;
- razvije in poveča vzdržljivost ter fizično koordinacijo;
- izboljša odnos do okolja;
- pomaga otrokom in odraslim ponovno doživeti občutek avanture.

Zaradi vseh teh naštetih potencialov sva se odločila, da v svoj idejni načrt vključiva adrenalinski park, saj bi s tem ljudem omogočila rekreacijo na zabaven in energičen način. Adrenalinski park je lahko namenjen individualnim gostom, šolskim skupinam, kolektivom v podjetju, športnim ekipam ...

Slika 27: Primer otroškega igrišča

Slika 28: Primer botaničnega vrta

6.3.2. Otroška igrišča

V razvoju otrok so igrišča pomemben dejavnik. Spodbujajo ustvarjalno igro (oblikovanje iz mivke) in domišljajske igre, kjer se otroci sami dogovarjajo o vlogah ter omogočajo številne gibalne možnosti. S posebej izdelanimi igrami, ki so jim na razpolago na posameznih igriščih, jim lahko omogočimo nadomestilo za razvijanje njihovih psihomotoričnih sposobnosti.

6.3.3. Botanični vrt

Ideja za romantični izlet ali poučen sprehod v družinskem krogu so botanični vrtovi. Raztreseni so dobesedno po vsej državi. Nekaterim lahko posvetimo cel dan, v nekaterih pa sprehod traja le nekaj uric. Glede na to, da želiva v Planico pripeljati čim več turistov, meniva, da bi botanični vrt v Planici lepo dopolnjeval naravo, turistom pa podaril barvit in poučen dan.

6.3.4. Sprehajalne, tekaške in kolesarske poti

Nudijo brezplačno rekreacijo v naravi. V Planici je del neokrnjene narave primeren za rekreacijo na prostem, zato sva vključila tudi sprehajalne, tekaške in kolesarske poti, ki so primerne tako za domačine kot za turiste, ki v Planici preživijo dan, vikend ali teden prostega časa.

6.4. PLANIŠKI MUZEJ

Slika 29: Primer planiškega muzeja

S postavitvijo muzeja v vizualnem stičišču prostora bi Planica dobila razpoznavni in reprezentativni objekt, v katerem je prostor za planiški muzej, manjše informacijsko središče za Triglavski narodni park, gostinski lokal in sanitarije. V objektu bi lahko bil tudi prodajni oddelek s publikacijami o Planici in o Triglavskem narodnem parku.

V planiškem muzeju bi bila predstavljena zgodovina skokov v Planici, dokumentacija o objektih in o skakalnici, zgodovinski eksponati (oprema ...) in drugi dokumenti, ki pričajo o zgodovini in pomenu Planice.

6.5. HOTEL

Za boljše izvajanje prireditev in treningov sva izboljšala tudi nastanitev in gostinsko oskrbo.

Dom Ilirija z depandanso sva prenovila in mu dodala nov objekt, to je hotel z zmogljivostjo približno 200 ležišč, s kakovostno gostinsko ponudbo. V sklopu hotela so tudi trimski kabineti, ki dopolnjujejo možnost treningov v bližini skakalnic, in obsegajo telovadnico in zaprti bazen. Hotel bi imel zadostno število ležišč, ki omogoča nastanitev ekip v času treningov in tekem, visok standard nastanitve, oskrbe in storitve. Primeren pa je prav tako turistom za večdnevno namestitev.

Slika 30: Primer planiškega hotela

6.6. NAČRT NORDIJSKEGA CENTRA PLANICA

Slika 31: Načrt Nordijskega centra Planica

Slika 32: Lega muzeja, hotela, adrenalinskega parka, otroških igril

Slika 34: Detajl skakalnic in amfiteatrov za gledalce

Slika 33: Lega botaničnega vrta, sprehajalnih in kolesarskih poti

7. ANKETE

7.1. DOMAČINI

7.2. CELJANI

8. ZAKLJUČEK

Za raziskovalno nalogo sva porabila veliko časa in vanjo vložila veliko truda. V prvem delu, ko sva se seznanila z osnovnimi deli skakalnic, sva si pridobila veliko izkušenj. Ni mačji kašelj rešiti problem, s kakršnim se srečuje Planica. Ko sva v drugem delu projektirala idejni načrt, sva se morala držati vseh načel in pravil, ki veljajo za dolino pod Poncami. A vendar nama je uspelo. S tem pa sva rešila tudi zastavljeni cilj, kako v Planico pripeljati turiste vse dni v letu. Meniva, da je načrt dobro zasnovan in bi s takšno postavitvijo Planica zaživel v polnem sijaju.

Ob vsem tem pa se zahvaljujema mentorju, Igorju Kastelicu, ki nama je bil v veliko pomoč pri izdelavi raziskovalne naloge, saj naju je ves čas usmerjal, spodbujal ter nama svetoval.

Zahvaljujema se tudi g. Branetu Dolharju, strokovnemu sodelavcu glavnih projektantov Planiške velikanke, bratov Gorišek, ki nam je ob našem obisku v Planici natančno predstavil zgodovino planiške pravljice.

Zahvala pa gre tudi vsem anketirancem ter drugim, ki so na kakršen koli način pomagali.

9. PRILOGI

Anketni vprašalnik

Domačini

1. Kako pogost je vaš obisk na tekmah svetovnega pokala v Planici?

- a) vsako leto
- b) občasno
- c) malokdaj

2. Kaj menite, da je krivo za podiranje skakalnice?

- a) dotrajanost
- b) slaba izdelava
- c) vzdrževanje

3. Zakaj je Planica obiskana samo na tekmah svetovnega pokala v smučarskih poletih:

- a) ni drugih večjih prireditev
- b) ni ustreznih objektov (športnih, kulturnih ...)
- c) drugo: _____

4. Kateri objekti bi v vaš kraj pripeljalo turiste tudi preostale dni v letu? (možno več odgovorov)

- a) adrenalinski park
- b) botanični vrt
- c) izletniške točke
- d) športne dvorane
- e) sprehajalne in kolesarske poti

- f) otroška igrišča
- g) muzej o skakalnicah

h) drugo: _____

5. Se vsakoletni obisk Planice:

- a) več
- b) manj

Zakaj? _____

6. Imajo skakalci mlajših generacij dobre pogoje za treninge?

- a) da
- b) ne

7. Se vam zdi propad Planice in dotrajanost objektov sramota za Slovenijo?

- a) da
- b) ne

Zakaj? _____

8. Kaj vas, kot domačine, najbolj moti, ko je na sporedu svetovno prvenstvo v poletih?

- a) prometni zastoji
- b) incidenti
- c) gneča
- d) drugo _____

9. Kako so po vašem mnenju urejene dovozne poti do Planice?

- a) slabo
- b) dobro
- c) lahko bi bilo bolje

Celjani

10. Na kaj ste najbolj ponosni v Planici?

1. Kako pogost je vaš obisk na tekmah svetovnega pokala v Planici?

- a) vsako leto
- b) občasno
- c) malokdaj

2. Kaj menite, da je krivo za podiranje skakalnice?

- a) dotrajanost
- b) slaba izdelava
- c) vzdrževanje

3. Zakaj je Planica obiskana samo na tekmah svetovnega pokala v smučarskih poletih?

- a) ni drugih večjih prireditev
- b) ni ustreznih objektov (športnih, kulturnih ...)
- c) drugo: _____

4. Kateri objekti bi vas v Planico pripeljali tudi preostale dni v letu? (možno več odgovorov)

- a) adrenalinski park
- b) botanični vrt
- c) izletniške točke
- d) športne dvorane
- e) sprehajalne in kolesarske poti
- f) otroška igrišča
- g) muzej o skakalnicah
- h) drugo: _____

10. VIRI IN LITERATURA

1. Svetozar Guček, Marko Rožman, Evgen Bergant, Oto Giacomelli, Vladimir Bras:
PLANICA 1934–1999, Društvo Proplanica 1999.
2. Prof. dr. Drago Ulaga, Stane Urek, Marko Rožman:
PLANICA, Mladinska knjiga, Ljubljana 1979.
3. INTERNET:
<http://www.planica.info>
4. USTNI VIR:
g. Brane Dolhar