

Kovaški šmaren

Na praznik vseh Kroparjev so se odvijali različni kulturni, športni in družabni dogodki.

stran 5

Novi hostel v Lescah

V poslopje, v katerem so nekoč bivale sestre frančiškanke, se je vrnilo življenje.

stran 12

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 20, 15. JULIJA 2016, ŠTEVILKA 9

Pestro med počitnicami

Mladi uživajo v sproščenih poletnih dneh, Linhartov trg je ob četrtkih tradicionalno v znamenju dobre glasbe, sredi poletja se začneja že 34. Festival Radovljica.

MARJANA AHAČIČ

Tudi letošnje poletje je pestro in bogato s kulturnim dogajanjem, predvsem v Radovljici. Medtem ko se v prostorih radovljiške glasbene šole počasi iztekajo mojstrski tečaji in koncerti klavirja, violine in violončela, se za avgust že napoveduje tradicionalni, letos že 34. Festival Radovljica, ki bo tudi letos postregel s pestrim izborom vrhunske klasične glasbe. Uvod v Festival bo srečanje mest na Venerini poti v nedeljo, 31. julija, ob 10. uri, ko se bo grof s

spremljavo sprehodil od stojnice do stojnice na Linhartovem trgu in dal ukaz za začetek programa. Zgodbe in plesi srednjega veka in baroka, zabavni prizori, viteški boji, lokostrelski turnir, v Radovljiški graščini razstava umetniško izdelanih stolov ... V župnijskem atriju bo oživela stara krčma z zabavljicami na zakonske prepire in poklice. Linhartov trg je julija že tradicionalno v znamenju dže-zovske glasbe po izboru programskega vodje Blaža Trčka. Med nastopajočimi so letos: Anja Baš, Big bend

RTV z Janezom Bončino Benčem in Teo Collori z mednarodno zasedbo Memento Cigano.

Vsak petek v juliju in avgustu si filmske predstave lahko ogledate na prostem, pod zvezdami. "Začeli smo z letnim kinom, ki ohranja dosedanje lokacije pred Linhartovo dvorano, v programu je deset izvrstnih filmskih predstav, ki bodo v primeru slabega vremena predvajane v dvorani," je povedala Nataša Mikelj, direktorica javnega zavoda Turizem in kultura Radovljica, v okvir katerega od

letošnje pomladi sodi tudi Linhartova dvorana.

"Z združitvijo Linhartove dvorane in Turizma Radovljica ohranjamo programe obeh zavodov, ki jih bomo v prihodnosti z združeno ekipo sodelavcev še nadgrajevali," objublja Mikljeva, ki za jesen že napoveduje razpis gledaliških abonmajev za odrasle in otroke. "Veseli nas, da lahko že pred poletjem napovemo ves abonmajski program slovenskih gledališč, za katerega smo prepričani, da bo v zadovoljstvo vsem zvestim obiskovalcem Linhartove dvorane."

Živahno poletno dogajanje na Linhartovem trgu / FOTO: TINA DOKL

Prireditve ob prazniku

Osrednja slovesnost s podelitvijo priznanj ob občinskem prazniku bo v petek, 5. avgusta, ob 19. uri v Baročni dvorani Radovljiške graščine.

Fotografija z natečaja Dogodki v občini Radovljica 2015: Venerina pot, avtor Justin Zorko

Pred tem bodo Muzeji radovljiške občine ob 18. uri pod arkadami graščine ob spomeniku dr. Cenetu Avguštinu odprli razstavo na prostem Radovljica, naše staro mesto skozi stoletja, ob 20. uri pa bo na Linhartovem trgu še koncert rokvske skupine I.C.E. s pevko Renato Mohorič.

Na slovesnosti bo župan Ciril Globočnik veliko plaketo Občine Radovljica izročil Mariji Kolar za življenjsko delo na glasbenem področju in vodenje Festivala Radovljica. Prejemniki letošnjih plaket so Nogometni klub Lesce za 70-letno delovanje in spodbujanje športa mladih, Društvo upokojencev Radovljica ob 70-letnici delovanja in izvajanja programov za aktivno starost in Rekreacijski klub Večno mladih fantov ob 40-letnici delovanja za spodbujanje rekreacije in druženja občanov. Prejemniki pečatov so Društvo upokojencev Podnart ob 40-letnici delovanja, Društvo upokojencev Lesce ob 40-letnici delovanja, Košarkarski klub Radovljica ob 60-letnici delovanja in športnih uspehov ter

Simon Eržen za dolgoletno delovanje v Planinskem društvu Radovljica in upravljanje Pogačnikovega doma na Kriških podih. Martina Ivnik pa bo za dolgoletno delovanje v Planinskem društvu Radovljica prejela medaljo Občine Radovljica. Občinski praznik 5. avgust praznujemo v počastitev spomina na ustanovitev Cankarjevega bataljona na Vodiški planini. Združenje borcev za vrednote NOB območja Radovljica bo spominsko srečanje ob 75. obletnici ustanovitve priredilo v soboto, 6. avgusta, ob 11. uri pri Partizanskem domu na Vodiški planini. Ta dan ob 10. uri bo v Galeriji Šivčeva hiša tradicionalna arhitekturna delavnica Radovljica – staro mesto, ki jo bo vodila Barbara Viki Šubic. Zvečer ob 20. uri pa bo v Radovljiški graščini že na sporedu prvi koncert 34. Festivala Radovljica. Uvod v praznično dogajanje tudi letos pripravlja Turistično društvo Radovljica: srečanje mest na Venerini poti bo na Linhartovem trgu v Radovljici v nedeljo, 31. julija, od 10. do 19. ure.

OBČINSKE NOVICE

Vojna od blizu

Vojko Frelj iz Ljubnega je vojno za Slovenijo doživel na terenu.

stran 2

MLADI

Po pameti in z nekaj truda

Štiri devetošolce smo povprašali, kje vidijo razloge za svoj uspeh v osnovni šoli.

stran 7

ŠPORT

Štirje plavalci v Rio

V Rio bo nastopila četverica članov radovljiškega plavalnega kluba: Tjaša Pintar, Anja Klinar, Špela Perše in Robert Žbogar.

stran 10

KULTURA

Začetki športa v Kropi

V Kovaškem muzeju Kropa je vse poletje na ogled razstava o začetkih športa v Kropi.

stran 11

OBČINSKE NOVICE

V SPOMIN

Rafael Podlogar

(1956–2016)

Rafl. Vsi smo ga poznali tako. Bil je velik legalist. Z veliko začetnico. Trd v spoštovanju predpisov, a življenjski, če jih je bilo treba razumno spreminjati. Dolgoletni občinski svetnik in kot tak vedno član statutarne komisije. Pravi branik zakonitega.

Res je bil pek po poklicu, a pravo in poznavanje predpisov sta bila njegova strast. Zavoljo tega je vedno prebral celotno gradivo, ne le povrh in počez, kot to mnogi »politiki« radi počno. V politiko je vstopil zgodaj, postal celo poklicni sekretar OK ZSMS. Malo pred prehodom v novo državo je sestopil in ni iskal novega plačanega političnega stolčka ali kakšnega drugega »zlatega padala«. Vrnil se je na svoje pekovsko mesto v Žito. Tam je tudi dočkal upokožitev, pred tem pa je bil srdit sindikalni zaupnik, ki ga je bolelo, ko je gledal, kaj se dogaja s tovarno, v kateri je pustil svoje žulje.

Občinski svetnik je bil nepoklicno, a zagnan. Eden redkih, ki se je ponašal s stoođstotno prisotnostjo na sejah. Zaupanja vreden. Živel je za to. Njegovo zasebno življenje je bila neznanca, a ne skrivnost. Družine si ni ustvaril. Živel je za delo in za politiko.

Po letu 2006 ga njegova takrat že počasi trohneča stranka »ni potrebovala« v občinskem svetu. Drugi obrazi in drugačni pristopi so ga zamenjali. To ga je bolelo, a je to redko pokazal. Najbrž se mi je prav zato v letu 2010 pridružil v jalovem poskusu priti v občinski svet z neodvisno nadstrankarsko listo. Tudi ta poraz je prenesel tiho. Ni pa mu bilo lepo.

Zadnjih deset let njegovega življenja je bilo postopno nehavana. Dogajanje je še spremljal, večkrat smo se pogovarjali, razumno je komentiral, a aktivno ni mogel sodelovati. Dejava je bil le še v borčevski organizaciji (»Vodiška planina« je bila zanj vsa leta svetinja!). Vedno je tiho prišel in bil zraven. Elektronsko komunikacijo je zavrgel že leta nazaj, zato nas je pred mesecem in pol pretreslo po sosedu kurirsko posredovano sporočilo z Golnika: »Prinesite mi cigarete in puding.« Ni več statutarnega čuvaja. Ni več čika tam zunaj in ne pudinga ob zadnjem pokašljevanju. Ošel je na neko drugo obalo.

Andrej Kokot

Potrdili višje cene vrtcev

Cene programov v radovljiških vrtcih bodo zaradi povečanja stroškov dela v prihodnjem šolskem letu višje. Mesečna cena na otroka za oddelek prvega starostnega obdobja bo višja za 3,85 odstotka in bo znašala 451 evrov, za oddelek drugega starostnega obdobja bo višja za 6,28 odstotka in bo znašala 340 evrov, za oddelek tri do štiri letnih otrok in kombinirani oddelek pa bo višja za 4,66 odstotka in bo znašala 379 evrov. Starši bodo tako v povprečju plačevali od 6 do 7 evrov več na mesec kot doslej, prav tako občina, ki iz proračuna financira razliko med polno ceno programa in plačili staršev. V prihodnjem šolskem letu dodatna znižanja za rezervacijo in odsotnost otrok iz zdravstvenih razlogov veljala tudi za vrtce izven občine Radovljica in zasebne vrtce, so pojasnili na občinski upravi. Radovljiške vrtce bo v novem šolskem letu lahko obiskovalo 763 otrok, ki bodo razporejeni v 42 oddelkih po sedmih enotah Vzgojno-varstvenega zavoda Radovljica.

ODGOVORNA UREDNICA:

Marjana Ahačič (marjana.ahacic@g-glas.si, 031/352-514)

UREDNIŠTVO:

Urša Pernel (pomočnica odgovorne urednice), Alenka Bole Vrabc, Kaja Beton, Matjaž Klemenc, Peter Kolman

ČASOPISNI SVET:

Blaž Trček (predsednik), Branko Fajfar, Sabina Felc, Breda Poličar in Samo Finžgar

DEŽELNE NOVICE (ISSN 1855-2927) – Ustanovitelj in izdajatelj: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica (sedež časopisa in uredništva). Pravice izdajatelja izvaja: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj (tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si, oglasno trženje 04/201-42-32).

Deželne novice izhajajo enkrat na mesec v nakladi 23.400 izvodov, brezplačno jih prejema vsa gospodinjstva in drugi naslovniki v občini Radovljica, priložene so tudi izvodom Gorenjskega glasa. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenaročenih prispevkov in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 2000 znakov s presledki. Prispevke za naslednjo številko, ki bo izšla v petek, 12. avgusta 2016, morate oddati najkasneje do srede, 3. avgusta 2016.

Proslava ob dnevu državnosti

Tudi letos je zbrane pri Lipi samostojnosti nagovoril župan Ciril Globočnik. Občini Radovljica plaketa Mednarodnega združenja podčastnikov rezervne sestave.

MARJANA AHAČIČ

Dan pred dnevom državnosti, v petek, 24. junija, je na občinski slovesnosti ob petindvajsetem rojstnem dnevu Slovenije zbranim pri Lipi samostojnosti v Radovljici čestital župan Ciril Globočnik. V svojem nagovoru je dejal, da je obdobje zadnjih petindvajsetih let obdobje napredka, in izrazil zadovoljstvo nad dejstvom, da v radovljiški občini ni velikih težav, da uspešno rešujejo socialne probleme. Kakovost življenja je dobra, pogoji in javni programi pa nadstandardni, je

poudaril župan, a obenem ocenil, da občina pri ustvarjanju pogojev za dobro življenje nima ustrezne systemske podpore države.

Predsednik Mednarodnega združenja podčastnikov rezervne sestave Tomaž Lavtičar je ob tej priložnosti Občini Radovljica za dobro sodelovanje izročil plaketo združenja. V kulturnem sporedu, ki ga je oblikoval Anže Habjan, so nastopili Harmonikarski orkester Glasbene šole Radovljica, Plesno društvo BPS Radovljica in Dramska skupina Čofta KD Kropla.

V kulturnem programu so nastopili tudi člani Harmonikarskega orkestra Glasbene šole Radovljica.

Pridiga je bila tudi pesem

Na Brezjah je pred praznikom Cirila in Metoda maševal pater Ciril Božič iz Melbourn v Avstraliji, romarje pa je nagovoril tudi predsednik prve slovenske vlade Lojze Peterle.

JOŽE KOŠNJEK

Del letošnjega tradicionalnega srečanja Slovencev v izseljenstvu v matični domovini, ki je bilo letos povezano s praznovanjem 25-letnice samostojne Slovenije, je bila v nedeljo, 3. julija, tudi maša na Brezjah. Ta nedelja je bila namreč nedelja Slovencev po svetu. Daroval jo je pater Ciril Božič, ki je bil šest let gvardijan frančiškanskega samostana na Brezjah, sedaj pa deluje med Slovenci v Melbournu v Avstraliji. Pridigo je zasno-

val nekoliko drugače. Njeno domoljubno vsebino je popestril s pevskim nastopom dela družine Fink iz Argentine, bratov Marka in Andreja in nečaka Sandija Žnidarja, in recitacijami pesnika in dramskega igralca Toneta Kuntnerja. Podobna Marije Pomagaj z Brezij spominja številne izseljence na Slovenijo in krasni številne cerkve na svetu, v katerih se zbirajo Slovenci. Med nedeljskimi romarji je bila tudi Božičeva mama Marija, ki je bila februarja stara 93 let.

Pater Ciril Božič in Lojze Peterle med nedeljsko mašo na Brezjah

Vojna od blizu

Vojko Frelih iz Ljubnega je osamosvojitveno vojno za Slovenijo doživel na terenu, kot tonski tehnik Radia Slovenija.

MATJAŽ KLEMENC

Letos je minilo 25 let, odkar je Slovenija doživela desetdnevno vojno in na koncu doseгла osamosvojitve. Eni te vojne praktično niso okusili, drugi so na licu mesta dodobra spoznali, kaj se je dogajalo v teh pomembnih dneh za Slovenijo. V to, drugo kategorijo gotovo sodi Vojko Frelih iz Ljubnega, tonski tehnik pri Radiu Slovenija, ki je iz blizu doživel napad na Slovenijo.

V četrtek, 27. junija 1991, se je začelo. Tanki JLA so iz vojašnic hiteli na mejne prehode. Na teren, namesto običajnega dela v studiu, se je skupaj z radijskimi novinarji podal tudi radijski tonski tehnik Vojko Frelih. Šli so na mesto dogodkov, v neposre-

dno bližino strel in rafalov. »Že prvo dopoldne sem skupaj z novinarjem Jožetom Bončo okusil vojno in pozno popoldne videl hudo ranjenega teritorialca Eda Peperka, ki je kasneje žal umrl. Ponoči sva bila z Daretom Miličem ponovno v Trzinu na prizorišču boja. Bilo je srhljivo. Spominjam se ubitega vojaka JLA pred barikado in seveda štirih vojakov, ki so ušli iz obroča in se nato z najinim posredovanjem predali policistom,« se tistih izjemnih dni spominja Frelih.

"Naslednji dan smo šli preko Trzina na Brnik z Marjanom Jermanom in poslancom Frančkom Rudolfom. Po raketiranju je tam vladal pravi kaos. Tam smo opazili tudi terenski avto dveh tujih

Vojko Frelih

novinarjev, ki sta dvignila rampo in odpeljala na stezo, da bi dobila posnetke letal, pa so ju kmalu zatem vojaki JLA preresetali z rafali. V trenutku, ko smo se v živo oglašali v eter, nas je z gromom nizko preletel jastreb, zaradi česar smo ugasnili oddajnik in zapustili Brnik. Po radiu so nas pozivali, naj se oglasimo, če smo še živi. Težke trenutke so preživljali moji domači, ki so me slišali

še, ko sem se vrnil v radijsko hišo." Frelih se še živo spominja raztreščene gazele pilota Tonija Mrlaka, ki je ležala pred njim v Rožni dolini, pa letala, ki je prebilo zvočni zid. "Vsi ti dogodki so v meni pustili sledi. Takrat sem bil mlad in naiven, danes, ko država ni v zavidljivem položaju, se sprašujem o ljudeh, ki so žrtvovali svoje življenje. Ali bi jih ponovno?"

OBČINSKE NOVICE

Potrdili drugi rebalans

Z drugim rebalansom, ki so ga svetniki potrdili na zadnji seji pred poletjem, se občinski proračun zvišuje za približno 150 tisoč evrov, tako da znaša 19,166 milijona evrov. Razveljavitev odloka o financiranju krajevnih skupnosti je župan umaknil z dnevnega reda.

MARJANA AHAČIČ

Občinski svet je na zadnji seji pred poletjem z drugim rebalansom občinski proračun za leto 2016 zvišal za približno 150 tisoč evrov, tako da znaša 19,166 milijona evrov. "Vključeni so dejanski presežki iz preteklega leta, višji so tudi kapitalski, davčni in nedavčni prihodki, nižja pa so načrtovana nepovratna

državna ter evropska sredstva, ker razpisi za sofinanciranje še niso objavljeni. Zadolžitev v višini 1,9 milijona evrov za zagotavljanje lastnega deleža za izgradnjo komunalne infrastrukture, sanacijo cest ter nadaljevanje izgradnje nove knjižnice v Radovljici ostaja nespremenjena. Večje naložbe so še gradnja povezovalnega vodovoda Hraše-Ledevnica, vzdrževanje

magistralnega vodovoda Radovna in dokončanje vodovoda v Kropi. Poleg teh je pomembnejša investicija že končana obnova ceste v Otočah ter izdelava celostne prometne strategije. Za tekočo porabo bo namenjenih 56 odstotkov proračuna, za investicijske odhodke pa 44 odstotkov." Ker se z rebalansom del sredstev s proračunskih postavk krajevnih skupnos-

ti premešča na postavke občinske uprave, se je o tem razvila daljša razprava. Sklenila se je s sprejemom amandmaja, ki ga je predlagal župan, tako da bodo krajevne skupnosti še naprej izvajale investicije v komunalne objekte in vzdrževanje otroških igrišč na svojih območjih, vzdrževanje tematskih poti pa bo izvajala občinska uprava.

Strategija ohranjanja zdravja starejših

MARJANA AHAČIČ

Občine Zgornje Gorenjske so sodelovale v projektu »Čili in zdravi starosti naproti! 3FIT«, ki ga je vodila Ljudska univerza Jesenice in je sofinanciran iz programov Norveškega finančnega mehanizma in Finančnega mehanizma EGP 2009-2014. V zaključnem delu projekta je

bila pripravljena Strategija ohranjanja zdravja starejših na območju Zgornje Gorenjske 2017-2021, ki jo je na seji sprejel tudi radovljiški občinski svet. Glede na dosedanj trend naraščanja deleža starejših in tudi glede na demografske napovedi za prihodnja desetletja bo v prihodnjih letih tudi v občini Radovljica treba nadgraditi

in razvijati obstoječe programe za starejše, obenem pa oblikovati nove programe in storitve, ki bodo namenjeni starejši populaciji in prilagojeni njihovim potrebam. Zdravje bo treba promovirati za vse generacije in vzpostaviti vseživljenjsko vzgojo ter izobraževanje za zdrav življenjski slog. Pomembni elementi strategije so predstavi-

tev stanja na področju javnih in drugih storitev, ki vplivajo na zdravje starejših, opredelitev problemskih področij ter strateških ciljev s predlogi splošnih ukrepov in aktivnosti za njihovo doseganje. Strategija je osnova za pripravo izvedbenih načrtov in konkretnih ukrepov za ohranjanje in krepitev zdravja starejših v posamezni občini.

deželne novice

Uradne objave, številka 215, 15. julija 2016

www.radovljica.si

Časopis Občine Radovljica

VSEBINA

1. REDAKCIJSKI POPRAVEK Odkloka o spremembah in dopolnitvah Odkloka o proračunu Občine Radovljica (DN UO, št. 195/2015, 209/2016 in 214/2016)
2. NAMERA o oddaji zemljišč v lasti Občine Radovljica v najem

1.

Redakcijski popravek

Odkloka o spremembah in dopolnitvah Odkloka o proračunu Občine Radovljica
(DN UO, št. 195/2015, 209/2016 in 214/2016)

1. člen

Spremeni se 14. člen in se glasi:

Zaradi kritja presežkov odhodkov nad prihodki in bilanci prihodkov in odhodkov, presežkov izdatkov nad prejemki v računu finančnih terjatev in naložb ter odplačila dolgov v računu financiranja se občina v rebalansu II-2016 lahko zadolži do višine 1.929.074,00 EUR.

Številka: 4101-0019/2015

Datum: 8.7.2016

Ciril Globočnik l.r.

ŽUPAN

Obrazložitev:

V Odkloku o spremembah in dopolnitvah Odkloka o proračunu Občine Radovljica za leto 2016 - rebalans II-2016 je prišlo do tehnične pomete, kjer se tabelarični del v 2. odstavku 1. člena ne ujema s 14.

2.

Občina Radovljica, Gorenjska cesta 19, Radovljica, na podlagi 5. člena Pravilnika o oddajanju zemljišč v lasti Občine Radovljica v najem (DN UO, št. 123/10; v nadaljevanju Pravilnik) objavlja

Namera o oddaji zemljišč v lasti Občine Radovljica v najem

Občina Radovljica daje v najem zemljišči za kmetijsko obdelavo (košnja), zemljiški parceli št. 395/9, k.o. Nova vas, v izmeri 2.855 m² in 395/43, k.o. Nova vas, v izmeri 1.492 m². Zemljišči v skupni izmeri 4.347 m² se oddajata kot celota.

Vse zainteresirane prosilce vabimo, da oddajo svojo vlogo v roku 15 dni od objave.

S prosilcem, ki mora imeti poravnane vse obveznosti do Občine Radovljica, bo sklenjena najemna pogodba v skladu z določili Pravilnika, po cenah, določenih v Ceniku najema zemljišč v lasti Občine Radovljica. Če bo za najem zemljišč več zainteresentov, bo zemljišče oddano v najem po postopku iz 8. člena Pravilnika.

Številka: 478-0002/2016-82

Datum: 6.7.2016

Ciril Globočnik l.r.

ŽUPAN

Hospic prosi za pomoč

MARJANA AHAČIČ

Slovensko društvo hospic je nevladna humanitarna organizacija, ki podpira ljudi v stiski, v času nemoči ob sprejemanju življenjske resnice, da se bližnjemu življenje izteka. Po vsej Sloveniji nudijo sočutno celostno oskrbo umirajočim in njihovim svojcem na domu, v bolnišnici ali domu za ostarele in po smrti nadaljujejo s podporo žalujočim otrokom, mladostnikom in odraslim. "Žal se je društvo moralo lansko leto zaradi finančnih problemov odpovedati edini slovenski Hiši hospica. Zbiranje donacij za njeno delovanje je preseglo moči društva, saj je država hišo financirala le 20-odstotno. Vsa donatorska sredstva smo potrošili za delovanje hiše in se zaradi tega tudi v letošnjem letu znašli v hudi finančni krizi," so sporočili z društva.

Hiša hospica v Ljubljani zdaj deluje v okviru zavoda Ljubhospic, v njej pa imajo prednost ljubljanski bolniki, za razliko od prej, ko so bili v okviru Slovenskega društva hospic bolniki iz vse Slovenije v hišo hospica enakovredno sprejeti, pojasnjuje

Mira Stušek, predsednica gorenjskega območnega odbora društva Hospic.

"Slovensko društvo hospic, ki zajema vso Slovenijo, pa še vedno deluje na terenu. Hiše trenutno res nima, ima pa še vedno sočutno srce za ljudi v stiski. Njegova predsednica od leta 2014 je Renata J. Roban. Ubada se z rdečimi številčkami, ki jih je prinesla hiša. Vizija društva je še vedno sprejem najtežjih bolnikov v celostno oskrbo ne le doma ali v domu za ostarele, ampak tudi v novi hiši na drugi lokaciji. V slovenski družbi je ob podpori številnih posameznikov in odgovornih zmagala filozofija hospic. Ta želi nuditi skrb prav vsakomur v njegovem zadnjem obdobju življenja in podpreti njegove svoje v stiskah, ki jih prinaša umiranje najdražjih, ter sočutno prehoditi del poti žalovanja z odraslimi, mladostniki in otroki. Vsakdo si zasluži hospic podporo ali oskrbo," poudarja Mira Stušek. Društvo zato prosi za finančno podporo, obenem pa vabi, da jih ljudje, ki se znajdejo v stiski zaradi bolezni, umiranja svojcev ali žalovanja, pokličejo na telefonsko številko 051 416 421.

Potrdili spremembe zazidalnega načrta

Spremembe in dopolnitve Zazidalnega načrta za centralno območje Radovljice, ki jih je na zadnji seji potrdil občinski svet, omogočajo odstranitev stavbe TVD Partizan v Radovljici in gradnjo novega objekta z večnamensko dvorano, trgovsko storitveno dejavnostjo, gostinstvo ponudbo ter stanovanji, ki jo načrtuje zasebni investitor podjetje Meti-pek iz Kamnika. Nanašajo se še na nekatere pogoje glede vrste in oblikovanja posegov v prostor (rekonstrukcije, nadstreški, dostopne klančine ...) ter prometno urejanje in gradnjo novega prizidka k zdravstvenemu domu Radovljica zaradi načrtovane širitve obstoječe zdravstvene dejavnosti. Spremembe in dopolnitve odloka o prometni ureditvi v starem mestnem jedru Radovljice, ki so jih svetniki prav tako potrdili na zadnji seji, med drugim v območje starega mestnega jedra z možnostjo parkiranja na parkirišču »stari Merkur« vključujejo še tri objekte: Kolodvorska ulica 1b ter Gorenjska cesta 1 in 6, omogočajo vstop vozil na Linhartov trg za potrebe gradbenih, obrtniških in večjih vzdrževalnih del, parkirišči pri železniški postaji in pod Trubarjevo ulico pa ne bosta več namenjeni samo stanovalcem starega mestnega jedra.

Potrdili prejemnike občinskih priznanj

Občinski svet je sprejel sklep o podelitvi občinskih priznanj za leto 2016. Veliko plaketo Občine Radovljica bo prejela Marija Kolar za življenjsko delo na glasbenem področju in vodenje Festivala Radovljica. Plakete Občine Radovljica so svetniki podelili Nogometnemu klubu Lesce za 70-letno uspešno delovanje in spodbujanje športa mladih, Društvu upokojencev Radovljica ob 70-letnici uspešnega delovanja in izvajanja programov za aktivno starost ter Rekreativskemu klubu Večno mladih fantov ob 40-letnici delovanja za spodbujanje rekreacije in druženja občanov. Plakete Antona Tomaža Linharta pa prejmejo: Alojz Zorman Fojž za literarne in književne uspehe, družini Zaletel in Poličar za skrb za baročni vrt in vzorno obnovo Zaletelove vile ter Jože in Lili Andrejaš ob 10. obletnici obuditve prenovljene lectarske delavnice za vodenje muzeja in ohranjanje lectarske tradicije.

Soglasje za dodatna delovna mesta

Občinski svet je izdal soglasje k sistemizaciji dodatnih delovnih mest v vseh štirih osnovnih šolah in glasbeni šoli, ki so potrebna za izvajanje njihove dejavnosti. Nekatere zaposlitve bodo financirane iz občinskega proračuna, nekatere pa iz tržne dejavnosti šol. Svetniki so na junijski seji za predstavnico v Knjižničnem svetu Knjižnice A. T. Linharta Radovljica imenovali Alenko Bole Vrabc.

OBČINSKE NOVICE, MNENJA

Prejeli smo

Povečanje cen komunalnih storitev – obljube in dejstva

Zakaj je prišlo do povišanja komunalnih storitev za povprečno gospodinjstvo za več kot 50 evrov na leto in ali bi bilo lahko zvišanje nižje? V nadaljevanju boste našli odgovor.

Na 12. seji Občinskega sveta (OS), ki je bila marca letošnje leto, smo bili svetniki seznanjeni z laboratorom o oblikovanju cen in storitev Komunale Radovljica. Ker je šlo za več kot 10-odstotno zvišanje cen, mora tako zvišanje odobriti OS. Zvišanje cen gre predvsem na račun vlaganja v komunalno infrastrukturo – kanalizacija, vodovodno omrežje. Najpomembnejše investicije so bile vodovod in kanalizacija v Kropi in Begunjah, čistilna naprava v Kropi in tudi kanalizacija in vodovod na območju kareja H v Radovljici oz. na še nenaseljenem Vurnikovem trgu, za katerega infrastrukturo sedaj plačujejo vsa gospodinjstva v občini. Da ne pride do tako drastičnega zvišanja cen, ima Občina možnost subvencionirati cene komunalnih storitev oz. v tem primeru najemnine za komunalno infrastrukturo iz proračuna. Na tej 12. seji OS je bilo veliko razprave glede tako občutnega povišanja cen. Naš predlog je bil, da Občina zagotovi sredstva iz proračuna za vsaj delno subvencijo najemnine in s tem omili tolikšen dvig cen. In res, župan Ciril Globočnik je napovedal in dal obljubo, da bo pri prvem rebalansu pripravljeno subvencioniranje cen komunalnih storitev. Rebalans proračuna se je zgodil na 14. seji OS, ki je bila v juniju. V rebalansu pa ni bilo predvidenih sredstev za subvencioniranje cen komunalnih storitev. Župan je podal obrazložitev, da je bilo manj kot pet pritožb s strani občanov na zvišanje cen komunalnih storitev, zato on meni, da subvencija ni potrebna, prav tako pa je poudaril, da imamo prijazne cene. Z obljubo, ki jo je župan dal na 12. seji OS, da bo do subvencioniranja cen za komunalne storitve prišlo, kar pa se ni zgodilo pri rebalansu, je na tak način peljal žejne čez vodo nas, svetnike, kot vse občane in na ta način obremenil vsako povprečno gospodinjstvo z dodatnimi 52 evri na leto.

Da občani plačujejo preveč za komunalne storitve, pa je

zgovoren tudi podatek, da je Komunala ustvarila v letu 2015 za 316.000 EUR dobička pred obdavčitvijo, v občinski proračun pa je bilo izplačano nekaj čez 100.000 EUR dobička.

SVETNIŠKA SKUPINA SDS:
MARK TOPLAK, NEVENKA
OSTERC, JERNEJ KOLMAN

Spomin na Festival

Prihajajoči Festival Radovljica me je spomnil na dogodek, ki sem ga doživel pred nekaj leti. Z brniškega letališča sem peljal v Radovljico dva umetnika, ki naj bi naslednji večer nastopila na festivalu. Mislim, da sta bila iz Holandije, ne spominjam se natančno, in tudi tega ne, kakšen inštrument sta igrala. Ko sem na avtocesti zavil proti Radovljici, sta me začela spraševati, zakaj ne gremo proti Ljubljani. Prepričana sta bila, da je Radovljica predmestje Ljubljane. Pojasnil sem jima, da je Radovljica v nasprotni smeri in da je to manjše mesto s šest tisoč prebivalci. Bila sta presenečena in vidno razočarana. Pogovor med seboj sta nadaljevala, kako da sta do sedaj nastopala v mestih z najmanj dvesto tisoč prebivalci, glede števila šest tisoč pa da naj bi bila verjetno kriva moja angleščina.

Naslednji večer sta nastopila – pred polno dvorano in navdušenimi poslušalci.

Drugo jutro sem ju spet peljal na letališče. Med potjo sta mi pripovedovala, kako sta doživela koncert v najmanjšem mestu, v katerem sta do sedaj nastopala. Takole nekako sta razmišljala: Koncert v Radovljici je bil za oba eno najlepših doživetij, kajti ljudje, ki so ju poslušali, so ju poslušali s srcem, ne z glavo, kot se to dogaja na koncertih, ki jih poslušajo glasbeni kritiki in vrhunski poznavalci glasbe. Koncert je bil tudi zanjuri darilo zadovoljnih poslušalcev.

In v tem je največji čar radovljiškega festivala – v poslušalcih, ki sprejemajo glasbo s srcem. Kljub temu da ima Radovljica le majhno zaledje in da z Bleda, poleti prepolnega turistov, le redko zaide na festival kakšen turist, kljub temu da gre za glasbo, ki ni na železnih repertoarjih, je dvorana na vseh desetih koncertih skoraj vedno polna navdušenih in hvaležnih ljubiteljev glasbe, ki doživljajo glasbo s srcem, kot sta dejala ta dva umetnika.

AVGUST MENCINGER

Mladim pomagati z obrobja družbe

Mladi v različnih lokalnih skupnostih imajo različne potrebe, ki jim je treba prilagoditi oblike mladinske politike, so se strinjali predstavniki mladih in lokalnih skupnosti na srečanju, ki ga je v Lescah organiziral Mladinski svet Slovenije. Vsi potrebujejo več pozornosti in možnosti za uresničevanje svojih idej in vizij.

MARJANA AHAČIČ

Lansko jesen ustanovljeni mladinski center KamRa se je v letu dni delovanja izkazal za kraj, kamor mladi radi in pogosto prihajajo, saj jim omogoča različne načine druženja, spodbuja participacijo, prostovoljne aktivnosti in neformalno izobraževanje ter tako prispeva k njihovi socialni povezanosti in družbeni integraciji. Občina Radovljica je njegovo delovanje podprla še s strategijo za mlade in ustvarila dobre osnovne pogoje za krepitev mladinskega sektorja.

O tem, kako mladim, ki so kot skupina pogosto potisnjeni na rob družbe, omogočiti več sodelovanje, so govorili tudi udeleženci srečanja Rastimo skupaj, ki ga je Mladinski svet Slove-

nije za območje Gorenjske organiziral v Lescah. Na srečanju je poleg predstavnikov mladih in lokalnih skupnosti sodeloval tudi direktor Urada za mladino, dr. Peter Debeljak. »Morda je bilo srečanje na Gorenjskem v primerjavi z drugimi po Sloveniji manj kritično, a je zanimivo, da je bilo med mladimi in lokalnimi skupnostmi zaznati več pripravljenosti za sodelovanje kot drugje. Gorenjska regija v smislu organiziranosti na tem področju prav gotovo ni med močnejšimi regijami, tudi klime za razvoj mladinskega dela in mladinskih politik je marsikje več, a je morda prav zato pretok informacij med posameznimi lokalnimi skupnostmi pri vas zelo povečan,« je ocenil Debeljak.

»Velikokrat se dogaja, da lokalne skupnosti ustanovijo mladinski center in odbor za mladino, potem pa razočarano ugotovijo, da mladih ni blizu.«

Poudaril je, da so potrebe mladih po različnih okoljih različne. »Nekateri potrebujejo prostor za druženje, drugi programe, tretji finančno spodbudo ... Vsekakor je treba, preden se lokalne skupnosti lotijo dela na tem področju, vedeti, kakšna je situacija. Velikokrat se dogaja, da lokalne skupnosti ustanovijo mladinski center in odbor za mladino, potem pa razočarano ugotovijo, da mladih

ni blizu. Včasih je bolje podpreti tisto, kar že je, morda društva, ki že delujejo v kraju ...«

Predvsem pa, so bili soglasni udeleženci srečanja, mladim dati mesto v družbi. Pogosto je v lokalnih politikah to težko »V lokalnih skupnostih, ki še nimajo zgrajene kanalizacije, je težko pričakovati, da se bodo ukvarjale z mladinsko politiko. Pa vendar bi morale lokalne oblasti videti, da se jim to enostavno splača, tudi v gospodarskem smislu,« še pravi Debeljak. »V eni od slovenskih občin je bila na primer narejena raziskava, v kateri je 92 odstotkov mladih izjavilo, da bi takoj odšli v tujino, če bi le imeli možnost. Kaj torej neki skupnosti pomenijo pločniki, če ni nikogar, ki bi hodil po njih?«

Skupaj na potep po mestu

Že peto leto zapored so se s stanovalci Doma dr. Janka Benedika Radovljica, ki za svoje gibanje uporabljajo invalidski voziček, odpravili na »Potepanje po Radovljici«.

Vsa ta leta so jim pri izvedbi izleta priskočili na pomoč dijaki Srednje gostinske in turistične šole Radovljica in nekaj prostovoljcev. Letos pa so se jim pridružili tudi dijaki Zdravstvene šole Jesenice, izletnikov je namreč iz leta v leto več in prav vsak potrebuje svojega spremljevalca.

"Dijake smo na začetku opozorili, na kaj morajo biti pozorni med vožnjo. Nato se je kolona 38 stanovalcev in nekaj več spremstva odpravila mimo Žal in policijske postaje do Srednje gostinske in turistične šole Radovljica, kjer je bil naš prvi postanek. Tu nas vsako leto prijazno sprejmejo in pripravijo sadno kupo ter kavo za vse udeležence. Dobro okrepani smo se odpravili do Vurnikovega trga, kjer nas je pričakal pevski zborček VVZ Radovljica. Zapeli so nekaj pesmi, na koncu pa smo vsi skupaj zapeli še pesem Mi se imamo radi. Pomahali smo si v slovo in se odpravili na potep po Radovljici. Peljali smo se mimo Zdravstvene doma, športnega parka, po Cankarjevi in Kajuhovi ulici – od koder je lep razgled na Savo in Lancovo,

Takole so se skupaj odpravili na pot.

mimo policijske postaje, skozi Pretrg in nazaj do Doma. Pri prečkanju Ljubljanske in Gorenjske ceste so za varnost, tako kot vsako leto, poskrbeli policisti Policijske postaje Radovljica. Naša turistična vodička je bila Meri Rozman, ki nas je preko megafona opozarjala na zanimivosti, je izlet opisala delovna terapevtka Ksenija Lumpert.

"Domačini in tisti, ki Radovljico dobro poznajo, so z zanimanjem opazovali spremembe, ki so nastale od njihovega zadnjega obiska. Obudil se je tudi marsikateri spomin na dogodek, ki se je

zgodil pred leti. Potepanja pa se je udeležila tudi najstarejša stanovalka Doma, gospa Ida Kristan, ki je pred dvema letoma praznovala 100-letnico. Dijaki so se izkazali kot dobri in pozorni družabniki ter vestni in varni šoferji." Traso izleta vsako leto malo spremenijo. "Letos nam bo izlet ostal v spominu po nastopu otrok iz VVZ Radovljica, v prejšnjih letih pa so za to poskrbeli Aleš Čebašek in Stanislav Krainer s kozarčkom žlahtne kapljice, Jože Andrejaš z igranjem na orglice, Andrej Župan s predstavitvijo župnišča, v Radovljiški graščini pa smo

si ogledali razstavo modelov letal stanovalca Doma gospoda Albina Novaka. Naše potepanje po Radovljici ne bi bilo tako, kot je, brez vseh sodelujočih. Taki izleti imajo še posebno težo in to naše medgeneracijsko sodelovanje je vredno velike pohvale. Predvsem gre zahvala vodstvu šole, da podpirajo tako obliko dela, in dijakom, ki se za to odločijo," poudarja Lumpertova in dodaja, da se stanovalci in zaposleni zahvaljujejo vsem, ki so sodelovali pri izvedbi potepanja po Radovljici. "In se pripravimo za sodelovanje še naprej ..."

KRAJEVNE NOVICE

Kovaški šmaren

Prvi konec tedna v juliju je v Kropi potekal dvajseti Kovaški šmaren, praznik vseh Kroparjev, v okviru katerega so se odvijali različni kulturni, športni in družabni dogodki ter prikazi nekdanjega dela in življenja v kovaški Kropi.

URŠA GLUŠČIČ

Pestro dogajanje se je v Kropi začelo odvijati že v petek, ko so na Šolarjevem travniku postavili oglašarsko kopo, ob vigenjcu Vice pa peč za taljenje železove rude. V večernih urah je potekala maša »Pri Kapelici«, ki ji je glasbeno spremljavo dodal Mešani pevski zbor Koledva, po končani maši pa je sledila gledališka predstava Srotež v izvedbi dramske skupine Čofta.

V soboto se je odvijala osrednja prireditev Kovaškega šmarna, ki se je začela v zgodnjih jutranjih urah s tradicionalnim pohodom na Jamnik in košarkarskim turnirjem, končala pa z druženjem z ansamblom Maj. Ves dan so se na stojnicah s svojimi izdelki predstavljali različni obrtniki, obiskovalci pa so si lahko ogledovali tudi umetnine, ki so nastajale izpod rok članov Društva likovnikov iz Ljubljane. Svoja vrata sta odprla Kovaški

muzej in Muzejska hiša Fovšaritnica, ki so si ju obiskovalci lahko ogledali brezplačno. V vigenjcu Vice so potekali prikazi ročnega kovanja žebeljev, pripravili pa so tudi pravo kovaško malico – koruzne žgance in mleko.

»V vigenjcih so delale tudi ženske in otroci. Že tretji dan po porodu se je ženska morala vrniti v vigenjcu, kjer je poleg kovanja tudi došla otroka in kuhala kosilo. Kosilo se je kuhalo med delom, saj so imeli lonec postavljen kar na ognjišču, vanj pa so dajali, kar so imeli. Kovači so jedli večinoma krompir, polento in žgance, včasih pa tudi žonto, ki je nekakšen jetrni golaž. Zaradi težkega dela, delovnih razmer in slabe hrane so kovači umirali zgodaj. Povprečna življenjska doba je bila le 36 let.« je povedal Silvo Jelenc, ki je na tokratnem Kovaškem šmarnu v vigenjcu Vice ročno koval žebelje. Na travniku ob vigenjcu so

V vigenjcu Vice so si obiskovalci lahko ogledali prikaz ročnega kovanja žebeljev.

v soboto talili železovo rudo, oglje pa se je kuhalo na Šolarjevem travniku. V popoldanskih urah sta potekala vodena ogleda po Kropi, zvečer pa so nastopili člani Pihalnega orkestra Lesce. Na tokratnem Kovaškem šmarnu so gostovali tudi člani Jamarskega društva Kranj, ki so prikazovali

jamarske dejavnosti, potekali pa so tudi prikazi lončarstva, kovaštva in pletenja košar. Novost letošnje prireditve je bilo odprtje razstave Fotografskega društva Radovljica in razstavljeni izdelki javnega razpisa za izdelavo umetnokovaškega izdelka na Kovaškem šmarnu 2016.

Kovaška malica – koruzni žganci in mleko

Na stojnicah so svoje izdelke predstavljali različni obrtniki.

Zmanjšajte možnost okvar!

- Pregrevanje
- ropot
- počasno delovanje
- so znaki za alarm

Ne odlašajte!
Pravočasno čiščenje prenosnega računalnika zmanjša možnost okvar in visokih stroškov popravila.

Samo 41,18€ s kuponom 31.8.2016

3BM d.o.o., Cesta Železarjev 7a, 4270 Jesenice, www.3bm.si, 3bm@siol.net, tel.: (04) 58-36-444

3BM
Prenosni računalniki in pribor

Družinski dogodek na posestvu Lambergh

TJAŠA POLAK STERLE

Lokalno je najboljši in najbolj zdrav, so prepričani organizatorji dogodka Moja Eko zgodba, ki so na posestvu Lambergh organizirali družinski dogodek. Da je lokalno tudi najlepše, pa je odločenih 200 družin z otroki, ki so se kot naročniki Financ (sicer organizator dogodka v sodelovanju s Toyoto) in povabljeni udeležili celodnevne sprostujočega popoldneva. Prva sončna sobota po deževnem začetku junija na posestvu Lambergh sicer ni privabila Dejana Zavca, kot je bilo obljub-

ljeno, a 11-letni Nik se je ravno tako odlično izkazal v ringu, ki je bil kar nekaj časa prizorišče zabavnih obračunov najmlajših obiskovalcev. Deklice so si lahko privoščile še hiter tečaj origamija in poslikavo obraza, obvezen pa je bil tudi skok v bazen. Tomaž Lampret, skrbnik blagovnih znamk na Financah, je pojasnil, da so si posestvo Lambergh izbrali zaradi slikovitosti in ker še ni tako znano. "Namen dogodka je, da pokažemo, da je lokalno najbolj zdravo in najboljši. Posestvu pa smo s tem naredili še malo reklame," je dejal.

Z velikimi boksarskimi rokavicami so si tudi otroci izmenjali nekaj nežnih boskarskih udarcev.

Grad Kamen privabil številne obiskovalce

Najdaljši dan v letu, kresna noč in praznik državnosti – vse to je 23. junija privabilo številne obiskovalce pod grad Kamen.

PETER KOLMAN

Tradicionalna prireditev se je začela z grajskimi pravljicami za najmlajše. Pevski zbor Anton Tomaž Linhart Radovljica je pričaral vzdušje prazničnosti, Teater Cizamo pa je s predstavo višnjegorske kozlovske sodbe poskrbel za sproščeno in zabavno vzdušje. Vrhunec večera so ustvarili člani skupine Čupakabra, ki so s privlačno ognjeno predstavo in z ognjem dali

Grajske pravljice s knjižnico A. T. Linharta Radovljica

V kozlovski sodbi so sodelovali naključni obiskovalci prireditve.

moč kresni noči. Na zadovoljstvo obiskovalcev je bilo poskrbljeno tudi za okusno grajsko pojedino z gostišča

Draga in pogostitev Okusov Radol'ce. Tradicionalna prireditev v zavetju starodavnega gradu je na najda-

ljši dan v letu tudi tokrat ustvarila prijeten in topel večer kot uvod v prihajajoči poletni čas.

ZANIMIVOSTI

Radovljica v Pragi

V organizaciji Veleposlaništva RS na Češkem so se ob 25-letnici samostojnosti v Pragi predstavile slovenske občine, ki so s Češko povezane preko praterskih krajev. Kulinarično in turistično predstavitev za Občino Radovljica je izvedel zavod za turizem z direktorico Natašo Mikelj.

Blagoslov prenovljene kapelice

Konec junija je v Poljčah župnik dr. Matjaž Ambrožič blagoslovil prenovljeno kapelico. Za obnovo so se zavzeli vaščani Poljč, ki so tudi sami zbrali sredstva za obnovo. S freskami sv. Urha in sv. Petra je kapelico poslikal Nikolaj Mašukov.

Ustvarjali iz embalaže

Ob koncu šolskega leta se je zaključil tudi projekt Eko-paket, ki so ga letos v programu Ekošola izvedli že deseto leto zapored. Namenjen je ozaveščanju o pravilnem ločevanju odpadne kartonske embalaže za mleko in sokove. V letošnjem nagradnem natečaju so se ponovno izkazali otroci iz radovljiškega vrtca.

MARJANA AHAČIČ

Na ustvarjalnem natečaju, na katerega je prispelo skupaj skoraj tisoč izdelkov, so zasedli zasedli skupno 3. mesto v svoji kategoriji. Skupaj z mentorji so ustvarili različne izvirne lepljenke iz odpadne embalaže Tetra Pak na temo vozil. V sklopu projekta Eko-paket, ki ga je pred desetimi leti spodbudilo podjetje Tetra Pak skupaj s programom Ekošola, zadnja leta pa v njem sodeluje združenje Eko-iniciativa, potekata dve vrsti aktivnosti. Prva je ločeno zbiranje odpadne kartonske embalaže Tetra Pak, drugi sklop aktivnosti pa predstavlja ustvarjalni nagradni natečaj za različne starostne skupine, v katerem so otroci in mladi v letošnjem šolskem letu ustvarili kar tisoč zanimivih in uporabnih izdelkov: vozila, oblačila, pokrivala, copate

in modne dodatke, kot so pasovi, torbice in denarnice. Izdelali so tudi dekorativne in praktične predmete, kot so lončki ali korita za rože ter zelišča, ptičje hišice in izdelke za shranjevanje pisal, igrač in copat. Kot zmagovalci jesenskega natečaja so si otroci iz radovljiškega vrtca prislužili tudi izobraževalno delavnico s praktičnim prikazom reciklaže odpadne embalaže. Kartonska embalaža za mleko in sokove podjetja Tetra Pak je sestavljena iz sedmih slojev, skoraj 75 odstotkov embalaže pa predstavljata papir in karton. Z ločenim zbiranjem omogočimo predelavo embalaže v nove izdelke, kot so higienski papir, papirni robčki, mape, tulci, kartonska embalaža in podobno. Zaradi svojih lastnosti je embalaža primerna tudi za kreativno ustvarjanje.

Otroci na ustvarjalni delavnici

Na svetu vsako leto reciklirajo več kot 650 tisoč ton odpadne embalaže Tetra Pak. Najbolj uspešni so v Belgiji in Luksemburgu, kjer reciklirajo kar 80 odstotkov odpadne embalaže Tetra Pak. V Sloveniji znaša delež recikliranja 40 odstotkov, z doslednim ločevan-

jem in zbiranjem odpadne embalaže »od vrat do vrat« pa se ta delež povečuje. Za učinkovito ločevanje je pomembno, da embalažo izpraznimo, očistimo in stisnemo, saj tako zavzame kar 20-krat manj prostora. Tako zmanjšujemo tudi obremenitve okolja s transportom.

Dinozavri v naravni velikosti

V Dinoparku Bled-Radovljica so na ogled dinozavri v naravni velikosti, arhitekturne značilnosti svetovnih civilizacij ...

V naravnem okolju, tik ob glavni cesti iz Lesce proti Bledu, se nahaja Dinopark Bled-Radovljica, eden prvih pravih tematskih in zabavno-poučnih parkov na prostem v Sloveniji. Osrednji in najzanimivejši del parka predstavlja razstava replik živali, živečih v obdobju tria-

sa, jure in krede. Na ogled so dinozavri v naravni velikosti, med njimi tudi največji T-rex in Diplodok v Evropi. Makete so izdelali strokovnjaki in scenski delavci parka, ki sicer že vrsto let sodelujejo s priznanimi filmskimi produkcijami. Poleg dinozavrov so na ogled tudi arhitekturne zna-

čilnosti svetovnih civilizacij, Rima, Egipta, Stare Grčije, Stonehenge ... V parku so s pomočjo botanika določili tudi večino rastlinskih in drevesnih vrst, ki jih bodo v kratkem tudi označili, zaščitili mravljišča in podobno. V načrtih je s pomočjo geološkega društva v parku pred-

NAJVEČJI T-REX V EU

nahaja se ob cesti Lesce - Bled

www.dinopark.si

f DinoParkBled

Dinopark je odprt vsak dan od 10. do 20. ure.

staviti tudi kamnine in geološke strukture, replike fosilov praproti, amonitov, trilobitov, načrtujejo tudi občasne razstave mineralov in fosilov. Tako dobivamo na tem prostoru tudi prvo naravoslovno učilnico na prostem. "Naš projekt ni samo zabavni park, temveč v prvi vrsti in predvsem strokovna poljudnoznanstvena inštalacija, primerna za družine, posameznike, turiste in šolske skupine," poudarjajo ustvarjalci in lastniki Dinoparka.

Urejeno je tudi otroško igrišče s trampolinom, otroškim zip-linom, peskovnikom, otroci pa bodo v kratkem na igrišču lahko dinozavra tudi zajahali. Poskrbljeno je za gostinsko ponudbo in nakup spominkov. Na voljo je veliko brezplačno parkirišče.

MLADI

Do uspeha po pameti in z nekaj truda

Štiri od tistih devetošolcev, ki so bili sredi junija povabljeni na sprejem pri županu, smo povprašali, kje vidijo razloge za svoj uspeh v osnovni šoli in kakšni so njihovi načrti za naprej. Pogovarjali smo se z Lio Gerkman in Valentinom Dowhyjem z Osnovne šole Antona Tomaža Linhartaradovljica, Urbanom Koložvarijem z Osnovne šole Frana Saleškega Finžgarja Lesce in Andražem Ješetom, ki je letos zaključil Osnovno šolo Staneta Žagarja Lipnica.

MARJANA AHAČIČ

Kaj je tisto, zaradi česar ste bili tako uspešni v osnovni šoli?

Valentin: "Učenje po pameti, in ne na pamet!"

Lia: "Mislim, da v osnovni šoli ni težko biti uspešen, če vložiš le malo truda in ti ni vseeno za ocene in končni uspeh. Z učenjem nimam težav, vse pa je odvisno od tega, koliko se dejansko potrudim."

Urban: "To, da si predan svojim ciljem in pripravljen vanje vložiti vsaj malo truda. Da poslušas pri pouku (pa čeprav te snov ne zanima), učenje ob pravem času, opravljanje svojih dolžnosti, pripravljenost pomagati drugim, spoštljiv odnos do učiteljev itd. Kanček nadarjenosti pa nikoli ne škodi."

Andraž: "V bistvu ne vem. Verjetno to, da sem pri pouku sodeloval, delal domače naloge in snov razumel. Pa tudi podpora staršev."

Kateri je bil vaš najljubši predmet in zakaj?

Valentin: "Do konca osmega razreda nisem imel najljubšega predmeta, ker so se mi vsi zdeli brezvezni. Ko pa sem prišel v deveti razred bolj zrel, sta mi pa postala zelo priljubljena kar dva, in sicer matematika in angleščina, ker želim postati inženir in študirati v tujini."

Lia: "Moj najljubši predmet je francoščina, saj se mi zdi ta jezik zelo zanimiv, je pa tudi prijazna učiteljica pripomogla k temu. Všeč pa mi je bila tudi likovna umetnost, saj rada ustvarjam."

Urban: "Zagotovo zgodovina, saj sem vedno rad poslušal razlago snovi pri tem predmetu. O marsičem se pozanimam tudi v svojem prostem času, saj so mi dogodki, osebe, kraji in predmeti iz preteklosti vedno v poduk in veselje."

Andraž: "Definitivno šport, zato ker se tudi izven šole zelo rad ukvarjam s športom in so mi bile zato te ure najbolj všeč, pa še tam se mi ni bilo treba učiti. Izmed resnih predmetov pa mi je najbolj ležala matematika."

Kaj bi v osnovni šoli spremenili, če bi imeli možnost?

Valentin: "Če bi imel možnost, bi bilo dobro, da bi bile učilnice bolj tehnološko opremljene in da bi namesto "klasičnih" učbenikov uporabljali elektronske učbenike. Super bi tudi bilo, če bi šola imela dostop do wi-fi za učence."

Lia: "Kar bi spremenila v osnovni šoli, je, da bi se učili več praktičnih stvari in mogoče malo manj podrobnosti, saj se to lahko hitro pozabi."

Urban: "Glede na svoje dosedanje dosežke: nič. Ne

bi je hotel "personalizirati" po svojem okusu, saj bi tako gotovo izvzel kakšen pomemben nauk ali izkušnjo, ki sem ju pridobil, čeprav mi ni bil predmet zanimiv. Večja raznolikost znanj nas bogati."

Andraž: "V šoli sem se imel lepo, z vsemi prijatelji, ki sem jih tam spoznal, bi pa spremenil to, da bi se v osnovni šoli naučili več uporabnih stvari, ki nam bodo v vsakdanjem življenju prišle prav."

Kako preživljate prosti čas med šolskim letom?

Valentin: "Ker sem prejšnja štiri leta bil poškodovan, nisem hodil na treninge, drugače pa smo pozimi z družino hodili smučat, doma sem delal razna opravila, seveda sem gledal TV in igral igrice, se družil s prijatelji in obiskujem dodatno angleščino."

Lia: "V prostem času med šolskim letom obiskujem treninge hip-hopa, se družim s prijatelji in kot večina vrstnikov preživim kar nekaj časa na družabnih omrežjih."

Urban: "Igram računalniške in namizne igre, berem knjige, se družim s prijatelji, treniram atletiko in še kako drugače gojim svoje hobije."

Andraž: "Hodim na treninge košarke v Radovljico, igram tudi v kitarskem orkestru

Glasbene šole Radovljice in pa včasih pomagam staršema. Seveda pa grem tudi rad na družabna omrežja in včasih tudi odigram kakšno igrico na računalniku."

Kako boste preživeli počitnice?

Valentin: "Z družino bomo šli na počitnice na morje, ko pa bom doma, bom veliko spal, se družil s prijatelji, se hodil kopat na Bled in šel na trening atletike."

Lia: "Med počitnicami se bom družila s prijatelji, šla bom na morje, nekaj časa bom preživela pri starih starših in nasploh želim poletje preživeti čim bolj sproščeno."

Urban: "Posvetil se bom zadanim ciljem, svojim hobijem in najbližjim, lenaril, kolesaril in nasploh užival v poletju."

Andraž: "S starši in prijatelji bomo šli na morje, doma pa bom poskusil čim bolj odmisli šolo in se zabavati, prebrati kakšno knjigo, se družiti s prijatelji ... Avgusta pa se nam spet začnejo treningi košarke."

V katero srednjo šolo ste se vpisali? Se je veselite?

Valentin: "Vpisal sem se na Gimnazijo Kranj. Veselim se ja in ne, saj bo septembra treba spet v šolo (hahaha), drugače se pa veselim novega okolja in novih sošolcev."

Lia: "Vpisala sem se na Gimnazijo Kranj. Po eni strani se veselim nove izkušnje, po drugi strani pa me je tudi malo strah, saj vem, da bo srednja šola zahtevna."

Urban: "Na Gimnazijo Jesenice, v splošni oddelek. Bodi me misel, da bom spoznal nove ljudi, in vem, da sem izbral pravilno, čeprav je veselje le tolikšno, kolikor se lahko nekdo veseli zgodnjega vstajanja in šole. Čaka me nova preizkušnja."

Andraž: "Vpisal sem se na Gimnazijo Kranj, nisem pa čisto prepričan, ali naj se je veselim ali naj se je ne in kaj naj tam pričakujem."

Kje se vidite čez deset let?

Valentin: "Upam, da bom takrat lahko že opravljal svoj poklic in si začel ustvarjati lastno življenje."

Lia: "Trenutno še nimam začrtanega cilja glede poklicne smeri, me pa bolj veseli delo z ljudmi. Gotovo pa se ne vidim v kakšnem pisarniškem delu."

Urban: "Ne vem še, saj me veselijo tako družboslovne kot nekatere naravoslovne vede, ravno zato sem se vpisal na gimnazijo. Rad pustil odprtih čim več možnosti. Kdo ve, morda je moja prihodnost celo v umetnosti."

Andraž: "Ne vem še, mogoče v športu ali pa v arhitekturi, ampak bomo videli."

Valentin Dowhyj

Lia Gerkman

Andraž Ješe

Urban Koložvari

ece | Energija prihodnosti

POLETNA AKCIJA LESNIH PELETOV

Izkoristite sezono najnižjih cen!

Kakovost A2 (SLO)
229,99 €/t
redna cena: 259,99 €/t

Kakovost A1 (AUT)
269,99 €/t
redna cena: 289,99 €/t

 BREZPLAČNA DOSTAVA
PO CELOTNI SLOVENIJI

 PLAČILO NA
DO 6 OBROKOV*

 VEČ KOT 1000
ZADOVOLJNIH STRANK

Več o ponudbi in naročila:
www.ece.si | 080 22 04 | biomasa@ece.si

Cene so z DDV in veljajo do 31. 7. 2016 oz. do odprodaje zalog.
*Do plačila na obroke so upravičeni kupci električne energije in/ali zemeljskega plina pri ECE.

ŠPORT

KRATKE NOVICE

ATLETIKA

Državna prvenstva

Člani in članice so se za atletske državne naslove merili v Celju. Od radovljjskih članov je edino medaljo dobil Irenej Bozovičar, ki je bil tretji v metu diska. Matic Silič je bil sedmi v troskoku. Sedma je bila tudi Lara Krnc v skoku v višino. V teku na 200 m sedmo mesto za Trino Praprotnik Malej in osmo mesto za Niko Ponikvar. Sara Mohorič je bila sedma v teku na 400 m ovire, Neja Omanovič pa deveta v troskoku. V Mariboru so se merili mlajši mladinci in mlajše mladinke. Neja Omanovič je bila druga v troskoku, v isti disciplini še tretje mesto za Trino Praprotnik Malej. Trina je bila še druga v skoku v daljino in šesta v teku na 200 m. Lara Krnc je bila druga v skoku v višino, tretja v skoku v daljino, četrta v teku na 100 m ovire in šesta v metu kopja. Medaljo sta dobila še Kaja Rupar in Matic Silič. Kaja je bila tretja v hoji na 5000 m, Matic pa tretji v skoku v višino. Patricia Šolar je bila peta v metu krogle in sedma v metu diska. Lea Holc je bila šesta v troskoku, Neža Fister pa sedma v suvanju krogle. Štafeta 4 x 300 m (Sara Mohorič, Neja Omanovič, Trina Praprotnik Malej, Lara Krnc) je bila četrta. Selekcija U-12 in U-14 sta se merili v Ljubljani. Rok Makuc je v kategoriji U-14 osvojil dve zlati medalji (tek na 200 m, skok v daljino) ter bil drugi na 60 m. Druga je bila tudi štafeta 4 x 100 m (Tjaš Peterlin, Vid Požeg, Miha Klofutar, Rok Makuc). Miha Klofutar je bil tretji v skoku v višino. V deseterico sta se uvrstila še Egon Mandelc (deseti v metu vortexa) in Tjaš Peterlin (deveti v skoku v daljino). Karin Avsenik je bila v hoji na 2000 m zlata. Ana Vogelnic je bila četrta v skoku v višino, Pia Zalokar pa osma v skoku v daljino. Osma je bila tudi Eva Pačnik v metu vortexa. Štafeta 4 x 100 m (Eva Pačnik, Ana Vogelnic, Pia Holc, Pia Zalokar) je bila sedma, štafeta 4 x 200 m (Enja Praprotnik Malej, Ana Vogelnic, Pia Holc, Pia Zalokar) pa deseta. V kategoriji U-12 je bil Tomy Legat tretji v metu vortexa. V isti disciplini je bil Tevž Podlipnik četrta. Andraž Bizjak je bil peti v skoku v višino ter osmi v teku na 200 m. Nik Kozelj Tomše je bil v teku na 60 m šesti. Štafeta 4 x 200 m (Tomy Legat, Tevž Podlipnik, Andraž Bizjak, Niko Kozelj Tomše) je bila peta. Ana Vajs je bila četrta v skoku v daljino, v teku na 200 m je bila peta. Ajda Štefelin je bila v skoku v višino šesta. Šesta je bila tudi štafeta 4 x 200 m (Ana Vajs, Živa Bernard, Ajda Avsenek, Manca Papler).

MALI NOGOMET

Ribno stari novi prvak

Za razliko od prejšnjih let se je zadnja malonogometna liga odigrala v treh delih. Dve tretjini lige se je odigralo lansko pomlad in jesen, zadnji del pa v letošnji pomladi. Igralo se je v treh ligah s po enajstimi ekipami v vsaki. V najvišji ligi, v skupini A, je Ribno suvereno ponovil lanski uspeh. Že kar nekaj časa se je vedelo, da ligo zapuščata Čpinarji Ljubno in Cifra. Že nekaj časa sta bila znana nova »prvoligaša« Hrušica in Brezje. Ligo B zapuščata Gorje in Hom. Prav do zadnjega kola se ni vedelo, kdo bo zapustil ligo C in stopil stopničko višje. Pred zadnjim kolom je bila na vrhu ekipa Grajski pub. V zadnjem kolu so bili prosti, kar sta z zmago izkoristili ekipi Elmont Bled ter Kava bar Salon in prehiteli Grajski pub. Lestvice po posameznih skupinah: skupina A: 1. Ribno (76), 2. Utrip (64), 3. Podnart (56), 4. Prva jakostna (52), 5. Restavracija EJGA – Biser (48), 6. Begne (46), 7. Smola (38), 9. Lipce (37), 10. Calimero boys (28), 10. Čpinarji Ljubno (19), 11. Cifra (12); skupina B: 1. Hrušica (72), 2. Brezje (67), 3. Dovje Mojstrana (51), 4. A. Gašperin in Stara Fužina (43), 5. Lancovo (39), 6. KOV (38), 7. CoMetal Mošnje (37), 8. Ribno mladi (36), 9. TVD Partizan Begunje (35), 10. Gorje (30), 11. Hom (10). Liga C: 1. Elmont Bled (70), 2. Kava bar Salon (69), 3. Grajski pub (68), 4. Ta star tenis Vrbnje (63), 5. Zvezde Gorje (56), 6. Posavec (40), 7. Team orange (36), 8. Kamna Gorica (33), 9. Brezje Moby Dick (22), 10. Vrbnje City bar (12), 11. Sokol bar (8). Ob koncu lige je bil odigran še zaključni turnir, na katerem je nastopilo sedem ekip, razdeljenih v dve skupini. V prvi skupini so bili Ribno, Grajski pub in Brezje. Drugo skupino so sestavljali Hrušica, Podnart, Dovje Mojstrana in Elmont Bled. V polfinalu je bil Ribno z 1:0 boljši od Podnarta, Brezje pa z enakim izidom od Elmont Bleda. V tekmah za tretje mesto je Elmont Bled s 4:1 premagal Podnart. Finale med Ribnim in Brezjem se je v rednem času končal z rezultatom 1:1. V kazenskih streljih je končna zmaga pripadla Ribnu.

ATLETIKA

Lidija Pajk uspešna doma in na Hrvaškem

V Novem mestu je bilo veteransko državno prvenstvo v atletiki. Tri naslove državne prvakinje je v kategoriji Ž40 osvojila članica Atletskega kluba Radovljica Lidija Pajk. Najhitrejša je bila v teku na 400 m, 800 m in 1500 m. Lidija je nastopila tudi na odprtem veteranskem državnem prvenstvu Hrvaške. Tekla je na 400 m in zmagala.

Pozitivna izkušnja

Osemletni Nik Zupan in devetletni Tim Potokar iz Radovljice, člana Nogometnega kluba Šobec Lesce, sta svoje znanje izpopolnjevala v kampih Nogometnega kluba Dinamo oziroma AC Milan.

MATJAŽ KLEMENC

Zakaj sta začela trenirati nogomet?

Nik: "Nogomet mi je bil že kmalu zelo všeč in na svojo željo sem ga začel tudi trenirati."

Tim: "Oči me je navdušil za nogomet, ko sem bil star nekje štiri, pet let. Bilo mi je všeč in z veseljem sem nadaljeval."

Kako sta prišla v nogometni kamp tako velikih klubov?

Nik: "Oči je zvedel za Dinamov kamp na Jesenicah. Sam sem bil hitro za in sem želel videti in poskusiti, kaj se na kampu dogaja. Prvič sem bil v kampu lansko leto. Ker mi je bilo všeč, sem bil letos spet."

Tim: "Lansko leto sem bil na Ptuj, na kampu FC Barcelona. Barcelona letos ni imela kampa v Sloveniji. Takoj ko sem izvedel, da bo v Maribor prišel AC Milan, sem prosil starše, da me prijavijo. Oba kampa sta zelo kvalitetna, če pa ju primerjam, me je kamp AC Milan bolj navdušil, ker se mi je tam zgodilo še nekaj, kar sem si zelo želel."

Od kod so bili ostali igralci?

Nik: "Na kampu so bili po večini igralci iz okoliških klubov."

Tim: "Na kampu so bili igralci iz celotne Slovenije."

Sta imela kaj težav z jezikom?

Tim Potokar in Nik Zupan

Nik: "Kljub temu da so trenerji govorili hrvaško, ni bilo problema. Se je dalo razumeti, kaj želijo od nas."

Tim: "Trenerji so govorili italijansko, a smo imeli slovenski prevod."

Kako so bili videti treningi?

Nik: "Na začetku smo streljali na gol, imeli različne vaje, vadili preigravanje, si med seboj podajali, imeli razne štafete, na koncu pa smo igrali tekmo. Vadili smo v dveh skupinah. Razdeljeni smo bili glede na starost."

Tim: "Razdeljeni smo bili v več selekcij. Treningi so bili zanimivi, saj smo delali kar nekaj stvari, ki so mi bile z lažjih treningov do sedaj neznane."

Je kakšen dogodek, ki se vama je še posebej vtisnil v spomin?

Nik: "Na Jesenicah so bili z mojim znanjem zadovoljni, zato sem bil povabljen na nekaj treningov v Dinamo. Treningi so bili podobni kot na Jesenicah. Navdušilo me je to, koliko igrišč za trening imajo. Treniralo nas je dvanajst igralcev in za nas sta skrbeli dva trenerja."

Tim: "Zelo sem si želel, da bi bil med izbranci za igro na mednarodnem turnirju v Milanu. Vse treninge sem se zelo trudil in dal vse od sebe in uspelo mi je, dobil sem povabilo za Milano! V naši ekipi so bili igralci iz Nove Zelandije, Italije in Slovenije, vodili pa so nas trije italijanski trenerji. Naša ekipa je igrala zelo dobro, osvojili smo 2. mesto na turnirju, sodelovalo je 24 ekip. Posebej mi je v spominu ostal ogled tekme na stadionu San Siro AC Milan : Lazio ter obhod

okoli igrišča, kamor smo bili ob polčasu povabljeni udeleženci turnirja iz celega sveta."

Kako sta zadovoljna z letošnjo sezono?

Nik: "Treniral in večinoma igral sem za selekcijo U-10. S svojimi igrami sem zadovoljen, kot tudi s tem, kar smo naredili z ekipo na tekmah in po turnirjih. S selekcijo U-10 smo odigrali ogromno tekem in bili na veliko turnirjih, tudi mednarodnih. Igral pa sem tudi s selekcijo U-9, kjer smo na zaključnem turnirju v Bohinj zmagali."

Tim: "Igral sem za selekcijo U-11 in s sezono sem zadovoljen. Mi še ne igramo lige. Igrali smo na turnirjih v Šenčurju, v Škofji Loki, v Zagrebu in na domačem mednarodnem turnirju v Lescah, kjer mi je bilo tudi najbolj všeč."

Za kateri klub oz. reprezentanco navijata?

Nik: "Navijam za Barcelono. Na EURO 2016 sem navijal za Belgijo in Wales."

Tim: "Od klubov navijam za Atletico Madrid. Od reprezentanc sem na EURO 2016 držal pesti za Belgijo, saj sta me dva igralca zelo navdušila."

Kaj si želite doseči v nogometu?

Nik: "Da bi postal slaven nogometaš."

Tim: "Želim biti čim bolj uspešen nogometaš."

Prvo in drugo mesto

MATJAŽ KLEMENC

Kljub vremenskim težavam so organizatorji v Lescah na drugi tekmi padalcev za Svetovni pokal pod streho spravili sedem od predvidenih osmih serij.

Organizacija v Lescah nikoli ni bila vprašljiva. Če so dodani še dobri rezultati domačih tekmovalcev, je končno zadovoljstvo še toliko večje. Na uvodni tekmi na Reki so Slovenci v članski konkurenci osvojili tri medalje. Tokrat je bila ena manj, kar ne zmanjšuje uspeha. V Lescah je na najvišjo stopničko stopila ekipa Elana (Roman Karun, Uroš Ban, Senad Salkič, Borut Erjavec, Matej Bečan). V zanimivi tekmi, o zmagi je odločala sedma serija, so zbrali 36 kazenskih centimetrov, tri manj od češke

Dukle in štiri manj od nemške ekipe Spoorfördergruppe. Drugo medaljo je v posamični konkurenci prispeval Matej Bečan. Odločilni je bil zadnji skok, ko je pristal na ničli. Zmagal je Križ iz Češke (-4 cm), pred Bečanom in Tresoldijem iz Italije. Oba sta zbrala 5 kazenskih centimetrov. Centimeter več je imel Borut Erjavec na nevhaležnem četrtem mestu. »Vesel sem uspeha, saj je na domači tekmi vedno najtežje doseči dober rezultat. To so bili do sedaj v Lescah moji najboljši skoki. Pogoji na tem letališču so vedno težki. Veter še ni tako moteč, bolj termika. Zdaj so vse oči uprte na svetovno vojaško prvenstvo, ki bo v Moskvi. Čaka nas močna konkurenca. Na obeh tekmah za svetovni pokal smo pokazali dobro formo, zato se v Rusi-

Ekipa Elana: Roman Karun, Uroš Ban, Senad Salkič, Borut Erjavec in Matej Bečan

jo podajamo z optimizmom,« je bil po lažji tekmi zadovoljen Bečan. V ženski konkurenci se je zmage veselila Nemka Warishova (-6 cm), druga je bila Romunka Popa (-10 cm), tretja pa Avstrijka Schwertel (-12 cm). Maja Sajovic ni ponovila zmage z Reke. Tokrat je bila osma s 15 kazenskimi centimetri. Pogled z organizacijskega in trenerskega vidika je podal Drago Bunčič. »Limit na svetovnem pokalu je petin-trideset ekip, mi smo jih

gostili deset več (ekipe so bile iz 16 držav, o. p.). Glede na težave z vremenom je sedem opravljenih serij odlično. Odzivi tekmovalcev po tekmi okrog organizacije so bili pozitivni. Tekmovalno smo bili uspešni, a že gledamo naprej. Prva postaja je Rusija, svetovno vojaško prvenstvo. Sledi nadaljevanje svetovnega pokala v Italiji in Avstriji. Sledi civilno svetovno prvenstvo v Ameriki in za konec še zadnji dve tekmi za svetovni pokal v Nemčiji in Švici.«

ŠPORT

Na vrhu tako kot lani

Zmagovalca Radovljiške 10-ke sta bila ista kot lani – Jani Mulej in Petra Race.

MATJAŽ KLEMENC

Večer pred dnevom državnosti so pri lipi samostojnosti, pred ekonomsko šolo v Radovljici, zadnjih pet let na sporedu tri prireditve: tek za najmlajše, proslava ob dnevu državnosti in start teka Radovljiške 10-ke. Trasa Radovljiške desetke poteka skozi graben, mimo trgovine v Pretrgu, po Gozdni učni poti v Mošnje, na Resje, spet nazaj mimo trgovine v Pretrgu in skozi graben. Prvi trije teki so bili dolgi 9 km s ciljem v Športnem parku. Od lanske tekme je v cilj pred Radovljiško graščino. Kljub temu da je bil štart glavne tekaške tekme ob 19. uri, vreme ni bilo preveč naklonjeno tekačem in tekačicam. Velika vlaga je bila glavni problem. 43 moških in 21 žensk je uspešno premagalo vlago in razgibano progno. Pri moških je bil po pričakovanju najhitrejši Jani Mulej, letošnji državni prvak v maratonu. Zmagovalni tek je opravil

Zmagovalca Jani Mulej in Petra Race

v času 35 minut in 1 sekunda. Drugi je bil Rob Svenšek (36:03), tretji pa Jure Gaber (36:12). Kako so bili težki pogoji, povedo besede zmagovalca Janija Muleja z Blejske Dobrave. »Sam pri sebi sem si pred tekmo dejal, da bom bolj varčeval moči, a sem imel dva dobra konkurenta. Odločilno prednost sem si nabral iz Mošenj na klanec v Resje. Današnja tek-

ma je bila ena tistih redkih, ko sem res trpel. Vročino se da zdržati, veliko vlago, ki je bila danes prisotna, pa res težko. Zadnji klanec pred ciljem je bil bolj kot ne prehojen, saj sem bil dihalno že zelo slab, prednost pa dovolj velika za zmago.« Zmaga v ženski konkurenci je bila še bolj prepričljiva kot pri moških. Petra Race, domačinka, je v cilj pritekla v času 45

minut in 27 sekund. Na stopničke sta stopili še Jerneja Mihevc (48:23) in Anita Gregorc (49:13). Petra Race, podobno kot Jani Mulej, je zmagala že na lanski Radovljiški 10-ki. Po zmagi je povedala: »Današnja tekma je bilo treba vzeti previdno. Zase bi lahko rekla, da sem imela malo hitrejši trening. Kljub temu da je bilo na trasi kar nekaj klancev, je bilo najtežje na predelu, ko je drugi prehod čez avtocesto. Če se spomnim lanske tekme, je bilo, kar se tiče vročine in vlage, lažje. Po drugi strani pa težje, saj so pogoji omogočali veliko hitrejši tek.« Najmlajši so se, glede na starost, merili na razdaljah 500 metrov, 1000 metrov in 1500 metrov. Zmagovalci na posameznih razdaljah v moški in ženski konkurenci: tek na 500 m: Eliza Gorenčič, Maks Mandeljč, tek na 1000 m: Natan Maj Požnel, Nina Breznik, tek na 1500 m: Urban Koložvari, Eva Štampihar.

Nagrada leškim gasilcem

Gasilci so z donacijo že kupili prevozno lestev in jo vgradili na gasilski avto. / FOTO: JANKO S. STUŠEK

Enajstega maja letos se je s podelitvami bonov za tisoč evrov zaključila vseslovenska Mercatorjeva nagradna akcija Radi delamo dobro. Od 1. do 30. aprila 2016 je potekala akcija zbiranja nakupnih žetonov v izbranih Mercatorjevih trgovinah. V naši občini je bila to Mercatorjeva trgovina na Alpski cesti v Lescah. Ob nakupu izdelkov v Mercatorjevi trgovini so kupci dobili darilni žeton za vsak račun. Žeton so lahko podarili v skrinjice enemu od treh dobredelnih in drugih organizacij, ki so kandidirale za Mercatorjeve nagrade. V Lescah so bili to PGD Lesce, Nogometni klub Lesce in vrtec Lesce. V mesecu dni je leškim gasilcem uspelo zbrati največ žetonov, kar 2834 oziroma toliko točk in zaslužili so si prvo nagrado – tisoč evrov. Zanj so že kupili novo zlozljivo prevozno lestev, ki je stala skupaj z vgradnjo skoraj tisoč dvesto evrov in je že na gasilskem avtu. Leški gasilci se trgovski družbi Mercator, njihovim trgovkam v Lescah in vsem kupcem, ki so jih podprli, iskreno zahvaljujejo.

Norma za evropsko prvenstvo

Lara Krnc si je na Ptuj v mnogoboju z osebni rekordi v vseh sedmih disciplinah priborila vstopnico za evropsko prvenstvo za mlajše mladinke, ki je prav v teh dneh v Tbilisiju. Z Laro smo se pogovarjali teden dni pred odhodom v Gruzijo.

MATJAŽ KLEMENC

Iskreno povedano, si pričakovala, da ti bo na Ptuj uspelo doseči normo za evropsko prvenstvo za mlajše mladinke?

"Zadnji mesec sem se posvetila samo mnogoboju. Dobro mi je šlo in sem kar vedela, da lahko dosežem normo."

Izpolnila si normo, zraven pa popravila osebni rekord v vseh sedmih disciplinah. V kateri je bilo najtežje?

"Najtežje je bilo na 800 m. To je zadnja disciplina. Vedela sem, da moram teči 2 minuti in 45 sekund, da bom dosegla normo. Šla sem na polno, saj sem želela še izboljšati osebni rekord in s časom 2:37 mi je uspelo. Veseli me, da mi je v vseh disciplinah uspelo popraviti osebne rekorde, kar me je kar malce presenetilo."

S kakšnimi pričakovanji greš v Gruzijo?

"Upam, da mi uspe popraviti še kakšen osebni rekord in da bi bil končni zbir točk večji od 5000. Konkurenca v Gruziji bo kar močna."

Kako so potekale zadnje priprave pred tvojim največjim tekmovanjem do sedaj?

Lara Krnc

"Priprave gredo v pravi smeri. Zadnji teden se bom posvečala oviram, višini in tekom, predvsem za pridobitev hitrosti."

Mnogoboj je sestavljen iz sedmih disciplin: tek na 100 m ovire, skok v višino, suvanje krogle, tek na 200 m, skok v daljino, met kopja, tek na 800 m. Od katere

discipline pričakuješ največ in katere se najbolj bojiš?

"Največ pričakujem od skoka v daljino, najbolj pa se bojim teka na 800 m."

V Gruziji ne boš edina tekmovalka Atletskega kluba Radovljica.

"Upala sem, da bo Neji Omanovič tudi uspelo doseči normo, in me veseli, da ji je res."

KRANFEST

34. TRADICIONALNA KRANJSKA NOČ

od 21. do 23. julija 2016

TABU • GRUPA VIGOR • HAMO & TRIBUTE TO LOVE • KLAPA KAMPANEL • SAMUEL LUCAS • DJOMLA KS • KINGSTON • VESELI SVATJE • KRANSKA KUHA • OTROŠKI KRANFEST • DRŽAVNO PRVENSTVO V ODBOJKI NA MIVKI • in še mnogo več ...

VSTOP PROST!

NA VEČ KOT DESETIH PRIZORIŠČIH

ZAVOD ZA TURIZEM IN KULTURO
KRANJ
MESNA OBČINA KRANJ

www.visitkranj.com

ŠPORT, ZANIMIVOSTI

Mošenjski tek

V Mošnjah so pod streho spravili že sedemindvajseti tek po vrsti. Zmagovalca Sebastijan Zarnik iz Kamnika in Bernarda Ivačič iz Medvod.

MATJAŽ KLEMENC

V zadnjem času je v naši občini vse več tekaških prireditvev. Svoje mesto ima zagotovo Mošenjski tek, saj so ga letos pripravili že sedemindvajsetič. Za razliko od lanskega teka letos tek ni bil vpisan v noben pokal. Sobotno sočno popoldne so odprli mladi tekači, ki so se glede na starost pomerili na razdaljah 350 metrov, 700 metrov in 1000 metrov. »Finale« Mošenjskega teka je bil 8-kilometrski tek članov in članic. Rekord proge sega pet let nazaj. Boštjan Hrovat je za razgibano progo porabil 25 minut in 25 sekund.

Soparno vreme ni obetalo rekordne znamke. Izpred Gasilskega doma Mošnje se je na tek podalo 43 tekačev in 16 tekačic. Prvi je ciljno črto prečkal Sebastijan Zarnik, odlični gorski tekač iz Kamnika. Za progo je porabil 26 minut in 14 sekund. Zmaga je bila več kot zaslužena, saj je drugouvrščeni Dejan Zorman zaostal več kot za minuto in pol (27:57). Tretji je bil Pavel Debeljak s časom 28:40. »Začel sem v svojem ritmu in si dejal, da bo tempo 3 minute 20 sekund na kilometer kar v redu. Skozi celotno progo, ki je bila zelo razgibana, je bilo treba dobro delati. Vesel sem bil, ker je bil pred mano kolesar, tako da se ni bilo treba posebej osredotočiti, kje gre proga. Na takih tekmah je včasih to kar problem. Na Mošenjskem teku sem prvič,« so bile besede Zarnika. Med ženskami je bila najhitrejša Bernarda Ivančič iz Medvod (36:33). Podobno kot Zarnik je tudi ona slavila zanesljivo zmago. Na stopničkah sta se ji pridružili Katja Božič (37:42) in Stanka Slatnar (37:47). Zmagovalka je po tekmi povedala: »Današnja sopara je bila kar nadležna. Prvič sem na tekmi v Mošnjah in pred progo sem imela kar malce strahospoštovanja. Proga je bila težka, razgibana, a zelo zanimiva. Vses-

Sebastijan Zarnik

Bernarda Ivačič

kozi si moral biti pozoren, kako tečeš. Na srečo se mi je vse izšlo po željah. Ostale konkurentke sem prehitela na začetku in prednost v svojem ritmu obdržala do konca. Tekma je bila zelo dober trening pred blejsko Nočno 10-ko.« Za nemoteno organizacijo in izvedbo so poskrbeli Športno društvo Mošnje, Kulturno društvo Mošnje, Turistično društvo Mošnje, Gasilsko društvo Mošnje ter Krajevna skupnost Mošnje.

ATLETIKA

Ob Lari ima normo tudi Neja

Na balkanskih atletskih igrah v Kruševcu si je normo v troskoku za evropsko prvenstvo za mlajše mladince in mladinke priborila Neja Omanovič. Skočila je 12,56 m, kar je za 31 cm več od predpisane norme. Pogovor z Nejo boste lahko prebrali v avgustovski številki.

Popravek

V zadnji številki Deželnih novic je prišlo do neljube napake. Na koncu prispevka o prstometu smo napisali, da 1. moško prstomet ligo zapuščata ekipi No name in Flinger. Pravilno je No name in Struževske korenine. Ekipi Flinger in bralcem se za nenamerno napako iskreno opravičujemo.

Štirje radovljiški plavalci v Rio

Člani radovljiškega plavalnega kluba so v preteklosti že sodelovali na olimpijskih igrah. V Riu bo nastopila četverica: Tjaša Pintar, Anja Klinar, Špela Perše in Robert Žbogar.

MATJAŽ KLEMENC

Letošnji največji športni dogodek, olimpijske igre v Braziliji, je tik pred vrati. Letošnje igre bodo nekaj posebnega za radovljiško plavanje, saj bodo na njih nastopili štirje njihovi plavalci. V preteklosti so iz radovljiškega kluba na olimpijskih igrah nastopili številni plavalci. Vrh je leta 2008 v Pekingu dosegla Sara Isaković s srebrno medaljo na 200 m prosto. V Londonu 2012 sta plavala Anja Klinar in Robert Žbogar. Anja in Robert sta tudi tokrat med potniki. Novinki na olimpijskih igrah sta Tjaša Pintar in Špela Perše. Vse štiri smo povprašali, kako so potekale priprave, kaj bodo plavali v Riu in kakšna so pričakovanja. Za Anjo Klinar so to že četrte igre (2004 Atene, 2008 Peking, 2012 London).

Anja Klinar: "Z nastopi v Franciji sem zelo zadovoljna. Mogoče so me kar malce presenetili, če vemo, da smo prišli iz višinskih priprav. Verjamem, da se bo forma do iger le še stopnjevala. Zagotovo bom plavala 400 m mešano, 400 m prosto, 200 m delfin in štafeto. Odločam se še glede discipline 800 m prosto. Slednja je od naštetih zadnja na sporedu. Izkušnje z olimpijskih iger imam, a ta velika tekma s seboj nosi tudi določen pritisek. Vseeno, toliko tekem je že za mano, da treme ne bo. Želim si plavati osebne oz.

Tjaša Pintar, Anja Klinar, Špela Perše, Robert Žbogar

državne rekorde. O uvrstitvah govorim zelo nerada."

Robert Žbogar: "Glede na čase, ki sem jih dosegal, gredo priprave v odlično smer. Še nikoli do zdaj po pripravah nisem tako dobro plaval. Občutki so pravi in verjamem, da bodo tudi zadnji treningi pred odhodom uspešni. Plaval bom samo svojo paradno disciplino 200 m delfin. To me ne moti, saj se bom fokusiral le na to tekmo. Želim si odplavati svoj najboljši čas, kam bi me to uvrstitveno pripeljalo, bi težko rekel. Zame bo to tekma kariere."

Špela Perše: "Treningi potekajo uspešno. Na pripravah sem plavala tudi 9-kilometrsko razdaljo. Pred igrami se bo kilometrina zmanjšala. Na igrah se plava le razdalja 10 km. Slednja mi bolj leži kot 5 km. Pričakujem močno konkurenco. Podatki, ki jih imamo, so, da bomo plavali v morju, ki je toplo. Že to, da sem se uvrstila na igre, je velik dosežek. Želim si uvrstitev v prvo dvajseterico."

Tjaša Pintar: "Višinske priprave v Franciji so bile zelo dobre, kar se je pokazalo na dveh močnih tekmah. V Riu

bom plavala samo v štafeti. Seveda bi si želela solo tekme. Po drugi strani sem zadovoljna, da bom nastopila na tako velikem tekmovanju. V Riu želim spoznati, kako tako tekmovanje poteka, dobiti čim boljše občutke, vtise in obenem odplavati svoj najboljši rezultat v karieri."

Konec tedna je na radovljiškem bazenu dvodnevno tekmovanje Mobitel 2016, zadnja preizkušnja pred Brazilijo. Anja, Tjaša in Robert v Južno Ameriko potujejo 26. julija, Špela pa 6. avgusta.

Tri leta Vile Podvin

ALENKA BRUN

Na vrtu Vile smo ob praznovanju tretje obletnice srečali zanimive ponudnike izdelkov.

Predstavilo se je namreč nekaj članov združenja Demeter Slovenija, katerih poslanstvo je širitev biodinamike in večja prepoznavnost Demeter blagovne znamke v Sloveniji tako med pridelovalci kot med potrošniki ter s tem skrb za zdravje ljudi, rastlin in živali, hkrati pa ohranjanje dragocenih naravnih virov. Biodinamika pa ne predstavlja le sonaravnega načina kmetovanja, temveč tudi način življenja, razmišljanja in dožemanja sveta okoli nas. Tako smo spoznali

Marcela Klofutar in Uroš Štefelin verjameta v razvoj in z veseljem delita pridobljeno znanje.

nekaj vinarjev, sirarja, pridelavljale so jagode, ki so se smehljale iz predstavitvene stojnice. Nekateri pridelke pa je chef Vile Podvin Uroš Štefelin uporabil tudi v Prazničnem chefovem jedilniku.

Marcela Klofutar, ženski del znanega dvojca iz Vile, še pove, da z Urošem nikoli nista dvomila, da jima z Vilo Podvin ne bi uspelo. Njuna vizija pa je dolgoročna: da Slovenci spoznajo, kaj sploh imamo, da začnemo to ceniti ter postanemo bolj samozavestni in ponosni. Želita ozavestiti Slovence, da se nivo prehranjevanja dvigne. Verjameta v vlaganje v razvoj zaposlenih, pridobljeno znanje pa z veseljem delita.

KULTURA

Začetki športa v Kropi

V Kovaškem muzeju Kropa je preko celega poletja na ogled postavljena razstava o začetkih športa v Kropi in kroparskih športnikih, ki so se v preteklosti povzpeli na sam vrh slovenskega in svetovnega športa, kjer so dosegali zavidljive uspehe. Razstavo je pripravila Saša Florjančič, kustodinja Kovaškega muzeja Kropa.

URŠA GLUŠČIČ

Organizirana športna dejavnost se je v Kropi začela razvijati v obdobju med svetovnimi vojnami, sprva v okviru orlovške organizacije. Ustanovni shod Orlovskega odseka v Kropi je potekal dvajsetega februarja 1920, pridružilo pa se mu je okoli dvajset Kroparjev. Kroparski orlovski odsek je deloval v okviru prosvetnega društva, razpuščen pa je bil leta 1933, nekaj let po tem, ko je bila ustanovljena državna telovadna organizacija Viteški Sokol Kraljevine Jugoslavije. Iz tega obdobja je znana tudi zgodba o podrti skakalnici iz leta 1932, ki je bila žrtev medstrankarskega obračunavanja v občutljivem obdobju razpuščanja katoliških društev. Prvi v Kropi naj bi okoli leta

Razstavo si v Kovaškem muzeju Kropa lahko ogledate do konca poletja.

1924 smučal Filip Legat. Kroparskim otrokom je bil vzornik, občudovali so njegove prve kupljene lakirane smuči in seveda smučarske veččine. Tik pred drugo svetovno vojno je Kropa že imele več uspešnih športnikov,

ki so tekmovali na tekmah Jugoslovanske zimsko-sportne zveze kot člani Fantovskega odseka Kropa. Rudi Finžgar je bil pred drugo svetovno vojno eden najuspešnejših slovenskih smučarskih skakalcev. Širši jav-

nosti je postal znan marca 1940, ko je prvič nastopil v Planici in z daljavo štiriinosemdeset metrov postal državni prvak v smučarskih poletih za leto 1940. Študenta Žane (Janez) in Tone Šmitek sta se uvrščala med najboljše smučarje na tekmah Akademskega športnega kluba pri ljubljanski univerzi. Svojo športno pot so v Kropi začeli tudi smučarski tekač Matevž Kordež, kombinatorec Gašper Kordež ter smučarska tekačica Angela Kordež.

Razstavo dopolnjujejo tudi smuči iz zbirke Kroparja Albina Kordeža. Kordež hrani izjemno zbirko smuči s pripadajočim okovjem, ki je bilo izdelano v predvojni Kovinarski zadrugi Plamen in povojni naslednici zadruga, Tovarni vijakov in žebeljev Plamen Kropa.

Uspešni harmonikarji

Harmonika je v Glasbeni šoli Radovljica zelo priljubljen inštrument. V pravkar končanem šolskem letu je ta oddelek obiskovalo kar 44 učencev – v Radovljici, na Bledu in v Bohinju, poučevali pa so jih trije učitelji. To pomlad so se harmonikarji udeležili treh mednarodnih tekmovanj in dosegli izvrstne rezultate. Na mednarodnem tekmovanju Svirél je tako Luka Kalita, učenec Tomaža Cilenška, dosegel prvo mesto in prejel zlato priznanje. Zlato priznanje sta si na tem tekmovanju priigrala še Jure Pavlič (mentor Mitja Jeršič) in Janez Cerkovnik (mentor Tomaž Cilenšek), Jan Burja (mentor Mitja Jeršič) pa srebrnega. Zlato priznanje sta skupaj prejela tudi harmonikar Luka Kalite in klarinetist Peter Franc Letonja (mentorja Tomaž Cilenšek in Gregor Vindiš). Na 41. mednarodnem srečanju harmonikarjev v Pulju sta učenca Tomaža Cilenška, Janez Cerkovnik in Luka Kalita, prejela drugo nagrado. Na mednarodnem tekmovanju Tomaž Holmar v Naborjetu pa sta prav tako drugi nagradi osvojila Jure Pavlič (mentor Mitja Jeršič) in Špela Šemrl (mentor Gašper Primožič). Učenci harmonike pogosto muzicirajo tudi v skupinah (kvartet harmonik, skupina harmonik v Bohinju) ter v mlajšem in starejšem harmonikarskem orkestru, poudarjajo na Glasbeni šoli Radovljica. Orkester bo prihodnje leto praznoval 50-letnico obstoja, zato člani skupaj z dirigentom Gašperjem Primožičem že intenzivno razmišljajo o novi sezoni.

Kantavtor in pesnik Andrej Kokot v Novem Sadu

Sredi junija je radovljiški pisatelj, pesnik in kantavtor Andrej Kokot kot udeleženec 10. mednarodnega umetniškega festivala Panonski biseri obiskal Novi Sad. Tam je poleg Zdravka Kokanovića iz Maribora zastopal slovenske poetične barve. Ostali udeleženci festivala so prišli iz Srbije, Hrvaške, Bosne in Hercegovine, Makedonije, Nemčije in Avstrije. "Letošnji festival je potekal pod delovnim nazivom »Tajna veza« v čast desete obletnice smrti Duška Trifunovića, pesnika in tekstopisca, ki je mnoge izvajalce obdaril s nizom besedil (Bijelo dugme, Zdravko Čolić, Vajta, Indexi, Toše Proeski). Dvodnevni program je bil natrpan, ne zgolj zaradi precejšnje udeležbe v zborniku uvrščenih avtorjev, ki so brali svojo poezijo na različnih mestih po Novem Sadu, temveč tudi zato, ker je bilo teh mest precej," je povedal Kokot. Za Andreja Kokota, ki je sicer svoje pesmi prebiral večkrat, sta bili pomembni dve predstavitvi. Prvič je zaigral pri spomeniku Dušku Trifunoviću na obronkih Fruške gore in drugič na večerni predstavitvi slovenske poezije, kjer je uprizoril daljši kantavtorski nastop ob zahajajočem soncu na splavu sredi Donave.

Andrej Kokot med nastopom pri spomeniku Dušku Trifunoviću / FOTO: ARHIV DRUŠTVA PRAVA BESEDA

Smeli dogodki

KUD Casa de Kamna, ki ga vodita Cecilia Prenz in Dušan Kopusar iz Kamne Gorice, prvokrat prireja mojstrske glasbene razrede za klavir, violino in violončelo.

ALENKA BOLE VRABEC

Kako je zrasla misel, da organizirate mednarodne mojstrske glasbene razrede? "Radovljica ima svojo glasbeno tradicijo in zanimivo publiko. Potem ko je ugasnilo tekmovanje Chopinov prstan, smo po krepkem premisleku želeli nadaljevati glasbeno tradicijo. Glede na to, da imava dva sinova, ki sta oba umetnika, eden je glasbenik, smo se odločili, da mojstrske razrede posvetimo klavirju, violini in violončelu."

Cecilia Prenz Kopusar

Slušatelji prihajajo iz različnih držav. V čem je pomen njihovega dodatnega izobraževanja?

"Slušatelji so res pisana družina, saj prihajajo iz Slovenije, Hrvaške, Srbije, Makedonije, Albanije, Ukrajine, Rusije, Kitajske, Japonske in Argentine. Vsi brez izjeme so nadarjeni glasbeniki, želijo pa se izpopolnjevati pri določenih profesorjih, ki imajo svoj renome in dar, da svoje znanje prenašajo na mlade slušatelje."

Kakšen je njihov odziv zdaj, ko je polovica julijskih koncertov že za nami?

"Največ časa razumljivo posvetijo študiju, vajam in koncertu. V prostih urah se razgledujejo po okolici.

pianist Siavush Gadjev, ki je pohvalil tudi organizacijo. Vasilij Melnikovni ni skrival navdušenja: krasna ideja, volja in vizija, veliko veselje do glasbe, ki ga Casa de Kamna prenaša na poslušalce in podpira domače vrhunske umetnike."

Vsak takšen dogodek terja dobro finančno konstrukcijo in prepričljivo logistiko. Trenutno čas takšnim dogodkom ni ravno naklonjen. A če so dobro izpeljani, so vsekakor odmevni in obetavni.

"Projekt zahteva znatna finančna sredstva in veliko prostovoljnega dela pri organizaciji in izvedbi. Brez pomoči Glasbene šole pri najemu učilnic in Občine Radovljica bi bilo nemogoče realizirati aktivnosti, ki bodo potekale do konca julija."

Česa se lahko še nadejamo do konca mojstrskih razredov?

"Sledijo koncerti slušateljev in dva samostojna koncerta profesorjev. Njuna posebnost je v tem, da gre v obeh primerih za štiriročno igranje na klavir. 12. julija bosta v dvorani glasbene šole nastopila Teresa Trevisan in Flavio Zaccaria, 19. julija pa Ruben Dalibaltayan in Julia Gubaidullina."

Poletni delovni čas

Poleti enote knjižnice delujejo po poletnem delovnem času. Knjižnica Radovljica bo tako odprta ponedeljkih od 8. do 19. ure, ob torkih, sredah in petkih od 8. do 14. ure, ob četrtek od 10. do 19. in ob sobotah od 8. do 13. ure. V Begunjah bo odprta ob torkih od 14. do 19. ure, na Brezjah ob petkih od 15. do 19. ure, v Kropi ob sredah od 14. do 19. ure in v Lescah ob ponedeljkih in sredah od 14. do 19. ure ter ob petkih od 9. do 14. ure. Knjižnica na Bledu bo ob ponedeljkih odprta od 8. do 19. ure, ob torkih, sredah in četrtek samo dopoldne od 8. do 14. ure, ob petkih od 14. do 19. ure in ob sobotah od 8. do 12. ure.

SPORTNA ZVEZA KRANJ, PARTIZANSKA CESTA 35, 4000 KRANJ

FESTIVAL ŠPORTA KRANJ
teden športanja v Kranju
2 0 1 6

2. Festival športa – Kranj 2016
7. - 13. september
Teden športanja v Kranju!

www.sportkranj.si

MISTNA OBČINA KRANJ, Fundacija za šport, ZAVOD ZA ŠPORT IN KULTURO KRANJ, ŠPORTNA ZVEZA KRANJ, SLOVENIJA, Gorenjski Glas

ZANIMIVOSTI

Na Belajevi domačiji

IVANKA KOROŠEC

V sklopu projekta Uporabna zelišča, ki ga financira Občina Radovljica, je bila v sodelovanju z Razvojno agencijo Zgornje Gorenjske 16. junija organizirana brezplačna strokovna ekskurzija na ogled zeliščne kmetije Belajevi. Poln avtobus udeležencev se je iz Radovljice odpravil v Kačiče v divjaški občini. Belajeva domačija se je pred skoraj 200 leti ugneznila na obrobju mogočnega in mističnega podzemnega sveta Škocjanskih jam. Vztrajno je kljubovala različnim zgodovinskim izzivom in uspelo ji je zadržati svoj prvotni videz, zato je bila pred desetletji razglašena za kraško stavbno dediščino. Nekdaj

znana po vinogradništvu in sadjarstvu je po daljšem obdobju umirjenega življenja pred kratkim ponovno oživila. Tokrat si je nadel živopisno in dišečo zeliščno obleko. Na učno-doživljajskem ogledu so izletniki spoznali kraško domačijo in zeliščni vrt z najbogatejšo zbirko zdravilnih rastlin, začimb in divjeraslih užitenih rastlin na Krasu, ki jih je kar preko 130. Udeleženci so stopili tudi v okuševalnico, kjer se poleg omamnih začimb in štrajevih jedi in pijač predstavljajo tudi drugi kraški proizvodi. Najbolj zanimivo in poučno pa je bilo izčrpno predavanje in predstavitev rastlin na travnikih in pašnikih biologa Stipeta Hečimovića.

Del udeležencev z biologom Stipetom Hečimovičem

Polenta z zelišči

Na Prangerjadi v Negovi

19. Prangerjada, srečanje turističnih društev iz krajev, ki imajo sramotilne stebre – Radovljica ima sramotilno klop – je bila letos v Negovi, prekmurski vasi, katere ime je bilo zapisano v uradnih spisih že leta 1006. Na vzorno pripravljene prangerjadi ob 910. obletnici prve pisne omembe Negove je sodelovalo osem turističnih društev in nekaj nastopajočih skupin, med njimi tudi Turistično društvo Radovljica z Linhartovim odrom.

Novi hostel v Lescah

V poslopje, v katerem so precej let bivale sestre frančiškanke, zadnje štiri leta pa je bilo opuščeno, se je vrnilo življenje: Luka Valant je v nekdanji kmečki domačiji odprl mladinski hotel.

IVANKA KOROŠEC

Tik ob leški cerkvi je bila nekdanj mogočna kmečka domačija, pri »Zgornjem Pogačarju« se je reklo. Potem se je zamenjalo nekaj lastnikov, precej let so v njej bivale nune – sestre Frančiškanke Marijine misijonarke. Zadnja štiri leta je bilo poslopje opuščeno, zdaj pa se je vanj vrnilo življenje.

Luka Valant je 1. junija v njem odprl hostel. 25-letni podjetni mladenič se je takole predstavil: "Doma sem iz Bodešča in v turizmu delam že osem let kot vodnik raftinga in canjona. Lesce so mi dobro znane, saj prihajam sem že deset let. Sem aktiven športnik in sem igral tudi v Nogometnem društvu Lesce. Sem še študent, naslednje leto bom dokončal študij gradbeništva, tako da bom postal inženir okolja in komunale. Delam že osem let, pa ne samo pri raftingu, pač pa

Luka Valant / FOTO: TINA DOKL

sem opravljal tudi različna dela, bil sem npr. mešalec kart v kazinoju, prodajal sem smuči itd."

Porodila se mu je ideja in s pomočjo kredita in vložkov nekaterih prijateljev je kupil to stavbo. Objekt je bil dobro vzdrževan, tako da večjih del ni bilo potrebnih. Stavba meri 720 m² in ima 22 sob. Delno so prenovili sanitarije,

nabavili so 63 novih postelj, 12 jih še pride, tako da bo polna kapaciteta 75 postelj. V objektu sta tudi bar in kuhinja, ki jo lahko uporablja vsak gost. V ceni prenočišča je vključen tudi zajtrk in brezplačen prevoz na Bled in nazaj. Izposojajo tudi kolesa. »To je zelo mirna soseska in tako želimo tudi obdržati, zato zapiramo bar

ob 22. uri. Lesce so idealna lokacija, pri roki je železniška in avtobusna postaja, avtocesta, veliko trgovin, restavracij in gostiln. Ciljamo na mlado populacijo, dijake, študente in na vse, ki imajo za svoj dopust nižji proračun. Ponujamo sobe z eno, dvema, tremi, štirimi posteljami in skupna ležišča."

Luka Valant pričakuje, da se mu bo investicija ob hkratnih sprotih vlaganj povrnila v desetih letih. Najbolj pomembno pa mu je, da bodo gostje zadovoljni. Povezal se je že z Nogometnim društvom in Fire fighterji, ki imajo gasilska tekmovanja na letališču, tako da je obstoj hostla zagotovljen. Za zimo ima Luka tudi visokoleteče načrte; ponujal bo pakete za Planico, smučarske teke in biatlon. Hostel je prijazen psom, kar je tudi prava redkost. Uspešnemu in nadobudnemu mlademu poslovnežu vso srečo!

Avgusta Festival Radovljica

Deset raznolikih koncertnih dogodkov se bo v okviru že 34. Festivala Radovljica zvrstilo od 6. do 23. avgusta. Večina koncertov bo v Radovljiški graščini, eden v cerkvi v Velesovem. Na njih bodo nastopali umetniki iz dvanajstih evropskih držav, ZDA in Kanade.

MARJANA AHAČIČ

34. Festival Radovljica 2016 bo odprl vrata v soboto, 6. avgusta, s sporedom Oswald von Wolkenstein – Kozmopolit. Ansambel Leones bo izvajal glasbo slavnega poznosrednjeveškega pevcu, pesnika in skladatelja, ki je prepotoval velik del Evrope, se podal v Azijo in Afriko. Mudil se je tudi na ozemlju današnje Slovenije in v dveh pesmih uporabil slovenske besede. V ponedeljek, 8. avgusta, sledi zahtevni koncertni projekt, ki je nastal posebej za festival. Glasbeni svet Sherlocka Holmesa bodo po scenariju Domna Marinčiča rekonstruirali violonist Žiga Brank, pianist Petar Milič, mezzosopranistka Barbara Kozelj in Ingenium Ensemble.

Po lanski Umetnosti fuge z Léonom Berbnom je letos, v sredo, 10. avgusta, na vrsti Glasbena daritev, ki jo je Bach objavil leta 1747 po obisku dvora v Potsdamu. V dveh ricercarih, desetih kanonih in mojstrski trioso-

nati je obdelal temo pruskega kralja Friderika Velikega. Igrali bodo Anne Freitag, Bojan Čičić, Domen Marinčič in Léon Berben.

Naslednji večer, v četrtek, 11. avgusta, pa se na festival vrača ljubljene festivalske občinstva Pino De Vittorio, ki bo skupaj s Fabiom Accursom in Borom Zuljanom predstavil glasbo Giacomo Gorzanisa – lutnjista kranjskih plemičev. Gorzaniše je rodil v Apuliji in je bil slep od rojstva. Od leta 1557 je živel v Trstu in je bil tesno povezan s plemiči na Kranjskem, tudi z Mavricijem Dietrichsteinom iz Radovljice.

Sledili bodo koncerti švicarske pevke in harfistke Hanne Marti, nemškega baritonista in pianista Ulricha Messthalerja in projekcija nemega filma Trpljenje Ivane Orleanske (1928), ki ga bodo v živo spremljali pevci slavnega britanskega ansambla The Orlando Consort. V soboto, 20. avgusta, bo na festivalu nastopila domačinka, flavtistka Mateja Bajt.

Venerina pot in Domača tržnica

Turistično društvo Radovljica tako kot vsako leto ob občinskem prazniku pripravlja po izjavah stojničarjev »enega najlepših in najboljših rokodelskih sejmov v Sloveniji«. Pred velikim šmarnom tretja domača tržnica.

ALENKA BOLE VRABEC

Letos se bodo fanfare iz graščine, ki napovedujejo začetek semanjega dne, oglasile v nedeljo, 31. julija, ob 10. uri. Potem se bo grof s spremljevalnim spremljevalnim programom na trgu. Zgodbe in plesi srednjega veka in baroka, zabavni prizori, viteški boji, lokostrelski turnir, v graščini razstava umetniško izdelanih stolov, od katerih ima vsak svojo zanimivo zgodbo ... V župnijskem atriju bo oživila stara krčma z zabavljicami na zakonske prepire in poklice ter opravljanji, kakšna so dekleta po farah, in manj znanimi slovenskimi napevi. Paša pa ne bo le za oči, ampak tudi za želodec, saj bo na trgu dišalo ... Semanji živ žav je namenjen vsem generacijam, dobremu počutju in druženju pa tudi nakupom izdelkov, ki imajo certifikat umetnostne obrti. Za vsakogar nekaj! Zakaj pa ne?

Zgodbe in plesi srednjega veka in baroka, zabavni prizori, viteški boji, lokostrelski turnir, v graščini razstava umetniško izdelanih stolov, od katerih ima vsak svojo zanimivo zgodbo.

V soboto, 13. avgusta, pred velikim šmarnom pa TD Radovljica vabi na tretjo domačo tržnico od 9. do 12. ure na trati na vrtu Šarčeve vile, Gorenjska. C. 25. Poleg stojnic, na katerih bodo raznovrstne domače dobrote, bo tudi ustvarjalni kotiček za otroke. Malčki bodo lahko risali, sestavljali, šivali ali pa iz gline oblikovali pečat po starem vzorcu, na katerem je upodobljen Radolčan, ki v eni roki drži kolo, v drugi pa maketo mesta. Otroci bodo spoznali delček zgodovine mesta in ustvarjali pod mentorskim vodstvom; poskrbljeno bo tudi za otroško žejo.

REPORTAŽA

Radovljičani po baročni Ljubljani

Prvo soboto v juniju smo z Muzeji radovljiške občine obiskali slovensko prestolnico. Ne slučajno! Ljubljana je bila s krajšima prekinitvama v Stični in na Dunaju namreč 28 let domovanje prezgodaj umrlega Radovljičana Antona Tomaža Linharta (1756–1795).

VERENA ŠTEKAR - VIDIC

S Slovenskim gledališkim muzejem smo pred skoraj že desetimi leti o njem v Radovljiški graščini postavili stalno razstavo. Ker je letos 260 let od njegovega rojstva, smo se namenili spoznavati Ljubljano, kakršno je sam doživljal. Štirideset udeležencev je z enim najboljših poznavalcev našega glavnega mesta, mag. Gojkom Zupanom, z obiskom starega pokopališča Navje, s krožno vožnjo ob Gruberjevem kanalu ter kratkim potepom po mestnem središču in nazadnje z obiskom Narodne galerije preživelo sončen in zanimiv dan z vtisi, ki so omogočili dodatno razumevanje in spoznavanje našega Linharta pa tudi drugih zanimivosti mesta pod gradom.

Podkovan z znanjem, ki si ga je pridobil pri učitelju Ludviku Skorji v Radovljici, je nadarjeni enajstletni Anton Tomaž nadaljeval šolanje v Ljubljani, na jezuitskem kolegiju, tam, kjer zdaj stoji le še cerkev sv. Jakoba. Kasneje je opravljal službo visokega državnega uradnika, v prostem času pa je pisal zgodovino Kranjske in pa komediji, od katerih je eno v Stanovskem gledališču – kjer je danes stavba Slovenske filharmonije – tudi uprizoril. Imel je družino in je z njo v Ljubljani živel do svoje smrti. Rojstno mesto je zapustil, ko je bilo še zamejeno z obzidjem in je štelo okoli 400 prebivalcev.

Na Navju / FOTO: JERNEJA JELOVČAN KOSELI

V Ljubljani jih je tedaj živelo 25-krat več. Tudi to je še obdajalo obzidje, obrambni jarki so bili zasuti, na njih urejene nove ceste. V higienskem pogledu so bile življenjske razmere v mestu še precej srednjeveške, ulice so bile blatne in umazane, saj ni bilo vodovoda in kanalizacije, ponoči pa je bila tema, osvetljevalo jo je le nekaj bakel. S kanalom okoli grajskega hriba so konec stoletja reševali problem poplavljanja Ljubljanice. Ime ima po njegovem prvem graditelju Gabrijelu Gruberju, ki je dal zgraditi tudi palačo, danes Arhiv Republike Slovenije. Rečna bregova so v mestu povezovali trije mostovi: Šentjakovski, Čevljarski, tam, kjer je zdaj Tromostovje, pa Špitalski.

V 18. st. se je Ljubljana baročno polepšala z novo stolnico, mestno hišo, nadškofijskim dvorcem, semeniščem, dvornim špitalom in prenekaterimi cerkvami, palačami in meščanskimi hišami ter spomeniki. Na Bregu je bilo pristanišče, kjer so bili zelo dejavni tudi ribiči. Na levem bregu reke so si od Šentjakovskega mostu v nizu proti Novemu trgu sledile hiše imenitnikov – prva med njimi, impozantna palača Linhartovega prijatelja in mecena slovenskih preporodovcev, barona Žige Zoisa. Hiše so bile zidane, v mestu dvo-in tro nadstropne, v predmestjih, kjer je bilo več prostora, pa pritlične.

Prenova Ljubljane je bila spodbujena s krogom izobražencev, ki so leta 1693 ustanovili Akademijo delovnih (Academia operosorum). Janez Krstnik Prešeren, doktor cerkvenega prava, znanstvenik in pesnik, rojen v Hrašah pri Lescah, je bil njen prvi predsednik. Akademija je spodbudila zidavo nove stolnice sv. Nikolaja, v kateri sta pustila pečat vodilni rimski arhitekt Andrea Pozzo in slikar Giulio Quaglio. Zanimivo pa je, da je obok kupole, ki je bila zgrajena mnogo kasneje, poslikal Matevž Langus iz Kamne Gorice. Ope-rozi pa so bili leta 1701 zaslužni tudi za ustanovitev plemiške družbe ljubiteljskih glasbenikov (Academia Philharmonicorum) in knjižnice, ki je nekoliko kasneje dobila prostor v novem semenišču. Bila je v lasti škofije, a od vsega začetka namenjena javnosti. Predsednik akademije in še nekateri so zanj darovali svoje zbirke knjig. Spoštljivo smo si jo ogledali in uživali med umetelno izdelano hrastovo opremo ter iluzionistično poslikanim stropom. Pravo okolje za zbrano branje in poglobljen študij. Mnogo kasneje, leta 1784, je prav Anton Tomaž Linhart kot državni uslužbenec spodbudil ustanovitev še ene javne knjižnice v neposredni bližini stolnice, licejske, ki pa je predhodnica zdajšnje Narodne in univerzitetne knjižnice (NUK). Stavba je stala, kjer je zdaj Vodnikov trg, in je bila porušena konec 19. st. zaradi potresa.

Kot vsak turist smo tudi mi na Mestnem trgu postali ob Vodnjaku treh kranjskih rek (Ljubljanica, Sava in Krka), ki ga je sredi stoletja izdelal beneški kipar in arhitekt Francesco Robba. Original je zdaj v Narodni galeriji Slovenije. Na Robbovo delo, Narcisov vodnjak (prinesen z gradu Bokalce), nas je vodič opozoril tudi na arkadnem dvorišču Mestne hiše,

močno prenovljene v Linhartovem stoletju. Na reliefu na steni smo lahko sledili njenemu tlorisu druge polovice 17. st., ko jo je še trdno obdajalo mestno obzidje.

Z vtisom s te upodobitve smo se čez Ljubljanico podali na Prešernov trg. Oblikovati se je začel v 17. st., ko je bila tam zgrajena avguštinska cerkev s samostanom. Med cerkvijo in Špitalskim mostom je nastal trg ali križišče cest, ko so konec 18. st. začeli rušiti mestno obzidje in bližnja Špitalska vrata. Ime je dobil po cerkvi Marijinega oznanjenja (po zdajšnjih imetnikih znana bolj kot Frančiškanska cerkev), ki je zdaj župnijska cerkev župnije Ljubljana.

Od 1779 pa do 1927 je imela Ljubljana pokopališče v predmestju, pri sv. Krištofu na Navju (zdaj okolica Gospodarskega razstavišča). Ko se je mesto širilo, je bil za pokopavanje rajnih določen nov prostor pri sv. Križu, kjer so danes Žale. Zasnoval ga je Jože Plečnik, ki pa si je stari posvečeni kraj prizadeval ohraniti kot spomenik zaslužnih mož in žena. Zdj pokopališče Navje sodi v območje Severnega ljubljanskega parka. Na njem lahko sledimo nagrobnikom in kenotafom znamenitih Slovencev, kot so npr. Anton Aškerc, Janez Bleiweis, Matija Čop, Ivan Grohar, Josip Jurčič, Jernej Kopitar, Anton Korošec, Fran Levstik, Matevž Langus, Josip Stritar, Valentin Vodnik in drugi. In tu je pokopan tudi Anton Tomaž Linhart. Fran-ce Prešeren se je zavedal njegove veličine, ko je za njegov kenotaf napisal verze:

Steze popustil nemškega Parnasa, je pisal zgodbe kranjske star'ga časa. Komu Matiček, Micka, hči župana, ki mar mu je slovenstvo, nista znana? Slavile, dokler mrtvi se zbudijo, domače bote ga Talija, Klijo.

V času, ko je Ljubljana stopila na pot baročne preno-

Narodna galerija, Peter Žmitek (Kropa, 1874–Ljubljana, 1935), Berač s cerkvico, 1903. Slikar je na oljni sliki večjih dimenzij upodobil berača Poca, ki je zahajal v Kropo in z zvonjenjem zvončka iz zvonika modela cerkvice razveseljeval domačine, ki so se zbrali okoli njega. Slika je tudi dokumentarna, saj so upodobljeni Kroparji razpoznavni.

ve, je ustvarjal tudi slikar, ki ga malo poznamo, a je bil rojen v Radovljici. Janez Frančišek Remb (1675–1718). Slikarstva se je učil najprej pri očetu Janezu Krstniku Rembu, nato pa je študiral v Italiji in v Gradcu. Njegov podpornik je bil grof Ignac Marija Attems z Gradca. Rembova dela v Sloveniji so iz prvih let njegovega ustvarjanja. Slikal je alegorije, historične prizore in prizore iz starega testameta, njegovo najbolj znamenito delo pri nas pa je poslikava impozantne Viteške dvorane Gradu Brežice. V osrednji dvorani letos prenovljene Narodne galerije, ki smo jo obiskali v popoldanskem delu ekskurzije, je med baročnimi slikarji predstavljen z delom Alegorija časti in bogastva iz okoli 1703.

Narodna galerija javnosti danes predstavlja okoli 600 razstavljenih umetnin. Med temi so tudi dela Matevža Langusa iz Kamne Gorice in Petra Žmitka iz Kroke. Nekaj Žmitkovih slik in risb hranimo tudi v Kovaškem muzeju v Kropi, zelo pa nas veseli, da je v Narodni galeriji po dolgem času na ogled ponovno uvrščeno njegovo delo Berač s cerkvico.

Naš vodič mag. Gojko Zupan je tudi kustos nedavno odprte občasne razstave podarjenih in posojenih del Zorana Mušiča Narodni galeriji. Imeli smo lepo priložnost, da si jo z njim ob koncu dneva tudi ogledamo. Narodna galerija je nacionalni muzej umetnosti, Ljubljana pa ena od lepših prestolnic Evrope. Na obe smo Slovenci lahko resnično zelo ponosni.

Nagrada Loškemu odru

MARJANA AHAČIČ

S predstavo domače gledališke skupine Čofta (na fotografiji) in nagrado občinstva, ki jo je državnoborska poslanka podelila Loškemu odru za predstavo Maček v žaklju, se je končal letošnji Festival gledališča v Kropi. "Dogajanje daje možnost ustvarjanja in uživanja v umetnosti. Gre za to, da se izkoristi kulturna infrastru-

ktura, ki je bila nekoč zgrajena za te namene. Hkrati gre z nadaljevanje gledališkega dogajanja in počastitev ustvarjanja nekoč, saj temelji festivala prav gotovo leži jo v bogati kroparski gledališki in glasbeni zgodovini," poudarja vodja festivala Anže Habjan. In kaj je tisto, zaradi česar je festival v Kropi tako poseben? "Prav to, da je v Kropi," pravi Habjan. "V kraju z bogato zgodovi-

no, ki je že s tega vidika zanimiv. Posebnega ga torej dela to, da je v kraju, ki ni mestno središče, da je zrasedel z ljubeznijo do ustvarjanja in s prepričanjem, kaj je v življenju res potrebno. Posebnega ga dela tudi to, da so prav zaradi tega vse prireditve brezplačne. In da z zaključno predstavo v narečnem govoru poudarjamo pomen narečnega govora, ki ga skoraj ne cenimo več."

FOTO: LUKA RENER

OBLETNICE

Pater Bahčič na Abrahamovi poti

Na Brezje so prišli patru dr. Robertu Bahčiču voščiti predsednik republike Borut Pahor, ansambel Modrijani in ljubljanski nadškof, tudi sam frančiškan, Stanislav Zore.

Predsednik republike Borut Pahor in Modrijani voščijo patru dr. Robertu Bahčiču. / FOTO: ARHIV ROMARSKEGA URADA BREZJE

JOŽE KOŠNJEK

Gvardijan frančiškanskega samostana na Brezjah in rektor Marijine bazilike dr. Robert Bahčič je bil presenečen in tudi ponosen, da so mu za petdesetletnico, ki jo je praznoval v torek, 28. junija, na ta dan na Brezje prišli voščiti tako pomembni moške in tako izvrstni glasbeniki, kot so predsednik republike Borut Pahor in glasbena skupina Modrijani. Predsednik in glasbeniki so bili celo počaščeni, da so bili v strogi tajnosti povabljeni na Brezje. Dan pred praznikom so na samostanskem vrtu postavili mlaj in po stari slovenski navadi tudi »ofirali«. Praznik so mu polepšali tudi frančiškanski bratje iz Slovenije in tujine in skupaj z ljubljanskim nadškofom metropolitom mstr. Stanislavom Zoretom, ki je tudi frančiškan, darovali praznično zahvalno mašo.

Pater dr. Robert Bahčič, ki skupaj s svojimi sobraty od avgusta leta 2013 kot gvardi-

jan vodi frančiškanski samostan in kot rektor skrbi za baziliko Marije Pomagaj, je z duhovno širino, razgledanostjo in organizacijskimi sposobnostmi postavil Brezje v prvo ligo srednjeevropskih Marijinih romarskih poti. Obenem je zagovornik sodelovanja frančiškanov in krajanov ter njihovih organizacij, saj njihove poti peljejo k istemu cilju – napredku kraja.

Dr. Robert Bahčič je bil rojen 28. junija leta 1966. Otroštvo je preživel v rojstni Mali Dolini v občini Brežice. Po odsluženju vojaščine je leta 1989 opravil prve frančiškanske zaobljube. Julija leta 1993 je daroval novo mašo na Višarjah. V Rimu je leta 1994 magistriral, se vrnil v Slovenijo in bil frančiškan na Sveti Gori, v Mariboru in v Kamniku. Leta 2006 je bil poklican v Rim, kjer je bil do leta 2013 gvardijan glavne frančiškanske hiše in vodja urada za komunikacije. Marca leta 2013 je doktoriral in se vrnil v Slovenijo, na Brezje.

V spomin na prijatelja

Novembra letos bo minilo deset let, odkar je za vedno odšel Zoran Kristan - Zoki. V spomin na dragega nogometnega prijatelja in člana ZVVVS Zgornja Gorenjska so njegovi prijatelji nogometaši in veterani ZVVVS pripravili deseti jubilejni Zokijev memorial. Odigrali so prijateljsko nogometno tekmo mešanih ekip in se ves dan družili z njegovo družino ter obujali spomin na poštenega in velikega človeka.

Jubilej Ivanke Antolin

»Imela sem praznovanje, kot bi si ga mogla le želeti, doma, na našem vrtu, med svojimi najdražjimi ...« « pravi Ivanka Antolin, ki je 14. junija praznovala svoj 90. rojstni dan.

IVANKA KOROŠEC

Na svojo mladost v kajžarski družini na Jamniku ima najlepše spomine. »Kako je bilo lepo! Cela vas se je skupaj vzela, drug drugega smo pozdravljali, kar danes ni več v navadi ... Živelimo skromno, a pomanjkanja nismo čutili. Ata je prodajal drva ali deske, nazaj je pripeljal živež. Tudi oglje je kuhal, še sama sem ga veliko znosila in zato dobila kot plačilo lepo obleko. V vasi je bilo tudi kegljišče, otroci smo pomagali pobirati kroglice, da si dobil kakšno krono. V šolo smo hodili v Podblico, pozimi kar s sankami. Imeli smo lepo otroštvo, lepše, kakor ga imajo današnji otroci!«

Lepe spomine je zasenčila le vojna, ki je Jamnik hudo prizadela. Vas je bila močna opora partizanom, zato so jo Nemci februarja 1944 požgali. Ivanka je bila istega leta v bombnem napadu ranjena. Posledice poškodb hrbta čuti še danes. »Še sreča, da sem imela koš na rami. Rano so polili z žganjem, da se ne bi zastropila. Ležala sem na trebuhu in tako še danes najlaže ležim,« pravi.

Po vojni je ostala doma in pomagala materi na njivi in

očetu v gozdu. »Žagala sva z amerikanko; ata je 'špacal' veje, jaz sem jih 'majila'. Sekira in žaga sta velikokrat peli v mojih rokah, kajti najmlajši brat je bil še premajhen, dva brata pa sta padla med vojno.« Ob cerkvi, kjer je najlepši razgled, je bil njihov svet in ob nedeljah so vsi mladi šli na tisti robčki sedet. »Pogovarjali smo se in peli, zvečer pa smo šli v gostilno na malinovec in plesat!«

S Prekmurcem Alojzom Antolinom sta se spoznala leta 1955, ko je gradil cesto iz Kroke preko Jamnika v Dražgoše. Preskočila je iskrica, vnela se je ljubezen in februarja 1956 sta se poročila. Tedaj je bil hud mraz in Ivanka se spominja, da ju je s taksijem vozil legendarni Tinček z Bleda. Še istega leta sta ob sv. Jakobu začela zidati hišo v Lescah in se novembra že vselila vanjo. Rodila sta se jima dva sinova, ki sta ju osrečila z eno vnukinjo in tremi vnuki, imata pa tudi sedem mesecev starega pravnuka. Treba je bilo prijeti za marsikatero delo, da sta z možem dogradila hišo in spravila h kruhu oba sinova. »Bilo je mnogo lepih, a tudi težkih trenutkov,« se spominja. Zaposlila se je na Šob-

Ivanka Antolin je praznovala devetdeset let.

cu, pospravljala je počitniške hišice in prala na roko rjuhe, šivala za Almiro, pa tudi doma so oddajali sobe turistom, izdelovali pa so tudi betonske plošče. Sino-va, Branko in Rudi, sta pomagala, kolikor sta kot otroka lahko. Potem je doma šivala za Almiro, kasneje pa se je tam tudi redno zaposlila in skupaj nabrala 25 let delovne dobe. Na skrbi je imela tudi svojo mamo, ki se je na starost preselila z Jamnika k njim. Upokojila se je leta 1984.

Dokler je mož lahko še vozil avto, sta veliko potovala, udeleževala sta se tudi razli-

čnih romanj. Vedno je tudi rada vezla in pletla in se udeleževala tudi krožka za ročno delo v Lescah. Ročna dela opravlja in tudi bere še brez očal. Hodi s pomočjo hojice, a vendar še gospodinja in kuha. »Veliko sem pregarala,« pravi, »a dobra volja vse prenese. Doživela pa sem tudi mnogo lepega. Srečna sem, da imam dobrega moža, sinova, snahi, vnuke ... Zahvaljujem se tudi dr. Leskovarjevi iz ZD Radovljica, ki tako lepo skrbi za najino zdravje in se vedno zavzame za bolnika. Boga zahvalim, da imam tako družino!«

Devetdeset let Ane Kovačič

Srečna je, kadar se družina zbere skupaj. Njeni najdražji so bili ob njej tudi za njen rojstni dan.

IVANKA KOROŠEC

Ana se je rodila 23. junija pred 90 leti v Črenšovcih v Prekmurju v številni kmečki družini Kovač kot deveti otrok. »Veliko sem pregarala,« pravi Ana, ko leže iz svoje bolniške postelje opazuje zeleneči vrt onkraj oken. »Vse sem morala delati: kositi, orati, opravljati vsa moška dela. Bratje so bili namreč starejši in so že odšli od doma, tako da je težko delo padlo na moja in sestrina ramena. Vendar sem rada delala!« Ko je dokončala osnovno šolo, se je začela druga svetovna vojna. »Bali smo se Madžarov in Rusov, ki so bili še hujši kot Nemci!« Po vojni se je zaposlila na poljih Madžarske in širne Baranje. »Delala sem tudi v kamnolomu v Savinjski dolini, minirali smo cesto, polagali tlak ...« Konce spomina, ki se izgublja v davnih letih, pomagata znova povezovati skupaj snaha in sin Marjan.

Kot kuharica je delala v Opatiji, tam je spoznala svojega

bodočega moža. Bil je Bohinjec, doma iz Studora. Štiri leta se potem nista videla, saj je za delom šla v Ljubljano in kuhala v študentskem domu. Le pisma so romala sem in tja med njima. Podjetni Bohinjec jo je potem prišel iskat kar na njen dom v Prekmurje, vendar so bili tamkajšnji prebivalci nezaupljivi do tujca in mu sploh niso hoteli povedati, kje je Ana doma. Končno pa jo je le našel. Poročila sta se in tako je k svojem primumku Kovač dodala še dve črki.

Po poroki leta 1953 sta živela v Kranjski Gori, kjer je bila kuharica v vili Tatjana, kamor je zahajal tudi Tito. Njenih jedi so bili deležni tudi drugi visoki gostje. Leta 1954 se jima je rodil prvi in 1957. še drugi sin. Nato sta kupila parcelo v Lescah in začela graditi hišo. Leta 1964 se je družina preselila v Lesce in dobila službo v Žitu. Najprej je prala rjuhe za samski dom, nato pa dobila službo pri izdelavi rulad. Za zvečanje družinskega proračuna

Ana Kovačič v krogu domačih

so doma tolkli lešnike za Gorenjkine čokolade; še danes stoji v dnevni sobi omara, ki so jo kupili za izkupiček.

Leta 1975 se je invalidsko upokojila. Še naprej je skrbela za dom, kuhala za družino, pazila vnuke in urejala vrt. Vedno je imela rada rože, posebno vrtnice. Zнала je tudi šivati, kar ji je prišlo še kako prav, da je šivala strigane fantovske hlače, zame-

njala zadrge in druge malenkosti. Mož ji je umrl pred 27 leti, star komaj 64 let. Sino-va imata družini, starejši v Ribnem, mlajši doma. Ima enega vnuka in dve vnukinji ter po tri pravnukinje in pravnuke. Srečna je, kadar se zberejo skupaj. Njeni najdražji so bili ob njej tudi za njen rojstni dan. »Zapeli in zaigrali so mi Pastirčka!« je zadovoljno povedala ob koncu pogovora.

PRIREDITVE

15. julija–12. avgusta

15. JULIJA

GLASBENI VEČER ob 19.00: **ANSAMBEL ZUPAN**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

KONCERT ob 20.00: **KONCERT UDELEŽENCEV MOJSTRSKIH TEČAJEV: T. TREVISAN**, klavir, dvorana Glasbene šole Radovljica

LETNI KINO ob 21.30: **OVNA**, trg pred Linhartovo dvorano

19. JULIJA

KONCERT ob 20.00: **KLAVIRSKI DUET DALIBALTAYAN GUBAIDULLINA**, dvorana Glasbene šole Radovljica

21. JULIJA

ČETRTOVA OSVEŽITEV V ACADEMII ob 21.00: **SMAAL TOKK**, koncert, Academia 2.0, Radovljica

22. JULIJA

GLASBENI VEČER ob 19.00: **IGOR IN ZLATI ZVOKI**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

KONCERT ob 20.00: **KONCERT UDELEŽENCEV MOJSTRSKIH TEČAJEV: R. DALIBALTAYAN, J. GUBAIDULLINA**, klavir, dvorana Glasbene šole Radovljica

LETNI KINO ob 21.30: **BROOKLYN**, trg pred Linhartovo dvorano Radovljica*

27. JULIJA

KONCERT ob 20.00: **KONCERT UDELEŽENCEV MOJSTRSKIH TEČAJEV, R. DALIBALTAYAN, J. GUBAIDULLINA**, klavir, dvorana Glasbene šole Radovljica

28. JULIJA

ČETRTOVA OSVEŽITEV NA TRGU ob 21.00: **TEO COLLORI IN MOMENTO CIGANO**, koncert, Linhartov trg, Radovljica

29. JULIJA

LETNI KINO ob 21.30: **ČISTO NOVA ZAVEZA**, trg pred Linhartovo dvorano Radovljica

GLASBENI VEČER ob 19.00: **VESELI BEGUNJČANI**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

31. JULIJA

SREČANJE MEST NA VENERINI POTI 10.00–19.00: **SEJEM MOJSTROV DOMAČE IN UMETNOSTNE OBRTI Z ULIČNIMI PREDSTAVAMI IN LOKOSTRELCI**, Linhartov trg, Radovljica

3. AVGUSTA

GLASBENI VEČER ob 19.00: **OKROGLI MUZIKANTI**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

4. AVGUSTA

KONCERT ob 20.00: **KONCERT UDELEŽENCEV MOJSTRSKIH TEČAJEV: C. BIERMASZ, S. JAVORKAI, A. JAVORKAI**, klavir, violina, violončelo, Dvorana glasbene šole Radovljica

LETNI KINO ob 21.00: **GOSPOD SODNIK**, trg pred Linhartovo dvorano Radovljica

5. AVGUSTA

GLASBENI VEČER ob 19.00: **ANSAMBEL ZUPAN**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

ODPRTJE STALNE RAZSTAVE ob 18.00: **NAŠE STARO MESTO SKOZI STOLETJA**, pod arkadami Radovljiške graščine ob spomeniku dr. Cenetu Avguštinu

OBČINSKI PRAZNIK ob 19.00: **OSREDNJA SLOVESNOST OB OBČINSKEM PRAZNIKU S PODELITVIJO PRIZNANJ**, Baročna dvorana Radovljiške graščine

KONCERT ob 20.00: **SKUPINA I.C.E.**, Linhartov trg Radovljica

6. AVGUSTA

PODVINSKA TRŽNICA od 10.00 do 12.00, Vila Podvin, Mošnje

DELAVNICA ZA OTROKE ob 10.00: **IGRIVA ARHITEKTURA »RADOVLJICA, STARO MESTO«**, Galerija Šivčeva hiša, Radovljica

SPOMINSKO SREČANJE ob 11.00: **SPOMINSKO SREČANJE S KULTURNIM PROGRAMOM OB 75. OBLETNICI USTANOVITVE CANKARJEVEGA BATALJONA**, Partizanski dom na Vodiški planini

FESTIVAL RADOVLJICA 2016 ob 20.00: **PESMI OSWALDA VON WOLKENSTEINA: ENSEMBLE LEONES, MARC LEWON**, Radovljiška graščina*

7. AVGUSTA

BOLŠJAK od 9.00 do 13.00, Linhartov trg

RADOVLJICA OPEN od 9.00 do 15.00: **MEDNARODNI TURNIR V PRSTOMETU**, Linhartov trg, Radovljica

8. AVGUSTA

FESTIVAL RADOVLJICA 2016 ob 20.00: **GLASBENI SVET SHERLOCKA HOLMESA: ŽIGA BRANK** (violina), **PETAR MILIČ** (klavir), Radovljiška graščina*

9. AVGUSTA

GLASBENI VEČER ob 19.00: **ANSAMBEL SAŠA AVSENIKA**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

10. AVGUSTA

GLASBENI VEČER ob 19.00: **ANSAMBEL SAŠA AVSENIKA**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

FESTIVAL RADOVLJICA 2016 ob 20.00: **JOHANN SEBASTIAN BACH: GLASBENA DARITEV: ANNE FREITAG, BOJAN ČIČIČ, DOMEN MARINČIČ, LÉON BERBEN**, Radovljiška graščina*

11. AVGUSTA

ODPRTJE RAZSTAVE ob 19.00: **NE ME BASAT!!! KARIKATURIST BORIS JUKIČ**, Galerija Šivčeva hiša, Radovljica

FESTIVAL RADOVLJICA 2016 ob 20.00: **GIACOMO GORZANIS – LUTNJIST KRANJSKIH PLEMIČEV, PINO DE VITTORIO, FRANCO PAVAN, BOR ZULJAN**, Radovljiška graščina

ČETRTOVA OSVEŽITEV NA TRGU ob 22.00: **JOHN F. DOE**, koncert, Linhartov trg Radovljica

12. AVGUSTA

GLASBENI VEČER ob 19.00: **VESELI BEGUNJČANI**, Gostilna in restavracija Avsenik, Begunje na Gorenjskem*

LETNI KINO ob 21.00: **DOBRODUŠNI VELIKAN**, trg pred Linhartovo dvorano Radovljica*

Razstave

Začetki športa v Kropi, razstava, Kovaški muzej Kropa, (od 30. junija do 31. avgusta)

Anton Janša v luči promocije svetovnega dneva čebel, Čebelarški muzej Radovljica (od julija do septembra)

Fotografski utrinki, fotografska razstava, Pasaža Radovljiške graščine (od 1. julija do 31. julija)

Potovanje po Irski, fotografska razstava, Dom dr. Janka Benedika (od 6. julija do 5. septembra)

»Velika narava«, razstava učencev mednarodne likovne kolonije, Galerija Šivčeva hiša (od 7. julija do 7. avgusta)

NE ME BASAT!!!, razstava karikaturista Borisa Jukiča, Galerija Šivčeva hiša (od 11. avgusta do 11. septembra)

Pregledna razstava KUD Velika narava, galerija Avla, Občina Radovljica (od 9. junija do 31. avgusta)

Poletno dogajanje

BREZPLAČNO VODENJE PO STAREM MESTNEM JEDRU RADOVLJICE

VSAK TOREK ob 10. uri

TURISTIČNI AVTOBUS HOP-ON HOP-OFF RADOL`CA JULIJ IN AVGUST

VSAK TOREK: Bled–Radovljica–Kropa

VSAK ČETRTEK: Bled–Radovljica–Begunje–Brezje

VODEN OGLED ČEBELARSKEGA CENTRA GORENJSKE

Od 1. junija do 1. septembra 2016, za posameznike v ponedeljek, torek in četrtek ob 10.30, za skupine po predhodnem naročilu. Cena: 4 EUR/osebo

4. julija do konca poletja od 10.00 do 13.00 **BREZPLAČNE POČITNIŠKE DEJAVNOSTI ZA OTROKE IN MLADE V VILI ČIRA ČARA** (organizator: Manipura), Poljče

Z zvezdico (*) so označene prireditve z vstopnino.

Več informacij o posameznih prireditvah je na voljo na spletni strani www.radolca.si/kaj-poceti/ ali na spletnem portalu <http://www.mojaobcina.si/radovljica/>. Dogodke za objavo v napovedniku objavite na portalu www.mojaobcina.si/radovljica/. Za tedensko obveščanje o dogodkih se prijavite na naš elektronski naslov. Organizatorji prireditve si pridržujejo pravico do spremembe programa.

Leški umetniki so razstavljali

V petek, 24. junija, so v galeriji Titanija skupaj s Krajevno skupnostjo Lesce pripravili slikarsko razstavo leških umetnikov. Razstavljali so: Zvone Ivanovič, Vida Soklič, Vinko Bogataj, Marja Čampa, Bogo Košnik, Miroslav Pengal in Tanja Eržen. Letos se je prvič predstavil tudi podmladek leških slikarjev: Alja Prstav Gogala, Živa Mlinarič, Manca Klužar in Zoja Žana Novak. Odprtje razstave so popestrile melodije tenorista Tomaža Eržena in pianista Marka Stajnika. Po kulturnem dogodku je sledilo prijetno druženje razstavljalcev in obiskovalcev.

Ta atlas vsebuje predvsem slike. Ko skušamo razumeti zgradbo ali lego določenega organa, nam nič ne pomaga bolj kot to, da vidimo, kateri in kakšni so sestavni deli organa oziroma kateri organi ga obdajajo. Anatomski atlas takov ključuje shematske, a dosledne in hkrati nazorne slike. Na njih so označeni posamezni deli telesa ali določenega organa, v kratkem besedilu zraven pa so razložene osnovne značilnosti.

Cena knjige je **11⁹⁰ EUR** * poština

Gorenjski Glas

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4, Kranj, jo naročite po tel.: 04/201 42 41 ali na: narocnine@g-glas.si.

Zadnje delo Romana Leljaka natančno, od kraja do kraja popisuje identiteto "špicljev" in njihovo število. Je nadaljevanje knjige Speča Udbe, v kateri je avtor objavil imena aktivnih in rezervnih pripadnikov Udbe. V tokratni knjigi pa objavlja osebe, ki so bile dejansko registrirane kot sodelavci Udbe. "Špiclji Udbe" pomenijo razkrivanje globokih anomalij v slovenskem značaju in utegnjeno biti celostno povabilo k očiščenju slovenske družbe, če le zanjo ni prepozno.

Cena knjige je **24⁹⁰ EUR**. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije. * poština

Gorenjski Glas

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju ali jo naročite po tel. št.: 04/201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure, ali po e-pošti na: narocnine@g-glas.si

V knjigi Romana Leljaka so predstavljeni vsi kraji v Sloveniji, objavljen je tudi poseben seznam sodelavcev SDV za celotno Slovenijo. Avtor predstavlja posebno poglavje o metodah in sredstvih dela UDBE, seznam operativcev, rezervnih pripadnikov ter sodelavcev UDBE.

Redna cena knjige je 24,90 eur. Če knjigo kupite ali naročite pri Gorenjskem glasu je cena **19⁹⁰ EUR** * poština

Gorenjski Glas

Knjigo lahko kupite ali naročite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Obudili tradicijo Urhovega semnja

V Begunjah so dan pred praznikom župnijskega zavetnika sv. Urha obudili tradicijo in pripravili Urhov semenj s pestrim dogajanjem, ki pa ga je žal zaznamovalo slabo vreme.

URŠA PETERNEL

Dan pred praznikom župnijskega zavetnika sv. Urha, ki goduje 4. julija, so v Begunjah obudili Urhov semenj. Povezali so se turistično društvo, krajevna skupnost, gasilsko društvo, župnija in Društvo za aktivno preživljanje prostega časa Ejga ter s skupnimi močmi pripravili zanimiv in pester program, ki pa je bil

zaradi slabega vremena žal nekoliko okrnjen.

Semanji dan so začeli s sveto mašo v cerkvi, ki ji je sledil blagoslov obnovljene kapelice sv. Florjana pri pokopališču. Ob nogometnem igrišču je bila na ogled razstava na prostem prvih barvnih fotografij Begunj in okolice, dogajanje pa so zaokrožile stojnice z domačimi dobrotami in izdelki domače obrti. V kulturnem programu so

sodelovali nastopajoči Glasbene šole Avsenik, Folklorna skupina KPD Lesce ter Pihalni orkester Lesce.

Posebna je bila tudi kuhinjska semnja, ki je bila sestavljena predvsem iz rib in piščanca, to je iz jedi, ki so povezane z legendo o župnijskem zavetniku svetem Urhu, ki je bil znameniti augsburški škof, po navadi pa je upodobljen s knjigo in ribo v roki.

Organizatorji so pripravili tudi tradicionalno Begunjsko avanturo, v sklopu katere se je devet ekip podalo na pot po Begunjah in okolici in se spopadlo z različnimi nalogami in izzivi, povezanimi s spoznavanjem kraja. Zabavne igre na nogometnem igrišču pa so zaradi slabega vremena žal odpadle.

Ob tem so organizatorji semnja začeli tudi akcijo, s

Begunjske avanture se je kljub slabemu vremenu udeležilo devet ekip, med njimi tudi Triplatovi z malim Tevžem iz Zapuž.

katere želijo do septembra v centru Begunj postaviti avtomatski eksterni defibrilator. Obenem si želijo, da bi Urhov semenj postal vsa-

koletni, tradicionalni dogodek v Begunjah. Tako so že določili datum za drugi Urhov semenj: potekal naj bi 2. julija prihodnje leto.

Potekal je tudi blagoslov obnovljene kapelice sv. Florjana.

V središču Begunj so bile postavljene stojnice, nastopili so harmonikarji ...

Defibrilator tudi na Linhartovem trgu

Konec junija so na stavbo radovljiškega župnišča na Linhartovem trgu namestili nov avtomatski defibrilator. Sredstva za napravo, ki je javno dostopna na eni od turistično najbolj obiskanih točk v mestu, so zbrali radovljiški gasilci skupaj z Redom malteških vitezov in župnijo sv. Petra v Radovljici. "S to pridobitvijo se širi mreža javno dostopnih avtomatskih defibrilatorjev in posledično zmanjšuje čas dostopa do defibrilatorja, kadar ga je treba uporabiti," je ob tem poudaril predsednik prostovoljnega gasilskega društva Radovljica Igor Marijan. "Med našimi člani je veliko bolničarjev, ki redno sodelujejo z Rdečim križem Radovljica, svoje znanje pa bodo v kratkem nadgradili še na tečaju za prvega posredovalca, ki ga organizira Zdravstveni dom Radovljica v sodelovanju z Občino Radovljica. Zavedamo se, da veliko število avtomatskih defibrilatorjev skupaj z usposobljenimi gasilci - bolničarji lahko reši marsikatero življenje."

Javno dostopen defibrilator je zdaj nameščen tudi na stavbi radovljiškega župnišča na Linhartovem trgu.

McDonald'sova donacija šoli

Ob odprtju restavracije v Lescah je McDonald's podaril tri tisoč evrov Osnovni šoli Staneta Žagarja Lipnica za otroško igrišče v Kropi.

URŠA PETERNEL

Konec junija so v Lescah odprli restavracijo največje verige restavracij s hitro hrano na svetu McDonald's, osemnajsto pri nas.

Trak sta prerezala generalni direktor družbe Alpe-Panon McDonald's DL Srđan Krumpak in radovljiški župan Ciril Globočnik, ki je izrazil zadovoljstvo, da je delo dobilo več kot šestdeset ljudi, obenem pa je McDonald's izkazal družbeno odgovornost z donacijo v višini tri tisoč evrov Osnovni šoli Staneta Žagarja Lipnica. Donacijo je prevzela ravnateljica šole Alenka Cuder z učenci, ki je povedala, da bodo z denarjem uredili otroško igrišče v Kropi.

Restavracija obsega 470 kvadratnih metrov, v njej je sto sedežev, še petdeset pa na zunanem letnem vrtu.

Direktor družbe Alpe-Panon McDonald's DL Srđan Krumpak je ravnateljici Osnovne šole Staneta Žagarja Lipnica izročil donacijo v višini tri tisoč evrov. / FOTO: GORAZD KAVČIČ

Posebnost je kavarna s ponudbo kav in slaščic ter interaktivni zasloni, na katerih je mogoče naročiti hra-

no. Del restavracije pa je tudi tako imenovani McDrive, kjer je hrano mogoče naročiti in prevzeti kar iz

avtomobila. V restavraciji je delo dobilo 65 ljudi, od tega jih je 35 redno zaposlenih, trideset pa je študentov.