

Gorenjski Glas

PETEK, 22. JULIJA 2011

Leto LXIV, št. 58, cena 1,50 EUR, 13 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORKIH IN OB PETKIH

INFO@G-GLAS.SI

WWW.GORENJSKIGLAS.SI

Iskratelovi delavci besni na upravo

Zaposleni v Iskratelu nezadovoljni z novimi pogodbami o zaposlitvi, ki jim znižujejo osnovne plače za desetino. Uprava pravi, da gre za krizne ukrepe, nihče naj ne bi prejel nižje plače kot zadnji dve leti in pol.

BOŠTJAN BOGATAJ

Kranj - V javnosti je najprej odmevala anonimka Iskratelovcev, ki so prejeli nove pogodbe o zaposlitvi z deset do dvajset odstotkov nižjo plačno osnovo, hkrati naj bi jim vodstvo grozilo z odpovedmi, če pogodb ne bi podpisali. "Delavci so prizadeti, razpoloženje je slabo, še sreča, da je pred vrati kolektivni dopust," pravi Leon Gros, predsednik hišnega sindikata.

Nadaljuje, da se je svet delavcev z vodstvom že pred časom dogovoril za znižanje plač za desetino, vendar s

pomembno razliko: da jo bodo delavcem izplačali v dobrih časih. Prvo leto je bil ta znesek celo obrestovan z 1,3 odstotno obrestno mero, zadnje leto in pol (rok se izteče konec avgusta) obresti ni več. Po novem pa tudi poročila, nove individualne pogodbe o zaposlitvi začnejo veljati 1. septembra, ne bo več. "Gre za samostojno odločitev vodstva, mi smo preverili zakonske možnosti za odziv, vendar ne moremo nič. Enostavno povedano, zaposleni bodo za isto delo in naloge pod novo sistemizacijo delovnih mest dobili

za desetino nižje osnovne plače," pojasnjuje Gros.

Iskratelova uprava, vodi jo Andrej Polenec, odgovarja, da so morali zaradi nove kolektivne pogodbe podpisati tudi nove pogodbe o zaposlitvi. "Plače niso nič nižje, kot jih prejema delavci zadnjih 30 mesecev," pravijo in zavračajo, da so delavcem grozili z odpustom: "Le zakon o delovnih razmerjih smo jim predstavili." Pravijo še, da bi bilo izplačevanje plač iz rezervacij in preteklih dobičkov pot v pogubo.

► 7. stran

Zaposleni želijo Iskratelu pomagati in se zato odrekajo desetini plače, vendar želijo ta denar v boljših časih nazaj. / Foto: Gorazd Kavčič

Smrekov lubadar se še ne umirja

Na Zgornjem Gorenjskem so letos zaradi pretirane namnožitve smrekovega lubadarja odkazali za posek že 35 tisoč kubičnih metrov drevja. Lubadar se je naselil tudi v drevje, ki ga je 7. junija poškodoval veter.

CVETO ZAPLOTNIK

Bled - Pojavi lubadarja v gozdovih se ni možno povsem izogniti, na blejskem gozdno gospodarskem območju je normalna letna količina 20 tisoč kubičnih metrov, a "bilanca" zadnjih treh let je precej višja: v letu 2008 so morali zaradi lubadarja posekati 84 tisoč "kubikov" smreke, predlani 74 tisoč in lani 91 tisoč. Kaj pa letos? Podatki kažejo, da se lubadar še ne umirja. Gozdarji blejske območne enote zavoda za gozdove so doslej odkazali za posek 35 tisoč kubičnih metrov smreke. Čeprav je količina

Foto: Vida Papler - Lampe, ZGS-OE Bled

Posek od lubadarja napadenega drevja v bližini Vintgarja

primerljiva z enakim lanskim obdobjem, letos ne pričakujejo novega rekorda, bo pa številka verjetno zelo blizu lanske. Največ žarišč je na Jelovici, Mežakli in na vzpetinah okrog Vintgarja. Kot je povedala **Vida Papler - Lampe**, vodja odseka za gojenje in varstvo gozdov, so bili letos z izjemo suhega aprila dokaj neugodni pogoji za razvoj lubadarja, a druga generacija je izletela prav v vročih julijskih dneh in se "zavrtala" v zdrava drevesa na že saniranih žariščih in v oslabele sestoje na gozdnih robovih.

► 8. stran

Vlada potrdila zdravstveno reformo

Vlada je v sredo potrdila dokument nadgradnje zdravstvenega sistema.

SIMON ŠUBIC

Kranj - Sprejeti dokument med drugim predvideva ukinitve prostovoljnega zdravstvenega zavarovanja in uvedbo obvezne participacije, katere višina bo vezana na dohodninski razred posameznika. Z njo naj bi zbrali dodatnih 244 milijonov evrov. S tem se po besedah ministra za zdravje Dorjana Marušiča povečuje solidarnost. Zdravstvena reforma bo tudi na novo opredelila vsebino košarice zdravstvenih pravic, ki bo vsebovala vse za zdravje pomembne storitve, ki bodo

krite v celoti, iz nje pa se bodo izločile socialne storitve (npr. pogrebne in posmrtnine) in nenujni prevozi ter zdraviliško zdravljenje, ki ni nadaljevanje bolnišničnega. Predvidene so tudi nove trošarine na izdelke, ki so zdravju škodljivi, tudi za sladkarije in sladke pijače. Predlagano je tudi povišanje pavšalnega prispevka za avtomobilske škode v zdravstvo na 15 odstotkov, kar bi v zdravstveno blagajno prineslo dodatnih 30 milijonov evrov. Javnofinančne izračune učinkov ukrepov zdravstvene reforme bodo pripravili predvidoma jeseni.

AKTUALNO

Prepovedali fasade kričečih barv

Domžalski svetniki so sprejeli odlok, ki na fasadah dovoljuje le uporabo svetlih barv zemeljskih odtenkov, saj naj bi živobarvne in kričeče fasade predstavljale nasilje nad okoljem. Omejitve večinoma podpirajo tako občani kot stroka.

2,3

KRONIKA

Požar izbruhnil sredi noči

V noči na četrtek je v Podjelju požar povsem uničil gospodarsko poslopje in precejšen del stanovanjske hiše. Lastnico in sina so zaradi zastrupitve z dimom odpeljali v jeseniško bolnišnico.

12

GG+

Najboljša maturantka najraje nakupuje

Špela Kokelj iz Lesc sodi v skupino šestnajstih slovenskih maturantov, ki so na maturi dosegli vseh štiriindevetdeset možnih točk. Solanje bo nadaljevala na medicinski fakulteti. Prosti čas preživlja s prijatelji, rada pa tudi nakupuje.

15

ZADNJA

Stari stan bo muzej na prostem

V bohinjski občini so propadajoči, sto petdeset let stari Knoflnov stan na poključki planini Goreljek odkupili in obnovili. V njem bi radi uredili muzej na prostem, v katerem bi prikazovali življenje planšarja na planini.

32

VREME

Danes bo spremenljivo oblačno. Popoldne bodo plohe in nevihte. V soboto in nedeljo bo pretežno oblačno z občasnimi padavinami. Hladno bo.

13/19°C

jutri: spremenljivo oblačno

V skupno tožbo

V civilni iniciativi Dimnik napovedujejo vložitev skupne tožbe zoper dimnikarska podjetja, ki so lani neupravičeno zaračunavala prevoze.

SIMON ŠUBIC

Kranj - Vseslovenska civilna pobuda Dimnik poziva državljanke, da ji pošljejo račune za opravljene dimnikarske storitve za obdobje od decembra 2009 do maja 2010, na katerih je zaračunan tudi prevoz. Zoper dimnikarska podjetja, ki so neupravičeno zaračunavala prevoze, in zoper ministrstvo za okolje in prostor (MOP) kot nadzorno institucijo namreč nameravajo vložiti skupno tožbo.

Predsednik Dimnika **Tone Kristan** je razložil, da se za razveljavitev sedanje zakonodaje zavzemajo že sedem let, pri njihovih prizadevanjih pa ji podpira tudi večina državljanov. "Vemo, da so to dimnikarsko zakonodajo pripravili (ne dimnikarji) dimnikarski menedžerji, ki so jo dali (z navodili) birokratom MOP-a v izvedbo, ki je sledila sprejemu na vladi. Za nesposobne biokrate MOP-a niso važni vsi državljanji, ki protestirajo proti zakonodaji in izvajanju le-te ter zahtevajo razveljavitev. Raje vidijo, da ti monopolisti pošiljajo,

preko njihovih nedelujočih inšpekcij, poštene državljanke v zapor," je Kristan napisal v pismo, ki ga je poslal predsedniku vlade, protikorupcijski komisiji in računskemu sodišču.

Po Kristanovem mnenju hočejo "dimnikarski tajkuni bogateji brez dela, ne dovolijo birokratom MOP-a razveljaviti te zakonodaje, kar pomeni, da jih zaradi nečesa držijo v šahu". "To se lepo vidi pri ceniku, kjer je bilo nekaj časa prepovedano zaračunavanje prevozov, a so to vseeno počeli. Ker si MOP-ovi birokrati niso upali izvajati sankcij zoper kršitelje, so raje to določilo črtali. To jasno kaže, kdo koga nadzira in komandira," piše Kristan. Ob tem dodaja, da se pritožbe državljanov, ki naj bi jih bilo nekaj deset tisoč, če ne romajo v koš, na ministrstvu obravnavajo nestrokovno in površno. "Resna opozorila na kršitev zakonodaje je posredovala tudi tržna inšpekcija, ki je predlagala razveljavitev koncesijskih pogodb - pa zopet nič," opozarjajo v Dimniku.

Prepovedali fasade kričečih barv

Domžalski svetniki so sprejeli odlok, ki na fasadah dovoljuje le uporabo svetlih barv zemeljskih otenkov, saj naj bi živobarvne in kričeče fasade predstavljale nasilje nad okoljem. Omejitve, kot kaže, večinoma podpirajo tako občani kot stroka.

JASNA PALADIN

Domžale - Živobarvnim fasadom, ki so se v zadnjih letih kot nekakšno tekmovanje v drugačnosti in izstopanju razširile tudi v podeželskem okolju, bo počasi odklenalo. Za zdaj vsaj v domžalski občini, kjer bo septembra v veljavo stopil odlok, ki so ga svetniki sprejeli v okviru sprememb in dopolnitev odloka o prostorskih ureditvenih pogojih.

Gre za amandma občinske uprave, sprejet soglasno in brez večje razprave, ki po novem določa: "Na fasadah se dovoli uporaba svetlih barv v spektru sivih barv in v spektru različnih zemeljskih barv. Dopustni so fasadni poudarki v močnejših barvnih tonih do 25 odstotkov fasadne površine. Prepovedana je uporaba barv, ki so v prostoru izrazito moteče in neavtohtone (citronsko rumena, vijolična, živo oz. traviško zelena, živo, temno oz. turkizno modra ipd.). Barva fasade mora biti usklajena z barvo strehe, cokla in stavbnega pohištva. Poslikave fasad niso dopustne, izjeme so sakralni objekti, gasilski domovi, objekti za kulturne dejavnosti in drugi objekti simboličnih pomenov ter napisi na fasadah, ki oglašujejo dejavnost v objektu. Barva fasade mora biti v projektu za pridobitev gradbenega dovoljenja določena."

"Spremembe smo vnesli na podlagi številnih pripomb

FOTO: GORAZD KAVČIČ

občanov, ki nasprotujejo kričečim fasadom, in odlok je bil sprejet soglasno. To je sedaj ena od tistih rešitev, ki bodo v Sloveniji za seboj verjetno potegnile kakšno reakcijo, verjetno tudi nasprotovanja. Nekaj je bilo govora tudi o svobodi izbire, vendar mi trdimo, da je to nasilje nad okoljem. Vse več je bilo

takih, ki so pročelja svojih hiš izkoriščali tudi za komercialne namene in za okolico je to lahko moteče. Stvari se za nazaj ne da popraviti, a pri obnovi fasad in pri novih fasadah bo ta odlok preprosto treba upoštevati," je odločen domžalski župan **Toni Dragar**, ki je v zadnjih tednih med kolegi župani naletel na

precejšnje podporo, novica o domžalskem odloku pa se je razširila celo v sosednjo Hrvaško. Domžalčani so po prvih odzivih sodeč omenjene omejitve sprejeli z odobravanjem, prav tako stroka, kot je razvidno iz razmišljanj naših sogovornikov.

"Absolutno podpiram takšen predlog," pravi **Matej**

lirale z nepremičninskim davkom. Primerjava med Slovenijo in tujino ni relevantna zaradi različne zakonodaje, okolja in kulturnega nivoja. Na Norveškem na primer ni nikakršnega zakona, pa obstaja samo nekaj barv: rdeča, bela, golobje siva, občasno rumena. Če bi nekdo slučajno pobarval hišo v fluorescentno roza, bi bil naslednji dan v časopisu, pod hudim udarom kritik. Pri nas smo še vedno talci "horuk socialističnega samograditeljstva", kjer zna vsak sam zgraditi hišo, arhitekti in ostali strokovnjaki pa so nepotreben strošek. Rezultati so vidni, krajina je praktično za vedno uničena."

Podobnega mnenja so tudi oblikovalci. "Vizualnega nasilja vseh oblik je v našem okolju na pretek. Imamo porazno slabe javne usmerjevalne komunikacije, povsem zgrešeno oglaševanje vsepovsod, arhitekturo, ki si včasih zelo težko zasluži tak naziv, hortikulturne ureditve na ravni plevela ... Vsekakor je poskus, da se v nekem okolju ustvari red na tem področju, lahko zelo dobrodošel, je pa vprašanje, kako je predlog strokovno pripravljen in utemeljen. Dvomim tudi, da bi v okolju razsežnosti Domžal lahko opazno učinkoval. Treba je poiskati ključne komponente identitete okolja. V svetu so stvari urejene - na grških otokih so hiše bele, polkna modra, v Dubrovniku je fasada le kamen, podboji in polkna pa so temno zele-

Kučina, krajinski arhitekt, ki je do tovrstnega uničevanja okolja zelo kritičen. "Tej manjki fluorescentnih barv sam pravim avstrijska kuga, ker so k nam prišle z avstrijskimi fasadnimi sistemi. Še boljše se mi zdi predlog kolegov Aleša Vrhovca in Vanje Gregorč, ki sta pred kratkim predlagala, da bi se anomalije pri enodružinskih objektih sankcionirale oz. regu-

"Kričeče barve fasad so nasilje nad okoljem, zato smo se v Domžalah temu odločili narediti konec," pravi župan **Toni Dragar**.

Kljub nekaterim pomislekom o omejevanju svobode izbire posameznikov pa so nedvoumni tudi pravniki. "Če so bila doslej neka pravila napisana pri uporabi strešne kritike, ne vidim razloga, zakaj ne bi bila tudi za barve fasad. V družbi neka pravila pač morajo biti. Pri omejitvah se moramo vprašati, ali so sorazmerne s ciljem, ki ga zasledujejo. Omenjeni odlok sicer omejuje, a hkrati še vedno dopušča dovolj veliko možnost izbire. S pravici pa je tako, da jo posameznik ima, dokler s tem ne posega v pravice drugih," pa je povedal **Mitja Sever**, predsednik Društva pravnikov Gorenjske, in dodal, da se s pritožbami na to temo pri svojem delu še ni srečal, niti jih ne pričakuje v prihodnje.

ne barve. To na posameznih lokacijah lahko deluje kot izjemna prednost in kulturna nadgradnja, a ne znam si predstavljati, kako bi kaj takega lahko uspelo

v Domžalah," je domžalski odlok komentiral podpredsednik Društva oblikovalcev Slovenije **Jurij Dobrila**.

Če potujete v tujino ...

Pred odhodom na dopust ali potovanje v tujino je tudi glede osebnih financ treba upoštevati nekaj koristnih napotkov.

CVETO ZAPLOTNIK

Kranj - Če se odpravljate na daljši dopust ali potovanje v tujino, je pred odhodom treba biti pozoren na dvojce - na premoženje, ki ga puščamo doma, in na denar, ki ga jemljemo s seboj. Nekaj praktičnih napotkov o tem so zbrali v Gorenjski banki.

Poskrbite, da je vse, kar ostaja doma, varno pred tatovi, predmete večjih vrednosti shranite v bančnem sefu. Na pot se odpravite z veljavnimi dokumenti, torej tudi z veljavno plačilno ali kreditno kartico. Preverite, ali v državi, kamor potujete, sprejemajo vašo vrsto plačilnih kartic, kako je z razširjenostjo bankomatov in kako visoko provizijo vam bo vaša banka zaračunala za dvig gotovine. Praviloma velja, da so v Evropski uniji provizije podobne kot v Sloveniji, zunaj unije pa so višje. Vzemite s sabo tudi telefonsko številko avtorizacijskega centra, kamor boste lahko sporočili morebitno izgubo ali krajo

plačilne ali kreditne kartice in tako preprečili zlorabo. Denar, ki ga boste vzeli s sabo, razdelite na gotovino in potovalne čeke. Preverite, katero valuto je v državi, kamor potujete, najlažje zamenjati za lokalno valuto. Bankovce tuje valute je priporočljivo v banki naročiti vnaprej, saj nekatere med njimi za pripravo tuje gotovine potrebujejo dva do tri delovne dni.

Pred odhodom si v banki zagotovite še dve varnostni storitvi. Prva je t. j. varnostni SMS, ki vam na mobilni telefon takoj sporoči uporabo kartice, kar v primeru kraje omogoča takojšnjo reakcijo. Druga varnostna storitev je plačilo zavarovanja pred morebitno izgubo oz. zlorabo kartice. Zavarovanje stane devet evrov in zagotavlja povračilo škode, nastale z zlorabo kartice, in povračilo stroškov za nekatere osebne predmete, ki so pogosto ukradeni skupaj s kartico (osebni dokumenti, denarnica, ključci ...).

NAKLO

Jutri slovesnost na Jurčkovem klancu

Občina Naklo vabi na slovesnost v spomin bistriškim žrtvam, ki bo ob spomeniku na vrhu Jurčkovega klanca na Bistrici potekala jutri zvečer z začetkom ob 20. uri. Slavnostni govornik bo podpredsednik KUD-a Tabor Podbrzeje Milan Debeljak. **S. Š.**

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Marijana Ahačič, Maja Bertonec, Boštjan Bogataj, Alenka Brun, Ana Hartman, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Vilma Stanovnik, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir, stalni sodelavci:

Matjaž Gregorič, Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, Ilovar-Stritar d.o.o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

LEKTORICA

Marjeta Vožlič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Blewaisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in ovrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sredo od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osmemstaj lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,50 EUR, letna naročnina 2011: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do prinega predpisa, ki velja od začetka naslednjega obratnega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

KOTIČEK ZA NAROČNIKE

3. Festival kranjske klobase

Tudi letos bo v Sori pri Medvodah od 17. do 20. avgusta potekal Festival kranjske klobase. Ker ste naročniki Gorenjskega glasa lani za ta dogodek pokazali veliko zanimanja, vas obveščamo, da so organizatorji letos uvedli novost festivala in sicer degustacijo specialitet s kranjsko klobaso in razstavo zaščitenih prehranskih proizvodov v Sloveniji. Degustacija bo potekala v soboto, 20. avgusta, od 10. do 16. ure. Obstoječe naročnike vabimo, da sprejemo izziv in se pomerijo v spretnosti pridobivanja novih naročnikov Gorenjskega glasa. Prvih deset obstoječih naročnikov, ki bodo pridobili novega naročnika za najmanj eno leto, bo prejelo po dve vstopnici za degustacijo - za obstoječega in novega naročnika. Zdj pa se le preizkusite v spretnosti prepričevanja in potencialnim novim naročnikom razložite, da je Gorenjski glas zvest prijatelj, ki vas redno obiskuje vsak torek in petek. Ko boste pridobili novega naročnika, nas pokličite na tel. št.: 04/201 42 41 ali pišite na: narocnine@g-glas.si. Seveda se pri nas lahko oglašite tudi osebno. Pa veliko sreč!

Mimogrede:

Ali veste, kako pravilno skuhamo kranjsko klobaso?

Damo jo v mrzlo vodo in jo kuhamo do vretja. Ko voda zavre, lonec odstavimo in klobaso pustimo stati v vodi še 10 minut. Potem jo vzamemo iz vode in postrežemo, dodatki pa so stvar vaše gurmanske domišljije. **Dober tek!**

FOTO: GORAZD KAVČIČ

Šestdesetletnica Pogačnikovega doma

Minulo soboto so na Kriških podih zaznamovali 60-letnico izgradnje Pogačnikovega doma.

MARJANA AHAČIČ

Radovljški planinci in številni drugi ljubitelji gora so minulo soboto s slovesnostjo zaznamovali 60-letnico izgradnje in otvoritve Pogačnikovega doma na Kriških podih. Dom, priljubljeno izhodišče za planinske ture do okoliških dvatisočakov, je Planinsko društvo Radovljica začelo graditi leta 1948, odprli pa so ga 7. oktobra 1951. Poimenovali so ga po Jožetu Pogačniku (1927-1951), načelniku gospodarske komisije PZS in pobudniku gradnje doma, ki se je smrtno ponesrečil v Mlinarici na poti k odprtju doma. Leta 1973 so k objektu dozdali prizidek s sanitarijami, umivalnicami in pralnico ter prenovili notranjost, desetletje za tem pa so iz doline Zadnjice zgradili še tovorno žičnico, ki so jo v letih 2001-2003 povsem obnovili. Pred sedmimi leti so obnovili še ostrežje in dom prekrili z novo kritino, za naslednjo nalogo pa so si v Planinskem društvu Radovljica postavili še izgradnjo čistilne naprave. "S čistilno napravo smo lani opremili Valvasorjev dom, pred mesecem in pol pa še Roblekov dom na Begunjščici," je povedal predsednik Planinskega društva Radovljica Franci Ažman.

"Do leta 2014, ko morajo biti po zakonu vse planinske kočice opremljene s čistilnimi napravami, nas čaka še Pogačnikov dom. Za investicijo bi potrebovali med 50 in 60 tisoč evrov, kar je za naše društvo velik strošek. Ker je tudi gradbena sezona kratka - poleti so v domu planinci, jeseni kmalu zapade sneg - računamo, da bomo projekt speljali v letu 2013."

Dom, ki ga na leto obišče več kot 5 tisoč planincev, beležijo pa tudi nekaj manj kot 2 tisoč nočitev, je odprt od 1. julija do zadnje nedelje v septembru. V gostinskem prostoru je 45 sedežev, v petih sobah je 37 postelj, na treh skupnih ležiščih pa 22 ležišč. Na slovesnosti ob šestdesetletnici sta zbrane pozdravila predsednik PD Radovljica Franci Ažman in predsednik PD Škofja Loka Jože Stanonik, ki je približno sto planincem, ki so kljub slabemu vremenu prišli na 2050 metrov visoke Kriške pode, prebral tudi poslanico podpredsednika Planinske zveze Toneta Tomšeta; slednji se slovesnosti ni mogel udeležiti. V kulturnem programu so sodelovale pevke in pevci pevskih zborov iz Šempasa in Branika pod vodstvom dirigenta Mirana Rustje, baritonist Marko Kobal in citrar Tomaž Plahutnik.

SIMON ŠUBIČ

Kranj - V Zvezi potrošnikov Slovenije (ZPS) so junija preverili stanje sanitarij na 65 počivališčih s sanitarijami ob bencinskih servisih, restavracijah ali v posebnih zabojnikih. "Popolnih sanitarij nismo našli, najslabše pa so se odrezale tiste v zabojnikih. Na splošno so se glede čistoče in ustreznosti najbolj odrezale sanitarije v restavracijah in bencinskih servisih, kjer za čistočo, praktično po vsakem obiskovalcu, skrbi osebje. Na drugi strani so se najslabše odrezale sanitarije na počivališčih brez bencinskih servisov, kjer so z redkimi izjemami stranišča "na štrbunk", toaletnega papirja ali metlice ni bilo na voljo, zračenje je bilo slabo, čistoča pa na nizki ravni. Delno lahko priporočamo le postanek na počivališču Lipce, a le čez dan, saj ponoči sanitarije niso razsvetljene," so sporočili iz ZPS, kjer pa hkrati ugotavljajo, da so pri nas obiskani stranišča na postajališčih za razliko od nekaterih drugih držav brezplačni.

V testiranju so se najbolj odrezale sanitarije ob gorenjski avtocesti, najslabše pa so našli ob italijanski, hrvaški in madžarski meji. Vodja testiranja pri ZPS

Ponekod raje peljite mimo

Na počivališčih ob avtocestah in hitrih cestah se najmanj zaželeni počutijo starši z majhnimi otroki, saj so previjalnice redke, in invalidi, ki morajo pred obiskom stranišča prevečkrat prositi za ključ.

V ZPS so pregledali tudi sanitarije na desetih počivališčih na Gorenjskem. Od pregledanih sanitarij, za katere skrbi Dars, priporočajo le postanek na obeh počivališčih Lipce (na sliki), kjer pa ponoči sanitarije niso razsvetljene. / Foto: Gorazd Kavčič

Boštjan Okorn ob tem dodaja, da so med pregledom odkrili dvanajst počivališč, na katerih popotnikom ne priporočajo postanka. Večinoma gre za počivališča brez bencinskega servisa, a so tudi na tistih z zidanim objektom odkrili nekaj sanitarij, ki občutno odstopajo od siceršnjega standarda. Odsvetovana počivališča so Lopata (smer Ljubljane) in Zima (obe smeri) na avtocesti Ljubljana-Maribor, Studenec (obe smeri) in

Risnik (smer Kopra) na avtocesti Ljubljana-Koper, Mokrice (smer Ljubljane) na avtocesti Ljubljana-Obrežje, Fernetiči (smer Gabrka oz. Ljubljane) na avtocesti Gabrk-Fernetiči, Pince (smer Madžarske) na avtocesti Maribor-Pince in Vrtojba (smer Italija) na avtocesti Razdrto-Vrtojba. Vsa druga postajališča s sanitarijami so se odrezala dovolj dobro, da postanek ne bi smel ostati v slabem spominu, ocenjujejo v ZPS.

Ocenjevalce so sicer najbolj zmotili pomanjkanje previjalnih mizic in zaklenjena posebna stranišča za telesno prizadete in funkcionalno ovirane ljudi, katerih ključne hranijo pri blagajni, kar je invalidom neprilagojena rešitev. Opremljenost stranišč s toaletnim papirjem, metlico in košem za odpadke je zadovoljiva, ocenjevalci pa so v polovici moških sanitarij pogrešali pregrade med pisoarji, ki zagotavljajo ustrezno zasebnost.

Preteklo soboto so na Kriških podih obeležili 60. obletnico Pogačnikovega doma. Na slovesnosti se je kljub slabemu vremenu zbralo okoli sto planincev.

JESENICE

V Oslu umrl Ludvik Zajc

Minuli ponedeljek, 18. julija, je po dolgi bolezni v Oslu umrl naš nekdanji reprezentant in dvakratni olimpijec v smučarskih skokih **Ludvik Zajc**. Prvič je na olimpijskih igrah nastopil leta 1964 v Innsbrucku, prav gotovo pa je vrhunec športne kariere doživel leta 1968 na zimskih olimpijskih igrah v francoskem Grenoble, kjer je osvojil deveto mesto na veliki skakalnici in štirinajsto mesto na srednji skakalnici. Istega leta je na znamenitem Holmenkollnu na tekmi svetovnega pokala osvojil tretje mesto, za vse odlične dosežke pa je leta 1968 prejel tudi Bloudkovo plaketo. Ludvik Zajc, ki se je rodil 21. januarja leta 1943 na Jesenicah, bo številnim ostal v spominu tudi kot uspešen trener smučarjev skakalcev in nordijskih kombinatorcev, saj je treniral tako naše kot italijanske in norveške reprezentante. **V. S.**

Novi gasilski dom še vedno zaprt

Občina Radovljica, Krajevna skupnost Mošnje in izvajalsko podjetje A-git 2000 se ne morejo dogovoriti o parkiriščih.

MARJANA AHAČIČ

Mošnje - Vsa gradbena dela na novem gasilskem domu, ki so ga v Mošnjah zgradili kot prizidek h kulturnemu domu, so bila zaključena že v začetku leta. Gasilci ga kljub temu še niso začeli uporabljati, saj izvajalec, podjetje A-git 2000, investitorju ne izroči dokumentacije, potrebne za pridobitev uporabnega dovoljenja, ker, kot pravijo, še ni prejel plačila za opravljena dela. Izvajalec, podjetje A-git 2000, se je namreč z investitorjem, PGD Mošnje, dogovoril, da je lahko stari gasilski dom vključen v ceno obnove - a kot pojasnjuje direktorica podjetja Mirjana Gajič, ob dogovoru, da jim gasilci zagotovijo tudi uporabo 12 parkirnih mest oziroma zanje zagotovijo primerne zemljišče na maksimalni razdalji 150 m od objekta.

"Kot najbolj primerna se je izkazala parcela, kjer je v prihodnosti tudi predvidena gradnja parkirišč, zato je bilo s prejšnjim vodstvom KS in prejšnjim županom dogovorjeno, da se nam na tej parceli vpiše služnostna pravica za potrebe izgradnje večstanovanjskega objekta. Vsi ti dogovori od prihoda novega vodstva in župana stojijo na mrtvi točki. Kot začasna rešitev se je pojavila opcija, da izvajalec od občine začasno najame parkirišča ob cesti za trgovino, vendar le za dobo petih let ter brez garancije, da se bo našla trajna rešitev, kar pa je za nas nesprijemljivo."

Na občini Radovljica menijo, da je zahteva podjetja A-git 2000, da bo dokumentacija za tehnični pregled novega gasilskega doma predal šele, ko bo imel zagotovljena parkirišča, neutemeljena.

"Da bi PGD Mošnje lahko čim prej začelo uporabljati nov gasilski dom, je občina izvajalcu začasno, do izvedbe zunanje ureditve pri novem gasilskem domu, ponudila v najem parkirišča pri trgovini v Mošnjah, vendar se A-git 2000 s tem žal ni stri-

njal. Upamo, da bo PGD Mošnje uspel pridobiti uporabno dovoljenje še pred izvedbo zunanje ureditve, ki jo občina in KS Mošnje načrtujeta v najkrajšem možnem času," je pojasnil direktor občinske uprave Matjaž Erjavec.

Vrednost investicije je nekaj več kot 300 tisoč evrov, gasilci pa investitorju dolgujejo še približno 162 tisoč evrov. / Foto: Gorazd Kavčič

Modernizacija gasilskega vozila

V Trziču so slavnostno podpisali pogodbe o dobavi novega gasilskega vozila za Prostovoljno gasilsko društvo Križe.

KATJA ŠTRUC

Trzič - Prostovoljno gasilsko društvo Križe, ki pokriva ozemlje štirih krajevnih skupnosti in šteje več kot sto članov, je eno najbolj aktivnih društev v občini in skrbi za požarno varnost več kot tri tisoč ljudi. Vendar pa ima samo eno gasilsko vozilo, ki je močno dotrajano in ne ustreza več sodobnim zahtevam. S podpisom pogodbe o nakupu podvozja znamke Renault Midlum, 300.14, 4x4, občina uresničuje obljubo o pomoči pri pridobitvi novega vozila, ki jo je društvu dala lani ob prenovi doma. Društvu bodo s tem omogočili, da bo lahko optimalno opravljalo naloge s področja zagotavljanja požarne varnosti. "Občina je obljubila pomoč in besedo držala. Prepričan sem, da bomo v letu 2012 imeli sodo-

Predstavnik Renault trucks Matej Janžek, župan Borut Sajovic in predstavniki Prostovoljnega gasilskega društva Križe so podpisali pogodbe za novo vozilo.

bno orodno vozilo. Renault je bil najugodnejši ponudnik. Znesek je 90.600 evrov," je povedal trziški župan **Borut Sajovic**. "Na uresničitev tega načrta smo čakali dobrih deset let. Ta vozila so

nujna, da gasilci lahko nudimo pravočasno in učinkovito pomoč v primeru nesreče. Niti najbolj usposobljeni gasilci brez sodobnega vozila na kakšnem resnem požaru ali poplavi ne morejo dosti

storiti. Tako da gre velika zahvala občini Trzič in županu, ki omogoča, da smo lahko tako dobro opremljeni," je pojasnil **Dušan Bodlaj**, predsednik Prostovoljnega gasilskega društva Križe.

Z družino v gore

Otroci naj hodijo s svojim nahrbtnikom, težkim največ desetino njihove teže.

JASNA PALADIN

Ljubljana - Na Planinski zvezi Slovenije so pred nedavnim predstavili poletno sezono z vidika družinskega gornišstva. "Otroci imajo naravo sicer zelo radi, a hoje ne marajo preveč, zato je pomembno, da izlete v gore v celoti prilagodimo njim," je povedal podpredsednik PZS **Borut Peršolja** in dodal, da je v času recesije družinski dopust v gorah precej cenejši kot na morju. Poudaril je, da moramo otroke motivirati tako pred odhodom kot tudi med samim izletom. Otroci naj hodijo s svojim nahrbtnikom, težkim največ desetino njihove teže. Pomembno je, da se na poti ustavljam v kočah, ki dajejo zavetje, možnost prehrane in oskrbe s pijačo.

Ena izmed možnosti preživljanja počitnic v naravi so za mlade in najmlajše planince tudi mladinski planinski tabori. Letos bodo po vsej Sloveniji, največ pa prav na Gorenjskem, približno sedemdeset, tako da bo pod šotori in v planin-

skih kočah del počitnic pod budnim očesom planinskih vodnikov in mentorjev preživelo okoli dva tisoč mladih planincev. "Za otroke skrbimo usposobljeni vodniki, ki svoje delo opravljamo prostovoljno, a zato nič manj odgovorno. Z otroki vzpostavimo prijateljsko vez in v naravi vsi uživamo," je povedal **Matej Ogorevc**, član Upravnega odbora Mladinske komisije PZS.

Družine ali posamezniki, ki bi gore radi doživeli, pa zato morda nimajo poguma ali gore preslabo poznajo, lahko najamejo tudi gorskega vodnika. Teh je v okviru PZS več kot 1280, dobro pa sodelujejo tudi z Združenjem gorskih vodnikov Slovenije. Vsi skupaj skrbijo za varne poti planincev in zagotavljajo kakovostno znanje ter predstavljajo pomemben del preventivne dejavnosti v gorah. Kot so povedali, jih planinci vse večkrat najamejo predvsem za prečenje kakšnih manj dostopnih terenov, plezanje po priljubljeneh alpinističnih smereh, turno smuko ali osvajanje vrhov v tujini.

Župan Bogataj čestital slepim kegljačem

VILMA STANOVNIK

Kranj - Letošnje svetovno prvenstvo v kegljanju za slepe in slabovidne, ki je bilo v Sarajevu, je bil velik dogodek tudi za člana Medobčinskega društva slepih in slabovidnih Kranj **Marjana Žalarja** in **Jožeta Lampeta**. Marjan Žalar je namreč na tekmi v svoji kategoriji B3 premagal prav vse konkurente in si prislužil naslov svetovnega prvaka, Jože Lampe pa je v svoji kategoriji osvojili petnajsto mesto. Ob tem uspehu je na sprejem v avlo Mestne občine Kranj oba tekmovalca in predstavnike

Medobčinskega društva slepih in slabovidnih minuli torker povabil župan **Mohor Bogataj** s sodelavci. Kot je povedal predsednik društva **Emil Muri**, je tudi za slepe šport pomembna dejavnost, v društvu pa je med športnimi sekcijami močna tudi kegljaška. Po besedah vodje te sekcije **Francija Pirca** in trenerke **Silve Flajšman** je zagnanost za kegljanje velika, odraz tega pa so tudi dobri rezultati. Trenirajo v Kranju in Škofji Loki, žal pa jim manjka mladih športnikov kegljačev, ki jih v društvu željno pričakujejo iz vse Gorenjske.

Župan Mohor Bogataj s sodelavci je ob uspehu kegljačev **Marjana Žalarja** in **Jožeta Lampeta** sprejel člane Medobčinskega društva slepih in slabovidnih, čestitk pa sta bila deležna zlasti odlična športnika. / Foto: Gorazd Kavčič

Marjetin sejem

Letos so predstavili recept za domač želodec s kašo in govnač ter razstavljali ročna dela.

KATJA ŠTRUC

Bohinjska Bela - Na tradicionalnem Marjetinem sejmu na Bohinjski Beli, ki ga je organiziralo Turistično društvo Bohinjska Bela v sodelovanju z drugimi društvi, so tudi letos predstavljali domače jedi in recepte. Tokrat so obiskovalci lahko poskusili domač želodec s kašo in govnač (zelje in zmešan, zdrobljen, z ocvirki zabeljen krompir). "Marjetin sejem vedno poteka na nedeljo okrog 20.

julija. Namen je prikazati vaško življenje, na katerem se predstavijo tudi otroci, domačini in drugi. Društvo žena in deklet na vasi je pripravilo tudi domačo hrano, potico in kruh, skratka vse to, kar se pripravlja na vasi. Na stojnicah prodajamo samo domače stvari, kot sta na primer med in medica. Sicer pa je to prijetno druženje, spoznavanje domačinov med seboj in tudi okoličanov," je povedala **Francka Gregorc**, predsednica Turi-

stičnega društva Bohinjska Bela. Sejem je združen tudi z razstavo. Letos so bila na ogled ročna dela. Na kulturno zabavnem programu so

se zvrstili pevski in folklorni nastopi otrok, vaški pevci in godci, Gorjanski fantje, Predice KUD Triglav iz Srednje vasi in Disco Kreiners.

Otroška folklorna skupina je prikazala igro "trden most".

Predsednik tehnične komisije Združenja gorskih vodnikov **Franc Tamše**, podpredsednik PZS **Borut Peršolja** in **Matej Ogorevc** iz Mladinske komisije PZS.

Regionalna razvojna agencija Gorenjske (BSC Kranj) kot štipenditor je 20. julija 2011 objavila

Dodatni javni poziv delodajalcem k oddaji vlog za izbor v enotno regijsko štipendijsko shemo (RŠS) Gorenjske za šolsko/študijsko leto 2011/2012

Predmet dodatnega poziva je izbor delodajalcev za vključitev v RŠS v šolskem/študijskem letu 2011/2012 glede na njihove potrebe po kadrih. Na osnovi izbora delodajalcev in njihovih potreb po kadrih bo štipenditor predvidoma jeseni objavil javni razpis štipendij za šolsko/študijsko leto 2011/2012. Potrebe po štipendistih je treba oddati do vključno **27. julija 2011** skladno z navodili, objavljenimi na spletni strani štipenditorja www.bsc-kranj.si.

Dodatne informacije:

Barbara Rupar (BSC Kranj): 04/28 17 246, e-naslov: barbara.rupar@bsc-kranj.si.

V SPOMIN

Berta Bervar

(1921-2011)

Ob koncu meseca maja se je nekaj dni pred svojim 90. rojstnim dnevom od nas poslovila dolgoletna profesorica Berta Bervar. Rodila se je slovenskim staršem v hrvaškem Osijeku, od koder so se vsi z bratoma preselili v Maribor. Tam je v letu 1941 tudi maturirala, istega leta pa so okupatorji celotno družino izselili v Čačak. Zaradi svoje marljivosti je v takojšnji tovarni papirja napredovala od pomožne pisarniške delavke do glavne blagajničarke, kjer je delala do osvoboditve. Po vrnitvi v Slovenijo se je že v letu 1945 vpisala na takratno juridično fakulteto v Ljubljani, leto zatem pa še na ekonomsko fakulteto, kjer je diplomirala 1950. Najprej se je kot pripravnica zaposlila na Šoli za učenje trgovinske stroke v Ljubljani, potem je bila profesorica na Vajeniški šoli za trgovsko stroko v Kranju, od 1. septembra 1957 pa je do upokojitve poučevala gospodarsko poslovanje in korespondenco na tedanjem Ekonomsko-administrativnem šolskem centru Kranj. Profesorica Bervar je bila poleg takratnega ravnatelja, inž. Ažmana, stebel nastajajoče ekonomske šole in soustanoviteljica učiteljskega zbora. Ogromno energije je namenila tudi izobraževanju odraslih in dopisnemu šolanju. Pri delu z dijaki je bila stroga, odločna, a obenem izjemno srčna. Ekonomsko stroko je vedno nadgrajevala, prebirala vso tedaj dostopno literaturo, poučevala je sistematično in posodabljala učne pristope. Njeno strokovnost so prepoznali tudi na republiški ravni, saj je vodila študijske skupine in bila priznana avtorica učbenikov za gospodarsko poslovanje; znotraj šole pa je sodelovala pri pripravi pravilnikov, statutov ...

Del svoje plače je vsak mesec poslala očetu in materi, ki sta prejemale nizko pokojnino, svojo humanitarno noto pa je kazala tudi do svojih dijakov. Tistim iz najnižjega družbenega sloja je kupovala obleke, čevlje, knjige, jim sofinancirala zaključne ekskurzije po takratni državi. Na šoli je bila tudi predstavnica Rdečega križa in pobudnica obiskovanja starejših v Domu starejših občanov Preddvor, ki se je začelo v letu 1960. To tradicijo ohranjamo še danes, več kot 50 let pozneje! Takih humanitarnih dejanj je zmožen samo človek, ki je sam v življenju izkusil, kaj sta stiska in pomanjkanje.

A vsa njena energija je bila kljub vsemu dodatnemu delu usmerjena v razred. Čutila je, da je šola dejansko vzgoja in izobraževanje. Dijaki se spominjajo, da je v razred vedno nosila posebno knjižico, iz katere jim je pogosto prebirala lepe misli, življenjska spoznanja, saj si je želela oblikovati urejenega, celostnega človeka z občutkom za estetiko in etiko. Takšna je bila tudi sama - vedno urejena, prijazna, odprta. Po upokojitvi se je vrnila v Maribor, a kot pravijo njeni nekdanji sodelavci, niso srečanja z njo nikdar minila brez besed: O, moj Kranj! Gorenjsko, Kranj, predvsem pa dijake in sodelavce je preprosto ljubila - bila je Človek.

Dr. Jurij Šink, ravnatelj, ESIC Kranj

Srce narekuje, roka piše

"Srce narekuje, roka piše, pesmi preproste, v šopek izriše," je verz, s katerim je 86-letna Marija Grobovšek iz Zgornje Kokre pospremila izdajo svoje prve pesniške zbirke z naslovom Spomini.

CVETO ZAPLOTNIK

Zgornja Kokra - "Pesnikov je na slovenski zemlji kot 'zvezd na nebu, kot peska na morski obali'; pravo abrahamsko potomstvo! ... Ena zvezda in en kamenček je Marija Grobovšek. Lep, gladko izbrušen, skrit v grapi menda najdaljše slovenske vasi. Ko bi bila učiteljica, pa ni bilo denarja za šolanje, pravi, zdaj pa so te moje pesmi tako zelo preproste ... Kot da bi visoka vrednost poezije pritekala iz šolskih učilnic?" je v uvod zbirki Marijinih pesmi napisala pisateljica **Berta Golob** in dodala: "Njeni stihovi o naravi, cvetju, drobnih rečeh, o fantovski pesmi, poletnem večeru, dehtečem nageljnu, Justinini hišici, romanju, domači cerkvi, o praznikih, svatbi, avemariji, snidenju in poslavljanju, veselju in bolečini, o pomladi in jeseni in še o čem povsem vsakdanjem so njen dar nazaj v Božje roke. V tihi želji in potrebi pa tudi dar ljudem. Skrbno zapisane v zveščiču, kakršnih ni več, se oglašajo preproste, nezahtevne in netekmovalne."

Marija je prve pesmi napisala še kot dekle, vseskozi jih je pisala tudi potem, a jih je, kot pravi, tudi veliko požgala. Ne zato, ker ji ne bi ugajale, ampak zato, ker se je pogosto spraševala, le kaj ji bodo. Ko jih je slišal tudi **Franci Petrič**, odgovorni urednik Družine, se je poro-

dila zamisel, da bi jih izdali v pesniški zbirki. Knjižica z naslovom Spomini je pred kratkim zagledala luč sveta. Javno so jo predstavili v petek zvečer v kokrški osnovni šoli, kjer so kulturni dogodek popestrili citrarka Francka Šavs s pevkama Ano Valjavec in Marijo Bergant (glasbena skupina Planika) in recitator Andrej Krč. "Kako lepo je bilo?! Z nami je bila Berta Golob, škoda je, ker ni mogel priti tudi Franci Petrič," je Marija sijala od zadovoljstva, presenečena tudi nad tem, koliko ljudi se je zbralo na predstavitvi.

Marija se je rodila leta 1924 v Kokri mami gospodinjini in očetu kovaču. Nikoli ni bila zaposlena, delala je doma, kjer so imeli kravo in pujska, pa na kmetiji pri stari mami, na kmetiji v Žlebeh ... V zakonu z možem Fran-

Marija Grobovšek s pesniško zbirko v rokah na klopi pred hiško, med okni polnih rož

cem sta se ji rodila dva sinova, Brane in Zvone. Že osemindvajset let je vdova, sama živi v hiški, kjer si kratki čas tudi s pisanjem pesmi. V veliko veselje so ji rože, polno jih ima, rada dela v vrtni, rada gre tudi na sprehod. "Če bi ljudje vedeli, ko-

liko lepega je v naravi, bi jo bolj spoštovali," pravi in dodaja, da se med vsemi letnimi časi najbolj veseli pomladi. "Kaj je lepšega na svetu, kot dehteča se pomlad. Kdo bi vas ne ljubil, ptički, kdo ne imel bi cvetja rad?" je zapisala v eni od pesmi.

Skupinska slika s predstavitve Marijine pesniške zbirke v osnovni šoli

Vozniki za praznik zavetnika Krištofa

JOŽE KOŠNJEK

Kranj - V nedeljo, 24. julija, bo god svetega Krištofa. Njegovo izvirno ime Kristoforos pomeni po naše Kristonos. Legenda pravi, da je bil po postavi izjemno velik in močan. Nastanil se je ob droči reki, preko katere je s splavom ali na ramenih prenašal potnike in blago. Legenda pravi, da ga je nekoč poklicalo neko dete in ga prosilo, naj ga prenese preko reke. Velikan ga je vzel na ramena, vendar je postajal otrok vedno težji. "Kot da bi nosil cel svet," je godrnjal Krištof. "Še več kot svet nosiš. Nosiš tistega, ki je ustvaril nebo in zemljo. Zasadi svojo palico v zemljo in ozelenela bo. Po tem boš spoznal, da si res nosil mene," je odgovorilo dete. Krištofa, ki je umrl mučeniške smrti

okrog leta 250, so izbrali za zavetnika čolnarji, splavarji, nosači, romarji in drugi potniki. V novejšem času pa je postal zavetnik avtomobilistov, ki na nedeljo, najbližje njegovemu godu, praznujejo Krištofovo nedeljo.

Na Gorenjskem jo bodo praznovali v Stražišču v župniji Šmartin, kjer bo v nedeljo ob deseti uri maša, ki jo bosta darovala šmartinski župnik Bojan Likar in žirovski župnik Igor Jereb, rojen v Stražišču. Organizator slovesnosti, ki je že deseta po vrsti, bo Zveza šoferjev in avtomehaničev Žiri, ki je leta 2004 kot prva v Sloveniji razvila prapor s Krištofovo podobo, vendar je bila dve leti kasneje zaradi tega izključena iz državne zveze šoferjev in avtomehaničev. Na slovesnost so vabljeni tudi vozniki od drugod.

Krištofa so včasih najpogosteje upodabljali ob tovornih poteh. Ena takih je bila tudi preko Jezerskega vrha do Železne Kaple/Eisenkappel. Nekaj kilometrov pred Železno Kaplo je domači slikar Primož Haberle na Pavličevi skali nad potokom Bela/Vellach narisal 12 metrov visokega Krištofa.

Plesni spektakel

Ruski Kozaki

30.7.2011 ob 20.30

Kranjska Gora, dvorana Vitranc

Prodaja vstopnic:
TIC Kranjska Gora, 04 580 94 40

eventim.si
PRIDAJA VSTOPNIC

Cene vstopnic: I - 25,00 EUR; II, III - 20,00 EUR

Sponzorji:

Medijski sponzor:
Gorenjski Glas

KRANJSKA GORA
www.kranjska-gora.si

Odprli prodajni salon v Celovcu

MKL systems je vodilno slovensko proizvodno podjetje dviznih garažnih vrat, ki se z velikimi razvojnimi koraki podaja na avstrijski trg.

BOŠTJAN BOGATAJ

Šenčur - MKL systems iz Šenčurja spada med vodilne slovenske proizvajalce dviznih garažnih vrat. Letos spomladi so podpisali partnersko pogodbo z avstrijskim podjetjem N&R Fenster, pred kratkim pa so skupaj v Celovcu odprli nove poslovne prostore. Razlog za sodelovanje je geografska bližina, dobro vpeljan trg in številne konkurenčne prednosti za obe podjetji. Solastnika podjetja sta Marko Likozar in Marko Kobe. S slednjim smo se pogovarjali po odprtju novih prostorov v Celovcu.

Marko Kobe in Marko Likozar, lastnika podjetja MKL systems, sta pred kratkim odprla salon dviznih garažnih vrat v Celovcu. / Foto: Tina Dokl

Zakaj ste se odločili za prodor na avstrijski trg?

"V Avstriji delujemo zadnjih pet, šest let, ves ta čas prek zastopnika. V montažo se zaradi zakonodaje nismo spuščali, s 1. majem pa se je spremenilo tudi to. Sedaj imamo več možnosti za naše delo, hkrati pa smo salon odprli skupaj s partnerjem in si na ta način znižali stroške obratovanja."

Kaj pričakujete?

"Pospešitev prodaje. Danes dobrih pet odstotkov proizvodnje izvozimo v Avstrijo oziroma prodamo približno 130 vrat na leto."

Drugo prodate v Sloveniji oziroma na Gorenjskem?

"Drugo gre v Slovenijo, večji del na Gorenjsko, zelo smo prisotni v Poljanski in Selški dolini s Škofjo Loko. Pred časom smo imeli tudi prodajno enoto v Celju, vendar se ni izkazala za učinkovito, saj je Slovenija mala in jo lahko obvladujemo iz centra. Po vsej državi imamo tudi zastopnike."

Ali naložba v nove poslovne prostore v Celovcu pomeni, da je gospodarska kriza za vas preteklost?

"Večji del naše prodaje je že vseh enajst let skoncentrirana manjšim investitorjem, družinam. Kriza je sicer tudi nam pokazala zobe, namesto vsakoletne dvoštevlične rasti smo v zadnjih dveh letih beležili upad prodaje za dobrih 20 odstotkov, vendar pred-

vsem na račun industrijskih vrat. Te projekte smo nalašč izpuščali, saj ni nihče ponudil garancije plačila."

Pri individualnih kupcih pa povpraševanje ni padlo?

"Ne, saj moramo vsičasoma zamenjati garažna vrata. Zamenjana slabo tesnjena vrata že v dveh letih povrnejo strošek nakupa. Če računamo, da so se v tem času podražili tudi naftni derivati, je strošek izgube toplote v garaži še toliko večji."

Dvizna garažna vrata so vaš osnovni in glavni proizvod. Kaj še ponujate?

"To je naš osnovni program že od začetka v letu 1999. Ponujamo tudi aluminijaste nadstreške japonskega proizvajalca, ki so zelo

kvaliteten, standardiziran proizvod, ki ga tudi montiramo. Tako zaokrožujemo našo ponudbo obrambe vozila, ali v garaži z vrati ali pred objektom z nadstreškom."

V letu 2008 ste poslovali rekordno. Kdaj boste znova dosegli takratne prodajne številke?

"Leto 2008 je bilo zelo uspešno, ko smo se tudi preselili v nove poslovne prostore v Šenčurju. Še prej smo delali v Tržiču, potem v nekdanjem Tekstilindusu, sledila je selitev v Šenčur, nato pa smo zgradili nov objekt v poslovni coni v Šenčurju. Tu imamo boljše pogoje dela, objekt je narejen za našo proizvodnjo. Pred tremi leti smo imeli veliko dela, ustvarili smo 2,1 milijona evrov prometa. Ocenjujemo, da bomo letos prodali za 1,8 milijona evrov, prihodnje leto pa ujeli predkrizno obdobje."

Omenili ste, da danes za enak proizvod zaslužite manj.

"Cene so padle za nekaj odstotkov, surovine in materiali so dražji, zato je tudi naš zaslužek manjši. Naš cilj je, da ohranimo trenutno število zaposlenih (18), morda bi zaposlili še koga za montažo vrat v Avstriji. Ohraniti želimo tudi našo pozicijo proizvajalca dviznih garažnih vrat v Sloveniji, kjer smo po lastni proizvodnji na prvem mestu."

Iskratelovi delavci besni na upravo

◀ 1. stran

Uprava razlaga, da nove pogodbe z nižjimi plačnimi osnovami nimajo zveze s poslovanjem. Prometa je sicer več, letos prodajajo med 35 in 40 odstotki bolje kot v enakem obdobju lani, vendar je dobička manj zaradi cenene konkurence s Kitajskega. Ob koncu leta naj bi Iskratel dosegel 105 milijonov evrov prometa ali za dobro tretjino več kot lani. Zaposleni boljše poslovanje na eni strani in nižanje plač na drugi strani težko razumejo. Podjetju želijo pomagati in se zato odrekajo delu plače, vendar ta delež v boljših časih želijo nazaj. Pri novih pogodbah sindikata ni bilo poleg, zato tudi ne vedo, ali so plače res nižje

Andrej Polenec

za desetino, lahko so tudi več. Lani so sicer v Iskratelu odpustili 120 delavcev, po letošnjem programu naj bi podjetje zapustilo še 70 zaposlenih, a zaenkrat odpuščan ni bilo.

KRANJ

Predlog stečaja za G Skupino

Časopis Dnevnik je včeraj poročal, da je Gorenjska banka na ljubljansko sodišče vložila predlog za stečaj G Skupine, ki jo vodi Ani Klemenčič. Za mnenje o razlogih za vložitev predloga za stečaj (o tem bo sodišče v Ljubljani odločalo po sodnih počitnicah) smo vprašali Klemenčičevo, ki nam je povedala le: "Rajši vprašajte na Gorenjsko banko." Dodaja, da poslušajo z dobičkom, da ne izpolnjujejo niti enega pogoja za stečaj po insolventnem zakonu in redno poravnajo vse obveznosti. V Gorenjski banki nam predsednika uprave Gorazda Trčka ni uspelo priklicati, sporočili pa so nam, da nam odgovorov na naša vprašanja ne morejo posredovati, saj poslovna razmerja med banko in njenimi komitenti predstavljajo poslovno skrivnost. Zakaj banka poslovanje G Skupine ocenjuje za insolventno oziroma plačilno nesposobno, ni jasno. **B. B.**

Ferko ostaja na vrhu Elana

Lastniki Elana so izvolili nove nadzornike, s posebno revizijo bodo pregledali posle predsednika uprave Roberta Ferka v zadnjih dveh letih in pol ter počakali na morebitne kupce. Več bo znano v ponedeljek.

BOŠTJAN BOGATAJ

Begunje - Na redni skupščini družbe Elan so se lastniki seznanili z revidiranim letnim poročilom Elana in skupine Elan za leto 2010 ter pripadajočim mnenjem revizorske hiše Deloitte. Revizorska hiša je v svojem poročilu podala pozitivno mnenje, saj je v primerjavi z letom prej družba Elan poslovni rezultat izboljšala, prav tako pa tudi letos posluje skladno z načrtom. "Lanska izguba skupine Elan v višini 1,5 milijona evrov je precej boljši rezultat od načrtov, saj smo v načrte zapisali 4,4 milijona evrov in hkrati precej bolje kot v letu 2009, ko je Elan pridelal deset milijonov evrov. Tudi skupni prihodki so bili lani višji kot leto prej,"

je o lanskih rezultatih poslovanja povedal predsednik uprave Robert Ferko.

Lanska izguba gre na račun programa navtike, kjer trg še vedno ni oživel, v Elanu pa so razpolovili izgubo iz leta prej (lani 3,3 milijona evrov izgube). "Prodali smo 122 plovil, leto prej 118, letos naj bi jih nekaj več tudi na račun manjšega plovila, ki smo ga razvili letos. Pri programu smuči je naročil v evrih več za četrtno, v smučeh pa za dvajset odstotkov, tudi storitveni dejavnosti gre bolje," pojasnjuje predsednik uprave. Izgubo bodo pokrili iz kapitalskih rezerv.

Kljub temu da je bilo mnenje revizorja pozitivno, bo posebna revizija preverila poslovanje od 1. februarja 2009, Ferko pa to odločitev

skupščine pozdravlja. Nov nadzorni svet bo na ta način začel svoje mandatno obdobje neobremenjeno, odprte teme se bodo razjasnile. Nov nadzorni svet sestavljajo: Andrej Polenec, Tanja Vogelnic, Matjaž Grm, Aleš Zupančič ter Kristina Rovšek. Predsednik novega nadzornega sveta bo znan po prvi seji nadzornega sveta, ki bo avgusta.

Elan posluje dobro in si obeta boljši rezultat kot preteklo leto, saj je letos blagovna znamka predstavila svetu novosti tako na smučarskem kot navtičnem področju, tudi storitvena dejavnost pa je uspešna letos predvsem na tujih trgih. Odpoklic Ferka oziroma njegov odstop ni bila tema skupščine: "O odstopu ne razmiš-

ljam, saj smo vse delali v sodelovanju z lastniki in nadzorniki. Lani smo morali hitro sprejemati odločitve, brez tega pa Elana danes ne bi bilo."

Revizorsko poročilo Doltle za lani kaže dvom o obstoju podjetja, vendar Ferko pravi, da je to poročilo neprimerno boljše kot leto prej, da se kaže trend izboljševanja poslovanja, seveda pa zaradi izgube še vedno opozarjajo na težko poslovanje. Dokapitalizacije ni želel komentirati, saj so v ta namen najeli finančnega svetovalca, ki bo predstavil obvezujoče ponudbe že v ponedeljek. Neobvezujoče se je za dokapitalizacijo zanimalo kar trideset podjetij, ali bo kakšen oddal tudi obvezujočo ponudbo, pa Ferko ne želi ugibati.

SISTEMSKI DOBAVITELJ **RODEX**

KONSTRUKCIJA IN IZDELAVA ORODIJ ZA BRIZGANJE PLASTIKE TER BRIZGANJE PLASTIKE, PROIZVODNJA ELEKTROMEHANSKIH KOMONENT IN MONTAŽA APARATOV

Si želite novih izzivov?
Zaradi nenehne rasti vam ponujamo dinamično delo, stimulatívno plačilo, možnost dodatnega izobraževanja in napredovanja.

Zaposlimo 1 osebo (m/ž) na delovno mesto:

- PROIZVODNI TEHNOLOG**
za področje navijanja tuljav, montaže elektromagnetov in montaže aparatov (ESD) in
- PROJEKTNI VODJA** v oddelku orodjarna

Glavne naloge si oglejte na: <http://www.rodex.eu> - o podjetju - zaposlitev

Pogoji:

- Najmanj višješolska izobrazba strojne smeri,
- Aktivno znanje angleškega ali nemškega jezika,
- Osnovno delo z AutoCad,
- Vsaj 3 leta delovnih izkušenj na podobnih delih, ... več na www.rodex.eu - o podjetju - zaposlitev

- SAMOSTOJNI ROČNI ORODJAR**
za sestavljanje orodij za brizganje plastike

Zahteve:

- najmanj IV. stopnja ustrezne smeri
- delovne izkušnje na podobnih delih

Nudimo:

- Zaposlitev za nedoločen čas po preizkusni dobi
- Delo v prijetnem in urejenem okolju.

Če bi želeli postati del Rodex tima, pošljite pisno vlogo na naslov: Rodex d.o.o., za kadrovske oddelek, Ljubljanska 24a, 4000 Kranj ali na info@rodex.eu.

Smrekov lubadar se še ne umirja

1. stran

Lubadar je napadel že tudi drevje, ki ga je 7. junija poškoval veter, ko je v gozdovih radovljiško blejske ravnine vse do Bohinjske Bele padlo od štiri do pet tisoč kubičnih metrov drevja. Nadaljnja množitev in širitev lubadarja bo odvisna od vremenskih pogojev in skrbnosti lastnikov pri poseku in spravi napadenega drevja, bolj zanesljivo oceno pa bodo gozdarji lahko dali ob konca avgusta, ko bo predvidoma izletela še tretja generacija lubadarja. Lastniki dokaj sproti pospravljajo napadeno drev-

se je letos razširila tudi na blejsko gozdno gospodarsko območje, vse do Begunj. Doslej smo jo ugotovili na sedmih lokacijah, na vsaki je prizadetih nekaj dreves. Videz napadenih kostanjev je bolj boren, listi ne rastejo, plodovi se ne oblikujejo," je dejala Vida Papler - Lampe in dodala, da se na njihovem območju sicer že dolgo pojavlja tudi bukov rilčkar skakač, vendar pa se je letos spomladi močno namnožil. Bukev, ki predstavlja približno tretjino lesne zaloge, je bila navzven videti, kot bi bila "posmojena" zaradi pozebe. To so opazili

Spomladi so bila kot tale list "ožgana" cela drevesa bukve.

je, zavod je letos doslej petnajstim zagrozil z izvršbo del, vendar pa mu je v nobenem primeru ni bilo treba uresničiti.

Kostanjeva šiškarica, bukov rilčkar, jesenov ožig ...

Poleg lubadarja pestijo gozdove na Zgornjem Gorenjskem še nekatere druge težave. "Kostanjeva šiškarica

tudi obiskovalci gozdov in spraševali, kaj je z bukvijo narobe. Gospodarska škoda se kaže v nekoliko manjšem prirastu. "Jesenov ožig se je lani z mladih jesenov preselil tudi na odrasla drevesa, letos se širi naprej, predvsem po ravninskih gozdovih, kjer je jesena tudi največ. Da les ni razvrednoten, je treba drevje pravočasno posekati," ugotavlja Vida Papler - Lampe.

Kostanjeva šiškarica - zavrtane ličinke naredijo šiše tam, kjer bi se moral razviti plod ali list.

Na blejskem gozdno gospodarskem območju je bilo lani od 221 tisoč kubičnih metrov celotnega poseka več kot dve tretjini sanitarne sečnje, to je poseka zaradi ujm, škodljivcev, bolezni in iz drugih razlogov. Velik delež sečnje zaradi lubadarja je posledica ujm v zadnjih letih, zlasti vetrolomov in snegolomov.

Manj vlog in več površin

Letos je zbirne vloge za plačila oddalo manj kmetijskih gospodarstev kot lani, vendar pa so prijavila celo nekaj več površin kot leto prej.

CVETO ZAPLOTNIK

Kranj - Kot je na predstavitvi polletnega dela agencije za kmetijske trge in razvoj podeželja povedal njen generalni direktor **Benedikt Jeranko**, je letošnja kampanja izpolnjevanja in oddajanja zbirnih vlog potekala brez težav, vlogo so lahko pravočasno oddali vsi, ki so to želeli. Kmetijska gospodarstva so oddala nekaj manj vlog kot lani - 59.646, vendar so prijavila celo nekoliko več površin kot leto prej - dobrih 453 tisoč hektarjev, od tega največ za njive in trajne travnike. V klasični "papirnati" obliki je bilo oddanih le 175 vlog, vse druge pa v elektronski obliki. 59.220 vlagateljem je pri elektronskem izpolnjevanju in oddaji vlog pomagala kmetijska svetovalna služba. Končala se je že tudi oddaja zahtevkov za govedo, v teku je še zamudni rok (do 25. julija), 15.900 kmetijskih gospodarstev pa je oddalo 19.500 zahtevkov za bike in vole ter za ekstenzivno rejo "ženskih" govedi.

Pomemben del dejavnosti agencije je tudi kontrola zahtevkov iz zbirnih vlog. Medtem ko kontrola navzkrižne skladnosti poteka vse leto, se je v prvih dneh junija začela kontrola površin na terenu, avgusta pa se bo še kontrola govedi.

CVETO ZAPLOTNIK

Kranj - Vlada je prejšnji teden sprejela uredbo o zavarovanih prosto živečih vrstah gliv, s katero je določila, katerih vrst v Sloveniji ni dovoljeno nabirati, razen v znanstvene in izobraževalne namene. Na seznamu je skupno enainštirideset vrst z Rdečega seznama ogroženih vrst gliv, ki so ogrožene zaradi nabiranja. Ena od novosti je ta, da na seznamu ni več gomoljik, ker so strokovne ocene pokazale, da je vrsto možno trajnostno izkoriščati in ni potrebno popolno zavarovanje. Po tej ured-

Pomoč pridelovalcem zelenjave

Na agenciji so opozorili tudi na dva ukrepa kmetijske politike, ki sta še posebej aktualna. Prvi ukrep je pomoč pridelovalcem zelenjave, ki so občutili posledice zaradi okužbe z bakterijo E.coli v Nemčiji. Agencija je doslej za to prejela trideset zahtevkov in na terenu že preverja, ali so pridelovalci res morali umakniti zelenjavo s trga, opustiti spravilo ali se odločiti za zeleno obiranje. Drugi ukrep je sofinanciranje zavarovalne premije, s katerim država prispeva polovico k premiji za zavarovanje posevkov in živali. Lani je za sofinanciranje 18.700 zavarovalnih polic namenila 6,6 milijona evrov, letos doslej za 5.600 polic 1,1 milijona evrov.

V okviru ukrepov za razvoj podeželja je na agenciji odprtih pet razpisov, med njimi tudi razpis za pomoč mladim prevzemnikom kmetij, za katerega je doslej od skupno 10 milijonov evrov razpisanih sredstev zaprosenih 1,3 milijona evrov. V obravnavi je še sedem razpisov, pri štirih so zahtevki višji od razpisnega zneska.

Izplačali dvesto milijonov evrov

Agencija je v letošnjem prvem polletju za ukrepe kmetijske politike izplačala dvesto milijonov evrov. Dobrih 126 milijonov evrov je namenila za plačila na površi-

Benedikt Jeranko, generalni direktor agencije za kmetijske trge in razvoj podeželja

Kmetje, ki utrpijo škodo zaradi t. i. višje sile, morajo to čim prej sporočiti agenciji. Agencija bo le na podlagi takšnega sporočila lahko pri obravnavi zahtevka upoštevala neskladje med podatkom v zahtevku iz zbirne vloge in dejanskim stanjem v naravi.

ne in za goveda, 48 milijonov za kmetijsko okoljske ukrepe in območja z omejenimi možnostmi za kmetijsko dejavnost, 21 milijonov za podpore investicijam v okviru programa razvoja podeželja, ostalo pa za zgodnje upokojevanje kmetov, promocijo, sofinanciranje zava-

rovalnih premij in še za nekatere druge namene. Od več kot 150 tisoč zahtevkov za izplačilo, ki so jih kmetijska gospodarstva vložila z lanskimi zbirnimi vlogami, čaka na obračun le še 76 vlog, od tega največ za kmetijsko okoljske ukrepe in za plačila na površino.

Na seznamu ni več gomoljik

CVETO ZAPLOTNIK

bi je prepovedano zavestno uničevanje zavarovanih vrst gliv, zlasti odvzem iz narave ter uničevanje gob in podgobja, prepovedano pa je tudi posedovanje, prenašanje, prevažanje ter prodaja in zamenjava zavarovanih vrst, odvzetih iz narave. Glive, ki niso ogrožene, je še naprej dovoljeno nabirati, kot to določajo predpisi s področja gozdarstva, pri tem pa za rekreativno nabiranje še naprej velja dnevna omejitev dva kilograma na osebo. Trajnostno rabo gliv bo še dodatno uredilo ministristvo za kmetijstvo, gozdarstvo in prehrano.

Opozarjajo na širjenje ambrozije

CVETO ZAPLOTNIK

Kranj - Pelinolistna ambrozija, ki velja za eno najbolj alergenih rastlin in hkrati tudi za trdovratni plevel, se vse bolj širi, opozarjajo v Kmetijsko gozdarski zbornici Slovenije in dodajajo, da je rastline treba uničevati še pred cvetenjem - na vrtovih z ruvanjem, na neobdelanih površinah s košnjo in na obdelanih kmetijskih površinah z uporabo ustreznih herbicidov.

Na kmetijskih zemljiščih, kamor se širi z nekmetijskih in neobdelanih zemljišč pa tudi z bližine avto-

cest, železnic, vodotokov in drugih površin, povzroča gospodarsko škodo. V korusnih posevkih je lahko pridelek za polovico nižji, pri vrtinah je izpad pridelka lahko do trideset odstotkov. Ker posredno vpliva na zaraščenost posevkov in na visoko vlago, to lahko privede tudi do okužbe vrtnin s črno listno pegavostjo. Poseben problem je v ekološkem kmetovanju, ker je širjenje ambrozije težko preprečiti z dovoljenimi sredstvi. Cvetni prah ambrozije je lahko škodljiv tudi za ljudi, ki delajo na njivah in vrtovih in so nanj alergični.

PLANINSKI IZLET: BRANA (2252 M)

Hišna gora Kamniškega sedla

Gora s prostranim vrhom in čudovitim razgledom. Njene grape pozimi ponujajo fantastično plezarijo.

JELENA JUSTIN

Naš današnji cilj je najbolj vzhodna gora v grebenu Grintovcev, ki jo zaradi lege lahko imenujemo tudi hišna gora Jermanovih vrat, kot so nekdanji ljudsko imenovali Kamniško sedlo. Jerman je bil kamniški lovec, ki je preko Kamniškega sedla vodil vojsko na pomoč Celovcu pri obrambi pred Turki. Danes se bomo povzpeli na Brano.

Izhodišče vzpona je Kamniška Bistrica. Da si bomo rahlo skrajšali vzpon, se bomo zapeljali do Jermance. Na križiščih se držimo desno. Cesta je mestoma precej razrita. Skoraj na koncu ceste parkiramo. Odpravimo se po vodoravni lovski poti, ki se ji kmalu priključi markirana pot na Kamniško sedlo iz Kamniške Bistrice. Nadaljujemo v smeri markacij do razpotja, kjer nadaljujemo naravnost oz. levo proti Kamniškemu sedlu. Desno gre sicer dobro shojena in vidna steza v Repov kot, ki pa ni markirana.

Sledi vzpon po gozdu, v okljukih proti *Pastirjem*. Na levi strani se nam začne kazati Brana s svojo Bosovo grapo, ki pozimi v ugodnih pogojih nudi fantastično plezanje. Od *Pastirjev* dalje sledi še nekaj malega gozda, nato pa se pred nami pokaže travnato-ruševnata pregrada Kamniškega sedla, proti kateremu se pot vije v prijetnih okljukih. Na sedlu si malce oddahnimo,

Pogled na Brano s Kamniškega sedla / Foto: Jelena Justin

saj, če nismo bili ravno zgodnji, v teh vročih poletnih dneh vzpon na sedlo zaradi vročine ni ravno najbolj prijeten.

Od kočice na Kamniškem sedlu nadaljujemo proti Brani in Turski gori. Na razpotju poti nas smerokaz usmeri levo, desno gre pot proti Okrešlju. Sledi zmeren vzpon po vse bolj kamnitem pobočju. Sledi melišče, ki ga prehodimo v prečnem rahlem vzponu. Če je melišče še sneženo, je nevarnost za zdrse velika. Sledi še en skalnati del, ki nas privede na naslednje razpotje: desno gre markirana pot proti Turski gori, mi pa zavijemo levo proti Brani. Pot se strmo vzpenja po severni strani Brane. Za napredovanje mestoma uporabljamo roke, predvsem zaradi ravnotežja. Na nekaj mestih je celo nekaj metrov jeklenice. Pot je odlično markirana, a vseeno bodimo pozorni na markacije, saj pot preko

skalnih plošč zavija levo-desno. Tik pod vršnim grebenom se pot usmeri ostro levo do izrazite grape, ki jo prosto preplezamo. Na drugi strani je nekaj klinov, ki nas vodijo desno po poti. V naslednjih nekaj korakih smo na vršnem pobočju Brane. Tu strmina popusti, skalni vzpon pa dobi bolj spokojno podobo, saj nas nezahteven vzpon v nekaj minutah pripelje na prostran in razgleden vrh. Iz Jermance do vrha Brane smo potrebovali tri ure.

Vrh, na katerem stoji križ iz leta 1995, nam nudi tisto, zaradi česar je tako lepo priti na višino in se ozreti naokoli do horizonta, kamorkoli nese oko. Na zahodu je Turska gora, zadaj se vidijo Rinke in Skuta, severozahodno je Mrzla gora. Pogled na sever se ustavi na Olševi, za katero se vidi Peca, na severovzhodu je Krofička z grebenom Ut in Strelovca, na

vzhodu je Planjava, izza kate-re se vidi špica Ojstrice. Če nam je vreme naklonjeno, se proti jugovzhodu vidi tudi veličasten greben Zeleniških špic. Streha Brane se prepadno konča v Koncu, vidi se tudi Kokrško sedlo ter Kalška gora in Kalški greben.

Z Brane sestopimo po poti vzpona. Ker je pot mestoma polna gruščica in drobirja, svetujem uporabo čelade, saj hitro lahko sprožimo kamen, ki ga bo zakon gravitacije vlekel navzdol. Ob sestopu se ustavimo na Kamniškem sedlu, pozdravimo prijaznega oskrbnika Simona in si privoščimo malce počitka, saj nas čaka še dolg sestop; vsaj do Jermance, ali pa celo do Kamniške Bistrice. Odvisno, kje nas čaka zvesti prijatelj na štirih kolesih.

Nadmorska višina: 2252 m
Višinska razlika: 1352 m
Trajanje: 5 ur
Zahtevnost: ★★★★★

Detajl poti proti vrhu Brane / Foto: Jelena Justin

Prostrani vrh / Foto: Jelena Justin

Šeherezada je lačna ...

ALENKA BOLE VRABEC

Lenobni čas, čas počitnic. Kaj vzeti s seboj na ladjo, da postanejo živci spet lahkotni in jim tudi vročina ne more do živnega. Smeh in dobro družbo? Ja! A v vrvežu se prileže tudi kakšna osamitev za uživancijo. Kompas kaže na zgodbe iz Tisoč in ene noči v kakšni tanjši izdaji. Ta mit-ska Šeherezada mi ne gre iz glave. Po tisočih nočeh pripovedovanja je omečila moža, da je ni dal umoriti kot njene predhodnice, v tisočih dneh je trikrat rodila, o njenih drugih ženskih opravilih pa ne duha ne sluha. Po mojem je bila od nenehnega pripovedovanja kdaj tudi lačna ...

Mogoče bi ji teknilo, če bi ji postregla z jedmi, ki se spogledujejo z Jutrovim?

Obliček iz rdeče leče z žajbljem

Za 4 osebe potrebujemo: 180 g rdeče leče, 2 stroka česna, 1 spomladansko čebulico, pol l zelenjavne osnove, pol žličke janeža, pol žličke kumine, 70 g rastlinskega namaza ali dobre margarine, sol, poper, 2 lepinji, 12 lističev žajblja.

Lečo splaknemo. Čebulo in česen olupimo in zelo drobno narežemo. Lečo, čebulo in česen damo v posodo, prelijemo z zelenjavno osnovo, pokrijemo in kuhamo do mehkega, približno 20 minut. Potem ko se leča ohladi, jo zmiksamo, dodamo v terilniku strt janež in kumino, 2 žlici rastlinskega namaza, solimo in popravimo. Na preostali maščobi

ocvremo lističe žajblja, s katerimi okrasimo namaz.

Piščančja bedra s kuskusom

Za 4 osebe potrebujemo: 4 piščančja bedra (vsako okoli 250 - 300 g), sol, poper, 2 cm ingverjeve korenine, 1 žlico narezanega rožmarina, 1 žličko kumine, 60 g masla, četrt l čiste zelenjavne juhe, 4 šalotke, pol kg zelenih paprik, 2 breskvi, nekaj kapljic limonovega soka.

Ingverjevo korenino naribamo in natremo bedra pod kožo. Nato jih solimo in popramo ter zložimo v ognjevarno posodo. Na bedra ena komerno razporedimo 4 dag masla in jih potresemo s kumino in tenko natriženim rožmarinom. Šalotke pre-

polovimo in zložimo v pekač. Paprike očistimo, breskvi preprežemo na pol in izluščimo koščici ter ju pokapamo z limonovim sokom. V pekač dolijemo četrt l zelenjavne juhe. V pečici, ogreti na 200-220 stopinj Celzija (ventilatorska ni primerna), pečemo bedra pol ure, nato v pekač naložimo še paprike, narezane na četrtinke. Če tekočina v pekaču preveč izpuhti, dodamo še malo juhe. Četrt ure pozneje dodamo popoprane polovice breskev. Kuskus pripravimo po navodilu in ga nato na sredi velikega pladnja oblikujemo v stožec, okoli njega naložimo bedra, šalotko, papriko in breskve. Če je v pekaču ostalo kaj soka, ga precedimo in ponudimo v posebni skledici.

Fige na jogurtu

Za 4 - 6 oseb potrebujemo: 500 g jogurta, 150 g puste skute, 2 žlici limonovega soka, agavino sladilo po okusu, 2 žlički cimeta, 8 žličk medu, 60 g ovsenih kosmičev, pest grobo sesekljanih lešnikov, 4 - 6 fig.

Gladko umešamo jogurt, skuto, limonov sok, cimet in sladilo po okusu. V majhni kozici segrejemo med, prepražimo na njem grobo sesekljane lešnike in ovsene kosmiče. Ohladimo in primešamo jogurtovi kremi, s katero napolnimo skodelice. Figa odrežemo peclje, jih previdno razrežemo v cvet in posadimo na kremo. Jogurt in skuta naj bosta dobro ohlajena!

Dober tek!

MIZICA, POGRNI SE

RAZMIGAJTE SE Z BALINČKI

Zares kakovostni gumeni balinčki, primerni za tekmovanja in zabave, zdaj na voljo tudi na Gorenjskem glasu po neverjetni ceni 15 EUR (redna cena je 19,90 EUR). Balinčke vam pošljemo tudi po pošti, a plačate tudi poštnino. Resnično, to so balinčki, ki jih boste imeli za vedno.

Gorenjski Glas

Balinčke lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jih naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

V pričakovanju dobre sezone

Turistično društvo Gorje vsako leto obilno vlaga v obnovo in zaščito soteske Vintgar. Če bo sezona dobra, letos do konca oktobra pričakujejo tudi do osemdeset tisoč obiskovalcev.

MARJANA AHAČIČ

Podhom - Radovna, rečica, ki si je utrla pot skozi sotesko Vintgar, ima v najtoplejši različici največ 12 stopinj Celzija, zato je v ozki soteski, v katero večina obiskovalcev vstopi na zgornjem delu pod vasjo Podhom pri Gorjah, tudi sredi najbolj vročega poletja prijetno hladno.

"Število obiskovalcev je predvsem odvisno od vremena," pravi **Janko Peterman**, predsednik Turističnega dru-

štva, so res naredili veliko škodo. Obnoviti in utrditi smo morali poti, dva mostova zgraditi na novo, ker ju je podrlo in odneslo s traverzami vred, in namestiti številne dodatne zaščitne mreže nad potmi. K sreči je bilo vso zimo in pomlad tako lepo vreme, da smo lahko do sezone vse popravili, čeprav smo morali junija sotesko po neurju za nekaj dni spet zapreti."

Kot pravi Peterman, je varnost obiskovalcev vedno na

Kot je povedal Janko Peterman, predsednik turističnega društva Gorje, sotesko vsak dan natančno pregledajo.

tva Gorje, ki upravlja to izjemno naravno in turistično znamenitost. "Če je preveč vroče, so turisti raje ob jezerih in rekah. V Vintgar se ponavadi odpravijo, ko se nebo malo pooblači." Lani so jih naštel približno sedemdeset tisoč. Če se bo sezona nadaljevala tako, kot se je začela, jih bo letos še kakih deset tisoč več.

Kot pravi Peterman, veliko večino sredstev, ki jih zberejo z vstopnino v sotesko (štiri evre za odrasle, dva za otroke, za člane domačega turističnega društva pa je vstopnica brezplačna), porabijo za vzdrževanje. "Pred letošnjo sezono smo zaradi hudega neurja decembra lani in nato še v začetku letošnjega junija za obnovitvena dela morali zagotoviti kar okoli pol milijona evrov. Drevje, ki je z robov padalo v sotesko, plazovi in material, ki ga je prinesla

prvem mestu, zato je soteska za javnost odprta le med aprilom in novembrom. "Če je lepo vreme, jeseni potegnemo še za kakšen mesec, nato postane prenevarno." Največ obiskovalcev je tradicionalno avgusta - včasih tudi po 1500 na dan. Prevladujejo Izraelci, navdušeni nad spektakularnimi stenami, zeleno naravo in čisto, bistro Radovno, pa Madžari in Francozi in tudi domači turisti. "V prihodnje želimo temeljito urediti parkirišče, ki ga počasi odkupujemo od lastnika, in še izboljšati varnost z mrežami. Počasi bo treba zamenjati še kakšen most, drugih večjih posegov pa za zdaj ne načrtujemo," je o načrtih za prihodnost soteske, ki jo je leta 1891 odkril, že dve leti zatem pa za obiskovalce odprl tedanji gorjanski župan Jakob Žumer, še povedal Janko Peterman.

Vintgar si je lani ogledalo okoli sedemdeset tisoč obiskovalcev. Letos jih pričakujejo še več.

Z žogo tudi poleti

Na nogometnem igrišču v Britofu julija potekajo nogometne počitnice, mlade nogometaše pa pri osvajanju nogometnih veščin ne ustavi niti poletna vročina, zagotavlja trener Robert Marušič.

SIMON ŠUBIČ

Britof - Nogometno igrišče v Britofu kljub poletnemu premoru ne sameva. Na njem se namreč vsakodnevno zbirajo mladi ljubitelji okroglega usnja, za katere je nekdanji nogometaš Živil Naklo, Hita Gorica, Primorja, Triglav, izraelskih Hapoela in Herclie ter češkega Plzna **Robert Marušič** organiziral poletno nogometno šolo. Sedaj trener ekip mlajših in starejših dečkov v Nogometnem klubu Britof je poletno šolo za otroke od sedmega do štirinajstega leta letos organiziral prvič, nad odzivom pa je prijetno presenečen. "Zanimanje za nogometne počitnice je zares veliko, med udeleženci pa so tudi otroci iz drugih krajev oziroma klubov, ne samo iz Britofa. Če bi hoteli sprejeti vse, bi jih verjetno bilo okoli sedemdeset. Ker pa šola poteka prvič, smo vpis nekoliko omejili, tako da jo obiskuje okoli štirideset otrok. Med prijavitelji je tudi ena punca, a zaenkrat še ni prišla, bi je pa bili zelo veseli, zato se naj kar opogumi," je povedal 37-letni Marušič, ki mu v poletni šoli pomagajo še nekateri nogometni trenerji - **Elvis Rogič**,

Prve nogometne počitnice v Britofu, ki jih je organiziral nekdanji nogometaš Robert Marušič, obiskuje okoli štirideset dečkov, starih od sedem do štirinajst let. / Foto: Tina Dokl

Andrej Troha, Robert Gajsar in Mirnes Jusufović.

"Nogometna šola je namenjena tistim otrokom, ki želijo biti aktivni tudi med dvomesečnimi počitnicami. In moram reči, da so se zbrali sami pravi nogometni navdušenci, ki jih ne ustavi niti poletna pripeka," nam je še zaupal Marušič, ki se ga nogometni navijači spomnijo tudi kot najboljšega strelca nakelskih Živil v njihovi najuspešnejši sezoni (1992/93), ko so v prvi slovenski ligi igrali pod taktirko **Braneta Obla-**

ka. "Robertovo idejo o poletni šoli smo v nogometnem klubu sprejeli odprtih rok in mu njeno izvedbo omogočili na našem novem igrišču z umetno travo. Veseli smo, da jo obiskuje toliko dečkov, saj je to znak, da bo nogomet še dolgo šport številka ena v Britofu," je ob tej priložnosti povedal predsednik NK Britof **Primož Egart.**

V nogometni šoli, ki poteka ves julij dvakrat na dan (razen vikendov), se seveda največ posvečajo nogometu, za popestritev pa se fantje

pomerijo tudi v raznih igriščih, občasno se odpravijo na kopanje ali v hribe, usedejo se tudi na kolo. "Tu se imam zelo dobro, še posebej, ker za nas skrbijo zelo dobri trenerji. Mislim, da se bom naučil kar nekaj novih nogometnih veščin," je dejal trinajstletni **Gasper Šenk.** Podobno je povedal tudi leto mlajši **Gasper Csipoe** in pripomnil, da so lahko nogometne počitnice tudi zelo zabavne, zato mu vroči poletni dnevi precej hitreje minevajo.

Živeti z naravo ni le recikliranje

V Kamniški Bistrici so pripravili mednarodno mladinsko izmenjavo s poudarkom na ekološki ozaveščenosti in sožitju z naravo.

JASNA PALADIN

Kamniška Bistrica - Kamp Alpe v Kamniški Bistrici je pred dnevi gostil 24 mladih iz petih evropskih držav - Romunije, Bolgarije, Litve, Estonije in Slovenije, ki so se udeležili mednarodne mladinske izmenjave z naslovom e-Nature.

Projekt je ob koncu klubse sezone v okviru programa Mladi v akciji in preko Zavoda Movit organizirala ekipa iz Mladinskega centra Kotlovnica, namen družjenja pa je bilo v spodbujanju mladih k zdravemu načinu življenja in življenju z naravo, ki se danes zelo hitro spreminja. Kot je povedal vodja projekta **Bojan Težak**, je bila osrednja tematika izmenjave ekološka ozaveščenost mladih in skrb ter sožitje z naravo, njihov cilj pa spodbuditi mlade k pravemu pogledu na globalne podnebne spremembe kot enemu največjih globalnih izzivov, ne le Evropske uni-

Mladi iz petih evropskih držav so naravo v Kamniški Bistrici spoznavali predvsem na družaben in zabaven način. / Foto: arhiv organizatorja

je, ampak človeštva na sploh. "S tovrstnimi projekti želimo spodbujati sodelovanje med mladimi iz različnih socialnih in kulturnih okolij Evrope. Živeti z naravo pomeni več kot le reciklirati odpadke in varčeva-

ti z energijo. Pomeni živeti zdravo, poenostaviti način življenja in naučiti in vzgojiti bodoče generacije v duhu vzdržljivega in zelenega načina življenja," je ob zaključku projekta še povedal Težak. Udeleženci izme-

njave so v desetih dneh bivanja ob vznožju kamniških planin raziskovali naravne zanimivosti bližnje in daljne okolice, sodelovali v kreativnih delavnicah ter okroglih mizah na temo ekologije in okoljevarstva.

Odšteevajo dneve do prvenstva

Dober mesec oziroma natanko 37 dni je še do začetka svetovnega prvenstva v veslanju, ki ga bo konec avgusta in v začetku septembra gostil Bled, organizatorji pa na veslanje vabijo že ta konec tedna.

VILMA STANOVNIK

Bled - Med 28. avgustom in 4. septembrom bo na Bledu potekalo svetovno prvenstvo v veslanju, tekmovanja, ki bodo poleg boja za naslove najboljših na svetu štela tudi kot kvalifikacijska regata za olimpijske igre prihodnje leto, pa bodo zato še bolj atraktivna.

Zanimivo bo vse dni, novost v letošnjem programu svetovnega prvenstva pa je finale osmercev že prvi dan finalnih tekmovanj, v četrtek, 1. septembra. Kakšen bo epilog večnega boja za zmago med angleškim in nemškim osmercem, saj je slednji letos blestel prav na vseh tekmah svetovnega pokala, pa bodo veslaški navdušenci izvedeli okoli 13. ure.

Največja slovenska aduta za kolajno na svetovnem prvenstvu sta tudi tokrat

Najboljša slovenska veslača Iztok Čop in Luka Špik sta se naslova svetovnih prvakov veselila v Münchnu, tudi za letošnje prvenstvo pa sta naša prva aduta.

naša najboljša veslača Iztok Čop in Luka Špik, ki naj bi se v zelenem finalu pome-

rila v petek, 2. septembra, njuni predtekmovani boji pa se bodo začeli že v ponedeljek, 28. avgusta.

"Vstopnice za ogled tekmovanj so potrebne samo za čas finalnih nastopov, torej med 1. in 4. septembrom, medtem ko je med 28. in 31. avgustom vstop prost. Ravno tako je vstop brezplačen za slovesnost ob odprtju prvenstva, ki bo 27.

avgusta ob 20. uri v Veliki Zaki," dober mesec pred prvenstvom poudarjajo organizatorji in obiskovalce na Bled vabijo že ta konec tedna, saj se bodo med Blejskimi dnevi lahko preizkusili v veslanju v okviru tako imenovanega Paketa veslaških užitkov, prav tako pa bodo že ponudili pripomočke za navijanje za naše veslače.

Trenutno v Amsterdamu poteka svetovno prvenstvo za veslače do 23 let, ki se ga udeležuje tudi slovenska veslaška reprezentanca. V enojcu nastopa Janez Zupan, v enojcu za lahke veslače Jure Grace, v dvojnem dvojcu Grega in Aleš Zupan, v dvojcu brez krmarja Andraž Borštinar Vasle in Gašper Močnik, med dekleti pa Anja Šešum.

Na dirki se je potil tudi župan Čadež

Kolesarska sekcija Indu Team pri ŠD Poljane je minulo soboto pripravila 11. kolesarsko dirko iz Poljan na Stari vrh, slavila sta Goran Ikič in Katja Šorli Peternel, s trinajstim mestom v svoji kategoriji in drugim mestom za občinsko prvenstvo pa se je izkazal tudi župan Milan Čadež.

VILMA STANOVNIK

Poljane nad Škofjo Loko - V tako rekoč idealnem vremenu za tekmovanje se je letošnje kolesarske dirke udeležilo kar 155 tekmovalcev in tekmovalk iz vse Slovenije, prišli pa so tudi tekmovalci iz Hrvaške in Italije. Razdeljeni so bili v šestnajst starostnih kategorij, dirka je štela za pokal Slovenije, za prvenstvo občine Gorenja vas - Poljane, za rekreacijske športne igre UE Škofja Loka in tudi za novoustanovljen pokal štirih športnih društev, ki delujejo v občini Gorenja vas - Poljane (ŠD Poljane, ŠD Špik Lučine, ŠD Sveti Urban in ŠD Marmor Hotavlje), za pokal Polanskih Puklov.

Absolutni zmagovalec dirke na Stari vrh je postal **Goran Ikič** (Etiketa Žiri), ki je za progo porabil 26 minut in 35 sekund in tako zaostal za rekordom proge Dejana Vračiča iz leta 2006 za dobrih 50 sekund. Drugo mesto je z zaostankom 14 sekund za zma-

Kar 155 kolesarjev in kolesark iz Slovenije in tujine se je udeležilo tradicionalne dirke iz Poljan na Stari vrh.

govalcem zasedel **Alojz Poglavc** (KK TEMPO), tretji pa je bil **Boštjan Dacar** (ŠD Bambi) z zaostankom 17 sekund za zmagovalcem.

V ženski konkurenci je na Stari vrh najhitreje prikolesarila **Katja Šorli Peternel** (KD Brda Dobrovo), ki je za progo potrebovala 31 minut in 54 sekund. Drugo mesto je osvojila **Špela Škrajnar** (Genesha

Team) s časom 33 minut 27 sekund, tretja pa je bila **Rada Žakelj** (Pekarna Magušar).

Organizatorji so najboljšim trem podelili tudi memorialne plakete v spomin na Draga Kisovca, pionirja in prvega predsednika ŠD Poljane, ki je bil med drugim navdušen kolesar in smučar. "Veseli smo bili, da se je vzpona na Stari vrh kot tekmovalcev udeležil

tudi domači župan Milan Čadež, prav tako pa bi se radi zahvalili našim zvestim sponzorjem in vsem drugim, ki so pomagali pri organizaciji naše dirke. Naj že sedaj povabim tudi na naslednji vzpon za pokal Polanskih Puklov, ki bo 7. avgusta iz Lučin na Pasjo ravan," je po prireditvi povedal vodja tekmovanja **Andrej Dolenc**.

Zgodovinska zmaga Triglava

Na kranjski zelenici je nogometni prvoligaš Triglav presenetil nemškega prvoligaša Wolfsburg in slavil z golom Dejana Burgarja.

JOŽE MARINČEK

Kranj - Nemški Wolfsburg, za katerega igrajo zvezdniki, kot so **Mario Mandžukić**, **Hasan Salihamidžić** in **Srđan Lakić**, in ga vodi trener Felix Magath, so na tribune kranjskega nogometnega igrišča privabile številne ljubitelje nogometa in navijače, čeprav sta se ekipi pomerili zgolj na prijateljski tekmi. Toda domači nogometaši se slovitih in dosti bogatejših nasprotnikov, ki so trenutno na pripravah v Bad Kleinkirchheimu, niso

dvoboju s Kjeerjem, lepo prodrli po levi strani, ter še lepše zaposlil **Dejana Burgarja**, ki je rutinirano matiral Diega Benalio. V nadaljevanju so sicer žogo v svojih nogah imeli Nemci, a so bili domači veliko bolj nevarni. V zadnjih minutah so gledalci lahko na terenu pozdravili tudi Španca **Matea Jesusa**, ki naj bi bil v prihodnjih dneh že član Triglava. Gre za mladega napadalca, ki je v Slovenijo prišel zaradi študija in si želi zaigrati v slovenskem državnem prvenstvu.

Zmaga nad slovito ekipo nemškega Wolfsburga (v zelenih dresih) bo ostala zapisana v zgodovino nogometnega Triglava. / Foto: Matic Zorman

ustrašili. Že od prvega udarca so igrali napadalno in si že v šestih minutih priigrali prvo priložnost. Sledile so minute gostov in v 15. minuti je okvir gola rešil Kranjčan. Sedem minut kasneje si je borbeni **Andraž Košnik** izboril žogo v

Ta konec tedna se z drugim krogom nadaljuje državno nogometno prvenstvo. Ekipa Triglava jutri gostuje v Velenju pri Rudarju, ekipa Domžal pa se bo v nedeljo ob 20. uri doma pomerila s CM Celjem.

KRANJ

Margeta sodnik v Šanghaju

Čeprav slovenske vaterpolske reprezentance ni med šestnajstimi državami, ki sodelujejo na svetovnem prvenstvu na Kitajskem, ki se je za vaterpoliste začelo ponedeljek, pa bo v vaterpolskih obračunih kot nevtralni sodnik sodeloval Kranjčan **Boris Margeta**. To je njegova že peta udeležba na svetovnih prvenstvih, lahko pa se pohvali, da je kot sodnik sodeloval že na treh olimpijskih igrah ter na mnogih evropskih prvenstvih in finalih svetovne ter evropske lige. **J. M.**

KAMNIŠKA BISTRICA

Gorski tekači na Grintovec

To nedeljo, 24. julija, bo KGT Papež organiziral enega najzahtevnejših in ekstremnih gorskih tekov v Evropi, 13. gorski tek na Grintovec. Tek v osrčje Grintovcev pomeni poseben izziv in je eden najbolj priljubljenih med gorskimi tekači. Leta 2010 je odpadel, ker je KGT Papež organiziral 26. svetovno prvenstvo v gorskih tekih na Veliko planino. Julija je bila namesto teka na Grintovec pokalna tekma na Veliko planino, ki je veljala za izbirno tekmo za svetovno prvenstvo. Letošnji tek šteje kot 4. tekma za Pokal Slovenije, državno prvenstvo za otroške kategorije in je v okrilju svetovne zveze za gorske teke 3. tekma za WMRA Grand Prix. Start bo ob 9. uri pri Domu v Kamniški Bistrici, ob 15. uri pa bo tam slovesna razglasitev rezultatov ter podelitev medalj, priznanj in bogatih denarnih ter praktičnih nagrad. **V. S.**

KRIMINAL

ŠKOFJA LOKA

Zabodla ga je z nožem

V ponedeljek popoldne sta se v stanovanju v Škofji Loki sprla 26-letni moški in devetnajstletna ženska, oba domačina. Prepirlje je kmalu prerasel v prerinjanje, med katerim je devetnajstletnica z manjšim kuhinjskim nožem zamahnila proti moškemu in ga zabodla v prsni koš. Ranjenega moškega, ki sicer ni v smrtni nevarnosti, so z reševalnim vozilom odpeljali v bolnišnico. Zoper žensko bodo policisti napisali kazensko ovadbo.

Streljal s pištolo za paintball

Precej resno je v torek okoli 14. ure zvenelo obvestilo policiji, da v Škofji Loki nekdo med vožnjo iz osebnega vozila maha s pištolo. Policisti so opisano vozilo kmalu ustavili, v njem pa našli pištolo za paintball. Devetnajstletni voznik je v pogovoru s policisti pojasnil, da je z njo streljal njegov prijatelj, ki ga je tik pred ustavitvijo odložil. Policisti so pištolo zasegli in bodo po zbranih vseh obvestilih ustrezno ukrepali.

KRANJ

V denarnici je bilo petsto evrov

Neznani storilec je v noči na torek razbil steklo na osebnem avtomobilu, ki je bil parkiran na dvorišču stanovanjske hiše v Kranju. Nepridiprav je odtujil denarnico, v kateri je bilo poleg dokumentov tudi približno petsto evrov gotovine. Na tem mestu ne bo odveč vnovično opozorilo policije, da na vidnih mestih v vozilih (policah, sedežih) ne puščajte denarnic, dokumentov, prenosnih računalnikov, GPS naprav, dragih oblačil in drugih vrednejših predmetov.

LESCE

Drzni tatici

V torek dopoldne sta v Lescah dve neznani ženski pristopili do osemdesetletne ženske in jo povprašali za pot do trgovine. Za zahvalo sta ji izročili verižico iz rumene kovine, za katero sta rekli, da je zlata, čeprav ni bila. Verižico sta oškodovanci zapeli okoli vratu, med tem pa sta ji odpeli njeno verižico iz rumenega zlata, ki jo je imela občanka obešeno okoli vratu, ter odšli. Ženski sta bili po izjavi oškodovanke Romki, stari okoli dvajset in štirideset let, imeli sta dolge črne lase, spete v čop. Sta manjše postave, oblečeni pa sta bili v pisana oblačila - v krilo in bluzo.

HRASTJE

Iz skladišča odnesli bakrene izdelke

V noči na sredo so neznani storilci v Hrastju vlomili v skladišče podjetja in odtujili okoli dve toni bakrenih polizdelkov. Latniku so nočni obiskovalci povzročili za petnajst tisoč evrov škode.

BLED

Odnegli ročno blagajno

Pred dnevi so neznani storilci na Bledu vlomili v trgovino. Tatovi so odnesli manjšo ročno blagajno, v kateri je bilo okoli 1200 evrov gotovine. **S. Š.**

NESREČE

KRANJ

Trčil v policijsko vozilo

V torek nekaj pred polnočjo se je na Ljubljanski cesti v Kranju zaradi prekratke varnostne razdalje 23-letni voznik osebnega avtomobila Renault 19 zaletel v vozilo pred seboj, nato pa se odpeljal naprej, ne da bi oškodovani vozniki posredovali svoje osebne podatke. Voznica je seveda poklicala policiste, ki so voznika čez nekaj minut izsledili na Bregu ob Savi, kjer je v ovinku zapeljal izven vozišča. Policijska patrolja, ki je v tistem trenutku prišla na kraj, je tako s službenim vozilom zavarovala kraj prometne nesreče. Triindvajsetletnik je nameraval znova pobegniti, vendar je pri tem trčil v službeno vozilo policije. Policista sta v nadaljevanju postopka zaradi suma vožnje pod vplivom alkohola vozniku odredila preizkus alkoholiziranosti, katerega je voznik "zaradi zdravstvenih težav" odklonil, zato sta ga nazadnje napotila na strokovni pregled. **S. Š.**

Požar izbruhnil sredi noči

V noči na četrtek je v Podjelju požar povsem uničil gospodarsko poslopje in precejšen del stanovanjske hiše. Lastnico in sina so zaradi zastrupitve z dimom odpeljali v jeseniško bolnišnico.

SIMON ŠUBIC

Podjelje - V sredo nekaj minut pred polnočjo je v Podjelju v občini Bohinj zagorel objekt družine Petrovič, katerega večji del je hlev, manjši del pa stanovanjska hiša. V požaru je bil hlev popolnoma uničen, ogenj pa se je razširil tudi na precejšen del stanovanjskega dela. Zaradi zastrupitve z ogljikovim monoksidom so 48-letno lastnico in sedemnajstletnega sina odpeljali na zdravljenje v jeseniško bolnišnico. Ko so ogenj opazili, je bil ta že premočan, da bi jim iz hleva uspelo rešiti purane, zato so ti pogoreli, medtem ko je živina ta čas k sreči na gorski paši. Po prvih ocenah je v požaru nastalo za okoli štiristo tisoč evrov gmotne škode, uradni vzrok požara pa večeraj popoldne še ni bil znan. Pogorišče so si sicer ogledali tudi forenziki policije.

Požar je po naših podatkih prva opazila lastnica. "Zagorelo je sredi noči, ko so vsi že spali, tako da je bil požar že precej razvit, ko so ga opazili. Šest minut čez polnoč, ko so na kraj prišli prvi gasilci, je na hlevu že pogorela polovica strehe, v plamenih pa sta bila tudi že druga polovica hleva in stanovanjski del. Ogenj smo pogasili v približno uri in pol, nato smo do jutranjih ur držali požarno stražo. Dopoldne se je že začelo čiščenje pogorišča,"

Požar na domačiji Petrovičevih v Podjelju je uničil tako hlev kot večji del stanovanjske hiše.

je povedal poveljnik občinskega gasilskega poveljstva **Franc Benedik**, ki je skupaj s pomočnikom **Petrom Dobravcem** vodil intervencijo. "Podjelje ni povsem strnjeno naselje, toda tik nad gorečim objektom je še ena kmetija, ki pa k sreči ni bila ogrožena, saj ponoči ni bilo vetra," je še pojasnil Benedik.

V gašenju je sodelovalo okoli 85 članov prostovoljnih gasilskih društev Bohinjska Češnjica, Savica-Polje, Srednja vas v Bohinju, Nomenj, Stara Fužina, Koprivnik, Nemški Rovt, Gradišče in Bohinjska Bistrica. V inter-

veciji so imeli največ težav zaradi zagotavljanja zadostne količine vode, ki so jo najprej pripeljali iz Spodnjega Podjelja, kjer pa jo je po Benedikovih besedah hitro zmanjkalo, zato so jo potem dovažali iz Koprivnika in Češnjice, pri prevozu vode pa so s svojima cisternama pomagali tudi prostovoljni gasilci z Bleda in iz Gorij.

Prizadeta družina v nesreči ni ostala sama. Med drugim so s pomočjo Krajevne skupnosti Srednja vas že odprli transakcijski račun, na katerem bodo zbirali donacije družini Petrovič (šte-

vilka transakcijskega računa 01204 - 6450783609, sklic 007320). Pomoč je že ponudila tudi občina Bohinj. "V prvi fazi bomo pomagali pri čiščenju pogorišča, v drugi fazi pa jim bomo tako kot v vseh podobnih primerih namenili denarno pomoč, katere višine pa še nismo določili. Upam, da bodo uspeli Petrovičevi pogorel objekt čim prej sanirati in znova normalno zaživeti," je povedal župan **Franc Kramar**. Mati in sin bosta po vrnitvi iz bolnišnice začasno prebivala pri sorodnikih, smo še izvedeli.

Italijana prenočila v steni Jalovca

V ponedeljek sta se v steni Jalovca zaplezala italijanska gornika, trije plezalci pa so obtičali pod vrhom Špika. Vseh pet so uspešno rešili.

SIMON ŠUBIC

Rateče - V Julijskih Alpah se je ta teden zaplezalo kar pet alpinistov. Gorski reševalci iz Kranjske Gore so se tako v ponedeljek okoli poltretje ure zjutraj odzvali klicu treh plezalcev, ki so ostali ujeti v steni pod vrhom Špika. Reševalci so se z vrha Špika spustili v steno in s pomočjo vrvne tehnike pošteno premražene planince do pol dneva rešili iz stene ter jih pospremili v dolino.

Še bolj dramatično je bilo reševanje dveh italijanskih planincev, ki sta se zaplezala v steni pod vrhom Jalovca, s katerega nista mogla sestopiti zaradi slabih vremenskih razmer. Gorski reševalci iz Rateč so jima na pomoč pri-

Italijana, ki sta v steni Jalovca bivakirala kar dve noči, so rateški gorski reševalci rešili s pomočjo helikopterja (slika je simbolična). / Foto: Matej Slabe

skečili v ponedeljek okoli pol šeste zjutraj, vendar so morali akcijo zaradi slabih vremenskih razmer prekiniti,

tako da sta Italijana, sicer izkušena plezalca, še drugo noč prebila v steni. Z akcijo je enajst reševalcev nadalje-

valo v torek, ki so si pomagali s helikopterjem, ki jih je pripeljal v bližino Italijanov, ki so ju nazadnje dosegli s plezalno tehniko. Italijana sta bila ob prihodu reševalcev precej premražena, drugih težav pa nista imela. V helikopter so ju potegnili z vitlom, nato pa so ju srečna in zdrava odpeljali v dolino.

V Gorski reševalni zvezi Slovenije gornikom svetujejo uporabo ustrezne opreme, obiskovalcem visokogorja pa, da se pred vzponom pri oskrbnikih koč pozanimajo o razmerah na gori, morebitna snežišča in stanje varoval. Gorniki namreč zaradi neustrezne opreme pogosto obtičijo na gori in jih je potrebno reševati.

GG +

POGOVOR
ZANIMIVOSTI
OD PETKA DO PETKA
NA ROBU
RAZGLED

Tarok, telovadba za možgane

Radovljčana Andrej Anderle in Slavko Bec ter Leščan Janko Macuh so trije med kakimi dvajsetimi strastnimi igralci taroka, ki jih kopalci vse poletje lahko opazujejo med igro v bifeju na radovljiškem kopališču. Malokdo pa ve, da so bili lani pokalni prvaki Slovenije v taroku. Na sliki: Macuh in Bec med tarokiranjem / Foto: Gorazd Kavčič

Stran 17

Od petka do petka

Rebalans državnega proračuna pripravljen, falcon za predsednika ceneje **Stran 14**

Pogovor

Špela Kokelj iz Lesc, zlata maturantka z vsemi možnimi točkami **Stran 15**

Pogovor

Alpinist Marko Prezelj v steni pete najvišje gore sveta **Stran 16**

Od petka do petka

Varuhinja človekovih pravic Zdenka Čebašek Travnik je predsedniku državnega zbora Pavlu Gantarju predala poročilo varuha za leto 2010, v katerem ugotavlja pomanjkljiva nadzor in zakonodajo. / FOTO: T. K.

Novi najemnik oz. upravljavec vladnega falcona naj bi za državni vrh zagotavljal cenejše prevoze. / FOTO: GORAZD KAVČIČ

Franc Žnidaršič bo prihodnja štiri leta vodil Demokratično stranko dela. / FOTO: TINA DOKL

Rebalans znak finančnemu trgu

S sprejetjem predloga rebalansa državnega proračuna, ki ga bo vlada državnemu zboru poslala prihodnji teden, bomo dokončno pomirili finančne trge, meni premier Borut Pahor.

SIMON ŠUBIC

Rebalans proračuna pripravljen

Rebalans državnega proračuna za leto 2011 predvideva 9,65 milijarde evrov prihodkov, kar je 360 milijonov evrov manj kot v veljavnem proračunu. Z rebalansom se za 400 milijonov evrov znižujejo tudi načrtovani prihodki, ki naj bi po novem znašali 7,95 milijarde evrov. Vlada bo rebalans dokončno potrdila in ga posredovala državnemu zboru prihodnji teden. Enako velja tudi za zakon o interventnih ukrepih, ki je kot del paketa proračunskih dokumentov prav tako že pripravljen. Sprejem rebalansa proračuna v državnem zboru je za predsednika vlade Boruta Pahorja glavna naloga, saj gre po njegovem za usodo države, ker bi z njegovim sprejemom nadaljevali proces finančne konsolidacije in dokončno pomirili finančne trge, ki so se deloma vznemirili zaradi padca pokojninske reforme. V predlogu rebalansa se najbolj krčijo sredstva za investicije, ki pa še vedno ostajajo na šest odstotkov višji ravni kot lani. Zaradi tega so z rebalansom nezadovoljni tako v gospodarstvu kot v opoziciji.

Varuhinja nezadovoljna z nadzorom

Varuhinja človekovih pravic Zdenka Čebašek Travnik je v torek predstavila poročilo

varuha za leto 2010, pri tem pa opozorila predvsem na dva systemska problema: pomanjkljiv nadzor in neurejena zakonodaja. Po besedah varuhinje je v državi nadzor pomanjkljiv, neučinkovit ali pa ga sploh ni, inšpekcijske službe pa prevečkrat ne delujejo oziroma so neučinkovite. Čebašek Travnikova tudi opozarja, da mnogo sprejetih zakonov prihaja v kolizijo ali v nasprotje z že uveljavljenimi pravicami, poleg tega se preveč odlašajo s spremembo zakonodaje, za katero je jasno, da jo je treba spremeniti. V poročilu varuha za lansko leto so poleg otrok in starejših med ranljivimi skupinami izpostavljeni tudi mladi, ljudje, ki živijo v onesnaženem okolju, skupine diskriminiranih in "pozabljeni", ki so izpadli iz zakonodajne ureditve.

Falcon za predsednike ceneje

Vlada namerava poiskati najemnika za falcona, ki bo letalo vzel v upravljanje, pri tem pa predsednikom republike, vlade in državnega zbora zagotavljal prevoze po ekonomsko upravičeni ceni. Cena za prevoze najvišjih predstavnikov države bo po besedah generalne sekretarke vlade Helene Kamnar zagotovo nižja od cene na prostem trgu. Pogodba o oddaji letala v petletni najem bo morda sklenjena že jeseni. V razpisni dokumentaciji bo med drugim navedeno, da mora imeti najemnik za po-

trebe državnega vrha vedno prost termin, če ne drugače, pa s primerljivim letalom. Vlada po poizvedbah na trgu pričakuje, da bi lahko za najem falcona iztržili okoli dvesto tisoč evrov na leto, prihodek pa bi šel v obrambni proračun. Falcona je vlada za 33 milijonov dolarjev kupila leta 2001.

Žnidaršič predsednik stranke dela

Na prvem kongresu Demokratične stranke dela, ki so jo ustanovili 31. julija lani, so delegati štiriletni predsedniški mandat podelili državnemu poslancu Francu Žnidaršiču, ki je bil doslej začasni predsednik stranke. Žnidaršič je napovedal, da bodo do konca leta po državi vzpostavili strankino mrežo, saj se bo stranka udeležila državnoborskih volitev. "Naš program ima v središču pozornosti delo, znanje, sposobnosti, višje vrednotenje dela, pravičnejšo delitev rezultatov dela, pravno državo in ohranitev socialne države ter solidarnosti med generacijami," je pojasnil Žnidaršič.

Drugačno vrednotenje nepremičnin

Vlada je na sredini seji sprejela predlog novele zakona o množičnem vrednotenju nepremičnin, ki bolj jasno opredeljuje modele vrednotenja, na podlagi izkušenj s prvim poskusnim izračunom vrednosti pa modele

veže na vrsto rabe in ne več na vrsto nepremičnin. Novele ohranja pravilo, da se zemljišča vrednotijo glede na namensko rabo, pozidana zemljišča pa glede na njihovo dejansko rabo. Končno izračunano vrednost nepremičnin, na katero ne bi bilo več možno podati ugovora, bodo lastniki prejeli po sprejemu uredbe, ki bo določila vrednotenje, to pa naj bi vlada sprejela konec leta. Predlog tudi predvideva, da bi morali prodajalci nepremičnin o kupoprodajnih poslih z nepremičninami, za katere je bil obračunan DDV, sporočiti podatke v evidenco trga nepremičnin, najemodajalci nepremičnin pa bodo morali v evidenco trga nepremičnin pošiljati podatke o najemnih poslih.

SVLR vodi državni sekretar Suvorov

Minister za Slovence v zamejstvu in po svetu Boštjan Žekš je v torek državnemu sekretarju Bojanu Suvorovu predal posle predstojnika službe vlade za lokalno samoupravo in regionalno politiko (SVLR), ki jo je Žekš vodil od aprila letos. Suvorov je bil do sedaj namestnik direktorja v vladni službi za razvoj in evropske zadeve, ukvarjal pa je v predvsem z evropsko kohezijsko politiko in slovensko regionalno politiko. SVLR bo Suvorov vodil kot državni sekretar, saj je vlada 30. junija spremenila odlok o ustanovitvi in delovnih področjih SVLR.

Živela ta razlika!

BRANKO GRIMS, SDS

V časih Clemenceauja je v francoskem parlamentu levičarski poslanec nadvse pretiral v poudarjanju, da med moškimi in ženskami ni nobene razlike. Ko je levičar spet začel: "Med moškim in žensko niti fizično skoraj ni razlike ...!" je stari sivolasi konservativec vstal in zagrmel: "Živela ta razlika!" ter požehl najglasnejši aplavz v zgodovini francoskega parlamenta.

Najbolj odvrtna floskula "Vsi so isti!" je že dve leti šlager tranzicijskih levičarjev. Navidez pomeni napredek v politični kulturi, saj so še do leta 2004 tranzicijski levičarji in njihovi ljubljenci člani demokratičnih strank desne sredine zmerjali s fašisti oziroma nacisti. Se spomnite grobih žaljivk Todroviča, ki so mu tedaj peli slavo

vsi na tranzicijski levici? Žal je "napredek" v politični kulturi z udomačitvijo floskule "Vsi so isti!" le navidezen. Floskula "Vsi so isti!" je namreč v svojem bistvu globoko protidemokratična in je uperjena proti temeljnim vrednotam moderne združene Evrope. Če so vsi isti, potem nima smisla iti na volitve. Ljudje se ne zavedajo, da so s tem izigrani do konca. Kajti trdo jedro tistih, ki to odvrtno floskulo ponavljajo do nezavesti, bo na volitve seveda šlo. In morda na njih celo podaljšalo svojo gospodarsko skrajno neuspešno (za njih pa še kako profitno!) vladavino. Odločajo pač tisti, ki se politično angažirajo in gredo na volitve. V zibelki demokracije, antični Grčiji, so tistim državljanom, ki se niso hoteli ukvarjati s politiko,

rekli preprosto "Idiotes". Ker so namesto njih odločali drugi ...

Kajti bistvo zgodbe je, da v resnici še zdaleč nismo vsi isti! Eni so stali ob strani, ko je JLA razoroževala slovensko TO, drugi smo pripravljali osamosvojitve Slovenije in vedeli, da bo vojna manj verjetna, zagotovo pa bistveno krajša, če bomo dobro oboroženi in najo pripravljene. Eni smo odlično vodili Slovenijo in celotno EU hkrati, zmanjšali delež javnega dolga ter dosegli najhitrejšo gospodarsko rast v slovenski zgodovini. Sedanja razpadajoča oblastna garnitura pa je "dosegla" največjo gospodarsko katastrofo v slovenski zgodovini in zadolžila še naše vnuke. Kaj takega lahko v isti koš vrže le demagog najslabše vrste ali pa nekdo, ki je prav-

kar padel z lune. Na glavo.

Nikakor pa ne moremo očitati tranzicijskim levičarjem, da v svoji demagogiji niso dosledni. Pred nekaj meseci so me z zlorabo procedure v Državnem zboru razrešili z mesta predsednika preiskovalne komisije o aferi Patrija. Ker sem začel razkrinkavati, da gre za pravljicarstvo tranzicijske levice in je predpise kršil le Milan M. Cvikl, ki je za izvedenca v preiskavi postavil osebo v konfliktu interesov (vodjo konkurenčnega projekta!), kar je po evropskih normah koruptivno dejanje. S podpisi kolegov iz (resnične) opozicije sem se pritožil na Ustavno sodišče in v celoti zmagal (že enajstič ...!). Čeprav je celo Ustavno sodišče, katerega večina članov je ideološko blizu sedanjim vla-

dajočim, povsem pritrdilo mojim argumentom o očitni zlorabi procedure, je vladajoča kamarila mrtvo hladno izjavila, da naj bi jaz "kršil ustavo"! Po balkansko: "Šta se babi htilo, ta se babi snilo ...!". Cvikl je bil razrešen po več pozivih in s kar 9(!) strani dolgo argumentirano obrazložitvijo. Mene pa so razrešili brez ene same pisane besede obrazložitve in prav to je sedaj obsodilo Ustavno sodišče kot protiustavno ter zlorabo prava. Ne, res nismo vsi isti. V politiki nikoli nismo bili in nikoli ne bomo. Besede so si včasih podobne. Toda ogromne razlike so v spoštovanju vrednot in v dejanjih.

Demokracija ima svoj smisel, ker razlika v resnici obstaja. Zato tudi v Sloveniji velja: Živela ta razlika!

Pogovor

Najboljša maturantka najraje nakupuje

Špela Kokelj iz Lesce sodi v skupino šestnajstih slovenskih maturantov, ki so na zrelostnem izpitu dosegli največji možen uspeh - štiriintrideset točk.

Špela
Kokelj

KATJA ŠTRUC

Špela se je rodila 31. julija 1992 na Jesenicah. Po končani osnovni šoli F. S. Finžgarja Lesce se je vpisala na Gimnazijo Kranj, kjer je bila vsa štiri leta odlična. Nekaj časa je bila odločena, da bo študirala fiziko, saj jo zelo zanima astronomija, vendar se je potem raje odločila za medicino. Skoraj ves prosti čas preživi s prijatelji. Med letom predvsem petkove in sobotne večere, poleti pa skoraj vsak dan, skupaj tudi veliko potuje.

Kaj vam osebno pomeni ta izjemen dosežek na maturi in to, da ste najboljši med najboljšimi?

"Ta dosežek na maturi mi je omogočil, da bom lahko študirala nekaj, kar me veseli. Je pa seveda izjemno dober občutek, ko si med najboljšimi šestnajstimi v Sloveniji."

Koliko odrekovanja je bilo potrebnega za tak rezultat? Kdo vas je najbolj spodbujal k učenju?

"Odrekovanja ni bilo zelo veliko, mogoče le tista dva tedna pred začetkom mature in nato med maturo, ko se je bilo potrebno odreči zabavi, malo postaviti prijatelje in se bolj posvetiti učenju. K učenju so me najbolj spodbujali prijatelji. Ves čas smo se tolažili s tem, da moramo samo še malo potrpeti in da bo kmalu vsega konec, nato pa nas čaka jo trije meseci počitnic."

Ste pričakovali tolikšen uspeh? Je bil - če se lahko tako izrazim - načrtovan?

"Ta uspeh ni bil pričakovan. Skrbelo me je celo, ali bom imela dovolj točk za vpis na fakulteto, saj sem imela po pisnih testih precej slab občutek. Nikakor pa uspeh ni bil načrtovan. Želela sem si, da bi bila zlata maturantka, vendar pa na 34 točk nisem nikoli niti pomislila."

Kako ste praznovali odličen rezultat?

"Uspeh smo proslavili s prijatelji v petek zvečer ob koktajlih, prinesli so mi celo torto s svečkami."

Kako ste se pripravljali na maturo?

"Z učenjem in pripravami na izpite sem začela približno

dva tedna pred začetkom pisnega dela mature. Naredila sem izpiske iz snovi za posamezne predmete, nato pa sem samo še reševala stare mature, ki so dostopne na internetu."

Katere izbirne predmete ste izbrali?

"Izbrala sem si fiziko in kemijo. Ta dva predmeta me najbolj zanimata in mi bosta tudi najbolj koristila pri nadaljnjem študiju."

Ste bili morda pri katerem predmetu v dvomih, da morda pa le ne bo vseh točk? Kateri izpit vas je najbolj "skrbel"?

"Prepričana sem bila, da bom slabo pisala angleščino in fiziko, saj se mi je zdelo, da mi ni šlo najbolje pri pisnih izpiti. Najbolj me je skrbel angleščina, saj število točk pri angleščini pri vpisu na medicinsko fakulteto predstavlja petnajst odstotkov skupnega seštevka točk."

Kako bi sami ocenili zahtevnost mature?

"Matura se mi ni zdela preveč zahtevna, vsaj določeni predmeti, kot so na primer kemija, matematika in slovenščina, ne."

Ste tudi sicer odličnjakinja?

"Odlična sem bila vseh osem let osnovne šole in tudi vsa štiri leta na gimnaziji, kjer sem dvakrat imela na koncu leta tudi povprečje ocen 5,0."

Koliko časa ste v gimnaziji namenili šoli, nalogam in učenju?

"Učila sem se predvsem sproti, za ustno spraševanje, kar mi ni vzelo veliko časa, včasih samo tiste pol ure zjutraj med vožnjo z avtobusom v Kranj. Naloge sem delala redno, vsaj pri predmetih, kot sta matematika in fizika, kar mi je tudi zelo olajšalo učenje za teste."

Kateri predmeti so vam v času šolanja najbolj ustrezali oziroma kateri so vas še posebej zanimali?

"Ker sem bolj naravoslovec, so me vedno bolj zanimali naravoslovni predmeti, predvsem fizika, kemija in biologija."

Kako sošolci in prijatelji gledajo na vas po tem uspehu? Ste morda komu prav pomagali pri pripravah na maturo ali pa že v času rednega šolanja?

Špela Kokelj / Foto: Tina Dokl

"Vsi so navdušeni in pravijo, da so tak rezultat pričakovali. Večkrat sem pomagala sošolcem pri matematiki in fiziki v času rednega šolanja, pri pripravah na maturo pa samo nekaterim s svojimi zapiski."

Kaj pa starši? So vaš uspeh pričakovali? Zagotovo so se ga izjemno razveselili ...

"Vseh točk na maturi niso pričakovali, so pa pričakovali, da bom zlata maturantka. Uspeha so se izjemno razveselili, najprej sploh niso verjeli, da je to res, zato so me po podelitvi spričeval še enkrat poklicali, da so se prepričali."

So vam starši kdaj v letih šolanja pomagali pri učenju? Kje so vam največkrat priskočili na pomoč?

"Pomagali so mi predvsem v nižji stopnji osnovne šole, tako kot verjetno vsem. Kasneje pa bolj malo, mogoče samo kdaj pa kdaj pri zgodovini in geografiji, ki nikoli nista bili moji področji."

Vaš domači kraj so Lesce. Boste med študijem prebivali doma? Če ne - vam bo težko zapustiti domači kraj?

"Ne, oktobra se selim v Ljubljano, kjer bom živela v stanovanju skupaj s sestrično. Najtežje bo zapustiti udobje, ki sem ga vajena doma, kjer vse postori mami. V Ljubljani bom morala za to poskrbeti sama. Drugače pa mi ne bo težko zapustiti domačega kraja in se selitve že zelo veselim."

Kaj počnete, kadar ne delate za šolo? Imate kakšne hobije ali opravila, ki so vam pri srcu?

"Kadar ne delam za šolo, sem pogosto na kavici s prijatelji. Ob lepem vremenu dneve najraje preživim na Bledu, grem plavat ali kolesariti, najraje pa imam nakupovanje. Zelo rada tudi potujem."

Ste se kdaj ukvarjali s kakšnim športom ali glasbo?

"Osem let sem trenirala plavanje v Radovljici in nekaj časa imela tudi precej dobre rezultate, predvsem v prsnem slogu, vendar sem po končani osnovni šoli s treniranjem zaključila."

Koliko časa vam ostane za zabavo? Kako se najraje zabavate?

"Za zabavo mi ostane več kot dovolj časa, najraje pa preživim petkove in sobotne večere v družbi prijateljev v kakšnem lokalnu ali pa pri komu doma."

In ljubezen? Ostane kaj časa tudi za to?

"Za ljubezen se vedno najde čas." (smeh)

Ste po značaju borka - verjetno je treba veliko truda in vztrajnosti, da človek doseže vse možne točke na maturi?

"Da, najbrž. Lahko bi se opisala tudi kot perfekcionista, saj ko se podam v neko stvar, ne bom odnehala, dokler ta stvar ni dokončana. Nikoli nisem zadovoljna samo s povpre-

čnostjo. Verjetno je tudi uspeh na maturi posledica tega."

Odločitev za Gimnazijo Kranj se je izkazala za pravo izbiro. Kako to, da ste se odločili prav za to šolo?

"Odločala sem se med Jesenicami in Kranjem, vendar me je na koncu Gimnazija Kranj prepričala, sploh ne vem zakaj, mogoče že zaradi mesta."

Kakšni so vaši načrti za prihodnost? Imate morda že načrtano kakšno življenjsko ali karierno pot?

"Glavni cilj za prihodnost je uspešno dokončati medicinsko fakulteto v Ljubljani, nato pa opravljati specializacijo v tujini. Vem, da bo moja kariera povezana z medicino, ne vem pa še, ali bom ravno zdravnica ali pa se bom odločila za kakšno raziskovalno delo, mogoče kaj v povezavi z genetiko. Sem pa trenutno odločena, da ne bom delala v Sloveniji, ampak si bom delo poiskala v tujini."

Omenili ste mi, da imate zadnje čase precej dela. Opravljate študentsko delo - kakšno?

"Na bencinskem servisu čistim šipe."

Kako boste preživeli zaslužene počitnice?

"Na počitnice grem s prijatelji v Ibiza, nato pa še v Madrid in septembra verjetno še za kakšen teden na morje na Hrvaško."

"Lahko bi se opisala kot perfekcionista. Ko se podam v neko stvar, ne bom odnehala, dokler ta stvar ni dokončana. Nikoli nisem zadovoljna samo s povprečnostjo. Verjetno je tudi uspeh na maturi posledica tega."

Pogovor

V steni pete najvišje gore sveta

Marko
Prezelj,
alpinist

Osrednjo alpinistično odpravo letošnjega leta pod okriljem Planinske zveze Slovenije je vodil kamniški alpinist Marko Prezelj. Cilj preplezati Makalu v alpskem stilu zaradi slabih vremenskih razmer sicer ni bil dosežen, "a splošen vtis ni slab in domov sem se vrnil z mirno vestjo".

JASNA PALADIN

Makalu, 8463 metrov visoko goro v Himalaji, so slovenski alpinisti prvič osvojili leta 1975, takrat kot prvi osemtisočak sploh, a kljub še nekaterim poskusom leta za tem na vrhu vse od takrat Slovincem ni uspelo stati. Niti pred kratkim, ko je Makalu skušala preplezati mednarodna alpinistična odprava, ki jo je vodil Marko Prezelj, 45-letni kamniški alpinist, ki je imel s peto najvišjo goro sveta v zadnjih treh letih tokrat že drugo bližnje srečanje. Je edini slovenski alpinist, ki je prejel dva zlata cepina, najvišjo mednarodno nagrado za alpinistične dosežke. Po izobrazbi je kemijski inženir, goram in alpinizmu pa je zapisan že skoraj trideset let. V tem času je preplezal več kot dva tisoč alpinističnih tur v Dolomitih, Alpah, Himalaji, Patagoniji, Aljaski in drugih gorstvih. Čeprav velja za zadržanega in medijem nedostopnega, se izkaže za izjemno toplega in zanimivega sogovornika, ki je z veseljem privolil v pogovor ob kavi.

Ob vrnitvi domov so bili vaši občutki glede uspešnosti odprave kar nekoliko mešani. Ste zdaj že strnili svoje vtise?

"Ne bom rekel, da sem razočaran, a prvič se mi je zgodilo, da sem s kakšne odprave prišel domov z občutkom, da bi lahko nekaj naredil, pa za to nisem imel možnosti. Na Makaluju sem bil že leta 2008 in takrat mi je ostalo malo strahu in dvoma, ali se steno sploh da preplezati na alpski način. Tokrat sva s Stevom ta dvom pustila v steni, a vreme nama ni bilo naklonjeno. Preveč bi tvegala. Potrebnovala bi tri dni lepega vremena, tega pa ni bilo. Lahko bi prišla še nekoliko višje, a stene ne bi dosegla. Dogodki, ki jih ne morem spreminiti, me ne bremenijo, zato ne gledam nazaj v smislu, kaj bi bilo, če bi bilo."

Zakaj ste si izbrali prav Makalu?

Marko Prezelj (levo) skupaj s Stevom Housom v steni Makaluja / FOTO: MARKO PREZELJ

"Videl sem ga že na svoji prvi odpravi v Himalaji leta 1987, ko smo plezali Lotse Shar. Zdel se mi je zelo lep hrib in že takrat je bil malo razvpit, saj se je o zahodni steni govorilo kot o ideji za naslednje tisočletje. A takrat še ni bila zame in tja sem se vrnil šele po več kot dvajsetih letih. To, da je bil s strani Slovencev preplezan le enkrat, me ni gnalo. Zanimala me je le strma zahodna stena in po vseh izkušnjah sem verjel, da se jo da preplezati, čeprav to v alpskem stilu še ni uspelo nikomur. Letos je bila ta izbira logično nadaljevanje neuspelega poskusa iz leta 2008. Takrat namreč sploh nismo zares vstopili v steno, ker nam je to preprečil zelo močan veter in večji kos ledu, ki nam je padel v šotor."

Vaša odprava je bila zelo pisana - Američan Steve House, izkušen Boris Lorenčič, s katerim ste že osvojili zlati cepin, in dva mlada, a perspektivna alpinista - Rok Blagus in Luka Lindič.

"Prav zaradi tega mentorstva mlajšim je PZS podprla to odpravo. Z Rokom in Lukom sem sicer že plezal predlani v Indiji, in čeprav sem tokrat čutil veliko odgovornost, se mi zdi prav, da svoje znanje prenašam na

mlajše. Ne nazadnje sem tudi sam izkušnje dobil na tak način, največ od Andreja Štremfija, ki je mojster takega učenja. A ne glede na to, kdo pleza skupaj, je med nami potrebno veliko medsebojno zaupanje. Zanimivo je, da alpinizem v Himalaji med mladimi trenutno ni trend. Raje se lotevajo odprav, kjer so rezultati bolj merljivi, predvsem pa bolj verjetni. Taka odprava zahteva pol leta priprav, traja dva meseca, možnosti za doseg cilja pa so polovične. Nočem soditi, a mlajša generacija ima povsem drugačen način razmišljanja. Alpinizem je bil včasih bolj viteški, a danes tega ni več."

Načrte vam je tudi tokrat preprečilo zelo nestabilno vreme, težave pa ste imeli tudi z opremo.

"Do sedaj se je redko dogajalo, da bi Nepalci kradli. So pošteni in miroljubni, a maoistična revolucija pred leti je v družbo vnesla malo več agresije. Mlajši nosači zato svoje delo razumejo nekoliko 'robinhudovsko'. Na sodih z opremo so nam tako razbili pol ključavnic, pregledali, kaj je notri, in iz dveh sodov vzeli za več kot dva tisoč evrov oblačil. K sreči smo nato malo kombinirali

med sabo, lahko pa bi vzeli kaj, kar bi nam preprečilo plezanje. To je ena taka motnja, ki sama po sebi morda ni vplivala na končen izid, lahko pa bi."

V steno ste se podali skupaj s Stevom Housom, a vajina naveza ni nič novega. Kako sta se pravzaprav spoznala?

"Steve je bil v Sloveniji že konec osemdesetih let in prav tu je začel z bolj resnim alpinizmom. Srečala sva se pred leti na letališču na Aljaski in hitro našla skupen jezik. Rekla sva si, da bi lahko šla kam skupaj, in že prihodnje leto sva šla na Nuptse. Od takrat greva vsaj enkrat letno kam skupaj plezat."

Kako sta se lotila zahodne smeri na Makalu?

"Najprej sva se aklimatizirala na 7000 metrih in takrat sem videl, da se stena da preplezati, in dvoma ni bilo več. Po počitku sva se morala odločiti, kdaj in kako vstopiti v steno. Vreme je bilo loterija, a odpravila sva se, četudi ni kazalo najbolje; že zvečer je snežilo in zjutraj sva se zbudila v sneg. Sredi dneva se je celo malo plazilo in bila sva v dvomih, kako nadaljevati, saj bi bila višje še bolj izpostavljena vremenskim razmeram. Nato je

sonce steno, ki kot kakšen kotel akumulira toploto, precej segrelo, zato je kasneje le slab meter od šotora priletel večji kamen, nekaj minut zatem pa se je v delu, kjer sva nameravala plezati, sprožil še kamnit plaz. Po tehtnem premisleku sva se odločila, da se vrneva. Takrat sva bila na višini 6600 metrov in do vrha sva imela še tri dni plezanja."

A vajino plezanje se tu vseeno ni končalo.

"Ko sva prišla dol, si še nisva želela v bazo, zato sva se odločila, da skušava vrh doseči po normalni smeri. Ta je bila v primerjavi z najino v zahodni steni kot avtocesta, ker je shojena, napeljana so fiksne vrvi, veliko ljudi je tam in občutek je povsem drugačen. Vreme se je izboljšalo, počutila sva se odlično in zdelo se nama je, da bova dosegla vrh. A zjutraj je spet zapihal močan veter, z vrha so povsem izdelani prišli trije Španci, in izkazalo se je, da na vrh spet ne bo šlo."

Je bilo v tem času na Makaluju veliko odprav?

"V zgornji bazi je bilo blizu sto ljudi, kar je za to goro veliko, očitno je to nek trend. Komercialen pristop na Everest je pritegnil za sabo to, da tisti, ki so na najvišji vrh že stopili, iščejo druge cilje, a z istim pristopom, torej po normalkah, v tehničnem smislu najlažjih smereh, s fiksnimi vrvmi, nosači, kisikom. Pri tem ekspedicijskem stilu je vse naravnano zgolj na vrh, način za njegovo doseg je manj pomemben. Mi smo imeli bazo stran od hriba, ne tam, kjer vsi drugi. Kakšne štiri ure hoje je bilo med nami, a bilo je bolj toplo, na travi in imeli smo lepo izhodišče za vse možne smeri."

Znani ste kot odlični fotograf. Se je Makalu izkazal za fotogeničnega?

"Fotografija je res moja strast in Makalu je fotogeničen, a ko se grem resno plezarijo, to strast težko razvijem, saj oboje skupaj ne gre. Navadno na odprave vzamem 15 kilogramov fotografske opreme, a ko sem v steni, vsega ne morem imeti s seboj, misli so takrat drugače in tokrat sem v plezanje vložil toliko energije, da je za fotografiranje ni ostalo dovolj."

"Zanimivo je, da alpinizem v Himalaji med mladimi trenutno ni trend. Raje se lotevajo odprav, kjer so rezultati bolj merljivi, predvsem pa bolj verjetni. Taka odprava zahteva pol leta priprav, traja dva meseca, možnosti za doseg cilja pa so polovične. Alpinizem je bil včasih bolj viteški, a danes tega ni več."

Zanimivosti

Mihu Marklju evropska nagrada

Miha Markelj iz Železnikov, dobitnik prestižne nagrade Karla Velikega za mlade: "Velika škoda je, ker je osemsto let stara povezava med Južno Tirolsko in Selško dolino propadla."

KATJA ŠTRUC

Železniki - Miha Markelj je štiriindvajsetletnik, ki večino svojega časa namenja raziskovanju. Osrednja tema njegovih raziskav je Selška dolina. Za svoje delo je prejel številna priznanja, med katerimi je najbolj odmevna evropska nagrada Karla Velikega za mlade, ki mu jo je letos izročil predsednik evropskega parlamenta Jerzy Buzek.

Že v otroštvu vas je gnalo v raziskovanje. Kdo vas je za to navdušil?

"Navdušili so me starši, stari starši in osnovnošolska profesorica zgodovine Damjana Demšar, ki me je usmerjala k prvim raziskovalnim korakom."

Med osnovnošolskim in srednješolskim izobraževanjem ste prejeli številne nagrade na področju raziskovanja. Kaj ste najraje raziskovali?

"Sprva sem najraje raziskoval tematike na področju naravne in kulturne dediščine, osredotočene na Selško dolino, v nadaljevanju

pa tudi tiste, ki so se povezovala s sorodnimi območji."

Letos ste za projekt Arhitekturna raziskava - osnova za vzpostavitev več kot osemsto let starih povezav prejeli evropsko nagrado Karla Velikega. Kaj je glavno sporočilo raziskave?

"Glavno sporočilo je, da je velika škoda, ker je osemsto let stara povezava med Južno Tirolsko in Selško dolino propadla, in da bi vnovična vzpostavitev prinesla veliko pozitivnega. Že pri raziskovanju za diplomsko nalogo sem ugotovil, da jima ni skupna le arhitekturna povezava, temveč da so bili tudi ljudje z Južne Tirolske kolonizirani oziroma priseljeni na območje zgornjega dela Selške doline."

Kako pa bi se lahko znova povezali?

"Izhajal sem iz tega, da mora biti povezava vzpostavljena na podlagi aktivnosti, ki imajo skupne točke. V tem primeru v turizmu, kulturi in izobraževanju. Imamo iste kulturne in naravne dejavnike. Povezovali bi se lahko na

ta način, da bi mi povzeli določene strategije od njih, oni pa od nas. Primer: Južna Tirolska je na področju turizma precej razvita, zgornji del Selške doline pa ni. Lahko bi uporabili njihove strategije. Po drugi strani pa bi lahko Južni Tirolski koristile raziskave, ki sem jih naredil za območje Selške doline."

Končujete tudi magistrska študija arheološka dediščina Sredozemlja in turizem. Zakaj ste se odločili kar za dva podiplomska študija hkrati?

"Na arheološko dediščino Sredozemlja sem se vpisal predvsem zaradi teoretične podlage, ki jo tam lahko pridobim. Na turizem pa, ker je tisti ključni element oziroma povezava, ki jo lahko v realnem svetu uresničim."

V vaših delih največ raziskujete Selško dolino. Zakaj se vam zdi tako posebna, zakaj vas privlači?

"Predvsem zaradi srednjeveške kolonizacije, določenih obrti, ki jih ni nikjer drugod, in ker je vse že na

meji pred propadom. Drugod se to še nekako ohranja, pri nas pa ne. Poleg tega pa kot domačin vem, kako tukaj stvari potekajo in do koga moram po informacije."

Ali pri vseh obveznostih najdete čas za zabavo?

"V Kopru, kjer študiram, je zelo dobro poskrbljeno za študentske zabave. Zame je zabava tudi to, da grem kam na izlet. Izbiram destinacije, na katerih izvem kaj novega. Rad imam tudi adrenalinski turizem, kolesarjenje in pohodništvo."

Kaj pa za dekleta?

"Trenutno sem samski." (smeh)

Kakšni so vaši cilji za prihodnost?

"Septembra imam zagovor magisterijev. Bil sem tudi izbran na pogovor za mladega raziskovalca, potem pa vpis na doktorski študij. Doslej sem tudi že nekajkrat predaval na Filozofski fakulteti in ugotovil, da mi je to všeč. V prihodnosti bi želel v tej smeri nadaljevati."

Miha Markelj je za raziskovalni projekt prejel evropsko nagrado Karla Velikega za mlade.

Tarok, telovadba za možgane

Radovljičana Andrej Anderle in Slavko Bec ter Leščan Janko Macuh so trije med kakimi dvajsetimi strastnimi igralci taroka, ki jih kopalci vse poletje lahko opazujejo med igro v bifeju na radovljiškem kopališču. Malokdo pa ve, da so bili lani pokalni prvaki Slovenije v taroku.

MARJANA AHAČIČ

Letos je za njimi že enajst od osemnajstih turnirjev, ki jih organizira Tarok zveza Slovenije in se jih redno ali občasno udeležuje okoli tisoč igralcev iz vse Slovenije. Redno, pravi štiridesetletni Andrej Anderle, jih na tekmovanju hodi okoli dvesto, igrajo pa na kakih šestdesetih mizah, vsak z vsakim, ure in ure v popolni tišini.

"Tarok smo kot otroci igrali vsi, mi trije pa smo v okviru Tarok kluba Merkur organizirano začeli pred osmimi leti," pojasnjuje Andrej Anderle, najmlajši od trojice, v kateri sta tudi upokojenca Slavko Bec in Janko Macuh. Dobivajo se na balinišču v Lescah, poleti pa na radovljiškem bazenu, kjer resnici na ljubo - ne plavajo prav pogosto. Sedijo za mizo in igrajo tarok, vsaj po tri ure na dan. "Včasih trije, včasih štirje," pravi Anderle. "Zadnji da za rundo." Na turnirjih je drugače, ta naporna tekmovanja potekajo

po ves dan, soigralci se po petkrat zamenjajo. Najboljši je tisti, ki največkrat zmaga. Aktualni rezultati so objavljeni na spletnih straneh Tarok zveze Slovenije.

"Seveda gre pri našem igranju v glavnem za veselje do druženja, a po nekaj letih rednega srečevanja smo se odločili, da vendarle poskusimo tudi na tekmovanjih," pojasnjuje "športni" vidik taroka. Turnirji potekajo po vsej Sloveniji, največ pa v okolici Ljubljane in na Štajerskem. Štajerci, pravijo Anderle, Bec in Macuh, so tudi najbolj strastni igralci. Tekmovalci s seboj na turnir prinesejo svinčnik in karte - starim in oguljenim pravijo špeh - sicer pa Slavko Bec pravi, da je karta pač karta, ne glede na to, kakšna je njena zadnja stran in kdaj je bila kupljena; tu ni nobene velike filozofije. "Sedeš za mizo in odigraš. Tempo je odvisen od igralcev." Nekateri so zelo hitri, pove, drugi - predvsem upokojenca, dodaja z nasmeškom - igrajo

bolj počasi. Med igro je stroga tišina, v dvorani so sodniki in pravila, ki se jih je treba držati. Imajo kodeks obnašanja in kazni za tiste, ki ga ne upoštevajo. Tudi gledalci pridejo, odprtja turnirjev so slovesna. Zbranost, natančnost in sreča, pa zmožnost sproti slediti igri, zelo dober spomin in sposobnost predvidevanja so karakteristike, značilne za dobre igralce. "Gre v bistvu za trening spomina, tarok je nekakšna 'fiskultura' za možgane, ki ti pomaga, da ne zakrniš. Je miselna igra, v kateri potrebuješ še marsikaj drugega kot srečo," pravijo. "Ure in ure mirno skoncentrirano sedimo. Že za to je treba imeti kondicijo, sicer pa moraš znati igrati tako s slabimi kot z dobrimi kartami. Kajti zgodi se lahko, da imaš takšne, slabe karte, ves dan. In nič ne moreš za to," malce vdano v usodo pravi Macuh.

Na turnirje jih vleče "vonj" po zmagi in samopotrditvi. "Če pridem domov z meda-

Andrej Anderle, Slavko Bec in Janko Macuh, lani slovenski pokalni prvaki v taroku

ljo, smo vsi veseli. Pozabimo, da se bodo podražili kruh, mleko in meso, na koalicije in referendum ... Sicer pa je glavno veselje do druženja - če tega ni, je vse skupaj brez smisla," razlaga Bec.

Žensk je med igralci bolj malo, le kakih deset odstot-

kov. "Ne vem zakaj, bistvenih razlik ni. Najbrž je ženskam težje vzeti si čas za igranje, ker imajo več dela z družino, čeprav včasih skupaj igrajo celo zakonci. Pa spet predvsem starejši, mladih je med nami bolj malo," pojasnjuje Andrej Anderle,

ki taroka že uči svojega 13-letnega sina.

Na vprašanje, ali jih kaj skrbitisti ljudski rek, da kvartopirci ne bodo videli nebeškega kraljestva, pa v en glas zatrjujejo: "Mi pravimo, da ga ne bomo videli zato, ker ga imamo že zdaj, tu, na zemlji."

Na robu

Čas na prepihu

MILENA MIKLAČIČ

usode

je obveljala očetova," je še dodala moja sogovornica. Vladka je na učiteljsku spoznala bodočega moža, Franca, ali Frančeka, kot so mu rekli ljubkovalno. Bil je celo leto dni mlajši od nje, kar sta zmeraj skrivala, saj je v tistem času veljalo pravilo, da mora biti možki vsaj nekaj let starejši od ženske.

"Franček je zelo lepo pel, imel je čudovit, žameten glas, njegove recitacije na različnih prireditvah so bile nepozabne," pripoveduje Vladka.

Pove, da je bil zelo zaželen fant, vsa dekleta so metale za njim oči, on pa se je odločil za Vladko tisti trenutek, ko jo je prvič videl.

"Sestajala sva se na skrivaj, saj smo bile dekleta nenehno pod budnim očesom svojih učiteljev. Fantje so imeli več svobode, ki so jo nekateri s pridom izkoriščali. Pri nas doma so nastopili težki časi, oče je obležal, komaj se je še za kaj zmenil. Tretji brat, Lojze, ki je študiral na Poljoprivredno šumarskom fakultetu v Zagrebu, se je odločil, da bo za kakšno leto prekinil študij in se vrnil domov. Nikomur od nas ni bilo do tega, da bi kmetija propadla, čeprav, to pa moram reči, še danes mislim, da je bilo mami vseeno, čeprav bi vse skupaj prodala in se preselila k nam, v mesto, ter skrbela za nas, otroke med študijem. Potem je prišel tisti prekleti informbiro, kmete so strli do kosti, pobrali so nam vse, česar starša nista odprodala za naše šolanje. Takrat smo šele spoznali, kako bistro sta ravnala, izobrazbe nam oblast pač ni mogla zapleniti," pripoveduje Vladka.

S Frančekom sta nekaj let službovala na različnih koncih Slovenije, sicer sta pisala prošnje, da bi na kakšni

osnovni šoli, čeprav podružnični, delala skupaj, žal so se njuni klici na pomoč izgubili neznano kje. Vseeno sta se, ko je bil na poti že prvi otrok, poročila, Vladka je za štiri leta ostala doma, da je skrbela za družino, kajti ni imela nikogar, ki bi ji lahko priskočil na pomoč.

"Zaslugek je bil slab, imela sem vrt, vse, kar je bilo možno, sem pridelovala doma, še milo. Prvi sin je bil hud astmatik, tako da ni bilo misliti, da bi se na jesen, ko so se začeli napadi, za ped odmaknila od njega. Živeli smo v nekem mansardnem stanovanju, kjer je pozimi mrz silil iz vseh kotov, poleti pa smo bili kuhani od vročine. Bilo je leta 1953, ko se nam je končno nasmehnila sreča. Možev sošolec in dober prijatelj je postal uradnik na šolskem ministertvu, ne vem sicer, kako mu je uspelo, toda oba z možem sva bila dodeljena na osnovno šolo v bližini mojega rojstnega kraja. Jokala sva od veselja. Prosila sem brata, če lahko stanujeva doma, on je nama rade volje ustregel, a pod pogojem, da sva k sebi vzela drugega brata, tistega, ki je imel psihične težave. Malo me je skrbelo, kako to bo, a se je vse srečno izšlo, saj je bil miren, edino le takrat je tulil in norel vse noči, če je srečal kakšnega odvezanega psa, kajti teh se je zelo bal."

Na šoli se je Franček zelo hitro vživel, organiziral je sadjarski krožek, starši so pomagali nabaviti nekaj čebeljih panjev, tako da je imel še s tem nemalo veselja. Vladki pa ni šlo vse gladko. Otroci so jo imeli radi, kar pa je šlo v nos eni od kolegic, ki se je, za povrh, zagledala še v njenega moža in jo je na vse načine hotela spraviti s poti.

"To se danes čudno sliši, a takrat so imeli nekateri vso oblast. Spominjam se nekega jutra, v šolo sem prišla premočena do kože in ko sem se slačila, sem rekla nekako takole: *ljubi bog, upam, da boš naredil tako, da se bo do konca dneva zjasnilo*. Bilo je dovolj, da me je zatožila pri šolskem nadzorniku. Čez kakšen teden se je nepričakovano pojavil na vratih in vse dopoldne je sedel v zadnji klopi ter spremljal moje delo v razredu. Nič ni pomagal, da sem mu povedala, da smo bili med vojno zavedni, da smo pomagali partizanom. Zagrozil mi je z zaporom, če bom v šoli še kdaj omenjala boga. Moram reči, da me je zelo prestrašil, če bi z možem izgubila službo, je nikoli več ne bi dobila nazaj, ker bi naju črna pika spremljala na vsakem koraku. Prepričana sem, da mu je kolegica, ki me je sovražila, sporočala o vsakem mojem koraku. Nenehen psihičen pritisk pa je botroval odločitvi, da grem še naprej študirat, tako da sem pokojnino dočakala kot srednješolska profesorica," je svoji pripovedi dala Vladka piko na i.

(Konec)

Vladka je imela v mladosti dobro prijateljico, ki so jo klicali Tilčka. Pove mi, da sta nenehno tičali skupaj, obiskovali sta gospodinjsko šolo pri nunah, le da se je Tilčka kmalu poročila, Vladka pa se je vpisala še na učiteljske.

"Zanimivo je bilo to, da bi bila bolj vesela, če bi se lahko izučila za šiviljo. Strašno rada sem šivala in tudi nune so rekly, da imam talent. A

Mačja zgodba (3)

DAMJANA ŠMID

moj pogled

Naša dva mucka lepo rasteta. Kar pa ne bi mogla reči za vse mladičke, ki v teh dneh prihajajo na svet. Našli jih bomo v gozdu, ob poteh, v smetnjakih in še kje. Mnogi bodo na koncu z močmi in bodo samo še vzdihnil, ko bodo zagledali človeka. Nekateri se bodo človeka bali. Kar je tudi prav, kajti človek ni nevaren samo svoji vrsti, marveč tudi vsem živim bitjem. Privojiti si žival, potem pa mu postane nadloga in se je znebi na tisoč in en način. Nekateri jih streljajo, drugi stradajo, tretji brcajo, četrti pa pustijo, da narava opravi svoje. Muce na kmetih še najbolje preživijo, če so le ljudje pravi. Vedno se najde skodelica mleka in kakšna miška, ki teče čez

žito. Lani, ko smo iskali mucka po zavetiščih, sem doživela posebne izkušnje. V nekaterih zavetiščih so me zasliševali, kot bi posvojila otroka. Ponekod ga dajo samo, če obljubite, da brez vas ne bo prestopil praga hiše. Meni je vseeno malo čudno peljati muco na povodcu. Skoraj da bi morala ograditi vrt okrog hiše, tako resna je stvar. Povedati sem morala, kaj si mislim o sterilizaciji, kakšen odnos imam do živali in tako naprej. Skoraj še veroizpoved in številko bančnega računa. Poglejmo to življenjsko. Reševanje živali in njihova zaščita kažeta na to, kakšni ljudje smo. Zato spoštujem vse, ki se s tem ukvarjajo in so bolj ali manj prepuščeni svoji iznaj-

dljivosti in dobri volji ljudi. Ponekod primakne svoj delež tudi občina, kar je zelo lepo. Delo je sicer večinoma prostovoljno. Ko enkrat vidite vse tiste slike, na katerih so živali, ki so jih ljudje zavržli, vas prime sveta jeza in ne bi nobene živali dali nikomur več. Vendar so pravila ponekod res nesmiselna in jaz ne morem podpisati, da muca ne bo šla na cesto, kjer jo bo povozil avto. V mestih je to še drugače in hišne muce so vseeno drugačne kot vaške potepuhinje. Vendar ne vem, ali so zaradi tega tudi na boljšem. Pretiravati ne bi smeli ne v eno, ne v drugo smer. Poskrbeti za živali "ja", pretiravati s pravili pa je vseeno moj "ne".

 SODNA KRONIKA TEDNA

Piše: Simon Šubic

Zadeva Satex spet na sodišču

Zadeva Satex se vrača na sodišče, je poročal častnik Delo. Kazalo je namreč že, da je zadeva novembra lani zastarala, ker se kazenski postopek ni končal v dveh letih po razveljavitvi pravnomočne sodbe v postopku za izredno pravno sredstvo, kot to določa kazenski zakonik. Okrožno sodišče v Mariboru je tedaj namesto sklepa o zastaranju izdalo sklep o prekinitvi postopka, na ustavno sodišče pa vložilo zahtevo za oceno ustavnosti določb kazenskega zakonika. Ustavno sodišče je pred kratkim odločilo, da izpodbijani člen ni v neskladju z ustavo, a je hkrati opozorilo, da posledice zastaranja ne nastopijo v vsakem primeru, saj je treba upoštevati, ali so na iztek roka vplivale tudi ovire, ki se nanašajo na obdolženca in zaradi katerih je ta nedosegljiv za državne organe. Tu gre predvsem za beg, skrivanje, bolezen in podobne okoliščine, ki sojenje onemogočajo. Mariborsko sodišče je tako na podlagi odločbe ustavnega sodišča že razpisalo nadaljevanje obravnave. V posojilni aferi Satex naj bi štirje obdolženi sredi devetdesetih let preko posojil NKBM družbo oškodovali za najmanj enajst milijonov evrov.

Sodniki imajo počitnice

Do 15. avgusta potekajo sodne počitnice. V tem času sodišča sodnih pisanj ne vročajo, procesni roki pa ne tečejo. Sodišča bodo v tem mesecu odločala in opravljala naroke le v nujnih zadevah. Mednje sodijo preiskave in sojenja v kazenskih zadevah zoper obdolženca, ki so v sodnem ali hišnem priporu, ter v kazenskih zadevah zoper tujce, ki ne prebivajo v Sloveniji. Med nujne sodijo tudi zadeve zavarovanja, izdajanje začasnih odredb, nepravdne in izvršilne zadeve v zvezi z vzgojo in varstvom otrok ter preživitvinskimi obveznostmi, prisilne poravnave, stečaji ... Vlaganje zemljiškoknjižnih predlogov in vlaganje predlogov za izvršbo preko COVL-a bo potekalo nemoteno, vendar sklepi strankam ne bodo vročani (razen v zadevah zavarovanja).

 ČRNA KRONIKA TEDNA

Minuli teden brez smrtnih žrtev

Na slovenskih cestah pretekli teden (od 11. do 17. julija) ni bilo prometnih nesreč s smrtnim izidom, poroča policija. Na Gorenjskem so policisti zadnji teden obravnavali 28 prometnih nesreč, v katerih se je šest oseb lažje, dve pa huje poškodovalo. Zaradi vožnje pod vplivom alkohola so gorenjski policisti do streznitve pridržali sedem voznikov, zasegli pa so tudi pet vozil. Letos je na slovenskih cestah umrlo 75 oseb (lani 73). Gorenjske ceste so v tem času terjale osem smrtnih žrtev (lani sedem).

Knjige in ljudje

Knjige in knjigoljubi (108)

Omara v kleti

MIHA NAGLIČ

"Spomladi leta 1978 sem za radijski literarni večer izbral in povezal nekaj odlomkov iz Menueta v dramatično, pa tudi lirično monodramsko pripoved o doživljanju hajke v krimskih gozdovih. Za interpretira sem predlagal mladega igralca Aleša Valiča, ki se je že uveljavljal kot prepoznaten radijski glas, režijo pa je prevzel Hinko Košak, markantni starosta tamkajšnjih studiev in hodnikov, pa tudi Zupanov znanec, če ne kar prijatelj. Gospod Košak je bil ljubezniv mož in zelo rad se je pogovarjal, tudi z dokaj mlajšimi, kar sem bil tedaj jaz, in ko sem mu omenil, da Vitomila Zupana dostikrat videm v gostišču Pri Julči na obrobju Trnovega, a si ga ne drznem ogovoriti, me je vzpodbudil, češ: 'Le dajte ga, saj je že tudi on povpraševal po vas.' In res, ko sem pisatelja naslednjič zagledal samega sedeti na vrtu gostilne, sem se opogumil, pristopil in vprašal: 'Ali je prosto?', Zupan pa me je (nič čudnega!) skorajda nadrl s protivprašanjem: 'A ni dosti praznih miz okrog?' Potem sem se predstavil in sem lahko prisedel, in ko se je toplo popoldne nagibalo v večer, sem ga, povabljen, že lahko tikal in tudi pogovor je lepo tekel, zlasti z njegove strani, o prav zanimivih rečeh."

V gornjem odstavku Aleš Berger opiše, kako se je kot mlad novinar na Radiu osebno spoznal s pisateljem Vitomilom Zupanom, s katerim sta nato postala prijatelja. V svoji novi knjigi esejev pod skupnim naslovom **Omara v kleti** popiše še več srečanj s prvaki slovenske literarne scene, s katerimi mu je (bilo) dano tudi prijateljevati: z Lojzeto Kovačičem, Danetom Zajcem, Rudijem Šeligom, Nikom Grafenauerjem ... Pa srečanja z osebnostmi, ki so mu v življenju veliko pomenile: z Mitjo Mejakom, ki je bil njegov prvi radijski šef; s francoskim prevajalcem, ki mu je bilo ime Jacques Thieriot; dolga leta je vodil mednarodni kolegij literarnih prevajalcev v provansalskem mestu Arles, ki je bil med prvimi te vrste v Evropi in se ga je Aleš Berger večkrat udeležil. Spominja se dela z avtorji, ki so mu posebej dragi (Cyrano de Bergerac, Moliere, Raymond Queneau, Kosovel ...), iger, ki jih je najprej gledal, gostiln, ki jih ni več, celo nogometnega kluba Krim ... Predvsem pa svojih bližnjih srečanj s knjigami. Prve so bile tiste, ki so še zdaj v omari v kleti njegove domače hiše, še zlasti pa tiste, ki jih je ocenjeval, prevajal, urejeval. Književni in gledališki kritik, prevajalec in urednik Aleš Berger je bil večino svojih

Aleš Berger,
Omara v kleti, eseji,
Mladinska knjiga,
Ljubljana, 2011,
204 strani, 22,95 evra,
www.emka.si

službenih let urednik v založbi Mladinska knjiga, kjer je urejal tudi legendarni zbirki Kondor in Sivi Kondor. V Sloveniji še nismo videli kondorja v letu, v rokah bralcev in na knjižnih policah pa so sto tisoči papirnatih Kondorjev. Berger pripominja, da je uredil "700 do 800 naslovov". "Recimo, da je bila povprečna naklada 2000 izvodov; potem to znese kak milijon in pol knjig. Veliko? Malo? Sam ne vem; kar nekaj pač." Veliko, pač. Velik prispevek v Gutenbergovo galaksijo. Ni je knjižne omare, v katero bi se ga dalo zložiti, mnoge od teh knjig pa so v Bergerjevi Omari v kleti.

Pridenimo utrinek iz Bergerjeve uredniške izkušnje. "Kako pride do izbire? Vsi vemo, da sta poti načeloma dve: prevajalec ponudi uredniku določeno delo ali obratno. No, so tudi primeri, ko prevajalec priporoči uredniku predvsem sebe, češ 'a imaš (imate) kaj dela zame', ali ko se za posrednika prikaže (naprošen ali ne, se ne ve) kakšen kolega, prijatelj,

sorodnik itn., češ 'veš (veste), onile je v stiski, a bi se kaj našlo zanj'. Lahko pa se tudi kdaj urednik priporoči prevajalcu, ki ga ima bolj v čisljih, in mu reče 'ti, če boš našel kaj dobrega, pa najprej meni prinesi'; to zlasti v primerih, če se je sodelavec že izkazal kot zanesljiv področni informator oziroma svetovalec. Te podkategorije, kakor so kdaj slikovite, pa ne vnašajo motenj v sistem." Več v eseju z naslovom Knjižni urednik, prvi kritik prevodnega leposlovja ... Berger nam torej s svojo knjigo odpira vpogled v svojo "omaro v kleti", v svoje videnje časa, ki ga je živel. Ko bereš o njegovi, pa se ti nenadoma in kar sama od sebe odpre tudi tvoja lastna omara. Tudi sam sem kot ljubljanski gimnazijec in študent še doživel nekaj Bergerjevih gostiln, ki jih ni več, predvsem pa kar nekaj od knjig, ki jih je prevedel ali uredil, jaz pa sem z njimi duhovno rasel. V kleti ima vsak svojo omaro, srečujemo pa se v širjavah Gutenbergove galaksije. Elektronska komunikacija, ki jo omogočajo omariče naših osebnih računalnikov in pametnih telefonov, so nam pri tem v dobrodošlo oporo. Knjige niso le po omarah, ampak tudi letijo, kot kondorji nad andskimi ali orli nad slovenskimi višavami ...

Naslovnica knjige, oblikoval Sašo Urukalo

F. G. Lorca, Ciganski romansero, prevedel in uredil A. Berger, 2007

Aleš Berger za enim od Kondorjevih vzletov / Foto: Tomi Lombar, arhiv MK

Knjige iz zbirke Kondor in njena urednika Aleš Berger in Uroš Kraigher (desno) / Foto: Matej Kerec

Slovinci v zamejstvu (256)

Po slovensko na graški univerzi

JOŽE KOŠNJEK

med sosedi

Gradec je že od nekdaj pomemben za Slovence in slovensščino. Na tamkajšnjem liceju je bila že leta 1811 ustanovljena stolica za slovenski jezik. V njen spomin so leta 2001 odkrili spominsko ploščo. Poučevanje in raziskovanje slovensščine se je na Univerzi v Gradcu obdržalo do danes. Ta naloga je zaupana Inštitutu za slovenski jezik, ki ga vodi predstojnik dr. Ludvik Karničar, rojen na eni od slovenskih kmetij na Obirskem/Ebriach. Priimek Karničar je v tem delu Koroške kar pogost. Dr. Karničar je pojasnil, da je bil "Krnica" tisti, ki je živel v krnici, v primeru njegove rodbine najverjetneje nekje na Jezerskem. Zaradi lepotnih razlogov in lažjega branja se je še posebej na Koroškem v besedo vrnila črka

"a" in Krnica je postal Karničar. Sicer pa je krnica ime za naravni kotel, za nekaj izdolbenega in kotanjskega, pojasnjuje korenine svojega priimka dr. Ludvik Karničar.

Tako kot številni drugi prebivalci tega nekdanjega zaostalega in najbolj južnega dela Koroške je moral tudi mladi Ludvik po znanje in kruh v svet, najprej v Celovec, nato na Dunaj in v Gradec. Najmanj vsakih štirinajst dni se vrača domov. "Na Obirskem živi komaj dvesto ljudi, pa se toliko dogaja, kot nas bi bilo dva tisoč. Ko nastopamo, smo skoraj vsi na odru in ni v dvorani nikogar, ki bi ploskal," je o bogatem družabnem in kulturnem življenju ter povezanosti ljudi v njegovi rojstni vasi povedal graški profesor.

Dr. Ludvik Karničar z Obirskega

Skupnost južnokoroških kmetov vabi v nedeljo, 24. julija, na Kmečki praznik, ki bo tokrat na Radišah/Radsberg. Pri organizaciji sodeluje tudi domače Slovensko prosvetno društvo. Program se bo začel ob pol enajstih z mašo, popoldne po drugi uri pa bo kulturni in zabavni program. Na prazniku sodelujejo tudi kmetje iz Slovenije in Furlanije - Julijske krajine.

Dialekti so največje veselje dr. Ludvika Karničarja. V dijaških in študentovskih letih je nad dvajset let zbiral jezikovno gradivo obirskega narečja. To delo nadaljuje tudi v akademskih letih in izdaja narečni slovar koroških izrazov, ki so bili kdaj koli zajeti v dialektologiji ali etnologiji od časov Urbana Jarnika do konca 20. stoletja. "Koroška je res značilna po številnih dialektih. Skoraj vsaka vas ima svoj glas, podobne slovske vtise. V osnovi pa koroške dialekte delimo na govore Podjune, Roža, Zilje in Obirskega. Obirski dialekt je najbolj podoben gorenjskemu. V obeh narečjih imamo na primer "sneg" in "most", v drugih koroških dialektih pa 'snig' in 'must'," je pojasnil dr. Ludvik Karničar.

Države nam manjka

MIHA NAGLIČ

Mihovanja

let, živimo v parlamentarni in ne v predsedniški demokraciji, torej nimamo "enega moža za vladarja", tako kot Američani, Francozi, Rusi ... Imamo državni zbor, v katerem naši poslanci vneto in še "vedno javno razpravljajo o koristnih in škodljivih zadevah", zadnje čase bolj o škodljivih kot o koristnih. Predsednik republike je prvi mož te države le formalno, ustava mu ne daje nobene dejanske oblasti, ni vladar. V dolgih stoletjih, ko smo imeli Slovenci "enega moža za vladarja", naj je bil Habsburžan, Karadorđević ali rajnki Maršal, nismo prav veliko parlamentarizirali, bili smo poslušni in ubogljivo ljudstvo. Ko smo se po mnogih stoletjih povrnili v demokratično stanje, bi najraje samo še razpravljali, državo bi pa kar odpravili.

Na svojem nedavnem javnem nastopu v ljubljanskem Kinodvoru je svetovni filozofski zvezdnik Slavoj Žižek spet blestel pred polno dvorano in med drugim polemiziral tudi s trditvijo Janeza Janše, da potrebujemo Slovenci "več domovine". Domovine kot prisposode "desne Slovenije", ki ji vladata JJ in RKC. "... me je strah formule Janeza Janše, ko pravi, da potrebujemo več domovine. Ne, več države potrebujemo. Država nam manjka," je zatrdil Žižek. Sicer ne vem natančno, kako je to mislil, a po mojem gre za to, da nam manjka pravne države. Saj se nam res dogajajo čudne reči. Vlada predlaga parlamentu nov zakon, ta ga sprejme, potem pa ga "ljudstvo" sesuje na referendumu. Vlada v državnem zboru nima več večine, prvi minister je izgubil skoraj vso avtoriteto, zdaj odstopa še predsednik državne-

ga zbora. Zdi se, da bo res še najbolje, če se parlament razpusti in gremo na volitve. A kdo ga bo razpustil? V državah, ki imajo "enega moža za vladarja", ima ta tudi ustavno moč, da razpusti parlament. Naš predsednik je nima. Razpustijo se lahko le poslanci sami, ti pa si tega najbrž sploh ne želijo, saj mnogi niso prepričani, da bodo na predčasnih volitvah ponovno izvoljeni. Agonija oblasti se tako lahko podaljša še za eno leto, do rednih volitev jeseni 2012.

Novi državni zbor bi moral najprej spremeniti ustavo. Povišati prag, čez katerega mora tisti, ki predlaga referendum, tako pri številu podpisanih predlagateljev kot v volilni udeležbi; rezultat referenduma bi bil veljaven šele, če bi se ga udeležila vsaj polovica vseh volilnih upravičencev. Kazalo bi tudi, da bi dali v ustavi več oblasti predsedniku republike - da bi ta lahko udaril po mizi, kadar bi šlo parlamentariziranje in referendumiranje le predaleč. Pri nas premnogi državljani mislijo, da je država isto kot državna birokracija, ki je dejansko preveč. Vendar, kot rečeno: ne gre za birokratske aparate države, temveč za pravno državo, za njeno učinkovitost, ko je treba poloviti in obsoditi tatove državnega (nekdanjega "družbenega") premoženja, ko je treba sprejeti in tudi uveljaviti nujne zakone in ne dopustiti njihovega rušenja na nedeljskih referendumih, ki se jih udeležuje le manjši del državljanov. Gre za državo, ki bi bila v svojem delovanju cenejša in bolj učinkovita, predvsem pa pravna. Takšne nam gotovo manjka in ob dvajsetletnici RS bi bil že čas, da jo dobimo.

"Ta dva naroda, Slovani in Antje, nimajo enega moža za vladarja, temveč že od nekdaj živijo kot demokratično ljudstvo in zato vedno javno razpravljajo o koristnih in škodljivih zadevah." To je v 6. stoletju o naših prednikih in njihovi nagnjenosti k demokraciji zapisal znameniti Prokopij, zadnji veliki zgodovinar antičnega sveta. In to poldrugo tisočletje pozneje pravzaprav še vedno drži. Slovenci v Republiki Sloveniji, državi, ki jo imamo komaj dvajset

Vaš razgled

Pes Cufi ali kakorkoli mu je že ime, se ima očitno zelo lepo. Raje je zlezal v poln koš zelenja in se pustil prav po gosposko nesti ... Čisto izkoriščanje: gospa z dvema nogama mora nesti gospoda s štirimi! C. Z. / Foto: Tina Dokl

Ob vsem grdem, kar se dogaja v naši družbi in državi, bi si želeli vsaj malo lepega iz Mavrične dežele. A le kako jo ustvariti?! Odgovor na to očitno vedo kokriški prostovoljni gasilci. C. Z. / Foto: Tina Dokl

Velika majerska krošnja

MAG. TATJANA DOLŽAN ERŽEN

Julija nas gore začnejo vabiti s posebno močjo in na vrhove se zlivajo množice planincev. Z nahrbtnikom na ramah hodimo po gorskih pašnikih in opazujemo pasočje se krave, se veselimo še ohranjenih pastirskih stanov. Ste ob njih kdaj pomislili na stare čase? So tudi nekdanji obiskovalci planin imeli nahrbtnike?

Za prenašanje tovorov v strmih gorskih svetovih so nekdanj uporabljali krošnje. To je leseno ogrodje, na katerega so tovor privezali, nosili pa so ga s pomočjo naramnic na hrbtu. Bile so različno velike in oblikovane primerno uporabi,

drugačne za les za kurjavo, za orodje, za manjše in večje tovore. Največje, namenjene za težke tovore, so velike majerske krošnje za prenašanje

ZGODBE MUZEJSKIH PREDMETOV

vsega potrebnega za življenje v planini. Izdelane so iz klanjih smrekovih deščic, ki so jih vstavili v paličasto ogrodje, zgornjo in spodnjo polico pa za večjo trdnost povezali z diagonalnimi palicami. Visoke so blizu enega metra in pol metra široke. Z njimi so tovor nosili ne le na hrbtu s pomočjo naramnic, ampak tudi z glavo prek svitka, ki je nameščen pod zgornjo polico. To, menda bolj zdravo obremenitev hrbtenice, so precej opustili v zadnjem stoletju, ko so tovor lahko prepeljali z vozom. Danes v planine vse prepeljejo s traktorji, celo krave.

Malokdo tudi ve, da so se nekdanj bohinjki pastirji in živinogostje pogosto selili, basali s planine na planino, ker so se ravnali po prastarem sistemu večstopenjske planinske paše. O današnji sicer skrčeni večstopenjski planinski paši Agrarne skupnosti Češnjica, Jereka, Podjelje in Koprivnik si lahko preberemo na spletnem portalu Dedi. Vpisana bo tudi v slovenski register Žive dediščine. V Planšarskem muzeju v stari Fužini lahko vidimo pastirsko krošnjo, jerbas in skrinjico, v katerih so še pred dobre pol stoletja prenašali svoje potrebščine.

GORENJSKI MUZEJ

RAZVEDRILO

GG

PRILOGA GORENJSKEGA GLASA

Jure Sešek, Jože Vunšek in Eva Černe v Darni iz Maxima. Več na strani 28 / Foto: Tina Dokl

GLASOV ODER

VRNILI SO SE ZLATI IN SREBRNI

Pevci mešane pevske skupine Dr. France Prešeren Žirovnica z umetniško vodjo Ireno Kosmač so se udeležili 7. International Johannes - Brahms Choir Festival & Competition.

22

KULTURA

GLAVNA NAGRADA ZA LETA 2012

Anja Pibernik je s svojo avtorsko predstavo pred kratkim navdušila na mednarodnem multimedijem festivalu Patosoffiranje v Srbiji, kjer je prejela nagrado za najboljšo predstavo. / Foto: Jasna Paladin

23

LJUDJE

VODVILSKA BULVARKA NA STUDENCU

V sklopu 11. kulturnega poletnega festivala Studenec lahko spremljate domačo gledališko predstavo, komedijo Georgesa Feydeauja Dama iz Maxima.

28

PETEK_22.07.2011

GLASOV ODER, KINO

VRNILI SO SE ZLATI IN SREBRNI

Pevci mešane pevske skupine Dr. France Prešeren Žirovnica z umetniško vodjo Ireno Kosmač so se udeležili festivala 7. International Johannes - Brahms Choir Festival & Competition, ki je potekal v organizaciji Interkultur, Musica Mundi od 6. do 10. julija 2011 v nemškem mestu Wernigerode.

Mednarodni teater festival 2011, ki poteka v Kranju pred Cafe Centralom vsak četrtek in soboto do 15. oktobra med 19. in 22. uro, je v četrtek gostil etno koncert ob izidu nove plošče skupine Same Babe, v soboto pa je nastopil je Matija Yahn bend. A. B.

LAŽJI SUDOKU

	5	8	9		2		3	
	3			1			4	6
			6	7				5
	6	2	1					3
9	8						6	4
7					8	1	2	
4				8	9			
3	7			5				1
	2		4		1	6	9	

Rešitev:

4	6	9	1	6	7	2	3	5
9	1	5	2	8	3	4	6	7
7	2	1	8	3	9	5	4	6
6	3	8	4	2	1	7	9	5
2	8	7	3	5	6	4	1	9
5	9	4	7	1	2	8	3	6
8	7	3	2	9	5	6	4	1
1	4	6	5	3	7	2	8	9
3	5	2	9	8	4	1	6	7
9	2	5	1	6	3	7	8	4

TEŽJI SUDOKU

5					2	9		3
					9	7	6	
	9	7						
			5				4	
4		5	3		7	8		2
	8				1			
						4	5	
	5	9	1					
7		2	6					

Rešitev:

9	6	1	5	2	7	4	3	8
4	7	3	8	9	6	5	2	1
2	9	8	7	1	4	3	5	6
1	5	4	2	6	3	7	8	9
6	8	3	9	7	1	2	4	5
3	2	7	6	5	8	9	1	4
8	4	9	1	3	5	2	6	7
7	1	6	4	2	3	8	5	9
5	3	2	8	4	9	1	7	6
2	8	5	3	1	6	4	9	7

Navodilo za reševanje: v kvadrate vpišite števila od 1 do 9 tako, da se ne bo nobeno število ponovilo ne v vrstici ne v koloni ne v enem izmed odeljenih devetih kvadratov.

Sestavila: P. F.

Prve besede v angleščini, nemščini ali italijanščini lahko spregovorite s pomočjo knjige in zgoščenke s pravilno izgovarjavo vseh tujih besed v knjigi. Spoznajte barve, poklice, nasprotja, živali ter se orientirajte na morju, v kopalnici in v trgovini. Ob pisanih in živahnih ilustracijah bo učenje še lažje.

Redna cena knjige je 9,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **8 EUR +** poština. Lahko se odločite za **komplet vseh treh knjig**, za kar boste odšteli le **22 EUR +** poština.

Knjige lahko kupite na Gorenjskem glasu, jih naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Alenka Brun

Na festival se je prijavilo deset nemških zborov, v tekmovalnem delu festivala pa so imeli slovenski predstavniki iz Žirovnice z njimi vred kar dvaindeset konkurentov iz praktično vsega sveta - Argentine, Belgije, Kitajske, Danske, Nemčije, Grčije, Izraela, Kazahstana, Saudske Arabije, Nizozemske, Poljske, Rusije, Vietnam. Doletela jih je tudi posebna čast, saj je organizator za izvajanje festivalske himne na slovesnosti ob odprtju festivala določil ravno slovensko skupino.

Na prijateljskem koncertu so jih gostili pevci cerkvenega pevskega zbora Kirchenchor Langeln. Poslušalci so njihov program sprejeli z navdušenjem, pokramljali pa so tudi v slovenskem jeziku, saj so med udeleženci naleteli na rojeno Škofjeločanko, ki danes živi v teh krajih, Zdenko Kaufmann. Žirovniška skupina je naredila

Foto: arhiv organizatorja

dober vtis tudi na lokalni časopis Volksstimme, ki se je o njih kar precej razpisal, župan mesta Wernigerode Peter Gaffert pa je na svojem sprejemu povedal, da ima v Sloveniji prijatelje in da se je že povzpela na Triglav.

Mešana pevska skupina Dr. France Prešern je izkoristila obisk festivala tudi za ogled kulturnih znamenitosti, prisluhnila drugim zborom na tekmovanju, in tudi sama dosegla lep uspeh. V kategoriji sakralne glasbe jim je namreč mednarodna žirija iz Avstrije

in Nemčije namenila srebrno plaketo, v kategoriji ljudske pesmi pa so jim žirantje iz Nemčije, Kitajske in Južne Afrike podelili zlato plaketo. Slednje si je zbor tako pridobil certifikat, ki jim prihodnjih pet let omogoča neposredno uvrstitev v finalno tekmovanje na Svetovnih zborovskih igrah, ki potekajo vsaki dve leti. Že prihodnje leto bodo igre potekale v ameriškem Cincinnatiju. Skupni zmagovalac med zmagovalci omenjenega festivala vseh kategorij pa je postal zbor Diocesan

Schools Choral Society s Kitajskega, ki je štel kar dvaindeset članov.

Predsednica KD Dr. France Prešeren iz Žirovnice Jerneja Stres se zahvaljuje vsem, ki so zboru pomagali tako materialno kot finančno pri udeležbi na tekmovanju, med drugim pa še dodaja, da so na obe plaketi ponosni, in sta sedaj to ravno pravnja motivacija za pripravo božičnega koncerta in slavnostnega koncerta ob dvajseti obletnici neprekinjenega delovanja omenjene skupine.

Plesno družabni večeri v Kamniku

V kavarni Veronika v Kamniku so oživili poletne plesne družabne večere, ki bodo potekali vsak petek zvečer od 20. do 24. ure. Ob lepem vremenu na vrtu, ob slabem pa v notranjih prostorih kavarne. Prvi ples je bil v petek, ob odprtju pa sta se po plesnem prostoru zavrtela Uroš Andič in Mateja Juvan, plesalca argentinskega tanga. Za glasbo je skrbel DJ Aleš, ki s svojimi živahnimi ritmi že dolga leta razveseljuje v Festivalni dvorani in na plesnih večerih na Viru. Sledili bodo standardno in latinskoameriški plesi, valček, foxtrot, samba, rumba, pa tudi salsa, bachiata, merenga. A. B.

Foto: arhiv organizatorja

KINO SPORED

PLANET TUŠ KRANJ

Petek, 22. 7.
17.10, 20.00, 22.50 HARRY POTTER IN SVETINJE SMRTI 2
15.20, 18.10, 21.00, 23.50 HARRY POTTER IN SVETINJE SMRTI 2, 3D
20.20, 22.40 NEKAJ SPOSOJENEGA
16.00 SVET OCEANOV, 3D
15.00, 19.20 CUKRČEK 2
17.15, 21.40, 23.59 PINGVINI GOSPODA POPPERJA
20.30, 23.30 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
15.15, 17.50 AVTOMOBILI 2, sinhroniziran
18.00 AVTOMOBILI 2, 3D sinhroniziran

Sobota, 23. 7.
10.00 RATATOUILLE
11.30, 14.20, 17.10, 20.00, 22.50 HARRY POTTER IN SVETINJE SMRTI 2
12.30, 15.20, 18.10, 21.00, 23.50 HARRY POTTER IN SVETINJE SMRTI 2, 3D
20.20, 22.40 NEKAJ SPOSOJENEGA
16.00 SVET OCEANOV, 3D
12.40, 15.00, 19.20 CUKRČEK 2
17.15, 21.40, 23.59 PINGVINI GOSPODA POPPERJA
20.30, 23.30 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
12.00, 15.15, 17.50 AVTOMOBILI 2, sinhroniziran

11.00, 13.30, 18.00 AVTOMOBILI 2, 3D sinhroniziran
Nedelja, 24. 7.
11.30, 14.20, 17.10, 20.00 HARRY POTTER IN SVETINJE SMRTI 2
12.30, 15.20, 18.10, 21.00 HARRY POTTER IN SVETINJE SMRTI 2, 3D
20.20 NEKAJ SPOSOJENEGA
16.00 SVET OCEANOV, 3D
12.40, 15.00, 19.20 CUKRČEK 2
17.15, 21.40 PINGVINI GOSPODA POPPERJA
20.30 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
12.00, 15.15, 17.50 AVTOMOBILI 2, sinhroniziran
11.00, 13.30, 18.00 AVTOMOBILI 2, 3D sinhroniziran

Ponedeljek, 25. 7.
17.10, 20.00 HARRY POTTER IN SVETINJE SMRTI 2
15.20, 18.10, 21.00 HARRY POTTER IN SVETINJE SMRTI 2, 3D
20.20 NEKAJ SPOSOJENEGA
16.00 SVET OCEANOV, 3D
15.00, 19.20 CUKRČEK 2
17.15, 21.40 PINGVINI GOSPODA POPPERJA
20.30 TRANSFORMERJI: TEMNA STRAN MESECA, 3D
15.15, 17.50 AVTOMOBILI 2, sinhroniziran
18.00 AVTOMOBILI 2, 3D sinhroniziran

Organizatorji filmskih predstav si pridržujejo pravico do spremembe programa.

KULTURA

NAGRADA ZA LETA 2012

Anja Pibernik, mlada kamniška ulična ustvarjalka, je s svojo avtorsko predstavo pred kratkim navdušila na mednarodnem multimedijskem festivalu Patosoffiranje v Srbiji.

Jasna Paladin

Poletno kulturno dogajanje vse bolj zaznamuje ulično gledališče, ki se po zaslugi članov KD Priden močic vse bolj razvija tudi na Kamniškem.

Del ekipe kamniških kulturnih ustvarjalcev je tudi 28-letna Anja Pibernik, ki se je z uličnim gledališčem resneje začela ukvarjati pred štirimi leti, ko se je vpisala v Šolo uličnega gledališča Ane Monroe - Šugla. "Nikoli nisem imela toliko samozavesti, da bi si upala igrati in nastopati na odru, zato klasično gledališče pri meni ni prišlo v poštev. Ko pa sem pred leti na festivalu Ana Desetnica videla vabilo za vpis v Šuglo, sem se z navdušenjem odločila za vpis. Ulica je namreč precej drugačna od odra - razumevanje je bolj telesno, sam jezik ni tako pomemben in pri vsem skupaj je veliko improvizacije, saj nikoli ne veš, kako se ti bodo gledalci na ulici morda pridružili v sami predstavi. In prav v tem je čarobnost tovrstne igre, saj ljudje radi vidijo, kako se znajdeš v takšnih situacijah," pravi simpatična Anja in nadaljuje: "Pri uličnem gleda-

Anja Pibernik, ki je letos prevzela kamniško izvedbo Ane Desetnice, se jeseni odpravlja v šolo fizičnega teatra v Firence. / Foto: osebni arhiv

lišču velja, da je treba vse narediti dvakrat večje, dvakrat glasnejše in dvakrat počasnejše, da te vidijo tudi mimoidoči ali tisti v zadnji vrsti. In igrati na ulici je težje kot na odru, saj ulica nima sten, mimoidoči gledalci pa ti takoj dajo vedeti, ali si jim všeč ali ne, in ne čakajo do konca predstave, če nisi prepričljiv."

Lani je ustvarila svojo prvo mono ulično predstavo z naslovom Leta 2012, s katero navdušuje tudi letos. "Ideja je moja, tudi scenarij in dramaturgija, sama sem izdelala

tudi lutke. Gre za zelo oseben projekt. Kot vse ulične predstave, je tudi ta rasla s komentarji gledalcev in prav v Srbiji mi je uspela najboljša igra. Predstava je sicer komična, saj mora igrati na ulici ljudi zabavati, a vseeno nosi globlje sporočilo, ki pa govori o direktivi EU pod številko 1999/74/EC, s katero naj bi kletke za kokoši do leta 2012 spremenili v obogatene z več prostora, z gnezdom, gredjo in peščeno kopeljo," pravi Anja, ki se je s tovrstno tematiko pred leti srečevala

tudi kot študentka agronomije. Za izvirnost in odlično igro je pred dnevi na mednarodnem multimedijskem festivalu Patosoffiranje v srbskem mestu Smederevo prejela prvo nagrado.

Z Letom 2012 bo avgusta na Kamfestu nastopila tudi pred Kamničani, na različnih festivalih po Sloveniji pa se to poletje predstavlja že z novo predstavo Latino Lover Personal, pod katero je skupaj z Vidom Severjem podpisana z umetniškim imenom Anja Bezlova.

IZ STRAŽIŠČA PO EVROPI

Tako nosi naslov nova zanimiva razstava sit, izdelanih iz konjske žime, ki so jo v sredo odprli v galeriji Kranjske hiše, demonstracijo tkanja sit pa si bo moč ogledati prihodnjo soboto na Kranjskem semnju.

Vilma Stanovnik

Vesela sem, da lahko po nekaj letih gostovanj razstavo o dragoceni slovenski in evropski kulturni dediščini odpiramo tako rekoč doma, v Kranju. Pripravili sva jo skupaj z etnologinjo Tatjano Dolžan Eržen, bila pa je logičen rezultat študijskega krožka, sitarstvo, ki ga je vodila," je ob odprtju razstave o sitih iz konjske žime (z glasbo sta jo popestrila Dino Gojo in Nejc Slapar) povedala Helena Rant, ki je skupaj s Tatjano Dolžan Eržen avtorica razstave.

Sita, tkana iz žime konjskih repov, so bila namreč od 16. pa do sredine 20. stoletja posebnost vasi Stražišče in Bit-

nje, njihov sloves pa se je širil po vsej Evropi, celo po Afriki in Ameriki. "Nekaj let, potem ko je nehala delovati sitarsko-žimarska zadruga, kar se je zgodilo konec petdesetih let 20. stoletja, je ves postopek od žime do sita zapisal in objavil Matevž Oman. Kmalu za njim se je sitarstva lotila kustodinja Tehniškega muzeja Katarina Kobe Arzenšek, ki je pripravila razstavo in katalog. Mi pa smo se lotili popisovanja sit in raziskave, koliko je ta dediščina sedaj v krajih, kjer so nekdanje izdelovalci sita, še živa," je tudi povedala Helena Rant in zbranim obiskovalcem razložila marsikaj zanimivega o posebnosti izdelovanja sit iz konjske žime. Čeprav je dejavnost zamrla, se namreč trudijo, da bi dediščino ohranili, kot je pove-

Avtorica razstave Helena Rant je povedala marsikaj zanimivega o sitarstvu ter o orodju za izdelovanje tkanine iz konjskih repov. / Foto: Gorazd Kavčič

dala direktorica Zavoda za turizem Kranj Natalija Polenec, pa si boste demonstracijo tkanja sit lahko ogledali na

Kranjskem semnju prihodnjo soboto, 30. julija, razstava v Kranjski hiši pa bo odprta do 5. septembra.

Gorenjski plesi v Litvi

Folklorna skupina v Cerkljah deluje že osem let, a do sedaj znana FS Strmol, ki je delovala v okviru društva upokojencev, se je pred dnevi osamosvojila in preimenovala v Kulturno društvo Folklor Cerklje. Še pred tem pa so se plesalci udeležili največje turneje v tujino doslej, in sicer so se odzvali vabilu organizatorjev folklornega festivala Baltica, ki ga izmenično vsako leto prirejajo v Litvi, Latviji in Estoniji. Letos je druženje skupin iz treh baltških držav, Rusije, Moldavije, Italije, Tanzanije, Mehike in Slovenije potekalo v glavnem mestu Litve, iz Cerkelj pa se je tja odpravilo 21 članov društva. "Naša folklorna skupina je po svojih najboljših močeh skozi gorenjske in štajerske plesne, glasbo in petje predstavila malo Slovenijo. Številni obiskovalci so vse nastope spremljali z bučnim aplavzom, predvsem pa so bili navdušeni nad lepo urejenimi ljudskimi gorenjskimi nošami iz prve polovice 19. stoletja. Obiskovalcem smo predstavili tudi kranjsko klobaso, medico in orehovo potico, slikanje na panjske končnice, klekljanje, vezenje in šivanje noš. Naši predstavniki so bili sprejeti v državnem parlamentu in imeli pogovor na okrogli mizi s temo o ljudski kulturi Slovenije," je po vrnitvi domov povedal strokovni vodja skupine Brane Šmid in dodal, da je bil festival za upokojence precej naporen, saj se je nastopanje in druženje nemalokrat zavleklo pozno v noč. J. P.

Plesalci folklorne skupine iz Cerkelj so v Litvi navdušili s svojim plesom in nošami. / Foto: arhiv skupine

BLED

Glasbena delavnica Pikolo Bled

Letošnja 14. glasbena delavnica pikolo bo trajala od danes, 22. julija, do petka, 29. julija 2011, v blejskem dijaškem domu. Delavnico bosta vodili priznani imeni akademski glasbenik Alenka Zupan ter Jenny Brkovič. Letošnje delavnice se bo udeležilo štirinajst pikolistk iz Slovenije, njihov predstavitevni koncert pa bo v torek, 26. julija, ob 20. uri na Blejskem gradu, zaključni pa v petek, 29. julija, ob 18. uri v Hotelu Golf. A. B.

Še nimate slovenske zastave?

Za vas smo pripravili izredno ugodno ponudbo kakovostnih slovenskih zastav.

Slovenska zastava, svilena, 200 x 100 cm, stane le 24,50 EUR.
Slovenska zastava, svilena, 150 x 75 cm, stane le 18,90 EUR.

Zastavo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če vam jo pošljemo po pošti, plačate še poštnino (ok. 3 EUR).

www.gorenjskiglas.si

Gorenjski Glas

PRAZNOVANJA

Mladoporočenci

V **Škofji Loki** sta se 16. julija poročila Daniel Lovšin in Urša Zupanc, v **Trzinu** Ana Majer in Klemen Šlibar ter Nina Cvek in Željko Bijelič, na **Jesenicah** pa Ervin Mešič in Medina Alagić.

Novorojenčki

Minuli teden je na Gorenjskem na svet prišlo 48 novih prebivalcev. V **Kranju** se je rodilo 23 dečkov in 17 dečkov. Najlažja deklca je tehtala 2700, najtežji deček pa 4235 gramov. Na **Jesenicah** so se rodili 4 dečki in 4 deklice. Najlažji in najtežji sta bila dečka, prvemu je tehtnica pokazala 2850, drugemu pa 3650 gramov.

Dvajset let je veliko, a vendar je minilo hitro

Maturirali so leta 1991. Dvajset let je od takrat do danes minilo zelo hitro. 4. Pb razred takratne oziroma današnje kranjske Gimnazije. Gre še za 'usmerjenčke', kot so gimnazijce takrat imenovali. Pb je pomenilo pedagoški b razred. V razredu jih je bilo 32, od tega celo trije fantje, na obletnici pa sta se tokrat oglasila dva, oba Jureta. Zbrali so se v Boleru, v Naklem, kjer so ob pici in polnih kozarcih veselo kramljali, obujali spomine, ter ugotavljali, kaj se je od takrat do sedaj spremenilo.

Poroke, rojstva, obletnice, zabave...

Delite sebnost z brati in vaše predloge sporočite Alenki Brun po e-pošti: denka.brun@g-gas.si ali po telefonu: 041/699 005. Presenetite, razveselite, dodajte piko na i dogodkom z objavo v Gorenjskem glasu.

STRAŽIŠKI VELIKI PRIJATELJ

Zanimiva stražiška družina se je zbrala ob taborniški koči pod Svetim Joštom, da bi pozdravili Alešev prihod v peto življenjsko desetletje.

Miroslav B. Cvjetičanin

Aleš Jereb je kmalu ob prihodu med svoje prijatelje, tam nekje na začrtku osnovne šole dobil partizansko ime Žuko in postal sinonim letnika 1971 v Stražišču. Prijatelji, ki so se zbrali ob taborniški koči, da bi mu pomagali v 40. leto njegovega življenja, so ugotovili, da je Žuko pravzaprav že za svojega življenja postal stražiška legenda. Kot fantič, poln energije, je v namiznem tenisu dolga zoval svoj športni talent. Svoj največji uspeh je dosegel na OP ZAG, ko je prišel med šestnajst najboljših mlajših pionirjev v bivši Jugoslaviji. Kmalu pa je spoznal, da je pingpong žogica zanj premajhna in da se prava družba zbira ob usnjeni črno-beli žogi. Ni pa mu bil dovolj le mali nogomet, zato se je vpisal še v NK Sava, da je lahko igral na "tavelkem" igrišču.

Tam se mu je zgodila tudi ena najlepših stvari v življenju, dosegel je legendarni gol velikemu klubu NK Čentiba v slovenskem pokalu ... in to na gostovanju v Čentibi ... sredi prekmurskih gor, dati gol s hrptom, ni mala stvar! Kmalu pa je spoznal, da je samo igranje dokaj naporno, zato se je odločil, da bo postal največji navijač in to ne ene reprezentance, izbral je dve - Slovenijo in kot rezervo za svetovna in evropska prvenstva - La Nazionale, Skvadra Italiana, Azzuri, ali kakorkoli jih že imenuje. Na kratko pa bi ga lahko opisali kot odličnega človeka, ki spoštuje starše in sestro Matejo. Veliko lepega pa ve o njem povedati partnerica Špela, s katero sta si uredila topli dom in s katero imata skupaj veliko skupno ljubezen po imenu Jaka. Odkar je prišel Jaka na spektakularen način, so druge stvari, kot so nogomet in tenis, padle v ozadje, saj je ta mali-veliki fant njegov največji ponos.

Od vseh daril se je slavljencec najbolj razveselil hokejskega Olimpijinega zelenega dresa.

Pridno je doštudiral in se zaposlil. Prijatelji pa so mu hvaležni, da ni nadaljeval s frizersko kariero, ki se je prenehala že pri striženju prve glave in glede na spornost oblikovane pričeske, je še danes vesel, da se ni znašel pred sodiščem. Prijatelji se zahvaljujejo, ker

je mašnico prodal in pravi, da je Žuko velika oseba, pripravljena pomagati kadarkoli in zato ga spoštujejo in ga imajo radi! Zahvaljujejo se za veselico v taborniški koči in mu želijo vse najboljše v nadaljnjih življenjskih dogodivščinah.

PRIJATELJI PRESENEČAJO

BIL JE ČUDOVIT DAN

Špela Žemlja (25), sedaj Poličar, je **David** Poličarja (31) spoznala pred dobrimi štirimi leti v podjetju, kjer je David zaposlen. On je elektro inženir, ona je končala višjo šolo za turizem na

Bledu. Potem se je odpravila iskati počitniško delo in mimogrede spoznala še Davida. Pred dvema letoma se jima je rodila tudi hči Gaja, letos junija pa se je par odločil za naslednji korak: poroko. Poročni dan se je za mladoporočenca začel okoli

poldneva, v čudovitem sončnem vremenu, kje je ženin v družbi pričel Petra prišel s Črničca pri Brezjah po nevesto in hčer ter pričel Zdenko na Selo pri Žirovnici. Nadaljevalo se je s tradicionalno 'šrango', sledila je civilna poroka v Linhar-

tovi dvorani v Radovljici, uradni del pa se je potem zaključil s cerkveno poroko v čudoviti cerkvi na Selu pri Žirovnici. Poročno slavnost se je nadaljevalo v restavraciji Center v Lescah. Živahno je bilo do jutranjih zgodnjih ur.

VELIKI KONCERT BALZAMISNIH KLAPE

KLAPE

V KRIZANKAH 2011

MASLINA Šibenik
 TOMISLAV BRALIC in INTRADE Zadar
 GAMBI Metković
 SV. JERAJ HRM Split
 KOMPANI Maribor
 DENON Split
 KAMPANEL Primorje
 SOLINAR Piran

Posebni gost: **PETAR GRALO**

KRIZANKA / LJUBLJANA

04. SEPTEMBER 2011

Predprodaja vetopnic: **Blagajna KRIZANKA, PETROL servis, KOMPAS poslovalnica, BIG BANG, MERCATOR - M holidays, Hiba vetopnic Citypark in Europark, Kiosk Doko, 3dva trafik, Pošta Slovenije**
 Internetna prodaja: **SLOKONCERTS.LI, EVENTS.LI** / INFO: 01 420 6008

REPORTAŽA, SAMOS

PLAŽE KOT Z RAZGLEDNIC (2)

Intelektina vodiča Petra Badocco in Rok Golaž sta na Samosu Glasovim dopustnikom predstavila izlete: izlet po otoku, na otok Patmos in obisk Efeza v Turčiji. Večino je zanimal otok Samos.

Alenka Brun

Izlet smo začeli v jutranjih urah, s krajšo predstavitevijo mesta Samos, z avtobusom nadaljevali pot do prvega postanka, zanimivega 1036 metrov dolgega **Eupalinovega tunela**, ki velja za eno največjih stvaritev iz vladavine tirana Polikrata in je v tistih časih antično mesto oskrboval z vodo, hkrati pa je bil uporaben tudi kot skrivni izhod iz mesta v primeru sovražnega napada. Sledil je obisk tipičnega moškega samostana **Timios Stavros**, ki je le nekaj metrov proč od vojaške baze, kar me spomni na to, da je fotografiranje vojaških objektov in osebja na Samosu prepovedano. Ženske smo si cerkev, notranjost samostana lahko ogledale le primerno oblečene - gola ramena, razgaljena kolena in dekolteji niso zaželeni. Dalje smo se odpravili do vasice **Pyrgos**, kjer smo se ustavili na kavi, skrivnost slavne **Pitagorove čaše**, ki vsebuje poseben sistem, da lakomnega uživača lahko pusti žejnega,

pa smo odkrivali v keramični delavnici v sosednji vasi.

Karlovasi je bolj mirno mesto. Znano je po vinskem muzeju in možnih degustacijah. Mi smo se spoznali s tremi vrstami vina: suhim, modernim, belim vinom **Psiles Korfes**; največkrat omenjenim, ravno tako suhim in aromatičnim **Golden Same-na** ter osvežujočim in nežnim **rosejem Selana**. Med najbolj znamenita in poznana samoška vina pa spadajo sladka, muškatna vina, kot **Samos Vin Doux**, pa **Samos Nectar**, ki gre zaradi svoje sladkosti še najbolje s čokolado ali kakšnim eksotičnim sadjem. Iz taiste kleti izhaja tudi vino, ki ga pri svojih obredih uporablja sam papež in je cena steklenice tudi temu primerna.

Sledil je obisk ene najlepših plaž na otoku, **Potami**. Valovi, greben, veter, plaža, polna raznolikoga kamenja - kot na razglednici kakšnega tropskega otoka. V bližini so tudi znameniti **Herini slapovi**. Kakšna dva kilometra hoje, ki se zaključijo ob majhnem jezeru, od koder so slapovi že vidni,

Ko so Glasovci spoznali skrivnost Pitagorove čaše, so se odločili, da si kakšno kupijo. Glede na izbor, odločitev ni bila ravno najlažja. / Foto: AB

lahko pa se nanje tudi povznete. Pot smo nadaljevali do priljubljenega turističnega mesta **Kokkari** in mimo nas so 'brzele' razglednice najlepših samoških plaž. **Platanakia**, **Tsamadu**, **Lemonakia**. Severni del otoka je bolj vetroven, tako da je priljubljen med kajtarji in surfarji, turisti pa se pri izbiri nastanitve - Samos, Pitagorion in Kokkari, vedno znova odločijo za slednjega. Kokkari namreč s svojimi ozkimi ulicami, prijetnimi

lokali in trgovnicami preprosto očara. Vzdušje, ki ga poseduje - sploh ko v njem ni množice turistov, je posebno. Velik vtis je na Glasovce naredila **Tomasova grška taverna**, del, ki ga je poimenoval **Wave cafe Bar**. Verjetno iz dveh razlogov: njegov sin **Georgos** je poročen s Splitčanko, tako da smo se za kavo in sok zmenili kar po 'naše', okusen in nersramno velik kos baklave s pistacijami pa je povzročil pravo skupinsko mlaskanje.

Andrej in Monika sta se sicer udeležila izleta po Samosu, v naslednjih dneh pa otok raziskovala sama. / Foto: AB

Francka in Vesna Vene ter Draga Marn so na dvorišču samostana našle senco. / Foto: AB

Priljubljeni Kokkari je poln podobnih prizorov. / Foto: AB

Samostan Timios Stavros

Georges je poročen s Splitčanko, kar dela njegovo taverno slovenskim turistom bolj domačo. / Foto: AB

Potami, plaža, ki vzbuja občutek, kot bi ne bil v Grčiji ... / Foto: AB

Eupalinov tunel je danes ena večjih turističnih atrakcij na Samosu. / Foto: AB

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"Pogosto sanjam svojega pokojnega dedka. Z njim sem bila neverjetno povezana. Sanjala sem, da sva bila v njegovem stanovanju in on se je na vso moč jokal, bilo je čudno, ker nisva spregovorila niti ene besede. Druge sanje so bile te, da sva sedela v njegovi kuhinji, sedela sva si nasproti, vmes pa je bila moja mama, jokala sem in razčiščevala neke stvari, ki mi še zdaj ne dajo miru (najbolj se ne razumeva), dedek pa je le negibno sedel in me žalostno gledal. Naslednje sanje so bile zelo čudne. Jasno se spominjam tega, da sva z dedkom hitela po stopnicah dol. Dedek pa mi je deloval kot pijan ali pa zelo pretirano vesel. Spodnja vrata so bila videti kot rešetke, na eni strani vrat jaz, na drugi strani dedek, zrla sva drug v drugega in jaz sem mu rekla, da ga imam rada, rekel mi je, da me ima tudi on rad, naslednji hip pa

sem se začela oddaljevati od vrat. Prebudila sem se in imela zelo prijeten občutek, ker sem vedela, da me ima dedek rad, in te sanje so bile le potrditev. Danes pa sem dobila neverjeten občutek, kot da mi želi nekaj povedati ali pa na vsak način komunicirati z mano. Preko mobitela sem komunicirala z dedkom, ki je v onstranstvu. Spominjam se le dveh odgovorov, prvi je bil zelo zapleteno napisan v tem smislu, da nisem več mala punčka, ampak odrasla. Drugi odgovor pa je bila 9, zelo močno izražena. Kot zanimiv podatek naj povem, ko je bil dedek na smrtni postelji, ni vedel zase, ne za druge okoli sebe, edino zame je vedel, kako mi je ime, bila sem edina, ki se je spomnil. Velikokrat sem imela občutek, da je on nekaj več kot samo človek, čeprav tudi jaz opažam, da imam dar jasnovidnosti. **Marjeta**

Draga Marjeta, v večini kultur prevladuje mnenje, da sanje o umrlih napovedujejo dobre novice, izpolnitev velike želje ali rešitev iz težkega položaja. Resnici na ljubo jih je težko analizirati, saj so tovrstne sanje in duševno življenje posameznika zelo individualni. Pogost obisk tvojega dedka v sanjah lahko opozarja, da tvoja podzavest še ni predelala izgube ljubljene osebe. Močna čustva žalosti in izgube delujejo kot nevidni okovi, s katerimi preprečujemo drugi duši njen nadaljnji razvoj. Nujno se sooči s svojo bolečino in če imaš morda občutek, da so pomembne stvari ostale neizrečene, se nikar ne obotavljaj. Prikljiči si njegovo podobo v zavest in mu povej vse, kar ti leži na duši. V večini religij prevladuje verovanje, da tovrstne sanje pred-

stavljajo resničen stik z dušami umrlih. Včasih potrebujejo našo pomoč v obliki molitve, včasih pa iščejo odpuščanje, ker ne najdejo miru. Če smo s pokojnimi bili zelo povezani, se pojavljajo v sanjah zato, da nas opozarjajo pred napakami in nam na takšen način nudijo pomoč. Bodi torej pazljiva in upoštevaj nasvete svojega dedka. V sanjah ti daje namreč čustveno, duhovno in moralno podporo. Skupaj s tabo se bori proti vsem, kar ti utegne škodovati, in te spominja na vse vrednote, ki ti jih je posredoval. Žalosti ga tvoj nerazčiščen odnos z mamom, saj te negativna čustva ovirajo pri napredku (rešetke). V svojem sporočilu je uporabil število devet. Le-to je v številnih verovanjih sveto število in namiguje na potencirano duhovno moč. Je simbol popolnosti, sočutja in novega začetka. Z njo povezuje tudi razrešitev težkih in zapletenih življenjskih situacij, če se boš izogibala zamerljivosti, lenobi in brezcilnosti. Želim ti vse dobro!

HOROSKOP

TANJA in MARICA

Oven (21. marca - 21. aprila)
Veselili se boste nepričakovanega denarja. Prijateljem boste pomagali reševati težave. Na delovnem področju vam bodo končno prišle prav vaše dolgoletne izkušnje. Kljub skromnosti boste ponosni na sebe. Čaka vas še zasluženi dopust.

Bik (22. aprila - 20. maja)
Zdravstvene težave, ki se vam bodo sprožile na začetku tedna, boste hitro in uspešno odpravili. Če se vam bodo pri finančnih pokazal težave, nikar ne delajte panike, saj se vse pozitivno reši, preden bi sploh lahko prišlo do težav.

Dvojčka (21. maja - 21. junija)
Obetajo se vam romantični časi. Oseba, ki se vam je v preteklosti izmikala, vam pripravlja prijetno presenečenje. Vaši osamljenosti se iztekajo zadnje minute. Na delovnem mestu se raje preveč ne izpostavljajte, saj okolica ni iskrena.

Rak (22. junija - 22. julija)
Na vaše dobro razpoloženje bo vplivala okolica, saj ste še vedno preveč odvisni od dobrih trenutkov drugih. Na čustvenem področju se vam bodo pojavila številna vprašanja, a na odgovore boste morali še počakati. Sobota bo vaš dober dan.

Lev (23. julija - 23. avgusta)
Po vsej sili boste hoteli reševati težave drugih, a zato sedaj ni pravi čas. Raje se posvetite svojim interesom in se stoddotno prepustite svoji ljubljeni osebi. Ker vam je zadnje čase zmanjkovalo časa, imate kar malo slabe vesti. Darilo ...

Devica (24. avgusta - 23. septembra)
Splet okoliščin vas bo prisilil, da boste naredili drzen korak, ki ga sicer še niste nameravali. Posledice, ki sledijo, vas bodo prijetno presenetile, in žal vam bo za vse tiste dni in noči, ko ste razmišljali drugače in seveda nič naredili.

Tehtnica (24. septembra - 23. oktobra)
V prihodnjih dneh se vas bo držala sreča. Vse slabe izkušnje iz preteklosti bodo pozabljene. V iskanju pravih poti boste večkrat prijetno presenečeni in to vam bo še bolj utrdilo samozavest. Čaka vas lep uspeh na osebnem področju.

Škorpion (24. oktobra - 22. novembra)
Za nekaj dni vas bodo omrežile in ohromile črne misli, a raznim strahovom ne smete dovoliti, da vam prekrizajo načrte, ki ste si jih pred časom zastavili. Voljo in moč vam bodo dali tudi prijatelji, ki vam bodo tokrat le stali ob strani.

Strelec (23. novembra - 21. decembra)
Teden boste preživeli v iskanju novih prijateljev v želji, da bi obnovili stare vezi iz preteklosti in vzpostavili nove za prihodnost. Kajti ljudje se skozi življenje spreminjamo, naučimo se odpuščati in sprejemati ljudi, kakršni pač so.

Kozorog (22. decembra - 20. januarja)
Še posebej v sredini tedna se izogibajte večjemu nakupu. Nasprotno vam lahko postane žal, a se ne bo več dalo popraviti. Malo več strpnosti vam na trenutke ne bi škodovalo. V ljubezni se vam obetajo pozitivne spremembe, sprejmite jih.

Vodnar (21. januarja - 19. februarja)
Nehote boste padli v besedni nesporazum. Dan, dva vam zaradi tega slaba volja ne uide. Šele pogovor na štiri oči vam stanje dobro zaključijo. V dnevih, ki prihajajo, bodite pazljivi, da ne zapravite več denarja, kot je v vaši močnosti.

Ribi (20. februarja - 20. marca)
Spoznali boste pravi obraz nekoga, ki vas je pred kratkim razočaral. Vsaka resnica ima vedno dva obraza, in tudi v vašem primeru ne bo nič drugače. Pogovor, ki vam sledi, bo temeljit in uspešen. Konec tedna boste preživeli v veseli družbi.

TANJA ODGOVARJA

"Levinja"

Oglašam se vam prvič, čeprav preberem vsak vaš odgovor v GG. Imam že leto dni prijateljica, ki je pol leta starejša. Zanima me, kako nama kaže vnaprej. Zanima me tudi, kako je z mojim zdravjem, financami in z zdravjem mojih otrok ter vnuki. Imam sina in hčer, ter dva vnuka, tretji pa je na poti.

Vajina zveza lepo napreduje, ostajata skupaj in z njegove strani se vidi vedno večja navezanost. Odločala se bosta tudi o skupnem domu, nikar se ne umikajte. Zdravstvene težave imate pod kontrolo, kaj posebnega ne vidim. Finance so vam v preteklosti delale sive lase, v prihodnosti je videti precej boljše stanje, kot ste vajeni. Hčerka ima pred seboj zelo dobro obdobje v poslovnem svetu. Sin je tre-

nutno precej obremenjen tudi glede denarnih zadev, a se mu kmalu vse uredi. Vnuki so zdravi in polni energije. Tretji, ki je na poti, bo poseben sonček. Lep pozdrav.

"Prihodnost za sina"

Spoštovana g. Tanja! Obračam se na vas za pomoč. Za sina bi rada vedela, ali je v bližnji prihodnosti na vidiku služba, ali naj se odloči za odprtje male obrti, ali bi mu uspelo oz. bi bil uspešen pri tem delu. Lepo se zahvaljujem in vas lepo pozdravljam.

Sin se bo odločil, da začne na svoje, žal mu bo samo, da se ni odločil že prej. Pri tem delu bo uspešen, čez čas bo svojo dejavnost tudi razširil. S tem se mu marsikaj spremeni na boljše, tudi na osebnem področju. Lepo se imejte.

"Otrok"

Tanja, pozdravljeni! Veselim se petkov, ko prebiram vašo rubriko. In včasih me radovednost nagovarja "daj, vprašaj". Ali se partnerju v službi obeta napredovanje? Jaz si tudi želim službe za polni čas. Ali bom ostala v tem kolektivu? Moja največja želja je otrok. Močno si ga želiva, vendar nama ne uspe. Bom kdaj mama in če, kdaj? Sestra je izgubila službo, ali bo našla zaposlitev? Moj oče ima težave z alkoholom. Bo mama kljub vsemu ostala z njim?

Zvezde oziroma vesolje vam je in bo naklonjeno. Vajina zveza je topla, zvesta in varna. Strahovi iz preteklosti bodo minili. V službi bo partner kmalu napredoval in to mu prinese veliko dobre volje. V tej službi boste še kar nekaj časa, spremembe vam

vidim v roku štirih let, ko odidete na precej boljšo pozicijo. Trenutno delovno mesto ni ogroženo, sodelavke vas hočejo le spraviti v slabo voljo. Sodelavka, za katero me sprašujete, mi ni preveč všeč, ima dva obraza in svetujem vam, da niste preveč zaupljivi. Seveda boste imeli otroke, najmanj dva, nosečnost vidim v roku pol leta. Nekaj časa bo sestra še stala na mrtvi točki, pred zimo pa se ji obeta služba, brez skrbi. Mama očeta ne bo zapustila, čeprav bi rada in bi to morala narediti zaradi sebe. Na njeno odločitev se ne da vplivati, škoda, zasluži si biti srečna, a na očeta jo vežejo spomini in navade. Letošnje leto in prihodnje bosta za vas zelo ugodni, sezite po zvezdah. Srečno.

Elektronski naslov, kamor lahko pošiljate vprašanja: tanja.70@hotmail.com

DRUŽABNA KRONIKA

VODVILSKA BULVARKA NA STUDENCU

Po lanski uprizoritvi zgodovinske povesti Pod svobodnim soncem lahko letos v sklopu 11. kulturnega poletnega festivala Studenec spremljate domačo gledališko predstavo Kulturnega društva Miran Jarc Škocjan pri Domžalah, komedijo Georgesa Feydeauja Dama iz Maxima.

Alenka Brun

Režiser **Alojz Stražar** je za domačo Damo iz Maxima povedal, da je bilo njeno ustvarjanje naporno, sedaj je igra postavljena. Prva kostumografinja **Nada Slatnar** je dodala, da svoje delo obožuje, tako da v končnem nobena stvar ni prenaporna. Pomagali sta ji še Ana Homar in Nina Slatnar. Tudi lučkarja **Janez** in **Mira Mlakar**, ter tonci - če jih kar po domače poimenujemo, **Rado Černe**, pa **Andraž Breznik**, **Boštjan Cerar**, so se na dan generalke - prejšnji četrtek, visoko nad sedeži, pod platnom pokritega prostora Po-

letnega gledališča Studenec pri Domžalah, pri večernih tridesetih stopinjah, nasmejnili z olajšanjem: komedija je bila nared za gledalce. Dama iz Maxima, Feydeaujevo vodvilsko bulvarko, so v igralskem žargonu rečeno 'spravili pod streho' in če v prihajajočih vikendih nimate ob večernih urah pomembnejših načrtov, si jo oglejte. Vendar vam polagamo na srce, da se kljub morebitni večerni vročini oblečete komarjem primerno, ker drugače tridejanke ne boste zdržali. Komedija ni ravno enourna zadeva, vendar zaradi dobre scene, zanimivih zapletov, številnih nastopajočih in dobro odigranih vlog človek malce pozabi na

čas. Pri predstavi sodeluje namreč več kot devetdeset igralcev, pevcev in plesalcev v vlogi gostov, vojakov, natakarjev, sobaric, služkinj, žandarjev, kočijažev in plesalcev v kabaretu 'Chez MAXIM'. Glavno žensko vlogo kabaretne plesalke Puže Frou Frou pa so tokrat zaupali znani predstavnici slovenske pop glasbene scene **Evi Černe**. Pevka se v igralski vlogi preizkuša prvič, združuje pa njena vloga tudi ples in petje. Lik Puže Eva obvlada, igra ji je prirasla k srcu. Ob kvantovski Puži pa zelo dobro odigrata svojo vlogo tudi **Jure Sešek**, ki nastopa kot zdravnik Petypon, in **Kondi Pižorn**, ki svojo vojaško pojavo Petyponovega strica komentira ne-

kako v smislu 'komično resna vloga, kjer je lik obenem blazno resen in strašno komičen, kar pomeni precej zahtevno vlogo'. Gegremont, Petyponov prijatelj, ravno tako zdravnik; pa gospa Petypon in Etienne, služabnik pri Petyponovih, so osnovni liki, s katerimi se na odru najprej spoznamo, v njih pa se zelo dobro znajdejo **Jože Vunšek**, **Pia Brodnik** ter **Rajko Majdič**.

Ludvik Kaluža je o Feydeauju zapisal, da je bil njegov temeljni izrek 'Smeh trosi med ljudi zlato zrno sreče!', in režiserju Lojzetu Stražarju s svojo številno ekipo in domačo Damo iz Maxima doseganje tega izreka uspeva.

Nasmejani in zadovoljni režiser **Alojz Stražar** / Foto: Tina Dokl

Mira Mlakar ter **Nada Slatnar** / Foto: Tina Dokl

Rado Černe, **Andraž Breznik** in **Boštjan Cerar** / Foto: Tina Dokl

Še zadnje priprave pred generalko ... / Foto: Tina Dokl

Premiera komedije Dama iz Maxima je bila v Studencu 15. julija, ponovitve pa si lahko ogledate vsak petek, soboto in nedeljo vse do srede avgusta. / Foto: Tina Dokl

VRTIMO GLOBUS

Najprej študij, potem ljubezen

Dobra novica za vse oboževalke hollywoodskega zvezdnika **Jamesa Franca** (33). Zapeljivec je namreč razkril, da je dolgoletna ljubezenska zveza z **Ahno O'Reilly** (26) končana. Letošnji voditelj podelitve oskarjev je pojasnil, da za zvezo enostavno ni imel več časa, saj se je povsem posvetil študiju. Franco je po diplomu iz angleščine sedaj vpisal še podiplomski študij pisanja in filma. Vzoren študent, ni kaj!

Mišo Kovač v bolnišnici

Legendarni hrvaški pevec **Mišo Kovač** (70) je znova pristal v bolniški postelji. Le nekaj dni po operaciji zaradi srčnega infarkta se je moral vrniti v zagrebško bolnišnico, saj se mu je počutje prav na njegov 70. rojstni dan močno poslabšalo. Po tednu dni nege ga čaka dolgotrajna rehabilitacija v toplicah. Po dveh viharjih zakonih, smrti sina, prekomernem uživanju pomirjeval in poskusu samomora mu sedaj ob strani stoji žena **Lidija**.

Leo je priden sinko

Igralka **Blake Lively** (23), nam dobro znana iz serije Opravljivka, je doživela šok, potem ko jo je na željo njegove mame zapustil igralski zvezdnik **Leonardo DiCaprio** (36). Na skupnem dopustu v Italiji lepotici namreč ni uspelo očarati Leo-ve mame **Irmelin**, ki je svojemu sinu svetovala, naj razmerje prekine. Kot priden in ubogljiv sin je Leo njeno željo uslišal, pa čeprav je bilo že govora tudi o poroki. Razveza je Blake pahnila v globoko depresijo, prekinila je celo za dieto.

Dvoboj za rokopis Jane Austen

Na londonski avkcijiski prodaji nedokončanega romana slavne pisateljice **Jane Austen** (1775-1817) je bilo napeto. Za rokopis dela The Watsons sta se na koncu potegovala dva ponudnika - eden kar preko telefona. Šlo naj bi za dvoboj newyorške in oxfordske knjižnice, zmagali pa naj bi Američani, ki so za rokopis z opombami in dodatki plačali malo manj kot milijon funtov, kar je bilo trikrat več od začetne cene. Knjiga je tako že na poti čez 'veliko lužo'.

Dvaindvajsetletna Domžalčanka **Eva Černe** je začela pot na slovenskih glasbenih odrih decembra 2006, ko je zmagala pri Mariu v Bitki talentov. Tokrat jo lahko spremljamo v igralsko, plesno, pevski vlogi kabaretske plesalke Puže Frou Frou v Dami iz Maxima. / Foto: Tina Dokl

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

Janez Rozman, s. p. - Rozman bus, www.rozmanbus.si, tel.: 04/53 15 249; GOLI OTOK: 29. 8.; 11. 9.; **MADŽARSKE TOPLICE:** 4.-7. 8.; **IZOLA:** 25. 7., 28. 7.; **DUGI OTOK:** 19.-22. 8.; 19.-26. 8. 22.-29. 8.; **OMIŠ:** 16.-19. 9. - izleti na slapove Krke, otok Brač; **BANJA VRUČICA:** 13.-16. 8.

OBVESTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV
KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PRIREDITVE

Teater festival 2011

Kranj - V slaščičarni Cafe Central v Kranju in kavarni Teater Cafe (staro mestno jedro) bo do 15. oktobra vsak četrtek in soboto od 19. do 22. ure potekal Teater festival 2011. Danes, 22. julija, ste vabljeni na Mednarodni festival Nasmeh otroške duše, potekal bo od 17. do 20. ure. Jutri, v soboto, 23. julija, bodo peli otroci od 4. do 12. leta starosti, sodelovali bodo tudi zmagovalci talentov. Posebna gostja bo Lina Kuzdovič.

Gasilska veselica

Žabnica - Prostovoljno gasilsko društvo Žabnica prireja v osrednjem delu vasi Žabnica in na športnem igrišču Žabnica jutri, v soboto, 23. julija, ob 19.30 gasilsko veselico z ansamblom Modrijani in bogatim srečelovom. V nedeljo, 24. julija, bo ob 17.30 praznovanje 105-letnice društva in velika gasilska veselica z ansamblom Navihanke in bogati srečelov.

Konec tedna v Bohinju

Bohinj - Danes, v petek, 22. julija, zvečer bodo pod lipo v Srednji vasi člani Kulturnega društva Bohinj uprizorili igro v treh dejanjih Vasovanje. V njej prikažemo večerno življenje na vasi, kot je nekdaj bilo. Glasbena uvertura bo ob 20. uri, igra pa se bo začela ob 21. uri. Jutri, v soboto, 23. julija, popoldne bo Etno vikend s tradicionalno Kmečko ohceto. Prireditve se bo začela ob 18. uri Pod Skalco v Ribčevem Lazu. Tam se odigra prvi del igre - Prihod na nevestin dom (začetek ob 19. uri). Od tam bo krenila povorka voz proti cerkvi sv. Janeza, kjer bodo najprej uprizorili bohinjsko šrango, v cerkvi se bo mladi par oženil in nato se bo povorka namenila proti ženinovemu domu Pod Skalco, na prireditveni prostor. Tu se bo prireditev z ansamblom Dežur začela sicer že ob 18. uri. V primeru dežja bosta obe prireditvi odpadli. V nedeljo, 24. julija, bo v Srednji vasi prava gasilska veselica, po katerih je Bohinj že dolgo znan.

IZLETI

Na Krn s planine Kuhinja

Kranj - Planinsko društvo Iskra Kranj vabi svoje člane in ostale planince v soboto, 30. julija, na planinski izlet na Krn

s planine Kuhinja. Srednje zahtevne planinske hoje bo za dobrih 9 ur. Prijave in informacije: po SMS oz. po elektronski pošti na 031/408 439, sebastjan.potocnik@gmail.com; pisarna društva, Iskratel, vhod na škofjeloški strani pri ambulanti, ob sredah med 17. in 18. uro. Društvena pisarna bo 27. julija zaprta.

V italijanske Dolomite

Kranj - Pohodniki kranjskih upokojencev vabijo v četrtek, 4. avgusta, na pohod v italijanske Dolomite. Hoje bo za dve uri in pol, a na višji nadmorski višini. Prijave z vplačili sprejemajo v društveni pisarni do ponedeljka, 1. avgusta, oz. do zasedenosti avtobusa.

Na kopalni izlet

Kranj - Iz Društva upokojencev Kranj vabijo v torek, 9. avgusta, na kopalni izlet v Pineto pri Novigradu. Prijave z vplačili sprejemajo v društveni pisarni do zasedbe mest v avtobusu.

Na Potočko zijalko

Kranj - Planinci kranjskih upokojencev vabijo v četrtek, 11. avgusta, pa pohod na Potočko zijalko. Pot je srednje težka, do Potočje zijalke je tri ure in 400 metrov višinske razlike, do Obel kamna štiri ure in pol ter višinske razlike 600 metrov. Prijave z vplačili sprejemajo v društveni pisarni do ponedeljka, 8. avgusta.

PREDAVANJA

Proučevanje Svetega pisma

Kranj - Društvo prijateljev Svetega pisma vabi jutri, v soboto, 23. julija, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo Napredovanje Evangelija v Braziliji. Razgovor bo povezoval Branko Slana. Vstopnine ni.

OBVESTILA

Aktivnosti Društva upokojencev Bitnje-Stražišče

Bitnje, Stražišče - Iz Društva upokojencev Bitnje-Stražišče vabijo na naslednje izlete in druge aktivnosti: drugi kopalni dan v **Izolo** bo v petek, 29. julija, tretji in zadnji pa v ponedeljek, 8. avgusta. Prijave in vplačila za oba termina sprejemajo v času uradnih ur v ponedeljek, 25. julija, v društveni pisarni v Spodnjih Bitnjah in v sredo, 27. julija, v Šmartinskem domu v Stražišču, lahko tudi po telefonu 041/706 673 ali 04/2310 061 pri Mariji Bogataj. Za izlet 8. avgusta lahko vplačate še ponedeljek, 1. avgusta, v pisarni v Sp. Bitnjah in sredo, 3. avgusta, v Šmartinskem domu. **Pohod na Okrešelj** (1396 m) v Kamniško-Savinjskih Alpah bo v torek, 2. avgusta. Celotne hoje bo 2 do 3 ure. Prijave in vplačila sprejema Marija Gašperlin v ponedeljek, 25. julija, v prostorih društvene pisarne in v sredo, 27. julija, v Šmartinskem domu v Stražišču. Možne so tudi predhodne telefonske prijave na številko 070/870 728 (s kasnejšim plačilom na navedenih lokacijah). **Komedi-**

jo Dama iz Maxima si lahko na Studencu v Domžalah ogledate v petek, 5. avgusta, začela se bo ob 21. uri. Prijave in vplačila sprejemajo v času uradnih ur v ponedeljek, 25. julija, v društveni pisarni v Spodnjih Bitnjah in sredo, 27. julija 2011, v Šmartinskem domu v Stražišču, prijavite se lahko tudi po telefonu 031/585 598 pri Martini Hafner ali 040/350 589 do zasedbe avtobusa. **Kolesarski izlet** na relaciji Cerklje-Moste-Mengeška koča-Stražišče pa bo v petek, 8. avgusta, ob 8. uri. Zbori udeležencev za kolesarjenje so ob 8. uri na Baragovem trgu pred Šmartinskim domom v Stražišču. Natančnejše informacije dobite po tel. št. 041/253 366.

Zapori cest

Bohinj - V Srednji vasi v Bohinju bo v petek, 22. julija, med 19. in 22. uro zaradi tradicionalne prireditve Vasovanje popolna zapora ceste skozi jedro Srednje vasi. Obvoz bo potekal po spodnji bohinjski dolini. Na Ribčevem Lazu v Bohinju bo v soboto, 23. julija, med 19.40 in 20.10 zaradi tradicionalne prireditve Kmečka ohcet popolna zapora mostu pri cerkvi sv. Janeza, med 20.10 in 20.30 pa bo promet na relaciji cerkev sv. Janeza-prireditveni prostor Pod Skalco oviran. Prosimo za razumevanje.

KAMNIK

Alpinistična odprava na kitajski Xuelian

V začetku julija se je s podporo Planinske zveze Slovenije na pot odpravila alpinistična odprava Kitajska 2011, ki jo sestavljajo vodja **Aleš Holc** iz AO Kamnik, 36-letni alpinist in inštruktor z 18-letnimi izkušnjami in več kot 500 kakovostnimi plezalnimi vzponi, in **Peter Juvan** ter **Igor Kremser** iz Akademkega AO. Odprava si je za svoj cilj izbrala alpinistično precej neobdelano območje Xuelian v kitajski provinci Xinjiang na severozahodu Kitajske, in sicer namerava trojica alpinistov opraviti prvi pristop na 6231 metrov visoki Xuelian Northeast in preplezati vsaj eno od njegovih še nepreplezanih sten, ter opraviti prvi vzpon s severa na 6627 metrov visoki Xuelian Feng, glavni vrh gorske skupine, in drugega sploh na goro. Edini pristop na vrh do sedaj so v devetdesetih letih z južne strani opravili Japonci, s severne strani pa sta bili do danes na tem območju le dve odpravi. Člani odprave so kljub težavam z dostavo potrebne opreme v teh dneh že začeli z aklimatizacijo, domov pa naj bi se vrnili predvidoma 12. avgusta. **J. P.**

Več na www.gorenjskiglas.si/ **Kažipot**

domplan

Domplan d.d., Bleiweisova 14, 4000 Kranj
nepremičnine M 041 647 433
geodetske storitve M 031 695 484
T 04/ 20 68 700, F 04/20 68 701
I www.domplan.si, E Domplan@domplan.si

Izvedba celovitih geodetskih storitev po ugodnih cenah:

- geodetski načrti
 - ureditev meje (dela meje)
 - izravnava meje
 - parcelacije (delitev, združitve)
 - označitev meje v naravi
 - evidentiranje zemljišča pod stavbo
 - sprememba bonitete zemljišča
 - vpis stavbe in dela stavbe v kataster stavb
 - zakoličbe objektov, komunalnih vodov, cest
 - komasacije stavbnih zemljišč
- Pokličite nas ali se oglasite na sedežu podjetja!

STANOVANJE PRODAMO

Kranj, Vodovodni stolp, trisobno v III. nadstr. izmere 73,80 m², l. izgr. 1965, obnovljeno l. 2005 (kopalnica, WC, CK na plin, instalacije v kuhinji in kopalnici) vpisano v ZK, klet, balkon, cena 119.000,00 EUR.

Kranj, Planina III, enosobno + kabinet v II. nadstr. izmere 58 m², nizek objekt, l. izgr. 1988, potrebno delne obnove, cena 87.000,00 EUR.

Kranj, bližina avtobusne postaje, enosobno v mansardi (5. nadstr.) v izmeri 44 m², l. izgr. 1964, delno prenovljeno l. 2005 (kuhinja, spalnica), cena 65.000,00 EUR.

Tržič, staro mestno jedro, trisobno v 3. nadstr. izmere 64,00 m², l. izgr. 1910, delno prenovljeno l. 2005 (tlaki, okna, CK na olje), balkona ni, v ceni je tudi garaža velikosti 6x3 m², ki je v isti stavbi, cena 84.000,00 EUR.

Predvor, enosobno v mansardi izmere 48,00 m², v hiši so samo štiri

stanovanja, l. izgr. 1960, stanovanje izdelano l. 1991, CK, cena 69.000,00 EUR.

HIŠA - ODDAMO V NAJEM

Predoslje, starejša kmečka hiša, prtilčje v izmeri 96 m² (opremljena bivalna kuhinja, dnevna soba s pečjo, spalnica in kopalnica z WC), l. izgr. 1930, delno prenovljena 1995, ogrevanje klasično, cena 350,00 EUR + 85,00 EUR fiksnih stroškov (elektrika, voda, smeti) + 1x varščina, vseljivo takoj.

HIŠE - PRODAMO

Kranj, staro mestno jedro, enonadstropna s 120 m² stanovanjske površine na parceli velikosti 262 m², l. izgr. 1935, prenovljena l. 2002 - okna, vse instalacije, kopalnica, CK na olje, dvorišče, kjer je možno parkiranje za dva avtomobila, terasa s 115 m² vrta, cena 170.000,00 EUR.

Ziri, v centru mesta, visokoprtilična tlorisa 10x8 m² na parceli velikosti 477 m², l. izgr. 1937, lepo vzdrževana na zelo sončni lokaciji, CK na olje, vsi priključki, cena 144.000,00 EUR.

Trstenik, na izredno lepi sončni lokaciji, medetažna s 300 m² uporabne stanov. površine na parceli velikosti 1144 m², l. izgr. 1999, cena 399.000,00 EUR, v katero je vključena tudi vsa oprema izdelana po meri.

POSLOVNI PROSTOR - PRODAMO Kranj, Struževo, v pritličju izmere 103 m², l. izgr. 2008, prostor je zgrajen do III. gradbene faze, samostojni vhod, namenjen je za storitveno dejavnost ali pisarne, cena 78.000,00 EUR.

Tržič, v centru mesta na glavni ulici, prtilčje v izmeri 30 m², l. izgr. 1900, že delno prenovljen, primeren za neživilsko trgovino, cena 25.000,00 EUR.

PARCELA - PRODAMO

Kranj, proti Naklemu, v industrijski coni v izmeri 5957 m² za proizvodnjo, skladišča, parkirišče, cena 144 EUR/m² in še pribl. 18 EUR/m² za komunalni prispevek.

Čas velikih sprememb
Knjiga o pomenu etičnih vrednot in o vrednostnih osnovah naše družbe, o ceni potrošništva, o utvarah o svobodi in demokraciji, enakosti.

Slovinci in prihodnost
Knjiga analizira družbeno in politično stanje v Sloveniji ob osamosvojitvi in se ukvarja z odnosom posameznika do lastne narodnosti in državnosti, sprašuje o pomenu in vlogi koncepta države za posameznika in za narod.

Rojstvo države
Knjiga predstavlja celovit pogled na slovensko osamosvajanje, v luči katerega postavi tudi končno dejanje, to je rojstvo slovenske države od strankarske razdelitve Slovenije pred drugo sv. vojno do današnje osamosvojitve.

DARILO

Redna cena posamezne knjige je 24,90 EUR, akcijska cena posamezne knjige je **12,45 EUR** + poština. Komplet vseh treh knjig pa stane le **39,90 EUR** + poština. Poleg prejmete tudi darilo: knjigo s slovenskimi ljudskimi pripovedmi.

Knjige lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jih naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

Čaji iz zelišč in sadežev
Nabiranje, pripravljanje, uživanje.

Imeniten priročnik za vse ljubitelje slastnih čajev! V naravi naberi najboljše sestavine in si iz njih pripravite lastne čaj ne mešanice. Ob pravem času nabrana in lepo posušena zelišča bodo najbolje ohranila značilni vonj in okus ter blagodejne učinke. Vse napotke in koristne nasvete boste našli v tej knjigi. 175 strani, mehka vezava.

Redna cena je 19,90 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 15,90 EUR + poština.

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

Gorenjski Glas

89.8 91.1 96.3
Gorenjski prijatelj
Radio Sora d.o.o.,
Kapucinski trg 4, 4220 Škofja Loka,
tel.: 04/506 50 50, fax: 04/506 50 60,
e-mail: info@radio-sora.si
RADIO SORA

Radio Triglav[®]
Radio Triglav Jemnice, d.o.o., Trg Tomca Cufarja 4, Jemnice
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

LOTO

Rezultati 58. kroga - 20. julija 2011
5, 12, 17, 19, 21, 34, 38 in 7
Lotko: **5 8 9 2 7 7**
Loto PLUS: **11, 21, 26, 27, 28, 30, 36 in 9**

Rezultati 59. kroga za Sedmico: **1.380.000 EUR**
Rezultati 59. kroga za Lotka: **540.000 EUR**
Rezultati 59. kroga za PLUS: **550.000 EUR**

Mali oglasi

tel.: 201 42 47

fax: 201 42 13

e-mail: malioglasig@g-glas.si

Male oglase sprejemamo: **za objavo v petek - v sredo do 14.00 in za objavo v torek do petka do 14.00!** Delovni čas: **ponedeljek, torek, četrtek, petek neprekinjeno od 7. do 15. ure, sreda od 7. do 16., sobote, nedelje in prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

PRODAM

GARSONJERO, popolnoma obnovljeno, 26 m², v Škofji Loki - mirno zeleno okolje, ☎ 070/502-260 11003441

 FESST, d. o. o., nepremičninska družba, Koroška c 2, Kranj, Telefon: 236 73 73 Fax: 236 73 70 E-pošta: info@fesst.si Internet: www.fesst.si

NOVO stanovanje na Planini v Kranju, s parkirnim mestom, ☎ 051/787-472 11003480

ODDAM

1,5-sobno stanovanje v Cerkljah, opremljeno, garaža, TV, internet, CK, vseljivo 1.8.2011, ☎ 040/650-652 11003495

NAJAMEM

ENOSOBNO stanovanje v Kranju v prtičju ali v bloku z dvigalom, ☎ 040/303-405 11003508

MIRNA, nekadilska družina z rednimi prihodki, najame novejša 3- ali 4-sobno, opremljeno stanovanje v okolici Kranja (Stražišče, Dulovka ...) za daljše obdobje, ☎ 040/146-374 11003488

HIŠE

PRODAM

HIŠO na parceli 800 m², ☎ 051/326-136 11003363

HIŠO na parceli 877 m² v Javorjah, cena 135.000 EUR, ☎ 04/51-09-364, 041/907-137 11003478

VIKENDI, APARTMAJI

PRODAM

VIKEND, lesen in zidan, blizu Moravskih Toplic, cena 22.000 EUR. Gradbena parcela ima vodo, elektriko in dostop po asfaltu, ☎ 041/733-876 11003492

POSESTI

PRODAM

PARCELO 7449 m², v poslovni coni v Žireh, z vsemi pripadajočimi priključki, možna tudi več stanovanjska gradnja, cena 50 EUR/m², ☎ 041/632-593 11003511

MEŠANI gozd, 5 ha na Jelovici - Zg. Lipnica, cena 0,80 EUR/m², ☎ 040/651-284 11003462

POSLOVNI PROSTORI

ODDAM

LOKAL v centru Medvod, v velikosti 18 m², ☎ 031/387-275 11003497

MOTORNA VOZILA

AVTOMOBILI

PRODAM

CITROEN Berlingo 1.9 diesel, letnik 2000, rdeče barve, reg. do 13.06.2012, ☎ 041/967-554 11003510

RENAULT Scenic 1.9 dCi, let. 2004, brezhiben, družinski avto, nikoli poškodovan, garažiran, Bled, ☎ 031/837-715 11003487

RENAULT Twingo 1.2, letnik 1998, črne barve, ☎ 041/708-590 11003502

AVTODELI IN OPREMA

PRODAM

PLATIŠČA in gume za različne avte, akumulatorji preizkušeni že od 10 EUR dalje, ☎ 041/722-625 11002816

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

HRASTOV parket 15 m² in hrastova harmonik vrata, ☎ 041/608-765 11003469

PLOHE, opaž, stiropor, vse rabljeno, cena po dogovoru, ☎ 04/23-54-931, 041/317-349, po 17. uri 11003464

STAVBNO POHIŠTVO

PRODAM

BELA, notranja vrata, krila s kljuko in ključavnico, ☎ 041/686-813 11003479

KURIVO

PRODAM

DRVA - metrska ali razzagana, možna dostava, ☎ 041/718-019 11003222

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, ☎ 040/338-719 11003223

LESNE brikete za kurjavo, ugodno, ☎ 04/53-31-648, 040/887-425 11003398

SUHA bukova drva, ☎ 041/509-109 11003472

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

KAVČ, kot postelja, dobro ohranjen, ☎ 041/729-037 11003465

USNJENO, kotno, črno sedežno garnituro in belo otroško posteljo z vložkom, 120 x 60, ☎ 031/641-868 11003489

OGREVANJE, HLAJENJE

PRODAM

BOJLER za centralno Viadrus, 140 litrov, cena 140 EUR, ☎ 04/23-32-956 11003500

VRTNA OPREMA

PRODAM

MIZA in klopi iz masivnega smrekovega lesa, debeline 8 cm, ugodno, ☎ 041/665-360 11003473

ŠPORT, REKREACIJA

PRODAM

MOŠKO in žensko kolo, dobro ohranjena, za simbolično ceno, ☎ 051/603-995 11003514

KNJIGE, PUBLIKACIJE

PRODAM

MISTIKA - knjige iz mističnih (pre)izkušenj večnosti enega trenutka, noči duše, ☎ 040/5467-544 11003343

OBLAČILA IN OBUTEV

PRODAM

POLETNE moške obleke št. 56, ☎ 04/53-36-578 11003481

PODARIM

POLETNA moška oblačila, velikost L in XL, ☎ 04/23-43-800, 031/292-060 11003461

OTROŠKA OPREMA

PRODAM

OTROŠKI pograd 190 x 80 brez jogijev, dobro ohranjen, ☎ 04/59-46-024, 041/545-089 11003460

MEDICINSKI PRIPOMOČKI

OČALA na recept, okulistični pregledi, več sto sončnih očal, popusti za upokojence. Optika Aleksandra, Qlandia Kranj in Qlandia Kamnik, 04/234-234-2, www.optika.si 11003226

ŽIVALI IN RASTLINE

PODARIM

PSIČKE - mešančke, ☎ 051/712-764 11003485

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

PREVOZNI bazen za mleko 200 lit. ter trosilec hlevskega gnoja, ☎ 041/512-945, 040/800-278 11003509

STOL - stiskalnica za izdelavo butar iz vej, izdelava dveh hkrati, s škripcem, ☎ 040/383-733 11003507

KUPIM

TRAKTOR Ursus, Zetor, IMT ali podobno, ☎ 070/521-564 11003442

TRAKTOR Štore, Zetor, Univerzal ali lmt, dobro plačilo, ☎ 051/203-387 11003468

PRIDELKI

PRODAM

AJDO, rdeče cvetočo, dobro medi in mnogocvetno ljulko, ☎ 041/787-995 11003470

RDEČO peso in krompir, ☎ 041/558-711 11003471

RDEČO peso, rdeče in rumeno korenje ter črno-grahaste jarkice, ☎ 041/205-929 11003483

SENO in slamo v okroglih balah ter otavo v kockah, možna dostava, ☎ 041/675-453 11003512

VZREJNE ŽIVALI

PRODAM

2 ČB bikca, stara teden dni, ☎ 031/356-669 11003498

2 SIMENTALCA stara po 14 dni, ☎ 04/53-38-040 11003477

3 ČB bikcem, 1 simentalca ter 1 belgijca, ☎ 031/334-896 11003486

3 SAMICE zajkije in 1 samca orjaka, starega 1 leto, ☎ 04/51-91-914, 051/437-135 11003501

BIKCA simentalca v 7. mesecu starosti, ☎ 041/240-549 11003466

ČB BIKCA, starega 2 tedna in kupim cisterno 5000 litrov, ☎ 040/355-865 11003515

ČB BIKCA, starega 1 teden, ☎ 031/487-080 11003516

ČB BIKCA, ☎ 031/235-118 11003518

ČB TELIČKO, staro 20 dni, ☎ 041/418-616 11003474

JAGNJETA za nadaljnjo rejo ali zakol ter zajce vseh starosti, ☎ 031/330-775 11003475

KRAVO simentalco, dobro mlekarico, ☎ 04/53-30-755 11003490

KUMARICE za vlaganje, naročila po 15. uri, ☎ 040/326-708 11003454

TELICE simentalke, 3 do 16 mesecev, A kontrola. Kmetija Matijovc Jeglič, Podbrezje 192, ☎ 041/538-583 11003459

TELICO brejo v osmem mesecu, pasme lis/lim, po izbiri, ☎ 031/330-775 11003476

TELICO simentalco, brejo 8 mesecev, ☎ 031/510-517 11003499

TELIČKO simentalco, staro 10 dni, ☎ 041/607-467 11003491

TELIČKO simentalco, staro 3 tedne, ☎ 041/321-054 11003494

TELIČKO LS, staro 3 tedne in bikca LS/ČB, star 7 dni, Prebačevo 45, ☎ 031/247-805 11003505

11003185

ZAJCE za zakol ali nadaljnjo rejo, pasma francoski sr., meso primerno za diabetike, ☎ 04/23-11-907 11003187

ZAJCE, pasme kalifornijec, najboljša pasma za meso in hiter prirast, stare 2 meseca, ☎ 040/979-622 11003503

11003484

ZAJCE - belgijske orjake, različnih starosti, ☎ 04/25-11-813 11003484

11003517

BIKA simentalca, starega 10 dni, ☎ 041/608-616 11003517

BIKCA simentalca, težkega od 200 do 300 kg, ☎ 04/53-06-555 11003463

11003462

MLADO kravo ali telico, brejo 5 mesecev, ☎ 04/51-88-119 11003482

ODKUPUJEMO krave, telice, bike - za izvoz, plačilo takoj ter dostava krmil TMK Črnci, Smrekca center, d.o.o., Žabnica, ☎ 04/25-51-313 11003221

11003221

OSTALO

PRODAM

SUHA bukova drva 60 EUR/m³, sadni mlin, traktorsko prikolico 220 x 140, traktorsko vitlo 4 t., ☎ 041/608-642 11003519

ZAMENJAM

OSLIČKA zamenjam za drva - Šk. Loka, in kupim bukova drva, ☎ 041/758-958 11003504

ZAPOSLITVE (m/ž)

IŠČEM

DUO Rolo išče delo na obletnicah, porokah z zabavno in narodno glasbo, ☎ 041/224-907 11003380

POSLOVNI STIKI

HITRI KREDIT
do 4.500 €
za upokojence - za zaposlene
040 37 33 37

STORITVE

NUJNO potrebujem pomoč - košnja, spravilo sena in prodam koše, košare ter hruške, ☎ 04/25-51-928 11003520

NUDIM

ASTERIKS SENČILA Rozman Peter, s. p., Cesta na Loko 2, 4290 Tržič, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net 11003224

ADAPTACIJE novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, ☎ 041/222-741 11003227

BELJENJE in kitanje sten, barvanje fasad in napuščev, barvanje oken in vrat, sanacija vlažnih prostorov vam nudi Pavec Ivan s.p., Podbrezje 179, Naklo, ☎ 031/392-909 11003255

FLORIJANI, d.o.o., C. na Brdo 41, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, ☎ 041/557-871 11003225

GOZDARSKE storitve, posek in spravilo lesa, posek in obrezovanje težje dostopnih dreves ob hišah. Primož Kodet s.p., Gorenjska ul. 3, Bled, ☎ 031/312-204 11003185

IZDELAVA podstrešnih stanovanj po sistemu Knauf, montaža strešnih oken Velux in polaganje laminatov, izd. brunaric in nadstreškov, Damjan Mesec, s. p., Jazbine 3, Poljane, ☎ 041/765-842, www.damjanmesec.si 11003401

ODKUP vse vrste hlodovine, plačilo možno takoj. Mitja Novak s.p., Hudi graben 11, Tržič, ☎ 051/303-981 11003496

SANACIJA dimnikov z nerjavečimi tuljavami, vrtnje dimnikov, zidava novih in popravil starih dimnikov, dimne obrobe in kape. Novent - Andrej Jordan s.p., Mlinska pot 12. Lj. - Črnuče, ☎ 031/520-603 11003249

IŠČEM

GRADBENO skupino za izdelavo betonskih stebrov in nosilcev v okolici Šenčurja, ☎ 031/604-918 11003513

IŠČEM založnika za tisk svoje knjige o največjih radostih življenja, Raff, ☎ 031/209-241 11003467

ZASEBNI STIKI

42-LETNI očka želi spoznati žensko, ki nima ali ne more imeti otrok in bi sprejela njegovega, ☎ 041/229-649 11003229

ŽIVI ŽIVLJENJE! Za vse vrste zvez in stikov agencija z 10-letnimi izkušnjami. Kocka 7 d.o.o., Na hribovih 40, Tolmin, ☎ 031/712-987 11002997

IZGUBLJENO, NAJDENO

IŠČEM

IZGUBILA sem zapestnico iz rumenega in belega zlata. Najditelj dobi nagrado, ☎ 041/943-830 11003493

RAZNO

PRODAM

JOGI Dormeo z letvicami in posteljo 190x90, dekliško kolo, kroparsko stolajo za rože, ☎ 040/389-518 11003506

OSMRTNICA

Vsem, ki ste ga poznali, sporočamo, da je svojo življenjsko pot v 82. letu starosti sklenil naš dragi mož, oče, dedek in tast

PAVEL FOJKAR

iz Valjavčeve 5 v Kranju

Od njega se bomo poslovili danes, v petek, 22. julija 2011, ob 15. uri na kranjskem pokopališču. Žara bo na dan pogreba od 9. ure dalje na tamkajšnjem pokopališču.

Žalujoci: žena Teja, sin Stojan z družino ter ostalo sorodstvo
Kranj, 22. julija 2011

ZAHVALA

Ob prerani izgubi dragega moža, očeta, dedija, tasta, sina in brata

STANISLAVA VRHOVNIKA

GG naročnine

E-POŠTA: narocnine@g-glas.si, TELEFON: 04 201 42 41
www.gorenjskiglas.si

Mestno pokopališče Kranj
Pogrebne storitve
Komunalna Kranj, javno podjetje, d.o.o.

Pogrebne in pokopališke storitve

Neprekinjeno smo vam na voljo na številki 041 638 561.
Z vami tudi v najtežjih trenutkih.

ZAHVALA

V 84. letu smo pospremili k večnemu počitku
ANGELCO LIKOZAR
roj. Rogelj, iz Predoselj 48

Zahvaljujemo se samostanu Marijinih sester iz Predoselj za oskrbo, vsem sorodnikom in znancem za izrečena sožalja, podarjeno cvetje in sveče, g. župniku Slavku Kalanu za slovesno opravljen pogrebni obred, g. Srečku Jermanu za vodenje pogreba, gospe Veri Mubi za zaključne molitve, pogrebni službi Navček, g. Andreju Bitencu za poslovilne besede, pevcem iz Predoselj za zapete pesmi, pritrkovalcem iz Predoselj za zvonjenje in vsem, ki ste jo pospremili na njeni zadnji poti. Vsem iskrena hvala.

Vsi njeni
Predoslje, 17. julija 2011

ZAHVALA

V 88. letu nas je zapustil

ALOJZ ŽIBERT

Kidričeva cesta 17 iz Kranja,
nazadnje stanujoč v Domu Petra Uzarja v Trziču

Zahvaljujemo se vsem, ki ste našega očeta pospremili na njegovi zadnji poti. Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Njegovi

OSMRTNICA

V neizmerni žalosti sporočamo, da nas je v 79. letu starosti za vedno zapustil naš dragi mož, oče, ded, praded, brat, stric in prijatelj

JOŽEF BOHINC

iz Križev

Od njega se bomo poslovili danes, v petek, 22. julija 2011, ob 16. uri na pokopališču v Križah. Žara bo na dan pogreba od 9. ure dalje v mrliški vežici v Križah.

Žalujoci vsi njegovi
Križe, 19. julija 2011

*Srce je omagalo,
dih je zastal,
a spomin nate, mama,
bo večno ostal.*

ZAHVALA

V 91. letu starosti je tiho odšla od nas draga mama, stara mama, prababica, teta in tašča

PAVLA PROJ

roj. Pipan, p. dr. Frnkova mama iz Pevna pri Škofji Loki

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja. Hvala vsem za podarjeno cvetje in sveče ter darove za svete maše. Še posebna zahvala nečakinji Dragici za vso oskrbo in pomoč. Hvala g. župniku dr. Alojziju Snoju za lep pogrebni obred. Hvala vsem, ki ste jo imeli radi in jo pospremili na njeni zadnji poti.

Žalujoci njeni najdražji
Pevno, 8. julija 2011

ZAHVALA

V 90. letu nas je zapustila draga mama, babica, prababica, tašča, sestra ter teta

FRANČIŠKA RŽEN

rojena Božnar s Trate pri Škofji Loki

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče ter darove za svete maše. Zahvala tudi OŠ Stražišče, Mercator diskont, hvala g. župniku Zupanu, pevcem in pogrebni službi za lepo opravljen pogrebni obred. Vsem imenovanim in neimenovanim še enkrat hvala.

Žalujoci vsi njeni

*Kogar imaš rad, nikoli ne umre,
le daleč, daleč je.*

ZAHVALA

Ob boleči izgubi mame, stare mame, prababice, sestre in tete

MARIJE OREHEK

rojene Murnik

se iz srca zahvaljujemo dr. Martini Demšar in Bolnišnici Golnik za dolgoletno zdravljenje. Hvala gospodu župniku Jožetu Klunu za obiske v prvih petkih in za ganljivo opravljen obred, kot tudi vsem sodelujočim pri pripravi zadnjega slovesa. Posebno zahvalo izrekamo sosedom, ki so nam nesebično stali ob strani v težkih trenutkih bolezni in smrti ter vsem ostalim žalujočim za podarjeno cvetje, sveče in izrečena sožalja.

Žalujoci: hčerke Snežna, Jana in Meta z družinami in ostali sorodniki

ZAHVALA

V 83. letu starosti nas je zapustil naš dragi mož, oče, dedek, pradedek, brat, svak, tast in stric

ALOJZ PESTOTNIK

iz Trboj

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče in maše, ter spremstvo na njegovi zadnji poti. Posebej se zahvaljujemo sodelavcem hčera za denarno pomoč, pevcem, g. župniku Alojzu Oražmu, sosedu Janku Staretu za lep poslovilni govor, PGD Trboje, PGD Kamnik ter pogrebni službi Navček. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žalujoci vsi njegovi
Trboje, Cerklje, Kamnik

*Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej, naprej živijo,
so in tu ostanejo ...
(J. Medvešek)*

ZAHVALA

V 90. letu je po dolgi in hudi bolezni mirno odšla naša draga mama, stara mama in tašča

ŠTEFKA LOTRIČ

rojena Grašič, z Zgornje Dobrave

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno ustno in pisno sožalje, podarjeno cvetje in sveče ter spremstvo na njeni zadnji poti. Hvala gospodu župniku za molitve in lepo opravljen pogrebno slovesnost. Hvala pogrebni službi Akris in pevcem. Zahvaljujemo se sosedom za pomoč in ge. Anici za ganljive besede slovesa. Vsem še enkrat iskrena hvala.

Vsi njeni
Zgornja Dobrava, julij 2011

*Življenje - to niso dnevi,
ki so minili,
temveč dnevi,
ki smo si jih zapomnili.
(P. A. Pavlenko)*

ZAHVALA

Ob izgubi naše drage tete in sestre

IVANKE PAVC

s Srednje Bele pri Preddvoru

se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem za podarjeno cvetje in sveče.

Žalujoci: njeni domači

ANKETA

Raje imajo
umirjene fasade

JASNA PALADIN

V Domžalah fasade ne bodo več kričečih barv. Tako so namreč s posebnim odlokom odločili občinski svetniki. Občane na domžalskih ulicah smo vprašali, ali tovrstne omejitve sprejemajo in kakšne fasade so jim všeč.

Anja Prezelj, Domžale:

"Meni je všeč, če so bloki različnih barv že zato, da nekemu lažje razložiš, kje stanuješ. Prav žive barve fasad mi sicer niso všeč, povsem monotone pa tudi ne. Normalne naj bodo."

Borut Balantič, Domžale:

"Ljudje so bili res proti živobarvnim fasadam, ker so preveč izstopale iz naravnega okolja. Zato se z omejitvami strinjam. Vsi bi radi imeli možnost svobodne izbire, a prostor je pač od vseh."

Marija Vilar, Domžale:

"Ljudje so že malo zmešani in kar ponorijo v vseh svojih željah. Ene fasade so bile res že divje, zato je prav, da so to omejili. Ni treba, da so vse enake, a ni prav, da nas vse bodejo v oči."

Branko Šišgorič, Ljubljana:

"Po svetu imajo to že dolgo urejeno in prav je, da se tudi pri nas na tem področju naredi red in postavi omejitve. Gre za trend, ki ne sme uiti iz nadzora. Svobodna izbira kljub vsemu ostaja."

Nataša Lederer, Domžale:

"Ne zanima me, kaj ljudje delajo s svojim denarjem, ampak žive barve fasad sodijo na morje, ne pa v to okolje. Ne vem, ali imamo pravico to omejevati, ampak ne razumem okusa ljudi."

Stari stan bo muzej na prostem

Občina Bohinj je propadajoči, 150 let stari stan na poključki planini Goreljek odkupila in obnovila. Predstavljal bo eno od možnosti za dodatno turistično ponudbo.

MARJANA AHAČIČ

Poključka - V sredo so na planini Goreljek na Poključki odprli 150 let stari stan, ki ga je v turistične namene odkupila in obnovila občina Bohinj. Tako imenovani Knoflnov stan je ena izmed zadnjih pastirskih stavb na Goreljku, ki ima ohranjene še vse prvine tradicionalnega ljudskega stavbarstva, zato so ga obnavljali še posebej pozorno, v sodelovanju z Zavodom za varstvo kulturne dediščine in Triglavskim narodnim parkom, je povedala **Milena Košnik**, svetovalka za turizem, kmetijstvo in gospodarske dejavnosti na občini Bohinj. Občina je za zunanjo obnovo stanu namenila 13 tisoč evrov. "Zdaj je na vrsti še vsebina. Objekt bomo skušali razglasiti za spomenik lokalnega pomena in na podlagi tega poskusili pridobiti za vzpostavitev muzeja na prostem, v katerem bi radi prikazali življenje planšarja na planini. Na ta način bi ohranili kulturno dediščino in obenem dodali vrednost turistični ponudbi Bohinja. Predvsem si želimo k obisku stanu privabiti šole, saj bi otroci na ta način lahko spoznavali bogastvo naše dediščine."

V obnovljenem Knoflnovem stanu na Goreljku želi občina Bohinj urediti muzej na prostem.

Milena Košnik, višja svetovalka za turizem, kmetijstvo in gospodarske dejavnosti na občini Bohinj

Z novo turistično ponudbo na Goreljku se bodo vzpostavile tudi nove vezi med Poključko in dolinskim Bohinjem, je prepričan **Klemen Langus**, direktor Turizma Bohinj. "Bohinjci, ki živimo v dolini, premalo čutimo s Poključko in obratno - Poključka premalo čuti z Bohinjem. Po turistični plati poskušamo to sodelovanje okrepiti, posebej z obema hoteloma, Šport in Center. Sodelujemo pa tudi pri razvoju druge turistične ponudbe, posebej pohodniških in sprehajalnih poti, ki predstavljajo možnost doživljanja narave v TNP. Knoflnov

stan je ena od teh možnosti. Stan ne bo klasičen muzej, v katerem za rdečo vrstico opazujemo eksponate, vodič pa razlaga, kako so ljudje nekoč živeli. Radi bi, da obiskovalci v njem sami izkusijo preteklost - vidijo, občutijo, zavohajo način življenja izpred stoletja in pol. Upam tudi, da stan ne bo le romantično spominjanje na nekdanje čase, temveč da bo služil v izobraževalne namene vseh ljudi v Bohinju, da se naučijo, kako je mogoče s tem, ko smo ponosni na svojo zgodovino in dediščino, prispevati k boljšim modernim časom."

Vasovanje in kmečka ohcet

MARJANA AHAČIČ

Bohinj - Ta konec tedna v Bohinju pripravljajo dve tradicionalni prireditvi: Kmečko ohcet in vasovanje. Kot so sporočili organizatorji, se tako imenovani Etno vikend začne že danes zvečer v Srednji vasi, ko bodo člani Kulturnega društva Bohinj uprizorili igro v treh dejanjih, v kateri bodo prikazali nekdanje večerno življenje na vasi. Z glasbeno uverturo bodo začeli ob 20. uri, s predstavo pa ob 21. uri zvečer. V soboto popoldne Etno vikend nadaljujejo s tradicionalno Kmečko ohceto, ki se začne ob 18. uri Pod skalco v Ribčevem Lazu, kjer bodo ob 19. uri prikazali prihod na nevestin dom, nato pa bo povorka voz kre-

nila proti cerkvi sv. Janeza, kjer bodo najprej uprizorili bohinjško šrango. Ob 20. uri se bo v cerkvi mladi par oženil in se po tem skupaj s svati odpravil še proti ženinovemu domu, ki ga bodo postavili na prireditvenem prostoru Pod skalco. Igralci KUD Triglav iz Srednje vasi bodo tu odigrali še zadnje dejanje Kmečke ohceti. Zaradi prireditve bo v soboto med 19.40 in 20.10 oviran promet med Staro Fužino in Ribčevem Lazom, ker bo cesta čez most zaprta. Prav tako bo v petek, 29. julija, med 18.30 in 22.30 za ves promet zaprta cesta skozi vaško jedro v Srednji vasi. Obvoz bo urejen preko spodnje bohinjške doline. V primeru dežja obe prireditvi odpadeta.

Živahni Blejski dnevi

MARJANA AHAČIČ

Bled - Od danes pa do nedelje, 24. julija, se bodo na Bledu v okviru tradicionalnih Blejskih dni zvrstile številne prireditve, ki bodo vrhunec dosegle v z večernimi svetlobnimi in glasbenimi predstavami na Blejskem jezeru tako v petek kot v soboto zvečer. V Zdraviliškem parku bo ves konec tedna potekal sejem domače in umetnostne obrti, pripravili bodo žonglerske in umetniške delavnice, postavili ple-

zalno steno in organizirali otroški program, ob večerih pa bodo tam nastopali izbrani glasbeniki. V petek, 22. julija, bodo to Preprosto črni in Express Band, dan za tem, v soboto, John Doe in Rok 'n' band, v nedeljo pa Ziachmusikanten in ansambel Gregorji. Na blejski promenadi bodo na voljo številne kulinarne dobrote, informacijske stojnice okoliških občin, poulično gledališče, promenadni koncerti Godbe Gorje in ponudba suhe robe.

vremenska napoved

Napoved za Gorenjsko

Danes bo delno jasno s spremenljivo oblačnostjo. Popoldne bodo nastale krajevne plohe in posamezne nevihte. V soboto in nedeljo bo pretežno oblačno z občasnimi padavinami, deloma plohami in nevihtami. Hladno bo.

Agencija RS za okolje, Urad za meteorologijo

PETEK

13/23°C

SOBOTA

13/19°C

NEDELJA

13/19°C

RADIO KRANJ d.o.o.
 Stritarjeva ul. 6, KRANJ
 TELEFON:
 (04) 281-2220 REDOVNA
 (04) 281-2221 TRŽIŠKA
 (04) 2022-222 PROGRAM
 (051) 303-505 PROGRAM GSI
 FAX:
 (04) 281-2225 REDOVNA
 (04) 281-2229 TRŽIŠKA
 E-pošta:
 radiokranj@radio-kranj.si
www.radio-kranj.si