

Gorenjski Glas

PETEK, 30. SEPTEMBRA 2011

Leto LXIV, št. 78, cena 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Pirničani zaradi smradu spet na nogah

Protestni shod krajanov Pirnič pri tamkajšnji bioplinarni, tokrat zaradi smradu: rezultati meritev so vredni razmisleka pristojnih.

MAJA BERTONCELJ

Pirniče - "Živiljenjske razmere na območju Zgornjih Pirnič, kjer je Bioplinarna Petač, so v zadnjih dneh nevzdržne. Po širšem območju se širi neznosen smrad. Negativni vplivi že načenjajo zdravje ljudi," so se na javnost minuli teden obrnili v civilni iniciativi Pirniče. Kot pravijo, še nikoli ni bilo tako hudo.

Lastnik bioplinarne Miha Petač že več kot leto dni tja dovažja koruzno silažo, ki seveda gnije in povzroča smrad. Pred kratkim jo je začel premeščati in prav to je povzročilo še hujši smrad.

Krajanji so na problematiko opozorili tudi na protestnem shodu v ponedeljek, ko so se v velikem številu ogorčeni zbrali ob bioplinarni, ki sicer ne obratuje, saj nima uporabnega dovoljenja in ni zgrajena v skladu z izdanim gradbenim dovoljenjem. Prav tako v ponedeljek je bioplinarno na podlagi prijave obiskal zdravstveni inšpektor in izvedel izredni nadzor. Pri inšpekcijskem pregledu je sodeloval tudi predstavnik Zavoda za zdravstveno varstvo Ljubljana. "V času pregleda je bilo v bližini silosa zaznati tipičen vonj po silaži. Drugih posebnosti v smislu

določil Zakona o nalezljivih boleznih (prisotnost mrčesa, glodavcev) ni bilo zaznati. Zdravstveni inšpektor se bo o morebitnih ukrepih odločil na podlagi ocene tveganja za pojav nalezljivih bolezni, ki jo bo pripravil Zavod za zdravstveno varstvo Ljubljana. V primeru, da ta oceni, da tveganje za zdravje ljudi ne obstaja, se inšpekcijski postopek ustavi. V nasprotnem primeru lahko zdravstveni inšpektor z upravno odločbo upravljavcu naloži ukrepe ter rok za njihovo izvršitev," so sporočili z Zdravstvenega inšpektorata.

▶ 6. stran

Investitor pri bioplinarni nadaljuje gradnjo, krajanji pa so še naprej ogorčeni, v zadnjih dneh predvsem zaradi smradu, ki se širi iz skladiščene silaže.

Združili turizem pod Krvavcem

RTC Krvavec je skupaj s še dvanajstimi ponudniki prenočišč v okolici Krvavca podpisal pogodbo o skupni turistični ponudbi v prihajajoči zimi, s čimer računajo predvsem na goste iz tujine.

JASNA PALADIN

Cerklje - Podpisa pogodb so se poleg pobudnikov iz RTC Krvavec udeležili še predstavniki Term Snovik, Hotela Raj, Penziona Tia, Hotela Silvester, Penziona Jagodic, Sob Jana, Hotela Bor, Hotela Marinšek, Hotela Creina, Gostišča Češnar, Turistične kmetije Pr' Dovar in Turistične kmetije Pr' Ambruzziarju. Od Kamnika pa vse do Preddvora bo turistom tako na voljo več kot tisoč postelj.

"Naše sodelovanje je sicer že dolgoletno, a s to pogodbo smo ga še razširili in poglobili. V zlatih časih smo imeli na Krvavcu 220 tisoč smučarjev na sezono, a ta

številka je lani močno upadla. V gospodarstvu se nam še naprej kažejo težki časi in

takšen pristop se nam zdi edino pravilen, saj bomo tako močnejši predvsem na

tujih trgih, od koder goste nujno potrebujemo," je povedal direktor RTC Krvavec **Srečko Retuznik** in dodal, da so skupno ponudbo poimenovali Zimski paketi Krvavec. Poleg domačih računajo predvsem na goste iz Hrvaške, Srbije in Madžarske, v prihodnjih letih pa tudi na Čehe, Slovence in Poljake. Prve rezultate turistični ponudniki, ki sta jim ob podpisu pogodbe podporo izkazala tudi cerkljanski župan Franc Čebulj in njegov kamniški kolega Marjan Šarec, pričakujejo že v tej sezoni. Samo v Termah Snovik v januarju in februarju tako računajo na trideset odstotkov nočitev več.

Dvanajst nastanitveno-turističnih ponudnikov iz okolice Krvavca si skupaj z RTC Krvavec želi povečati število gostov in podaljšati čas njihovega bivanja. / Foto: Matic Zorman

Volitve 4. decembra

Predsednik države Danilo Türk je napovedal, da bo 21. oktobra razpustil državni zbor in predčasne volitve razpisal za 4. december.

DANICA ZAVRL ŽLEBIR

Ljubljana - Po posvetovanju s poslanci, strankami in pravnimi strokovnjaki se je predsednik države Danilo Türk odločil, da bo upošteval 30-dnevni ustavni rok o razpustitvi parlamenta in nato razpisal predčasne parlamentarne volitve. Državni zbor bo razpustil 21. oktobra, predčasne volitve pa bodo prvo nedeljo v decembru.

"Pri odločitvi sem upošteval tudi potrebo, da državni zbor zaključi svoje delo v sedanjem sklicu in da se predčasne volitve izvedejo v primerno zgodnjem terminu," je predsednik **Danilo Türk**

svojo odločitev pojasnil javnosti. Z objavo predsednikovega odloka o razpisu predčasnih volitev začnejo teči roki za volilna opravila. Uradna volilna kampanja se bo začela 4. novembra. 9. novembra je rok za vložitev volilnih kandidatur, 19. november pa rok za objavo list kandidatov.

Po ustavi predsednik prvo sejo novoizvoljenega parlamenta skliče dvajset dni po volitvah, torej bi lahko novi državni zbor konstituirali tik pred božičem. Mandatar za sestavo nove vlade bi bil potem lahko imenovan januarja, sledili bodo koalicijski dogovori in februarja bi lahko dobili novo vlado.

AKTUALNO

Župani - poslanci se bodo morali odločiti za eno vlogo

Decembra bodo predčasne parlamentarne volitve. Na njih bo veljal zakon, ki izključuje dvojnost vlog, poslanske in županske, tako da bodo morale "dvoživke" sprejeti odločitev za eno ali za drugo.

2, 3

KRONIKA

Enega roparja prijeli, dva sta se javila sama

Kranjski policisti so ta teden prijeli trojico domnevnih roparjev poštarja 30. avgusta v Čirčah pri Kranju. Glavna akterja je preiskovalna sodnica poslala v pripor, njunega šoferja pa pustila na prostost.

12

GG+

"Stari, to ful ni kull!"

Državna komisija je za tekmovanje iz slovenščine za Cankarjevo priznanje izbrala knjigi Oči avtorja Andreja Makuca in Na zeleno vejo avtorja Andreja Predina. Izbor je dvignil nekaj prahu, sedem osnovnih šol je odstopilo od tekmovanja.

15

GG+

Tržičanki preplezali steno Ubijalske gore

Mojca Švajcer in Irena Mrak sta z odličnim plezanjem v orjaški steni devete najvišje gore sveta Nanga Parbat (8125 metrov), ki jo imenujejo tudi Ubijalska gora, dosegli največji slovenski ženski plezalni dosežek v Himalaji.

16

VREME

Ob koncu tedna bo pretežno jasno in zelo toplo za ta čas. Zjutraj bo ponekod po nižinah megla.

8/24°C

jutri: pretežno jasno

Kmalu bodo cepili proti gripi

SUZANA P. KOVAČIČ

Kranj - Na Zavodu za zdravstveno varstvo (ZZV) Kranj bodo s cepljenjem proti sezonski gripi začeli predvidoma v ponedeljek, desetega oktobra. "Sestava cepiva je vsako leto spremenjena po navodilih Svetovne zdravstvene organizacije. Cepljenje je potrebno opraviti vsako leto znova, najbolje pred sezono prehladnih obolenj. Še posebej cepljenje priporočamo osebam, stari nad šestdeset let, stanovalcem v domovih za starejše občane, kroničnim bolnikom, nosečnicam v drugem in tretjem trimesečju, otrokom od pol leta starosti do drugega leta starosti, družinskimi člani opisanih bolj ogroženih skupin in osebam, zaposlenim v zdravstvu in drugih javnih službah," je sporočila **Andreja Krt Lah**, dr. med., vodja enote za na-

lezljive bolezni pri ZZV Kranj. Cepljenje bo na Gorenjskem potekalo v vseh zdravstvenih domovih, pri nekaterih zasebnih zdravnikih na primarni ravni, v domovih starejših občanov in na ZZV Kranj. Cena cepiva za starejše od 65 let in za nekatere kronične bolnike (bolniki, ki imajo kronično bolezen ali obtočil (razen arterijske hipertenzije), dihal, sečil, jeter, metabolne bolezni, sladkorno bolezen, nekatere živčno-mišične in vezivne bolezni, maligna obolenja, nekatere bolezni krvi in krvotvornih organov ter bolezni, ki slabijo imunski odziv) bo sedem evrov, za vse druge pa dvanajst evrov. "Na ZZV Kranj pripravljamo tudi projekt za starejšo populacijo "Pravočasno poskrbim, da za pljučnico ne zbolim", ki ga sofinancira zdravstvena zavarovalnica," je še dejala Krt Lahova.

Popravek

V članku z naslovom V Cerkljah so praznovali, ki smo ga objavili v torek, 27. septembra, smo napisali, da so v kulturnem programu sodelovali vodiški godbeniki, a so bili to člani domače Godbe Cerklje. Za napako se opravičujemo.

Uredništvo

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **VINKO BERGANT** iz Cerklj.

KOTIČEK ZA NAROČNIKE

Klub Sosed/Nachbar

Cenjene naročnike in bralce Gorenjskega glasa obveščamo, da bo naravna govorka nemščine Helena Kalan za vse, ki bi radi izboljšali ali le vadili svojo pogovorno nemščino, organizirala srečanja z imenom Klub Sosed/Nachbar. Srečanja in druženja, na katerih se bo govorilo le v nemškem jeziku, bodo vsako drugo sredo v mesecu, od 18. do 20.15. Prvič se dobimo v sredo, 12. oktobra, ob 18. uri v avli Gorenjskega glasa. Na druženjih se bomo pogovarjali o različnih temah, ki vas zanimajo, namen srečanj pa je aktivna uporaba nemškega jezika, osvežitev znanja in njegova nadgradnja. Srečanja bodo za udeležence brezplačna, saj so sofinancirana v okviru projekta Sosed/Nachbar. Namen projekta pa je povezovanje dveh sosednjih dežel: Slovenije in Koroške. Prijazno povabljeni tudi, če je vaše znanje nemščine bolj slabo, saj se bomo skupaj naučili marsikaj novega.

Nagrajenci:

Igro Douhtar pod mus si bosta v dvoje ogledala: Mitja Obed iz Kranja in Franc Eržen iz Selc. Nagradna križanka z geslom Začimo šolsko leto s Šolskim glasom nagrajuje: Staneta Bergruša z Jesenic, Cvetko Kern iz Kranja in Roza Brezar-Grbavac iz Žirovnice. Križanka z geslom Spoznavamo Slovenijo in ob tem uživamo je nagradila: Jožefa Malija iz Cerklj, Ivanko Flander iz Zgornjih Gorij in Nežo Alič iz Škofje Loke. Križanka z geslom Mostar, Split, dolina Neretve in mandarine pa: Kristino Frantar iz Cerklj, Martino Torkar in Klavdijo Skubic iz Kranja. Vsem nagrajencem čestitamo!

Župani - poslanci se bodo morali odločiti za eno vlogo

Decembra bodo predčasne parlamentarne volitve. Na njih bo veljal maja sprejeti zakon, ki izključuje dvojnost vlog, poslanke in županske, tako da bodo morale "dvoživke" sprejeti odločitev za prvo ali za drugo.

DANICA ZAVRL ŽLEBIR

Kranj - Predčasne volitve v državni zbor bodo poslance, ki so tudi župani, postavile pred izbiro: ali (p)ostati poslanec ali župan, oboje ne bo več mogoče, odkar je maja zakon opredelil nezdružljivost teh dveh funkcij.

Kako se bodo na skorajšnjih volitvah odločili trije gorenjski poslanci, ki so tudi v županskih vlogah?

Tomaž Tom Mencinger (SD), župan občine Jesenice, pravi, da ima že nekaj ponudb za parlamentarne volitve, vendar se je odločil: "Ko je bil maja sprejet zakon, sem se odločil, da bom v vsakem primeru ostal župan. Za poslansko funkcijo ne bom več kandidiral, lov najo je na Jesenicah odprl! Kandidatura in tudi izvolitev je sicer mogoča, potem pa naj se župan, ki je bil izvoljen še za poslanca, odloči za eno od funkcij. Toda kaj boš v tem primeru dejal volivcem? Dole je bil parlament kar dobro pokrit z župani. Izvoljivost županov, prepoznanih v svojih volilnih okoljih, je velika,

zato so jih stranke rade vabile h kandidaturi. Toda sprejeti zakon je jasen."

Osebnostna odločitev, ne odločitev volivcev

Enako odločitev, namreč da bo raje župan kot poslanec, je sprejel tudi **Borut Sajovic** (LDS), župan občine Trzin. Pravi, da je eden redkih županov, ki so v državnem zboru podprli zakon, ki odpravlja konflikt interesov glede združljivosti županske in poslanske funkcije. "Moja odločitev je, da ostanem zvest obljubi, ki sem jo dal Trzinčanom, da bom župan in bom reševal zadeve domače občine. Menim, da je to prav in pošteno, čeprav je zame manj ugodno in tudi

manjša plača in čeprav v Ljubljani obstaja interes, da bi se spet potegoval za poslanski položaj." Sajovic še dodaja, da je prednost Trzinu pred svojim osebnim interesom dal tudi zato, ker je vloga enega človeka za Trzin odločilnejša kot vloga v Ljubljani enega izmed devetdesetih, saj odločitev posameznika v tem primeru večkrat razvodi. Odločitev o tem, ali poslanec ali župan, mora človek po njegovem mnenju sprejeti sam, ne pa jo prepuščati volivcem. Bil bi pa vesel, ko bi imel Trzin tudi v prihodnjem mandatu poslanca ali poslanko in ta bi imel tudi njegovo podporo.

Biti župan in poslanec hkrati, je imelo svoje prednosti tudi za lokalno skupnost. Sajovic pravi, da mu je žal, ker se v parlamentu izogubljajo lo-

kalni interesi in da bi to kazalo urediti bodisi s spremembami v državnem svetu bodisi z uvedbo pokrajn.

Milan Čadež (SDS), župan občine Gorenja vas Poljane, pa o svoji odločitvi še ni želel govoriti. Na naše vprašanje o bližajočih se parlamentarnih volitvah, ki bodo župane poslance postavile pred dejstvo, je dejal, da se postopki še niso začeli in da kaže še počakati. "Naj povem le to, da trenutno nisem med evidentiranimi kandidati za državni zbor. Se pa nagibam k temu, da odločijo volivci. Župani v državnem zboru o tem veliko debatiramo. Pri zakonu, ki odvzema možnost, da smo župani hkrati tudi poslanci, me moti, da omejuje ustavno pravico. Ustava zagotavlja državljanu, da voli in je izvoljen, župani pa smo sedaj izvoljeni."

Župani so ustanovili svoje gibanje

Skupina županov iz slovenskih občin pa je ravno ta teden napovedala ustanovitev Gibanja za Slovenijo, ki sicer ne namerava postati stranka, se bodo pa z njegovo pomočjo potegovali za poslanska mesta na parlamentarnih volitvah. Kot nam je povedal pobudnik gibanja, bohinjski župan **Franc Kramar**, so se župani za vstop v državno politiko odločili zato, ker podobno kot gospodarstveniki pri reševanju problemov na različnih področjih trčijo v neprebodni zid državne birokracije. Na volitvah ne bodo nastopili kot stranka, pač pa vsak od kandidatov s podpisanimi volivcem, je dejal Kramar, ki uradno ustanovitev gibanja napoveduje za 8. oktober v Bohinjski Bistrici. Poleg Kramarja sta bila na novinarski konferenci ob predstavitvi novega gibanja od gorenjskih

županov navzoča še **Franc Jerič** iz Mengša in **Stanislav Žagar** iz Medvod. Kramarja smo vprašali, kako bodo ravnali, ko bodo trčili ob še en zid, namreč z zakonom določeno nezdružljivost županske in poslanske vloge? "V gibanje ne vabimo le županov, pač pa širši krog ljudi, ki se želi nestransko ukvarjati s politiko. Tako na bližnjih volitvah kot kandidati ne bodo nastopali le župani. Ker zakon, ki ga omenjate, ne dopušča več opravljanja obeh funkcij, se bodo morali župani odločiti bodi za poslansko (v tem primeru bodo odstopili kot župani) bodisi za župansko vlogo (v tem primeru se bodo odrekli poslanskemu sedenju)," je dejal Kramar. Upravičeno, ali bo kandidiral tudi sam in kako bi se osebno odločil, pa ni želel odgovoriti, češ da v gibanju vse rešujejo z dogovorno politiko, in ko bodo imeli kandidate, bodo prišli z imeni na dan.

Borut Sajovic (v ospredju): "Odločitev o tem, ali poslanec ali župan, mora človek sprejeti sam, ne pa da jo prepušča volivcem." / FOTO: TINA DOKL

Milan Čadež (desno): "Nisem med evidentiranimi kandidati za državnozbornske volitve." / FOTO: GORAZD KAVČIČ

Tomaž Tom Mencinger (levo): Kljub ponudbam za parlamentarne volitve bo dal prednost županovanju.

Kako se izvleči iz gospodarske krize

V SDS so prepričani, da bo nova vlada imela več posluha za težave gospodarstva.

MARJANA AHAČIČ

Radovljica - "Z globalno krizo se srečujejo vsa gospodarstva. Tisti, ki na spremembe znajo reagirati hitro, bodo uspešnejši, drugi bodo stagnirali ali propadli. Slovenija kot majhna država se prav zaradi svoje majhnosti lahko odziva hitro, naša izrazita konkurenčna prednost, ki se je ne zavedamo dovolj, pa je naša bližina Evropi," je na okrogli mizi z naslovom Gospodarska in finančna kriza - možne rešitve, ki sta jo v sredo v Radovljici pripravila strokovni svet SDS in občinski odbor SDS Radovljica, poudaril **Marjan Pogačnik**, direktor podjetja Iskra Mehanizmi iz Lipnice, ki je bil skupaj z **Andrejem Širceljem**, predsednikom odbora za fi-

nance pri Strokovnem svetu SDS, gost okrogle mize.

Tako Šircelj kot Pogačnik sta prepričana, da rast slovenskega gospodarstva zavirajo predvsem številne administrativne in birokratske ovire ter relativno visoka obdavčitev dela in majhna pravna varnost podjetnikov, ki se kaže predvsem v neplačevanju njihovih storitev. "Prihodnja vlada - prepričan sem, da jo bo postavila SDS - bo morala sprejeti številne ukrepe na področju javnih financ v smislu zmanjševanja primanjkljaja in zadolževanja. Ustvariti bo morala nov investicijski cikel, ki bo posledično prinesel večjo zaposlenost in večje prilive v proračun," je v luči aktualnega političnega dogajanja poudaril Šircelj.

Andrej Šircelj in Marjan Pogačnik na sredini okrogli mizi v Radovljici / FOTO: TINA DOKL

Gorenjski Glas

ODGOVORNA UREDNICA
Marjola Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, ALENKA BRUN, Ana Hartman, Igor Kavčič, Suzana P. Kovačič, Jasna Paladini, Urša Peternel, 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
Gregor Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

LEKTORICA
Marjeta Vozlič

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: Marjola Volčjak / Naslov: Blewiesova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mail: gglas@g-glas.si; uradno: 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 polletnik, 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 izdov: 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 vključeno DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do prinega prebrnika, ki velja od začeta naslednjega obratnega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Šola za dojenje

SUZANA P. KOVAČIČ

Kranj - Ob mednarodnem tednu dojenja, ki poteka od prvega do sedmega oktobra, so v Bolnišnici za ginekologijo in porodništvo (BGP) Kranj poudarili pomembnost dojenja v prvih mesecih življenja otrok. "Materino mle-

ko vsebuje vse potrebne sestavine za zdravo rast in razvoj otroka," je poudarila Lea Ahčin, mednarodno pooblaščenca svetovalka za laktacijo in pomočnica direktorice za področje zdravstvene nege v BGP Kranj, in dodala: "V porodnišnici se trudimo, da matere prvič pristavijo na

prsi najkasneje v prve pol ure po porodu, saj vemo, da imajo novorojenčki v prvih treh urah najmočnejši sesalni refleks. Pri vzpostavljanju dojenja upoštevamo Unicefove smernice in deset korakov, ki vodijo do izključnega dojenja. Vsekakor pa je za uspešno dojenje pomembna tudi okolica, v kateri mati živi." Dojenje je resda zlati standard prehranjevanja v prvih mesecih življenja, vendar so

tudi mamice, ki zaradi različnih vzrokov ne morejo ali nočejo dojiti. "Znamo prislulniti tudi tem mamicam," je še dejala Ahčinova in poudarila: "Če se mamice srečajo s težavami z dojenjem doma, lahko pokličejo do otrokove starosti enega meseca v našo porodnišnico, kjer jim bomo pomagali. V porodnišnici lahko obiskujete tudi šolo za dojenje, ki poteka dvakrat na mesec."

ŠKOFJA LOKA

Loški gimnaziji evropsko jezikovno priznanje

Gimnazija Škofja Loka je ob dnevu svetovnih jezikov v ponedeljek prejela evropsko jezikovno priznanje za dva jezikovna projekta. Eden je tujejezični recital Jezik, kultura in tradicija, ki ga gimnazija v okviru Unescovega narodnega projekta pripravlja že enajsto leto, drugi pa festival Rusijada, ki povezuje učence, dijake in študente, ki se v slovenskih solah učijo ruski jezik. Rusijado pripravljajo od leta 2007 in že postaja stalen dogodek. Ob podelitvi priznanj, ki je potekalo v slovenskem šolskem muzeju, je v kulturnem programu med drugimi izvajalci nastopil tudi škofjelški zbor Lubnik. **D. Ž.**

CERKLJE

Javni vodovod tudi v Stiško vas

Občina Cerklje na Gorenjskem je v sodelovanju z javnim podjetjem Komunalna Kranj, ki je upravljavec vodovodnih sistemov v občini, krajanom Stiške vasi omogočila priključitev objektov na javni vodovod Ambrož-Škrjančev-Stiška vas. "Deset let smo se trudili, da odročne visokogorske vasi v naši občini, ki imajo vaške vodovode, priključimo na javno vodovodno omrežje in prvi krajanj Stiške vasi in Ambroža se bodo lahko na to priključili še letos. Vsi, ki imajo gradbeno dovoljenja za svoje objekte, svoje vloge že lahko podajo na občino," je povedal cerkljanski župan **Franc Čebulj**. **J. P.**

ŽIROVNICA

Županove nagrade športnikoma in pevskega zboru

Žirovniški župan Leopold Pogačar je podelil nagrade dobitniku zlate medalje na mladinskem svetovnem prvenstvu v veslanju Jerneju Markovcu in dobitnici srebrne medalje v judu na specialni olimpijadi Meliti Komac. "Doslej smo bili prepoznavni bolj po zgodovini in kulturi, vse več pa je tudi uspehov naših športnikov. S priznanji se jim želim zahvaliti ter jih hkrati spodbuditi za nadaljnje delo," je ob podelitvi dejal župan Leopold Pogačar. "Ta nagrada je prigarana. Štejem si v veliko čast, da občina naše dosežke prepozna in se lahko z njimi tudi promovira v svetu," je na slovesnosti poudaril veslač Jernej Markovc. Že drugo županovo nagrado je tokrat prejela Mešana pevska skupina dr. France Prešeren, ki je dosegla že več odmevnih uspehov v tujini, zadnjega julija letos, ko je na sedmem mednarodnem tekmovanju Johannes Brahms v konkurenci 32 pevskih zborov z vsega sveta dobila srebrno plaketo v kategoriji sakralne glasbe in zlato v kategoriji ljudskih pesmi. **A. S.**

CERKLJE

Odličen odziv cerkljanskih krvodajalcev

Člani Rdečega križa Cerklje so v torek v športni dvorani prvič po petdesetih letih spet pripravili krvodajalsko akcijo, ki je naletela na odličen odziv. V šestih urah je kri darovalo več kot dvesto občanov, od tega jih je kar četrtina to storila prvič, kar je navdušilo tudi zdravstvene delavce Zavoda za transfuzijo. Vid Močnik, predsednik Krajevnega odbora Rdečega križa Cerklje, je obljubil, da bodo akcijo v Cerkljah odlej organizirali vsaj enkrat letno, še naprej pa bodo krvodajalce večkrat letno vozili na odvzem krvi v Ljubljano in na Jesenice. **J. P.**

Krvodajalske akcije v Cerkljah se je udeležilo več kot dvesto krvodajalcev. / Foto: Matic Zorman

RADOVLJICA

Predsednik odbora vendarle razrešen

Radovljiški občinski svet je v sredo odločil, da sklep o razrešitvi svetnika Marjana Vidica z mesta predsednika odbora za šport, ki so ga sprejeli na junijski seji, ostaja v veljavi. Vidic je bil z mesta predsednika odbora za šport razrešen potem, ko je izstopil iz stranke SDS, razrešitvi pa je nasprotovala občinska statutarno pravna komisija, ki je menila, da bi moral biti glede na poslovnik občinskega sveta Vidic razrešen z večino vseh članov občinskega sveta in ne le z večino prisotnih na seji. Ker zakon o lokalni samoupravi določa, da občinski svet sprejema odločitve z večino opredeljenih glasov navzočih članov, je občinska uprava pridobila mnenje Službe vlade za lokalno samoupravo in regionalno politiko. Glede na to mnenje, se v primeru neskladnosti poslovnika z zakonom neposredno uporablja zakon, zato naj občinski svet ne bi izvajal določb poslovnika o večji večini pri glasovanju o razrešitvi. Statutarno pravna komisija se je z mnenjem seznanila, a ni spremenila svoje odločitve, občinski svet pa je odločil, da razlage Statutarno pravne komisije ne sprejema in sklep o njegovi razrešitvi ostaja v veljavi. **M. A.**

Slovenija in Koroška za drugo cev predora Karavanke

Patrik Vlačič, minister za promet, ki opravlja tekoče posle, in koroški deželni glavar Gerhard Dörfler se strinjata, da je najboljša rešitev za karavanški predor gradnja druge predorske cevi.

MARJANA AHAČIČ

Kranjska Gora - Minister Vlačič in glavar Dörfler sta se v torek srečala v Kranjski Gori in po srečanju poudarila, da je najboljša rešitev za karavanški predor gradnja druge predorske cevi, ne pa ubežnega rova, za katerega se zavzema avstrijska zvezna oblast. "Menimo, da bi morali na koridorju od Hamburga do Soluna v karavanškem predoru zgraditi drugo cev, ne pa napačno investirati v gradnjo ubežnega rova," je po končanem delovnem srečanju poudaril Dörfler. Pojasnil je, da je taka rešitev boljša tako z vidika varnosti kot tudi z vidika lokalnega gospodarstva ne le za Slovenijo, ampak tudi za koroško gospodarstvo, ki mu je Slovenija pomemben dobavitelj predvsem v avtomobilski industriji.

Dörfler in Vlačič sta ugotovila, da imata enake poglede, medtem ko na zvezni ravni z avstrijsko stranjo doslej še niso uglaseni. "Mislim, da bo tudi pogled Koroške na to

Patrik Vlačič, minister za promet, ki opravlja tekoče posle, in koroški deželni glavar Gerhard Dörfler sta se v torek srečala v Kranjski Gori.

pomagal, da bomo našli tisto rešitev, ki jo je slovenska vlada sprejela in o kateri sta meddržavni komisiji že govorili," je poudaril Vlačič. Dörfler pa je zagotovil, da zvezna vlada na Dunaju skrbno spremlja, kakšna so

stališča Ljubljane in Koroške. "Če bosta usklajeni, bo tudi Dunaj sprejemal tovrstne odločitve," je prepričan.

Do konca januarja prihodnje leto naj bi strokovnjaki v meddržavni komisiji pripravili potrebne podlage, do

marca pa naj bi bila sprejeta dokončna politična odločitev glede gradnje druge predorske cevi ali ubežnega rova, je še povedal Vlačič. Rok za zagotovitev varnosti predora, kot ga je postavila Evropska unija, je sicer leto 2019.

Samo voda v bazenu je premalo

Letni bazen v Trziču je potreben obnove. O tem, kako obsežna naj bo prenova, so razpravljali na nedavni javni tribuni.

SUZANA P. KOVAČIČ

Trzič - "Namen posveta na letnem kopališču je bila predstavitev projektne ideje zasnove letnega kopališča s pokritim prireditvenim prostorom, ki ga je pripravilo podjetje AB Nadižar, ter pridobitev mnenja posameznikov ter različnih interesnih skupin o tem. Udeležilo se ga je več kot trideset predstavnikov društev, svetnikov, javnih zavodov, krajevnih skupnosti in druge zainteresirane javnosti," je sporočil **Drago Zadnikar**, direktor občinske uprave v občini Trzič.

Da mora bazen ostati na tem mestu, so se strinjali praktično vsi, precej pestra pa so bila mnenja glede dodatnih vsebin. "Prevladalo je mnenje, naj bo gradnja postopna, najprej z obnovo kotelovnice in zunanega bazena ter gradnjo pokritega letnega prireditvenega kulturnega centra. V naslednjih korakih se dopušča možnost pokritja bazena, nadgradnja stavbe v restavracijo ali hotel

z zasebnim partnerjem in povezava s športnim parkom. Površine je treba nameniti tudi za in-line hokej, odbojko na mivki in animacijo otrok," je povzel Zadnikar in poudaril, da je treba razmišljati tudi o energetske varčnem načinu ogrevanja, ter zagotovil, da bo v sklopu prenove dovolj parkirnih mest. "Pri Športni zvezi Trzič projekt z določenimi spremembami in dopolnitvami podpiramo. Čim prej si želimo novega bazena s toboganom in skakalnico, kajti le s tem bomo lahko pritegnili družine z otroki. Danes so obiskani bazeni, ki ponujajo kaj več kot le vodo," je povedala **Biserka Drinovec**, sekretarka pri Športni zvezi Trzič.

Pojavil se je očitek glede izbire projektanta, ker ni bilo javnega natečaja. Zadnikar odgovarja, da je bilo za to premalo časa: "Za objekt moramo imeti prihodnje leto gradbeno dovoljenje, da bomo lahko kandidirali za evropska sredstva. Na občinski spletni strani je predstav-

Drago Zadnikar: "Na občinski spletni strani je predstavljen idejni osnutek, na katerega občani lahko pošljejo dodatne predloge." / Foto: Tina Dokl

ljen idejni osnutek, na katerega občani lahko pošljejo dodatne predloge." Predsednica Krajevnih skupnosti (KS) Bistrica **Vida Raztresen** je povedala: "KS si že več let prizadeva za ureditev športno rekreacijskega centra v Bistrici in za posodobitev kopališča na obstoječem mestu. Za ohranitev kopališča je bilo treba združiti zainteresirano javnost, saj bi na željo župana Sajovica in Jožeta Klofutarja (bivšega predsed-

nika SŠD Trzič) na tem mestu stala trgovina Hofer. Zanimivo zasnovo ob upoštevanju predlogov prebivalcev so nam ob nekem gostovanju pripravili ameriški študentje. Naša želja je, da se kopališče posodobi, da se zgradi prireditveni prostor z gostinsko in turistično ponudbo ter postopno še drugi športni objekti. Glede na razpoložljiva evropska sredstva 2,3 milijona bi lahko zagotovili postopnost gradnje."

V knjižnici hvaležni prostovoljcem

Letošnji Dnevi evropske kulturne dediščine so posvečeni prostovoljnemu delu, v novi kranjski knjižnici pa so se številnim prostovoljcem zahvalili na sredinem druženju, kjer so predstavili tudi film o selitvi v novo knjižnico.

VILMA STANOVNIK

Kranj - "Selitev knjižnice z okoli dvesto tonami oziroma več kot petimi kilometri knjig na policah je bila seveda zelo zahteven projekt. Mi smo ga opravili z odliko, saj je selitev potekala po načrtih. Vam, prostovoljcem, se zato zahvaljujem za izjemno delo, saj bi brez vas selitev potekala bistveno drugače, do odprtja ne bi mogli preseliti vseh knjig, in kar je najbolj pomembno, takoj po odprtju ne bi mogli začeli normalno delati. Knjižnica namreč vse od prvega dne normalno obratuje, manjka le še nekaj opreme, za katero pa že poteka postopek javnega naročila. Tako bo knjižnica kmalu taka, kot smo jo načrtovali," je zbranim sodelavcem, prostovoljcem in gostom povedal direktor Mestne knjižnice Kranj **Vilijem Lebar** ter dodal, da so zelo veseli, ker sta se obisk in iz-

posoja v knjižnici letošnje poletje izjemno povečala. "Če primerjamo obisk v lanskem in letošnjem juliju, ga je bilo letos skoraj dvakrat več kot lani," je tudi povedal direktor Lebar, kranjska podžupanja **Nada Mihajlovič** pa je dodala, da jo veseli, da se je zgledu zaposlenih na občini pridružilo toliko prostovoljcev, ki so pomagali seliti knjižnično gradivo.

Prav tako je zbrane pozdravil predstavnik Slovenske filantropije, združenja za promocijo prostovoljstva **Franci Zlatar** in jim čestital za pomembno delo pri selitvi knjižnice. "V današnjem času je vloga prostovoljskega dela zelo pomembna, saj to delo prispeva tako k dobrobiti družbe kot vključevanju posameznika v to skupnost," je poudaril Franci Zlatar in tudi veliko vlogo različnih organizacij, ki slonijo na prostovoljnem delu.

Direktor Mestne knjižnice Kranj Vilijem Lebar se je na priložnostni slovesnosti v novi knjižnici za opravljeno delo zahvalil prostovoljcem, ki so si nato ogledali tudi film o selitvi knjižnice.

Na ortodonta čakajo 2747 dni

V Zdravstvenem domu Kamnik se zaradi številnih novo priseljenih mladih družin v zadnjih letih soočajo z nerazumnimi čakalnimi dobami v ortodontiji in ginekologiji.

JASNA PALADIN

Kamnik - Direktor Zdravstvenega doma Julija Polca Sašo Rebolj se je minuli teden sestal z vodstvom Občine Kamnik, na sestanku pa so med drugim izpostavili nerazumno dolge čakalne dobe v ortodontiji in na ginekološkem oddelku ter težave, s katerimi se zdravstveni delavci soočajo zato, ker Ministrstvo za zdravje ne razširi mreže zaposlovanja.

"Čakalna doba v ortodontiji trenutno znaša 2747 dni. V čakalno knjigo je vpisanih 731 pacientov, čeprav celo presegamo priznani program s strani ZZS. Problem pripisujemo predvsem naraščajočemu številu prebivalstva na območju, ki ga pokriva naš zdravstveni dom, dodaten problem za nas pa predstavljajo tudi oskrbovanci bližnjega Ciriusa, ki večinoma niso prebivalci Kamnika in kjer se ortodontska problematika pojavlja nadpovprečno pogosto in je nadpovprečno zahtevna," je na naša vpra-

šanja odgovoril direktor **Sašo Rebolj**, ki državo na to opozarja že od leta 2008. Povedal je še, da imajo zaradi pomanjkanja kadra težave tudi v ginekologiji, kjer pa ne gre za problem čakalnih dob, pač pa za preobremenjenost zdravnice, ki ima zaradi zagotavljanja primerne zdravstvene oskrbe občanom nadpovprečno število opredeljenih oseb. "Tudi ta problem pripisujemo množičnemu priseljevanju, še posebej ker pogosto gre za mlade družine, kjer je večje število nosečnic, ki ginekološko obravnavo potrebujejo bistveno pogosteje od "povprečne" populacije," je še povedal Rebolj in dodal, da je od drugih področij žgoče še področje diabetologije zaradi velikega preseganja priznanega programa s strani ZZS, preseganju pa se pri obstoječem programu ni možno izogniti zaradi medicinskih razlogov oz. primerne oskrbe bolnikov, saj razvrščanje teh bolnikov v dolge čakalne sezname ni dopustno.

Prijazni do zdravja in strank

SUZANA P. KOVAČIČ

Kranj - V poslovnem centru na Planini ena v Kranju so odprli specializirano prodajalno GreenGo. Kot je povedala direktorica, je poudarek na toplem vzdušju in prijaznosti do strank. "Specializirano trgovino želimo strankam omogočiti lažji dostop do priznanih blagovnih znamk. V ponudbi smo sledili vsemu, za kar danes pravimo, da je zdravo. Torej zdravi hrani z organskimi certifikati in certifikatom Demeter tako za odrasle kot tudi za otroške, naravni glini, zdravi kavi in čajem, naravni ko-

zmetiki, domači lekarni ... V prodaji bodo tudi medicinsko-tehnični pripomočki, ki bodo od novega leta na voljo na recept." Lokacijo v poslovnem centru so izbrali, ker je dostopna tako peš kot z avtom, saj je pred stavbo parkirišče. Prodajalna je z urejeno klančino prijazna do invalidnih oseb. "Ponudbo bomo dopolnjevali, vsak teden imamo kakšno novo akcijo, zato pravimo, da smo v akciji kar 365 dni," je dejala direktorica. Jutri ob 10. uri bodo odprli specializirano prodajalno GreenGo tudi v trgovskem centru Spar na Jesenicah.

Na odprtju v Kranju je bil tudi župan Mohor Bogataj, na sliki z lastnikoma. / Foto: Gorazd Kavčič

ŠKOFJA LOKA

Podpisana še tretja pogodba

Potem ko sta v projektu urejanje porečja Sore za odvajanje in čiščenje odpadnih voda že bili podpisani pogodbi z izvajalcem gradbenih del in z nadzornikom projekta, so v Škofji Loki podpisali še tretjo. Gre za pogodbo o obveščanju javnosti, ki so jo štiri občine na Škofjeloškem, poleg Škofje Loke še Gorenja vas-Poljane, Železniki in Žiri, sklenile z najugodnejšim ponudnikom teh storitev, podjetjem Dialog-si-net. Vredna je 171.339 evrov, z direktorjem družbe **Branom Voduškom** pa so jo podpisali župani **Miha Ješe**, **Milan Čadež**, **Mihael Prevc** in **Janez Žakelj**. Za okoljski projekt so občine dobile tudi evropska kohezijska sredstva, in sicer v višini 15,9 milijona evrov, medtem ko je skupna vrednost ocenjena na 29,6 milijona evrov. Odločba o dodelitvi evropskega denarja (poleg tega projekt sofinancira tudi država) vsebuje tudi obveznost obveščanja javnosti, je na novinarski konferenci ob slavnostnem podpisu pogodbe povedal Rok Šimenc iz Razvojnega agencije Sora. **D. Ž.**

ŽELEZNIKI

Oktober iz cerkvenih učilnic spet v šolo

V občini Železniki se jeseni končuje več naložb: obnova trga pri plavžu, prizidek k vrtcu pri osnovni šoli, čistilna naprava v Dolenji vasi in obnova šole v Dražgošah. Pri slednji župana Mihaela Prevca skrbi, ali bodo dela končana do dogovorjenega 17. oktobra in se bodo otroci lahko iz cerkvenih prostorov, kjer sedaj gostuje podružnična šola, do tedaj preselili v obnovljeno šolo. Skrajni datum je 1. november oziroma čas po jesenskih počitnicah, saj se pozneje že lahko pojavijo težave z ogrevanjem. Na septembrski seji občinskega sveta pa so svetniki sprejeli tudi investicijski program obnove šole v Dražgošah. Gre za tretjo fazo, v kateri naj bi pri šoli zgradili tudi večnamenski prostor, ki bi ga šola uporabljala kot telovadnico, vsi krajanje pa kot večnamensko dvorano. S potrjenim programom bo občina namreč kandidirala na razpisu ministrstva za kmetijstvo (program obnova in razvoj vasi), kjer računajo na 50-odstotno financiranje. **D. Ž.**

ŠKOFJA LOKA

Groharjeva razstava še do novembra

Razstava portretnega slikarstva Ivana Groharja, ki je od maja na ogled v Loškem muzeju, naj bi se to nedeljo, 2. oktobra že končala. Toda zaradi velikega zanimanja jo bodo podaljšali še za ves mesec, je napovedala direktorica muzeja **Jana Mlakar**. Z obiskom so zelo zadovoljni, ob razstavi izdani katalog je že pošel. Ocenjujejo, da je Groharjevo razstavo Moč pogledov obiskalo od deset do petnajst tisoč obiskovalcev. Odprta bo vse do 6. novembra. **D. Ž.**

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

Pirničani zaradi smradu spet na nogah

1. stran

Z vprašanji smo se obrnili tudi na Zavod za zdravstveno varstvo Ljubljana. **Miloš Druškovič**, vodja oddelka za komunalno higieno in varstvo okolja, je pojasnil, da bo mnenje glede nevarnosti za razvoj in prenos povzročiteljev nalezljivih boleznih pripravljeno prihodnji teden. Sicer pa je bil v bioplinarni izredni inšpekcijski pregled opravljen že julija lani. Ugotovljeno je bilo, da ne obstajajo razlogi za širjenje nalezljivih boleznih, zato je bil postopek ustavljen.

Krajani se zaradi smradu obračajo tudi na Občino Medvode. Občinski inšpektor **Matija Šalehar** pojasnjuje,

da so zaradi številnih klicev in energičnih protestov organizirali merjenje smradu: "Meritve so bile izvedene s pomočjo metode ročnega olfaktometra. Ugotavljali so, kolikokrat je treba razredčiti vzorec zraka, da neprijetne vonjave niso več zaznavne. Rezultati so vredni razmisleka pristojnih. V določenih intervalih je bila potrebna celo do tridesetkratna razredčitev." Kot je še dejal, pa Slovenija - kot tudi nekatere druge evropske države - sploh še nima zakonodaje, ki bi urejala področje smradu, tako da je tudi ta smrad zgolj krik vpijočega v puščavi. Med krajani, ki so se v ponedeljek zbrali pri bioplinarni, je bila tudi **Nada Prešeren**,

predsednica KS Pirniče. Pravi, da se krajani na krajevno skupnost zaradi težav v zvezi z bioplinarno uradno niso obrnili, saj gre za problem, ki presega njihove pristojnosti. "Dejstvo pa je, da občasno res zelo smrdi in da se je precejšnjemu številu krajanom zares poslabšala kvaliteta bivanja. Kakršneoli odločitve pa so v rokah državnih institucij," je dejala. In na njihove odločitve krajanje še vedno čakajo.

Problematiko bioplinarne v Pirničah je pod drobnogled vzela tudi varuhinja človekovih pravic Zdenka Čebašek Travnik. "V zadevi je bilo opravljenih več poizvedb na Inšpektorat Republike Slovenije za okolje in

prostor, obravnava pri Varuhu še ni zaključena. Na to problematiko je nameravala varuhinja opozoriti tudi ministra za okolje in prostor Roka Žarniča, s katerim je bil v ponedeljek, 26. septembra, predviden sestanek, do katerega pa ni prišlo zaradi razlogov na strani ministrstva. Ne glede na navedeno, pa bo varuhinja človekovih pravic nadaljevala obravnavo pobude v skladu s svojimi pristojnostmi," pa je sporočila **Nataša Kuzmič**, svetovalka Zdenke Čebašek Travnik za odnose z javnostjo. Za komentar na zadnja dogajanja smo se obrnili tudi na Miho Petača, a odgovora tudi tokrat nismo dobili.

SOPOTNICA

Z lepoto mu vračajo skrb

Prek dvesto sadik različnih rož posadi vsako leto **Jože Rupar** s Sopotnice, od bršljink, pelargonij in fuksij do nageljnov in oleandrov. Čeprav je z njimi veliko dela (vsaka dva dni jih zaliva najmanj dve uri, popijejo pa okoli petsto litrov vode), so mu v veliko veselje, saj ima doma rad lepo. Letos je bilo lepe rože videti vsepovsod, te v Sopotnici pa so zanimive zlasti zato, ker jih neguje moška roka. **D. Ž.**

BREZJE PRI TRŽIČU

Rožnovenska pot na Brezje živi

Pred kratkim se je sestala skupina Prijatelji rožnovenske poti, v kateri so poleg članov društva Sveta Neža in Društva Kranjčani materam tudi ljudje, ki želijo s sodelovanjem prispevati k življenju poti in k razvoju teh krajev. Pot je zasnovala Jana Grohar. Izšla je tudi zloženka, v kateri je pot natančno zarisana, dobiti pa jo je mogoče na Brezjah v romarskem uradu. V program dela skupine je vključeno romanje, ki bo v soboto, 8. oktobra: ob 10. uri bo maša, potem pa bodo romarji krenili na pot. Naslednje skupinsko romanje je predvideno v adventnem času. Skupina Prijatelji rožnovenske poti bo delovala v okviru društva Sveta Neža za ohranjanje kulture in razvoj kraja. Za predsednico odbora te skupine so imenovali **Jano Grohar**, za podpredsednika pa **Matevža Kleča**. "Želimo, da se mesečno sestajamo in da bi dobro vodili za ta čas izredno primeren projekt, pomemben za dušo in spodbudo za razvoj krajev v neokrnjeni naravi. Skrb za opremo ob poti, ki jo je projektil arhitekt Boštjan Gabrovšek, je prevzela Občina Tržič," sporoča **Marija Lavtar**. **D. Ž.**

ŽIROVSKI VRH

V Zali tokrat z več vsebine

Turistično društvo Žirovski vrh v nedeljo (ob 9. uri) vabi na letošnji pohod skozi Tavčarjevo Zalo, tokrat s precej obogateno vsebino. S pomočjo evropskega kmetijskega sklada za razvoj podeželja in občine Gorenja vas-Poljane so člani društva pripravili zanimiv program. Pohodniki se bodo zbrali na kmetiji pr' Bukovcu in se na približno triurnem pohodu seznanili z zgodbo o duhovniku Amandusu, ki je rad zahajal v gozdove Zale. Člani društva obljublajo tudi igrane animacije, ki bodo oživile čas pred štirimi stoletji. Težavnostno pot ni zahtevna, organizatorji priporočajo udobno obutev in kakšno dodatno oblačilo. **B. B.**

ŽELEZNIKI, ŽIRI

Dan varnosti v Železnikih in Žireh

Ob vseslovenski akciji ozaveščanja otrok o pomenu prometne varnosti, ki jo družba Butan plin v sodelovanju z lokalnimi policisti izvaja že četrto leto zapored, pridružuje pa se projektu Javne agencije za varnost prometa Pešec, bosta v soboto in sredo dneva varnosti v Železnikih in Žireh. Družba bo letos sicer obiskala več kot štirideset slovenskih šol in vrtcev in donirala več kot tri tisoč odsevnih teles za najmlajše. Dan varnosti bo v osnovni šoli ŽeleznikiH jutri, 1. oktobra, ob 8.45, v žirovski šoli pa v sredo, 5. oktobra. **D. Ž.**

KAMNIK

Andreja Eržen ostaja direktorica ATKP

Agencijo za razvoj turizma in podjetništva v občini Kamnik (ATKP) bo tudi prihodnja štiri leta vodila Kamničanka Andreja Eržen. Svetniki so se soglasno strinjali, da je javni zavod vodila predano in odgovorno, uvedla nove turistične programe, ki so privabili več turistov, pod njenim vodstvom pa naj bi se povečeval kamniški turizem. **J. P.**

Gradnja igrišča skoraj zaključena

BOŠTJAN BOGATAJ

Sovodnj - Gradnja športnega igrišča ob podružnični osnovni šoli na Sovodnju se zaključuje. "Vesel sem, da smo projekt kljub težavam v začetku skupaj s podporo lokalnega okolja uspešno pripeljali do zaključka. Pred uporabo moramo pridobiti še uporabno dovoljenje," pravi Milan Čadež, župan občine Gorenja vas-Poljane. Prejšnji teden je bil opravljen že tehnični pregled, iz-

vajalci del morajo odpraviti še manjše pomanjkljivosti, nato pa bo projekt, za katerega so na občini pridobili tudi nepovratna sredstva iz evropskega kmetijskega sklada za razvoj podeželja, zaključen. Igrišče, ki ga bodo lahko uporabljali tako šolarji kot drugi krajani na Sovodnju, bi morali sicer odpreti že pred mesecem, vendar so se dela zaradi plazenja terena (posledično se je projekt tudi podražil) nekoliko zavlekle.

Športno igrišče na Sovodnju bodo šolarji in krajani lahko uporabljali po pridobitvi uporabnega dovoljenja. / Foto: D. B.

Z GORENJSKIM GLASOM PO MANDARINE 14. - 16. 10. 2011

Vabimo vas, da se nam pridružite na tridnevem izletu v dolino Neretve, kjer bomo ob prijetni družbi obirali mandarine, poleg tega pa doživeli in si ogledali še veliko zanimivih krajev.

POHITITE S PRIJAVAMI, SAMO ŠE NEKAJ PROSTIH MEST!

PROGRAM POTOVANJA

1. dan: Odhod avtobusov z avtobusne postaje v Kranju ob 5. uri. Krožni avtobusni ogled Mostarja, nato sprehod po mestu in ogled starega mestnega jedra Kujundžilik in starega mosta, prizorišča znamenitih mostarskih skokov. Po ogledu prosto za osvežitev ali drobne nakupe, nato prevoz do hotela, nastanitev, večerja in prenočevanje.

2. dan: Dan bo namenjen obiranju mandarin in uživanju ob čudovitih pogledih na zelena drevesa, polna dišečih in sočnih oranžnih mandarin. Ob prihodu nam bodo postregli s suhim figami in pijačo dobrodošlice. Seveda ne bomo nabirali ves dan. S posebnimi neretvanskimi čolni "trupicami" bomo zapluli po slikovitih kanalih reke Neretve in njene delte. Domačini nam bodo pripravili pristno domače kosilo z zabavo v tipični restavraciji. Pozno popoldne se bomo zapeljali do hotela, po večerji se bomo še skupaj povesečili.

3. dan: Po zajtrku se bomo zapeljali v Makarsko. Postanek za sprehod po mestu ali ob morju, nato vožnja do Omiša. Kratke postanek v Omišu za ogled slikovitega kanjona reke Cetine, nato nadaljevanje potovanja v dalmatinsko prestolnico. Postanek za sprehod po vedno živahni "splitski rivi". Pot nadaljujemo po obalni cesti ob Kaštelanskem zalivu mimo Trogira v Primošten. Postanek, nato vožnja ob obali do Šibenika. Naprej pa po avtocesti do Bosiljeva in čez mejni prehod Vinica dalje proti domu. Prihod domov okoli 23. ure.

Mostar

Cena vključuje: prevoz z udobnim turističnim avtobusom, ogledi po programu, **2 polpenziona v hotelu najmanj 3***, obiranje mandarin, vožnja s trupicami, kosilo z zabavo in pijačo, vodenje in organizacija potovanja, osnovno nezgodno zavarovanje. **Doplačila:** enoposteljna soba 44 EUR za dve noči. **Možna doplačila:** za panoramski izlet z ladjo po Makarski rivieri. **Rok za prijavo: do 30. septembra 2011 oz. do zasedbe prostih sedežev.** Splošni pogoji Kompas, d. d., za potovanja so sestavni del programa.

Informacije, prijave in izvedba programa:

Kompas Kranj, Slovenski trg 6,
tel. 04/20 14 261, 20 14 266, 20 14 267 - kranj@kompas.si
Kompas Škofja Loka, Kapucinski trg 8,
tel. 04/51 11 770/771 - skofjaloka@kompas.si

KOMPASHOLIDAYS

Gorenjski Glas

Kakšna bo Sava čez tri leta?

Poslovna skupina Sava bo začela izvajati pred meseci napovedano strategijo prestrukturiranja, med drugim odprodajo premoženja in združitvev družb dejavnosti Turizem.

BOŠTJAN BOGATAJ

Kranj - Novo strategijo in nov poslovni model Poslovne skupine Sava je nova uprava z Matejem Naratom na čelu napovedovala že vse od nastopa mandata konec marca. Razlog zanjo je visoka slabitev finančnih naložb Save (največji del gre na račun naložbe v Merkur), slaba likvidnost in posledično (pre)visoka zadolženost. "Ključne dejavnosti Save, zlasti največji, gumarstvo in turizem, poslujejo stabilno in dobičkonosno ter izboljšujejo dobiček iz operativnega poslovanja, vendar Sava kljub temu v sedanjih razmerah nima zadostnih možnosti za financiranje vseh potrebnih naložb v nadaljnji razvoj dejavnosti in posledično za zagotovitev razmer za njihovo konkurenčnost na daljši rok," pojasnjujejo v Savi.

Spomnimo: Sava je leto 2010 zaključila s sto milijoni evrov izgube (več kot 80 milijonov evrov gre na račun Merkurja), letošnje polletje pa zaradi novih slabitev finančnih naložb z dvajsetimi milijoni evrov izgube. Nova uprava Save je že ob nastopu funkcije sprejela kratkoročne ukrepe za izboljšanje poslovanja in za ta mesec napovedala novo strategijo. Poslovno-finančno prestrukturiranje in konsolidacijo Poslovne skupine Sava do konca leta 2014 je ta teden potrdil tudi nadzorni svet. Cilj prestrukturiranja tako Poslovne skupine Sava kot družbe Sava je vzpostavitev razmer za izboljšanje uspešnosti poslovanja, za povečanje premoženja družb in rast vrednosti njihove delni-

Matej Narat / Foto: Gorazd Kavčič

ce Sava, za rast dobička ter s tem izplačevanje dividend delničarjem.

Pričakujejo podporo bank

"Oblikujemo novo, prenovljeno Savo, ki bo trdnjša in uspešnejša, njena prihodnja podoba pa precej drugačna od sedanje," je ob predstavitvi nove strategije povedal predsednik uprave Matej Narat. Poudarja, da ima Poslovna skupina Sava zdrav razvojni potencial za prestrukturiranje in dovolj notranje moči za izvedbo. Strategija upošteva interese vseh deležniških skupin: Save in njenih zaposlenih, bank upnic, delničarjev ter potencialnih novih vlagateljev Save. "Za izvedbo strategije pričakujemo tudi podporo bank upnic," pravi Narat.

Poslovni model prestrukturiranja in njegova izvedba bosta v prihodnjih letih ustvarila temelje za stabilnejše poslovanje in zviševanje vrednosti Save ter omogočila znižanje obsega in doseganje primerne ravni

Miran Kalčič / Foto: Tina Dokl

zadolženosti skupine, izboljšanje strukture bilance stanja kot tudi ustvarjanje zadostnega obsega denarnega toka za investiranje v razvoj tistih Savinih dejavnosti, ki se bodo po prestrukturiranju še razvijale v njenem okviru.

Nadzorni svet Save je predloženo strategijo prestrukturiranja Save proučil in jo ta teden podprl. Miran Kalčič, predsednik nadzornega sveta, ocenjuje, da je strategija strokovno in vsebinsko kakovostno in vsebinsko ustrezno pripravljena: "Predstavljena strategija razvoja in nova organizacijska struktura Save sta skladni s sedanjimi potrebami in izzivi družbe ter omogočata dolgoročno prihodnost in občutno povečanje njene vrednosti za delničarje. Nadzorni svet je zato predstavljeno strategijo soglasno podprl."

Tri faze do uspešnosti

V prvi fazi poslovno-finančnega prestrukturiranja, ta se že izvaja, se upra-

va posveča zagotavljanju likvidnosti, sklenitvi dogovora za dodatno rokovno usklajitev obveznosti Save, novi organiziranosti in spremembam modela upravljanja, na priprave za združitvev družb v dejavnosti Turizma ter novo strategijo. Tudi druga faza se že izvaja, a se bo v ključni meri odvila v letu 2012, ko uprava računa na dezinvestiranje posameznih naložb Save. Za dezinvestiranje bodo izbrane naložbe, ki se lahko prodajo po primerni ceni, preostale naložbe pa bo Sava prestrukturirala in izboljšala poslovanje ter jim s tem povečala vrednost za ohranitev ali morebitno kasnejšo odprodajo v primernejših razmerah.

Tretja faza bo skladno z načrti potekala v letih 2013 in 2014, njen cilj pa je izvajanje ukrepov za maksimiranje vrednosti Save. V tem obdobju se bodo nekateri procesi dezinvestiranja še nadaljevali, ob tem pa bodo ključne aktivnosti osredotočene na nadaljnje izboljševanje poslovanja in uresničevanje sinergij v dejavnostih, kot tudi na nove potencialne nakupe deležev in prevzeme za maksimiranje vrednosti naložb Save. Ta bo po preoblikovanju finančni investitor, ki še naprej kotira na borzi in ustvarja dobiček iz dejavnosti ter iz nakupov in prodaj naložb. Naložbena politika družbe bo usmerjena v investiranje v delnice in deleže podjetij s potencialom rasti, a z nizko dobičkonosnostjo in potrebo po prestrukturiranju ter s potencialom za ustvarjanje sinergij z obstoječim portfeljem naložb Save.

V Ajpesu bodo odgovorili na vsa vprašanja

BOŠTJAN BOGATAJ

Kranj - Gorenjski dolžniki so v šesti krog obveznega in prostovoljnega pobota, ki je bil izveden pred natanko enim tednom, skladno z Zakonom o preprečevanju zamud pri plačilih prijavili svoje obveznosti v skupnem znesku 67,9 milijona evrov, pobotanih pa je bilo 5,3 milijona evrov.

Delež pobotanih obveznosti, glede na prijavljene, je 7,9-odstoten, glede na dejansko sodelujoče obveznosti pa 16,6-odstoten. Medsebojna zadolženost poslovnih subjektov se je v šestih krogih večstranskega pobota na državni ravni zmanjšala za 420,4 milijona evrov. Na Ajpesu, ki opravlja obvezni pobot, so v minulih krogih ugotavljali, da je večstranski pobot uspešen, a bi bil še bolj, če bi poslovni

subjekti spoštovali zakon in redno prijavljali neplačane obveznosti.

"Tudi upniki nam zastavljajo številna vprašanja, kam naj prijavijo svoje dolžnike, ki ne prijavijo dolgov v obvezni pobot," ugotavlja Zdenka Kajdiž, vodja kranjske izpostave Ajpes. Na ta in tudi druga vprašanja bodo odgovorili in predstavili naloge Ajpesa v času tretjega evropskega tedna podjetništva, ko od 3. do 7. oktobra vabijo na obisk njihovih izpostav. "Želimo opozoriti na podjetništvo in predvsem mlade usmeriti v poklic podjetnika, vsa mikro, mala in srednja podjetja seznaniti z možnostmi podpore, ki jih ponujajo EU in naši organi, ter dati priznanje podjetnikom za njihov prispevek k blaginji, zaposlovanju, inovativnosti in konkurenčnosti," pojasnjuje Kajdiževa.

LJUBLJANA, ŠKOFJA LOKA

Delavci Logistike od jutri brez zavarovanja

Sredi meseca so delavci podjetja Viator Vektor Logistika, veliko jih je tudi s škofjeloškega območja, dobili odpoved delovnega razmerja, ta teden pa so prejeli delovne knjižice. Na ta način se končuje agonija približno petstotih zaposlenih, ki so zadnje plačo prejeli junija (majsko plačo). "Sedaj se moramo čim hitreje prijaviti na zavod za zaposlovanje, saj nam jutri poteče zdravstveno zavarovanje, končno pa bomo prišli tudi do prejemkov," nam je včeraj povedala ena od nekdanjih delavk Mojca Bogataj. Nekdanji zaposleni še vedno upajo, da bodo dobili plačilo za delo v zadnjih mesecih, saj jim bo jamstveni sklad (predvidoma konec oktobra) nakazal največ 1900 evrov bruto (tri minimalne plače). "Žal mi je, da je prišlo do propada družbe, saj smo imeli delo. Razlog zanj je zgolj pohlep lastnikov, ki ne morejo odplačevati kreditov," še pravi Bogatajeva, ki upa, da bo podobnih zgodb v prihodnje čim manj. Žal pa je s Primorjem na obzoru že nova. **B. B.**

Ferko ostaja na čelu Elana

Izsledki revizijskega poročila kažejo, da večjih nepravilnosti pri poslovanju Elana v času vodenja Roberta Ferka ni bilo oziroma so bile odpravljene.

BOŠTJAN BOGATAJ

Begunje - Robert Ferko, predsednik tričlanske uprave v Elanu, po obravnavi poročila revizije posameznih (spornih) poslov, ki so jo opravili nadzorniki, ostaja na čelu družbe. Spomnimo, da so Ferko, Elan in druge sredi septembra preiskovali tudi kriminalisti, saj jih sumijo oškodovanja družbe za več kot tristo tisoč evrov. "Bile so nepravilnosti, vendar gene-

ralno do oškodovanja družbe ni prišlo," o izsledkih revizije pravi Kristina Rovšek, nova predsednica nadzornega sveta v Elanu, in razloži, da so bili (sporni) posli pravočasno ustavljeni oziroma je bila škoda povrnjena.

"Nadzorni svet na tej podlagi nima osnove za krivdni odpoklic predsednika uprave, vendar se je hkrati odločil, da bo v primeru kakršnihkoli nepravilnosti, ki bi jih odkrile preiskave, ustrez-

no ukrepal," je nadaljevala predsednica. Zato pa so nadzorniki ugotovili, da ukvarjanje z revizijami in preiskavami negativno vpliva na poslovanje družbe. Rovškova o tem, kako je Elan posloval v prvih osmih mesecih leta, tokrat ni želela govoriti, uprava pa je naknadno sporočila, da poslujejo v skladu z načrti.

Kmalu naj bi bilo več znane tudi o načrtovani privatizaciji oziroma kapitalizaciji Elana. Za nakup (vsaj) deleža

Kristina Rovšek / Foto: Gorazd Kavčič

te družbe se zanima petdesetih kupcev, ki opravljajo skrbni pregled poslovanja. Dnevnik je ta teden poročal, da se za (vsebinsko) povezovanje z morskodivizijo znova zanima tudi Seaway Group.

razpisuje prosto delovno mesto:

VODJA FINANČNO RAČUNOVODSKEGA SEKTORJA

Kandidati morajo izpolnjevati naslednje pogoje:

- VII. stopnja strokovne ali univerzitetne izobrazbe ekonomske smeri,
- najmanj 3 leta delovnih izkušenj,
- organizacijske in vodstvene sposobnosti,
- uporabniško znanje računalništva,
- vozniško dovoljenje kategorije B.

Prednost pri izbiri bodo imeli kandidati, za katere bomo v postopku izbora presodili, da poleg osnovnih pogojev izpolnjujejo tudi največ naslednjih kompetenc: kompetence posameznikov, kompetence za delo z ljudmi, kompetence za delo z informacijami.

Kandidati, ki izpolnjujejo pogoje, naj pisne prijave z dokazili pošljejo v 15 dneh po objavi na naslov: Komunala Radovljica, d. o. o., Ljubljanska c. 27, 4240 Radovljica z oznako: "**Prijava na razpis**".

MEŠETAR

Tržne cene ovčjega mesa

Agencija za kmetijske trge in razvoj podeželja pripravlja tudi tedensko tržno poročilo za ovčje meso, pri katerem kot reprezentativni trg upošteva rejce z več kot tristo ovcami za rejo težkih jagnjet in klavnice, ki zakoljejo na leto več kot šeststo ovc. Poglejmo, kakšne so bile cene klavnih trupov oz. polovic v 37. letošnjem tednu, to je med 12. in 18. septembrom, ko je bilo zaklanih 20 jagnjet!

Vrsta ovce	Povprečna tržna cena
Jagnjeta do 12 mesecev z maso trupov manj kot 13 kg	400,00 EUR/100 kg
Jagnjeta do 12 mesecev z maso trupov od 13 do 22 kg	417,00 EUR/100 kg
Jagnjeta do 12 mesecev z maso trupov 22 kg in več	ni bilo zakola
Ovce nad 12 mesecev	ni bilo zakola

Cena jagnjet, starih do enega leta in z maso trupov od 13 do 22 kilogramov, je bila v Sloveniji v lanskem 37. tednu 417,57 evra za 100 kilogramov, leto prej pa 442,77 evra. In kaj kaže primerjava s cenami v drugih evropskih državah? Povprečna cena klavnih polovic lahkih jagnjet (do 22 kilogramov) je bila v 36. letošnjem tednu (med 5. in 11. septembrom) v Sloveniji 385,95 evra za 100 kilogramov, na Slovaškem 442,52 evra, na Madžarskem 645,62, v Italiji 515,62, v Grčiji 639,96, v Španiji 726,10, na Portugalskem 412 in na Cipru 476 evrov. **C. Z.**

KRANJ

Jesensko cepljenje lisic proti steklini

Veterinarska uprava vsako leto spomladi in jeseni izvede cepljenje lisic proti steklini, pri tem pa vsakič s posebej prirejenimi letali, ki vzletajo z letališč Portorož, Murska Sobota, Brnik in Novo mesto, odložijo okrog 450 tisoč vab s cepivom, to je od 22 do 26 vab na kvadratni kilometer. Jesensko cepljenje bo oktobra in novembra. S tem želijo preprečiti širjenje boleznih, ki je nevarna za ljudi. V letošnjem prvem polletju so za steklino pregledali 959 živali, vendar pri nobeni niso ugotovili virusa stekline. **C. Z.**

BREZJE

Predavanje o zeliščih

Kmetijska svetovalna služba in Društvo žensk z dežele občine Radovljica vabita v ponedeljek, 3. oktobra, ob pol štirih popoldne v Domu krajanov na Brezjah na predavanje o zeliščih. Predaval bo Jože Majes z zeliščarske kmetije Plavica iz Cerovca pri Dolenjskih Toplicah, ki bo predstavil kmetijo in povedal marsikaj koristnega o gojenju in uporabi zdravilnih rastlin. Finančni prispevek za predavanje znaša tri evre. **C. Z.**

Kmetije "pritiskajo" na cene

"Križa se pozna, investicij na kmetijah je manj, kmetje še bolj "pritiskajo" na zniževanje cen reprodukcijskega materiala," ugotavlja Marijan Roblek, direktor Kmetijsko gozdarske zadruga Sloga Kranj, v pogovoru ob petdesetletnici delovanja zadruga.

CVETO ZAPLOTNIK

Vaš praznični slogan je **V Slogi je moč - že 50 let. Ta moč je bila verjetno v različnih časovnih obdobjih različna. Kakšna je v sedanjem, kriznem času?**

"V petdesetletnem obdobju so bila boljše in slabša leta. V zadnjih letih povečujemo obseg poslovanja. Za zdaj nam tudi za naprej kar dobro kaže, saj smo postali pomemben partner kmetu - ne samo na Gorenjskem, ampak tudi na Dravskem polju, v Prekmurju ..."

Križe torej ne občutite?

"Tega ne bi rekel. Križa se pozna, investicij na kmetijah je manj, kmetje tudi bolj "pritiskajo" na zniževanje cen reprodukcijskega materiala. Prodajamo z nižjo maržo, kot smo nekdanj, to pa poskušamo nadomestiti z večjim obsegom poslovanja."

Se je zmanjšala tudi prodaja kmetijske mehanizacije?

"Prodaja mehanizacije je letos kar solidna. Traktorjev smo, na primer, prodali celo več kot lani, vendar je to predvsem posledica razpisov za naložbe na kmetijah in državnega denarja, ki pomembno blaži krizo."

So kmetje tudi ob veliki plačilni nedisciplini v državi še vedno dobri plačniki?

"Večina kmetov je bolj konzervativno usmerjena, vsako odločitev za nakup ali vlaganje dobro premislijo, zato tudi redno poravnajo svoje obveznosti. Tako kot povsod so izjeme, v skrajnih primerih moramo poseči po izvršbi. Več plačilne nedisciplin je pri poslovanju zadruga z drugimi - s podjetji in podjetniki."

Je bila odločitev, da zadrugo širite prek kranjskih, gorenjskih meja, prava?

"Kaže se, da je bila to prava pot, saj se povečujeta tako odkup pridelkov kot prodaja reprodukcijskega materiala. Je pa tako: ko prideš na novo območje, potrebuješ kar nekaj časa, da te sprejmejo in spoznajo. Zdaj imamo po Sloveniji že skupno osem kmetijsko vrtnarskih oz. kmetijsko tehničnih centrov - pet lastnih in tri v najemu. Trgovsko mrežo bomo še širili, o tem se že tudi konkretno pogovarjamo."

Je v Slogi odkup pridelkov še osnovna dejavnost ali je to že postala trgovina?

"Izkušnje kažejo, da sta

Marijan Roblek, direktor Kmetijsko gozdarske zadruga Sloga Kranj

Sloga je v letu 2003 pripojila Gozdarsko kmetijsko zadrugo Sv. Katarina, v letu 2004 je kupila kmetijski del podjetja KŽK Kranj, v letu 2007 pa je pripojila Kmetijsko zadrugo Lovrenc na Dravskem polju. Ima 430 članov - kmetov, ki so tudi lastniki zadruga, skupaj s hčerinskima družbama pa zaposluje okoli 150 delavcev. Lani je odkupila 27,5 milijona litrov mleka, 2882 mladih pitalih goved, 2665 ton krompirja, 2989 ton pšenice, 4673 ton koruze ...

odkup pridelkov in prodaja reprodukcijskega materiala dokaj povezana. Ko kmet kupi gnojila, krmila in drugo, kar potrebuje, se pogosto odloči, da znesek poplača s kupnino od prodanih pridelkov ali živine. Zadruga poskuša zagotavljati kmetu celovit "servis", pri tem pa opazimo, da na območjih, kjer so v preteklosti imeli težave z zadrugo, dober "servis" znajo bolj ceniti, kot kmetje, kjer nimajo take izkušnje."

Vstop Slovenije v Evropsko unijo je razširil prodajne možnosti, a verjetno tudi povečal konkurenco na slovenskem trgu. Kako to občuti Sloga?

"Mleko prodajamo tudi v Italijo, krave v Avstrijo in deloma v Italijo, prav tako tudi žita. Na domačem trgu občutimo nekaj tuje konkurence, še zlasti pri odkupu živine, kjer se na trgu pojavljajo avstrijski odkupovalci. Večji problem je to, da nekatere tuje trgovske verige v svoji

ponudbi skorajda nimajo slovenskih živil, s tem se tudi delež domačih izdelkov na slovenskem trgu zmanjšuje."

Ali s cenami lahko konkurirate drugim ponudnikom?

"S cenami smo zagotovo konkurenčni. Nekatere cene, zlasti žit, se zelo hitro spreminjajo, ker so odvisne od dogajanja na borzah. Ob takšnih nihanjih se dogaja, da smo enkrat mi cenejši od konkurence, enkrat pa je konkurenca cenovno ugodnejša."

Za mleko je dolgo veljalo, da ima v Italiji boljšo ceno. Ali to še drži?

"Trenutno to velja, v Italiji je višja odkupna cena kot v naših mlekarnah, še pred poldrugim letom pa je bila situacija obrnjena. Cena na evropskem trgu se letos povečuje, v Sloveniji pa je med najnižjimi v Evropi. V Italijo bi lahko prodali še več slovenskega mleka, nekaj ga že prodajamo na Hrvaško, zanimanje kažejo tudi v Srbiji."

Sloga bo petdesetletnico delovanja proslavila v nedeljo. Ob 11. uri bo od zadrugnega doma na Primskovem proti Slogi krenil sprevod s prikazom razvoja kmetijstva od setve do žetve, nato pa se bo slovesnost nadaljevala na dvorišču Sloge. Ob jubileju so izdali tudi zbornik, v katerem so opisali zgodovino zadrugništva od zadnjih desetletij 19. stoletja pa vse do danes.

Je tudi cena, po kateri mleko plačate kmetu, odvisna od tega, kam ga prodate?

"Mlekop, to je skupno podjetje večine gorenjskih zadrug in KŽK-ja, slabi dve tretjini mleka proda zunaj slovenskih meja, preostalega pa v Ljubljanske mlekarni. Kmetije dobijo mleko plačano po povprečni prodajni ceni, ne glede na to, ali smo njihovo mleko prodali doma ali na tuje."

Kakšna je bila letošnja letina?

"Pri žitih so bili povprečni pridelki, silazna koruza je bila lepa, izredna letina je bila pri krompirju, a je ta malo vreden. Trenutno je cena za rinfuzo osem centov za kilogram. Podobno je tudi drugje po Evropi, v Nemčiji, na primer, ga kmetom plačujejo od 4,5 do 5,5 centa."

Še vedno imate tri farme ...

"Farm še ne bomo zaprli, bolj razmišljamo o tem, da bi krave molznice imeli le na eni ali dveh farmah, ki bi jih za prirejo mleka tudi posodobili, na drugih pa bi redili pitance ali mlado živino. Razlog za to je tudi zmanjševanje obdelovalnih površin. Ko smo kupili KŽK, je imel v zakup še okrog 1300 hektarjev zemljišč, z denacionalizacijo pa se je površina zmanjšala na 900 hektarjev."

Bi zemljo, ki jo imate v zakup in jo obdelujete, kupili, če bi jo država prodajala?

"To je že stvar politike ... Bile so ideje, da bi ta zemljišča prenesli na novoustanovljene regije. Meni se to ne zdi pametno, saj bi bili potlej regionalni oz. lokalni vplivi zelo močni. Velik problem je tudi v tem, da zasebni lastniki niso pripravljene dati zemljišč v zakup za deset, dvajset let. Pogodbe so za eno leto ali jih sploh ni, v takšnih razmerah pa je težko načrtovati pridelavo, se odločati za investicije."

Koliko je ideja o povezovanju gorenjskih zadrug še živa?

"Ta zamisel je zamrla, z nekaterimi zadrugami sodelujemo le poslovno."

Kaj pa ideja o nakupu (večinskega) deleža v Ljubljanskih mlekarnah?

"Mislim, da bi bilo pametno kupiti delež v Ljubljanskih mlekarnah, vendar po primerni ceni. V sedanjih razmerah cena delnice po knjižni vrednosti ni primerna cena. Kmetje za nakup niso navdušeni, takoj bi bili za, če bi ta denar zagotovile zadruga."

Komenda vabi!

Konjeniški klub Komenda in Občina Komenda vabita na
**JESENSKI SEJEM KMETIJSKE, GOZDARSKE
IN GRADBENE MEHANIZACIJE**
od 7. do 9. oktobra 2011

Sejem bo odprt: petek od 12. ure (SLAVNOSTNA OTVORITEV) do 19. ure, sobota in nedelja od 9. do 19. ure
ORGANIZIRANO BREZPLAČNO PARKIRANJE. V ČASU SEJMA GOSTINSKA PONUDBA!
NOVO! DEMONSTRACIJE PROIZVAJALCEV SISTEMOV ZA OGREVANJE NA BIOMASO, ...

V času sejma vabljeni na zanimiva predavanja
v Domu kulture Komenda, Zajčeva cesta 23.
Več na www.sejemkomenda.si, tel.: 01/83 41 472.
Prisrčno vabljeni na ogled sejma in spremljajočih zabavnih prireditev.

VSTOP
PROST!

KONJENIŠKI KLUB KOMENDA
Tel.: 01/83 41 472, www.sejemkomenda.si

KK Komenda, Glavarjeva c. 98, Komenda

Občina KOMENDA

PLANINSKI IZLET: JEZERSKA (2540 M) IN KOKRSKA KOČNA (2520 M)

Krušljiva mogočnica

Mogočna lepota Kamniško-Savinjskih Alp, ki jo krasita dva vrhova. Njena mogočnost in nedotakljivost sta le navidezni, saj je v svojem jedru, ko smo na licu mesta, gora krušljiva, kot bi krvavela, na kar nas opozarjajo številni oranžni odlomi.

JELENA JUSTIN

Naš tokratni cilj bo mogočna dama, ki se visoko proti nebu pne med dolino Kokre in Jezerskim. Pristopov nanjo je več: od Češke kočice po Kremžarjevi zavarovani plezalni poti, od Suhadolnika čez Grdi Graben (kako pravo ime!) ali čez Kokrško sedlo. Mi bomo lepoto Kočno obiskali z Ravenske Kočne mimo Češke kočice.

Zapeljemo se na Jezersko, mimo Planšarskega jezera do spodnje postaje tovarne žičnice, kjer parkiramo.

Pri žičnici se usmerimo desno, v smeri markacij za Češko kočico. Zložno vzpenja-joča se pot kmalu pridobi na strmih, a ker se dvigamo v

okljukih, tega niti ne občutimo. Po približno pol ure hoje se nam bo z leve strani priključila pot od nekdanje Kazine z Makekove Kočne. Pot zavije levo in postaja razglednejša in atraktivnejša. Pot pa bo postajala z vsakim korakom bolj napeta, potekala bo tudi po skalah. Varovanje je odlično. *Hudičevi kvanci* bodo kar naporni, vmes bomo šli še po *lojtrci*. Od Mrzle doline do Češke kočice na Spodnjih Ravneh nas loči še nekaj minut zmerne vzpona.

Od kočice nadaljujemo desno v smeri Grintovca in Kočne. V spodnjem delu se vzpenjamo po zložnem melišču, ki je zaraslo z ruševjem. Nadaljujemo naravnost, v številnih okljukih, v smeri Grin-

toenca in Kočne, do razpotja, kjer gremo desno proti Kočni. Nad nami se odpirajo mogočne stene Kamniških Alp. Svet, po katerem se vzpenjamo, je gruščast. Ko dosežemo Zgornje Ravni, pot zavije ostro desno in se začne vzpenjati čez golo melišče. Pozno v poletje nas na tem delu poti lahko presene- ti sneg. Kmalu dosežemo območje severovzhodnega grebena Kočne, kjer pot zavije ostro levo in vstopi v Kremžarjevo zavarovano plezalno pot. Pot je odlično varovana, ves čas poteka po lepih, naravnih prehodih. Mestoma je pot izpostavljena, plezanje pa privlačno uživaško. Malce pod veznim grebenom med Kočno in Grintovcem od daleč vidimo gladke plati, ki pa ne predstavljajo tehničnih problemov. Z grebena se nam razgled odpre proti jugu, proti puščavskemu melišču Dolcev.

Na grebenu nadaljujemo desno proti Jezerski Kočni in kmalu smo tam, *kjer ni muh*, na tistem mestu, kjer je že marsikdo obrnil, oz. na mestu, kjer običajno gornik vidi številne nahrbtnike. Pot po vzhodnem grebenu Kočne nas je namreč pripeljala do znanega *preduha* oz. pod skoraj gladke stolpe, kjer moramo nahrbtnik dati z ramen, če hočemo proti vrhu. Potrebna je previdnost. Splazimo se po trebuhu po ozki polici, pod stolpom, nad katerim se pne stena. Levo lah-

ko stopimo rahlo vstran, vendar nikar preveč. Kočna je namreč zelo krušljiva, prijeti se pa tudi nimamo nikjer. Do vrha so varovala bolj skopa, tla pod nogami pa tudi vse bolj drobljiva in krušljiva.

Vrh Kočne je pravo nasprotje sicer mogočne gore; vitek, majhen turnc, kjer je komaj prostora za dva človeka z nahrbtnikoma. Okoli nas je rdečkasta, krušljiva kamenina. Tukaj gori ni dobro, da nas ujame nevihta.

Pot nadaljujemo naprej do prostranega vrha Kokrške Kočne, kar nam bo vzelo 30 minut.

Če smo se logistično dobro organizirali, lahko s Kokrške Kočne sestopimo proti Suhadolniku. Z vrha po zavarovani poti sestopimo do melišča, kjer hitro sestopimo proti bivaku pod Kočno, le malce prej skrenemo levo, preko skalnega skoka po Spodnjih Dolc, kjer nas čaka travnati svet. Tukaj lahko zavijemo tudi do Kokrškega sedla, ali pa preko Taške sestopimo do Suhadolnika.

Varianta je tudi, da gremo z vrha Kočne po Špremovi poti še na Grintovec in preko Mlinarskega sedla sestopimo do Češke kočice in v dolino. Za katerikoli sestop se bomo odločili, nas čaka čudovita tura. Srečno!

Nadmorska višina: 2540 m
Višinska razlika: 1450 m
Trajanje: 8 ur
Zahtevnost: ★★★★★

Mogočna Kočna z Grintovca / Foto: Jelena Justin

Od blizu je mogočna Kočna videti kot krvaveča gospa.

Znameniti preduh, kjer se plazimo po trebuhu. Ja ja, t'mle spodi. / Foto: Jelena Justin

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

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

Dvojini naproti

ALENKA BOLE VRABEC

Nekaj let nazaj. Babje pole- tje v Berlinu. V mestu je vse razžarjeno, v lokalih - kot bi zapihal arktični veter. Obrne- va hrbet velemestu in se po- dava v 480 kvadratnih kilo- metrov velik rezervat, v Spree- ski gozd, 100 kilometrov od- daljen od Berlina. 1550 kilo- metrov vodnih poti in rokav- cev. Lüben, po lužiskosrbsko Lubin, ima okoli 13 tisoč pre- bivalcev. Spreejske gozdove, otoke, otočke, rokave in rok- avce si na leto ogleda 3 mili- jone ljudi, zato ni čudno, da je v treh pristanih polno čol- nov, prirejenih za turiste. Brodnic in brodnikov ne manjka, nekateri so tudi v lu- žiških nošah, čeprav lužiško ne znajo. Seveda postane ve- selo, še preden sedeva v čoln.

Naj se voziva z Veselimi ku- marami (Die lustige Gurken - brodnice so zares 'fejst') ali Razposajenim krdelom (Das flotte Rudel)? Odločiva se za krdelo, saj naju glavni brodnik, ki očitno zna lužiško, vpraša, kateri slovanski jezik govoriva. Ko mu razloživa, da imamo tudi mi dvojino kot Lužiški Srbi, postane zgo- ven. Izveva, da je bilo l. 1860 najmanj 160 tisoč Lužiških Srbov, a po tveganih ocenah jih zdaj ni več kot 60 tisoč. Dvojezični napisi naznanja- jo, da smo pripluli v Lehde, lagunsko vas na Spreeji, omenjeno že leta 1315. Posta- nek za malico in muzej kislih kumaric, edini na svetu. Res je zanimivo pogledati, kako so nekoč vlagali in prevažali

kumarice, kako so z razžarje- no železno kroglo dezinfici- rali bukove in hrastove sode. Seveda so v muzeju naprodaj kumarice, vložene v najraz- ličnejše pripravke. Povsod je dišalo po 'plinsen', sladkih kvašenih palačinkah s cime- tom in jabolčno čežano, a meni so bolj dišali ribji fileji v dišeči žolci, obdani s kislimi kumaricami.

Fileji postrvi v aspiku

Za 4 osebe potrebujemo: 8 filejev manjših postrvi, po 4 gla- ve in repi postrvi (če vam postr- vi očistijo in pripravijo v ribar- nici), 1 čebulo, 1 manjši gomolj zelene z listi, 4 vejice peteršilja, 2 korenčka, 2 lovorova lista, 10 poprovih zrn, 3 žlice sveže stis-

MIZICA, POGRNI SE

njenega limonovega soka, 1/4 l belega vina, 8 listov želatine, 2 vejici koprca, 2 vejici pehtrana, 4 prepeličja jajca.

Prepeličja jajca skuhamo. Gomolj zelene očistimo, ga polovico narežemo na 2 mm velike ploščice in iz njih z modelčkom izrežemo zvezdice in lunice, jih damo v sko- delico in prelijemo z 1 žlico limonovega soka. V vodo zelenjavo, zrezano na kocke, lovorova lista, poper v zrnju, 2 žlici limonovega soka, vino, ribje glave in repe. Ko zavre, kuhljamo 25 minut. Nato solimo in v zavretek zlo- žimo fileje postrvi ter posodo odstavimo z ognja. Fileji naj se cmarijo približno 10 mi- nut, odvisno od velikosti rib.

Medtem olupimo prepeličja jajca in jih prerežemo na po- lovico. Ribe previdno vzame- mo iz tekočine in jih zložimo na pladenj. Zavretek precedi- mo skozi gosto sito in odme- rimo 500 - 600 ml. V mrzli vodi namočimo želatino in jo raztopimo v še vročem zav- retku. Postrvi lepo zložimo v nizko posodo ali pa damo vsak file posebej v globlji krožnik in prelijemo z aspi- kom. Okrasimo z zvezdicami, lunicami, polovicami pre- peličjih jajc in pehtranovo ve- jico. Nato damo aspik v hla- dilnik, da se dobro strdi.

Ponudimo s česnovno ali remuladno omako in sve- žim kruhom. To je menitna predjed ob slavnostnem ko- silu ali lahka večerja.

Dovje

V nedeljo Mihelov semenj

V nedeljo Razvojna zadruga Dovje sredi vasi pred hišo Pr Katr med 13. in 18. uro pripravlja Mihelov semenj. Na stojnicah bodo svoje izdelke na ogled in v nakup predstavile udeleženske projekta Podjetnik - umetnik, poskrbljeno pa bo tudi za hrano in pijačo. **M. A.**

ŠKOFJA LOKA

Jutri Gimnazijski mozaik

V Sokolskem domu v Škofji Loki bo jutri, 1. oktobra, ob 19. uri prireditev Gimnazijski mozaik, ki prinaša kulturne utrinke s škofjeloške gimnazije. Prostovoljne prispevke bodo namenili solidarnostnemu skladu Gaudeamus na tej šoli. **D. Ž.**

Avtorica se z ženskami nenehno srečuje, jih posluša, včasih tudi tolaži. V knjigi predstavlja 52 življenjskih zgodb, v katerih so se znašle ženske. Opisuje jih realno, ne da bi pri tem iskala morebitna ozadja o tako ali drugače usodnih odločitvah glavnih junakinj. Tudi erotična doživetja so prikazana tako, da jih bo razumela vsaka ženska, ki se je že znašla v objemu moškega.

430 strani, mehka vezava. Redna cena je 20 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **18 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

www.zaotrokegre.si

Dobrodelni koncert

v počastitev Mednarodnega dneva otrok

**Kranj, dvorana KS Primskovo
sreda, 5. oktober 2011
ob 19.00 uri**

Nastopajo: Oto Pestner, Pro Anima Singers, Ana Dežman, Rožmarinke, Kranjski oktet ter plesna skupina pod vodstvom Nataše Tovirac

Z nakupom vstopnice ste prispevali **15 EUR** za otroke, ki so svoje zatočišče našli v Varni hiši Gorenjske. Karte lahko naročite po tel 04 586 5868, na naslovu karte@zaotrokegre.si, kupite v Gostilnici Pastel na Jesenicah, v frizerskerm salonu Mali Kranj ter gostilni Pr Matičku v Kranju

Vsi nastopajoči in organizatorji so se v celoti odrekli kakršnemkoli zaslužku in so koncert in spremljevalne dogodke pripravili prostovoljno in brezplačno.

Za otroke gre...

omibiso

Mini golf je prijetno druženje

Na Bledu je edino igrišče za mini golf v Sloveniji, kjer prirejajo tekmovanja. Minulo soboto in nedeljo je tam potekal dvanajsti Mednarodni mini golf festival.

KATJA ŠTRUC

Bled - Odprtega prvenstva Mini golf zveze Slovenije so se udeležili Avstrijci in Slovenci (vseh dvanajst predstavnikov Slovenije je bilo prav iz Gorenjske). Tekmovalo je skupno 45 tekmovalcev, med katerimi je bilo trinajst žensk, a nobene Slovenke.

Skupni zmagovalec dvanajstega Mini golf festivala na Bledu je **Guenther Kreutzmayer** iz avstrijskega Altheima. V šestih krogih je na osemnajstih progah s skupno 181 udarci spravil žogico do cilja. Kljub zmagi ni podrl rekorda igrišča, ki je 24 udarcev v enem krogu. "Tak rezultat mi je kot prvemu uspel leta 2004, kasneje sem ga ponovil še dvakrat. Sicer pa je enak rezultat kasneje uspel še dvema članoma kluba," je povedal **Sergej Učakar**, predsednik Mini golfa Bled, in že pred začetkom tekmovanja napovedal, da bo za zmago na prvenstvu verjetno potrebnih 180 udarcev. "Teško bi rekel, ali so pri mini golfu bolj natančne

Rekord Mini golf igrišča na Bledu je 24 udarcev v enem krogu.

ženske ali moški, je pa res, da so na prvenstvu na Bledu do zdaj vedno zmagovali moški." **Edo Zaimovič** z Bohinjske Bele sodi med tri člane kluba, ki so na igrišču na Bledu dosegli štirindvajset udarcev. "Z mini golfom se ukvarjam deset let. Namen tega športa je predvsem dru-

ženje. Avstrijci to res znajo; tukaj je kup veselja in dobre volje." Petnajstletni **Kim Učakar** z Bleda tekmuje v kategoriji med najmlajšimi. "Mini golf igram od malih nog. Pravzaprav sem z njim že malce prenehal, a ker je festival, sem prišel." **Jani Jensterle** iz Radovljice, sicer

državni prvak svoje kategorije iz leta 2009, ima osebni rekord na igrišču na Bledu 26 udarcev. "Sem član avstrijskega kluba in zanje igram v deželni ligi. Tudi tokrat tekmujem pod avstrijsko zastavo. Ta šport mi pomeni predvsem druženje in zabavo."

PREJELI SMO**Konec turistične sezone - hvala bogu ...**

Poleg vsakdanjih primerov mučenja živali lahko rečem, da je nehumanega ravnanja z živalmi še dodatno največ v času poletnega turizma - sezone. Prirejajo se razne prireditve: tombole, živinski sejmi, "žeganja", veselice, občinska praznovanja itd., na katerih se uporabljajo in zlorabljajo živali. Vseh šestdeset let, odkar delujem za dobrobit živali, ni

minila niti ena poletna sezona, v kateri ne bi prireditelji uporabljali živali za zabavo in jo posredno trpinčili. Nekaj primerov: metanje in spuščanje živega petelina z višine tisoč metrov, obešanje živih žab, streljanje z orožjem ali fračo v žive premikajoče se tarče, dirke - tekme prašičev, jahanje koz, jahanje osličkov t. i. "mušje dirke", kravje dirke (medtem ko pri teh kopitarjih padajo udarci po nogah, zbadanje gobcev in zavijanje repov, da

ne poškodujejo kože, ki bo še uporabna!) itd., itd. Animalisti se tudi ne strinjamo s konjskimi dirkami (kasaške, galopske, preskakovanje ovir), saj konji z uzdami v penastih gobcih med dirkanjem prav gotovo ne uživajo. Ne malokrat pride do hudih organskih poškodb konj, zato mora biti na dirkah vedno navzoč veterinar. Če bi ne obstajala nevarnost poškodbe konj pri njihovih naporih, navzočnost veterinarja ne bi bila potreba. Zlasti pa se je veterinarska stroka dolžna pred prireditvijo, ki v njenem delovanju nastopajo živali, pred-

hodno pozanimati, kaj in kako bodo z živalmi ravnali. Izkušnje kažejo, da so odgovorne veterinarske službe izdajale soglasja za uporabo živali kar tja v en dan ... Turistični informativni centri, prireditelji zabav, veterinarska stroka naj si pred organizacijo prireditve same vzamejo v roke Zakon o zaščiti živali Slovenije, v katerem je taksativno navedeno, česa se z živalmi kot čutečim bitjem ne sme početi. Obsojam tudi tiste upravne enote na občinah, ki izdajajo soglasja za gostovanja tistih cirkusov, ki nastopajo z živalmi (zadnji primer: Domžale, Kamnik).

LEA EVA MÜLLER,
predsednica NO Zveze
DPMŽ Slovenije, Ljubljana

VRHUNSKI BOBNARSKI SPEKTAKEL SVETOVNO ZNANE SKUPINE

PERCOSSA

VELIKA EVROPSKA TURNEJA

LJUBLJANA / HALA TIVOLI

SREDA, 12. 10. 2011 ob 20h

Predprodaja vstopnic: Hala Tivoli, PETROL servisi, KOMPAS poslovalnice, BIG BANG, MERCATOR - M holidays, Hiše vstopnic Citypark LJ, Europark MB in Citycenter CE, Kiosk Delo, 3dva trafike, Pošta Slovenije
Internetna prodaja: SLOKONCERTI.SI, EVENTIM.SI // **TELEFONSKA PRODAJA:** 01 420 5000

TOPOL

Jesenska tržnica na Katarini

V nedeljo, 2. oktobra, bo na igrišču pred Podružnično osnovno šolo Topol potekala tradicionalna jesenska tržnica. Začela se bo ob 11. uri. Organizirana bosta tudi srečelov in kulturni program. Slednji bo ob 15. uri, nastopili pa bodo učenci POŠ Topol, topolska gledališka skupina, katarinski pevski zbor in ansambel Nevihta. Na tržnici bodo sodelovale še kmetije Malenšek, Jeraj, Bizant in Bukovšek. **M. B.**

Želijo podporo navijačev

Naša vaterpolska reprezentanca se bo jutri v dodatnih kvalifikacijah za uvrstitev na evropsko prvenstvo v Kranju pomerila z reprezentanco Turčije, fantje pa si na pomembni tekmi želijo tudi glasne podpore s tribun.

JOŽE MARINČEK

Kranj - Slovensko člansko reprezentanco jutri, v soboto, z začetkom ob 20. uri čaka prvo srečanje v dodatnih kvalifikacijah za uvrstitev na evropsko prvenstvo. Nasprotnik naših je reprezentanca Turčije, boljša ekipa iz dveh tekem (povratna tekma bo 29. oktobra v Carigradu) pa se bo uvrstila na januarsko prvenstvo na Nizozemskem.

Reprezentanca se od ponedeljka pripravlja v Kranju, prej pa so trenirali v Kopru. V ekipi je prišlo do manjših sprememb, saj bo namesto **Luka Prelca** drugi vratar mladi **Marko Prcač**, ki je sicer član mladinske reprezentance in je v tej sezoni prestopil iz mariborskega Branika v kranjski Triglav. Vprašljiv je nastop 22-letnega **Davidu Babiča**, ki je prejšnji teden dobil slovenski potni list, saj je njegova babica Slovenka, je pa še nekaj zadržkov, saj naj bi mu selektor hrvaške reprezentance **Ratko Rudič** obljubil, da ga bo uvrstil v mlado reprezentanco naših južnih sosedov.

V reprezentanci je kar nekaj igralcev iz Gorenjske; **Erik Bukovac**, **Teo Galič** ter brata **Matej** in **Jure Nastran**

Naša vaterpolska reprezentanca, ki jo vodi trener Veselin Đuho in si je z drugim mestom v kvalifikacijah priborila dodatne kvalifikacije za uvrstitev na evropsko prvenstvo, bo jutri v Kranju odigrala prvo tekmo. / Foto: Gorazd Kavčič

pa bodo na tekmah nosili tudi glavno breme. V reprezentanci je tudi Tržičan **Borut Anzeljc**, ki je pred dvema sezonama iz kranjskega Triglava prestopil v Rokavo Koper in je za reprezentanco do sedaj odigral 12 tekem. "Zame je igranje za ekipo Kopra izziv, saj nastopamo tudi v Jadranski ligi, poleg tega igramo v ligi prvakov," pravi Anzeljc in dodaja, da je v reprezentanci odlično

vzdušje. "Vemo, da je Turčija dobra reprezentanca, a menim, da jih bomo tukaj v Kranju premagali. Pri tem si želimo podpore s tribun, kajti polne tribune in glasno navijanje ti vlije še več moči in želje, da se dokažeš," je pred jutrišnjo tekmo še povedal Borut Anzeljc.

Podobnega mnenja je kapetana **Erik Bukovac**, ki turško ekipo dobro pozna, saj je v pretekli sezoni igral za eki-

po Yuzme iz Carigrada. "V Turčiji se veliko vlaga v vaterpolo. Reprezentanca ima dobro pokrito glavno linijo, imajo dva odlična centra in odličnega vratarja, ki prihaja iz Rusije, nekoliko šibkejša je obramba. Ljubitelje vaterpola in športa zato prosim: napolnite tribune in nam pomagajte, da se uvrstimo na tekmovanje januarja v Eindhovenu," dodaja kapetan Bukovac.

DOMŽALE

Za Triglav Domžale neosvojena trdnjava

Domžale za kranjski Triglav ostajajo neosvojena trdnjava, kar se je izkazalo minulo sredo, ko so bili Kranjčani znova poraženi. Usodna zanje je bila prekinitvev, iz katere so v osmih minutah prejeli dva zadetka. V 43. minuti je za Domžale priložnost realiziral Osmanaj, v 51. minuti pa nato še Diallo. Na lestvici vodi Maribor z 21 točkami, kolikor jih ima z tekmo več tudi Olimpija, Domžale so z 18 točkami pete, Triglav pa je deveti z 11 točkami. Naslednji, 13. krog je na sporedu že jutri in v nedeljo. Domžale bodo jutri gostovale pri Luki Koper, Triglav pa v nedeljo v Mariboru. **J. M.**

KRANJ

Hokejistke Triglava sezono začele z zmago

Minulo nedeljo so prvo tekmo v letošnji razširjeni avstrijski ligi DEBL odigrale tudi hokejistke kranjskega Triglava, ki so v lanskem sezoni osvojile naslov podprvakinj lige. Na prvi tekmi v dvorani Zlato polje so s 4 : 0 premagale ekipo DEC Dragons iz Celovca. Za Triglav je dvakrat zadela **Špela Hafner**, po enkrat pa **Nataša Pagon** in **Teja Lahajner**. Za prazen gol domačih hokejistk ima zasluge razpoložena vratarka **Hedvika Korbar**. Nova tekma Triglavanke čaka to nedeljo, ko bodo v domači dvorani ob 14. uri gostile Beljačanke. **V. S.**

KRANJ

V nedeljo boksarski pokal Kranja

Kranjski boksarski klub bo to nedeljo, 2. oktobra, pripravil že 19. mednarodni boksarski pokal Kranja. Na vedno dobro obiskani prireditvi, ki se bo začela ob 18. uri, bodo ljubitelji boksa lahko videli domače slovenske boksarje, boksarje iz Hrvaške ter boksarje iz Bosne in Hercegovine. "Obeta se nekaj res zanimivih borb, saj se bosta med drugimi v profesionalni borbi pomerila Edvin Ramdedeović proti Antoniu Beziću, v ženski konkurenci pa bomo videli borbo naše Andreje Bešter proti hrvaški prvakinji. To bo za Andrejo tudi pomembna preizkušnja pred nastopom na evropskem prvenstvu, ki bo med 16. in 23. oktobrom v Rotterdamu," je pred prireditvijo v dvorani na Planini povedal trener kranjskih boksarjev **Dušan Čavič**. **V. S.**

KRANJ

Test hoje in Cooperjev test

Zavod za šport Kranj organizira test hoje na 2 kilometra, s katerim lahko preverite svojo fizično kondicijo. Potekal bo jutri, 1. oktobra, na stadionu v Športnem centru Kranj. Začel se bo ob 10. uri. **M. B.**

Nov odličen uspeh slovenskih alpinistov

JASNA PALADIN

Kamnik, Radovljica - V soboto, 24. septembra, so se po dobrem mesecu dni domov vrnili člani alpinistične odprave Charakusa 2011, ki so jo ob podpori Planinske zveze Slovenije sestavljali vodja **Urban Novak** iz AO Kamnik, **David Debeljak** iz AO Rašica, **Luka Stražar** iz Akademkega AO in **Nejc Marčič** iz AO Radovljica.

Mladi alpinisti so se iz pakistanske doline Charakusa, ki leži v gorovju Karakorum v Himalaji, vrnili z odličnimi uspehi, ki že odmevajo v alpinističnem svetu. Svoj glavni cilj: povzpeti se na 6934 metrov visoki vrh K7 v alpskem stilu in po možnosti po novi smeri so uresničili na najboljši možen način. Prvenstveno smer, ki sta jo poimenovala Sanjači zlatih jam, je uspelo v čistem alpskem slogu preplezati Nejc Marčiču in Luku Stražarju, gre pa šele za drugo smer na ta zahtevni vrh. "Za smer sva porabila štiri dni, v spodnjem delu je bil večinoma led, zgoraj pa skalni sko-

Člani alpinistične odprave Charakusa 2011 ob prihodu na letališče / Foto: Zdenka Mihelič (PZS)

ki in kombinirano plezanje. Čim bolj sva se poskušala držati grebena, ker je ta del precej obešen s seraki. Iz baze sva začela ob 3. uri zjutraj, sledili sta dve uri dostopa po melišču, nato sva začela plezati po strmih snehu in ledu do bivaka na grebenu. Naslednji dan je bil tehnično najzahtevnejši, šlo je za kombinirano plezanje. Bilo je težje od pričakovane-

ga. Ta dan sva preplezala 250 m ter postavila bivak na grebenu. Naslednji dan sva ugotovila, da nadaljevanje po zamišljeni smeri naprej z opremo, ki sva jo imela in v trenutnih razmerah, ni mogoče, zato sva zgornji skalni del obšla po desni strani grebena in nadaljevala pod seraki. Vrh sva dosegla ob 9. uri, nato pa sestopila do prvega bivaka. Na-

slednji dan sva v slabem vremenu sestopila do baze. Vreme je bilo razen zadnjega dne odlično," sta svoj dosežek ob prihodu domov opisala Luka in Nejc.

Novo prvenstveno smer sta preplezala tudi Luka Stražar in Urban Novak, in sicer 1200 metrov dolgo smer v grebenu desno od Naysa Brakka; poimenovala sta jo Pištu mater.

SMEJMO SE!
V DVORANI NA ČEŠNJIČI

Iztok Mlakar
DOUHTAR
POD MUS!
SOBOTA, 1. OKTOBER OB 20.00

VSTOPNICE:
RESTAVRACIJA LUŠINA, ŽELEZNIKI
INFO: 041 825 292 / KDCESNJICA@GMAIL.COM
WWW.SMEJMO.SE

Gorenjski Glas RADIO SORA
PODJETJE ZA INFORMIRANJE

KULTURNO DRUŠTVO ČEŠNJIČA, ČEŠNJIČA 54, ŽELEZNIKI

KRANJ

Med prodajo krompirja ostal brez vozila

V torek popoldne so se policistom pritožili, da v Kranju moški iz vozila prodaja krompir in to oglašuje po zvočniku, kar moti stanovalce. Policisti ob prihodu na kraj niso zaznali nobenega izstopajočega hrupa, so pa ugotovili, da 44-letni voznik kombiniranega vozila vozi brez veljavnega vozniškega dovoljenja, zato so mu vozilo zasegli.

VOKLO, TOROVO

Na avtocesti ostali brez avtomobila

Med kar številnimi pridržanimi vinjenimi vozniki je bil v zadnjih dneh tudi 53-letni voznik osebnega vozila, ki so ga policisti v ponedeljek popoldne kontrolirali pri počivališču Voklo na gorenjski avtocesti. Alkotest je pokazal kar 1,16 mg/l alkohola v izdihanem zraku. Policisti so ga seveda pridržali, ugotovili pa so, da je pred tem na primorski avtocesti pri izvozu Senožeče trčil v tovorni avtomobil pred seboj in pobegnil. V torek zgodaj zjutraj pa so na cestninski postaji Torovo kontrolirali osemnajstletnega voznika osebnega avtomobila, ki je odklonil preizkus alkoholiziranosti. Policisti so v nadaljevanju izvedli še hitri test na vsebnost mamil, ki je bil pozitiven, zato so vozniku odredili strokovni pregled na vsebnost mamil, vendar ga je odklonil, kar je enako priznanju, zato so ga pridržali. Ko so se policisti čez nekaj minut vrnili na cestninsko postajo, so opazili, da tam ni več parkiranega vozila pridržanega osemnajstletnika. Posumili so, da ga je odpeljal devetnajstletni sopotnik, zato so pregledali avtocesto v smeri Ljubljane. V predoru Šentvid so vozilo izsledili, pri devetnajstletniku pa ugotovili, da je vozil brez veljavnega vozniškega dovoljenja, zato so zasegli avtomobil. Tudi njemu so odredili strokovni pregled na vsebnost mamil, ki ga je prav tako odklonil. **S. Š.**

JESENICE

Poskus ropa zlatarne

Včeraj okoli 12. ure je neznanec poskušal oropati zlatarno na Jesenicah, so sporočili s Policijske uprave v Kranju. Zamaskirani ropar je s pištolo v roki pristopil do zlatarne Lavtižar v trenutku, ko jo je prodajalka zapirala. Dejanje je ostalo pri poskusu, saj storilec ni odnesel ničesar, prav tako ni nikogar poškodoval. Po dejanju je zbežal skozi železniško postajo in čez železniške tire. Policisti so se takoj podali v lov za neznanim storilcem, zato so postavili blokade po cestah, natančno pa so pregledali tudi širše območje železniške postaje (na sliki). Ropar je bil visok okoli 170 centimetrov, suhe postave in oblečen v temna oblačila. Na glavi je imel črno kapo z izrezom za oči. Policisti prosijo vse morebitne priče, ki bi karkoli vedele o poskusu ropa, da pokličejo na 113 ali na anonimni telefon policije o 80 1200. **S. Š.**

Foto: Andraž Sodja

POLJE

Z avtom po doskočišču

Policiste so v ponedeljek zvečer obvestili, da so neznanec poškodovali plastično podlago doskočišča skakalnice na Poljah pri Bohinju, saj so se po doskočišču vozili z vozilom. Pri tem je nastalo za dva tisoč evrov gmotne škode.

ŠKOFJA LOKA

Tatovi v kapelici

V noči na sredo je nekdo vlomil v kapelico v okolici Škofje Loke in odnesel tri 130 let stare kipe svetih kraljev, velike po en meter. Škode je za okoli dvanajst tisoč evrov. **S. Š.**

Enega roparja prijeli, ostala dva sta se javila sama

Policisti so ta teden prijeli trojico domnevnih roparjev, ki so poštarja oropali 30. avgusta v Čirčah pri Kranju. Glavna akterja je preiskovalna sodnica poslala v pripor, njunega šoferja pa spustila na prostost.

SIMON ŠUBIC

Kranj - Rop poštarja v Čirčah pri Kranju naj bi 30. avgusta izvedli trije triindvajsetletniki iz Kranja in Ljubljane, je v sredo sporočil komandir Policijske postaje Kranj **Matjaž Završnik**. Za Kranjčana, že stara znanca policije in sodišča, je preiskovalna sodnica odredila pripor, medtem ko je Ljubljancana izpustila na prostost. Po naših podatkih so pripravili **Stanka Radojevića**, ki je pred kratkim odsedel triletno zaporno kazen zaradi bombnega napada na kranjsko policijsko poslopje, in **Damijana Bečkanovića**, ki je bil na kranjskem sodišču že dvakrat oproščen očitkov, da je oropal kiosk s hitro prehrano pred hotelom Creina v Kranju, tako Radojević kot Bečkanovića pa naj bi bila vpletena tudi v množični pretep v šenčurskem lokalu Antic Caffè kmalu po njegovem odprtju. Pri ropu naj bi jima kot šofer pomagal **Rajko Todić** iz Ljubljane, še trdi jo naši viri. Osumljenim za izvedbo ropa grozi od tri do petnajst let zapor, za povzročitev hude telesne poškodbe pa do pet let zapor.

K odkritju domnevnih storilcev so odločilno prispevali tudi mediji s takojšnjo objavo novice o ropu in občani, ki so policistom hitro posredovali koristne informacije o

Šef gorenjskih kriminalistov **Boštjan Lindav** (levo) in kranjski komandir **Matjaž Završnik** sta se za pomoč pri iskanju roparjev zahvalila tudi medijem in občanom. / Foto: Tina Dokl

pobeglih roparjih, je poudaril komandir kranjske policije. Storilci so se na Smledniško cesto v Čirčah pripeljali s črnim Volkswagnom passatom, na katerega so namestili ukradene registrske tablice. Dva storilca (neuradno naj bi bila Radojević in Bečkanovića) sta zamaskirana pritekla do dvorišča stanovanjske hiše in zaprla pot pismonoši, ki je z mopedom raznašal pošto in pokojnine. "Daj denar," sta zavpila in se nadenj spravila s pestmi, kasneje tudi brcami. Pri tem sta poštarja hudo ranila, saj je utrpel zlom zgornje čeljustnice in orbite, in se še vedno ni vrnil na delo. Roparja sta mu nazadnje odvzela torbo, v kateri pa na njuno kasnejše presenečenje ni bilo denarja, in stekla

do avtomobila, v katerem ju je čakal Ljubljancan. Odpekljali so se proti Hrastju, tam zavili med koruzna polja, odvrkli oblačila, obutev in ukradeno torbo, nato pa parkirali na Planini, kjer so površno očistili avtomobil in nanj namestili prave registrske tablice. "Na podlagi kvalitetno zbranih obvestil policistov in informacij občanov smo našli odvržena oblačila in vozilo. Vse najdene sledove smo poslali v nacionalni forenzični laboratorij," je razložil Završnik. Rezultati forenzične analize so obremenili omenjeno trojico, ki pa jih policisti niso uspeli takoj izslediti, zato so zoper njih razpisali tiralico. Enega od Kranjčanov so v ponedeljek vendarle ujeli, njegova domnevna pajdaša pa sta se

v torek sama javila policiji, eden celo v spremstvu odvetnika.

Po besedah vodje sektorja kriminalistične policije v Kranju **Boštjana Lindava** se na Gorenjskem na leto zgodi okoli 25 ropov, polovico od njih uspejo raziskati. "Največ ropov se zgodi v urbani okolju, kjer je ponavadi veliko ljudi in prič, od katerih pa pogrešamo takojšnje informacije, ki policiji občutno skrajšajo čas reakcije in povečajo verjetnost prijete storilca. Zato pozivam vse priče kaznivih dejanj, da takoj pokličejo na policijsko številko 113," pravi Lindav in hkrati vsem odsvetuje, da bi poskušali sami zadržati roparje. "Ti ljudje so navadno zelo brezkompromisni," je razložil.

Sodnica izločila izvedenca, videoposnetkov pa ne

Sojenje sedmim čistilkam, ki naj bi okradle kranjskogorsko igralnico Korona, se zaradi izločitve izvedenca za igralništvo še vedno ni pričelo.

ANDRAŽ SODJA

Kranj - Odvetniki sedmih čistilk: **Mejreme Ličine**, **Zijade Buljubašić**, **Zerine Horozović**, **Zarfe Huseinbašić**, **Radmile Leper**, **Murise Raković** in **Ramize Stupar**, obtoženih, da so iz igralnih avtomatov kranjskogorske igralnice Korona ukradle za 168 tisoč evrov igralnih žetonov, so tudi na drugem naroku glavne obravnave zahtevali izločitev videoposnetkov in strokovnega izvedenca igralniške stroke **Tomaža Deželaka**.

Tožilka **Irena Kuzma** je na torkovi sredini obravnavi

predloge obrambe ocenila za neutemeljene. "Glede na zaslisanje predstavnikov Hita in predstavljenega obvestila o videonadzoru, so bili videoposnetki pridobljeni zakonito. Obdolženke pa so po mojem mnenju nedvomno vedele, da je območje pod videonadzorom," je povedala tožilka, ki ocenjuje, da imajo pravice do varstva premoženja v tem primeru prednost pred pravico do zasebnosti. Kot neutemeljeno je zavrnila tudi zahtevo za izločitev igralniškega izvedenca **Tomaža Deželaka**, saj ta nikoli ni bil zaposlen v Hitovi

družbi, samo dejstvo, da je zaposlen v uradu za prirejanje iger na srečo, pa ni izločitveni razlog.

Zagovorniki so znova zahtevali izločitev posnetkov videonadzornega sistema v igralnici in vseh z njimi povezanih dokazov, ker naj bi obdolžene čistilke ne bile pisno obveščene o snemanju na delovnem mestu, kot veleva zakon o varstvu osebnih podatkov. O snemanju naj bi bile glede na dokumentacijo, s katero razpolaga sodišče, obveščene, vendar so zagovorniki obdolženih dokument oz-

načili za prirejen ali celo ponarejen, kar naj bi bilo razvidno iz pričanja direktorja čistilnega servisa Laser, kjer so bile obtoženke zaposlene.

Obdolžene, stare od 37 do 49 let, naj bi med 1. oktobrom 2004 in 16. novembrom 2005 kot čistilke najetega čistilnega servisa Laser v igralnici Korona s sesalniki kradle igralne žetone iz igralnih avtomatov. Odkrili so jih 16. novembra 2005, ko so v avtu prvoobtožene Ličine našli črno PVC-vrečko z igralnimi žetoni, vendar po mnenju obrambe za večino očitanih kaznivih dejanj ni nikakršnih neposrednih dokazov.

Predsednica senata **Andrijana Ahačič** se je na koncu odločila za izločitev Deželaka in njegovega izvedenškega mnenja, ne pa tudi videonadzornih posnetkov. Glavna obravnava se bo tako z branjem obtožnice pričela 21. decembra.

KURILNO OLJE

DATRIS

GREJE MOČNEJE

080 2341

Datris d.o.o. Gradiška 11, 4260 Breda

GGG +

AKTUALNO
POGOVOR
OD PETKA DO PETKA
NA ROBU
RAZGLLED

Tržičanki preplezali steno Ubijalske gore

Mojca Švajger in Irena Mrak sta z odličnim plezanjem v orjaški steni devete najvišje gore sveta Nanga Parbat (8125 metrov), ki jo imenujejo tudi Ubijalska gora, dosegli največji slovenski ženski plezalni dosežek v Himalaji. Na sliki: Mojca in Irena skupaj z Vikijem Grošljem, ki je njun vzpon spremljal iz baznega tabora.

Foto: Shujaat Ali

Stran 16

Od petka do petka

Gibanje za trajnostni razvoj (Trs) bo postalo stranka, napovedujejo ustanovitelji. **Stran 14**

Aktualno

Polemika o izboru knjig za tekmovanje iz slovenščine za Cankarjevo priznanje **Stran 15**

Pogovor

Diplomirani babičar Anže Čeh - moški, ki pomaga roditi **Stran 17**

Od petka do petka

Predsednik države ta teden še ni razpustil parlamenta, bo pa to storil 21. oktobra. In 4. decembra bodo predčasne volitve.

Nestransko Gibanje za Slovenijo združuje več županov slovenskih občin, pobudnik je bohinjski župan Franc Kramar.

Trs je zaenkrat gibanje, postalo pa bo stranka, napovedujejo njegovi ustanovitelji. Med njimi je tudi Kranjčanka Hermina Krt.

Brez padalca in brez kljukca

Do torka zvečer, ko je potekel enotedenski rok po nezaupnici vladi, ni bilo resnega predloga za mandatarja, ki bi začasno vodil vlado. Gojko Stanič ni dobil poslanskih podpisov.

DANICA ZAVRL ŽLEBIR

Medtem ko se svet ukvarja z morebitno prihodnjo palestinsko državo in o njej razpreda tudi v OZN, se pri nas nadaljuje reševanje države. Predsednik države Danilo Türk je, kot vemo, že ob koncu minulega tedna zapustil zasedanje generalne skupščine svetovne organizacije in se vrnil v domovino, saj je po padcu vlade ključni človek, od katerega se pričakuje nadaljnje ukrepanje.

Zdaj vemo!

Prejšnji petek ga je Borut Pahor obvestil, da se odpušča možnosti, da bi državni zbor vnovič zaprosil za glasovanje o zaupnici in kot najboljšo rešitev podprl predčasne volitve. Pred to možnostjo je bilo še iskanje začasnega mandatarja. Do torka popoldne je bil še čas za predloge. Mandatarja bi lahko predlagal predsednik države Danilo Türk, lahko bi ga predlagale poslanske skupine ali s podpisi deset poslancev. Nič od tega se ni zgodilo, nobenega padalca ni bilo, niti "kljukca" (kot se je slikovito izrazil poslanec SD Dušan Kumer), ki bi bil po tem scenariju pripravljen za vmesni čas do volitev sprejeti mandatarstvo. Pravzaprav se je eno ime vendarle pojavilo, toda publicist Gojko Stanič do izteka roka ni dobil zadosti podpisov za kandidaturu. Ljubljanski župan Zoran Jankovič, o kate-

rem je javnost veliko špekulirala, o kakem začasnem mandatarstvu niti slišati ni hotel.

Nato smo čakali, ali bo predsednik države takoj razpustil parlament in pihel z razpisom predčasnih volitev ali pa se bo držal 30-dnevnega ustavnega roka. O tem se je posvetoval tako s političnimi strankami kot z ustavnimi pravniki. In javnost je dočkala slednje: napoved, da bo parlament razpustil 21. oktobra in da bodo predčasne parlamentarne volitve 4. decembra. No, zdaj vemo!

Župani hočejo v državno politiko

Na volitve bomo šli isto nedeljo kot v sosednji Hrvaški in v daljni Rusiji. Priprave so se že začele, državna volilna komisija je v nizkem startu, njenih 23 tisoč ljudi v volilnih odborih in komisijah bo vsak čas pripravljenih, smo slišali pred kratkim na novo ustoličenega direktorja službe državne volilne komisije, Bohinjca Dušana Vučka. V kratkem bomo dočkali še predsednikov odlok o razpisu volitev, začetek z njimi povezanih postopkov, začetek predvolilne kampanje. Časa je zelo malo, stranke in gibanja, ki nameravajo prarasti v stranke ali pa tudi ne, ga ne izgubljajo in že bombardirajo javnost. Le v tem tednu smo doživeli dvoje opaznejših manevrov: usta-

novitev županskega Gibanja za Slovenijo, ki ga je spodbudil naš gorenjski rojak, še en Bohinjec, tamkajšnji župan Franc Kramar (pobudniki trdijo, da nima namena postati stranka); in že znano Gibanje za trajnostni razvoj s krajšim imenom TRS, ki za jutri napoveduje uradno ustanovitev, nato pa bo sledila levitev v stranko z enakim imenom. Nasilca novo nastajajoče stranke sta Manca Košir in Matjaž Hanžek, v njej pa je še več prepoznanih Slovenk in Slovencev, denimo zdravnik Erik Breclj, pa tudi nesojena kranjska županja z lanskimi lokalnimi volitve Hermina Krt.

Podaljšan interventni zakon?

Država je v politični krizi, tudi gospodarski ni videti konca. Vrh vsega ji bonitetne agencije znižujejo bonitetno oceno in kot enega od vzrokov navajajo tudi povečano politično negotovost. Od ministra Mitje Gasparija smo slišali, da so bile takšne ocene pričakovane, negativne posledice pa bo vlada zmanjšala z intervencijskim zakonom, ki bo pomagal, da se bo veljavni proračun za leto 2012 izvajal na vzdržen način. Dogovor o intervencijskem zakonu, ki zadržuje rast plač v javnem sektorju in omejuje usklajevanje pokojnin in socialnih pomoči in so sindikati nanj začasno pristali, se konec tega leta iz-

teka. Vlada predlaga, da se podaljša še v prihodnje leto, sindikati javnega sektorja pa niso navdušeni in bi se o tem še pogajali. Medtem je Slovenija v vmesnem obdobju, ko vladi ni čisto jasno, kaj so tekoči posli, ki jih lahko opravlja kot vršilka dolžnosti. V ponedeljek se je vlada sestala prav z namenom, da razčisti, o čem lahko odloči in o čem ne.

Za državni zbor pa je sedaj jasno, da je do 20. oktobra še povsem operativen. V preteklih dneh je še polno zasedal na redni septembrski seji, v sredo še na izredni. Potem ko je na začetku zasedanja med drugim z večino glasov odločil, naj bo Jernej Sekolec slovenski član arbitražnega sodišča, ki bo določilo mejo s Hrvaško (proti so bili v stranki SDS), je razpravljal še o nekaterih zakonih, prislusnil pa tudi poročilu parlamentarne preiskovalne komisije pod vodstvom ostre svetloaske Melite Župevc, ki je dokončala svoje preiskovanje ozadja izhajanja dveh brezplačnikov pred volitvami 2008. Na izredni seji pa so poslanci odločili, da je zakon o državnih poročilih za posojila TEŠ 6 v višini 440 milijonov evrov primeren za nadaljnjo obravnavo in ga tako prepustili novemu sklicu. Zanimivo pri tem je dejstvo, da sta proti glasovali stranki Zares in SNS, za pa vsi drugi, tudi SD in SDS. Ali je to morda že napoved novega partnerstva?

Pangršica

STANE BOŠTJANČIČ, SD

moj pogled

Ko sem se spraševal, o čem naj ta teden pišem, sem se odločil, da opišem svoja razmišljanja o ljudeh, ki so se udeležili sobotnega dne na Pangršici, na vsakoletnem jesenskem srečanju, katerega organizator je Združenje borcev za vrednote NOB Kranj. Srečanja se je udeležilo veliko ljudi z območja bivše kranjske občine pa tudi iz drugih občin so prišli. Ta srečanja jim pomenijo veliko, saj se v vsakdanjem življenju ne srečujejo velikokrat, po drugi strani pa je to priložnost za izmenjavo spominov in pogledov na današnjo stvarnost. Ti pogledi pa so vsekakor pogojeni tako s preteklim življenjem in delom kot tudi sedanjim.

Sem pripadnik generacije, ki je rojena med vojno in ki je do

življala družbeni razvoj vse do danes. Ko sem v soboto na Pangršici sedel v družbi teh ljudi in z ljudmi moje starosti, sem razmišljal o vzrokih množičnega obiska in občutka slovesnosti, ki je bil prisoten. Na srečanju ni bilo političnih predstavnikov ne izbrancev ljudstva ne občinskih funkcionarjev. In prav je tako. Ti bi namreč hoteli, da so v središču pozornosti, s čimer bi srečanje izgubilo na pomenu. Na srečanju so bili ljudje, ki pridejo v časopis le takrat, ko se na predzadnjih straneh časopisov objavljajo osmrtnice. In o teh ljudeh je vredno spregovoriti.

Ne trkajo se na prsi kot sedanjí tajkunski osamosvojitelji, trgovci z orožjem ter novodobni kapitalisti. Nimajo privilegijev ne bogastva, pač pa svoj ponos

in vero v to, da so to, kar so počeli v življenju, delali v skupno dobro in pošteno. Jezijo jih propadle tovarne, v katerih so delali vse svoje življenje in se odrekli plači zato, da se je tovarna modernizirala. Jezijo jih špekulacije vseh vrst, očitna korupcija v vrhovih politike, vse od občinske ravni naprej, zlasti pa dejstvo, da je premoženje, ki so ga ustvarjali leta in leta, izginilo v žepih posameznikov in družb, ki so se pač "znašle".

Vse to je prisotno na teh srečanjih. Njihova jeza (tudi moja) je več kot upravičena. Nič v Sloveniji ni zraslo po "božji volji". Vse, kar je bilo zgrajeno v socializmu, je bil rezultat neštetihih ur prostovoljnega dela in odrekovanja. Šole, vrtci, športni in kulturni objekti so bili zgrajeni iz

samoprispevka, izglasovanega na referendumih, ki se je odvajal iz plač. Torej se je vsak posameznik odrekal delu zaslužka za skupno dobro.

Se pa ljudje, pripadniki generacije v izumiranju (kar sem tudi jaz in moja generacija), spominjajo tudi časov tovarništva, nesebičnosti, trpljenja, v letih boja proti fašizmu in narodnim izdajalcem. Govorijo o svojih padlih tovariših in tovariših, o tem, v kaj so verjeli, v kaj verjamejo še danes in kaj jih je razočaralo. Kar se tiče njihove pripadnosti ciljem in vrednotam NOB, so si v smislu Kajuhovega verza enotni: "Za kar sem umrl, bi hotel še enkrat umreti." Govorijo o svojih otrocih, o vnukih, pravnukih, ki jim želijo boljše življenje, kot so

ga sami živeli, želijo, da bi ti razumeli njihovo življenje in vrednote, za katere so se borili in delali vse življenje. Vedo, da so te generacije drugačne in da so drugačni tudi njihovi cilji. Zaradi tega ni zamer in ne preprirov. Razumejo, da svet ni več tak, kot je bil v njihovi mladosti.

Strpni so do drugih mnenj, ne pustijo pa, da bi kdorkoli zaničeval, zlasti pa izkrivljaval NOB in njegove rezultate. Zato jim ni vseeno, da je po osamosvojitvi prišlo do preimovanja šol, ulic, trgov, ki so nosili imena njihovih soborcev.

To so ljudje s Pangršice, preprosti, poštenu, stari, ki imajo svoj ponos in svoj prav, ne pa energije, da bi ga branili. To pa je moja dolžnost ter dolžnost mojih otrok in njihovih otrok.

Aktualno

"Stari, to ful ni kul!"

Državna komisija je za letošnje tekmovanje iz slovenščine za Cankarjevo priznanje za osme in devete razrede izbrala Oči, zbirko kratkih pripovedi Andreja Makuca, in roman o odraščanju, bolečini modernega sveta z naslovom Na zeleno vejo avtorja Andreja Predina. Izbor je dvignil nekaj prahu, sedem osnovnih šol, med njimi tržiška, je odstopilo od tekmovanja.

SUZANA P. KOVAČIČ

O izboru knjig za tekmovanje iz slovenščine za Cankarjevo priznanje za osme in devete razrede osnovnih šol (OŠ) se je vnela javna debata, ali sta knjigi primerni za obravnavo za to starostno obdobje bralcev. Državna komisija, ki ji predseduje dr. Igor Saksida, je na koncu odloči-

je od drugod in doma jejo drugačno hrano kot mi. Soseči Niveski gleda kožica iz lulike, pravi Dani, ki je njen fant in hkrati edina živa priča tega nepojasnjenega fenomena ..."

Profesorica Cinac je še poudarila: "Presodili smo, da sta knjigi v popolnem nasprotju z vzgojnimi načrtom šole. Letos se posvečamo temi z naslovom Bonton.

skupino bralcev," je povedal dr. Igor Saksida in poudaril, da komisija ni naredila napake z izborom. Pojasnil je še, da je več kriterijev, zakaj se deli uvrščata v mladinsko literaturo: "Eden od kriterijev je perspektiva, torej iz najstniške perspektive doživljanje sveta."

Strokovna tajnica državne komisije za tekmovanje iz

šam prenašati tudi na svoje učence. Pa nisem učiteljica, za kakršne nas je označil avtor Andrej Predin v članku Branje po čigavi izbiri, ko pravi: "Očitno gre za osebe (učiteljice), ki živijo v svetu kuharskih receptov in življenjskih vodnikov. Knjige razumejo kot navodila za življenje, vse ostalo jim je skrito." Kljub nestrinjanju z izborom literature smo se v aktivu odločili, da bomo sodelovali na tekmovanju, saj bodo učenci slej ko prej, že iz radovednosti, posegli po knjigah. Torej je bolje, da berejo vodeno in se do napisanega kritično distancirajo. Razumem pa tudi to, da je nekaterim opisani svet v teh knjigah popolnoma tuj in da jim osebno prepričanje preprečuje branje take literature. Še najbolj me je pretresel stavek ene od mam, ki je svoja otroka odjavila od tekmovanja: "Moj bog, moja deklica je stara šele dvanajst let."

Na meji sprejemljivega

Ravnatelj OŠ Franceta Prešerna Kranj Aleš Žitnik je povedal: "Knjigi je zaenkrat prebrala samo ena učiteljica, ker jih je težko dobiti, naročenih za šolsko knjižnico pa nam še niso poslali. Njeno mnenje je, da sta obe knjigi provokativni in na meji sprejemljivosti in dobrega okusa."

Žitnik se tudi sprašuje: "Kako naj naslednji učitelj reagira, ko bo učenec na šolskem hodniku uporabil vulgarne besede v povezavah, kot so v knjigi Na zeleno vejo? Po našem mnenju bi bila lahko v izboru za tekmovanje kakšna manj provokativna literatura. Kakovost tekmovanja ne bi zato nič trpela. Lahko pa se v ozadju prepletajo nedavne zgodbe in teorije o založnikih in učbenikih. Knjige moramo namreč kupiti, ne gre za obstoječ fond knjižnega gradiva na šolah. Saksida pravi, da je tekmovanje priložnost in izživ, ne pa nuja: kdor želi in zmore po poti črk v neznani domišljijski svet, mu besedila in pisne naloge to omogočajo - kdor tega ne želi, naj se na pot pač ne poda ... Pri nas pa razmišljamo: kaj pa vsi tisti, ki se bodo po vsem tem dvignjenem prahu okoli knjig na pot vseeno podali, kdo odgovarja za njih? Preveč enostavno je, da bi kar zamahnili z roko."

Odlomek iz knjige Na zeleno vejo

"Daj, stari, tu je beda!" me cuka Strajki, Maja obstoji pri vhodnih vratih. "Gremo raje domu!" še kar teži Strajki, Anita pa je že vsa mehka. "Kaj ti je, fukič, vse je d best, nehaj fukat!" mu jezno rečem. "Pelji raje Majo v spalnico, kreten!" še pristavim.

Aleš Žitnik, OŠ Franceta Prešerna Kranj: "Od učencev pričakujemo zdravo distanciranje in zrelo presojanje spornih elementov v knjigah, kar je za nekatere niti trinajst let stare tekmovalce (pre)težka zahteva." / FOTO: TINA DOKL

"Privoščili smo si mladost, ki nam pripada"

Knjižni prvenec Andreja Predina (1976) Na zeleno vejo je roman o odraščanju v Mariboru, mestu njegove mladosti. Povzeli smo del njegovega razmišljanja v spletni Modrijanovi knjigarni: "Čeprav je knjiga pisana v dostopnem in navidez sproščenem jeziku, je njen poudarek na identiteti Maribora, ki je do te mere svojevrstna, da jo lahko prepozna zgolj Mariborčan. S tem imam v mislih predvsem podrobnosti, ki namenoma ogovarjajo moje sovrstnike in someščane, medtem ko je osnova knjige na videz univerzalna in zlagano povprečna. V tovrsten način pisanja sem se spustil zavestno, naivnost v slogu sem zlorabil v izogib patetiki, ki običajno navdihuje lokalno navdahnjene spise. Uporabil sem formo, ki zrcali stališča mladostnikov moje generacije, ki so z menoj vdihovali iluzijo svobode devetdesetih in skozi korenite spremembe v državni postavi iskali osebni izraz in v duhu tranzicije opuščali iskanje skupnega sovražnika. Namesto tega smo bili pozorni na priložnosti, ki so se nam pričele odpirati, in se ukvarjali s problemom osvajanja deklet. Privoščili smo si mladost, ki nam pripada. Postsocialistično obdobje je moderna tema v literaturi in filmografiji, sprememba režima in tovrstna jajca, ob katerih se cedijo družboslovci, za nas niso potekali na ravni države. Mladostnike v prvi vrsti zaznamuje biološko odraščanje, sladko spoznavanje nasprotnega pola, ki si ga politika, vojska ali cerkev na vse pretege skušajo podrediti. Roman Na zeleno vejo sloni na generaciji, moji generaciji, ki šele ostri svojo podobo ..."

Dr. Igor Saksida (desno): "Knjiga ne more škoditi. Edino, kar res škodi, je neznanje." In dodaja: "Otroci imajo ogromno za povedati nam vsem, tudi z izbiro provokativne literature. Otroštvo samo ni pravljica, je pahljača, je torej tudi upor, lepota ... že od vrta dalje." Na sliki sta še Milena Kerndl in direktor Zavoda RS za šolstvo Gregor Mohorčič, ki državni komisiji povsem zaupa. / FOTO: T. K.

la, da temeljno besedilo ostaja knjiga Oči, zbirka kratkih pripovedi Andreja Makuca, roman Andreja Predina Na zeleno vejo pa ostaja priporočeno gradivo. Za drugo čtivo so torej prepustili šolam oziroma mentorjem, da izberejo nadomestno problemsko besedilo.

Sedem osnovnih šol je odstopilo od tekmovanja. Zakaj so se tako odločili v OŠ Tržič, je pojasnila profesorica slovenščine Azemina Cinac: "Z učenci osmega in devetega razreda sem se pogovorila o vsebinah, tudi prebrali smo nekaj odlomkov in takoj so rekli, da se tekmovanja ne bodo udeležili. Obe knjigi sta neprimerni tako jezikovno kot vsebinsko. Knjiga Oči nam ponuja branje kratkih zgodbic, katerih rdeča nit je mučenje živali. Opisi so grozljivo nazorni. Predinova knjiga za otroke Na zeleno vejo je popolnoma neprimerna, saj je v ospredju najstnikovo spoznavanje s svetom spolnosti, ki pa je opisan zelo neposredno, veliko je kletvic, omenjajo se droge in alkohol. Naj tu omenim odlomek iz knjige: "Hišnikova žena je kurba in smrdi po maščobi, ker

Kakšno sporočilo bomo dali našim učencem, če jim bomo dali v branje omenjeni knjigi? O tem je ravnatelj obvestil tudi starše na svetu staršev, ki se popolnoma strinjajo, da njihovi otroci knjig s takšno vsebino ne berejo."

Dr. Igor Saksida: "Knjigi sta kakovostni"

"Cankarjevo tekmovanje je oblika branja v literaturi, ki zahteva kritično vrednotenje prebranega in ne gre za branje za zabavo. Na to tekmovanje gredo samo najboljši bralci! Knjige izbiramo po treh temeljnih kriterijih, prvi je kakovost. Obe knjigi - Oči in Na zeleno vejo - sta bili finalistki nagrade Večernica. V Pionirski knjižnici Ljubljana so besedila ocenili kot vredni branja. Poleg tega smo v državni komisiji dva univerzitetna strokovnjaka in cela vrsta učiteljev, strokovnjakov za mladinsko literaturo. Drugi kriterij, ki ga obe knjigi dosegata, je raznovrstnost branja in tretji kriterij je sodelovanje z mladimi bralci, kar pomeni, da knjigi ponujata priložnost za pogovor med mentorji in

slovenščine za Cankarjevo priznanje Milena Kerndl je povedala, da že šestindvajset let poučuje osmo- in devetšolce in da nikoli ni imela težav z besedili. Izbor knjig se ji zdi primeren, ker "tudi s pomočjo besedila presojam ravnanja".

Branje po čigavi izbiri

Profesorica slovenščine na OŠ Naklo Tina Primožič pa je deli ocenila: "Sama sem obe knjigi prebrala že avgusta in sem bila nad izborom razočarana - ne nad knjigama, ki sta slogovno dovršeni in odlično kažeta del naše družbe in odnosov v njej. Tega sveta pa ne prikazujeta v svetlih tonih, ampak bralca s svojo provokativno temo (Oči) in jezikom (Na zeleno vejo) šokirata. Vsekakor obe deli odpirata vpogled v drugačen svet, svet, ki ni všeč vsem in je del naše realnosti. Vendar me moti to, da se moramo z mladimi pogovarjati o tako temačni temi (npr. nasilje, bolečina, smrt) in to prav pri tekmovanju za Cankarjevo priznanje v znanju materinščine. Meni je slovenščina vrednota in to sku-

Pogovor

Plezanje v skalni prečki / FOTO: MOJCA ŠVAJGER

Mojca Švajger v steni / FOTO: IRENA MRAK

Nanga Parbat z vrisano Slovensko smerjo v Diamirski steni, ki sta jo preplezali Irena Mrak in Mojca Švajger.

Plezanje proti grebenu / FOTO: MOJCA ŠVAJGER

Tržičanki preplezali steno Ubijalske gore

Mojca Švajger in Irena Mrak sta v steni devete najvišje gore sveta Nanga Parbat (8125 metrov), ki jo imenujejo tudi Ubijalska gora, dosegli največji slovenski ženski plezalni dosežek v Himalaji.

JASNA PALADIN

Osemindesetletna geografinja Irena Mrak in dve leti mlajša Mojca Švajger v alpinističnem svetu že dolgo nista več novinki, čeprav svojo ljubezen do plezanja vseskozi združujeta s svojima službama na Filozofski fakulteti v Ljubljani in Občini Tržič. Predvsem Irena je bila doslej že vodja ali pa udeleženka devetnajstih alpinističnih odprav v Ande, novozelandske Alpe, Nebeško gorovje, Pamir, Karakorum in Tibet, zadnjih osem let pa pleza skupaj s svojo sokrajanko. "Z Mojco plezava skupaj od leta 2003, ko je že skoraj obupala nad alpinistično šolo AO Tržič - nikakor ji ni uspelo najti resnega soplezalca ali soplezalke; ravno takrat sem iskala pravo soplezalco, saj mi je bilo dovolj opazk, da vedno plezam v navezi z moškim, ki me "potegne" na vrh, zato sem si postavila cilj ustvariti resno žensko navezo. Mojco sem večkrat preizkusila v domačih hribih, nato pa sva se začeli lotevati skupnih vzponov v Himalaji. Bili sva prva slovenska ženska naveza, ki je presegla magično mejo 8000 metrov in meni je bilo takrat končno povsem jasno, da je Mojca iz pravega "testa" in sva pripravljene na nove plezalne izzive na najvišjih nadmorskih višinah, in sicer na najbolj etičen način, to je v alpskem slogu," nam je njune začetke in vtise z zadnje odprave, s katere sta se vrnila pred dobrim tednom, zaupala Irena Mrak. Nanga Parbat sta ob svojem drugem obisku po letu 2008 tokrat le uspeli ukrotiti.

Vajin uspeh v steni Nanga Parbata je bil ocenjen kot največji slovenski ženski plezalni dosežek v Himalaji. Kako ga dojemata sami?

"Tako pred vzponom, med njim in tudi po njem nikakor nisva razmišljali o njegovi vrednosti. Ocenil ga je naš himalajski veteran Viki Grošelj, ki je po mojem mnenju najbolj kompetentna oseba trenutno v Sloveniji na tem področju. Spremljal je najin vzpon iz baznega tabora, pred tem pa smo se skupaj odločili, kje bi najbolj optimalno potekal. Odkrito povedano sva osebno izjemno veseli, da nama je vzpon uspel in da sva se uspeli srečno vrniti nazaj v bazo in tudi domov. Še posebej naju veseli dejstvo, da sva

delovali na gori popolnoma v skladu z najbolj pristno alpinistično etiko - torej, vzpon je bil opravljen v lahkem, hitrem alpskem slogu, brez pomoči višinskih nosačev, brez dodatnega kisika, prav tako sva na gori za seboj vse počistili. Vzpon naju je prepričal, da sva močna naveza in da lahko še posebej po najvišjih točkah na Zemlji - ponovno poudarjam, v tistem pravem duhu najbolj "čistega" alpinizma!"

Nanga Parbat ste alpinisti poimenovali Ubijalska gora, vidve sta se v njene stene tokrat podali že drugič. Kaj je tako posebnega na njej?

"Gora je dobila "črni" sloves predvsem zaradi niza prvih neuspešnih pristopov še pred 2. svetovno vojno, ki so se največkrat končali s smrtnimi žrtvami. Realno gledano pa gre za enega najlepših osemtisočakov, ki ga odlikuje velika višinska razlika med baznim taborom in vrhom. Razlog za tako visoke stene tiči v geografski legi Nanga Parbata, in sicer na stiku dveh tektonskih plošč, kar se odraža v močnem in hitrem dviganju prav na območju gore. Gora tudi ni množično obiskana in je v njenih osteh mogoče doživeti tiste romantične trenutke alpinizma, ki so na bolj obleganih osemtisočakah že nemogoči."

Kakšni so bili cilji tokratne odprave in kdo vse je sodeloval v njej?

"Letošnja odprava je bila tretja himalajska odprava Univerze v Ljubljani, v njej pa smo sodelovali dr. Irena Mrak kot vodja odprave, dr. Stojan Burnik, Viki Grošelj, Nika Radjenovič in Mojca Švajger. Osrednji cilj odprave je bil vzpon v klasičnem, himalajskem slogu po Kinshoferjevi smeri v Diamirski steni Nanga Parbata. Poleg alpinističnih ciljev so bili pomembni tudi raziskovalni. Stojan Burnik se je osredotočil na odzivanje človekovega organizma na velike nadmorske višine ter na vpliv vremenskih pogojev na mehanske lastnosti plezalnih vrvi, jaz pa sem nadaljevala že nekaj let trajajočo raziskavo o razvoju in pomenu gorskega turizma za sonaravni regionalni razvoj province Baltistan. Imeli smo še dva pridružena člana, in sicer znanega himalajca Stipeta

Božiča, ki je skupaj z Viki Grošljem snemal dokumentarni film o Nanga Parbatu, in Seppa Stillerja z Bavarskega, ki je pogosto član naših himalajskih odprav."

Za svoj podvig - v alpskem slogu sta preplezali več kot 3000 metrov stene in se povzpeli do višine 7590 metrov - sta potrebovali devet dni. Kakšnih devet dni je to bilo?

"Viki, Mojca in jaz smo presodili, da je edini in najbolj varen vzpon možen v desnem delu stene, v območju Messnerjeve smeri, in sicer samo v alpskem slogu. Tako smo najprej proučili možnosti vzpona in sestopa ter nato čakali na ugodno vreme. Vmes smo izkoristili prav vsak možen trenutek za vzpon v okolici baznega tabora (ta je na višini 4250 m) - na srečo je baza na travi, okoli nje pa je pravi plezalni vrtec, kar smo dodobra izkoristili ter tako telo in duha pripravili na končni vzpon v Diamirski steni. Vzpon sva začeli 17. avgusta. Že naslednji dan naju je ustavilo sneženje in v steni sva čakali dan in pol, preden sva lahko nadaljevali. Naprej je šlo v lepem vremenu, le snežne razmere so bile težavne - obilo globokega, napihanega snega, kar naju je upočasnilo, prav tako obsežna območja črnega ledeniškega ledu. Težave sva imeli tudi z bivakiranjem, saj sva vsak dan porabili dobri dve uri za kopanje poličk, kamor sva postavili šotor. Ves čas vzpona sva bili psihično izjemno trdni, odločeni, da prideva na vrh. Ko naju je ustavila težavna skalna pregrada, sva dolgo poskušali, vendar nama prodor proti vrhu ni uspel. Takrat sva se odločili, da smer potegnemo do roba Diamirske stene in s pogledom na nam že dobro poznano Rupalsko steno iz leta 2008 zaključiva najin vzpon. Dodatni razlog za odločitev, da sestopiva, je bila tudi slaba vremenska napoved za naslednje dni, kar v tej orjaški steni pomeni zelo majhne možnosti preživetja."

Kaj vse sta vzeli s seboj od opreme, hrane?

"Nosili sva vsaka po okrog 15 kilogramov. Od opreme je bil to šotor, ena spalna vreča, v kateri sva spali obe, podloge za spanje, posoda in pribor za kuhanje, pet plinskih kartuš, 30 metrov plezalne vrvi in nekaj opreme (klini,

ledni vijaki, pomožne vrvice in nekaj vponk). Imeli sva tudi tri kilograme hrane (12 hitrih juh, 12 zavitkov instant kave, 20 čokoladnih ploščic, nekaj kosov sira, slano pecivo in nekaj vrečk čaja) in nekaj dodatnih kosov obleke."

Vaju je bilo kdaj strah ali v steni za to ni prostora?

"Strah naju je bilo predvsem sestopa, pa ne tega, da ne bi zmogli, a vedeli sva, da je izjemno nevaren, čakalo naju je solo plezanje (brez vrvi) v strmem in trdem črnem ledu, dodatno pa so naju ogrožale padajoče skale in pa seraki. Menim, da te mora vedno biti vsaj malo strah, sicer se vse prehitro lahko zgodi nesreča, tako pa si precej bolj pazljiv ... Na to, da sva povsem sami ne le v steni, ampak na gori nasploh, nisva mislili. Jasno nama je bilo, da ne smeva pasti oz. se poškodovati - najmanjša poškodba bi res lahko bila usodna."

Kljub temu se vama je pri sestopu skorajda zgodila nesreča, saj sta zdrsnili za 150 metrov. Kaj se je zgodilo?

"Mojci se je na sestopu na približno 5900 metrih odlomila ledena plošča, s katero je drsela po pobočju, ob njenem kriku sem ob sunkovitem gibu izgubila ravnotežje tudi sama - plezali sva namreč v črnem, trdem ledu, kjer so cepini in konice derez v pobočje bolj naslonjeni, zato do zdrsa lahko pride zelo hitro. Končalo se je tako, da naju je pred ledeniško razpoko zaustavil kup napihanega snega. Odnegli sva jo z odrgninami in manjšimi drugimi poškodbami, a s celimi kostmi, kar je bilo ključno. Bil je pa to velik šok za obe in rabili sva kar nekaj časa, da sva prišli do sape, postavili še zadnji bivak v steni in se potem naslednji, deveti dan spustili v bazo."

Vrha zaradi slabih razmer nista osvojili. Kakšni so zdaj vajini načrti?

"Na vrhu gore žal nisva stali, morda poskusiva še kdaj, a sedaj imava že nove načrte ... Načrt za naslednjo odpravo je okvirno že izdelan. Vsekakor želiva nadaljevati s podobnimi vzponi, v enakem slogu in upam, da nama še kaj lepega uspe preplezati - tako v najvišjih stenah, kot v domačih gorah."

Pogovor

Moški, ki pomaga roditi

Anže Čeh

Anže Čeh je diplomirani babičar, zaposlen v porodnem bloku Porodnišnice Ljubljana. Jeseničan zadnjih šestnajst let živi v Ljubljani, a se na Gorenjsko, v Planino pod Golico, kjer živita njegova starša, rad vrača. Je tudi oče triinpolletne hčerke, pri katere porodu ni sodeloval le kot bodoči očka, ampak tudi kot babičar.

URŠA PETERNEL

Prišli ste z nočne službe. Kakšna je bila noč? Veliko porodov?

"Bilo je kar naporno, pri meni pa sta se rodila dva zdrava novorojenčka."

Pa štejete, koliko porodov imate že za seboj?

"Števila porodov niti ne štejem, saj je veliko bolj pomembno, kako je vsak posamezen porod speljan. A glede na to, da v porodnem bloku delam osem let in da sodelujem pri enem ali dveh porodih vsak dan službe, potem bi lahko izračunali število, ki se verjetno približuje številki tri tisoč ..."

Ste diplomirani babičar - koliko vas je sploh v Sloveniji?

"Zaenkrat nas je pet, a jaz sem edini zaposlen v porodnem bloku Porodnišnice Ljubljana."

Kako pa ženske sploh sprejmejo dejstvo, da bo porod spremljal - moški?

"Porod je področje, kjer posegamo v zelo intimno področje žensk, zato je zelo pomembno, da vzpostavimo zaupen odnos in sodelovanje. To je ključnega pomena. Porodnice izjemno težko zaupajo človeku, ki ga prvič vidijo, poleg tega je ta zaupen odnos treba vzpostaviti v zelo kratkem času. Ženska, ko pride roditi, pride z bolečino, zato je tudi komunikacija dostikrat otežena. Nekatere bolečino sprejemajo tiho, se zaprejo vase, nekatere jo izrazijo tudi naglas, celo z agresijo. Za vsako mamico je potreben drugačen pristop, predvsem pa sta potrebna zaupanje in sodelovanje."

V katero smer gredo sodobni trendi vodenja porodov?

"Danes ne govorimo več o vodenju porodov, temveč o aktivnem spremljanju porodov. Pristop se je v zadnjih letih zelo spremenil, kot so se spremenile tudi ženske. Včasih so prišle v porodnišnico, rekoč, bodo že oni vedeli, kaj je zame najboljši in kaj morajo storiti, da bom rodila ... Danes pa porodnice pridejo z načrti, željami, kar vse narekuje drugačen pristop."

Porodnice so torej bolj zahtevne?

"So bolj zahtevne, kar je tudi prav, saj to prispeva h kakovosti dela. So dobro teoretič-

no podkovane, saj pred porodom veliko preberejo, v knjigah in na internetu, veliko informacij dobijo od sorodnic, prijateljic ... Vse to postavlja naše delo v novo dimenzijo. V zadnjem času se uveljavlja izraz 'v žensko osrediščena skrb'. Ženska je v središču pozornosti in mi pri svojem delu se moramo prilagajati njenim željam. Obstajajo pa seveda določene omejitve, porodnica si lahko nekaj želi, naša dolžnost pa je, da jo opozorimo, kaj je dobro zanjo in za otroka. Najti torej moramo nek kompromis."

Po zgledu iz tujine naj bi babice v prihodnje žensko spremljale že v nosečnosti.

"V svetu je zelo veliko babic na poziv, ki so ženski na voljo že v času nosečnosti. Pri nas se ta način šele uveljavlja, po mojih informacijah imajo to možnost v Kranju in Postojni. Zdi se mi zelo pomembno, da se ženska seznanja z babico že v času nosečnosti, da se lahko sproščeno pogovori o svojih porodnih načrtih, željah. Ko ženska pride s popadki, z bolečino, je komunikacija dostikrat otežena, zato je zelo pozitivno, da babica žensko spozna že v nosečnosti, da se že takrat naredi nek porodni plan. Res pa je, da se natančnega plana nikoli ne da narediti, kajti porod je stvar, ki vedno znova preseneti ..."

Ali pri svojem delu opazate kakšne spremembe pri porodnicah, denimo, da si jih vse več želi porod z epiduralno analgezijo?

"V ljubljanski porodnišnici je delež porodov z epiduralno analgezijo relativno nizek, ta možnost je odvisna od prisotnosti anesteziologa in predhodnega dogovora z njim. Obstajajo pa tudi drugi načini lajšanja porodne bolečine, ki so še bolj učinkoviti in enostavni. Tak primer je dovajanje remifentanila prek dovajanja v žilo. Ženska sama nadzira dovod tega lokalnega analgetika in ko začuti popadek, si ga dovede, seveda pod nadzorom anesteziologa. Moje izkušnje s tem načinom so zelo dobre. Zelo pomembno pa je, da se pri laišanju bolečin ne zanašamo izključno na zdravila. Obstajajo namreč tudi 'zdravila', ki niso na recept - komunikacija, dotik, masaža ... Na to dostikrat kar pozabimo."

Diplomirani babičar Anže Čeh / Foto: Tina Dokl

"In na moje veliko veselje ugotovim, da bo porod vodil babičar Anže Čeh, za katerega sem milijonkrat slišala same pohvale in tudi jaz mu lahko dam čisto 100!" "Babičar Anže je zakon!" To sta le dva zapisa s spletnih forumov, kjer mlade mamice zapisujejo svoje porodne izkušnje. A Anže Čeh glede pohval skromno pravi, da si ga porodnice - kot enega redkih babičarjev - pač le bolj zapomnijo. Prisotnost babice se jim zdi nekaj samoumevnega, babičarja pa nekaj posebnega. "O, a moški je bil? A on to zna? Pa otrok mu sploh ni padel na tla?!" v šali komentira takšno začudenje nekaterih nad dejstvom, da kot moški zna poroditi otroka.

Zato je prisotnost očetov pri porodu zelo pomembna in verjetno tudi že nekaj povsem običajnega?

"Zagotovo. Zelo pozitivno je, da je pri porodu prisoten oče, saj porod ni le stvar ženske. Današnji moški želijo biti zraven, želijo videti porod in tudi aktivno sodelovati. Zato je pomembno, da bodočega očka aktivno vključimo v sam proces poroda, s čimer imamo zelo dobre izkušnje."

Tudi vi imate hčerko - kako ste doživljali njen porod?

"Hčerka ima danes tri leta in pol. Seveda sem bil zraven pri porodu, na željo partnerke pa ne le kot bodoči očka, temveč tudi kot babičar. Tako sem porod lahko spremljal z dveh vidikov - strokovnega in očetovskega. Nikakor mi ni žal, da sem spremljal njen porod, in v

resnici sem imel privilegij, ki ga ostali nimajo - da sem porodil svojega otroka."

Ne delate pa le kot diplomirani babičar, temveč tudi kot asistent na fakulteti.

"Res je. Polovično sem zaposlen v porodnišnici, polovično pa - zaenkrat še - na fakulteti. Delam z bodočimi diplomiranimi babicami in vesel sem, da imam kot mentor to možnost, da nanje prenašam tudi praktične izkušnje. Praktični del je namreč izredno pomemben, zlasti, da študent dobi občutek za svoje delo."

Kakšne lastnosti naj bi sploh imela dobra babica oziroma babičar?

"Treba je biti umirjen, v vsakem primeru moraš ohraniti mirno kri. Potreben je tudi velik občutek za odgovornost in poslušaj za sočloveka."

Skratka, treba je biti človek na mestu. Je pa ta poklic izjemno stresen, tu so nočne, kronična utrujenost ... In porodi niso vedno le lepi trenutki, tu so tudi izgube, težki trenutki žensk. Zato je ta poklic zelo zahteven, težek, tudi fizično, a obenem najlepši poklic na svetu! Kajti ko enkrat doživiš to veselje ob rojstvu novega bitja, te občutke, te to na neki način zasvoji in zato vztrajam."

Dejavni ste tudi pri sekciji medicinskih sester babic, katere so glavne dejavnosti sekcije? Menda ste nedavno dobili kodeks etike za babice?

"Sekcija povezuje člane, pod njenim okriljem se pogovarjamo o strokovnih vprašanjih, povezuje izkušnje, posredujemo znanje, letno organiziramo vsaj dve strokovni srečanja ... Od letos imamo tudi nov kodeks etike za babice, ki vsebuje sedem načel, poudarek je predvsem na tem, da je sodobna babiška nega osrediščena na žensko."

Eno od strokovnih vprašanj, ki so v zadnjem času razvneli tudi javnost, je možnost naravnega poroda na domu. Kako vi kot diplomirani babičar gledate na to možnost?

"Po eni strani je treba razumeti ženske, ki si želijo roditi doma, v okolju, ki ga poznajo. Obenem pa je treba razumeti tudi pomisleke stroke, ki se zaveda nevarnosti, ki jih to prinese. Porod je lahko lep, žal pa lahko skrene tudi v nepričakovano smer. Pri tem je zelo pomembno, da se ne izgublja časa, da je v bližini ekipa, ki takoj in usklajeno ukrepa. V zadnjem času je bilo kar nekaj zapletov pri porodu na domu in tudi v ljubljansko porodnišnico smo dobili porodnice in otroke v precej slabem stanju. Zato se je pri odločitvi za takšen porod na domu treba zavedati odgovornosti, ki jih ta odločitev prinaša. Menim, da v Sloveniji še nismo zreli za takšno prakso. Sam sem bolj zavzemam za porode v porodni hiši, kjer ženska, ki ima zdravo nosečnost, rodi ob pomoči izbrane babice, na bolj naraven način. Obenem pa je pomembno, da je takšna porodna hiša v bližini večjih porodnišnic, da je ženskam omogočena kvalitetna in varna oskrba."

"Hčerka ima danes tri leta in pol. Seveda sem bil zraven pri porodu, na željo partnerke pa ne le kot bodoči očka, temveč tudi kot babičar. Tako sem porod lahko spremljal z dveh vidikov - strokovnega in očetovskega."

Na robu

Razpoke v kamnu

MILENA MIKLAVČIČ

usode

dala, potem pa je stekla na telefon, poklicala Tiborja, češ da jo Jani tepe.

Marinka ves čas pripovedovanja zmajuje z glavo, ker še sama ne more verjeti, da se je znašla v tej bizarni zgodbi. Pove, da je brat zatem celo zamenjal telefonsko številko, ker ga je mama motila sredi dela, ko je bilo povsem nemogoče dvigovati telefone.

"Vsa vas je vedela, da se bo Tibor vrnil domov, in kamorkoli sem šla, so ljudje utihnili. Vedela sem, da so me opravljali, pojma pa nisem imela, kaj so govorili. Potem pa mi le nekdo pove, da se je slišalo, da se bo moja družina morala iz hiše izseliti, ker po prihodu Tiborja v njej ne bo dovolj prostora za vse. Oblile so me solze, z možem sva v obnovo vtaknila vse prihranke, ki sva jih imela. Jani je bil zelo žalosten, ko je slišal govorice. Objel me je in mi rekel, da očitno ne gre drugače, kot da gremo na svoje. Še sreča, da je bila parcela, ki se sicer držala dvorišča, že prej prepisana name. Bogve, kakšne blodnje je imela mama še v času, ko je bil živ oče, drugače si ne predstavljam, zakaj se je on brez pravega razloga odločil in tisti kos sveta izročil meni. Pa da ne zaidem s poti ... Ko sva mami povedala, da sva se odločila za lastno hišo, jo je skoraj kap od veselja. Objemala me je in plesala po hiši, celo na to je pristala, da bo pazila na malčico, če si poiščem službo. Čez zimo sva z Janijem urejala papirje in spomladi sva, prej, preden so požegnali gradbeno dovoljenje, zasadila prvo lopato. Sosedje so se temu čudili in vsak, ki me je srečal, me je spraševal, kje imam

pamet. Vedeli so namreč, da mama pri prenovi stare hiše ni ničesar prispevala. Toda z Janijem sva bila trmasta, družinski mir nama je bil pomembnejši od vsega drugega," se spominja Marinka. Potem pa doda, da se sedaj, ko jo pripoveduje na glas, vsa zgodba sliši povsem drugače.

Zmeraj, ko je Tibor prišel na obisk, je bilo tako, kot bi se pripeljal sam kralj. Marinka je dobila delo v vrtcu, zato ni imela časa, da bi kaj napekla, skuhala kaj posebnega. Dela se je zato lotila mama, žal pa ni bila več tako spretna kot nekoč in se je pone sreči polila s kropom.

"Prosim, ne smejte se, vendar je kar žarela, ko je Tibor ukazal, da jo pripeljejo v bolnišnico, kjer je delal. Kako je bila srečna! Ko je ugotovila, da sin ne bo mogel biti pri njej 24 ur na dan, se je v hipu spremenila. Začela je izsiljevati, nekoč si je celo sama izpulila infuzijo in potem kričala, da bo umrla, da so ga v paniki iskali po celi bolnišnici. Ko sva jo obiskali z malčico, je komaj kaj hotela govoriti, ker se je tako "slabo počutila". Zato sva ostali le kratek čas, ne bodi vrag, pozneje me je zatožila Tiborju, da sem se le toliko oglasila, da bi se prepričala, koliko dni življenja ji še lahko pripišem. Še dobro, da se je vsaj Jani vdal v usodo, kar je pomenilo, da se je zavedal, da ne bo nikoli bolje, kvečjemu bo slabše. Obema se je oddahnilo, ko so me v vrtcu sprejeli za nedoločen čas, saj sem lahko vzela kredit, obema se je zelo mudilo, da bi se čim prej vselila na svoje. Čez zimo se je Jani dodatno izobraževal, saj so ga zelo pritegnile starejše hiše, odločil se je, da se bo specializiral za njihovo ob-

novo. Mamo so, na njeno željo, domov pripeljali na invalidskem vozičku, ker pa je bila zdrava in se je povsem dobro počutila, drugega ni počela, kot sitnarila, in vsakega, ki ji je prečkal pot, obtoževala, da jo bo okradel in ji pobral tisto, kar hrani za sina. Veselila se je dne, ko se bomo odselili na svoje, kajti Tibor si je v tistem času našel drugo žensko, ki bi ji bilo čisto prav, če bi se lahko čez konec tedna umaknila na kmete. Pa da bi ji tam, seveda, nekdo stregel in nosil k riti. Hehe, saj je bilo prav zabavno, še meni, ko sem bolj resna oseba. Sedeli smo za mizo, pri kosilu in ona kar čaka, da bi jaz vstala in ji postregla. Imela sem polne roke dela z otroki, nalezli so se nekega virusa in bili so sitni kot že dolgo ne. Ko je tudi mama opazila, da ne nameravam postreči Tiborjevi sopotnici, je povzdignila glas, češ zmigaj se, gospa čaka. Ne morem, saj vidite, da imam polne roke dela, jima odgovorim in se vnovič posvetim malčici. Gospa je vihravo vstala in potem kar nekaj časa ropotala s priborom ob štedilniku. Ko sta s Tiborjem odšla, se je mami povsem utrgalo, začela je kričati name, češ da se kaj takega nikoli več ne ponovi, da me bo razdedinila, če bom nesramna, postavila na cesto, da zaradi nje lahko spimo pod milim nebom. Na srečo jo je slišal Jani, ter ji odločno povedal, da takrat, ko se bo to zgodilo, bo v hiši podrl vse, kar je naredil, pa da bomo tudi s seboj odnesli vse, kar smo kupili. Mama se je umirila in spravljivo dejala, da ni "nič hudega mislila". Pa da nas ima rada bolj, kot si mislimo."

(Konec prihodnjič)

Janiju se je vse skupaj zdelo smešno, a le do trenutka, ko je po Tiborjevem odhodu želel stopiti v sobo, kjer je ta pre-spal, a je ugotovil, da je zaklenjena. To je naredila mama, češ da kdo od najinih otrok ne bi kaj "izmaknil" iz sobe. Vsake šale je enkrat konec in take butaste obdolžitve so tudi Janiju dvignile pokrovko. Z ostrim tonom je zahteval ključ nazaj, mama mu ga je med jokom in tarnanjem

Sporočilo za starše šolarjev (1)

DAMJANA ŠMID

moj pogled

Sedaj, ko ste že zajeli sapo in spravili otroke v hram učnosti, bi vam rada povedala nekaj lepega. Lahko smo ponosni, da hodijo naši otroci v šolo. Ker to pomeni, da so zrasli in dozoreli. Kot starši smo poskrbeli za njihov razvoj, jih naučili veliko spretnosti, jim stali ob strani, ko je bilo težko, in skupaj smo prišli do prvega, drugega, tretjega ... razreda. To ni kar tako. Vprašajte tiste starše, katerih otroci ne bodo nikdar prestopili šolskega praga. Vsakič, ko vidijo druge otroke, kako tečejo s torbami na rami, jim bolečina stisne srce. Čeprav so njihovi otroci v drugih, dozbrih programih, bi dali vse za to, da bi tudi njihovi otroci imeli domačo nalogo. Pa je nimajo, ker je življenje naredilo drugače. Spomnimo se

tega, ko bomo tarnali nad šolskimi obveznostmi. Naj nam otrokove sposobnosti in njegovo zdravje ne bodo nekaj navadnega. To je darilo, ki ga ne dobi vsak. Lahko smo tudi hvaležni, da otroci obiskujejo šolo. V šoli jih nahranijo, poskrbijo, da se razgibajo, in jih učijo. Pogosto tudi vzgajajo namesto nas. Umivajo zobe in zobne asistentke poskrbijo, da to delajo pravilno. Med poukom obiskujejo šolske zobozdravnice. V določeni starosti hodijo na sistematske preglede. Otroci imajo varstvo pred poukom in po njem. Šolski prevozi so urejeni, nevarni cestni odseki se urejajo prav zaradi otrok. V šolo prihajajo vsi ponudniki dodatnega znanja. Lahko se učijo francosko, igrajo saksofon ali plavajo. Šolska ponudba je mno-

go širša, kot je bila v preteklosti. Mogoče nam je vse to postalo preveč samoumevno. In zato malce odveč. Vidimo samo to, kako težke torbe imajo otroci. Pozabimo pa, da imajo v šoli predale, kjer lahko spravijo svoje stvari. Vidimo samo to, koliko imajo domače naloge, spregledamo pa dejstvo, da poleg tega obiskujejo še kup dejavnosti. Včasih bolj zaradi nas kot zaradi sebe. Pritožujemo se nad šolsko prehrano, nad učiteljicami, nad polnim parkiriščem in nad dragimi delovnimi zvezki. Kaj bi sploh radi? Zakaj smo postali tako zelo nezadovoljni? Ko bi lahko, bi nas prestavila za kakšen dan v drug čas ali samo v drugo državo. Potem bi mogoče le znali videti, kaj imamo. In reči - hvala.

 SODNA KRONIKA TEDNA

Piše: Simon Šubic

Ni vedel, da je zbil kolesarja

Na celjskem sodišču so začeli soditi Martinu Ojsteršku, ki naj bi 14. novembra 2008 iz malomarnosti povzročil smrt sedemnajstletnega kolesarja. Nesreča se je zgodila, ker je Ojsteršek med prehitovanjem kolesarja s sprednjim delom kombiniranega vozila oplazil pedal.

Sedemnajstletnika je odbilo v hišo ob cesti in je umrl na kraju nesreče. Kot poročajo mediji, je nesreča obtoženega psihično strla in jo je na sodišču iskreno obžaloval, odločil pa se je tudi, da nikdar več ne sede za volan. Obtoženi je senatu pojasnil, da sploh ni opazil, da je trčil v kolesarja. Slišal pa je ropot, in ko so naslednje jutro po radiu poročali o pobeglem vozniku, ki je povzročil smrtno prometno nesrečo, je zaslutil, da bi to utegnil biti prav on. Sodni izvedenec je po drugi strani prepričan, da je Ojsteršek moral vedeti, da je povzročil prometno nesrečo, saj je bil ropot, ki ga je slišal, po njegovem mnenju tako specifičen, da ga človek ne more zamenjati. Izvedenec celo meni, da obstaja velika verjetnost, da se je obdolženi z avtom vrnil na kraj nesreče, saj so na drugi strani ceste našli drobce avtomobilskega laka, za katere pa se ne ve, ali so res z obdolženčevega vozila.

Šoferji zaman opozarjali Mačka

Na celjskem sodišču poteka še eno sojenje zaradi povzročitve smrtno prometne nesreče. Branko Maček je namreč obtožen, da je 2. oktobra 2009 vinjen z vožnjo po napačni strani avtoceste pri Arji vasi povzročil smrt treh mladih Celjanov. Na zadnji obravnavi so zaslišali tudi šoferje tovornjakov, ki so se v času nesreče peljali mimo. Ti so povedali, da so z zvočnimi in svetlobnimi signali Mačka opozarjali, da vozi v napačno smer, a se ta ni odzval in ni zmanjšal hitrosti. Izvedenec prometne stroke pa je ugotovil, da bi obtoženi morda lahko preprečil trčenje z mladimi Celjani, če bi se s svojim vozilom odmaknil približno 30 centimetrov v desno.

ČRNA KRONIKA TEDNA

Prejšnji teden trije mrtvi

Minuli teden (od 19. do 25. septembra) so v prometnih nesrečah na slovenskih cestah umrle tri osebe. Letos je v prometnih nesrečah umrlo že 105 oseb, v enakem obdobju lani pa 103. Gorenjske ceste so letos terjale že dvanajst človeških življenj (lani devet). Na Gorenjskem so policisti zadnji teden obravnavali 39 prometnih nesreč, v katerih se je deset oseb lažje, dve pa huje poškodovale. Zaradi vožnje pod vplivom alkohola so gorenjski policisti pridržali deset voznikov, zasegli pa so devet vozil.

Knjige in ljudje

Knjige in knjigoljubi (118)

Knjigarna Konzorcij

MIHA NAGLIČ

V tem knjižnem feljtonu predstavljamo predvsem nove knjige, prav pa je, da zapišemo tudi kako besedo o hišah in ustanovah, kjer se knjige prodajajo in hranijo - o knjigarnah in knjižnicah. Zato začnimo z vprašanjem: Ali veste, katera je največja knjigarna v Sloveniji in od kdaj deluje? Ja, to je **Knjigarna Konzorcij**, največja knjigarna in papirnica v državi, ime ima po stavbi, v kateri stanuje, v Konzorciju na Slovenski cesti 29 v Ljubljani, letos pa praznuje častitljivih 50 let. Čeprav je od njenih začetkov minilo že pol stoletja, ostaja še naprej zvesta svojemu prvotnemu poslanstvu: krojenju živahnega intelektualnega vzdušja v središču prestolnice. Konzorcij je svoja vrata odprl leta 1961. Prvi obiskovalci so presenečeni občudovali prostorno trgovino, ki se je razprostirala v dveh nadstropjih. Poleg njene velikosti in bogate izbire knjižnih naslovov je kupce presenetila možnost, da so lahko knjige sami jemali s polic. Česa takšnega v knjigarnah pred tem niso poznali. Ne glede na to, da je imel kupec zdaj neposreden dostop do knjige, se je tudi v Konzorciju ohranila tedaj že uveljavljena navada, da knjig ne prodajajo navadni prodajalci, pač pa knjigarji, poznavalci knjižne ponudbe in

kulture nasploh. Slednje je prišlo v Konzorciju, ki je ponujal dovolj prostora za različne prireditve, izredno prav. Od odprtja Konzorcija pa do danes se je v knjigarni in papirnici zvrstilo na tisoče okroglih miz, knjižnih predstavitev, razstav, pogovorov z avtorji in drugih podobnih dogodkov, ki so dejavno sooblikovali slovensko kulturno zgodovino. Konzorcij je z več kot 1000 kvadratnimi metri prodajnega prostora še danes največja slovenska knjigarna z daleč največjo ponudbo knjig v Sloveniji. Na policah Konzorcija najdemo več kot 70 tisoč naslovov, od tega približno 40 tisoč tujih in 30 tisoč slovenskih knjig. V prostorih Konzorcija se na leto odvije več kot 200 kulturnih dogodkov, med njimi tudi znameniti otroški abonma, Geina predavanja in priljubljeni Dialogi, poleg tega pa tu potekata tudi dve veliki knjižni razstavi (Frankfurt po Frankfurtu in Bologna po Bologni). Navedene besede lahko preberemo na Konzorcijevi spletni strani, sam pa bi rad dodal še nekaj osebnihkušenj s to knjigarno, v katero zahajam že več kot 40 let; njen obiskovalec sem postal kot ljubljanski gimnazijec konec šestdesetih. Že takrat sem kljub nizkemu dijaškemu in študentskemu proračunu kupil razmeroma veliko knjig, tudi v

škodo drugim, bolj nujnim izdatkom, kot sta hrana in obleka. No, nekaj pa moram ob tej priložnosti priznati: da sem si nekaj knjig tudi "protipravno prisvojil"; po domače rečeno - ukradel! Moj prijatelj, s katerim sva skupaj počela te reči, je zanje iznašel tudi novo besedo: "parkomunizacija". Šlo naj bi za nekakšno prisvajanje v posvečene namene, za početje, ki je malodane v službi bližnje svetovne revolucije ... Ja, tako je pač bilo, taki smo bili, Bog nam odpusti, svetovna zgodovina pa pozabi. Me prav zanima, ali si danes še kdo upa početi kaj takega in v takšni veri? Veliki brat (beri: elektronski nadzor) najbrž vidi več kot takratne knjigarke in navadne prodajalke. Moj osrednji spomin na Konzorcij pa je gotovo na tisto, kar se je v njem zgodilo 28. januarja 1988. **Andreja Mlinar**, dolgoletna vodja knjigarne in Schwentnerjeva nagrajenka 2000 (za življenjsko delo v knjigotrštvu), sicer pa žirovska rojakinja (in nečakinja sociologa dr. Zdravka Mlinarja), me je, kot takratnega žirovskega "kulturnega animatorja", povabila, da v Konzorciju pripraviva predstavitev kulture na Žirovskem. In sva jo, pod naslovom Žirovski kulturni utrip. V izložbi knjigarne je bila razstavljena čevljarska delavnica iz našega muzeja, pribor za klekljanje in nekaj izbranih

Konzorcij, največja slovenska knjigarna, od 1961, Slovenska cesta 29, Ljubljana, www.mladinska.com

čipk. Navedenega dne pa smo v knjigarni predstavili novi zvezek Žirovskega občasnika. Pogovor je uvedla Andreja, za njo smo svoje povedali še: dr. Ivan Sedej (zdaj že pokojni sin v Žireh rojenega slikarja Maksima), ki je kot umetnostni zgodovinar predstavil izbrana dela žirovskih slikarjev, ta pa so bila razstavljena na stafelajih za nami; dr. Marija Stanonik, slovenistka in etnologinja, ki je predstavila antologijo z naslovom Žiri in Žirovci v slovenski literaturi; no, pa moja malenkost, ki je dodala še to in ono. Zapele so nam Kresnice, simpatični in ubrani dekliški decet, ki ga je ustanovil in vodil Slobodan Poljanšek, prežgodaj umrli zborovodja in ravnatelj žirovske osnovne šole. Bil je prav lep večer in veliko poslušalcev, med njimi tudi več žirovskih rojakov, ki živijo v Ljubljani in bližnji okolici. Brez hvale lahko zapišemo, da je bil to žirovski prispevek h "krojenju živahnega intelektualnega vzdušja v središču prestolnice" - v njeni največji knjigarni. Ta vas vabi, da jo pridete pogledat.

Konzorcij leta 1961

Šopek za Andrejo Mlinar ob 50-letnici knjigarne

Pesnik Ciril Zlobec, levo Andreja Mlinar, desno Bedita Mlinar, vodja otroškega oddelka

Slovinci v zamejstvu (266)

Mohorjeva: tradicija, dialog in sožitje

JOŽE KOŠNJEK

med sosedi

V torek so v novem prireditvenem središču, vrednem okrog 800 tisoč evrov, v Mohorjevi hiši v središču Celovca slavili 160-letnico ustanovitve Mohorjeve družbe, ki je najstarejša založba na Koroškem in ena najstarejših v tem delu Evrope. Mohorjevo so 27. julija leta 1851 ustanovili duhovnik in politik ter takratni dunajski poslanec Andrej Einspieler, slavist Anton Janežič in mariborski škof Anton Martin Slomšek. Mohorjeva se je kljub težkim časom obdržala do danes, ker so jo vzeli ljudje za svojo. Po plebiscitu je morala bežati na Prevalje in nato v Celje. Nacisti so ji vzeli vse imetje, pa tudi povojna jugoslovanska oblast ji ni bila naklonjena. Zato je postalo eno od središč njenega delovanja ob Celovcu, Celju in Ljubljani tudi Gorica. V svojem 160-letnem delovanju je družba

izdala nad 25 milijonov knjig, poleg tega pa je razširila svoje delovanje. Mohorjeva hiša v Celovcu je postala pomembno središče slovenstva v Celovcu in na Koroškem, saj je ponudila streho otroškemu vrtcu in zavetišču, zasebni dvojezični ljudski šoli, dijaškemu domu in številnim ustanovam Slovincem na Koroškem. Mohorjeva skrbi tudi za Knaflejevo ustanovo in študentski dom Korotan na Dunaju. Njen pomen ni le vzgojni in kulturni, ampak tudi gospodarski, saj zagotavlja delo 85 sodelavcem. Zato so govorci na torkovi slovesnosti upravičeno poudarjali, da je Mohorjeva družba eden od stebrov slovenstva ne le na Koroškem, ampak širše, dokaz trdoživne tradicije, most med obema narodoma na Koroškem in med sosedama Avstrijo in Slovenijo ter zago-

Direktor Mohorjeve Anton Koren pozdravlja udeležence torkove slovesnosti.

vornik poštenega dialoga in sožitja. Torkova slovesnost je bila tudi priložnost za odprtje novega prireditvenega središča, ki je stal 860 tisoč evrov, najizdatnejša pomoč za gradnjo pa je prišla z Južne Tirolske v Italiji, kjer živi avstrijska manjšina, kar 254 tisoč evrov. Kot sta povedala predsednik družbe **Jože Ko-**

peinig in direktor **Anton Koren**, računajo tudi na pomoč dežele Koroške in Slovenije. Pomembnost dogodka so potrdili s svojo udeležbo številni gostje: koroški deželni glavar **Gerhard Doerfler**, celovški škof **Alois Schwarz**, ki je v torek novo dvorano tudi blagoslovil, nekdanji mariborski nadškof **Franc Kramberger**, predstavniki avstrijskega in slovenskega zunanega ministrstva in še številni drugi.

Tirolske v Italiji **Luis Duernwalder**, slovenski minister za šolstvo in šport **Igor Lukšič**, celovški škof **Alois Schwarz**, ki je v torek novo dvorano tudi blagoslovil, nekdanji mariborski nadškof **Franc Kramberger**, predstavniki avstrijskega in slovenskega zunanega ministrstva in še številni drugi.

Kdo jih bo stehtal?

MIHA NAGLIČ

Mihovanja

Včeraj je godoval sveti Mihael, nadangel. Svojega zavetnika ne imenujem zato, da bi mi pomagal mihovati, mogoče le nekoliko navdihovati. Ali vsaj sadje pobrati. "O svetem Mihaelu je vse zrelo", pravi pregovor, vse se lahko obere. Mora obrati, pravzaprav, saj ni vsaka jesen tako lepa kakor letošnja, ko se za to reči prav nič ne mudi, ko se lepi, sončni in razmeroma topli dnevi še kar obetajo. Kakorkoli že, tisti del leta, ki je po starem namenjen predvsem kmetovanju, se počasi sklepa. "Sveti Mihael leto zapre, sveti Jurij ga pa odpre", pravi še ena stara modrost, ki slej ko prej velja. Za kmečko delo. Kaj pa za druga opravila - je tudi čas za njihovo bero že dozorel?

Ne, po mojem ni, tu se delo še začne, zlasti na politič-

nem polju. Tu smo šele v fazi oranja in sejanja. Denimo, da je začetek predvolilnih bojev kakor setev, volitve bodo pa žetev. Plodove le-te bo užival predvsem tisti, ki bo največ požel. Kdo bo ta, se baje že ve, tako vsaj trdijo tisti med nami, ki sodijo med najbolj prepričane. Jaz bi raje videl, da se ne bi vedelo že vnaprej, da bi o tem odločilo ljudstvo, ki bi imelo na izbiro tudi kakšno novo ime in ne le tistih, ki jih poznamo in ki marsikoga med nami ne navdušujejo več. Še več, mnogi smo jih že siti. No, volitve bodo in ljudstvo bo izbralo tudi v primeru, če bo izbira slaba.

V Kurentovem Prazničnem letu Slovencev berem, da je bila v srednjeveških časih v krstni kapeli pri Gospe sveti na koroškem polju njenega imena gotska freska sv. Mihaela, nastala okrog leta 1400. Pozneje, ko je bila že zelo poškodovana, so je prenesli v cerkev. "Ta podoba ne kaže nadangela Mihaela kot zmagovalca nad satanom. V viteški opravi drži v eni roki meč, v drugi pa tehtnico. Nadangel tehta dušo, ki jo predstavlja droban človeček. Le-ta ves prestrašen čepi v skodeli, ki se je vzdignila visoko kvišku. Na drugo skodelo se je namreč obesil nemaren hudobec, ki vleče skodelo krepko navzdol. Zdi se, da je usoda človečka zapečaten, če se ne bo zgodil čudež ... Za to bo poskrbela Marija."

Ta stara podoba se mi kaže kot nadvse aktualna. Ta drobn človeček ni le vsak od nas, lahko bi bil tudi pri-

spodoba celega naroda. "Nemarni hudobec", ki vleče drugo skodelo navzdol, pa bi lahko bila kriza. A reči tako je preveč brezosebno. Krizi bi lahko rekli tudi Kriza, z veliko začetnico. Kot kriza, ki je prizadela cel svet in požrla veliko premoženja, zlasti fiktivnega, tistega, ki je bilo naloženo v "vrednostnih" papirjih. Nemarni hudobci pa so tudi vsi tisti domači "plenilci", ki so pokradli našo nekdanjo družbeno lastnino. Imenoval jih ne bom, saj jih poznamo, zlasti tiste, ki so med plenilci največji; vsako malo mesto pa ima še kakega svojega, lokalnega.

In kje so v tej prisposobi naši politiki? Ni prav, če damo vse v hudobčev skodelo. Nekaj jih je kljub vsemu ostalo z narodom v lažji, mnogi pa so dejansko v težji skodeli. Pa ne mislim, da bi tudi sami plenili; krivda politikov je bolj v tem, da so plenjenje omogočili, oziroma v tem, da ga niso preprečili. Me prav zanima, ali bo naše pravosodje končno nekatere od njih tudi stehtalo. Naloga nadangela Mihaela je dvojna: hudobca z mečem pokončati, grešne duše pa stehtati in jim odmeriti teži grehov primerno kazen. Takšna bi morala biti tudi naša država, morala bi imeti prav to nadangelsko vlogo. Načelno jo sicer že ima, a se nekateri zelo trudijo, da je v praksi ne bi opravljala. In ne nazadnje: na bližnjih volitvah bomo izvolili novo zakonodajno in izvršno oblast, pravosodni pa ni treba čakati, je že izvoljena ...

Vaš razgled

Poletni kozji "boj" za hrano ... Ena koza se pase na tleh, kjer so vidni znaki suše, druga se ozira kvišku, dve sta se povzpeli na zadnji nogi in le prišli do zelenja. C. Z. / Foto: Tina Dokl

"Jaz bi se javil za novega predsednika vlade," se je zaslišalo iz zadnjih vrst in politiki iz rezervirane prve vrste so se z zanimanjem začeli ozirati nazaj. Kar naenkrat je močno zaropotalo, kot da bi nekaj telebnilo na tla, in nikogar več ni bilo, le še nekoga roka, ki je očitno neuspešno poskušala dvigniti celoten telesni korpus. I. K. / Foto: Matic Zorman

Tujška soba iz Bohinja

MAG. MARJANA ŽIBERT

September se izteka. V šoli že sprašujejo, delovnih obveznosti nas zaposlenih ne zmanjka, dedki in babice morajo paziti vnuke. Dopusti so tako minili, čakamo pa krompirjeve počitnice, da gremo za kakšen dan v toplice. Ste se morda že kdaj spraševali, kdaj so v današnje gorenjske turistične kraje začeli prihajati prvi gostje? In kje so spali? Najzgodnejši turizem na Gorenjskem, ki sega v drugo polovico 19. stoletja, se je začel na Bledu. Pred prvo svetovno vojno je bil najbolj obiskani turistični kraj na današnjem slovenskem ozemlju. Bohinjski turizem je povezan s planinstvom in odprtjem karavanško-bohinjske železniške proge leta 1906. Število turistov je po odprtju zelo naraslo, tako da niso prenočevali le v hotelih, ampak tudi pri

zasebnikih v Bohinjski Bistrici in drugih vaseh.

V Bohinjski Bistrici je tujške sobe oddajal tudi Gašper Budkovič. Na Gorenjsko je kot izučeni trgovec prišel iz okolice Postojne. Samostojno trgovsko pot je začel leta 1901 v Bohinjski Bistrici, kjer so takrat že gradili bohinjski predor. Vešč je bil nabave kakovostnega blaga, poznal je potrebe domačinov, delavcev pri predoru in turistov, spremljal je prodajne kataloge celotne avstro-ogrske monarhije, znal je oglaševati. V zelo dobrih odnosih je bil z graditeljem bohinjskega predora Giacomom Ceconijem, ki je bil tudi njegov stalni odjemalec.

Njegovo podjetje je napredovalo, zato se je po letu 1907 odločil za gradnjo poslovno-stanovanjske hiše, kjer je uredil tudi tujške

sobe. Pohištvo, posteljnino, potrebščine za osebno higieno, preprogo, zavese in stenske slike ene od teh sta Gorenjskemu muzeju leta 2005 podarila njegova vnuka, Tomaž in Alojz Budkovič. Pohištvo je obrtniški izdelek, narejen iz hrastovega in smrekovega lesa. V Bohinjsko Bistrico so ga pripeljali po železnici. Še po stotih letih je nepoškodovano, kar je dokaz, da je izdelek kvaliteten. Budkovičeva tujška soba je povsem ustrezala tedanjim standardom, ki jih je v knjižici z naslovom Kako je mogoče povzdigniti tujski promet v kakem kraju, je leta 1905 zapisal Filip Gartner: "Glede oprave se je ravnati po tem, kakšni gosti prihajajo. Najvažnejša je pač postelja, ker hoče gost po dnevnem naporu dobro počivati. Ta naj bode zadosti dolga in široka,

ZGODBE MUZEJSKIH PREDMETOV

Turistična soba

naj ima dober vložek in dobro žimnico, dve veliki volneni odeji, dobre blazine ter naj bo opremljena z belim in snažnim perilom. Treba je tudi velikega umivalnika in primerne vrča za vodo, steklenice s svežo vodo, enega ali dveh kozarcev, kakor

tudi čiste brisače; dalje mize, enega ali dveh stolov, obešalnika za obleko, ogledala, primerne visoko obešenega, ponočne omarice in posode ter zajca (sezualnika), predposteljne preproge, svečnika s svečo in užigalicami in pisalne priprave."

razvedrilo

GG

PRILOGA GORENJSKEGA GLASA

Planinska roža v Breznici. Več na strani 22. / Foto: Katja Štruc

GLASOV ODER

PLANINSKA ROŽA V BREZNICI

V Kulturnem domu na Breznici so izvedli opereto Radovana Gobca z naslovom Planinska roža.

/ Foto: Katja Štruc

22

KULTURA

PRIPOVEDKE V STRIPU PO ANGLEŠKO

Ob dnevih evropske kulturne dediščine so v Loškem muzeju predstavili izdelek skupine prostovoljcev, ki v muzeju delajo kot kulturni mediatorji.

23

LJUDJE

NAŠE GLAVNO MESTO

Ravno na svetovni dan turizma so izletniki Gorenjskega glasa obiskali Ljubljano, kakšen dan prej pa so domači in tuji mediji spoznavali njeno okolico. Ustavili so se tudi na igrišču za golf v Smledniku.

/ Foto: AB

28

PETEK_30.09.2011

GLASOV ODER, KINO

FILMSKO GLEDALIŠČE

PLANET TUŠ KRANJ

Vsem ljubiteljem umetnostnega filma bomo v sklopu Filmskega gledališča v oktobru in novembru 2011 ponudili na ogled 8 tematsko in žanrsko raznolikih filmov, ki prihajajo tako iz slovenske kot tuje neodvisne produkcije. Predstave bodo na sporedu v kinematografih Planeta Tuš Kranj vsak četrtek od 06.10.2011 do 24.11.2011 ob 20. uri:

datum	naslov filma
★ 06.10.2011	BESA
★ 13.10.2011	BOŽJI MOŽJE
★ 20.10.2011	ŠTIRJE LEVI
★ 27.10.2011	NEKE DRUGE ZGODBE
★ 03.11.2011	DOBRO SRCE
★ 10.11.2011	DREVO ŽIVLJENJA
★ 17.11.2011	DEVIŠKI PLES SMRTI
★ 24.11.2011	KAKO SEM PREŽIVEL TO POLETJE
★ 01.12.2011	FILM PRESENEČENJA

Cena vstopnice za ogled posamezne predstave Filmskega gledališča znaša **4,00€**. V kolikor se odločite za **ogled vseh osmih predstav, si boste lahko brezplačno ogledali film presenečenja.**

Dodatne informacije o Filmskem gledališču dobite na blagajni kina (05 973 3670) in na www.planet-tus.si

PLANINSKA ROŽA

V Kulturnem domu na Breznici so izvedli opereto Radovana Gobca z naslovom Planinska roža.

Katja Štruc

Zgodba se vrta okoli slavne operne pevke, ki se zateče v gore in postane natakarka v planinski koči, da bi si tako začasno poiskala malce miru. V času njenega bivanja v gorah pa se tja odpravijo štirje prijatelji in se vanjo zaljubijo ... Za izvrstno predstavo so poskrbeli Veteranski pevski zbor Zgornja Gorenjska s 24 pevci, orkester harmonikarjev Ad hoc in operni solisti Janja Hvala, Klemen Torkar, Darko Peterman, Niko Bernard, Sergej Dobovišek in dirigent Franc Podjed, ki je za lažje razumevanje vsebine petja v enajstercu napisal tudi za povezovalko. "Planinska roža je bila že dalj časa dirigentova želja. Moram priznati, da smo se na začetku kar malce upirali ideji, da bi peli opereto, saj je naša ideja domoljubna, in takšne pesmi naj bi bile osnovni re-

V opereti se najpogosteje pojavlja pesem z istoimenskim naslovom Planinska roža.

pertoar zbora. No, zdaj pa se že šalimo, da samo še baleta nismo peli, saj smo se preizkusili že skoraj v vsem," je povedala Ana Miler, pevka zbora. "Nastopam tudi v zboru ljubljanske opere in tam vidim, kako se dela v profesionalnem teatru, tukaj pa občutim prijetno vzdušje in čis-

to predanost ljubiteljskih pevcev. In to je res nekaj posebnega," meni operni pevec Klemen Torkar iz Gorij, ki je nastopil v eni od glavnih vlog. "Vesel sem, da nam je ta projekt uspel in da tako pevci kot harmonikarji in zbor to radi pojejo in igrajo. Opereta je resnično enkrat-

na, čudovito delo Radovana Gobca, ki smo ga obudili in spravili v življenje, je dejal dirigent Franc Podjed. Opereto skozi celo predstavo spremlja diaproyekcija fotografij s planinsko tematiko avtorjev Janeza Medveška in Ane Miler, ki jih je v ilustracijo zgodbe združil Janez Golias.

Gorenjka se je omožila na Primorsko

Miss Hawaiian Tropic 2009, Radovljčanka **Daša Podržaj** (20) se je minulo soboto omožila z znanim primorskim poslovnežem **Rajkom Hrvatichem** (53), prihodnje leto pa bosta postala tudi starša. Poroča je bila na Gradu Mokrice, v črno-belem stilu - celo poročna torta naj bi bila v teh barvah, poročno slavlje je bilo razkošno in polno glamurja, povabljenih je bilo precej znanih slovenskih estradnikov. **A. B.**

Foto: Zaklop

Umril je Lojze Slak

V noči s srede na četrtek je v 80. letu starosti po hudi bolezni umrl **Lojze Slak**, legenda narodnozabavne glasbe. Lojze Slak se je rodil 23. julija 1932 v vasi Jordankal blizu Mirne Peči na Dolenjskem. Z diatonično harmoniko se je srečal v otroških letih in inštrument takoj vzljubil. Ljudje so ga poznali tudi kot navdušenega planinca, ljubitelja cvička, z zanimivim glasbenim pristopom pa se je Lojze priljubil tudi današnji mlajši generaciji. **A. B.**

Foto: Zaklop

KINO SPORED

PLANET TUŠ KRANJ

Sobota, 1. 10.
19.10, 21.30, 23.50
 NOČ MORSKIH PSOVOV, 3D
13.00, 18.30, 20.50, 23.05
 LAHKO NOČ, GOSPODIČNA
11.10, 18.20, 20.40, 21.40, 23.00,
23.59 JOHNNY ENGLISH 2
12.00, 16.10, 18.40, 21.10, 23.40
 PRIJATELJA SAMO ZA SEKS
12.20, 14.00, 15.40, 17.20
 MEDVEDEK PU, sinhroniziran

19.00 TA NORA LJUBEZEN
16.20 OSKRBNIK
13.30, 16.00 SMRKCI, sinhroniziran
12.10, 16.50 SMRKCI, 3D, sinhroniziran

Nedelja, 2. 10.
19.10, 21.30 NOČ MORSKIH PSOVOV, 3D
13.00, 18.30, 20.50
 LAHKO NOČ, GOSPODIČNA
11.10, 18.20, 20.40, 21.40
 JOHNNY ENGLISH 2
12.00, 16.10, 18.40, 21.10
 PRIJATELJA SAMO ZA SEKS

12.20, 14.00, 15.40, 17.20
 MEDVEDEK PU, sinhroniziran
19.00 TA NORA LJUBEZEN
16.20 OSKRBNIK
13.30, 16.00 SMRKCI, sinhroniziran
12.10, 16.50 SMRKCI, 3D, sinhroniziran

Ponedeljek, 3. 10.
19.10, 21.30 NOČ MORSKIH PSOVOV, 3D
18.30, 20.50
 LAHKO NOČ, GOSPODIČNA
18.20, 20.40, 21.40
 JOHNNY ENGLISH 2

16.10, 18.40, 21.10
 PRIJATELJA SAMO ZA SEKS
15.40, 17.20
 MEDVEDEK PU, sinhroniziran
19.00 TA NORA LJUBEZEN
16.20 OSKRBNIK
16.00 SMRKCI, sinhroniziran
16.50
 SMRKCI, 3D, sinhroniziran

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

KULTURA

PRIPOVEDKE V ANGLEŠČINI

Ob dnevih evropske kulturne dediščine, ki letos dediščinske skupnosti povezuje s prostovoljstvom, so v Loškem muzeju predstavili izdelek skupine prostovoljcev, ki v muzeju delajo kot kulturni mediatorji.

Danica Z. Žlebir

Kulturni mediatorji so upokojeanci, ki sicer delujejo v kroških univerze za tretje življenjsko obdobje. V muzeju pomagajo pri usmerjanju obiskovalcev, nadzoru zbirk in pri drugih opravilih, tokrat pa so direktorica muzeja **Jana Mlakar** in njeni sodelavci **Mira Kalan**, **Boštjan Soklič** in **Mojca Šifrer Bulovec** predstavili dva projekta, s katerima se vključujejo v dneve evropske kulturne dediščine in teden otroka. Udeleženske krožka angleške konverzacije, ki ga vodi **Vera Hartman**, so v angleščino prevedle tri loške pripovedke Lojzeta Zupanca iz

Sodelavci Loškega muzeja in prostovoljci, kulturni mediatorji, so predstavili strip loških zgodb v angleškem jeziku in dejavnosti ob tednu otroka.

zbirke Kamniti most. Zgodbe *About Bishop, the Bridge and Old Castle* (O škofu, mostu in starem gradu) so izšle kot strip, ki sta ga nari-

sala in pobarvala Matjaž in Jelena Bertancelj. S tem so želeli aktualizirati in otrokom na nov način predstaviti že nekoliko pozabljene

zgodovinske teme. Prihodnje leto, napoveduje **Jana Mlakar**, bodo jezikovno znanje prostovoljcev iz univerze za tretje življenjsko obdobje izkoristili za prevajanje podnapisov pri stalnih muzejskih zbirkah.

Ob tednu otroka pa so želeli odstreti preteklost skozi otroško igro. Prostovoljka **Meri Bozovičar** je predstavila staro otroško igro s fižolčki, imenovano špana, kakršno je kot otrok rada igrala s starim očetom, stara mama pa ji je pripovedovala zgodbe. Staro igro želi naučiti današnje otroke, ki razen računalnika ne poznajo veliko druge zabave. **Meri Bozovičar** kot prostovoljka dela v Škoparjevi hiši, kjer obiskovalcem predstavi tudi igro iz svojega otroštva.

KAKO JEMATI NJENO ŽIVLJENJE

V soboto bodo v Prešernovem gledališču uprizorili že drugo letošnjo premiero. Dramo *Kako jemati njeno življenje* kultnega britanskega avtorja **Martina Crimpa** režira **Jernej Lorenci**.

Igor Kavčič

Ugledni angleški dramatik **Martin Crimp** je leta 2003 gostoval na Tednu slovenske drame, leto za tem pa je **Eduard Miler** v Prešernovem gledališču režiral njegovo *Podeželje*. Tokrat bodo na kranjskem odru prvič v Sloveniji uprizorili avtorjevo najbolj radikalno besedilo *Kako jemati njeno življenje*. Gre za eno najambicioznejših in najvznemirljivejših novih dram devetdesetih let 20. stoletja, so zapisali ob krstni uprizoritvi leta 1997 v londonskem **Royal Court Theatre**. Odlikujejo jo specifične forme kot tudi besedilne bravuroznosti in interpretacijske razprtosti. **Martin Crimp**

se v njej ne ozira na klasična dramska pravila. V njej ni oseb, razdeljenih po vlogah, ne dialoga med dramskimi liki niti klasičnega dramskega zapleta. In za povrh nima niti čvrste zgodbe. Drama ni napisana v običajni dramski obliki, ampak v obliki scenarijev, v katerih številčno poljubna in glede na vloge ter spol nedefinirana skupina pripovedovalcev (katerih identiteto moramo ugotoviti in določiti sami) pripoveduje zgodbo o ženski, katere identiteto moramo prav tako "uganiti" in določiti sami. Uprizoritve se je kot svoje prve režije v Prešernovem gledališču lotil **Jernej Lorenci**, režiser, ki se je že doslej pogosto loteval tako sodobnih besedil kot projektov, ki omogočajo izrazite režijske koncepte.

TRI DESETLETJA MLADINSKEGA ZBORA

Jasna Paladin

Mladinski pevski zbor Kulturnega društva Pod lipo Adergas letos praznuje 30-letnico svojega delovanja. Junija so v ta namen pripravili že slavnostni koncert, v teh dneh pa je v kulturni dvorani na ogled tudi razstava s fotografijami, vabili in drugimi dokumenti, ki so mlade pevce in njihovega mentorja spremljali skozi vsa tri desetletja. "Arhiv zbora že vsa leta urejava skupaj z našim tajnikom Sil-

Dane Selan, učitelj glasbe, Mladinski pevski zbor KUD Pod lipo Adergas vodi vse od prvega dne.

vom **Sircem**, razstavo pa je uredil in postavil predsednik našega KUD **Tomaž Selan**. Zbor vsa ta leta združuje osnovnošolce in srednješolce, število pevcev pa se z leti spreminja. Še lani jih je bilo 25, trenutno pa jih je zaradi menjave generacij le deset. V teh treh desetletjih smo se naučili več kot petsto pesmi, saj se otroci neradi ponavljajo, zato jim je treba vedno znova ponujati kaj novega. A delo z njimi je užitek," je povedal **Dane Selan**, ki je zborovodja mladinskega zbora že vse od prvega dne. Razstava bo na ogled še ta konec tedna.

Foto: Mare Matič

ŠKOFJA LOKA

Ivan, dej mi rešpetin

Danes, v petek, 30. septembra, ob 19. uri bodo v vhodni dvorani Sokolskega doma odprli razstavo krajinskega slikarstva v Sloveniji z naslovom *Ivan, dej mi rešpetin*. V predverju doma bo hkrati na ogled tudi razstava likovnih del, ki so nastala na Mali Groharjevi koloniji 2011 ter nagradnih del z lanske kolonije. **I. K.**

ŠKOFJA LOKA

Mladost na preizkušnji

V ponedeljek, 3. oktobra, ob 19. uri bo v Galeriji Franceta Miheliča v Loški Kašči predstavitev tretje knjige **Marije Likar**, povesti z naslovom *Mladost na preizkušnji*. Ob avtorici bodo na predstavitvi knjige sodelovali Javorski pevci in harmonikarica **Anja Koračin**, odlomke iz knjige pa bodo brali **Monika Tavčar**, **Mateja Feltrin Novljan** in **Marko Črtalič**. **I. K.**

TRŽIČ

Premierno Popoldanska šola za žene

Skupina **Smeh**, ki deluje pri Mladinskem gledališču Tržič, bo v soboto ob 18. in 20. uri v dvorani Kulturnega centra v Tržiču premierno predstavila komedijo **Vinka Mödendorferja** *Jožef in Marija* v režiji **Borisa Kuburiča**. **S. K.**

VISOKO

Vpis v gledališki abonma

V ponedeljek, 3. oktobra, med 19. in 20. uro se bo v Domu krajanov na Visokem še mogoče vpisati v Gledališki abonma za letošnjo sezono. V abonmaju, KUD Visoko ga letos organizira prvič, ki bo potekal ob sobotah zvečer od oktobra do aprila, se bo zvrstilo šest predstav ljubiteljskih gledališč in enega profesionalnega gledališča. Januarja bo na sporedu tudi domača igra z naslovom *Soba*. **I. K.**

DOBRODELNI KONCERT

7. oktobra ob 19. uri
Dvorana tržiških olimpijcev

Lions klub Tržič v sodelovanju s Pihalnim orkestrom Tržič in Občino Tržič vabi vse ljudi dobrega srca in ljubitelje lepe glasbe na dobrodelni koncert. Denarna sredstva, ki jih bomo nabrali z nakupom vstopnic, bomo namenili izgradnji športnega parka za starejše v občini Tržič.

Nastopili bodo:

Pihalni orkester Tržič, Big Band POT, Marko Vozelj, Liza Šparovec in Peklenski muzikantje

Veselimo se Vašega obiska.

POMAGAMO. BITI ZA DRUGE.

Medijski pokrovitelj: **Gorenjski Glas**

Cene vstopnice v predprodaji 8 EUR v TIC-u Tržič. Na dan koncerta pa 10 EUR.

PRAZNOVANJA

Radovljica osvojila slovensko in avstrijsko srce

Ljubljančan Ante Burmas (33) in Avstrijka Antonia Harpf (27) sta se spoznala in zaljubila v Gradcu. Svojo pot kot par sta nadgradila z zaroko na Bledu, in ko sta iskala mesto za poroko, sta spoznala Radovljico. Pravita, da sta se zaljubila v njeno staro mestno jedro in se tu tudi poročila. Poroka je potekala v Šivčevi hiši v duhu ljudskih običajev. Ante je nosil gorenjsko narodno nošo, Antonia avstrijsko, kakor tudi vsi njeni svatje, ki so dogodek popestrili z ljudskim petjem in plesom. Poročno slavlje se je nadaljevalo na trgu pred Šivčevo hišo in gostilno Lectar, ki je poskrbela tudi za pravo gorenjsko razpoloženje, šampanjec in odlično hrano. **K. S.**

Foto: Kaja Smole

RECEPT: MLAD SE POROČI

Minulo soboto sta si Vinko in Frančiška Lukančič iz Račeve pri Žireh po sedmih desetletjih znova obljubila zvestobo.

Boštjan Bogataj

Visoka obletnica poroke zakoncev Lukančič je pritegnila skoraj vso družino, najprej na ponovno cerkveno zaobljubo na Sv. Tri Kralje, kjer sta se vzela tudi prvič, in nato še na pogostitev k Župan na Dobračevi, kjer sta se spoznala na gasilski veselici. Obiskali smo ju že nekaj dni prej in vprašali po receptu za tako dolg zakon, ki ni pogost ne v Žireh ne na Gorenjskem. "Jah, zgodaj se moraš poročiti," je navihano, kot še marsikaj drugega, povedal 95-letni Vinko, temu pa je prikimala štiri leta mlajša žena Frančiška. Dodala sta

še, da danes mladi pari ob poroki tako zelo slavijo prvi uradni skupni dan, da dolgo že ne morejo zdržati.

V zakonu sta vzgojila osem otrok, a pojdemo od začetka. Poročila sta se v prvem letu druge svetovne vojne, ko so Žiri zavzeli Nemci. Ker so izgnali domačega župnika, sta se odločila za poroko na Vrhu Sv. Treh Kraljev. Tega pa so zavzeli Italijani, zato sta morala čez mejo. "V roke sva vzela grablje, sicer bi preveč spraševali. Po meji sva jih zalučala v grmovje," pove Frančiška, Vinko pa, da si slavlja takrat niso mogli privoščiti: "Nisva se niti slikala, le soseda nama je pripravila skromno večerjo." Z njima sta bila takrat le priči: brata Janez in Franc.

"Otroci so velikokrat pri nama in tega sem zelo vesela," pove Frančiška. Leto po poroki se je rodila prvorojenka Marija, nato pa po vojni (vmes je moral Vinko v nemško vojsko) še Janez, Franc, Vinko, Stanko, Cveta, Olga in leta 1960 še najmlajša Cecilija. Vedno znova sta vesela obiska vnukov in za zdaj 14 pravnukov. Dom sta si uredila v Račevi, najprej dogradila staro Jernejčevo hišo, kjer je bil doma Vinko, nato pa leta 1962 zgradila novo. Vinko je bil vrsto let zaposlen pri Elektru Ljubljani, nadzorništvo Žiri, Frančiška pa je doma skrbel za otroke in kmetovala.

Ko ju vprašamo po zdravju, Vinko odgovori, da ga 'vse sorte dajejo'. "Hitreje

občutiva kako slabost, sicer sva kar zdrava," pove Frančiška, Vinko pa znova nagajivo: "Mat' prav', da le sedim." A sam skrbi zase, doda žena. Pravita, da sta spoznala tudi bolnišnice, a je danes dobro. Frančiška bere brez očal, rada čebelari in tudi veliko kleklja. Ker smo ju obiskali v času, ko so poslanci razreševali vlado, ju zbodemo še s politiko in pogledom v prihodnost. "Ah, pomembno je le, da prejema pokojnino," trezno odgovori Vinko. Ugotavljata, da je po vojni res vsega manjkalo in so mnogi tolkli revščino, vendar je bilo veliko dela, zato je bilo takrat bolje: "Razpoloženje je bilo povsem drugačno, danes so ljudje prezahtevni, nekaterim se še delati ne da."

Mladoporočenci

V Radovljici sta se 10. septembra poročila Bojan Ješe in Anica Luznar, v Dvorski vasi pa Ernest Šolar in Tjaša Kelih. Na Bledu so se 10. septembra poročili Dejan Golob in Lea Japelj, Matej Urh in Danjela Ribnikar, Primož Uranič in Nataša Ahačič, Esmir Rekić in Ramiza Pračalić ter Milan Vasiljevič in Simona Kogovšek, 14. septembra Uroš Tement in Darja Arh ter Iztok Vrečko in Katarina Žvokelj, 17. septembra Aleš Pogačnik in Barbara Mezek, Miha Marolt in Barbara Cafuta ter Matjaž Levičar in Eva Markun, 24. septembra pa Jurij Piršič in Petra Farčnik ter Simon Šmid in Bojana Stepović. V Kranju sta se 14. septembra poročila Rok Drobnič in Mojca Krč, 17. septembra Klemen Dolinšek in Ksenja Meško ter Jure Sajovic in Špela Miklavčič, 24. septembra pa Alexander Ginzburg in Ekaterina Faingart, Igor Semen in Ana Jerala ter Robert Avsenik in Mateja Zupan. V Preddvoru so se 17. septembra poročili David Preša in Urška Kalan, Nejc Eržen in Vesna Koderman, Nejc Pucelj in Tjaša Krivec ter Almir Muratović in Azra Salkić. Na Brdu pri Kranju sta se 17. septembra poročila Žiga Jokić in Tamara Rozman, 24. septembra pa Boštjan Šubić in Lea Skubic. Na Zgornji Beli sta se 24. septembra poročila Primož Lipar in Romana Košir, na Zgornjem Brniku pa Janez Trošt in Neža Buh.

Novorojenčki

V Kranju se je rodilo 18 deklic in 17 dečkov. Najlažja je bila deklica z 2830 grami, najtežji deček z 5410 grami. Na Jesenicah je prvič zajokalo 8 deklic in 7 dečkov. Najlažja deklica je tehtala 1990 gramov, najtežjemu dečku pa je tehtnica pokazala 4380 gramov.

Frančiška in Vinko Lukančič nekaj mesecev po prvi poroki leta 1941 (sedita spredaj, zadaj priča).

Frančiška in Vinko pred dnevi, ko sta si znova obljubila zvestobo. Po 70. letih!

ROKY JIH 'MA 21!

Tjaša Kržišnik

Rok Hrovat, mladenič v najlepših letih, odbojkar iz kroparskih vrst ter vesten študent Fakultete za organizacijske vede v Kranju, je pred kratkim s prijatelji proslavil pol-

noletnost po vseh zakonih sveta. Tako kot vsako leto smo se tudi letos zbrali na Zgornji Lipnici, po domače na "Golani", kjer je slavljenec praznoval. Odbojkarji in prijatelji smo mu pripravili kar nekaj presenečenj. Že nekaj dni pred napovedano zabavo smo izbrali nekaj najboljših idej. Naredili smo smerokaz, saj se Roku rado dogaja, da večkrat namesto domov zavije kar v gozd po drva. Velikokrat se spomni tudi na svojo drago mamico, ji rad prinese marjetice z bližnjega travnika, označiti pa nismo pozabili niti vsem zelo priljubljene destinacije za žuranje, kjer je Rok tudi doma in kamor se rad vrača. Ker si je želel bolj profesionalno kolo, smo mu podarili pravo specialko letnik 1950. Zelena lepota je bila v svo-

jih časih zagotovo paša za oči, nam pa je kaj kmalu postalo jasno, da je že odslužila, saj je zdržala le testno vožnjo - prvi spust do bližnje vasi. Seveda smo slavljenca povsem opremili, mu kupili kolesarski dres, nanj pa natisnili slogan: "Bolje hudiča kakor babo iz Tržiča," kar upamo, da sta tako Rok kot njegova boljša polovica vzela v šali. Presenečenj pa še ni bilo konec. Podarili smo mu tudi nahrbtnik, saj je planinarjenje eden izmed njegovih priljubljenih hobijev. Po napornem žuranju pa se vedno prileže dobra hrana in tega se dobro zaveda tudi Rok. Po navadi si zaželi sendvič Šoferček, zato smo mu ga pripravili v nekoliko povečani različici. Za vrhunec zabave ni smela manjkati niti torta. Tudi ta je bila

Na cilju je Roka čakal smerokaz, kjer ni pozabil na šopek marjetic za mamico.

edinstvena, na žalost neužitna, ampak zelo zabavna. Velika buča z enaindvajsetimi svečkami pa je zamisel, ki je fantje niso želeli deliti z nami in bo ostala le v ožjem krogu prijateljev. Roky, še enkrat vse najbližje!

4,80 EUR

GRIZALO V OBLIKI METULJA, velikost 10 cm

UGODNA LX-DARILA OB ROJSTVU OTROKA!

5,20 EUR

Cena za komplet

KOMPLET NOGAVIČK, tudi v modri barvi

www.posta.si

Dvojno presenečenje v porodnišnici?

LX-telegram lahko enostavno naročite na www.posta.si, na vseh poštah in na brezplačni telefonski številki **080 14 10**.

Zanesljivo vsepovsod

POŠTA SLOVENIJE

POŠTA IN FINANCE

HUMOR, RAZVEDRILO

NE DECEMBER, VESELI NOVEMBER

Predčasne volitve v državni zbor bodo 4. decembra. V kranjskem podjetju Voli-tle.com so se že odzvali s ponudbo trženja novoletnih smrek.

Mali Brat

Kot nam je uvodoma povedala Jelka Smrekovec, direktorica trženja v podjetju Voli-tle.com, so projekt predvolilnega oglaševanja, ki ga bodo v prihodnjih dneh predstavljali najprej po gorenjskih občinah, kasneje pa tudi mestih in mestecih po vsej Sloveniji, pripravljali že zadnjih štirinajst dni, saj so bili prepričani, da bodo predčasne volitve že 4. decembra. Tako so pripravili ponudbo z delovnim naslovom *Veseli november*, v upanju, da bodo zanj navdušili čim več županov.

"Ponudba vključuje predvolilno oglaševanje političnih strank, gibanj, društev in raznih list, ki se bodo potegovala za vstop v parlament, hkrati pa bi s pomočjo omenjenih oglaševalcev lahko okrasili tudi novoletne jelke in mesta ter tako že novembra vzpostavili novoletno vzdušje," je povedala Smre-

kovčeva in dodala, da bi tako zadovoljili obe strani, saj bi prihranili v strankah, hkrati pa tudi v občinah. Namesto novoletnih okraskov, "bunkic", lampijončkov in podobne kitajske šare ..., bi v občinah okraševali s povečanimi letaki in plakati strank, gibanj, društev ..., ki se bodo potegovali za sedeže v parlamentu. Namesto da bi občine zapravljale denar za okraske, bodo z njimi celo zaslužile. Pa še veseli december bi tako lahko začeli že sredi novembra, kar bi bil svetovni unikum.

Barvna paleta oglaševalcev bo nedvomno pestra od rdečih do rumeno-modrih, zeleno kodralsastih in roza pikčastih. Otroci bi zagotovo rekli: "Oči, glej, kako je lepo. Mami, še bi ...". Kot smo izvedeli iz virov blizu kranjskemu županu, so se v Mestni občini Kranj že odločili za tako okrasitev novoletne jelke na Glavnem trgu, navdušeni so tudi v Cerkljah, v bohinjškem koncu in v Škofji Loki.

Fotomontaža: Krauf & Zlebovi, d. o. o.

TA JE DOBRA

Milan & Zmaj

Pred gostilno "Milan & Zmaj" se je pojavil klošar. Potrkal je na vrata, odprla mu je ženska, on pa je dejal: "Ali mi lahko ponudite kaj hrane, pijače in denarja?" Ženska je zaloputnila vrata pred njegovim nosom. Nekaj časa je tako stal pred vrati, nato pa spet potrkal, in ko je ženska spet odprla vrata, je rekel: "A lahko govorim še z Milanom?"

Relativnostna teorija časa

Zjutraj: Zbudiš se, pogledaš na uro: 7.00, zadremaš še za pet minut, spet pogledaš na uro: 08.30;
V službi: Pogledaš na uro: 13.00, delaš dvajset minut, spet pogledaš na uro: 13.02;
Zvečer: Pripraviš se za seks, pogledaš na uro: 22.30, seksaš eno uro, spet pogledaš na uro: 22.40.

Priložnost

Tašča se je onesvestila. Ko jo je zdravnik pregledal, je rekel njenemu zet: "Da bo prišla k sebi, sta potrebni le dve rahli klofuti," in se pripravil, da jo bo spravil k sebi. "Ne, prosim, doktor, ne! Dajte, jaz jo bom z veseljem prebudil," se je navdušil zet: "Na to priložnost čakam že deset let!"

Najboljši golman

Moja žena je najboljši golman. Vse mi brani!

Napis na vratih gledališča

"Torkova gledališka matineja ta teden izjemoma ne bo v četrtek zvečer, ampak v soboto popoldne."

www.gorenjskiglas.si

ZA VONJEM SIVKE IN ŠE ČEZ (7)

ARRIVEDERCI ITALIA, BON JOUR LA FRANCE

Na prelazu, ki je hkrati tudi meja med Italijo in Francijo, že pomislimo na zimo. Manjkal je namreč le še sneg.

Igor Kavčič

Čas je, da se zapeljemo v Francijo. Še dobro, da smo vmes zaradi pice zavili z avtoceste, saj bi se sicer najbrž zapeljali skozi predor naravnost v Švico. Še enkrat bravo za pico. Letos nas namreč zanima predvsem Francija, v prvi vrsti pa Briancon, za slovenske razmere

srednje veliko mestece v dolini, ki nas pričakuje, potem ko se zapeljemo čez gorski prelaz Montgenevre na skoraj 1900 metrih nadmorske višine. Prvič na naši poti smo namreč začutili, kako je videti, ko se cesta postavi navkreber. Kljub temu da smo se peljali naravnost in po avtocesti, so naši spački prvič čisto zares zasopihali. Na platuju sredi prelaza nas je pričakala prava zimska pokrajina ... Nekaj hotelom podobnih

zgradb, veliko parkirišče in na vsakem drugem bregu "črta stebrov" za vlečnice. Kraj je deloval povsem neobljuden. Zima je tu nedvomno precej drugačna, čeprav je bilo ozračje že precej blizu kakšnemu novembru, recimo. Vse zamegljeno, za julij kar precej hladno, piha veter ..., samo še sneg je manjkal.

Prepričani smo, da bo Provansa v povsem drugačnih barvah, zato našo Jožico (beri navigacijo) "nagovori-

mo", naj poišče kakšen kamp, in se hitro začnemo spuščati v dolino. Dolino, ki je sicer precej visoko, a bistveno je, da gremo navzdol. Najprej iščemo v kraju La Vachette, kar me spominja na nekakšno kravico (La vache - krava), a je zunaj še vedno preveč hladno, kar nas hitro prepriča v še kakšen kilometer več naprej v dolino. In po kakih petih kilometrih nas že preseneti tabla, da smo v Brianconu.

Tihožitje z buldožerjem in dvema spačkoma v tunelu

Foto: Igor Kavčič

Prvi francoski spaček na naši poti je bil v klavrnem stanju.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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.

ZA KRATEK ČAS

ODGOVARJA ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

"Jaz in prijateljica imava zelo dober odnos, sva najboljša prijateljca že od otroštva, in kot njo tudi mene že zanimajo njene sanje in si jih nikakor ne moreva razložiti. Nedolgo nazaj je sanjala, da jo je poklical moj kolega in ji rekel, naj pride do mene, saj sem jaz odšel. Prišla je do mene domov, kjer so bili zbrani vsi moji prijatelji, moja mama in oče, in so ji povedali, da preden sem odšel, sem rekel, da je to vse zaradi nje, da ne vidi, kaj jaz resnično čutim do nje, potem pa ji je še moja mama v joku rekla, da je za to vse ona kriva. Ona se nato odloči, da me bo poiskala z mojimi prijateljem in gresta skupaj najprej pogledat v mojo hišo, ki naj bi imela neke podzemne rove, in ko sta me iskala, je slišala neke grozne glasove in je nato zbežala ven in se usedla v avto ter se odpeljala iskat me

po vsem mestu, kjer bi lahko bil, in joka in me išče, dokler se ji ne pokvari avto. Nato jo pride oče iskat in jo odpelje domov, da naj se pomiri. Nato gre v neko gostilno in ji v glavi prešine, da je tukaj že enkrat bila in da je nek namig v eni izmed omaric, in začne odpirati omarice in najde neko pismo in zemljevid, kaj mora storiti. In potem se je zbudila čisto prepotena in živčna. Pomen pa naju muči oba." Alen

Dragi Alen, v ospredju sanj tvoje prijateljice je simbol iskanja. Veliko pravljič in mitov temelji na tej temi in opisujejo težavno pot junaka in njegovo iskanje nečesa redkega ali magičnega. Tudi v sanjski razlagi ima iskanje podoben pomen. Simbol opozarja na neko kvaliteto, ki je izginila iz na-

šega življenja ali pa jo je potrebno odkriti oz. najti. Cilj iskanja je torej vedno naša lastna duša, duhovni razvoj in psihična trdnost ali ljubezen. Da bi dosegli cilj in napredovali na življenjski poti, pa se je potrebno soočiti z marsikakšno neprijetno nalogo. Nadaljnji potek sanj kaže pot, po kateri bi prijateljica morala kreniti. Krivda, ki ji je naložena, spodbuja k odpuščanju sebi in drugim. Prav tako pa bi se dejansko morala počutiti krivo, ker dela proti sebi in svoji pravi naravi. Podzemni rovi razkrivajo psihično in duhovno krizo. Glasovi, ki jih sliši, namigujejo na njeno zbežanost pri iskanju rešitve. V rovu pa ni bila sama, kar kaže, da v realnosti išče pomoč in uteho pri drugih, namesto da bi prisluhnila sebi in v svoji notranjosti

rešila nastala nasprotja in nesoglasja. Žal večina ljudi ravna podobno, brez zavedanja, da s tem izgubljajo veliko dragocene energije. Pogoste posledice takšnega ravnanja so občutki izčrpanosti in nesprejetosti, ki posledično vodijo v depresijo. S tega vidika namiguje pokvarjeni avto na negotovost, psihološke zavore in manjvrednostne občutke, s katerimi se mora nujno spoprijeti. Odpiranje omar kaže, da se prijateljica v resnici začenja zavedati, da je globoko v sebi nekaj drugega, kot kaže zunanjemu svetu. Ne smemo pozabiti, da obstaja možnost izbire. Vedno lahko izbiramo med težjo ali lažjo potjo. Zadnji del sanj je zelo pozitiven in nakazuje konkretno rešitev iz težav. Pismo je simbol komunikacije med dušo in razumom in napoveduje samospoznanje. Zemljevid simbolizira notranje vodstvo, ki jo bo, če bo pripravljena prisluhnila sebi, pripeljalo po najkrajši poti do cilja.

HOROSKOP

TANJA in MARICA

Oven (21. marca - 21. aprila)
Zavest bo tista, ki vam bo dala jasen pogled in odgovor na marsikatero vprašanje. Sebe boste začeli postavljati na prvo mesto. To, da boste malo sebični, vam ne bo škodovalo, prej koristilo. Ob koncu tedna boste zelo dobre volje.

Bik (22. aprila - 20. maja)
Prijatelji vam bodo pripravili presenečenje, ki ga še dolgo ne boste pozabili. Vse to bo ravno ob pravem času, saj nujno potrebujete malo pozornosti. Ker je delo na prvem mestu, vse prevečkrat pozabite na razvedrilo, kar seveda ni prav.

Dvojčka (21. maja - 21. junija)
Kovali boste načrte o prihodnosti. Prav vse boste hoteli spremeniti. Tudi o samem prijateljstvu in nasploh o ljudeh, ki vas obkrožajo, boste dobili drugačno mnenje. Zavest, da pa čisto sami ne moremo biti, vas bo še pravočasno ustavila.

Rak (22. junija - 22. julija)
Premišljevali boste o spremembi delovnega okolja oziroma o zamenjavi zaposlitve. Oseba, na katero sicer najmanj računate, vam bo pomagala z informacijo in pametnim nasvetom. Na ljubezenskem področju boste presenečeni.

Lev (23. julija - 23. avgusta)
V zadnjem trenutku boste ujeli veliko priložnost in v naprej lahko pričakujete samo najboljše. Na plan bodo prišli vsi doslej skriti talenti in presenečali boste tako sebe kot tudi druge. V ljubezni se vam obeta lepa in prijetna avantura, za naprej pa bo pokazal čas.

Devica (24. avgusta - 23. septembra)
Vedno znova si boste nalagali nove obveznosti, ker vedno držite obljubo tudi sami do sebe, boste imeli ogromno dela in se temu tudi stoodstotno posvetili. Hkrati pa ne smete pozabiti na bližnje ljudi, skušali jih boste pritegniti k vašemu ustvarjanju.

Tehtnica (24. septembra - 23. oktobra)
Vaše pretekle investicije bodo končno obrodile sadove. Uradna pošta vam prinaša dobre novice in razmisli boste morali o novih možnostih, ki se vam bodo s tem ponudile. Resda vam bo vzelo veliko časa, a vseeno.

Škorpion (24. oktobra - 22. novembra)
Skrbi zaradi zdravja vam ne bodo dale spati. Ogroženi sicer ne boste, a obisk pri zdravniku ne bo odveč. V ljubezni boste postavljeni pred dejstvo. Zdaj ali nikoli. Pri odločitvi vam lahko najbolj pomaga vaš notranji glas, ne pa nasveti prijateljev.

Strelec (23. novembra - 21. decembra)
Delovno okolje in vse, kar se vam vrti okoli denarja, boste uspešno rešili. Ne bo vam pa škodovalo, če se boste tu in tam posvetovali z ljudmi, ki so strokovnjaki na svojih področjih. V tem tednu bodite še bolj pozorni do ljubljene osebe.

Kozorog (22. decembra - 20. januarja)
S prijatelji boste končno poravnali stare račune. Čeprav ostane pri zadnji besedi, boste imeli vsaj miren spanec. Odločitev, ki jo boste sprejeli, bo sprožila velik odziv v družinskem krogu. Zelo jih boste presenetili, saj ne boste upoštevali njihovih nasvetov.

Vodnar (21. januarja - 19. februarja)
Pripravljali se boste na nove delovne naloge, za katere boste že v naprej vedeli, da vam bodo vzele veliko časa. Ker pa bodo rezultati zelo veliki, vam noben napor ne bo odveč. V izjavah med prijatelji bodite previdni.

Ribi (20. februarja - 20. marca)
Že nekaj časa premišljujejo o večjem nakupu, a se nikakor niste mogli odločiti. Ta teden je pravi čas, da to storite. Neverjetno boste zadovoljni, saj boste presegle svoje zmogljivosti, tako finančno kot tudi v potrpežljivosti. Na koncu tedna boste presenečeni.

TANJA ODGOVARJA

"Sonce"

Spet te prosim, da pogledaš zame v karte. Imam prijateljca, ki že dve leti slušbuje v tujini in se videvava na nekaj mesecev, ko pride v Slovenijo. Sedaj je izvedel, da mora podaljšati še za eno leto, in sva na njegovo željo prekinila zvezo, ker pravi, da ne more pričakovati, da ga še eno leto čakam. Zanima me, ali se je pojavila tretja oseba?

Z njegove strani ne vidim nove ljubezni, niti želje po tem. Občutek krivde, da ne živite tako, kot si želite, ga uničuje. Ne upa verjeti, da ga imate res tako radi in ste ga pripravljene čakati. Pustite tako, kot je, vsake toliko časa se mu javite, čakajte in leto bo kmalu naokoli. Drugega vam tako ali tako ne preostane, nova ljubezen pa se vam tudi ne obeta. Zvezo med

vama obnovita pred njegovo vrnitvijo. Lep pozdrav.

"Prijateljstvo!"

Lepo pozdravljena, spoštovana Tanja. Imam prijatelja, ki mi veliko pomeni.

Nič vam ni zameril. Tako kot vi, se vrti v krogu. Krogu nemira, slabe vesti do okolice in čustev, ki jih do sedaj ni poznal. Pustite mu nekaj časa in našel bo pot do vas, brez skrbi. Srečanje se vam kmalu obeta. In seveda, ima smisel, saj to je ljubezen, samo pustite času čas in ne prehitujte. Tudi on pogreša vas. Srečno!

"Prihodnost"

Spoštovana ga. Tanja! Tudi jaz sem se ojunčila in vam končno pišem. Že nekaj časa me muči jo določene zadeve. V službi včasih sploh ne vem, ali so moje odločitve pravilne? Prosim, ali

mi lahko poveste, kako bo s sinom? Ali si bo poiskal svoje stanovanje in kako bo z njegovo ljubeznijo? Imam tudi hčerko, ki pa že ima svojo družinico. Upam, da bo vse ok. Hvala za odgovore in lepo se imejte.

Zaradi službe se ne bi smeli tako obremenjevati, tako ali tako s tem prav nič ne spremenite. Vi ostanite taki, kot ste, čeprav se ves kolektiv peha in izpodriva vse okoli sebe. Kakšno leto boste še delali, v roku dveh let pa se počasi lahko pripravite na upokojitev. Splošno stanje v službi se s tem jesenskim obdobjem umirja in bo precej lažje delati. Sinu bo še v tem letu uspelo najti stanovanje in tudi v ljubezni se mu obetajo lepe spremembe. Pri hčerki vidim harmonijo v domu in lep uspeh na delovnem področju. Vidim ji še enega otroka. Lep pozdrav.

Šifra: Emma

Lepo pozdravljeni! Sem vaša redna bralka in lahko rečem tudi redna stranka. Kar nekaj let sem želela še enega otroka, a ga ni, čeprav ste bili tudi vi prepričani, da zagotovo pride. Kaj se je zgodilo? Kako vidite vi vse skupaj?

Kot sem vam že enkrat rekla, lahko samo še ponovim. V primeru, da se odločite za še enega otroka, kar osebno mislim, da se zgodi, ne boste občutili nobenih zdravstvenih posledic. Niti ne verjamem, kar verjamete vi, oziroma so vas v to prepričali. Ob ponovnem gledanju kart se pokaže otrok, in veliko veselje tudi s strani moža. In še enkrat poudarjam, nobenih težav z zdravjem! Srečno.

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

NAGRADNA KRIŽANKA

Ob predaji copatk v porodnišnici.

Glasove Muce Copatarice

že več kot eno leto pridno pletejo copatke za novorojenčke, ki se rodijo v kranjski porodnišnici. Če se skupini želite pridružiti, ste vabljeni na srečanja, ki so vsako prvo sredo v mesecu ob 17. uri v avli Gorenjskega glasa.

Vidimo se torej v sredo, 5. oktobra, ob 17. uri.

Gorenjski Glas

Nagrade:

3 x 4 vstopnice za ogled slapa Savice v Bohinju

Rešitve križanke (nagradno geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite na dopisnicah do srede, 12. oktobra 2011, na Gorenjski glas, Bleiweisova cesta 4, 4001 Kranj. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo.

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21

SESTAVIL: F. KALAN	NAŠ GRADBENIK (HUGO)	DELOVNA PRIPRAVA	JADRANSKI OTOK	VRSTA KAVČA	OSTANKI MAHOVJA NA BARJU	KARMEN STAVEC	VRŠILEC ATENTATA	ČEBELJA PAŠA	ENKA	GR. MITO- LOŠKA REKA, LETHE	POKRAJINA V SAVDSKI ARABJI	GORENJSKI GLAS	ŠAHOVSKA FIGURA, KONJ	TANTAL	VZDEVEK ONASSISA	DOLINA POD JALOVCEM	STARLETA JURANOVIČ	SLAVKO TIHEC	GRŠKI BOG SMRTI	INOSLAV	TARZANOVA OPICA	GRŠKI JUNAK, AJAS	BAMBUSU PODOBNA TRSTIKA
DEL JESENIC												STATISTIK											
GRŠKI FILOZOF IN GEOGRAF			9						13			PRVA SL. DRŽAVNA TVORBA ZABOJ NA KAMONU						3					
SAMODEJNI STROJ						EROTIČ- NOST NAVARJEN DEL VARA								NAZIV				PISNA OPOMBA DELOVNI KOLEGA				19	
ŽIGA DEBELJAK			NEMŠKI PISATELJ (THOMAS) DOKAZNO SREDSTVO					KANAL ŠPANSKA PRINCESA						STAR IZRAZ ZA COPIČ	IGRALKA NIELSEN EL. MERSKA ENOTA					PEVKA DEŽMAN PEVKA HORVAT			
VRSTA ŽITA			6		oČKA					DRŽAVA V AZIJI	RIBIČ, KI LOVIS SAKOM			20				TV VODI- TELJICA ROŠ OPATUJA PRI BEČEJU			TANJA NOVAK		
ŽLAHTNI PLJIN (Ne)					POPOLNA ZMAGA PRI TAROKU PESNIŠKI STIK						KRUŠNI OČE ATLANTSKI VOJAŠKI PAKT							ZNAMKA KOZME- TIČNIH SREDSTEV		ZLATAN IBRAHIM- MOVIČ	NAŠA CELINA	IGRALKA KORBAR	
GORENJSKI GLAS	OSREDNJI DEL STEBLA	JAPONSKA BORILNA VEŠČINA OSEBA, KI PASE						7	IGRALKA MARGRET ZNAMENITI SLAPPOVI NA FINSKEM			STANKO PREK INDIJANSKA TROFEJA				RASNA TEORJA PRIRODA					10		
PRIZORI- ŠČE F-1 V BELGIJI		17		PRIKRIT POSMEH POJAV PRI VALOVANJU								VRH V JULIJCIH ZLATA DEŽELA							AZIJSKI SADEŽ NATJE				
UM, INTELEKT					VRSTA ZREZKA VIOLI- NISTKA (VANESSA)										RAČJA LUKNJA						ROBERT REDFORD HRVAŠKI IGRALEC (R. Š.)	5	
ČRT SLAVEC			PREŠERNO- VA PESEM ANGLEŠKO PIVO			PEVEC PESTNER		MESTO V INDIJI ROPARSKA PTICA		16					NOETOVA BARKA	JUDOISTKA SRAKA POGANJEK					SKUPINA MRČESA VZDEVEK RADKA POLIČA		
PREDNIK ITALI- JANOV					MESTO V ITALIJI MIRAN ALISIČ											18	RAJSKI ČASTILCI GOLOTE	NEUMNA ŽENSKA					
TISOČ METROV					2					VOZNIK TOVOR- NJAKA	OPREMA PRAŽIVAL, MENJALICA							GLASBENIK TURNER	SLOVNIČAR BOHORIC VOH				
ANTIČNA ZGRADBA V PULJI						KMET, KI ORJE							SLUŠNA KOŠČICA V BOBNIČU MODEL VO- ZILA FIAT							15	LEToviŠČE OB ZENEV- SKEM JE- ZERU	SLIKAR SMREKAR	
								AMEBA ARACA AZURIT KERŽAN TANATOS	VEČJI KOS POHIŠTVA ŠPANSKI JEZIK							HRVAŠKI PESNIK (VLADIMIR)	TROPSKO DREVO BAKROV KARBONAT				12		
								SOSEDJE DANCEV										14		EVA (LJUBK.) REKA V ŠVICI, AAR			
								SPRAVA											MANUŠE KORITO				
								TROPSKA PAPIGA	11			KURILNO OLJE OŽINA NA MALAKI				4		KU, BAT	ANTIČNO RAČUNALO, ABAKUS				
								NICK NOLTE				BARVA KOŽE (MED.) NAOČNIKI								AM. IGRA- LEC (JEAN) UDAV			
								DALMA- TINSKI GOSPOD					TEKOČINA V ZILAH ŠAVS						KOSILO PEVKA REDŽE- POVA			JUNAK ENEIDE	VODNI HLAPI
								KUBANSKI PLES							TRUP PASJA PASMA		21			VREČAST DEL OBLAČILA LOŠČILO			1
								KRAJ PRI OPATJI				SL. PEVKA (MAJDA) NAN KRISTAN							VEČJA SKALA ANJA RUPEL				
								MOČNO DEŽEVJE		8					SPOJ ROKE S TRUPOM					NAREČNI IZRAZ ZA ZRAK			
								REKA V TURČIJI, ARAS							ČASOPISNA ČENČA, TRAČKA					KAJENJE			

DRUŽABNA KRONIKA

NAŠE GLAVNO MESTO

Ravno na svetovni dan turizma so izletniki Gorenjskega glasa obiskali Ljubljano, kakšen dan prej pa so domači in tuji mediji spoznavali njeno okolico.

Alenka Brun

Svetovni dan turizma je 27. september in Slovenska turistična organizacija je skupaj s pristojnimi institucijami za razvoj in promocijo turizma organizirala tiskovno konferenco, kjer so predstavili podatke o dosežkih glavne turistične sezone 2011, programske smernice delovanja organizacije v letu 2012, napovedali pa tudi Dneve slovenskega turizma 8. in 9. decembra letos. In ravno v torek, 27. septembra, smo se Glasovci odpravili v Ljubljano. Sicer ni tako oddaljena od Kranja, vendar smo ugotovili, da se v

njej nikoli ne ustavimo kot turisti. Najprej smo si ogledali Pivovarno Union, kjer sta nas sprejeli prijazni hostesi Sanja in Manca. Ogledali smo si kratek film o pivovarni, se sprehodili skozi razstavo, si temeljito ogledali njihov muzej, ki velja za enega največjih v Evropi, sledil je še ogled proizvodnje, prijeten obisk pa smo zaključili z golažem in pokušino piva. Sledil je voden sprehod po Ljubljani oziroma ogled mestnega jedra Ljubljane. Vodič Urban je s svojim humornim pristopom in znanjem prikazal ljubljansko stolnico sv. Nikolaja, Zmajski most, osrednjo tržnico, muzo na slavnem Prešernovem spomeniku, ljubljansko arhitekturo: Plečnikova dela, stav-

be iz secesijskega obdobja, in to na način, ki mesto posamezniku zelo približa. Po ogledu je sledila težko pričakovana vožnja po Ljubljani, tako da smo mesto spoznali še s te perspektive, veliko izvedeli o različnih mostovih, pod katerimi smo zapluli s Sulcem, ladjico, ki lahko sprejme večje skupine. Vtis je bil fantastičen. Počutili smo se kot pravi Evropejci, in čeprav je večina Ljubljane sedaj zaprta za promet, ji to daje prav poseben čar. Za piko na i našega izleta pa je bila vožnja s panoramskim dvigalom v dvajseto nadstropje nove ikone sodobnosti: Kristalne palače v BTC-ju, ki je sicer s svojimi 89 metri višine najvišja stavba v Sloveniji.

Nekaj dni prej pa je Turizem Ljubljana organiziral študijsko popotovanje, kjer so sedmi sili predstavili ponudbo okolice glavnega slovenskega mesta. Ker če potujemo okrog Ljubljane v smeri urinega kazalca, lahko obiščemo petindvajset občin, ki sestavljajo zeleni objem Ljubljane. Novinarjem so tako predstavili nekaj biservov tega objema: Taborško jamo v Grosupljem, Jurčičevo domačijo na Muljavi, Stično, grad Bogenšperk, Terme Snovik, žganjeto v Kamniku, Budnarjevo muzejsko hišo, igrišče za golf v Smledniku, in ker brez kmetij - takšnih in drugačnih - ne gre, so mediji spoznali tudi izletniško kmetijo Erjavce in eko kmetijo pr' Krač v Dolskem.

Erna Oberstar, Danijela Malovrh in Marija Krajnik so se Glasovega izleta udeležile prvič. / Foto: AB

Marija Modic iz Kranja, Ivan Pipan iz Radovljice in Janez Košnik iz Kranja so si odpočili pred ljubljansko mestno hišo.

Ogled muzeja Pivovarne Union je bil izjemno zanimiv ...

... najbolj pa so se izletniki veselili vožnje po Ljubljani.

Gasilska fotografija pred mestno hišo z vodičem Urbanom in njegovim prepoznavnim dežnikom / Foto: AB

VRTIMO GLOBUS

Neprimerna garderoba

Pred dnevi je R&B diva **Rihanna (23)** na Severnem Irskem snemala videospot za svojo najnovejšo pesem *We Found Love*. Sredi žitnega polja pa je pomanjkljivo oblečeno pevko čakalo presenečenje. Zaradi neprimerne garderobe so namreč morali snemanje nemudoma prekiniti, saj se je lastniku posesti njena razgaljenost zdela povsem nesprejemljiva. Kljub nespornemu sta se pevka in kmet prijateljsko razšla, snemanje pa bo sedaj potekalo v severnoirski prestolnici.

Enaka izkušnja

Ameriška igralka **Jenifer Garner (39)**, ki pričakuje tretjega otroka, je v nekem ameriškem šovu odkrito priznala, da bi bilo prav čudno, če bi rodila fantka. Garnerjeva, ki je odraščala z dvema sestrama in ima z možem Benom Affleckom že dve hčerki: petletno Violet in sedemletno Seraphino, si za svoji dve dekletki želi sestrico, da bi odraščali podobno kot sama. V isti sapi pa je dodala: "Izkušnja s fantkom pa bi bila *kul* in drugačna."

Nova na obzorju

Ameriški glasbenik **Pete Wentz (32)**, bolj znan kot član rokovske skupine *Fall Out Boy*, se je v javnosti pred kratkim pojavil z novim dekletom. Srečnica sliši na ime Meagan Camper in se ukvarja z manekenstvom. Wentz, ki se ločuje od žene Ashlee Simpson, želi v tej zvezi napredovati počasi, predvsem zaradi triletnega sina Bronxa.

Uživa v zakonskem stanu

Pravkar poročena country pevka in igralka **Carrie Underwood (28)**, ki je zaslodela z zmago v četrti sezoni *American Idol*, je zatrdila, da zakonsko življenje še zdaleč ni tako grozno, kot ljudje opozarjajo. Underwoodova, ki se je poročila z zvezdnikom NHL Mikom Fisherjem, pravi, da z možem preprosto uživata v zakonskem življenju.

Osemindvajsetletna Špela Elizabeta Soklič z Bohinjske Bele je sicer učiteljica razrednega pouka v Kranju, občasno pa se tudi povezuje prireditve. / Foto: Katja Štruc

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:
MADŽARSKE TOPLICE: 6. - 9. 10.; 17. - 20.11.; **BANJA VRUČICA:** 23. - 26. 10.; 10. - 13. 10.; **MEDŽUGORJE:** 17. - 19. 10.; 25. - 27. 10.; **BIOTERME:** 10. - 12. 10.; 17. 10.; **TOPOLŠICA:** 24. 10.; **BANOVI:** 3. 10.; **TRST:** 5. 10.; **BERNARDIN:** 13. - 16. 11.; **MARTINOVANJE:** 12. 11.

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

PRIREDTIVE

Gorniški večer z Lukom Lindičem

Domžale - Planinsko društvo Domžale in Knjižnica Domžale vabita na Gorniški večer z Lukom Lindičem in naslovom Oprimek!? Gorniški večer bo v torek, 4. oktobra, ob 18. uri v Knjižnici Domžale, Cesta talcev 4. Z gostom se bo pogovarjal Borut Peršolja.

BIO dan v Češminovem parku

Domžale - Občina Domžale in Zveza ekoloških kmetov bosta jutri, v soboto, 1. oktobra, od 9. do 14. ure v Češminovem parku pripravila 1. BIO DAN, namen katerega je približati javnosti prednosti ekološko pridelane hrane. Na prireditvi sodelovale tudi domžalske osnovne šole in vrtci, ki so vključeni v projekt EKO ŠOL, ter društvo AJDA iz Domžale.

Petkovo popoldne v parku: Zeleni škrat gozdar

Pokljuka - Na delavnici TNP Petkovo popoldne v parku bodo predstavniki TNP predstavili, kako skrbijo za gozdove na območju TNP, naloge gozdarjev in kako lahko sami največ prispevamo k ohranitvi gozdov. Zborna mesto je danes, v petek, 30. septembra, ob 16. uri na Mrzlem studencu na Pokljuki.

Boljšak v Radovljici

Radovljica - Turizem Radovljica sporoča, da bo tradicionalni mesečni boljšak od oktobra dalje potekal na vsako prvo nedeljo v mesecu (torej ta mesec v nedeljo, 2. oktobra). Na Linhartovem trgu, v primeru dežja pa v Radovljiški graščini, boste lahko prodajali in kupovali starine in rabljene predmete dopoldne med 9. in 13. uro. V tem času poteka na trgu tudi delavnica za otroke, popoldne ob dveh pa se boste lahko brezplačno odšli na voden pohod po starem jedru Radovljice.

Za otroke v knjižnicah

Gorenja vas - V knjižnici lahko otroci ljudski pravljici Deklica brez rok prislunhejo v ponedeljek, 3. oktobra, ob 17. uri.
Poljane - Slovenski ljudski pravljici Za devetimi gorami lahko otroci v poljanski knjižnici prislunhejo v torek, 4. oktobra, ob 17. uri.
Škofja Loka - Pravljici z naslovom Jež in lisica lahko v škofjeljski knjižnici otroci prislunhejo v torek, 4. oktobra, ob 17.30.

Boljši sejem

Naklo - V soboto, 8. oktobra, Moto društvo Oldteimer Naklo pri domu Janeza Filipiča organizira Boljši sejem ne le starodobnikov ali njihovih delov, temveč vsakršne krame, ki se vam morebiti potika po domovih. Prodaja in nakup bosta možna med 9. in 15. uro. Za dodatne informacije lahko pokličete na: 031/371 659 - Franc ali 031/896 404 - Rudolf.

Večer folklorne in ljudskega petja

Cerklje - Kulturno društvo Folklorne Cerklje pripravlja v sodelovanju s folkloristi in ljudskimi pevci iz Prlekije, Primorske in Krašnje Večer folklorne in ljudskega petja. Prireditve bo v nedeljo, 2. oktobra, ob 17. uri v Kulturnem hramu Ignacija Borštnika v Cerkljah. Pred prireditvijo bo prikaz pletenja iz pšenične slame.

Predstavitev knjige Čez rob

Kamnik - Pogovor in predstavitev knjige Čez rob avtorja Vladimirja Habjana bo v torek, 4. oktobra, ob 19. uri v Matični knjižnici Kamnik. Avtor je knjigo posvetil spominu treh prijateljev, alpinistov in gorskih reševalcev.

IZLETI

5. pohod iz Otoč po okolici

Otoče - Franci Pogačnik v nedeljo, 2. oktobra, vabi na 5. pohod iz Otoč po okolici. Ob 8.23 bo odhod vlaka iz Otoč v Kranj,

odkoder se boste nato preko Besniških Dobrav podali do nekdanjih "rimskih term", obiskali več kot 500 let staro cerkev, slap Šum, si na Ovsisah ogledali ekološko turistično kmetijo ter s piknikom na ekološko turistični kmetiji pr' Štularju zaključili pohod. Informacije in prijave po tel. 031/505-087.

Na Špičasti vrh nad Frankolovim

Kranj - Planinci kranjskih upokojencev vabijo v četrtek, 6. oktobra, na pohod na Špičasti vrh nad Frankolovim. Hoje bo za približno štiri ure. Prijave z vplačili sprejemajo v društveni pisarni do ponedeljka, 3. oktobra.

Pohod s PD Iskra

Kranj - Planinsko društvo Iskra Kranj vabi v nedeljo, 9. oktobra, na pohod: Dom Čemšenik, Baba, Potoška gora, Javorov vrh, koča Iskra pri sv. Jakobu. Avtobusni prevoz je za pohodnike brezplačen, prav tako čaj. Hoje bo za 5 do 6 ur. Prijave in dodatne informacije: 040/206 164 Stanko Dolensek, telefonske ali SMS prijave, e-naslov: stanko.dolensek@gmail.com ali ob sredah med 17. in 18. uro v društveni pisarni.

Pohod v Zasavje na Ostrež iz kraja Renke

Žirovnica - Društvo upokojencev Žirovnica, pohodna sekcija, vabi v torek, 4. oktobra, na pohod v Zasavje na Ostrež iz kraja Renke. Nezahtevne hoje bo od 4 do 5 ur. Prijave in informacije Drago Kajdiž, tel. 5 801 469 ali 031/535 799.

PREDAVANJA

Predavanje in pogovor o duševnih boleznih

Kranj - Humana, združenje svojcev pri skrbi za mentalno zdravje, vabi v torek, 4. oktobra, ob 17. uri na predavanje in pogovor o duševnih boleznih z naslovom Ali so motnje cirkadianih ritmov in socialnih ritmov vzrok ali posledica duševnih težav? Predavanje, ki bo v društveni pisarni v Kranju, na Oldhamski c. 14 (pri Vodovodnem stolpu), bo vodila prof. dr. Mojca Z. Dernovšek, specialistka psihiatrije iz Psihiatrične klinike Ljubljana.

Proučevanje Svetega pisma

Kranj - Društvo prijateljev Svetega pisma vabi jutri, v soboto, 1. oktobra, ob 9. uri v Dom krajanov Primskovo na proučevanje Svetega pisma z okvirno temo: Zmote glede božjega zakona. Pogovor bo povezoval Pavel Repnik. Vstopnine ni.

Ali živimo v tem trenutku?

Kranj - Humana, združenje svojcev pri skrbi za mentalno zdravje, vabi v sredo, 5. oktobra, od 9. do 11. ure v društveno pisarno v Kranju, Oldhamska c. 14 (pri Vodovodnem stolpu) vse, ki bi se radi pogovarjali med seboj, prijateljevali in izmenjavali znanja na različnih življenjskih področjih, na Vesele urice v svetlobi življenja s temo Ali živimo v tem trenutku? Vodita Jožef Langerholc, univ. dipl. org. inf., in Lučka Langerholc, organizatorica socialne mreže.

Jesenska opravila na vrtu

Bitnje - KUD Bitnje organizira v ponedeljek, 3. oktobra, ob 18. uri v gasilskem domu Bitnje predavanje z naslovom Jesenska opravila na vrtu. Predaval bo strokovnjak kluba Gaia, agronom Davor Špehar.

OBVESTILA

Moč javnega nastopanja

Domžale - Kulturno umetniško društvo Jožeta Karlovška in Knjižnica Domžale vabita na brezplačno delavnico Moč javnega nastopanja, ki bo v soboto, 8. oktobra, od 9.30 do 12. ure v Knjižnici Domžale. Delavnico bo vodil vsestranski dramski igravec in novinar Žiga Čamernik. Prijave: senta@rta.si

Tržnica kmetijskih pridelkov in izdelkov

Škofja Loka - Občina Škofja Loka in Razvojna agencija Sora vas vabita na prireditve Tržnica kmetijskih pridelkov in izdelkov, ki bo potekala v Škofji Loki na Mestnem trgu, v soboto, 1. oktobra, od 8. do 12. ure.

Obvestila Medobčinskega društva invalidov Kranj

Kranj - Medobčinsko društvo invalidov Kranj obvešča člane, da že sprejemajo prijave za enodnevn izlet splavarjenje, ki bo v soboto, 8. oktobra. Člane obveščajo tudi, da sprejemajo vplačila za Martinovanje v Kanižarici pri Črnomlju ter sporočajo, da že vpisujejo za letovanje apartmajev ZDIS za leto 2012. Vse podrobne informacije vsak torek in četrtek od 15. do 17. ure v pisarni MDI Kranj na telefon 04/202 34 33.

Preventivne meritve tlaka, holesterola in sladkorja

Žirovnica - Društvo upokojencev in Rdeči križ Žirovnica obveščata, da bodo preventivne meritve krvnega tlaka, holesterola in sladkorja v krvi v mesecu oktobru potekale v torek, 11. oktobra, od 8. do 10. ure v Čopovi rojstni hiši.

Začetek srečan skupine za ročna dela Gelike

Preddvor - Skupina za ročna dela Gelike Društva upokojencev Preddvor obvešča svoje članice, da bodo začele s srečanji 4. oktobra ob 18. uri v prostorih društva. K sodelovanju vabijo tudi nove članice.

Učitelj v izobraževalne programe Tretje univerze

Kranj - Iz Društva upokojencev Kranj vabijo v izobraževalno-ustvarjalne programe Tretje univerze v Društvo upokojencev Kranj, ki se bodo začeli 3. oktobra. Informacije lahko dobite po telefonu 236 18 70.

Nordijska hoja in preizkus hoje na 2 kilometra

Kranj - Zdravstveni dom Kranj in Mestna občina Kranj jutri, v soboto, 1. oktobra, vabita na rolkarsko progo na Kokrici pri Kranju (ob izvozu oziroma uvozu avtoceste Kranj - zahod, oziroma približno 500 metrov od gostišča Dežman na Kokrici v smeri proti Naklemu), kjer bo od 10. do 12. ure potekala demonstracija nordijske hoje in preizkus hoje na 2 kilometra.

KONCERTI

Koncertni izvedbi operete Planinska roža

Kropa, Jesenice - Veteranski pevski zbor OZ VVS Zgornja Gorenjska z gosti vabi ta konec tedna na koncertni izvedbi operete Radovana Gobca: Planinska roža. V petek, 30. septembra, ob 19. uri bo prireditve v Kulturnem domu v Kropi, v nedeljo, 2. oktobra, prav tako ob 19. uri pa v Gledališču Toneta Čufarja na Jesenicah.

RAZSTAVE

Razstava ročnih del

Radovljica - Jutri, v soboto, 1. oktobra, bo ob 9. uri sekcija za ročna dela Čbele v večnamenskem prostoru Društva upokojencev Radovljica na Ljubljanski cesti 4 (gostilna Kozovc) s krajšim kulturnim programom ŽPZ Lipa odprla razstavo ročnih del.

PREDSTAVE

Tašča se vrača

Naklo - Ob mednarodnem dnevu starejših in svetovnem dnevu Alzheimerjeve bolezni si lahko jutri, v soboto, 1. oktobra, ob 19. uri v dvorani Kulturnega Doma Janeza Filipiča v Naklem ogledate poučno komedijo Tašča se vrača v izvedbi gledališke skupine Društva medicinskih sester, babic in zdravstvenih tehnikov Gorenjske.

Mama je umrla dvakrat odpade

Bistrica - Zaradi bolezni v ansamblu predstava KUD Lom pod Storžičem Mama je umrla dvakrat, napovedana za danes, petek, 30. septembra, ob 18. uri v prostorih OŠ Bistrica, odpade.

PETKOVA PRIREDITEV PRVA PREDSTAVA
Petek, 8. oktobra 2011, ob 17.30 uri
V Kriče krace, Tomšičeva 14

SOBOTNA MATINEJA
Gostuje: Andres Valdes in Jana Kovač
PRAVLJICE IZ BELE DEŽELE
Sobota, 1. oktober 2011, ob 10 uri
Prešernovo gledališče Kranj

Gorenjski Glas GTV

LOTO

Rezultati 78. kroga - 28. septembra 2011
16, 18, 19, 20, 28, 32, 34 in 24

Lotko:

5 4 8 8 7 6

Lotto PLUS:

6, 7, 11, 22, 25, 34, 37 in 14

Sklad 79. kroga za Sedmico: 1.420.000 EUR

Sklad 79. kroga za Lotka: 570.000 EUR

Sklad 79. kroga za PLUS: 50.000 EUR

Alenka Kodele
Sladki in jani
**ZAVITKI
IN PITE**
KULINARIČNI
IZZIVI

**Nova knjiga, novi
kulinarčni izzivi,
praktična spiralna
vezava, ugodna cena!**

Knjiga je razdeljena na štiri poglavja: zavitki, pite in krostate, rezine ter slane pite in prigrizki. Med več kot 120 recepti boste zagotovo našli veliko jedi, s katerimi boste razveselili vaše drage. Vsi recepti so preizkušeni, zato vam bodo uspeli že prvič in prav vsakega spremlja tudi slika.

Redna cena knjige je **12,50 EUR**. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le **10,50 EUR + poština**.

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/20142 41 ali na: narocnine@g-glas.si.

Gorenjski Glas

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

NEPREMIČNINE STANOVANJA

PRODAM

3-SS, Vodovodni stolp, 70 m², letnik 1964, adapt. 2003, JV lega, vsi priključki, plin, ☎ 064/142-288 11004648

ODDAM

MANJŠE stanovanje v Radovljici, vseljivo takoj, 04/53-15-690, od ponedeljka do četrta med 7. in 12. uro 11004443

V ČRNUČAH oddam dve sobi, 12 m² in 9 m², adaptirani leta 2009, ☎ 041/912-161 11004606

ENOSOBNO stanovanje na Jesenicah - Koroška Bela, ☎ 041/500-943 11004635

KMETIJA, Šmartno pri Cerkljah

Naprodaj so stanovanjska hiša in gospodarska poslopja s funkcionalnim zemljiščem, zazidljiva parcela, njive, travniki in gozdovi. Skupna izmera 8 ha. Nakup je mogoč tudi po delih.

Informacije: Gorenjska nepremičninska družba, d. o. o., Kranj, Stritarjeva ulica 7, gsm: 031/536 578, internet: nepremicnine.gnd.si, e-naslov: info@gnd.si.

**Prodamo hišo, lokacija
Poljane nad Šk. Loko,**
velikost parcele 440 - 520
2m, sončna lokacija, bližina šole in trgovine, hiša velikost cca. 300 m² bo zgrajena do 3 GF ali 3 PGF, zidana z termo zidakom, ki zagotavlja izjemno toplotno učinkovitost. Cena v 3 GF od 125.900,00 ali 3 PGF 169.900,00 €. Na razpolago 2 hiši. Inf: 041 669 742, 051 607 577 PTS, d.o.o. / DOM - IN d.o.o.

PTS, d.o.o., Gornjiska c. 58 a, 4000 Kranj, Tel: 04 204 72 00, 041 669 742, E-mail: pts@siol.net

Iščete nov dom ali kupca za svojo nepremičnino? Oddajate ali najemate stanovanje, hišo ali poslovni prostor? Celovita rešitev na enem mestu. Za vas delamo
**Aktivno - Jasno - Preudarno
AJP d.o.o. Kranj,**
Koroška cesta 2, 4000 Kranj
gsm: 031/330 - 040,
tel.: 04/20 28 223,
e-pošta: info@ajp.si

**STANOVANJE PRODAMO
KRANJ, PRIMSKOVO,** Cesta Staneta Žagarja, l. izg. 2011 - manjše dvosobno, 41,83 m², 1/III, 87.115 EUR. Večje dvosobno 54,39 m², P/III 96.667 EUR. (1.777 EUR/m²) Manjše trisobno 64,47 m² 1/III 117.527 EUR (1.823 EUR/m²). Parkirno mesto v kletni etaži 10.900 EUR ali zunanji parkirni boks 6.000 EUR.

**STAVBNO ZEMLJIŠČE PRODAMO
KOKRICA,** 583 m², ravna, pravokotna parcela ob glavni cesti 210 EUR/m².

**POSLOVNI PROSTOR PRODAMO
KRANJ** - delavnica 193,98 m², prtiličje za proizvodno ali obrtno dejavnost. Stavba zgrajena l. 1960, delavnica obnovljena l. 2007 (sanitarije, elektrika, CK) 120.000 EUR.

**HIŠO ODDAMO
MOŠNJE** - opremljena enodružinska hiša z l. 1935, deloma obnovljena z 110,20 m² površine na 290 m² zemljišču. Najemnina 450 EUR + stroški.

Za informacije o ostali ponudbi in povpraševanju obiščite www.ajp.si

www.ajp.si

**STANOVANJE -
ODDAMO V NAJEM**
Kranj, bližina avtobusne postaje, enosobno stanovanje v V. nadstr. izmere 42,40 m², l. izgr. 1976, v celoti opremljeno, v podzemni garaži je še garažno mesto, cena 360 EUR/mesečno + stroški+ 1x varščina, vseljivo takoj.

HIŠE - PRODAMO
Kranj, staro mestno jedro, enonadstropna, 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 165.000,00 EUR.

Žiri, v centru mesta, visokoprtljčna 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 površine na parceli velikosti 1144 m², l. izgr. 1999, cena 399.000,00 EUR, v kateri je vključena tudi vsa oprema izdelana po meri.

POSLOVNI PROSTOR - PRODAMO
Tržič, v centru mesta na glavni ulici, prtiličje 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.
Preddvor - Tupaliče v izmeri 2184 m² za poslovni objekt velikosti tlorisa 19,30 x 13,60 m² za gradbenim dovoljenjem, cena 165 EUR/m².

DRUŽINSKO HIŠO NA LEPI LOKACIJI NA KOKRICI, Galetova 8, v neto površini 230 m² in 683 m² prostega funkcionalnega zemljišču, oddam v najem. V hiši je možno opravljati mirno storitveno dejavnost (npr. družinsko varstvo in vzgoja otrok). Informacije in možnost ogleda na telefon soseda Janeza Lotriča, GSM 040/734 190.

ZAVOD DS 13, FEBRUŠKA ULICA 12, KOPER

LOKAINŽENIRING, d. o. o.,
prodaja prenovljene poslovne prostore
na odlični lokaciji v I. nadstropju poslovne hiše
Kapucinski trg 7 v Škofji Loki.

Možnost nakupa so poslovni prostori različnih velikosti od skupne izmere 320 m².

Vse informacije v zvezi s prodajo:
Lokainženiring, d. o. o., Kapucinski trg 7,
4220 Škofja Loka, tel. 04/502 43 31.

Mali oglasi

tel.: 201 42 47
fax: 201 42 13
e-mail: malioglasi@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, sredo od 7. do 16., sobote, nedelje in prazniki zaprto.**

domplan

Domplan d.d., Bleiweisova 14, 4000 Kranj
nepremičninska 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 oglašite 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, 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.
Preddvor, 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.

Zmanjšajte stroške ogrevanja do 80%

**TOPLLOTNE ČRPALKE
SOLARNI SISTEMI**

BLUESTAR AirPower

SPLIT SOLARNI SISTEMI SET
od: 1.499,90 EUR + DDV

BLUESTAR SunPower

KOMPAKTNI SOLARNI SISTEM
od: 733,90 EUR + DDV

TOPLLOTNE ČRPALKE ZA OGREVANJE HIŠ
od: 1.149,90 EUR + ddv

toplotne črpalke za ogrevanje sanitarne vode od: 666,90 EUR + ddv

PTS, d.o.o., Gornjiska c. 58 a, 4000 Kranj, Tel: 04 204 72 00, 041 669 742, E-mail: pts@siol.net

VOLKSWAGEN Passat 2.0 TDI, let 2007, limuzina, slovenski, kot nov, ☎ 041/227-338 11004645

MOTORNA KOLESA

PRODAM

ŠTIRIKOLESNIK ATV 150, ☎ 051/436-567 11004632

AVTODELI IN OPREMA

PRODAM

CITROEN rabljeni in novi deli, ☎ 04/50-50-500, 041/632-593 11004583

PLATIŠČA in gume za različne avte, akumulatorji, preizkušeni že od 10 EUR dalje, ☎ 041/722-625 11004096

MALO vožene zimske pnevmatike, 4 kom, dimenzije 195/65 R 15, ☎ 040/303-405 11004638

TEHNIKA

PRODAM

DIGITALNI fotoaparat Canon A530 z opremo, cena simbolična, ☎ 041/369-004 11004657

STROJI IN ORODJA

KUPIM

MIZARSKO kombinirko, ☎ 041/985-977 11004633

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

BOROVE plohe, ugodno, ☎ 040/452-786 11004679

BUKOVE in borove plohe 50 mm, ☎ 04/53-31-079 11004615

REZAN smrekov les, debeline 30 - 40 in 50 mm, mizarске in gradbene kvalitete, ☎ 04/51-33-187, v nedeljo 11004630

SMREKOVE deske, 30 mm, zračno suhe, ☎ 051/673-752 11004664

SUHE, smrekove plohe in colarice, ☎ 041/812-096 11004626

STAVBNO POHIŠTVO

PRODAM

LESENO dvokrilno okno Sora 200 x 85 in istrski kamen, 4 m² ☎ 04/23-11-354, 031/643-456 11004691

KURIVO

PRODAM

12 m³ bukovih drv, cena 50 EUR/m³, ☎ 04/51-22-535, 041/899-281 11004676

DRVA - metrska ali razžagana, možna dostava, ☎ 041/718-019 11004139

BREZOVA drva, ☎ 041/382-807 11004627

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, ☎ 040/338-719 11004140

BUKOVA drva, ☎ 031/864-145 11004624

BUKOVA in brezova suha drva, ☎ 041/734-112 11004658

BUKOVA in hrastova drva ter bikca cikaste pasme, težkega 200 kg, ☎ 051/202-229 11004667

SUHA, kostanjeva drva, ☎ 031/555-588 11004616

SUHA bukova razžagana drva, Gorje, ☎ 031/561-707 11004629

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

KUHINJSKO korito, samostojno in elek. štedilnik za simbolično ceno, ☎ 041/947-677 11004622

GOSPODINJSKI APARATI

PRODAM

HLADILNIK 50 l, skrinjo 100 l LTH v dobrem stanju, ☎ 04/51-31-985, 040/241-958 11004614

STARINE

PRODAM

STENSKO uro v omarici, zbiratelju starih predmetov, ☎ 04/20-42-397 11004611

KUPIM

ZBIRAM stare razglednice in vojaške predmete - čelade, uniforme, bajonete, medalje, fotografije, int... starejše od 50 let, ☎ 031/854-521 1100436

OTROŠKA OPREMA

PRODAM

OTROŠKI sedež za avto, cena 35 EUR, ☎ 051/831-948 11004618

OTROŠKI pograd brez jogijev, 190 x 80, ☎ 04/59-46-024, 041/545-089 11004636

MEDICINSKI PRIPOMOČKI

OKULISTIČNI pregledi, očala na recept, sončna očala, korekcijski okvirji že od 29.- EUR naprej, Optika Aleksandra, Qlandia Kranj in Qlandia Kamnik, 04/234-234-2, www.optika.si 11004143

PRODAM

NOV jogi za negovalno posteljo, ☎ 041/706-673 11004689

ŽIVALI IN RASTLINE

PRODAM

2 TRIMESEČNA rodovniška samčka pasem gladkodlaci prinašalec, Flat Coated retriever po polovični ceni, ☎ 031/876-206 11004683

CIPRESE smaragd, viš. 60 - 70 cm, 4 EUR, tudi večje, zelo kvalitetne, možnost dostave, ☎ 040/578-587 11004238

LX-sožalnica
1,29 EUR
Cena za komplet sveč

Sočutje z LX-telegramom
LX-telegram lahko enostavno naročite na www.posta.si, na vseh poštah in na brezplačni telefonski številki 080 14 10.

Brezplačna telefonska številka
080 14 10

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

www.posta.si

Posta Slovenije d.o.o., Štolski trg 10, Maribor
Cena so v EUR z DDV

PODARIM

2 MESECA starega prijaznega mucka, ☎ 031/579-830 11004634

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

MLIN za sadje - mošt, ☎ 04/51-41-297, 051/392-628 11004677

PREŠO za sadje, 65-litrsko, litoželezna, ☎ 031/658-179 11004654

TRAKTOR Tomo Vinkovič 521, let. 1982, malo rabljen, ☎ 04/51-41-354 11004639

KUPIM

KIPER prikolico in ohranjen čistilec žit (pajkl ali trier), ☎ 04/51-82-643 11004642

TRAKTOR Zetor, Ursus, IMT, ☎ 041/678-130 11004653

TROSILEC za gnoj, hribovski, malo rabljen, ☎ 031/691-671 11004617

TROSILEC hlevskega gnoja Sip ali Tehnostroj na pokončne valje, ☎ 031/528-266 11004651

PRIDELKI

PRODAM

ČEŠPLJE za marmelado, viljamovke, jabolka, kvalitetne domače, ugodno prodajamo, kmetija Princ, Hudo 1 (pri Kovorju), Tržič, ☎ 041/747-623 11003944

DOMA pridelan fižol v zrnju, češnjavec, ☎ 051/265-445 11004628

DROBNI krompir in ječmen, dostava na dom, ☎ 04/23-16-333 11004612

JABOLKA, hruške, jabolčni sok, kis in suho sadje. Markuta, Čadovlje 3, Golnik, ☎ 04/25-60-048 11004660

JEČMEN in pšenico za krmo, ☎ 031/617-833 11004666

JEDILNI in krmni krompir, dostava po celotni Gorenjski, ugodno, ☎ 041/841-835 11004652

KORUZA za siliranje na njivi 0,5 ha še zelena, okolica Kranja, cena 320 EUR, ☎ 040/383-733 11004625

KORUZO silažo, pšenico, ječmen, oves in silažne bale, ☎ 031/546-969 11004678

KRMNI krompir, ječmen in pšenico, ☎ 040/355-865 11004620

KRMNO peso in krompir, ☎ 041/205-929 11004362

KRMNO peso - ugodno, ☎ 041/973-629 11004613

KRMNO peso, ☎ 031/241-218 11004659

KROMPIR, jedilni bel, kenebek in bistra, ter krmni, ☎ 031/411-904 11004663

OBRANA, neškropljena jabolka in mošt iz neškropljenih jabolk, ☎ 04/25-60-207, 040/427-034 11004656

RDEČI krompir za ozimnico, ☎ 04/25-51-304, 031/790-934 11004644

RDEČO peso, jedilni krompir in debelejši krompir za krmo, ☎ 041/558-711 11004637

SENO, balirano v kocke in okrogle bale z dostavo, ☎ 031/276-930 11004610

SENO in otavo balirano v kocke, ☎ 040/951-707 11004689

KUPIM

SILAŽNE bale, ☎ 041/603-349 11004687

VZREJNE ŽIVALI

PRODAM

14 DNI staro teličko simentalčko, ☎ 041/605-704 11004650

BIKCA LS, starega 5 mesecev, teža 140 kg, vajen paše, ☎ 04/57-40-029, 031/547-357 11004619

BIKCA simentalca, starega 7 dni, ☎ 041/608-686 11004685

BIKCE od 200 do 450 kg, ☎ 051/712-764 11004693

BREJE telice, ☎ 031/699-145 11004631

ČB BIKCA, starega 10 dni, ☎ 041/937-640 11004695

KMEČKE kokoši - nesnice, ☎ 04/57-21-786 11004545

KOBILO brejo, satro 6 let, primerna za jahanje, ☎ 041/896-134 11004694

KOKOŠI nesnice, stare eno leto, cena 0,5 EUR za kokoš, Sp. Gorje 12, ☎ 04/57-69-160, 041/965-369 11004690

KRAVO dojiljo s teletom po izbiri, ☎ 031/330-775 11004641

MESO mladega bika, cena ugodna, ☎ 031/387-021 11004673

MESO od bika, krmljen samo s senom, meso bo 8. oktobra, ☎ 041/902-854 11004681

MLADO kravo simentalčko v 4. mesecu brejosti, ☎ 031/828-955 11004661

NESNICE rjave, grahaste, črne tik pred nesnostjo. brezplačna dostava na dom. Vzreja nesnic Tibaot, ☎ 02/58-21-401 11003861

OVCE JSP ter jagnjeta ter drva za kurjavo, ☎ 04/59-56-050, 040/391-819 11004688

PRAŠIČE domača reja, težke 30 kg, ugodno, ☎ 041/693-441 11004643

PRAŠIČE težke od 40 do 150 kg, možna dostava, ☎ 041/760-789 11004680

TELICO simentalčko v 9. mesecu brejosti, težko cca. 600 kg, ☎ 041/586-395 11004684

KUPIM

BIKCA simentalca, starega do 10 dni, ☎ 041/503-623 11004609

BIKCA mesne pasme, težkega okoli 400 kg, ☎ 031/387-021 11004670

ODKUPUJEMO krave, telice, bike - za izvoz, plačilo takoj ter dostava krmil in vitaminov TMK črnici, svetovanje na domu Smrekca center, d.o.o., Žabnica, ☎ 04/25-51-313 11004147

TELICO simentalčko, staro 6 mesecev, ☎ 040/128-123 11004646

ZAPOSLITVE (m/ž)

NUDIM

GOSTILNA v Kranju zaposli kuharja/ico, kuharsko pomočnico, Špelca Štibelj s.p., Partizanska c. 17, Kranj, ☎ 040/646-174 11004605

IŠČEM dekleta za delo v strežbi, možnost zaposlitve. Bar Monika, Luže. Šipec Monika s.p., Velesovo 56/a, Cerklje, ☎ 040/330-060 11004163

IŠČEM

DELO - brezplačno čiščenje gozda v zameno za drva, Puštal, Hrastnica, ☎ 040/364-721 11004623

IŠČEM DELO - izkušen KV natarak, predvsem v Zgornjesavski dolini ali Avstriji, ☎ 070/269-286 11004696

STORITVE

NUDIM

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 11004141

ASFALTIRANJE, tlakovanje dvorišč, dovoz. poti, parkirišč, polag. robnikov, pralnih plošč, izd. betonskih in kamnitih škarp, Adrovic & Co, d. n. o., Jelovškova 10, Kamnik, ☎ 01/83-94-614, 041/680-751 11004363

BELJENJE, glajenje sten, barvanje vrat, oken in napuščev, sanacija vlažnih prostorov, dekorativni ometi in opleski vam nudi Pavc Ivan s.p., Podbrezje 179, Naklo, ☎ 031/392-909 11004445

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 11004142

GRADBENIK REXHO, d. n. o., Zg. Bitnje 260, Žabnica, izvaja od temeljev do strehe, notranji ometi, vse vrste fasad, kamnite škarpe, adaptacije, urejanje in tlakovanje dvorišč, ☎ 041/589-996, 041/294-279 11003800

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 11004675

IZVAJAMO vsa gradbena dela od temeljev do strehe, kvalitetno, Dionita, d. o. o., Glavni trg 14, Kranj, ☎ 041/257-328 11004351

NOVO! Taxi, Dragan Vukobrat s.p., Zlato polje 2a, Kranj, non stop, ugodno, tekoči kilometer 60 centov, ☎ 041/518-219 11004069

SANACIJE dimnikov z nerjavečimi tuljavami, vrtnje dimnikov, zidava novih in popravili starih dimnikov, dimne obrobe in kape. Novent - Andrej Jordan s.p., Mlinska pot 12. Lj. - Črnuče, ☎ 031/520-603 11004148

ZASEBNI STIKI

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

RAZNO

PRODAM

DEKLIŠKO kolo, bide, rolerje št. 32-35, hokejske drsalke št. 43, oljni gorilec, dom. žganje, ☎ 040/389-518 11004640

DIA projektor, star črn telefon, pisalni stroj, oljno sliko - portret, ☎ 041/335-149 11004672

LESENE gajbice, 27 x 37 x 57 cm, primerne za sadje, ☎ 04/51-86-268 11004668

MISTIKA! Mistika!! Tapiserije, knjige, razglednice, ☎ 040/567-544 11004342

SOD 240 lit., nov, ugodno, možna dostava, ☎ 04/51-82-720, 031/560-936 11004649

IŠČEM

PVC sod od 50 do 200 litrov. Če ga imate in ga ne potrebujete, ☎ 041/220-856 11004692

ZAHVALE, OSMRTNICE

Žalost in hvaležnost lahko izrazite z objavo osmrtnice ali zahvale v različnih velikostih.

Naročila sprejemamo po faxu: 04/201 42 13 ali e-pošti: malioglas@g-glas.si

Gorenjski Glas

ZAHVALA

Med nami ljubljien bil si iz vsega srca, ljubljien bodi tudi tam, kjer si zdaj doma! Naj bosta mir in Bog s teboj!

V 81. letu se je od nas poslovil dragi mož, oče, stari oče in tast
JERNEJ SITAR
p. d. Franconov Jernej iz Binklja

Iskreno se zahvaljujemo vsem za izrečena sožalja, sočutne besede ter podarjene sveče in darove za svete maše. Hvala sorodnikom, sosedom, nosačem in prijateljem, ki ste nam še posebej pomagali v teh dneh. Hvala g. župniku Alojziju Snoju za lep obred, podjetju Akris za pripravo obreda in pevcem za zapete žalostinke. Vsem, ki ste ga imeli radi, se spomnili nanj in ga v tako velikem številu pospremili na njegovi zadnji poti, še enkrat iskrena hvala. Naj počiva v miru!

Žalujoci: žena Metka, hči Urška z možem Mirom ter vnuka Matija in Eva

ZAHVALA

V 86. letu je svojo življenjsko pot sklenila
METKA LEGAT
rojena Palhartinger, z Bleda
2. jan. 1926 - 15. sept. 2011

Od nje smo se poslovili v torek, 20. septembra 2011, na blejskem pokopališču. Ob boleči izgubi se iskreno zahvaljujem vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala gre Nastji za njeno požrtvovalno nego in podporo zadnja leta ter osebni zdravnici dr. Krivec Skrtovi. Hvala vsem, ki ste jo imeli radi, vsem, ki ste jo pospremili na njeni zadnji poti, in vsem, ki jo boste ohranili v lepem spominu.

Hčerka Lidija Cramer z možem Ralphom, Švica

ZAHVALA

Ob izgubi žene, mame, babice in tašče

MARIJE KUMER

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje in sveče, ter vsem, ki ste jo pospremili na zadnji poti. Posebej se zahvaljujemo sestričnima Mojci in Cvetki za pomoč ob njeni boleznii.

Vsi njeni

ZAHVALA

"Kogar imaš rad, nikoli ne umre. Le daleč, daleč je ..."

Ob boleči izgubi naše drage

SLAVKE KALAN
roj. Černivec s Primskovega pri Kranju

se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečeno sožalje ter podarjeno cvetje in sveče. Hvala vsem, ki ste jo v tako velikem številu pospremili na njeni zadnji poti. Posebej se zahvaljujemo zdravnici dr. Južničevi z Onkološkega inštituta v Ljubljani, njeni osebni zdravnici dr. Zoji Pavlin, negovalkam na domu iz Doma starejših občanov za skrbno nego, govornikom g. Marjanu Weissesnu in g. Andreju Babiču, organizaciji ZB Primskovo, gasilcem PD Kranj - Primskovo, Območnemu združenju RK Kranj, športnim funkcionarjem iz AMD Škofja Loka ter Pogrebni službi Komunalna Kranj. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žalujoci vsi njeni
Kranj, 20. septembra 2011

ZAHVALA

Kogar imaš rad, nikoli ne umre. Le daleč, daleč je.

Ob boleči izgubi našega dragega

ALEKSANDRA SAŠA ŠTRAVSA ST.

Iskrena hvala vsem sorodnikom, prijateljem, znancem in sosedom za vse tolažilne besede, izrečeno sožalje, darovano cvetje in sveče, in vsem, ki ste ga pospremili na njegovi zadnji poti. Zahvaljujemo se vsemu zdravstvenemu osebju za zdravljenje in skrb v njegovih zadnjih dneh. Posebna zahvala Bolnišnici Golnik, oddelku 700.

Vsi njegovi
Kranj, 21. septembra 2011

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.

ANKETA

Pri mleku
so previdni

KATJA ŠTRUC

Zveza potrošnikov Slovenije svetuje potrošnikom, da surovo mleko, ki ga kupijo na mlekomatih, pred uporabo prekuhajo, saj so v nekaterih vzorcih našli bakterijo *Listeria monocytogenes*. Najboljše izbrane smo vprašali, ali uživajo surovo mleko.

Foto: Kaja Smole

Benedikt Potisek, Medvode:

"Mleka iz mlekomata še nisem poskusil, se mi pa zdi zanimiva možnost. Če bi ga kupil, bi ga prekuhal. Mislim, da delamo preveč drame okrog tega, da je nevarno."

Sara Aljančič, Trzič:

"Mleka iz mlekomatov ne pijem, ker me je glede na nedavne dogodke strah, da bi bile v mleku tudi nevarne bakterije. Drugače pa imam rada domače mleko."

Kaja Hribar Hvasti, Kranj:

"Pijem alpsko mleko. Mleko sem nekajkrat vzela tudi na mlekomatu, a sem ga zaradi varnosti prekuhala. Mlekometri bi morali imeti opozorilo, da je treba mleko prekuhavati."

Rafko Mali, Golnik:

"Mleka skoraj ne pijem, uporabljam ga le občasno za palačinke ali šmorn. Dobim ga v trgovini ali na Rdečem križu. Mlekometri bi morali imeti opozorilo glede prekuhavanja."

Maksimiljan Bohorč, Kokrica:

"Mleka skoraj ne uporabljam. Mislim pa, da gre tukaj za zaroto konkurence. Vseeno bi moralo biti na mlekomatu napisano obvestilo, da mleko preverjajo pristojne institucije."

Buče navdušujejo mlade in stare

Na že tradicionalni razstavi buč v Arboretumu je na ogled več ton, letošnja tema pa so živali in portreti znanih Slovencev.

JASNA PALADIN

Volčji Potok - Letošnja razstava buč je težka skoraj pet ton, kot pravijo v Arboretumu, pa je zanimiva tako za mlade kot tudi starejše. "Otroci bodo navdušeni nad 'živalskimi bučami', fantazijsko postavitvijo buč in strahci, odrasli pa se bodo nekaj časa gotovo zadržali pri karikaturah znanih Slovencev. Okoli petdeset karikatur je izdelal Igor Ribič s sodelavci, obiskovalci pa lahko glasujejo za najboljšo. Del buč je bil vzgojen pri nas v parku, del pa smo jih odkupili od gorenjskega kmeta," je povedala Melita Miš Strgar in dodala, da bo razstava buč pri upravni stavbi na ogled, če bo vreme suho, do 10. oktobra.

Čeprav so buče prava paša za oči, pa je njihova uporabnost veliko bolj vsestranska. Kot so nam povedali v Arboretumu, veljajo buče za naj-

Buče so navdahnile karikaturista Igorja Ribiča, ki je na njih upodobil 50 znanih Slovencev.

starejše gojene rastline, saj naj bi bučna semena divje rastočih vrst grizljala že paleolitiki človek pred petnajst tisoč leti. Zelo so cenjene tudi v kulinariki, predvsem buč-

no olje, semena in samo meso, ki je cenjeno kot antioksidativna hrana. V farmaciji so jih uporabljali že stari Grki in Rimljani in tudi Kitajci, v raznoliko uporabnost

buč sodi tudi izdelovanje glasbil, skled in posod za shranjevanje tekočin in živil, pomembno vlogo pa buče igrajo tudi v mitologiji, slikarstvu in leposlovju.

CERKLJE

Srečanje gorenjskih turističnih delavcev

V soboto, 1. oktobra, bo Občina Cerklje skupaj z Gorenjsko turistično zvezo organizirala že 41. Srečanje gorenjskih turističnih delavcev. Srečanje se bo začelo ob 16. uri z vodenim ogledom Cerklj. Uradni del bo potekal v Kulturnem hramu Ignacija Borštnika, ko bodo podelili tudi priznanja za najbolj urejene vasi, hribovske kraje, izletniške kraje, manjša in srednja mesta, turistične kraje, šole, vrte in kampe na Gorenjskem ter priznanja zaslužnim posameznikom. J. P.

KRANJ

Planinsko društvo Kranj z novim vodstvom

Člani Planinskega društva Kranj so minuli ponedeljek na izrednem volilnem občnem zboru, ki je potekal v prostorih Mestne občine Kranj, izvolili novo vodstvo. Za mesto novega predsednika sta se potegovala Bojan Homan in Tine Marenče, več kot sto zbranih članov pa je to funkcijo z glasovanjem zaupal slednjemu. Tine Marenče bo na mestu predsednika zamenjal Franca Ekarja, ki je kranjske planince vodil kar 39 let. J. P.

JESENICE

Hanzova pot na Prisank je zaprta

Na Hanzovi poti na Prisank se je v začetku septembra zgodil skalni podor. Načelnik Komisije za planinske poti pri Planinski zvezi Slovenije Igor Mlakar je sporočil, da je pot na več mestih poškodovana in zato izredno nevarna predvsem zaradi padajočega kamenja, podora ter poškodovanih varoval. Pot je zato zaprta. "Podor se je zgodil na višini okrog 2200 metrov. Prva nevarnost preti na poševni polici pod vpisno skrinjico. Zaradi plazu je tu ostalo le strmo, gladko melišče. Prehod čezenj pa ogroža še padajoče kamenje z zgornje police. Naša ekipa si je ogledala tudi krivca za 'kanonado'. Ta je na prečki v desno nad vpisno skrinjico. Podrl se je dobršen del stene nad potjo. Poti skoraj ni več. Kar je ostalo od nje, je ogromna količina skal, ki čaka vozniki za dolino," je povedal Miha Noč iz GRS Kranjska Gora, ki se je z ekipo podal na ogled podora. Pot bodo skušali obnoviti prihodnje leto. "Dotlej za vzpon na Prisank uporabite Kopiščarjevo pot skozi Prednje okno ali katero od poti z južne strani," je dodal Noč. Branko Jensterle iz Planinskega društva Jesenice, član Komisije za planinske poti pri PZS, je šel postaviti dodatne obvestilne table o zaprtosti poti. "Ogled stanja je samo še potrdil izredno nevarnost poti in več kot potrebno zaprtost," je povedal. U. P.

NAKLO

O izsledkih revizije tudi lastniki Merkurja

Nadzorni svet Merkurja se je na včerajšnji seji seznanil z osnutkom poročila izredne revizije nad nekaterimi spornimi posli v času nekdanje uprave, ki jo je vodil Bine Kordež. Revizija je potrdila sume o nekaterih nepravilnostih, njene izsledke pa bo predvidoma novembra obravnavala tudi skupščina, ki se bo odločala o morebitnih ukrepih in odškodninskih tožbah zoper nekdanje vodstvo, je pojasnila Katja Kozina, predstavnica za odnose z javnostmi. Poročali smo že, da sporne posle Kordeža in njegovih najozbiljših sodelavcev preiskujeta tudi policija in tožilstvo zaradi sumov storitve več kaznivih dejanj zlorabe položaja ali zapanja pri gospodarski dejavnosti in pranja denarja. S. Š.

NAKLO

Krajevni urad Naklo na novi lokaciji

Upravna enota Kranj je v sodelovanju z občino Naklo pred kratkim preselila sedež Krajevnega urada Naklo v prvo nadstropje Zdravstvenega doma Naklo. Uradne ure so vsak četrtek od 7.30 do 14.30. S. K.

vremenska napoved

Napoved za Gorenjsko

Ob koncu tedna bo pretežno jasno in zelo toplo za ta čas. Zjutraj bo ponekod po nižinah megla.

Agencija RS za okolje, Urad za meteorologijo

PETEK

8/23°C

SOBOTA

8/24°C

NEDELJA

9/24°C

RADIO KRANJ
 97.3 MHz
 GORENJSKI NEKASRDEK
 www.radio-kranj.si

RADIO KRANJ d.o.o.
 Stritarjeva ul. 6, KRANJ

TELEFON:
 (04) 281-2220 REDUKCIJA
 (04) 281-2221 TRZISKA
 (04) 2022-222 PROGRAM
 (051) 303-505 PROGRAM GSI

FAX:
 (04) 281-2225 REDUKCIJA
 (04) 281-2229 TRZISKA

E-pošta:
 radiokranj@radio-kranj.si