

Gorenjski Glas

TOREK, 19. MARCA 2013

LETO LXVI, ŠT. 22, CENA 1,50 EUR, 13 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Ministri jutri v državni zbor

Včeraj in danes pred matičnimi delovnimi telesi državnega zbora potekajo zaslišanja ministrskih kandidatov, jutri bodo o njih odločali poslanci.

DANICA ZAVRL ŽLEBIR

Ljubljana – Ministrska ekipa mandatarke Alenke Bratušek je od četrta znana. Pozitivna Slovenija bo imela pet ministrov. Največ prahu se je dvignilo zaradi kandidata za finančnega ministra, ki je do četrta zvečer, ko je bil rok za vložitev kandidatne liste v državni zbor, ostal neznanka. Tik pred

zdajci je Bratuškova oznani-la, da je kandidat Uroš Čufer, doktor ekonomskih znanosti, šef analitskega oddelka pri NLB, o katerem se je pojavil dvom, ali je lahko verodostojen minister, če ima na vesti slaba posojila te banke. Vendar pa zatrjuje, da z njimi nima nič. Kot so nam povedali v Pozitivni Sloveniji, je Uroš Čufer rojen na Jesenicah, živi pa v Ljubljani.

Je tudi sorodnik znanega ekonomista Jožeta Mencingerja. Kandidat za ministra za gospodarski razvoj in tehnologijo je poslanec PS Stanko Stepišnik, za ministra za obrambo kandidira prav tako poslanec Roman Jakič, za ministra za kulturo pa vodja oddelka za kulturo na Mestni občini Ljubljana Uroš Grilc.

► 2. stran

Alenka Bratušek

Anja Kopač Mrak

Karl Erjavec /Foto: Gorazd Kavčič

Gregor Virant /Foto: Gorazd Kavčič

Uroš Čufer

Senko Pličanič /Foto: Tina Dokl

Iz goreče hiše rešili stanovalko

Gasilci z Bleda, Ribnega in Sela pri Bledu so pred uničujočim požarom obvarovali stanovanjsko hišo na Selu pri Bledu. Stanovalko je iz hiše rešil reševalec nujne medicinske pomoči, tudi sam gasilec.

SIMON ŠUBIC

Selo pri Bledu – V soboto popoldne je na Selu pri Bledu zagorela drvarnica ob stanovanjski hiši. Gasilci PGD Bled so ob prihodu na kraj požara ugotovili, da se je rdeči petelin že preselil na ostrežje hiše, v kateri stanuje starejša domačinka, ki jo je pred hujšim rešil reševalec Nujne medicinske pomoči Bled, sicer tudi blejski gasilec. »Tako smo začeli z notranjim napadom, vmes pa so se nam pridružili tudi gasilci s Sela in Ribnega. Hišo smo obvarovali hujšega, pogoreli pa so drvarnica, okna in del ostrežja,« je pojasnil vodja intervencije Gabriel Mežan iz PGD Bled.

Vzrok požara, ki je v soboto okoli 16.30 izbruhnil v drvarnici ob stanovanjski hiši na Selu pri Ribnem, kriminalisti še ugotavljajo. Škode je za približno dvajset tisoč evrov.

KRANJ

Po velikonočnih praznikih prvi sveženj informativnih izračunov dohodnine

Davčna uprava bo prvo pošiljko informativnih izračunov dohodnine za lani poslala na naslove davčnih zavezancev takoj po velikonočnih praznikih, torej v torek, 2. aprila. Če se bodo zavezanci strinjali s podatki in izračunom, jim ne bo treba storiti ničesar in izračun bo samodejno postal dohodninska odločba, na podlagi katere bodo premalo plačano dohodnino morali doplačati do 3. junija, preveč plačano dohodnino pa bodo prejeli na bančni račun 31. maja. V primeru, da se z izračunom ne bodo strinjali, bodo temu lahko ugovarjali do 3. maja. Davčna uprava bo drugi sveženj informativnih izračunov poslala zavezancem zadnji dan maja. Zavezanci, ki do 15. junija ne bodo prejeli izračuna, a so imeli lani obdavčljive dohodke, bodo morali napoved vložiti sami v času od 15. junija do 1. avgusta. **C. Z.**

BLED

Evropski denar za Vilo Zlatorog

Propadajočo Vilo Zlatorog ob obali Blejskega jezera bodo obnovili s pomočjo evropskih sredstev. Vrednost naložbe, so sporočili z ministrstva za gospodarski razvoj in tehnologijo, znaša 1,8 milijona evrov, od tega bo 1,5 milijona evrov prispeval evropski sklad za regionalni razvoj. Po obnovi bo vila namenjena protokolarnim dejavnostim državnega vrha, kar bo, ocenjujejo pri ministrstvu, prispevalo tudi k dvigu konkurenčnosti turističnega gospodarstva. Ob vili bodo zgradili še pomožni servisni objekt, prenovili bodo tudi ta čas močno dotrajano vinoteko Ledenica. **M. R.**

AKTUALNO

Za kolono ljudi do Ljubljane

Pred četrtekovo zadnjo letošnjo premiero v Prešernovem gledališču smo se pogovarjali z Oliverjem Frličcem, režiserjem avtorskega projekta z naslovom 25.761. Predstava o izbrisanih, ki je ne bo mogoče izbrisati.

3

ŠPORT

Planica pripravljena, moti le sneg

V Planici se bodo ta konec tedna na finalu svetovnega pokala zbrali najboljši smučarski skakalci na svetu. Na tekmovalje je v nedeljo s tretjim mestom na Holmenkollnu najlepše povabil kar naš najboljši letalec Robi Kranjec.

9

PRAZNIČNI GLAS

Velika noč je praznik pomladi

Velika noč je največji praznik kristjanov po vsem svetu, a se ni po naključju znašel v spomladanskem času. Kristusovo vstajenje od mrtvih predstavlja novo upanje in nov začetek – vse to, kar prinaša prav pomlad.

13

SKRINJICA IDEJ

Šopek za Tanjo

Tanja Drakslar je šestintridesetletno dekle z downovim sindromom. Njena starša sta v njej znala prepoznati in razviti številne talente, od ustvarjalnih do glasbenih. Tanja je tudi velika oboževalka soimenjakinje, pevke Tanje Žagar

17

VREME

Danes bo delno jasno. Jutri se bo pooblačilo, popoldne bo rahlo deževalo. V četrtek bo dež ponehal, začelo se bo jasni.

-1/8°C

jutri: pretežno oblačno

9 770352 666018

Ministri jutri v državni zbor

◀ 1. stran

Kandidatka za ministrico brez listnice, ki se bo ukvarjala z vprašanji Slovencev v zamejstvu in po svetu, je še ena poslanka PS Tina Komel.

Kandidati ostalih strank, s katerimi je Bratuškova podpisala koalicijsko pogodbo, so bili znani že prej. Trije so iz kvote SD, in sicer Jernej Pikalo za ministra za izobraževanje, znanost in šport, Dejan Židan za ministra za kmetijstvo in okolje, Anja Kopač Mrak pa kandidatka za ministrico za delo, družino, socialne zadeve in enake možnosti. Kopač Mrakova je Kranjčanka, ki živi v Domžalah, je profesorica na Fakulteti za družbene vede, v Pahorjevi vladi pa je bila državna sekretarka na ministrstvu za delo. Pobljše smo jo spoznali ob dogajanjih o družinskem zakoniku. V Domžalah živi tudi Gregor Virant, kandidat za notranje

zadeve in javno upravo, sicer prvak stranke DL. Tej pripadala tudi Senko Pličanič, ki je, tako kot je bil že v Janševi vladi, kandidat za pravosodnega ministra (živi pa v Podljudelju), Igor Maher pa je kandidat za ministra za infrastrukturo in prostor. Stranka DeSUS bo imela dve ministrstvi: zunanje bo tudi v novi vladi vodil gorenjski rojak Karl Erjavec, ki je sodeloval v obeh Janševih in Pahorjevi vladi, za ministra za zdravje pa ostaja Tomaž Gantar.

Državni zbor bi lahko novo vlado potrdil že jutri. Koalicija ima v parlamentu za zdaj zagotovljenih 49 glasov. Če bo ministrska ekipa še ene prebivalke Gorenjske, Alenke Bratušek iz Stražišča pri Kranju, sicer Žalčanke po rodu, kar se ji po lastnih besedah še vedno »čuje«, bi lahko primopredaje na ministrstvih potekale že v četrtek in petek.

Možno bo več štipendij

Vlada je minuli teden sprejela predlog zakona o štipendiranju, ki med drugim vrača štipendije mladoletnim dijakom in omogoča prejemanje več vrst štipendij hkrati.

MATEJA RANT

Kranj – »Zakon o štipendiranju, ki bo zdaj nadaljeval pot v parlamentarni proceduri, je korak k bolj celostnemu, sistemskemu in transparentnemu urejanju področja štipendiranja v Sloveniji,« so s predlogom zakona zadovoljni v Študentski organizaciji Slovenije (ŠOS). V omenjenem zakonu je namreč ministrstvo za delo, družino in socialne zadeve povzelo rešitve, ki jih je v svojem predlogu zakona o štipendiranju predvidel ŠOS. »Verjamemo, da se bo z uveljavitvijo novega zakona marsikateri študent lažje posvetil študiju, saj se ne bo več ukvarjal z eksistencialnimi vprašanji, kako zagotoviti sredstva za študij in pogosto tudi za preživetje,« je ob tem poudaril predsednik ŠOS Mitja Urbanc, predsednik Dijaške organizacije Slovenije Alen Hliš pa ocenjuje, da bi z uveljavitvijo tega zakona podelili okrog sedem tisoč novih štipendij.

Zakon med drugim vrača pravico do prejemanja državne štipendije tudi mladoletnim dijakom. Predlog zakona tako določa, da je državna štipendija namenjena vsem državljanom Republike Slovenije s statusom dijaka oziroma študenta, ki ne presegajo postavljenega dohodkovnega cenzusa, upravičenci so tudi udeleženci

V predlogu zakona o štipendiranju so novost štipendije za deficitarne poklice (fotografija je simbolična). / Foto: Tina Dokl

izobraževanja mlajših odraslih. »Predlog novega zakona s tem odpravlja vrzel sedanjega zakona, po katerem so možnost štipendiranja izgubili mladi iz najranljivejših skupin,« so pojasnili pri ministrstvu za delo, družino in socialne zadeve. Po novem naj bi omogočili še prejemanje več vrst štipendij hkrati, s čimer se posamezniku odpirajo možnosti za višjo štipendijo. Dijaki ali študenti bodo tako lahko hkrati prejeli državno in deficitarno oziroma kadrovske štipendije ali Zoisovo in deficitarno oziroma kadrovske štipendije, pri čemer višina združene

štipendije ne bo omejena navzgor, so pojasnili v ŠOS. Predlog zakona uvaja tudi štipendije za deficitarne poklice, ki jih bo dodeljeval Javni sklad RS za razvoj kadrov in štipendije, s čimer naj bi zagotovili še boljši odziv na potrebe trga dela. Prejemanje štipendije omejuje zgolj na dodiplomski študij, razen pri štipendijah Ad futura. Pri Zoisovih štipendijah, so poudarili v ŠOS, po novem večji pomen namenajo izjemnim dosežkom, ocene pa ostajajo le še dopolnilni faktor.

Pri kadrovske štipendijah med drugim predlagajo uvedbo višjega deleža

sofinanciranja kadrovske štipendije za deficitarne poklice, in sicer 70-odstotnega. Obenem zmanjšujejo administrativne ovire za delodajalce pri iskanju možnosti za sofinanciranje štipendije, hkrati pa z uvedbo možnosti prekinitve štipendijskega razmerja s strani delodajalca ali štipendista brez obveznosti vračila enoletnega zneska štipendije obema daje večjo možnost medsebojne izbire. Tako naj bi zagotovili še večje število štipendij ter boljši pregled nad štipenditorji in dejanskim številom podeljenih štipendij.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme JELKA AŽMAN iz Kranjske Gore.

KOTIČEK ZA NAROČNIKE

Medena Košnikova gostilna v Poljanah

V telovadnici OŠ v Poljanah nad Škofjo Loko bo 23. marca ob 18. uri Košnikova gostilna posebne vrste. Vodstvo šole, Radio Sora, Gorenjski glas in Dobrodelno društvo France Trefalt so se lotili uresničitve zanimivega načrta. Tako kot na vseh dosedanjih Košnikovih gostilnah bosta v ospredju humor in glasba. Za smeh bo skrbel Janez Košnik, igrali bodo člani mladega ansambla z imenom »Dor ma cajt«. Vstopnico pa bo predstavljal kozarec medu, ki ga bodo obiskovalci predstave pred vhodom v dvorano kupili za 5 evrov od okoliških čebelarjev. Kozarec z medom pa boste »darovali« osnovni šoli Poljane. Na ta način bodo gledalci za pet evrov dobili 100 minut poštene zabave, čebelarji bodo prodali pridelke čebel, učenci pa bodo imeli priskrbljeno zdravo malico za več mesecev. Ker je bila lani nekoliko slabša paša za čebele, pestile pa so jih tudi boleznimi, bodo čebelarji, če bo medu premalo, izdajali bone, s katerimi bo šolska kuhinja lahko dobila med od letošnje bere. Vabljeni na dobrodelno prireditev, kjer boste pomagali šoli, čebelarjem, sami pa se boste odlično zabavali!

Nagrajenci

Nagradna križanka iz Loškega glasa št. 2 (26. 2.) z geslom Tisnikar v Sokolskem domu nagraduje Kristino Oblak iz Medvod, Karmen Goričar iz Škofje Loke in Majo Bratun iz Kranja. Križanka iz GG št. 16 (26. 2.) z geslom Lepe nagrade za mlade umetnike nagraduje Romano Vidic iz Mavčič, Jano Rovtar iz Železnikov, Valerijo Ceferin iz Sorice, Boruta Podobnika iz Žirov in Jano Fojkar iz Škofje Loke. Da se je Ema Prodnik rodila v Stahovici, pa sta vedela in imela srečo pri žrebu tudi Inge Tavčar iz Sorice in Martin Bohinc iz Cerkelj. Čestitamo!

Delo zimske službe v Kranjski Gori

MATEVŽ PINTAR

Sodelujočim prebivalcem Kranjske Gore smo zastavili tri kratka vprašanja. Zanimalo nas je, če so zadovoljni z delom zimske službe, ali jih moti povečan promet v času zimske sezone in kaj menijo o velikih športnih prireditvah, kakršna je Pokal Vitranc.

Večina, 79 odstotkov, vprašanih je odgovorila, da so bile ceste dobro in pravočasno splužene, 17 odstotkov anketiranih je mnenja, da so sneg očistili prepočasi, štirje odstotki sodelujočih so odgovorili, da so na ceste posuli preveč soli in peska.

73 odstotkov vprašanih povečan promet v času zimske

sezone ne moti, saj se zavedajo, da turizem v kraj prinaša denar, četrtno anketiranih promet zelo moti, predvsem zato, ker ne najdejo prostih parkirnih mest.

Da so veseli dogajanja v kraju in prepoznavnosti, ki jo ima Kranjska Gora zaradi velikih športnih prireditev, je zatrdilo kar 94 odstotkov

sodelujočih, pet odstotkov vprašanih pa moti ogromno število ljudi in bučna glasba.

Zahvaljujemo se vsem, ki ste si vzeli čas za našo anketo. Če bi želeli Gorenjski glas redno prebirati, nas lahko pokličete v Klicni studio slepih na številko 04/51 16 440 in si ob naročilu izberete eno od daril.

Za kolono ljudi do Ljubljane

Pred četrtkovo zadnjo letošnjo premiero v Prešernovem gledališču sem se pogovarjal z Oliverjem Frličem, režiserjem avtorskega projekta z naslovom 25.761. Predstava o izbrisanih, ki je ne bo mogoče izbrisati.

IGOR KAVČIČ

Januarja letos ste po petkovi premieri vaše predstave *Božič pri Ivanovih* v ljubljanski Drami v ponedeljek že začeli z vajami za predstavo, takrat še z naslovom *Izbrisani*, v Prešernovem gledališču v Kranju. Brez premora?

»Ker je toliko različnih tem, o katerih bi v gledališču rad še spregovoril, poskušam delati čim več. Tema o izbrisanih je zelo pomembna in vesel sem, da se je Prešernovo gledališče, kot institucionalno gledališče, odločilo za ta projekt. To je zelo pomembno, saj v primerjavi z neodvisno produkcijo institucija predstavi daje neko drugo vrsto legitimnosti.«

Kontroverzni hrvaški režiser Oliver Frlič v predstavi 25.761 obravnava po enaindvajsetih letih v Sloveniji še vedno zelo aktualno temo izbrisanih. / Foto: Tina Dokl

Legitimnosti, ki v primeru problematike izbrisanih v Sloveniji v preteklih 20 letih nikoli ni prišla do izraza?

»Na žalost mediji v preteklih dvajsetih letih slovenske javnosti niso uspeli narediti dovolj dojemljive za ta problem. V prvi fazi so celo proizvajali stereotip o izbrisanih, saj je bilo nekaj časa prevladujoče mnenje, da gre za oficirje JLA, čeprav se je kasneje izkazalo, da je slednjih v tej populaciji manj kot dva odstotka, da gre za ljudi, ki so državni sovražniki, tisti, ki so bili proti samostojnosti Slovenije. Ena izmed analogov te predstave je med drugim tudi pokazati, da vse naštetu ne drži in da gre predvsem za ljudi, ki so ob slovenski osamosvojitvi izgubili pravice, ki so jih pred tem imeli: pravico do stalnega prebivališča in vsega, kar je povezano s tem.«

Kako je ob tej aktualni tematiki prišlo do sodelovanja s Prešernovim gledališčem?

»Z dramaturginjo in umeetniško vodjo gledališča Marinko Poštrak sva nekako sočasno prišla na idejo za predstavo o izbrisanih. Moram priznati, da se o tej problematiki na Hrvaškem in nasploh v regiji zelo malo ve. Tako sem se najprej začel informirati o tem, bral sem publikacije mirovnega inštituta, srečal sem se z nekaterimi izbrisanimi, pogledal sem filme, prebrskal razno dokumentarno gradivo, da bi imel čim boljši vpogled v problem in bi ga lahko v gledališču predstavil na moj specifičen način. Iz izbrisanih nočem delati drame in teme predstavljati kot nekaj sentimentalnega, ne želim znova pripovedovati njihovih zgodb, ki jih je bilo v različnih medijih že dovolj.

Želim postaviti vprašanje o družbeni odgovornosti za to, da se je najprej izbris sploh zgodil in da po enaindvajsetih letih še vedno traja. Do danes ni urejena še nobena sistemska rešitev in država, kot kaže, tega nima namena rešiti. Najboljši pokazatelj tega je izjava Janeza Janše izpred pol leta, češ da država nima denarja za plačilo odškodnin. Sodišče v Strasbourgu je s šestimi sodbami v korist izbrisanih dalo državi in slovenskemu pravosodju klofuto, hkrati pa je pokazalo, kako bi se ta problem moral reševati. Upam, da bo Slovenija naredila dve stvari: da bo prizadejla materialno odškodnino, hkrati pa je potrebno sprejeti resolucijo, v kateri bi bilo dokumentirano, kar je država naredila.«

Tako kot ste sami raziskovali tematiko izbrisanih in oblikovali svoja stališča, ste o tem preizpraševali tudi sedem igralcev kranjskega ansambla, ki bodo nastopili v predstavi. Ste po mesecu in pol vaj našli dovolj različnih mnenj?

»Seveda. Delo na takih projektih je vsaj v začetni fazi vselej turbulentno. Seveda se ne strinjamo vsi enako z vsem in imamo drugačne poglede, ampak tisto, kar mi je pri tem pomembno, je, da začnem pri igralcu kot neki mikro skupnosti, od koder potem izhajam na širšo družbeno skupnost. Oni so zame pravzaprav vzorec, na katerem poskušam videti, kako funkcionira celotna družba. V procesu vaj se je pokazalo, da vsi mi o izbrisanih vemo zelo malo. To je med drugim pokazatelj, koliko je družba na splošno malo občutljiva za ta problem. Hkrati pa ne gre prezreti dejstva, da gre za več kot

25 tisoč ljudi, torej toliko, kolikor ima prebivalcev srednje veliko slovensko mesto.

Če govorimo o spopadu kot o kategoriji v gledališču, se ta začne že v procesu dela. Igralce soočim z nečem, kar mislijo, da vedo, in s tistim, kar ne vedo, kar je pri njih neartikulirano, in iz tega se počasi oblikuje material, na katerem delamo. Mislim, da je to za igralce veliko težje, kot pa študirati neko dramsko besedilo, saj morajo artikulirati svoje stališče o tem.«

Igralci ne igrajo, ampak izražajo svoje stališče?

»Pri tem niti ne koristim pojma igra, ampak govorim o politični subjektivizaciji. Igralci na sceni ne ponavljajo več besedila dramskega avtorja, ne gradijo neke domišljajske situacije, ampak se poskušajo artikulirati glede na določeno problematiko, na ta način pa tudi postajajo politični subjekti.«

Ali v vašem »političnem gledališču« prednost pred estetskim dajete sami ideji oziroma sporočilnosti?

»Niti ne. Mislim, da v predstavi enako pozornost posvečamo tako etiki kot estetiki. Mnogi od mojega poskusa, da si izgradim etično platformo, s katero bom nastopal, ne vidijo moje estetske platforme. Mislim, da se umetnost ne more dogajati zunaj časa in konkretnega družbenega prostora. Umetnost je neka vrsta družbenega korektiva, poskuša opozoriti na anomalije v družbi. Seveda je za to treba najti ustrezen jezik in estetsko vprašanje je torej, kako govoriti o izbrisanih danes. Zanima me predvsem širša družbena odgovornost, zakaj so ti ljudje prišli v to situacijo

in zakaj so v tej situaciji ostali več kot dvajset let.«

Mar si Slovenci priznavamo kolektivno odgovornost ali se bolj opiramo na posamično krivdo tistih, ki so zakrivali izbris 25.671 oseb?

»Seveda obstaja tudi individualna odgovornost ljudi, ki so direktno odgovorni za izbris, dejstvo pa je, da so bili ti ljudje demokratično izbrani na volitvah in so s tem imeli legitimnost družbe, ki je potemtakem prav tako odgovorna. Za poteze vsake demokratično izvoljene oblasti posredno odgovornost nosijo tudi njihovi volivci. V predstavi govorimo o tej odgovornosti in ljudeh, ki so delegirali tiste politike, ki so naredili izbris. S tem mislim tudi na vse kasnejše vlade, ki dvajset let niso naredile nič, da bi se problem rešil. Upam, da se problem izbrisanih ne bo rešil šele takrat, ko bo zadnji izbrisani biološko umrl.«

V preteklih dneh ste objavili tudi razpis za likovno podobno bodočega spomenika izbrisanim, ki naj bi bila tudi del scene v predstavi.

»Želeli smo rekonstruirati nacionalistični diskurz, ga vrniti v oglasno kampanjo za predstavo. Izpostavili smo to, kar se javno ne govori, a je vendarle prisotno. Govori se po kuloarjih, javno si to privoščijo le ekstremna desnica. Zanimivo mi je bilo te vrste politične nekorektnosti, značilne za nacionalistični diskurz, ponovno vrniti v javni prostor.«

Zmagovalni slogan so si izmislili prav v biroju Filter arhitektura iz Sarajeva. Naključje ali?

»Nič ni naključje.«

Upravitelja priznala večino terjatev

Za podjetji Gratel in Lokainvest v lasti Kranjčana Jurija Krča, ki sta od januarja v prisilni poravnavi, je skupno priznanih za skoraj 139 milijonov evrov terjatev.

SIMON ŠUBIC

Kranj – V postopkih prisilnih poravnav zoper podjetji Gratel in Lokainvest, katerih lastnik je kranjski podjetnik **Jurij Krč**, sta upravitelja priznala terjatve v višini 106,17 milijona evrov (Gratel) in 32,5 milijona evrov (Lokainvest), je razvidno iz objav na spletni strani Agencije RS za javnopravne evidence in storitve (Ajpes). Postopka prisilne poravnave Gratela in Lokainvesta, ki sta se v teža-

(18,7 milijona evrov), Rešet (15,9 milijona evrov), Nova Ljubljanska banka (14,6 milijona evrov), Ekol (13,1 milijona evrov), Lokainvest (12,9 milijona evrov) in Gorenjska banka (11,96 milijona evrov). Upravitelj prisilne poravnave Lokainvesta **Jan Sibinčič** je prejel prijaviteljih za 36,6 milijona evrov terjatev, priznal jih je 32,5 milijona, prerokal pa štiri milijone evrov. Na seznamu priznanih terjatev so najvišje uvrščeni NLB (15,1 milijona evrov), Raiffeisenlandesbank Kärnten (8,4 milijona evrov) in Hypo banka (7,1 milijona evrov).

Za Gratel in Lokainvest je NLB septembra lani podala predloga za stečaj, vendar sta se vodstvi podjetij odzvali s predlogoma prisilnih poravnav, ki ju je kranjsko sodišče 8. januarja tudi oklicalo.

vah znašla predvsem zaradi krize v gradbeništvu, prisilne poravnave T-2 in danih poroštev povezanim podjetjem za najem kreditov za gradnjo optičnega omrežja T-2, je Okrožno sodišče v Kranju oklicalo 8. januarja.

Upravitelj prisilne poravnave Gratela **Boštjan Jurkošek** je dobil prijaviteljih za 109,7 milijona evrov terjatev, priznal jih je za 106,17 milijona, prerokal pa za 3,51 milijona evrov. Največ priznanih terjatev do kranjske gradbene družbe imajo T-2

Za obe podjetji je sicer NLB septembra lani podala predloga za stečaj, vendar sta se vodstvi podjetij odzvali s predlogoma prisilnih poravnav, ki ju je sodišče januarja tudi oklicalo. Podjetji sicer upnikom ponujata 50-odstotno poplačilo terjatev v štirih letih. Gratel je lani ustvaril okoli osem milijonov evrov izgube, Lokainvest pa 7,66 milijona evrov.

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertonec, Boštjan Bogataj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir; stalni sodelavci: Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA
Jernej Stritar, IlovarStritar d.o.o.

TEHNIČNI UREDNIK
Grega 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: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,50 EUR, letna naročnina 2013: 156,00 EUR; redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Jožefov sejem na Stari Savi

URŠA PETERNEL

Jesenice – Še do jutri bo na Jesenicah potekal tradicionalni Jožefov sejem, tokrat že drugo leto zapored na novi lokaciji na Stari Savi, ob novi pokriti tržnici. Po besedah Zorana Kramarja, direktorja Zavoda za šport Jesenice, so letos privabili okrog 35 razstavljalcev z raznovrstno ponudbo izdelkov po ugodnih cenah – od mesa, suhega sadja, mlečnih izdelkov do tekstila in igrač. Skratka izdelkov, ki jih obiskovalci radi kupujejo, je poudaril Kramar. Ob sobotnem odprtju sejma je župan Jesenic Tomaž Tom Mencinger poudaril, da je bila lanska odločitev za preselitev sejma s Čufarjevega trga na Stari Savo pravilna, zlasti v luči večjega števila parkirnih mest,

ki so obiskovalcem na voljo na Stari Savi. Poleg Jožefovega sejma je v soboto v Kolpernu potekal tudi Poročni sejem s trinajstimi razstavljalci ponudbe poročnih storitev. Po besedah Nine Hribar iz Gornjesavskega muzeja Jesenice so želeli predstaviti tudi Staro Savo kot lokacijo, kjer je mogoče skleniti poroko. Poroka, sklenjena v mestu jekla in narcis, je menda trdna kot železo, ki ga kujejo jeseniški jeklarji. Oba sejma sodita v sklop prirediteljev ob letošnjem občinskem prazniku, ki ga Jesenice praznujejo 20. marca. Jutri zvečer bo tako v dvorani gledališča osrednja prireditev s podelitvijo občinskih priznanj. Naziv častni občan bo prejel Viktor Krevsel, plakete občine pa Miroslava Bolte, Franc Jelenc in Marko Hudnik.

Jožefov sejem letos drugič poteka na Stari Savi, ob novi tržnici. / Foto: Tina Dokl

JESENICE

Protesti na Gorenjskem zamrli

Facebook skupina Gorenjska vstaja je za minuli petek napovedala protest v podporo javnemu zdravstvu, v luči finančnih težav jeseniške bolnišnice. Protest z naslovom Zdravstvo je naša pravica naj bi potekal pred stavbo jeseniške občine, kjer se je po 18. uri zbralo le nekaj radovednežev in policisti, ki so opravljali naloge varovanja. To je že peti napovedani shod preko facebook skupine Gorenjska vstaja, na katerem skoraj ni bilo udeležbe, zato tudi komentatorji na spletnem družbenem omrežju ugotavljajo, da protestniško gibanje na Gorenjskem zamira. Kot je zapisala ena izmed komentatoric: "Že znano, videno, doživeto. Na Gorenjskem je lepo, vsega obilo, vse ... potihnilo!" **A. S.**

ŠKOFJA LOKA

Nadaljevanje pasijonskih dni

Ta teden sta še zadnja dogodka letošnjih pasijonskih dni, ki jih v Škofji Loki prirejajo v letih, ko ni uprizoritve Škofjeloškega pasijona. Ta bo ponovno leta 2015, letos pa pasijonski čas zaznamujeta dve imenitni razstavi v Sokolskem domu: pasijon po Tisnikarju s 14 slikami slikarja Jožeta Tisnikarja, in razstava Marte Gartnar iz kapucinske knjižnice Processio Locopolitana – škofjeloški pasijon, uprizorjen že na veliki petek 1713? Kaj pravijo pisma. V četrtek, 21. marca, bo ob 19.30 v stari dekaniji v Stari Loki pasijonski večer z recitalom Daneta Zajca Križev pot. V soboto dopoldne pa bodo dogodki, povezani s pasijonom, bolj veseli. Na Mestnem trgu bodo delavnice izdelovanja velikonočnih butaric, oblikovanja gline in izdelovanje rož iz krep papirja. Živahno dogajanje v starem mestnem jedru pa bo zaokrožil prihod Pasijonske konjenice. **D. Ž.**

ŠKOFJA LOKA

Alenka Rebula o pozitivni samopodobi

V sklopu LAS-ove Šole za starše, ki jo organizirajo v Škofji Loki, bo predavanje Alenke Rebule o pozitivni samopodobi. V četrtek, 21. marca, od 18. do 19.30 bo potekalo v predavalnici Osnovne šole Cvetka Golarja na Trati. Predavanje je brezplačno. **D. Ž.**

Živijo med nami, ne ob nas

Dobili smo samostojno Društvo za downov sindrom Slovenije, kar je velik korak naprej, poudarja specialna pedagoginja Stanka Grubešič. V Kranju že deset let uspešno deluje program zgodnje obravnave otrok z downovim sindromom, v katerega bi sprejeli še več družin, če bi za to dobili sredstva.

SUZANA P. KOVAČIČ

Enaindvajseti marec je svetovni dan downovega sindroma, letošnji moto je Pravica do dela. »V Sloveniji smo še kar daleč od doseganja te pravice, saj niti zgodnje obravnave otrok z downovim sindromom še nimamo sistemsko urejene. Del programa zgodnje obravnave financirajo nevladne organizacije, vse ostalo financiranje poteka preko donacij in prostovoljnih prispevkov. Z zgodnjo obravnavo je začela Sekcija za downov sindrom, ki je bila vključena v društvo Sožitje Ljubljana. Ta je pognala program in ga začela pred desetimi leti uspešno izvajati v Centru za downov sindrom v Kranju. Postopno se je to znanje preneslo na Ptuj in lani še v Novo mesto,« je povedala specialna pedagoginja Stanka Grubešič in poudarila: »Lani smo napisali zelo uspešen program zgodnje obravnave otrok z downovim sindromom, izvajanje programa je letos prevzela Zveza Sožitje. Ostale aktivnosti v zvezi z 21. mar-

Zgodnjo obravnavo otrok z downovim sindromom izvajajo v Centru za downov sindrom v prostorih Srednje poklicne in strokovne šole v Kranju. Trenutno je v obravnavi 13 otrok, starih od 2 do 6 let. Na fotografiji je Stanka Grubešič z dekllico Živo. Foto: Tina Dokl

izvajanje posebnega socialnega programa, posebne programa za mlade družine, pa tudi izobraževanje, izmenjavo stikov ter publicistično in informativno dejavnost. »Posebni socialni program zajema učno pomoč in gibalno spodbudo za otroke od sedmega do osemnajstega leta starosti, ki smo jo v Kranju in na Ptuj v preteklosti že zelo uspešno izvajali, ven-

tabora, ki ga organiziramo vsako leto,« je našela nekaj dejavnosti društva Stanka Grubešič, ki je tudi predsednica Sekcije za zmerno, težjo in težko motnjo v duševnem razvoju v okviru Društva specialnih in rehabilitacijskih pedagogov Slovenije.

Pravica do dela

Januarja je Andragoško društvo Slovenije organiziralo posvet skupaj z Društvom specialnih rehabilitacijskih pedagogov Slovenije z naslovom »Učenje in izobraževanje odraslih oseb s posebnimi potrebami«. Na posvetu sem predstavila vlogo specialnega pedagoga v procesu izobraževanja odraslih. Bistvo izobraževanja odraslih je v tem, da jim je Ministrstvo za izobraževanje, znanost, kulturo in šport že z zakonom o usmerjanju otrok s posebnimi potrebami omogočilo izobraževanje od 21. do 26. leta, to je bil prav tako velik korak

naprej. Zadeva se izvaja, vendar se trenutno tudi prenavljajo programi, pri prenovi sodelujem kot članica Komisije. Namen prenove programa je čim več praktičnega znanja za samostojno življenje in delo oseb z motnjami v duševnem razvoju. To so koraki naprej. Pravica do dela se pri nas uresničuje v glavnem z vključitvijo odraslih z downovim sindromom v Varstveno delovne centre. To pa tudi ni najboljša rešitev, če se primerjamo z drugimi državami EU. Predlagala sem že pripravo novih programov za bolj sposobne osebe z downovim sindromom v smislu, da se izobrazijo za pomočnika kuharja, pomočnika vrtnarja, pomočnika natakara, administrativnega pomočnika, skratka nekaj več. Ugotavljamo, da so pravzaprav nekateri otroci z downovim sindromom bolj sposobni kot druge osebe z motnjami v duševnem razvoju,« je še pojasnila Grubešičeva.

»Danes je namen zgodnje obravnave otrok z downovim sindromom izključno pomoč družini, da ta kljub šoku, ki ga doživi z rojstvom tega otroka in s povsem novo, neznano informacijo, kaj je downov sindrom, ostane srečna družina.«

cem izvaja Društvo downov sindrom Slovenije, ki je postalo samostojno društvo. To je velik korak naprej.«

Društvo za downov sindrom Slovenije, ki ga s svojim bogatim znanjem že nekaj let vodi dr. Alenka Šelih, ima med nalogami zapisano

dar zaradi pomanjkanja sredstev ta zadeva trenutno ne deluje. Novost bodo enodnevne delavnice za družine. Organizirali bomo že šesti posvet Vseživljenjsko učenje oseb z downovim sindromom. Posebni program za mlade je priprava doživljenjskega

Plačilo podžupana na izredni seji

Železnikarski občinski svetniki bodo na izredni seji obravnavali povišanje podžupanove nagrade in možnost direktne podelitve zdravniške koncesije.

ANA ŠUBIC

Železniki – Železnikarski občinski svetniki se bodo v četrtek zvečer zbrali na izredni seji, njen sklic pa so zahtevali opozicijski svetniki Premika in SDS. Nesprejemljivo se jim zdi zvišanje letnega plačila za delo podžupana za 2.350 evrov na 13.450 evrov. Na decembrski seji so ob sprejemanju letošnjega proračuna vložili amandma, naj denar za povišanje

raje namenijo za nakup prikazovalnika hitrosti, a ni bil sprejet. Kot je razvidno iz gradiva, pa jih je k sklicu izredne seje spodbudila predvsem izjava podžupana **Janeza Ferlana** na februarjski redni seji, na kateri je menjava članov mandatno-volilne komisije (dva opozicijska svetnika so zamenjali s koalicijskima) utemeljil z željo po prevzemanju odgovornosti. Opozicijski svetniki od Ferlana pričakujejo,

da se bo glede na situacijo v državi in občini v celoti odpovedal plačilo nagrade za funkcijo podžupana; menijo namreč, da bi v taki situaciji funkcijo moral opravljati častno in odgovorno. Od občinske uprave zahtevajo tudi podatek o višini javnih sredstev, ki so jih Ferlanu izplačali v zadnjih štirinajstih letih, kolikor časa že opravlja funkcijo podžupana.

Po zapletih z iskanjem tretjega zdravnika v Železnikih

in razveljavitvi zadnjega razpisa za podelitev zdravniške koncesije bodo na izredni seji obravnavali tudi možnost direktne podelitve koncesije. Svetnikom se bo predstavila zdravnica **Ana Marn Vodovnik**, ki se je za zdravniško koncesijo potegovala tudi na zadnjem razpisu in v zadnjih letih v domačih ambulanti, kjer se izmenjuje več zdravnikov, in že skrbi za paciente v Selški dolini.

Šolstvo gre v napačno smer

Bistvena težava današnjih učiteljev je odnos s starši, nenehno spreminjanje učnih sistemov in krčenje financiranja, je le nekaj ugotovitev z okrogle mize Vzgoja in izobraževanje – temelj ali breme?, ki so jo v Domu kulture Kamnik pripravili člani Mreže za neposredno demokracijo.

JASNA PALADIN

Kamnik – Gostje okrogle mize, ki jo je vodil Igor Lipovšek, višji svetovalec na Zavodu RS za šolstvo, so bili osnovnošolski učitelj Bela Szomi Kralj iz OŠ Domžale, srednješolska profesorica Marta Zabret iz Gimnazije in srednje šole Rudolfa Maistra Kamnik, docent na Fakulteti za strojništvo Boris Jerman iz Radomelj in informacijska pooblaščenka Nataša Pirc Musar, rojena Kamničanka, tokrat v vlogi mame šestošolca. Kako nam je torej uspelo razvrednotiti poklic učitelja in kam pelje slovensko šolstvo?

»V družinah vzgoja otrok danes žal ni več na prvem mestu. Družba je zaradi pritiska potrošništva to preložila na učitelje, starši pa na funkcijo osnovne šole gledajo napačno. Učitelji namreč ne moremo nadomestiti tistega najbolj pomembnega dela vzgoje do šestega leta starosti. Prav tako je v zadnjih dvajsetih letih veliko napak v šolstvu naredila država. Učitelja so naredili za državnega uradnika, otroka pa določili za nedotakljivega. Prav nič nam ne koristi niti redno menjavanje učnih načrtov, ki je dobro morda samo za založnike, ki tiskajo vedno nove učbenike. Za vse današnje težave otrok in staršev je torej kriv učitelj in starši za svoje otroke v šoli preprosto ne odgovarjajo,« je bil

Na okrogli mizi so sodelovali (z leve): Igor Lipovšek, Marta Zabret, Boris Jerman, Nataša Pirc Musar in Bela Szomi Kralj / Foto: Tina Dokl

kritičen Bela Szomi Kralj, sam oče petih otrok. Da je v vzgoji otrok ogromno narejenega, a tudi zamujenega do šestega leta starosti, se strinja tudi Marta Zabret. »Do petnajstega leta pa je glede vzgoje narejenega čisto vse, zato v srednjih šolah vzgajati ne moremo več. Sama si preprosto želim vrnitve k zdravi pameti. V šolskem sistemu reforme nenehno izničujemo z vedno novimi reformami, z devetletko smo povečali število učiteljev, ki jih zdaj odpuščamo, uvedli smo pravo inflacijo različnih predmetov, da nihče več ne

ve, kaj je sploh pomembno. Danes se tudi vsak spozna na delo učitelja,« ugotavlja Zabretova. Na višješolski ravni se z vzgojo profesorji ne ukvarjajo več, se pa zato srečujejo z vprašanjem financiranja. »Nivo znanja na fakultetah danes ni nižji, gotovo pa je drugačen. Pomembno se mi zdi, da država zagotovi pravičen sistem izobraževanja, da bo torej znanje dostopno vsem v enaki meri, zato bi sistem financiranja moral biti tak, da bi se kakovost znanja spet obrnila navzgor. Šolski sistem se nekako zdi odporen na reforme,

ni pa odporen na zmanjševanje financiranja. In če odgovorim na naslovno vprašanje te okrogle mize – če ne bomo vlagali tudi v delovna mesta in razvoj, torej v to, čemur izobraževanje sploh služi, potem šolstvo ne bo temelj, ampak tudi breme,« pa je povedal Boris Jerman. Zbrani so si bili enotni, da je glavna težava današnjih učiteljev odnos s starši, s katerimi bi morali biti popolni zavezniki, zato je potrebno poklic učitelja v javnosti predstavljati kot enega najbolj odgovornih v družbi, takoj za starševstvom.

Za vrtce izdelali strategijo

Beli dan je ugledala strategija vzgoje in izobraževanja v občini Škofja Loka. Svetniki jo pozdravljajo, nekateri menijo, da je premalo ambiciozna.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Strategija zastavlja štiri cilje na področju predšolske vzgoje. Do šolskega leta 2015/16 bodo zagotovili dovolj prostorskih, kadrovskih in materialnih zmogljivosti, da bodo v vrtce vključeni vsi otroci, za katere si bodo starši to želeli. V javnih vrtcih bodo zasledovali takšno ekonomsko ceno vrtca, ki bo v korist staršev do najvišje možne mere, ne da bi ogrozili kakovost programov. Med cilji je tudi dvig socialnega in kulturnega kapitala otrok, ki prihajajo iz manj spodbudnega socialnega, ekonomskega in kulturnega okolja. V programih predšolske vzgoje

bodo s podporo dodatnim dejavnostim in v sodelovanju z okoljem zagotavljali kakovost vzgoje in izobraževanja.

Javni vrtec ima v občini Škofja Loka 49 od skupaj 55 oddelkov na osmih lokacijah. Zadnja leta za vse ni prostora, jeseni jih na sprejem čaka do sto. Vsaj toliko novih zmogljivosti mora zagotoviti občina, da bo omogočila vključenost 80 odstotkov otrok v vrtce. Med predvidenimi ukrepi in rešitvami navajajo, da bodo do leta 2015 na območju nekdanje vojašnice zgradili 12-oddelčni vrtec. Do leta 2015 bodo ustrezno toplotno izolirali vrta Najdihojca in Pedenjped. Z državo bodo

odprli razpravo o normativih za vrtčevsko varstvo, ki bodo strokovni in otrokom prijazni ter ne bodo preveč obremenjevali lokalne skupnosti.

Strategija prinaša še več usmeritev, a so na obravnavi na občinskem svetu nekateri svetniki menili, da je preskromna in premalo ambiciozna. Več jih je tudi menilo, da je nesmiselno izolirati vrtec Najdihojca, pač pa ga je treba podreti in zgraditi novega, morda mobilno enoto, kakršen je poleg Najdihojce vrtec Biba. **Klemen Štibelj** (NSi), ki je v tabeli prikazal primerjavo med stroški varstva v javnem in zasebnem vrtcu, je prepričan, da bi morali spodbujati

tudi zasebno varstvo. Več svetnikov je predlagalo, naj gre strategija v javno razpravo. Ta je predvidena, s sveti staršev v vrtcih so se o tem že dogovarjali, je dejal podžupan **Tine Radinja**, sicer svetnik liste Miha Ješe in prijatelj Loke, ki je svetnikom na marčevski seji predstavil strategijo. Sicer pa so svetniki, med njimi **Lidija Goljat Prelogar** (SD) strategiji pohvalili, češ da je zadnji čas za sistemsko urejanje predšolske vzgoje, saj so doslej vse reševali v zadnjem hipu. Strategija je začetek, je dejala Goljat Prelogarjeva, na tej osnovi naj bo vsako leto izdelan akcijski načrt s prikazom stroškov in datumi izvedbe.

k

KOMENTAR
SUZANA P. KOVAČIČ

Šokiral me je listek za brisalci

Že dolgo nisem bila tako užaljena, bolje rečeno, kar ogorčena, kot v petek malo pred osmo zvečer. Sodim med tiste voznike, ki nikdar, ampak res nikdar ne bi parkirali svojega avtomobila na parkirno mesto za invalide. O takšnih brezbriznežih, ki jemljejo parkirno mesto invalidnim osebam, imam celo zelo slabo mnenje. Kaj se je zgodilo? Avto sem parkirala pred trgovino Hofer v Kranju na parkirno mesto, ki meji na mesto za parkiranje invalidnih oseb. Ko sem se vrnila iz trgovine, je bil za brisalce zataknjen listek z vsebino: »Parkirali ste na mojem parkirnem mestu. Upam, da boste prevzeli tudi mojo invalidnost. Pojasnilo za funkcionalno nepismene: parkirali ste na (jasno) označenem parkirnem mestu, ki je rezervirano izključno samo za imetnike evropske invalidske parkirne karte. Po domače, ste v prekršku. p.s. Slika vašega avtomobila bo objavljena na internetu.« Na listku, zataknjenem za brisalce, ni bilo nobenega podpisa ne osebe, društva, organizacije, bilo je anonimno, natipkano na

računalnik in natisnjeno. Pozanimala sem se v trgovini, kam se lahko obrnem, pokličem, pa o tem prodajalke niso nič vedele. Preostalo mi ni drugega, kot da sem poslikala moj pravilno parkiran avto, ki je mejil s parkirnim mestom za invalide, in poiskala nekaj prič, ki so me videle odhajati iz trgovine in so videle tudi moj presenečen odziv nad zataknjenim listkom.

Dopuščam seveda možnost, da je listič za brisalce avtomobila zataknil voznik, ki je imel nepravilno parkiran avto na sosednjem mestu za invalide in se je listka na ta način hotel znebiti. Drugega motiva si niti ne znam zamišljati. Fotografija mojega vozila, če ta v resnici obstaja, pa je, če bo ali ko bo objavljena na spletnih straneh – katerih, ne vem – lahko le fotomontaža, od daleč se namreč zelo lepo vidi, da je bilo moje vozilo parkirano pravilno. Ob javni objavi fotografija z registrsko številko v vsakem primeru izdaja moje osebne podatke, to pa se mi zdi iz več vidikov sporno. Edino žal mi je, da nisem poklicala policije, saj bi bil narejen vsaj uradni zaznamek.

Prenova stanovanj!
070/343-031
Prenova stanovanj
1 m² že od 1,5 EUR-a dalje

BLED

Indonezijski večer na Bledu

Sobota bo na Bledu v znamenju Indonezije. V Festivalni dvorani na Bledu se namreč obeta večer, prežet z barvami in glasbo, ki ga v sodelovanju z indonezijskim veleposlaništvom z Dunaja pripravljajo blejska občina ter zavod za kulturo in Turizem Bled. Predstavili bodo glasbo, plese in običaje z različnih indonezijskih otokov. »Z 250 milijoni prebivalci je Indonezija četrta največja država na svetu. Je pravi tropski raj, ki ima več kot 17 tisoč otokov, vendar le 6 tisoč poimenovanih, poseljenih pa dobrih tisoč. Na njih živi 480 ljudstev s svojimi običaji, jeziki, kulturo, religijo in kulinariko,« je pojasnila Diana Šebat iz Turizma Bled. Indonezijo bo tega dne mogoče spoznati že na prodajnem bazarju, ki bo od 12. ure dalje v preddverju Festivalne dvorane. Predstavili bodo izdelke domače in umešne indonezijske obrti ter kulinariko. **M. R.**

KIA, REKORDER V NIZKI PORABI,
NAJDALJŠI GARANCIJI IN NAJBOLJŠI CENI, OBJAVLJA

VELIKO POSEZONSKO ZNIŽANJE CEN!

SPORTAGE

Najbolje prodajan terenec v Sloveniji*

Vrhunski in dinamični dizajn, prepričljivi bencinski in dizelski motorji z zavirljivo nizko porabo goriva ter inteligentnim sistemom aktivnega pogona na vsa štiri kolesa »Dynamax«.

Omejena količina najpopularnejšega športnega terenca v Sloveniji, Kia Sportage 1.6 GDI Sport, je sedaj dobavljiva

že za neverjetnih
14.990 EUR

Sportage 1.7 CRDi
POVPREČNA
PORABA GORIVA OD
l/100 km
5,3

cee'd in cee'd
Sportswagon

do **-3.200 EUR**
že za **11.950 EUR**

cee'd 1.6 CRDi
POVPREČNA
PORABA GORIVA OD
l/100 km
3,7

Prostorski presežki, brezkompromisna varnost in popolno udobje že v najosnovnejši različici. Najsodobnejši motorji novemu cee'd-u omogočajo kar 20 % nižjo porabo od svojega predhodnika.

RIO Rekorder v nizki porabi goriva

Omejena količina vozil Rio 1.1 CRDi

-2.550 EUR
že za **11.440 EUR**

Rio 1.1 CRDi
POVPREČNA
PORABA GORIVA OD
l/100 km
3,2

Najsodobnejši turbo dizelski motor z rekordno nizko porabo, vrhunski dizajn, popolna varnostna oprema (ABS, ESP, 6x zračna blazina ...), bogata standardna oprema (klima, radio CD, MP3, avdio stikala na volanu, elektro paket ...) in nizki vzdrževalni stroški.

Izkoristite veliko **posezonsko znižanje cen** najbolj varčnih modelov Kia! Tudi po sistemu **staro za novo** in z možnostjo plačila na obroke po najbolj **ugodnih pogojih financiranja**.

OPTIMA HYBRID

-4.000 EUR
28.990 EUR

POVPREČNA
PORABA GORIVA
OD
l/100 km
5,4

Najsodobnejša hibridna tehnologija omogoča, da do hitrosti skoraj 100 km/h vozilo poganja zgolj električni motor. Edini luksuzni hibrid s 7-letno garancijo in prodajno ceno na ravni dizelske različice. Kia, ker nizka poraba in najnaprednejša tehnologija ne smeta biti luksuz!

pro_ceed **GT**

VROČ TEMPERAMENT, TURBO MOČ.

www.kia.si/pro_ceed_GT

KIA – NAJVEČ AVTA ZA VAŠ DENAR

Kiina vozila imajo 7-letno garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.

KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-425

MEDVODE: ČREŠNIK 01/361-22-50; KRANJ: NASMEH 04/235-17-77;

BLED: AMBROŽIČ 04/574-17-84

The Power to Surprise

www.kia.si

Kombinirane porabe goriva: 3,2 – 8,2 l/100km, emisije CO₂: 85 – 195 g/km CO₂.

*Po stat. podatkih o novoreg. vozilih v RS (ARDI) za leto 2012 in 2013. MPC vseh. vse dane popuste/prihranke in ne vključ. kovinske/bele barve in stroška priprave vozila. Cena 11.440 EUR že vključ. popust 2.550 EUR in velja za Rio 1.1 CRDi Fun 5V v posebni ponudbi. Cena 11.950 EUR velja za cee'd 1.4 GDI Fun že in vključ. Joker popuste v vrednosti 1.100 EUR (Joker iz zaloge 400 EUR + Joker Zvestoba 400 EUR + Joker Krpan 300 EUR). Popust 3.200 EUR velja za cee'd 1.6 CRDi Maxx A/T v posebni ponudbi. Cena 28.990 EUR že vključ. popust 4.000 EUR velja za Optimo Hybrid 2.0 CVT v posebni ponudbi. Cena 14.990 EUR velja za Sportage 1.6 GDI Sport v posebni ponudbi. Vse ostale info. o porabi goriva in emis. CO₂, so na voljo v priroč. o varčni porabi goriva in emis. CO₂, na prod. mestu in na www.kia.si/emission. Pogoji garanc. so na voljo v garanc. knjižici vozila, oz. pri poobl. zastopniku vozil Kia. Slike so simbolne. KMAG d.d., Leskoškova 2, 1000 Ljubljana.

Kamniška Eta kljubuje krizi

V kamniški Eti so leto 2011 končali z 18 milijoni evrov prodaje, letos si obetajo več. Načrtujejo širitev na tuje trge, leto, v katerem praznujejo 90-letnico delovanja, pa bodo zaznamovali tudi z novimi izdelki.

JASNA PALADIN

Kamnik – Letos mineva devetdeset let, kar je Stanko Žagar ustanovil družinsko podjetje za proizvodnjo gorčice. Eta od takrat deluje neprekinjeno, že petdeset let na sedanji lokaciji v Kamniku, deset let pa s svojo prepoznavno znamko Natureta. Lastnik Ete je konec minulega leta postala družba AG, z januarjem letos pa je podjetje dobilo novo vodstvo. Družbo zdaj vodita dva izvršna direktorja, Ksenija Jankovič Banovšek in Marko Konič.

Ksenija Jankovič Banovšek
/ Foto: arhiv Eta Kamnik/STA

»Obletnici se bomo poklonili z jubilejnima gorčicama, in sicer »ženofom« ali polnozrnatno gorčico in gorčico s hrenom, ki bosta naša prva letošnja novost in bosta na policah konec tega meseca. Tik pred vstopom na trg sta tudi dva nova okusa prebranca, s feferonom, ki ga ročno vlagamo v vsako pakiranje, in s slanino. Dogovarjamo se tudi z etnologom profesorjem Janezom Bogatajem o tem, da bi razvili izdelek ali dva iz zakladnice slovenske kulinarike. Naše gotove jedi so vse bolj prodajane in tudi v jedeh višjega

cenovnega razreda vidimo priložnost za povečanje prodaje,« nam je načrte iz proizvodnje Ete, kjer sicer pripravljajo več kot tristo izdelkov, predstavila Ksenija Jankovič Banovšek.

V kriznih časih, ki se poznajo v celotni živilski industriji, vodstvo družbe z veseljem ugotavlja, da njihova blagovna znamka ostaja močna, njihovi kupci lojalni. »Krizi razmeroma dobro kljubujemo; v letu 2012 smo ustvarili dobrih 18 milijonov evrov prihodkov iz prodaje. To je sicer za štiri odstotke manj kot v letu

Marko Konič
/ Foto: arhiv Eta Kamnik/STA

2011, glede na razmere pa je bila prodaja solidna. Čisti poslovni izid leta 2012 je bil zaradi slabe letine, posledične podražitve surovin in skoka cen energentov, v kombinaciji z nekaterimi izrednimi poslovnimi dogodki, povezanimi s prejšnjimi lastniki, namreč za 67 odstotkov nižji od predhodnega leta. Odpuščali nismo in tega tudi ne načrtujemo, je pa velik izziv stroškovna učinkovitost, kjer predvsem na področju energentov iščemo rešitve, ki bi bile dolgoročne in skladne tudi z vizijo razvoja občine in sosednjega

Svilanita,« pojasni Marko Konič in dodaja, da želijo zmanjšati odvisnost od domačega trga in razširiti svoj program v tujini.

Zdaj je Eta prisotna v dvajsetih tujih državah, največ pa prodajo v Italiji, na Hrvaškem in v Rusiji. V regiji je najbolj priznana njihova gorčica, gotove jedi, džemi, kisle kumarice in rdeča pesa, čez Atlantik in na oddaljenih trgih pa delikatese. Čeprav večino prodaje ustvarijo doma, si na tujem letos obetajo desetodstotno rast. Kako na prodajo pri njih vplivajo zadnje afere s konjskim mesom in druge prevare potrošnikov pri hrani? »Upada prodaje nismo zaznali. Naš razvojni oddelek budno spremlja dogajanje, vendar velja poudariti, da je 98,2 odstotka surovin v Etinih izdelkih sadja in zelenjave, uporabljeno meso pa dosledno kupljeno pri slovenskih mesarjih. V Sloveniji v glavnem odkupujemo rdečo peso, repo, zelje, korenje in čebulo, sicer pa surovine iščemo s čim manj posredniki. Sicer raje plačamo cent več za slovensko surovino,« sta še povedala izvršna direktorja.

LJUBLJANA

Slabi obeti slovenskega gospodarstva

Gospodarska aktivnost v evrskem območju se je v zadnjem četrtletju lani znižala za 0,6 odstotka, Evropska komisija v zimski napovedi predvideva, da se bo zmanjševanje BDP letos nadaljevalo (za 0,3 odstotka), ob koncu letošnjega leta pa pričakuje postopno okrevanje, temelječe na zunanjem povpraševanju. V Sloveniji se je BDP v zadnjem četrtletju lani znižal za odstotek, v celem letu 2012 pa 2,3 odstotka. Pri nas se slabšanje razmer na trgu dela nadaljuje tudi letos. V petih letih se je število formalno delovno aktivnih zmanjšalo za 7,9 odstotka, stopnja registrirane brezposelnosti največja po letu 1999. Povprečna bruto plača na zaposlenega se nadalje znižuje. Januarja se je nadaljevalo zniževanje obsega kreditov nebančnim sektorjem. Obseg slabih terjatev v slovenskem bančnem sistemu se je decembra znižal, vendar se je njihov delež v skupnih razvrščenih terjatev, zaradi manjšega obsega najkakovostnejših terjatev, povečal na 14 odstotkov. **B. B.**

BEGUNJE, BRNCA

Elan v Brnci v stečaj

Za Elanovo avstrijsko hčerinsko podjetje, ki na Brnci na avstrijskem Koroškem izdeluje smučarske deske, je bil oklican stečaj. Na cesti naj bi ostalo skoraj 80 zaposlenih, čeprav ima podjetje za okoli 6,5 milijona evrov kapitala in za približno četrtino več dolga. Razlog so zahteve kupcev po povečanih jamstvih, predvsem po bančnih garancijah za pravočasne in brezhibne dobave. Na pomoč ni uspelo priskočiti niti matični družbi Elan iz Begunj. Skupina Elan naj bi sicer lani, če ne upoštevamo poslovanja Elan Brnca, poslovala pozitivno, koliko bo stečaj vplival na letošnje rezultate, je za zdaj preuranjeno govoriti. Avstrijskemu Elanu je po drugi strani močno upadel promet, izguba pa rasla, vendar je bilo za letos naročil dovolj. Novica o stečaju enega od podjetij v Skupini naj ne bi odvrnila potencialnega novega lastnika, angleškega sklada Argus Capital. **B. B.**

LJUBLJANA

Obtrniki za ohranitev obveznega članstva

Upravni odbor OZS se strinja, da se bodo še naprej borili za ohranitev obveznega članstva, saj bo zbornica le tako lahko zastopala interese malega gospodarstva. Državni zbor je že sprejel spremembe obrtnega zakona, vendar so svetniki izglasovali veto. Kako bo glasovala nova koalicija, še ni znano. Na gospodarskem ministrstvu so začudeni, saj si spremembe zakonodaje niso izmislili, ampak so sledili volji članov OZS, ki so se lani spomladi prostovoljno odločili proti obveznemu članstvu. Podobno menijo tudi v GZS, kjer so bili negativno presenečeni nad odločitvijo svetnikov: »Novela bi uveljavila referendumsko voljo podjetnikov in obrtnikov, obenem pa odpravila številne anomalije, zaradi katerih se jim postavljajo dodatne administrativne ovire.« »GZS gre le za konkurenčni boj za članstvo. Še več, v GZS želijo s svojim lobiranjem izničiti obrtno-podjetniški zbornični sistem na zbornico rokodelcev,« odgovarja predsednik OZS Alojz Kovšca. Poudarja, da je bil referendum slaba poteza prejšnjega vodstva obrtne zbornice, saj člani niso bili zadostno in pravočasno informirani, sicer naj bi bil rezultat drugačen. Referenduma se je udeležilo dobrih 18 odstotkov volilnih upravičencev, 12,5 odstotka jih je glasovalo proti obveznemu članstvu. »Razen tega je šlo za posvetovalni referendum, zato ni zavezujoč,« je še dodal Kovšca. **B. B.**

TRŽIČ

Peko danes z novimi lastniki?

Pogajanja med Sodom kot zastopnikom vseh lastniških deležev in potencialnimi kupci Skupine Peko iz Tržiča, najresnejša naj bi bila hrvaška družba Osimpex, naj bi bila zaključena že danes. Prejšnji teden so kupci še enkrat podrobno pregledali poslovanje in poslovni načrt Peka do leta 2017, predvsem načrtovano proizvodnjo in število zaposlenih. Pogodba namreč določa stroge zahteve glede ohranjanja zaposlenih in proizvodnje, zato si noben od morebitnih kupcev ne more privoščiti ukinitve proizvodnje v Tržiču, ker jih bolj zanima nakup trgovskega dela Peka. Predsednik uprave Janez Sajovic upa, da se bo prodajna saga zaključila danes ali vsaj do konca tedna. **B. B.**

Banka UniCredit tudi lani z dobičkom

UniCredit Banka Slovenija je lani ustvarila 1,1 milijona evrov dobička.

CVETO ZAPLOTNIK

Kranj – Kot je povedal predsednik uprave Stefan Vavti, je bilo lansko leto celo bolj zahtevno, kot so pričakovali na začetku leta. Kriza na evro območju se je poglobila, razmere v slovenskem gospodarstvu so se poslabšale in delež slabih kreditov v bankah se je še povečal. »Če vse to upoštevamo, so naši poslovni rezultati še vedno solidni, čeprav smo celotni bruto dobiček iz poslovanja v višini 36 milijonov evrov porabili za rezervacije za izgube kreditov in oslabitve za naložbe. Ob vsem tem smo veseli, da se je zaupanje strank v naše poslovanje okrepilo, saj so depoziti prebivalstva in podjetij v primerjavi z letom prej porasli za dobrih 2,9 odstotkov in so

Stefan Vavti

ob koncu leta znašali 1,2 milijarde evrov.«

V banki so bilančno vsoto v primerjavi s koncem leta 2011 zmanjšali za 4,4 odstotka, rahel upad so beležili tudi pri kreditih, količnik kapitalske ustreznosti pa so povečali z 11 na 13,5 odstotka.

Nova KBM z več kot dvesto milijonov evrov izgube

Skupina Nova KBM je v zadnjem lanskem četrtletju oblikovala za 309 milijonov evrov rezervacij.

CVETO ZAPLOTNIK

Kranj – Skupina Nova KBM je lani z rednim poslovanjem ustvarila 205,5 milijona evrov čiste izgube, ob tem pa je samo v zadnjem četrtletju oblikovala dodatne rezervacije v rekordni višini 309,2 milijona evrov, ki so bile za tri četrtine večje kot v letu prej. Visok znesek rezervacij in slabitev je bil posledica poslabšanja razmer v gospodarstvu, večjega števila stečajev podjetij in tudi čiščenja kreditnega portfelja pred načrtovano dokapitalizacijo banke. Za izboljšanje kapitalske ustreznosti so lani prodali 51-odstotni delež Zavarovalnice Maribor in najeli hibridno posojilo, uspešni pa so bili tudi pri obvladovanju administrativnih stroškov, saj so jih v primerjavi z letom prej v skupini zmanjšali za dobre štiri odstotke, v matični banki pa

za več kot sedem odstotkov. Število zaposlenih so znižali približno za pet odstotkov, s tem pa bodo na vseh ravneh nadaljevali tudi v prihodnje. »Banka se pripravlja na dokapitalizacijo, hkrati pa izvaja vrsto ukrepov, ki bodo pozitivno vplivali na kapitalsko ustreznost banke in skupine,« pravi Aleš Hauc, predsednik uprave Nove KBM, in poudarja, da želijo izboljšati upravljanje s tveganji, sistem odobranja kreditov in spremljanje komitentov.

Nadzorni svet je na nedavni seji obravnaval tudi poročilo forenzične revizije poslovanja Nove KBM in nekaterih hčerinskih družb v času prejšnje uprave. Revizija je ugotovila nekatere nepravilnosti, zato bo sedanja uprava poročilo predala pristojnim organom in hkrati proučila možnosti uporabe pravnih sredstev za zaščito interesov banke.

89.8 91.1 96.3

Gorenjski prijatelji

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

MEŠETAR

Odkupne cene mleka

Agencija za kmetijske trge in razvoj podeželja pripravlja mesečno tržno poročilo za mleko, ki vključuje tako odkupno ceno mlekarne kot dobaviteljev. Mlekarne so januarja letos za mleko, dostavljeno v mlekarino, s 3,7 odstotka maščobe in 3,15 odstotka beljakovin, plačale v povprečju 30,82 evra za sto kilogramov, kar je bilo za 18 centov ali za 0,58 odstotka manj kot mesec prej. Ker je mleko v povprečju vsebovalo 4,29 odstotka maščobe in 3,43 odstotka beljakovin, je bila povprečna dejanska odkupna cena 32,48 evra in je bila za 8 centov ali za 0,25 odstotka nižja kot decembra lani. Odkupovalci so za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin plačali 26,71 evra za sto kilogramov, cena, izračunana glede na vsebnost maščob in beljakovin v mleku, pa je znašala 30,76 evra. **C. Z.**

Odkupna cena (v EUR/100 kg) za mleko s 3,7 odstotka maščobe in 3,15 odstotka beljakovin (standard) in glede na dejansko vsebnost maščobe in beljakovin (dejanska)

Mesec	Cena mlekarne:		Cena odkupovalcev:	
	*standard	*dejanska	*standard	*dejanska
Januar 2012	32,87	34,64	28,37	32,42
Februar 2012	32,67	34,44	28,13	32,27
Marec 2012	32,05	33,66	27,89	31,44
April 2012	31,32	32,90	27,13	30,49
Maj 2012	30,65	32,02	26,63	29,75
Junij 2012	30,04	31,29	26,24	29,05
Julij 2012	29,02	30,07	25,63	28,11
Avgust 2012	29,25	30,35	25,65	28,19
September 2012	29,89	31,14	26,02	29,13
Oktober 2012	30,47	31,85	26,14	29,81
November 2012	30,87	32,37	26,43	30,39
December 2012	31,00	32,56	26,56	30,71
Januar 2013	30,82	32,48	26,71	30,76

ŠKOFJA LOKA

O dopolnilnih dejavnostih na kmetiji

Škofjeloška kmetijska svetovalna služba bo v četrtek, 21. marca, ob 9. uri pripravila v gasilskem domu na Trati predavanje o dopolnilnih dejavnostih na kmetiji. Predavali bosta koordinatorka za kmečko družino in razvoj dopolnilnih dejavnosti Vanja Bajd Frelj in specialistka za ekonomiko kmetijstva Ana Demšar – Benedičič, ki bosta povedali marsikaj koristnega o vrstah dopolnilnih dejavnosti, dovoljenem fizičnem in dohodkovnem obsegu, prostorskih in drugih pogojih ter o obdavčitvi dopolnilnih dejavnosti. Predavanje je namenjeno vsem, ki se s temi dejavnostmi že ukvarjajo ali o teh še le razmišljajo. **C. Z.**

ČEŠNJICA

Predavanje o pljučnih boleznih in alergijah

Društvo podeželskih žena Selške doline in kmetijska svetovalna služba vabita v četrtek, 21. marca, ob 15.30 v zadružni dom na Češnjici (v Selški dolini) na predavanje o pljučnih boleznih in alergijah. Predavala bo Katarina Osolnik iz bolnišnice na Golniku. **C. Z.**

Olajšali gradnjo objektov

Vlada je z uredbo razširila krog enostavnih in nezahtevnih objektov, ki jih je možno graditi brez gradbenega dovoljenja oz. je dovoljenje možno pridobiti po bolj enostavnem postopku. Uredba je olajšala tudi gradnjo kmetijskih objektov.

CVETO ZAPLOTNIK

Kranj – V soboto, 9. marca, je začela veljati nova uredba o razvrščanju objektov glede na zahtevnost gradnje, s katero naj bi pri gradnji enostavnih in nezahtevnih objektov administrativno razbremenili tako investitorje kot upravne organe. Uredba namreč za več kot polovico razširja število nezahtevnih objektov, za katere mora investitor pridobiti gradbeno dovoljenje po enostavnejšem postopku, brez projektne dokumentacije, in za več kot tretjino število enostavnih objektov, ki jih lahko gradijo brez gradbenega dovoljenja. Poleg tega uredba določa tudi splošna pravila umeščanja nezahtevnih in enostavnih objektov v prostor in natančneje predpisuje, kaj se šteje za vzdrževanje objekta in katera vzdrževalna dela se lahko izvedejo brez upravne odločbe.

Uredba je pomembna tudi za gradnjo kmetijskih objektov. Kar zadeva objekte za rejo živali (hlevi, svinjaki, perutninske farme, staje, kobilarne), sodijo stavbe s površino od 40 do 100 kvadratnih metrov ter ribogojnice s prostornino od 250 do 2.000 kubičnih metrov med

Nove uredbe so se razveselili tudi čebelarji, saj do 40 kvadratnih metrov veliki in do 4,5 metra visoki čebelnjaki spadajo med enostavne objekte, ki jih je možno graditi brez gradbenega dovoljenja.

nezahtevne objekte, stavbe s površino do 40 kvadratnih metrov, čebelnjaki do 4,5 metra višine in ribogojnice s prostornino do 250 kubičnih metrov pa med enostavne objekte. In kakšna ureditev velja po novem za pomožne kmetijsko gozdarske objekte, kamor med drugim sodijo kozolec, kmečka lopa, pastirski stan, grajeni rastlinjak, silos, skedenj, senik, kašča, gnojlišče, klet, pokrito skladišče za lesna goriva, zbiralnik gnojnice ali gnojevke, napajalno korito,

krmišče, hlevski izpust, grajeno molzišče, grajena obora, grajena ograja za pašo živali, grajena poljska pot in grajena gozdna prometnica? Med nezahtevne objekte sodijo stavbe s površino od 40 do 150 kvadratnih metrov in z višino od pet do šest metrov, stolpni silosi višine od pet do deset metrov, gradbeno inženirski objekti od pet do deset metrov višine, dvojni kozolci (toplarji) površine od 40 do 150 kvadratnih metrov ter zbiralniki gnojnice ali gnojevke do 1.000

kubičnih metrov prostornine, med enostavne objekte pa stavbe do 40 kvadratnih metrov površine in do pet metrov višine, do pet metrov visoki stolpni silosi, do pet metrov visoki gradbeno inženirski objekti, dvojni kozolci do 40 kvadratnih metrov površine in vse gozdne prometnice. V skupini objektov za kmetijske izdelke in dopolnilne dejavnosti (sirarne, sušilnice sadja, kisarne, oljarne, mlini) uvrščajo med nezahtevne objekte s površino do 80 kvadratnih metrov.

Evropska pomoč v hrani

Slovenija je v tem mesecu začela razdeljevati med socialno ogrožene ljudi hrano, ki jo je dobila v okviru evropskega ukrepa pomoči v hrani.

CVETO ZAPLOTNIK

Kranj – Evropska unija že več kot dvajset let v okviru Skupne kmetijske politike svojim najbolj socialno ogroženim prebivalcem pomaga s hrano, letos je za ta ukrep namenila 500 milijonov evrov, od tega bo Slovenija dobila 2,6 milijona evrov. V Sloveniji je razdeljevanje pomoči v hrani skupni projekt ministrstva za kmetijstvo in okolje ter ministrstva za delo, družino in socialne zadeve. Razpis za izbiro dobaviteljev hrane vsako leto pripravi agencija za kmetijske trge in razvoj podeželja, živila pa razdelita Rdeči križ Slovenije in Slovenska karitas. Letos bo na voljo okrog 4.250 ton hrane – 500 ton pšenične moke, 831 ton testenin, 468 ton brusnega riža, 1,8 milijona litrov mleka, 397 ton pšeničnega

zdroba in 230 tisoč litrov sončničnega olja. Dobavitelji so prvo pošiljko živil dostavili v centralna skladišča Rdečega križa in Karitas v prvi polovici tega meseca, drugi del jim bodo dobavili oktobra, mleko pa še junija.

Evropska unija je ukrep pomoči v hrani uvedla zato, da bi porabila kmetijske presežke, ki bi jih drugače morala skladiščiti ali uničiti. Ker je ukrep zaradi porabe intervencijskih zalog zgubil prvotni namen, bo letos zadnjič potekal v okviru Skupne kmetijske politike. Evropska komisija ob tem predlaga, da bi v naslednjem finančnem obdobju 2014–2020 pomoč v hrani uredili v okviru socialne kohezije oz. Sklada za evropsko pomoč najbolj ogroženim, za katerega naj bi po predlaganem proračunu zagotovili v sedmih letih 2,1 milijarde evrov.

ŠKOFJA LOKA

Pogovor o ekološki pridelavi hrane

Lokalna akcijska skupina loškega pogorja bo v okviru Leader projekta Moj eko vrt pripravila v četrtek, 21. marca, ob 19. uri v Kašči na Spodnjem trgu v Škofji Loki pogovor o prednosti in smiselnosti ekološke pridelave hrane ter smernicah za ekološko pridelavo sadja in zelenjave v prihodnosti. Gostja večera bo Martina Bavec, generalna direktorica direktorata za kmetijstvo na ministrstvu za kmetijstvo in okolje in nekdanja izredna profesorica na katedri za ekološko kmetovanje na Fakulteti za kmetijstvo v Mariboru. Za udeležbo na pogovoru, ki ga bo vodil publicist Miha Naglič, so obvezne prijave, sprejemajo jih na telefonski številki 04/50 60 225. **C. Z.**

BLEJSKA DOBRAVA

Na kvizu se bo pomerilo šest ekip

Kmetijsko gozdarski zavod Kranj in Društvo podeželske mladine Zgornjesavske doline bosta v petek, 22. marca, ob 17. uri pripravila v gasilskem domu na Blejski Dobravi 23. gorenjsko tekmovanje Mladi in kmetijstvo. Pomerilo se bo šest ekip gorenjskih društev podeželske mladine, ki bodo odgovarjale na vprašanja o hmeljarstvu, reji perutnine in pridelavi oljnic. Zmagovalna ekipa se bo uvrstila na državno tekmovanje, ki bo 13. aprila v Svetem Juriju ob Ščavnici. **C. Z.**

TRATA

Prikaz obrezovanja vinske trte

Vinar in trstičar Jernej Martinčič iz Šmalčje vasi pri Šentjerneju bo v petek, 22. marca, ob 16. uri na Trati pri Adergasu prikazal obrezovanje vinske trte, svetoval pa bo tudi o saditvi in gojenju trte. Ker je število udeležencev omejeno, prej pokličite na telefonsko številko 041/618 681. **C. Z.**

VRTIČEK

Strokovnjak

Osnovni priročnik za pripravo, zasajanje, vzdrževanje in posodabljanje vrtička

- Zgodovina vrtičarstva
- Izbira vrtičke
- Vrste tleh in sonca
- Priprava tal
- Zadržanje glavnice

- Količina potrebnih te gnojil
- Mladinci in osnovni posadki
- Količina potrebnih gnojil
- Seme in sadikarstvo

Osnovni priročnik za pripravo, zasajanje, vzdrževanje in posodabljanje vrtička

7,50

EUR

Redna cena knjige je 9,00 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le 7,50 EUR + poština

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

Gorenjski Glas

Valeriji spodletelo v finalu

Na odprtem evropskem prvenstvu v kegljanju na ledu se je od slovenskih tekmovalcev najboljše odrezala Valerija Štefelin, ki je v finalu imela priložnost za medaljo, na koncu pa zasedla sedmo mesto.

JANKO RABIČ

Bled – Po dvajsetih letih je bila blejska ledena ploskev spet prizorišče odprtega Evropskega prvenstva v kegljanju na ledu, za moške 57. in za ženske 43. po vrsti. Sodelovalo je šestnajst držav z več kot 250 tekmovalci in tekmovalkami. V moštvenem delu prvenstva so v moški in ženski konkurenci naslova evropskih prvakov osvojili Avstrijci, med dobitniki odličij so bili še predstavniki Italije, Nemčije in Češke. Tudi v ciljnem tekmovalstvu so najboljši tekmovalci iz evropskih kegljaških velesil.

Slovensko moško reprezentanco so sestavljali člani jeseniške ekipe Turbo Hit Jesenice: **Milan Radanič, Brane Štefelin, Ivan Piber, Dušan Mandeljc in Borut Berčič**, ki je bil tudi selektor. V ženski reprezentanci sta bili tekmovalki **Valerija Štefelin** in **Silva Erman** iz blejskega kluba ter **Sabina Jančič**,

Foto: Tina Dokl

Valerija Čefelin si je na »domačem« ledu želela stopiti na zmagovalni oder, a je zadovoljna tudi s sedmim mestom.

Mojca Mahajnc, Tina Jančič in Ana Marija Roškar iz mariborskega kluba. Selektor je bil **Jože Kosar**.

Naši tekmovalci so bili z dosežki glede na veliko konkurenco zadovoljni. Želje so bile glede na prvenstvo doma

malo večje, vendar glede na skromne možnosti za treninge ter majhen nabor tekmovalcev težko uresničljive. Najboljšo uvrstitev na prvenstvu je v ciljnem tekmovalstvu dosegla Valerija Štefelin. Po uvrstitvi v finale je imela priložnost

za medaljo, vendar se ji niso izšlo pričakovanjih. Po osvojitvi sedmega mesta je povedala: »Po dobrem začetku v predtekmovalstvu mi v finalu ni šlo, kljub treningom in vsem mojim sposobnostim. Medaljo sem si zelo želela, vendar je tudi uvrstitev v finale in osvojenost veliko velik uspeh.«

V moštvenem delu tekmovalstva je sicer slovenska reprezentanca pri ženskah zasedla 6. mesto, pri moških pa 7. mesto. V ciljnem tekmovalstvu so bile ekipno ženske 5., moški pa 7. Pri moških posameznikih je bil v ciljnem tekmovalstvu najboljši Borut Berčič na 10. mestu.

Pri organizaciji prvenstva so moči združili člani domačega društva kegljačev na ledu skupaj z Občino Bled in Turizmom Bled. Glede na dobre ocene in pohvale mednarodne zveze kegljačev in tekmovalcev je bilo prvenstvo tudi dobra promocija za Bled.

LJUBLJANA

Danes sprejem za nosilce medalj

Smučarska zveza Slovenije danes popoldne na Kongresnem trgu v Ljubljani pripravlja sprejem za nosilce medalj s svetovnih prvenstev v letošnji sezoni: **Tino Maze** (ovenčana tudi s tremi kristalnimi globusi), **Roka Marguča, Petra Prevca in Jakova Faka**. Program se bo začel ob 16.30 z nastopom Neishe, ob 17. uri je napovedan prihod glavnih junakov, približno ob 18. uri pa se bo zabava nadaljevala s koncertom Siddarthe. Vabljeni, da v čim večjem številu pokažete spoštovanje do velikih uspehov naših športnikov. **S. Š.**

KRANJ

Vstopnice za EP v košarki že v prodaji

Včeraj so začeli prodajati vstopnice za letošnje evropsko prvenstvo v košarki. Prvi teden so na voljo vstopnice za finale, tekmo za 3. mesto in obe polfinalni tekmi. Nakup vstopnic je mogoč prek spletne strani www.eventim.si, na prodajnih mestih Eventima in bencinskih servisih Petrola. Vsak posameznik lahko kupi največ po štiri vstopnice za posamezno tekmo. Kupec vstopnice za EuroBasket 2013 prejme potrdilo, s katerim bo lahko vstopnice prevzel od 1. julija dalje na prodajnih mestih Eventima ali na blagajnah dvoran v času prvenstva. Ob nakupu prek spletne strani se želen način dostave vstopnic označi (lahko tudi po pošti). **S. Š.**

ŠENČUR

V Šenčurju brez zadetkov

V 24. krogu Prve Lige Telekom Slovenije so nogometaši Domžal v Ljudskem vrtu presenetljivo spravili na kolena Maribor (1:3); dvakrat je domačo mrežo zatresel Slobodan Vuk, tretjič pa Jure Balkovec, medtem ko je častni gol za domače dosegel Nusmir Fajič. Kranjski Triglav je na stadionu Ob jezeru v Velenju izgubil s 3:1. Vodi Maribor (55), Domžale so tretje (39), Triglav osmi (24). V prvem spomladanskem krogu 2. nogometne lige se je derbi med Garminom Šenčurjem in ekipo Šmartnim 1928 končal brez zadetkov, Roltek Dob je s 3:0 odpravil Dravinjo Kostroj, Kalcer Radomlje pa je izgubil s Šampionom (0:2). Zavrč je v Krškem slavil s 5:1. Stanje na lestvici je ostalo nespremenjeno: Zavrč vodi z 38 točkami, Roltek Dob jih ima 36, Garmin Šenčur (20) je na petem mestu, sedmi je Kalcer Radomlje (18). **S. Š.**

KRANJ

Kranjčani poskrbeli za senzacijo

Odbojkarji Calcita in Triglava se bodo v polfinalu državnega prvenstva v odbojki pomerili med seboj. Astec Triglav je namreč v četrtfinalu poskrbel za pravo senzacijo: po zmagi v prvem obračunu v Anhovem (1:3) je zmagal tudi v soboto na povratnem srečanju s Salonitom (3:2). Obakrat so v obračunu s Šoštanjem Topolšico slavili tudi Kamničani (3:0, 1:3). Drugi polfinalni par je ACH Volley – Panvita Pomgrad. Prva polfinalna dvoboja sta na sporedu v soboto (v Kamniku in Ljubljani), prihodnjo sredo bosta tekmi v Kranju in Murski Soboti, morebitni tretji tekmi pa bosta na vrsti 30. marca. Tudi odbojkarice Calcita Volleyball so se z dvema prepričljivima zmagama nad Formisom (3:0, 0:3) uvrstile v polfinale, kjer se bodo pomerile z Luko Koper, ki je v četrtfinalu izločila Zgornjo Gorenjsko (3:1 v Kopru, 0:3 v Zabreznici). Prva polfinalna tekma je že jutri v Kamniku, druga pa v soboto v Kopru. **S. Š.**

Planica pripravljena, moti le sneg

V Planici se bodo ta teden na finalu svetovnega pokala zbrali najboljši smučarski skakalci na svetu.

SIMON ŠUBIC

Planica – Konec tedna bo Planica znova gostila finale svetovnega pokala v smučarskih skokih, na katerega je v nedeljo s tretjim mestom na Holmenkollnu najlepše povabil kar naš najboljši letalec **Robi Kranjec**. Čer ne bo težav z vremenom, bo v dolini pod Poncami že po tradiciji v sredo dopoldne uradni preizkus letalnice, v četrtek dopoldne so na sporedu uradni treningi in kvalifikacije. V petek dopoldne se bodo najboljši smučarski skakalci pomerili na prvi posamični preizkušnji, v soboto

dopoldne sledi ekipna tekma, v nedeljo dopoldne pa še druga posamična tekma. Organizatorji so poskrbeli tudi za zabavni program od četrtega (za otroke) do nedelje; gledalce bodo tako zabavali Fantje s Praprotna, Makao Band (v petek), Nude (sobota) in Atomik Harmonik (nedelja).

»Planica je pripravljena na najboljše letalce, le napovedanega snega se prav nič ne veselimo, saj ga bo potrebno odstraniti z letalnice, kar bo povzročilo tudi dodatne stroške. Za nas bi bilo bolje, da bi deževalo,« je ob našem sobotnem obisku, ko je v Planici v

lepem sončnem vremenu delalo okoli dvesto prostovoljcev, dejal generalni sekretar organizacijskega komiteja Planica **Primož Finžgar**. Vremenoslovci so namreč napovedali, da bo v Planici v teh dneh zapadlo kar 70 centimetrov novega snega.

Priznave na letošnjo planiško prireditve, na kateri pričakujejo približno 60 tisoč obiskovalcev, potekajo istočasno z gradnjo novega nordijskega centra. »Nekoliko se moramo res prilagajati gradnji, vendar večjih težav ni. Sicer pa za zdaj lahko v Planici delamo še majhne korake zaradi

obstoječe infrastrukture, zato revolucionarnih sprememb na letošnji prireditvi ne bo. Največja novost je tako naša zaveza k trajnostnim športnim dogodkom. Letos smo tako začeli s pobudo, imenovano Z vlakom v Planico. V soboto in nedeljo bosta dva vlaka odpotovala iz Ljubljane do Jesenic in nato z avtobusom v Planico. Vabimo vse, ki bodo vstopnico kupili v predprodaji, da izkoristijo železniški prevoz po polovični ceni. Obiskovalce bomo tudi spodbujali k ločevanju odpadkov, predvsem pa, da odpadke, ki jih ustvarijo, tako kot z visokogorja odnesejo s seboj. V ta namen bomo letos obiskovalcem delili tudi vrečke za smeti. Že trideset let pa v sodelovanju z Zavarovalnico Triglav tudi skušamo vzgajati mladino, kako na pravi način pristopiti k športu in športnim dogodkom,« je razložil Finžgar, ki obiskovalce vabi, da si planiške polete ogledajo tudi v drugih dneh, ne le v soboto, ko je že običajno zelo velik obisk. »Ni le sobotna tekma tista, ki se jo splača ogledati. Četrtekov trening ter petkova in nedeljska tekma so z vidika dostopa do Planice veliko bolj prijazni, ponujajo pa enako atraktivne polete kot sobotna ekipna tekma,« svetuje Finžgar.

Priznave na letošnjo planiško prireditve so bile v soboto v polnem razmahu. Pod letalnico in ob njej je pridno delalo okoli dvesto prostovoljcev. / Foto: Tina Dokl

NK TRIGLAV
NOGOMETNI KLUB TRIGLAV KRANJ

Navijati se splača!

**LETNA VSTOPNICA
STALNI SEDEŽ
EKSTRA
BONITETE**

**PRIČETEK
PRODAJE: 1.3.2013**

www.nktriglav.com

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Izrazi in kratice, brez katerih mi živeti ni

(14. del Pot k napredku)

Vsakdo, ki se resno ukvarja s športom ali športno rekreacijo, se prej ali slej sreča s kraticami, ki mu spremenijo celo športno pot. Razložil sem že, kaj so to ATP, MSU in kaj je to laktatni prag, kako pomembna sta glikogen in mlečna kislina. Vedenje o vseh teh »drobcih« je še kako pomembno v sestavljanju mozaika priprave športnika ali rekreativca. Novi izraz, ki ga bomo tokrat predstavili, je VO₂max ali maksimalna aerobna kapaciteta. Jemali smo tudi že, kaj pomeni aerobna in anaerobna vadba ali trening, zato bo lažje razumljivo. VO₂max je največja količina kisika, ki jo lahko organizem porabi v eni minuti na kilogram telesne teže. To je definicija. Izražamo ga kot relativno porabo kisika v mililitrih na minuto na kilogram telesne teže (ml/kg/min). Še bolj razumljivo povedano, to pomeni več kot nam srce pošlje krvi po telesu in več kot mišice zaužijejo, izčrpajo kisika iz krvi, večja je naša aerobna kapaciteta. Poraba kisika je linearno povezana s potrošnjo energije. Sposobnost naših pljuč za oskrbo krvi s kisikom merimo s testom, ki se imenuje VO₂max. Tak test lahko opravi le strokovno usposobljena oseba v laboratoriju z vašo pomočjo in tekalno preprogo, veslačem ali sobnim kolesom. Šele ta test je pravi pokazatelj

naše fizične kondicije. Po tem testu imamo podatek, pri čem smo glede kondicije, in s tem podatkom lahko spremljamo naše trenutno stanje, napredek ali nazadovanje fizične forme. Kako poteka test v laboratoriju, smo v Gorenjskem glasu tudi že opisali na teh straneh. Pa vendarle na kratko še enkrat: testiranec na primer opravlja telesno aktivnost oz. poganja sobno kolo, medtem pa je priključen na naprave, ki merijo njegovo ventilacijo in koncentracijo kisika in ogljikovega dioksida v vdihanem in izdihanem zraku. Intenzivnost pogajanja pedal se povečuje toliko časa, dokler poraba kisika narašča. Ko neha naraščati, je dosežena točka maksimalne porabe kisika. To točko definiramo z enačbo, kjer je maksimalna aerobna kapaciteta enaka razliki zmnožka minutnega volumna srca in koncentracije kisika v krvi ter minutnega volumna srca in koncentracije kisika v krvi v pogojih maksimalne telesne aktivnosti. Če se sliši zapleteno ali nepotrebno, vam moram povedati, da se strokovna razlaga zdravnika po opravljenem testu sliši mnogo prijetneje in koristneje. Seveda pa je tak test treba opraviti vsaj dvakrat na leto oziroma tolikokrat, kolikokrat imate namen svoje telo spraviti v vrhunsko formo. Tak test stane približno toliko kot ene dobre tekaške copate.

Gorenjska teče tudi to sezono

Že na prvem od dvanajstih tekov je bila udeležba velika.

MIROSLAV CVJETIČANIN

Jesenice – Gorenjski pokal v rekreativnih tekih je letos sestavljen iz dvanajstih tekov.

Prva je bila že to soboto, 16. marca, na Jesenicah. Tako kot že petkrat doslej so ga letos šestič organizirali marljivi organizatorji iz Zavoda za šport Jesenice. 6. pomladni tek je znova dokazal, kako veliko je zanimanje za tek na Gorenjskem. Tekli so vsi, od najmlajših do tistih najstarejših, ki še vedno gojijo to najbolj priljubljeno obliko rekreacije pri nas. Najmlajši so tekli 350 metrov, malo starejši pa 1.500 metrov. Na startu je bilo kar 148 otrok v tekmovalni konkurenci in 30 otrok iz Osnovne šole Koroška Bela, ki so tekmovali zunaj konkurence. V teku na 10 kilometrov je bilo kar 118 tekačev, kar pomeni, da je bilo na prvem teku za Gorenjski pokal kar 296 tekačev. »Z udeležbo in organizacijo smo bili zadovoljni, vsaka malenkost, ki je ne naredimo tako, kot si želimo, pa je samo še vzpodbuda, da poskušamo biti še boljši. Hvala vsem tekačem, navijačem ter prostovoljcem za udeležbo in dobro voljo,« je na koncu izjavil Gaber Šorn, profesor športne vzgoje in vodja športnih programov na Zavodu za šport.

Zmagovalke in zmagovalci po kategorijah: Tonka Zadnikar (Klub trmastih Preddvor) je zmagala v kategoriji ženske E, Ivanka Vertnik (Gorenjski glas) je zmagala med ženskami v kategoriji D, Darja Kostanjevec (Kranj) v kategoriji C, Nataša Aničič Zavašnik (Jesenice) v kategoriji B, in Anamarija Krušič (Radomlje) v kategoriji A.

Med moškimi je v kategoriji D zmagal Janez Ambrož (TK Tržiške strele), v moški F Cveto Tavčar (ŠD Tabor Žiri), moški E Boštjan Švab (Kranj), moški D Gregor Kustuc, v moški C je zmagal Janez Mulej (AD Hitrost), moški B Domen Hafner (ŠD Kondor Godešič), moški A Filip Baumgartner (Radovljica)

Nestrpna gneča na startu prvega teka za Gorenjski pokal / Foto: Matjaž Vrhunc

Teke, ki štejejo za Gorenjski pokal 2013, so:

20. GORSKI TEK POD KRIŠKO GORO

Organizator: Planinsko društvo Križe
Kraj: Križe pri Trziču
Datum: nedelja, 21. aprila 2013, ob 10.00
Proga: 7,2 km, višinska razlika: 391 m

POMLADNI KROS

Organizator: Športno društvo Gorje
Kraj: Zgornje Gorje, Gorjanski dom
Datum: sobota, 27. aprila 2013, ob 13.30
Proga: 7 km, višinska razlika: +/- 200 m
500 m, 1000 m, 1500 m, (mlajše kategorije)

12. TEK SUŠA

Organizator: Športno društvo Senca Zali Log
Kraj: Zali Log
Datum: sobota, 18. maja 2013, ob 10.00
Proga: 7,5 km, višinska razlika: +/- 100 m
450 m, 1000 m in 1300 m (mlajše kategorije)

15. VIŠOŠKI TEK

Organizator: Športno društvo Poljane
Kraj: Visoko pri Poljanah nad Škofjo Loko
Datum: sobota, 25. maja

2013, ob 10.00
Proga: 13,2 km, višinska razlika +/- 100 m
350 m, 700 m, 1000 m, 2000 m, (mlajše kategorije)

33. TEK NA MOHOR

Organizator: Športno društvo Bela peč-Podblica
Kraj: Nemilje
Datum: sobota, 1. junija 2013, ob 16.00
Proga: 7,5 km, 450 m višinske razlike
450 m, 900 m, 1350 m (mlajše kategorije)

24. MOŠENJSKI TEK

Organizator: Športno društvo Mošnje
Kraj: Mošnje (pri Radovljici)
Datum: sobota, 8. junija 2013, ob 17.00
Proge: 8 km, višinska razlika: +/- 120 m
300 m, 600 m, 1100 m (mlajše kategorije)

OLIMPIJSKI TEK

Organizator: Klub Trmastih
Kraj: Visoko pri Kranju
Datum: nedelja, 23. junija 2013, ob 10.00
Proga: 11 km, višinska razlika: +/- 50 m
500 m, 1000 m, 1500 m (mlajše kategorije)

23. TEK PO DOVŽANOVI SOTESKI
Organizator: Športno

društvo Jelendol-Dolina
Kraj: Jelendol nad Trzičem
Datum: nedelja, 18. avgusta 2013, ob 10.00
Proga: 8,5 km, višinska razlika: +/- 50 m
550 m, 1000 m, 1500 m (mlajše kategorije)

9. TEK NA DRAŽGOŠKO GORO

Organizator: Športno društvo Dražgoše
Kraj: Rudno pri Železnikih, Dražgoše
Datum: nedelja, 25. avgusta 2013, ob 10:00
Proga: 7,5 km, višinska razlika 680 m

3. GROHARJEV TEK

Organizator: Športno društvo Sorica
Kraj: Sorica
Datum: sobota, 14. septembra 2013, ob 16.00
Proga: 8 km, višinska razlika +/- 150 m
500 m, 1000 m, 1500 m (mlajše kategorije)

5. ŠENČURSKI IZZIV – KROMPIRJEV TEK PO ULICAH ŠENČURJA

Organizator: Športno društvo MARATONC
Kraj: Šenčur
Datum: sobota, 5. oktobra 2013, ob 15.00
Proga: 10 km, višinska razlika: +/- 50 m

Štirje navdušeni: (z leve) Matej Majnik, Miha Ažnik, Boris Peček, Matjaž Vrhunc / Foto: Matjaž Vrhunc

Danilo Šimnic (AK Radovljica) (levo) je v ciljnem sprintu za las premagal Aleša Debeljaka (Naklo). / Foto: Matjaž Vrhunc

NAVIAJAMO ZA SLOVENSKE ŠPORTNIKE V PLANICI IN NA DRUGIH TEKMAH!

NAVIAŠKI REKVIZITI NA GORENJSKEM GLASU

- HUPA 5 EUR • ŠAL 12,90 EUR
- ZASTAVICA 5 EUR • CILINDER 12,90 EUR

Rekvizite lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju, jih naročite po telefonu št. 04 201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure.

Gorenjski Glas

Zgodnjespomladanski trio

Če smo zadnjič že ugriznili v čemaž – mimogrede, v nedeljo me je res pričakal v solati – si danes privoščimo prve bilke in cvetlice, ki nas poleg čemaža še razveselijo, očistijo in odženejo zadnje viroze, prehlad in kašelj na pragu pomladi – trobentico, lapuh in repuh. No, v tem času lahko izkopljemo tudi kakšno trobentično ali repuhovo koreninico.

PAVLA KLINER

Trobentica

Ko se sprehajamo po pomladanski naravi, srečamo nemalo predstavnic navadne trobentice (*Primula vulgaris*). Ne le da občudujemo to živahno krasotico, kakšen cvet lahko tudi utrgamo, iz njega posesamo sladki nektar in ga preprosto – pojemo. No, tudi sicer je trobentica izjemno uporabna v zeliščni kulinariki. Njeni mladi listi in cvetovi izboljšajo in popestrijo sveže solate. S kandiranimi cvetovi krasimo slaščice. Ponekod iz mladih cvetov pripravljajo trobentično vino. Nekoliko starejše liste uporabljamo za juhe in prikuhe. Kakopak pa lahko iz trobentice pripravimo tudi nadvse učinkovit zeliščni čaj, ki nadomešča porabljeni vitamin C v organizmu. V kombinaciji z listi vijolice, koprivnimi listi ter regratovimi koreninami je posebej učinkovit za čiščenje krvi in izločanje strupenih snovi iz telesa, ki so se čez zimo nabrale v telesu. Rumene cvetne liste brez zelenih čaš nabiramo od konca zime vse tja do maja, korenine pa kopljemo, še preden rastlina zacveti ali v jeseni. Cvetovi in korenine vsebujejo glikozide, saponine, eterično olje in flavonide ter med drugim delujejo tudi pomirjevalno, protikrčno in izkašljevalno. V pomoč so tudi pri glavobolu in nespečnosti.

Najprej nanjo zatrobimo, potem pa jo počasi pozobamo.

Lapuh

Lapuh (*Tussilago farfara*) je prastara zdravilna rastlina, ki je med prvimi znanilci pomladi. Svoje zlato rumene cvetove požene, takoj ko skopni sneg. Žal je potrebno takoj opozoriti, da je njegova čezmerna in predolgotrajna uporaba zdravju bolj škodljiva kot koristna. Vsebuje namreč tako imenovane pirolizidinske alkaloidne, ki povzročajo okvaro jeter, v skrajnih primerih tudi nastanek raka. Če pripravke iz teh rastlin uporabljamo, nosečnica, lahko škodujejo otroku v maternici. Vendar, kot rečeno, v priporočenih količinah tudi lapuh lahko pokaže le najboljše. Zdravilna kura naj traja tri tedne, ko lahko popijemo do tri skodelice čaja na dan, zadostuje pa že ena skodelica zjutraj, ko vstanemo, in ena zvečer, preden se odpravimo v posteljo. Krop se prelije čez 2 žlički posušenih cvetov ali listov in po 10 minutah precedi. Cvetne koške lapuha nabiramo

med cvetenjem, to je marca in aprila. Na hitro jih posušimo, da ne izgubijo barve. V ljudskem zdravilstvu so bolj čislani lapuhovi listi, ki se pojavijo za cvetovi, nabiramo pa jih maja in junija. Nekateri so mnenja, da jih lahko nabiramo vse leto, saj velja, da so listi najboljši za zdravilne namene, ko so za dlan veliki. Pred sušenjem je pametno liste narezati na manjše dele in jih na hitro posušiti. Posušene cvetove in liste hranimo v steklenih kozarcih na temnem in suhem prostoru. Oboji prijetno dišijo, okus pa je grenak in sluzast. Lapuh vsebuje rastlinske sluzi, eterična olja, rutin, karoten, tanine, inulin, sitosterol ter cink, ki je odlično sredstvo proti različnim vnetjem. Zaradi vsebovanih sluzi blaži ustna in žrelna vnetja, hripavost, pa tudi suh ali vlažen kašelj. Čaj iz lapuha čisti kri, posamezne sestavine pa zavrejo zlepljenje krvnih ploščic.

Repuh

Tako kot lapuh, tudi repuh (*Petasites hybridus*), zelišče z največjimi listi med našimi rastlinami, poleg zdravilnih snovi vsebuje še majhno količino strupenih pirolizidinskih alkaloidov. Slednji lahko poškodujejo organe, še posebej jetra. V ljudskem zdravilstvu so s pomočjo repuha lajšali boleznih dihalnih poti, prehlad in naduho,

Lapuh, eden prvih živahnih znanilcev pomladi

odpravljali motnje v delovanju jeter in trebušne slinavke, krepili živce, spodbujali spanec in preprečevali duševni nemir. Z njim so blažili tudi krče, glavobol, migreno in bolečo menstruacijo. Repuh naj bi spodbujal potenje, gnal na vodo in pomagala k izkašljevanju. Sveže liste so polagali na vneto kožo in rane. Zelo mlade liste lahko marca dodamo juham. Za pripravo čaja nabiramo liste, ko so veliki za dlan, korenino pa, preden marca ali aprila požene cvetno steblo. Dve čajni žlički enega ali drugega prelijemo s skodelico mrzle vode, zavremo in pustimo stati 10 minut. Spijemo dve do tri skodelice zavretka na dan. Če repuhov čaj uživamo največ šest tednov na leto ali v čajnih mešanicah, ni pričakovati stranskih učinkov. Če »cvikate« pri uporabi lapuha v zdravilne namene, iz njega sebi in svojim otrokom napravite vsaj velikanski klubuk, ki vam bo delal senco na sončnih sprehodih.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Nedelja – kosilo: kostna juha z jušno zelenjavo s poširanimi jajci, pečena svinjska rebra, pražen krompir, smetanov hren, radič s fižolom v solati, orehov kolač; **večerja:** kruhova klobasa, zelena solata ali kisla zelenjava iz kozarcev.

Ponedeljek – kosilo: vampi s prekajenim mesom, polenta, mešana solata; **večerja:** pečenice z dušenim zeljem, krompir v koscih.

Torek – kosilo: kremna juha iz rumene buče, ocvrt piščanec, radič s krompirjem; **večerja:** palačinke s čokolado in stepeno smetano, višnjev kompot.

Sreda – kosilo: česnova juha, telečja rižota z zelenjavo, rdeča pesa v solati; **večerja:** dušeno kislo zelje s koščki kranjske klobase, kruhovi cmoki s čebulo in slanino.

Četrtek – kosilo: piščančev ragu, ajdovi žganci z ocvirkami, zeljnata solata z zmečkanim krompirjem; **večerja:** v pečici popečene, z jajci in smetano prelite skutne palačinke, kompot.

Petek – kosilo: paradižnikova juha, pečene skuše po tržaško, radič s krompirjem; **večerja:** v oblicah pečen krompir s slanino in stopljenim sirom, jogurt.

Sobota – kosilo: goveji golaž s špageti in parmezanom, mešana solata, jabolčna pita; **večerja:** okisana žolca z bučnim oljem in čebulo, jajčni hren, zrnat kruh.

Kruhova klobasa

Potrebujemo: 4 žemlje, 4 jajca, 8 žlic mleka, 4 dag margarine ali masla, 1 do 2 žlici naribanega parmezana, sol.

Narezane žemlje damo v skledo, jih pokapljamo z mlekom in pokrijemo, da se navlažijo. Medtem penasto umešamo masščobo, dodamo jajca, sir in žemlje, premešamo, oblikujemo klobaso, jo položimo na vlažen, z drobtinami potresen prtič in kuhamo v slani vodi 30 minut.

Vampi s prekajenim mesom

Potrebujemo: 2 kg vampov, slana voda, 10 dag olja, 1 večja čebula, zelen peteršilj, 2 stroka česna, sol, voda ali juha, 30 dag prekajene svinjine.

Dobro očiščene vampe skuhamo v slani vodi, da se zmehčajo. Kuhane vzamemo iz juhe, jih ohladimo in zrežemo na rezance. Na olju prepražimo seseklano čebulo, da zlato porumeni, dodamo sesekljan zelen peteršilj (lahko je tudi iz zamrzovalnika) in s soljo strt česen. V to damo vampe, jih zalijemo z zajemalko juhe in dušimo pol ure, nato dodamo še seseklano kuhano prekajeno meso ter dušimo vse skupaj še četr ure. Vampi morajo biti mehki in voljni.

Orehov kolač na hitro

Testo: 6 jajc, 25 dag masla, 25 dag moke, 1 pecilni prašek, 25 dag sladkorja, 25 dag čokolade v prahu.

Vse skupaj zmešamo, dodamo 15 dag narezanih orehov in 15 dag grobo naribane čokolade. Spečemo v manjšem pekaču. Ohlajeno pecivo prelijemo z rumovim ledom.

Obešanje spihanih pirhov z nitjo, volno ali trakom

JELKA KOSELJ

Kako izpihana jajca oziroma pirhe varno obesimo, je več načinov. Če jajce obesimo z najlonsko ali drugo nitko, je treba nit naviti okoli male lesene ali plastične palčke in jo zavezati. Palčko nato poševno porinemo v jajce. Če pa hočemo pirh obesiti s trakom ali volno, je treba trak ali volno potegniti skozi pirh s pomočjo daljše igle in na obeh straneh zavozljati. S trakovi je možno tudi oblepiti pirh in zgoraj narediti zanko za obešanje. Načinov je veliko, vsak ljubitelj izdelovanja pirhov ima kaj svojega.

V svoji večletni praksi okraševanja pirhov sem osvojila način obešanja z nitmi, volno ali satenastim trakom širine 3 mm tako, da zamašim luknjo hkrati še z okroglo papirnato nalepko premera 12 mm. Nalepke

prej tudi pobarvam ustrezno barvi pirha. Uporabljam iglo dolžine vsaj 8 cm, pri čemer mora biti uho igle tako široko, da gre trak skozi.

1. način – Obesek – zanka je samo na zgornji strani pirha

V iglo dam nit ali trak dolžine 25-30 cm. Nato vbodem v sredino nalepke na spodnji lepljivi strani in oba konca niti ali traka povlečem skozi. Sedaj en del niti ali traka povlečem ven iz nalepke in z iglo zabodem v vrha navzdol v isto luknjo v nalepki ter tako pripeljem en del niti ali traka nazaj. Zgoraj se naredi zanka. Spodaj oba konca niti ali traka izravnjam in naredim vozle tik pod nalepko. S tem vozлом namreč potem zamašim luknjo v jajcu. Če je luknja velika, naredim dva

voza. Nato ta vozle in kraka niti potisnem v luknjo pirha. Na vozle dam kapljico lepila in malo lepila še na rob luknje. Sedaj nalepko pritisnem na vrh luknje, zanko pa malo povlečem ven, da se spodaj vozle v pirhu prilepi na nalepko. Tako obešen pirh drži zelo dobro.

2. način – Obesek – zanka na zgornji strani pirha in pentlja ali pompon (cof) spodaj

V iglo dam nit ali trak dolžine najmanj 50 cm. Z iglo grem skozi spodnjo luknjo navzgor in nit ali trak povlečem tudi skozi zgornjo luknjo. En del niti povlečem skozi jajce in z iglo vbodem v sredino nalepke na spodnji lepljivi strani nalepke. Niti ali traka povlečem skozi nalepko, eno nit osvobodim, obrnem in povlečem nazaj skozi nalepko in skozi pirh.

VELIKONOČNE DOBROTE (2)

Zgoraj mora nastati zanka za obešanje. Niti na koncu izravnjam. Tik nad nalepko naredim vozle iz niti ali trakov. Pod nalepko in okrog odprtine pirha dam malo lepila in nalepko pričvrstim lepo na sredino konice pirha. Sedaj samo še na spodnji strani naredim pentljo iz obeh koncev niti ali trakov. Tudi pentljo malo prilepim. Pompon naredim posebej in

ga s koncema niti privežem na pirh.

Pripis: če je na spodnji strani pri pirhu velika luknja, tudi tu pričvrstim nalepko. Oba konca niti ali trakov povlečem skozi nalepko in šele nato naredim pentljo.

3. način – Oblepim pirh okrog in okrog s trakom, v vrhno luknjo pa namestim trak z zanko in nalepko na enak način kot po prvem načinu.

Vlomila v številne kleti

SIMON ŠUBIC

Domžale – Domžalski policisti sumijo 23-letnika iz Grosupljega in dvajsetletnega državljana Srbije (ga še iščejo), da sta izvršila več kaznivih dejanj velike tatvine. V začetku januarja naj bi vlomila v 36 kleti v večstanovanjski zgradbi v Domžalah. V 29 primerih je bilo v kleti le vlomljeno, ničesar pa odnesenega, iz sedmih kleti pa so izginili smučarska oprema, radijska postaja, alkoholne pijače, orodje, obutev, oblačila in kolesa. Z vlomi

sta lastnikom povzročila za okoli osem tisoč evrov gromotne škode.

Na podlagi odredbe sodišča so policisti pri 23-letniku opravili hišno preiskavo, v kateri so zasegli tudi manjšo količino prepovedane droge konoplje rastline in pripomočke za pakiranje prepovedane droge (samozapiralne vrečke, drobilac ...), zato sedaj preiskavo nadaljujejo tudi v smeri dokazovanja storitve kaznivega dejanja s področja nedovoljenega prometa s prepovedanimi drogami.

Predolgo zrla v kozarce

SIMON ŠUBIC

Kranj, Bled – Gorenjski policisti so minuli konec tedna pridržali dva neutrudna kršitelja javnega reda in miru. V Kranju so jih v petek popoldne poklicali na Bleiweisovo cesto, kjer se je nedostojno obnašal 33-letni Kranjčan. Opogumljen s alkoholom se je neprimerno vedel tudi nekoliko kasneje, le da se je vmes premaknil do Sejmišča v Kranju. Tokrat so bili policisti odločnejši in

Kranjčana pridržali, plačati pa bo moral tudi dva plačilna naloga s skupno globo 855 evrov.

Blejski policisti pa so imeli v petek zvečer težave s petdesetletnim domačinom, ki je tudi pregloboko pogledal v kozarce. Tudi njegovo vedenje ni bilo vzdržno za okolico, zato so morali posredovati policisti, ki so ga želeli umiriti, a se je na njihove ukaze poživizgal. Nazadnje so ga pridržali in mu izdali plačilni nalog s 438 evrov globe.

VISOKO PRI KRANJU

Nezakonit lov

V gozdu na Visokem pri Kranju se je v past iz žičnate zanke ujela srna, ki je zato tudi poginila. O tem so obvestili kranjske policiste, ki sumijo, da gre za storitev kaznivega dejanja nezakonitega lova, katerega je storila (zaenkrat) neznana oseba. O svojih ugotovitvah bodo obvestili pristojno državno tožilstvo. **S. Š.**

KRANJ

Potreboval je luči

Neznani storilec je v noči na soboto na Ulici Angelce Hlebce v Kranju poškodoval osebno vozilo BMW, z njega pa snel tudi prednja žaromet. Lastnika je oškodoval za približno pet tisoč evrov. **S. Š.**

Ob praznovanju 110. obletnice tovarne Peko vam v branje ponujamo zgodbo o **podjetniku Petru Kozini**, ki je iz nič ustvaril tovarno, o njegovi življenjski poti in o poslovni dediščini, ki jo je zapustil po nenadni smrti leta 1930. Kozina je poleg čevljev prodajal tudi zobotrebce, slamnike, glavnike in druge deželne izdelke. Veliki posli so se sklepali tudi na Bledu. Knjiga bo razširila vašo splošno razgledanost z zgodbo o pionirju slovenskega podjetništva.

17
EUR
* poština

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

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

Gorenjski Glas

Sodnici lagal, da še ni bil kaznovan

Francozu Danielu Jeanu Claudu Pedeboscqu, goljufu s ponarejenim čekom za petsto milijonov evrov, morajo v Kranju soditi tudi zaradi ponarejanja oziroma prirejanja dokazov na lanskem sojenju.

SIMON ŠUBIC

Kranj – Na kranjskem okrajnem sodišču so prejšnji teden zaman čakali na 70-letnega Francoza **Daniela Jeanu Claudu Pedeboscqu**, ki je v Sloveniji »zaslovel«, ker je poskušal oktobra 2011 Gorenjski banki podtakniti ponarejen ček za petsto milijonov evrov in pri tem dvajset milijonov evrov prenesti na račun pri Abanki. Na okrajnem sodišču v Kranju so ga zaradi storitve kaznivega dejanja uporabe ponarejenih vrednostnih papirjev aprila lani obsodili na petnajst mesecev zapora, sodba pa je v tem času tudi že postala pravomočna. Francoz je sicer pozornost širše javnosti pritegnil tudi zaradi plačane varščine v znesku 201 tisoč evrov, kar je rekordna varščina v samostojni Sloveniji.

Na okrajnem sodišču bi mu sedaj radi sodili zaradi ponarejanja listin, ker je na sojenju zaradi ponarejenega čeka skušal preslepiti sodni senat. Sodnici **Marjeti Dvornik** je namreč dopovedoval, da dotlej ni bil še nikdar pravomočno obsojen, v

dokaz pa ji je predložil tudi potrdilo o nekaznovanosti, ki ga je izdalo francosko sodstvo. Glede na njegov predhodni sloves temu dokazu okrožna državna tožilka **Marija Marinka Jeraj** ni sveto verjela in sama v Franciji preverila, kako je s Pedeboscqovo predkaznovanostjo. Izkazalo se je, da je francoski upokojenec sodišču sicer predložil originalno listino, a pomanjkljivo. Od treh strani dolgega izpiska iz francoske kazenske evidence je za potrebe kranjskega sojenja uporabil le zadnji list, na katerem pa ni bilo nič drugega kot žig. Če bi sodnica v roke prejela tudi prva dva lista, bi se namreč lahko seznanila, da je bil Pedeboscq v preteklosti v Franciji že kaznovan zaradi goljufije, ponareditve listin in nedovoljenega posredovanja v bančnem poslu.

Okrajna sodnica **Milena Turuk** je prisotnim pojasnila, da je Pedeboscq vabilo na glavno obravnavo v Parizu prejel, a se zaradi odsotnosti ni opravičil. Ker v tej zadevi zagovora še ni podal, sojenje v njegovi nenavzočnosti ni bilo možno. Ker je sodba

Francoski upokojenec Daniel Jean Claude Pedeboscq (levo): Gorenjski banki je predložil ponarejen ček, okrožnemu sodišču v Kranju pa ponarejen dokaz o nekaznovanosti.

okrožnega sodišča že postala pravomočna, se je sodnica sedaj odločila, da bo novo obravnavo sklicala, ko bo Pedeboscq nastopil zaporno kazen v Sloveniji. Ker dvomi, da bo k nam prišel prostovoljno, bo zanj najverjetneje izdan tudi evropski zaporni nalog. V kolikor pa ga v slovenskih zaporih ne bodo nikoli

gostili, potem se bo državni proračun povečal za 201 tisoč evrov njegove varščine. No, glede na to, da je na tokratno sojenje zaman prišel tolmač za francoski jezik, ki bo kljub temu izdal račun za nastale stroške, bo Pedeboscqov doprinos k sanaciji slovenskih financ malenkost nižji od plačane varščine.

SPODNJI BRNIK

Trčil v vozilo pred seboj

Kranjski prometni policisti so v petek okoli 19.30 na Spodnjem Brniku obravnavali prometno nesrečo, v kateri sta se lažje poškodovali dve osebi, ki sta bili v vozilu udeleženca. Nesrečo je povzročil 43-letni voznik iz Kamnika, ki ni vozil na primerni varnostni razdalji, zato je med vožnjo trčil v vozilo pred seboj. Zaradi prekratke varnostne razdalje so mu policisti izdali plačilni nalog z globo v znesku dvesto evrov. **S. Š.**

JESENICE

Po nesreči odpeljal naprej

Jeseniški policisti so v soboto ob 5. uri na Cesti bratov Stražišarjev na Jesenicah obravnavali prometno nesrečo s pobegom, v kateri se je lažje poškodovala 18-letna peška. Policisti so z ogledom kraja ugotovili, da je vanjo trčil neznani voznik, ki se po nesreči ni ustavil in je z vožnjo nadaljeval proti Cesti Toneta Tomšiča na Jesenicah. Podatki o vozilu niso znani. Policisti prosijo vse, ki bi o dogodku vedeli karkoli povedati, naj to sporočijo na interventno številko 113, na anonimni telefon policije 080 1200 ali na najbližjo policijsko postajo. **S. Š.**

ŠKOFJA LOKA

Policistom se je zlagal

Škofjeloški policisti so pred dnevi na Partizanski cesti v Škofji Loki obravnavali 49-letnega moškega, ki je lažno naznanil prekršek, v postopku pa se je tudi nedostojno vedel do policistov. Ti so namreč ugotovili, da jih je lažno po telefonu obvestil, da so se osebe, s katerimi je bil takrat v družbi, nedostojno vedle do njega. Zato so mu izdali plačilni nalog z globo v znesku petsto evrov.

ŠKOFJA LOKA

Kradli gradbincem

Na gradbišču v Škofji Loki so neznani storilci vlomili v več delavskih zabojnikov ter odnesli več kosov orodja in gradbenega materiala. Z dejanjem so več gradbenih podjetij oškodovali za okoli pet tisoč evrov. **S. Š.**

JESENICE

Vozil kljub prepovedi

Na Cesti maršala Tita na Jesenicah so prometni policisti v soboto zvečer obravnavali 39-letnega Jeseničana, ki je vozil vozilo v času veljavnosti ukrepa prepovedi vožnje motornega vozila, zato so ga izločili iz prometa, vozilo pa so mu zasegli. Zaradi vožnje kljub prepovedi bodo zoper voznika podali obdolžilni predlog na okrajno sodišče. Za omenjeni prekršek je predpisana globa tisoč evrov in 18 kazenskih točk. **S. Š.**

PRAPROTNO

S prekrški pridelala za 1700 evrov glob

Škofjeloški policisti so v petek popoldne na Praprotnem ustavili 51-letno Škofjeločanko, ki je vozila pod vplivom alkohola. Alkotest ji je pokazal 0,97 mg alkohola v litru izdihanega zraka. Policisti so ugotovili še, da nima vozniškega dovoljenja. Sledila je prepoved nadaljnje vožnje, zaradi prekrškov pa so ji izdali še plačilni nalog z globo v znesku 1.700 evrov. **S. Š.**

KRANJ

Požar na vlaku

V petek zgodaj jutraj je pred železniško postajo v Kranju zagorelo na vlakovni garnituri. Kriminalistična preiskovalna komisija je ugotovila, da je okoli 5.30 požar povzročil prežgan vozni vod, ki je namenjen železniškemu prometu. Vod se je zato povesil in obesil na streho vlakovne garniture, ki je pri tem zagorela. Poškodovanih oseb ni bilo, policisti tudi niso ugotovili znakov kaznivega dejanja. Gmotna škoda še ni znana. **S. Š.**

KRANJ, ZASIP

Zamikala ju je zlatnina

V soboto je nekdo vlomil v stanovanjsko hišo v Kranju in ukradel za tri tisoč evrov zlatnine. Tudi v nedeljo so vlomilca v Zasipu pri Bledu zamikali predmeti iz plemenite kovine, ki jih je ugledal med vlomom v stanovanjsko hišo. Ker jih je odnesel s seboj, je lastnika oškodoval za približno sedem tisoč evrov. **S. Š.**

PRAZNIČNI GLAS

Velika noč je praznik pomladi

VELIKA NOČ JE NAJVEČJI PRAZNIK KRISTJANOV PO VSEM SVETU, A SE NI PO NAKLJUČJU ZNAŠEL V SPOMLADANSKEM ČASU. KRISTUSOVO VSTAJENJE OD MRTVIH PREDSTAVIJA NOVO UPANJE IN NOV ZAČETEK – VSE TO, KAR PRINAŠA PRAV POMLAD.

JASNA PALADIN

Velika noč – poimenovana po res veličastni noči, ko je Kristus vstal od mrtvih, je najstarejši in največji krščanski praznik, določen po luninem koledarju, kar pomeni, da ga vsako leto praznujemo na drug datum – prvo nedeljo po pomladni polni luni. A gre za praznik, ki je tudi najdaljši, saj velikonočno obdobje v širšem pomenu traja od pepelnice srede pa vse do binkošti. Krščanski svet veliko noč praznuje že od devetega stoletja, a praznik je

vesel tudi za neverujoče, gotovo zato, ker s seboj nosi globoke poganske korenine. V tem obdobju so naši predniki praznovali prihod pomladi, z rastlinjem pa so dobre sile prosili za plodnost zemlje, zdravje, varovanje pred naravnimi nesrečami ipd. Eden najbolj prepoznavnih elementov velikonočnega časa, ki sicer traja od cvetne nedelje pa vse do velikega ponedeljka dober teden kasneje, so danes cvetnonedeljske butare, ki so nadomestile nekdanj sveto zelenje. Prav tako velik pomen ob veliki noči

Foto: Tina Dokl

Foto: Tina Dokl

že od nekdanj posvečamo hrani, kako tudi ne, saj velika noč nastopi po dolgem 40-dnevnem postu, ko naj ne bi jedli mesa. In čeprav se tega danes držijo le še redki, je prav zaradi hrane velika noč številnim zelo ljub praznik. Šunka, pobarvana jajca, hren, potica in še marsikaj se danes znajde v košari za velikonočni žegen, za tem pa tudi na

mizi. Šunka za vernike ponazarja Kristusovo telo, hren žeblje, potica njegovo krono, jajca pa kaplje krvi. Pirhi – prvotno so jih barvali le v rdečo - so ena najstarejših velikonočnih jedi, hkrati pa tudi prastar simbol pomladi, rodovitnosti in življenjske moči, ki ga najdemo v vseh religijah sveta, v različnih izročilih in mitologijah. Pirhe so včasih barvali

samo z naravnimi barvami, a so kljub temu uporabljali pestro paleto odtenkov. Rumeno barvo so dobili iz žafrana in češminovih korenin, črno iz jelševga in hrastovega lubja, rjavo iz čebulnih listov ipd. Pobarvana jajca pa niso le del velikonočnega žegna, ampak so že od nekdanj namenjena predvsem obdarovanju. Zamenjava pirhov je na Slovenskem

namreč že prastara navada, s tem so dekleta izkazovala ljubezen fantom, danes pa si jih izmenjamo s sorodniki in prijatelji. Pomladi kot take danes ne praznujemo več, a spomladansko hrepenenje v tem obdobju oživi v vsakemu, zato je velika noč, pa naj si bomo verujoči ali neverujoči, pravzaprav za vse nas (tudi) praznik pomladi.

marie claire
sveže + lahko
PREPROSTA HRANA ZA
SPROŠČENO OBEDOVALNJE
Michele Cranaton

Od prigrizkov in juh do sproščenih kosil, večerij ter sladice, ob katerih se cedijo sline. Marie Claire Sveže + lahko vam ponuja več kot 100 hitrih in okusnih idej za jedi.

Redna cena knjige je 19,99 EUR. Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

16⁹⁰ EUR
* poština

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

Gorenjski Glas

FRANCE STELE
Umetnost svetega
CERKVE NA SLOVENSKEM

Do velike noči 20% popusta
SAMO 47.20 €

možnost plačila v dveh obrokih. Akcija velja v poslovalnicah Ognjišča in za naročila po telefonu in internetu do vključno 31.3.2013, oziroma do razprodaje zaloga

Narocnik oglasa je Ognjišče d.o.o., Trig Brola 11, Koper

V knjigi so zajeti umetnostno zgodovinski oris sakralne umetnosti in idilični prizori holmov in gričev, na katerih kraljujejo cerkvice. Glavno besedilo, ki poetično in strokovno spregovori o neprecenljivih zakladih slovenske dežele je izpod peresa umetnostnega zgodovinarja dr. Marijana Zadnikarja, fotografije s pripisi je prispeval France Stele, njihov avtor.

- Predstavljenih je okrog 200 izbranih cerkva, ki Slovenijo predstavljajo z verskega, umetnostnega in estetskega vidika.
- Več kot 500 fotografijam je dodano kratko besedilo z zanimivimi podatki o cerkvah.
- Vse besedilo je prevedeno v angleščino. Knjiga je zato primerno darilo tudi sorodnikom, prijateljem in poslovnim partnerjem v tujini.

464 strani,
velik format (23,5 x 31 cm),
barvne fotografije, trda vezava
cena 59 €

knjigarna in papirnica
ognjišče
Koroška cesta 19 v Kranju:
pon-pet 8.00-19.00
sob 8.00-12.00
04 236 8928
knjigarna.kranj@ognjisce.si

Ne veste kaj podariti ob prejem u zakramenta prvega svete ga obhajla ali svete birme?
Ob čitate nas in po magali Vam bo mo izb rati pravo darilo!

Recepti

Velika noč je tu

ZA NAJVEČJI KRŠČANSKI PRAZNIK SE SPODOBI, DA SO NA MIZI POTICA, ŠUNKA IN HREN ZA ZRAVEN, NE SMEMO PA TUDI POZABITI NA ZAPOVEDANE POSTNE DNI, KO NA GORENJSKEM »POJE ALELUJA«.

DANICA DOLENC

Postna jed: aleluja

Eden od receptov za alelujo, ki jo kuhajo okrog Škofje Loke, je takle: potrebujemo 25 dag suhih repnih olupkov, 25 dag prozene kaše, tri četrt litra suhe juhe, 10 dag ocvirkov in sol. Preden skuhamo juho, damo olupke za nekaj časa v pečico, da postanejo krhki, nato jih z valjarjem zdrobimo in namočimo čez noč. Naslednji dan jih dobro operemo, nato pa damo kuhat skupaj s proseno kašo v suho juho, ki ji dolijemo še enako količino vode. Kuhano alelujo postrežemo v veliki lončeni skledi in zabelimo z ocvirki.

Juha iz prekajenega mesa

Kadar kuhamo prekajeno meso le za juho, mu dodamo jušno zelenjavo kot za govejo juho. Meso pristavimo v mrzlo vodo. Tudi ta juha naj vre počasi. Kadar kuhamo suho meso za narezke, mu zelenjave ne dodajamo, ker bi sicer meso izgubilo svoj značilni okus, npr. gnjat. Pristavimo ga v vrelo vodo. Kuhamo

počasi. S premastne juhe maščobo pobereemo. Suho juho precedimo in vanjo zakuhamo močnik, ribano kašo, zdrob, ječmenček in podobno.

Šunka

Danes že dobimo tako pripravljene kose šunke, da jih ni treba več ne kuhati ne peči. Če pa gre za celo surovo slano šunko, jo moramo, ne glede na to, ali jo bomo pozneje dušili ali pekli, najprej za kratek čas potopiti v vodo, da se zmehča, in jo šele nato damo kuhat. Prekajene šunke so mnogokrat zelo slane, zato jih moramo 12 do 24 ur namakati v hladni vodi. Vodo večkrat zamenjamo. Po namakanju položimo šunko v velik lonec in prilijemo toliko hladne vode, da je pokrita. Vodo zavremo in šunko počasi kuhamo pol ure ter občasno posnamemo pene. Če se nam zdi voda še vedno preslana, jo odlijemo in šunko zalijemo s svežo vodo. Dodamo začimbe, kot so čebula, jabolko, vino, lovor, poper v zrnih, pimenta in klinčki. Kuhamo, dokler šunka ni kuhana. Ohladimo jo

v vodi, kjer se je kuhala. Z nje potegnemo kožo in odrežemo mast do 1 cm debeline. Poznavalci te dobrote že kuhano šunko ponavadi še namažejo in popečejo v pečici, da dobi aromo. Več vrst »prevlek« je poznanih med gurmani: jabolčni sok z medom, javorov sirup in sojina omaka z rjavim sladkorjem in šerijem. Šunko je treba ves čas peke pogosto mazati in hkrati paziti, da se glazura v dnu pekača ne prižge. Površino šunke tudi večkrat zarežejo, da glazura prodre v notranjost. Ta dodatna peka z glazuro traja 20 minut pri 220 stopinjah C.

Budl ali gorenjska velikonočna prata

Potrebujemo: 1 kg prekajene svinjske glave ali telečjega rajželjca (ali vsakega pol), 50 dag suhega svinjskega mesa (šunke ali vratovine) 1,5 do 2 kg starega belega kruha, pol litra mleka, 1 do 2 čebuli, 5 strokov strtega česna, 3 do 4 žlice sesekljanega peteršilja, 10 do 15 jajc, sol, poper, suho črevo za budl. Vsaj en dan star kruh narežemo na kocke in ga navlažimo z mlekom.

Foto: Tina Doki

Prekajeno svinjsko glavo skuhamo, ohladimo, meso ločimo od kosti in zrežemo na kocke. Posebej skuhamo šunko ali vratovino in jo tudi narežemo na kocke. Čebulo sesekljam in jo svetlo oprazimo na maščobi. Meso in kruh stresemo skupaj in narahlo premešamo, dodamo oprazeno čebulo, strt česen, sesekljan peteršilj, razžvrkljana jajca, sol in poper. Kruh ne sme biti preveč moker, zato ga malo ožmemo, preden

ga zamešamo v maso. Pripravljeno zmes damo v črevo (ali v svinjsko mrežico, ki jo oblikujemo v štruco). Naj ne bo preveč polno, ker masa pri peki še naraste, in damo v pečico. Pečemo počasi, da je prata enakomerno zapečena. Ponudimo toplo kot glavno jed, zraven ponudimo veliko solate ali dušeno kislo zelje. Za manj mastno prato vzamemo pusto meso ali rajželjca, ki ga obarimo, zrežemo in na debelo zmeljemo.

stepamo četrto ure, da je gladko, z malimi mehurčki. Če se testo zdi premeško, dodamo med stepanjem še malo moke. Stepamo na kratko, ne dvigamo preveč kuhalnice, da testo ne zajame preveč zraka. Pripravljeno testo naj vzhaja počasi. Dovolj vzhajanega znova pregnetem, bolj tanko kot debelo zvaljamo in namažemo z nadevom. Nadev: 12 dag masla, 5 jajc, 35 dag sladkorja, 8 žlic topljene ali sladke smetane, 1 liter zmletih orehov, cimret, mleti klinčki, limonina lupinica.

Maslo, sladkor in rumenjake penasto umešamo, dodamo dišave in smetano ter sneg iz beljakov. Sneg dodajamo res narahlo, s šibo ali s kuhalnico, sicer ga ubijemo. Nadev mažemo narahlo na testo, potresemo z orehi in zvijemo. Model namažemo z maslom, vanj položimo nadeto testo, še enkrat naj vzhaja, nato pa ga namažemo še po vrhu z maslom, v katerega smo zamešali 1 rumenjaka. To si velja zapomniti, kajti vsak masleni kruh naj bi pomazali še z maslom z vmešanim rumenjacom. Potico pečemo vedno največ na 150 do 160 stopinjah C, uro do uro in deset minut. Vedeti moramo tudi naslednje: za nadev velja, da beljak suši, rumenjaka vlaži! Nikar ne pustite vzhajati testa v ogreti pečici! Če je testo preveč vzhajalo, ga z iglo prebodemo od strani, da ni grdo videti. Pečeno potico pustimo še nekaj minut v modelu, nato jo obrnemo z občutkom, pokrijemo s prtom, da vlaga ostane v njej, potem pa naj počiva.

Jabolčni hren

Potrebujemo: 1 debelo korenino hrena, 3 velika kislja jabolka, 1 dl kisa, sladkor po okusu, 2 ali 3 v trdo kuhana jajca, sol; Jabolka in hren olupimo ter na drobno naribamo. Dodamo malo sladkorja, kisa, sesekljana jajca, sol, potrebi vode in premešamo. Omaka naj malo stoji, preden jo ponudimo.

Zelo dobra kvašena orehova potica

Kolikor moke, toliko orehov! Kvasac: 4 žlice mleka, 4 dag kvasa, 1 žlička sladkorja, 1 žlica moke; Testo: 12 dag masla, 6 rumenjakov, naribana limonina lupinica ene limone, pol žlice soli (po okusu), 10 dag sladkorja, četrt litra sladke smetane ali mleka, 1 liter suhe presejane mehke moke. Penasto umešamo maslo, sladkor in rumenjake, dodamo limonino lupinico, prilijemo mlačno smetano ali mleko, vzhajaj kvas, moko in sol. Testo dobro

ČADEŽ

Za prste oblizn't

Voščimo vam vesele in blagoslovljene velikonočne praznike.

AKCIJSKE CENE VELIKONOČNIH DOBROT

proizvedenih po tradicionalnih domačih receptih. Domači prekajeni vrat, domača prekajena šunka, kmečka šunka, rolšunka, prekajena junetina, gorenjski želodec s kašo, gorenjska prata, ...

Prodajalne | Škofja Loka Kapucinski trg 4 (Nama) | T 04 201 34 85 | Jesenice Cirila Tavčarja 6 | T 04 583 34 64
Kranj Jezerska 3 | T 04 201 34 81 | Koroška 26 | T 04 201 34 82 | Bohinjska Bistrica Triglavska 36 (Lipa) | T 04 572 14 95

Kulturna dediščina

Sabina Romšak iz TD Kamn'k je na festival uspela privabiti izdelovalce iz različnih koncev Slovenije.

Ljubljanske butarice so prepoznavne po živobarvnih oblačih, ki so jih začeli uporabljati zaradi daljše obstojnosti.

V Ratečah pri Planici v snope zelenja, ki jim dodajo tudi veje sadnega drevja, obesijo majhne preste.

Festival cvetnonedeljskih butaric

VSI JIH POZNAJO, A ZARADI KULTURNE IN GEOGRAFSKE PESTROSTI SE JE V SLOVENIJI OHRANILO VELIKO RAZLIČNIH NAČINOV IZDELAVE, IZBIRE MATERIALOV, Z NJIMI POVEZANIH VRAŽ IN CELO RAZLIČNIH IMEN, ZATO SO SI CVETNONEDELJSKE BUTARICE PRISLUŽILE SVOJ PRVI FESTIVAL.

JASNA PALADIN

V Sloveniji ni kraja, kjer na cvetno nedeljo k blagoslovu ne bi nosili šopov in snopov spomladanskega zelenja in tako je že vse od 9. stoletja, a skorajda vsak kraj je v tem času razvil svoje posebnosti, zaradi česar nam cvetna nedelja vsako leto postreže s širokim naborom kulturne dediščine.

»Slovenija je v tem res nekaj izjemnega, resnično posebna v vsej Evropi,

saj zaradi kulturne in geografske pestrosti na tako majhnem prostoru najdemo različne cvetnonedeljske butarice, tako po izgledu in sestavi kot tudi po imenu. Tako majhni smo, a hkrati tako veliki. Prav ta raznolikost in zgodbe, ki jih s seboj nosijo butarice, so nas navdušile, zato smo se odločili, da organiziramo prvi festival cvetnonedeljskih butaric,« nam je povedala

pobudnica Sabina Romšak iz Turističnega društva Kamn k. Festival se je v nedeljo odvijal v Budnarjevi domačiji nad Kamnikom, kjer si je bilo mogoče ogledati primerke butaric iz različnih krajev Slovenije, in tudi njihovo izdelavo. V Ratečah pri Planici k blagoslovu nosijo prajkle, šope iz šib, vej sadnega drevja in zelenja, na katere obesijo majhne preste, piškote in fige. Prav pri teh butaricah se odraža slovenski pregovor Ob pustu so zrele neveste, ob postu pa preste. Ponekod na Gorenjskem butaricam rečejo begance, na Štajerskem in v Prekmurju presmec, v okolici Ljubljane butara, ponekod tudi le snop, pušelj, žegen Razlikuje se tudi rastlinje, ki ga izdelovalci uporabijo, večinoma pa gre za zelenje, kot je bršljan, pušpan, cipresa, mačice, brinje z jagodami, dren, oljčne vejice Pri ljubljanskih butarah zelenja skorajda ni, saj so izdelane iz živobarvnih oblačev, ki so jih začeli uporabljati prav zato, da bi bile butare bolj obstojne. Ponekod so v zelenje zavezali pomarančo ali jabolko in ga okrasili s pisanimi trakovi, prav z ničimer pa niso primerljive ljubenske potice iz Ljubna ob Savinji – figuralne butarice iz lesa, okrašene z zelenjem.

S cvetnonedeljskimi butarami so se včasih radi tudi postavljali, fantje med sabo ali pa kar cele vasi, pri čemer so zmagovale najdaljše, najtežje in najbolj bogato okrašene butare. Blagoslovljena butara je veljala za zaščitnico doma,

zato so jo po prihodu domov razdrli in raztrosili po poljih, hlevu in drugih prostorih, dali so jo živini ali dele obesili na sadno drevje – vse za srečo,

zdravje in dobro letino. Ponekod so jo zažgali ob hudi uri, ali pa na veliki petek, ko so pekli potico za veliko noč. Ne le po pokrajinah, zgodbe

butar se razlikujejo celo po krajih samih. Delček bogate cvetnonedeljske kulturne dediščine bo v Budnarjevi domačiji na ogled do konca marca.

V Spodnjih Palovčah t. i. palovške butarice že vrsto let izdeluje Avgust Smešnjavec.

GOSTILNA ANČKA

Delavska c. 18
4208 Šenčur
T: 04/25 15 200
G: 031/61 55 92

Odprto od srede do
nedelje do 11. do 22. ure

GOSTILNA SLOVENIJA

GOSTILNA S 45-LETNO TRADICIJO

Ves čas se trudimo, da je hrana tipično slovenska, spremljajo jo tudi dobra vina z vseh slovenskih regij. Gostilna je prepoznavna po štrukljih, ki so le del našega izbora.

Potico za veliko noč si pri nas lahko naročite tudi za domov.

21. marca bo v gostilni na voljo novo pomladno vino s pridihom dobrodelnosti.

Ustvarjamo

Kam s toliko pirhi, ki ostanejo?

DANICA DOLENC

Hren z jajci

Potrebujemo: 2 korenini hrena, 2 rumenjaka, 1 dl olja, sol, 2 v trdo kuhani jajci, vinski kis. Nariban hren pokapljamo s kisom, da ne potemni. Rumenjake mešamo z oljem, ki ga dodajamo po kapljah. Ko se zgosti, solimo, dodamo pretlačena v trdo kuhana rumenjaka, sesekljana beljaka, hren in kis po okusu. Ponekod dodajo tej omaki še malo gorčice in sladkorja.

Jajčna omaka

Potrebujemo: 5 v trdo kuhanih jajc, 1 dl olja, 1 žlico gorčice, 2 kisli kumarici, vinski kis, sol. Rumenjake zmečkamo z vilicami in zmešamo z oljem ter gorčico. Dodamo sesekljeni kumarici, okisamo in solimo. Po potrebi in okusu omako razredčimo z vodo; ponudimo k raznemu mesu, tudi h krompirju.

Jajca v kaprni omaki

Potrebujemo: 1 čebulo, 1 žlico masla ali margarine, 1 žlico moke, četrt litra mleka, 1,25 dl smetane, 8 trdo kuhanih jajc, 2 žlici kaper, sol, beli poper iz mlinčeka, limonin sok, worcestrsko omako.

Čebulo olupimo in drobno sesekljamo. Pri majhni vročini jo na maščobi mehko dušimo. Nato jo opravimo z moko, dušimo naprej, a še vedno naj ostane bela. Prilijemo mleko in smetano ter skuhamo v gosto omako. Dodamo kaper, solimo in popramo, okisamo z limonovim sokom in zaostriamo z worcestrsko omako. Olupljena jajca razpolovimo, pogrejemo v tej omaki in ponudimo.

Vražja jajca

Potrebujemo: 4 žlice ostre gorčice, sol, črni poper iz mlinčeka, worcestrsko omako, kajenski poper, 6 trdo kuhanih jajc, zeleno krešo. V skledo damo gorčico, sol, poper, worcestrsko omako in kajenski poper ter vse dobro zmešamo. Naj bo pikantno! Olupljena jajca razpolovimo po dolžini, rumenjake previdno izločimo. S čajno žličko nadevamo vdolbine v beljaki z gorčično maso, na vrh položimo rumenjake polovice, zaobljeni del naj bo na vrhu. Jajčne polovice zdaj položimo v posteljico s krešo, da pridejo lepo do izraza. Vražja jajca ponudimo z z maslom namazanim zrnatim kruhom.

Velikonočno ustvarjanje z otroki

VELIKA NOČ JE PRAZNIK RADOSTI IN UPANJA. USTVARIMO Z OTROKI VZDUŠJE OD ZUNAJ IN OD ZNOTRAJ. NAJ DELAJO ROKE IN POJE DUŠA. DANAŠNJE IDEJE SO ZA OTROŠKE PRSTKE. STARŠI BODIMO ZRAVEN BOLJ ZA SPODBUDO IN BLIŽINO. PREPUSTIMO SE IN USTVARJAMO. POTREBUJEMO LE ČAS, VOLJO IN STVARI IZ PREDALOV. NAJ VAS SLIKE NAVDUŠIJO ZA VAŠE DOMISLICE.

DAMJANA ŠMID

Za popolno velikonočno vzdušje

Risanka na DVD-ju in čarobno jajce, **4,62€**
CENA ZA KOMPLET

V posodo z vodo položimo jajce in opazujemo, kako iz njega v roku 12-24 ur pokuka mladiček - zajček ali piščanček. Na voljo samo jajce ali v kompletu z DVD-jem.

Plišasti zajček v avtomobilu, 18 cm, **5,99€**

Plišasta ovčka, 18 cm, **5,49€**

Čokoladno jajce, 20 g, **0,99€**
CENA ZA KOS

Darilne vrečke, **0,71€ (A5)**
0,96€ (A4)

20% popusta na izdelavo osebnih poštinih znamk

Velikonočna Anja, **2,70€**

Razglednice, **0,35€**
CENA ZA KOS

Voščilnica, **0,95€**

Voščilnica, **0,79€**

Ročno izdelane razglednice, **1,90€**
CENA ZA KOS

www.posta.si

Velikonočno vzdušje na pošti

Ko se pomlad prebudi v vsem svojem razkošju, ko se družina zbere za praznično obloženo mizo in zadiši po domačih dobrotah, je napačil čas velikonočnih praznikov.

Posljite velikonočno voščilnico ali razglednico svojim najdražjim in poskrbite, da bo tudi vaš dom praznično obarvan.

Na poštah pa smo pripravili tudi lepa darilca za vaše najmlajše – od plišastih pojočih igračk do čokoladnih jajčkov z igračko.

Vesele praznike!

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

VELIKONOČNO-SPOMLADANSKA RAZSTAVA V AVLI GORENJSKEGA GLASA

V četrtek, 21., in v petek, 22. marca, vas vabimo, da se oglasite v avli Gorenjskega glasa in s svojimi izdelki sodelujete na tradicionalni razstavi pred veliko nočjo. Najbolje bo, da se oglasite v dopoldanskem času, da bomo s skupnimi močmi pripravili čim lepši razstaveni prostor. Prijazno povabljeni!

Gorenjski Glas

Ponudba velja do odprodaje zalog. Akcija traja od 1. do 31. marca 2013 oz. do odprodaje zalog, če bodo prej razprodane. Izdelki s cenami, zapisanimi v črni barvi, so naprodaj na vseh poštah. Izdelki s cenami, zapisanimi v rdeči barvi, so naprodaj v izbranih poslovalnicah. Seznam prodajnih mest za posamezni izdelek je na voljo na www.posta.si. Slike so simbolične. Cene so v EUR z DDV. Priznujemo si pravico do spremembe programa in cen. Popust za izdelavo osebnih poštinih znamk velja za naročila preko spletne strani www.posta.si

SKRINJICA IDEJ

Foto: Tina Dokl

Šopek za Tanjo

Tanja Draksler je šestintridesetletno dekle z downovim sindromom. Njena starša sta v njej znala prepoznati in razviti številne talente, od ustvarjalnih do glasbenih. Tanja je tudi velika oboževalka soimenjakinje, pevke Tanje Žagar ...

SUZANA P. KOVAČIČ

Tanja Draksler je doma v Mavčičah v hiši, polni pozitivne energije. Živi skupaj s staršema Eriko in Milanom, sestro Majo s soprogom Matjažem in nečakoma, štiriletnim Svitom in dveletnim Ažbetom. Pozornost obiskovalca najprej vzbudi Tanjina soba, v kateri se počuti kot princeska in v kateri je veliko barv. »V moji sobi je veliko lila barve, ki me sprošča. Zelena barva je barva trave. Rumeni je sonce in me ravno tako sprošča. Modra je kot morje. Roza pa je barva princesk.«

z navdušenjem opisuje Tanja Draksler. Zakaj princeske, jo vprašam. »Princeske so vitke, lepe in imajo lepe lase,« odgovori. V svoji sobi ima tudi televizijo, najraje in največkrat si ogleda Heidi, ker je v filmu tako lepa zgodba, pa tudi slovenski filmi Kekec, To so gadje in Nejoči Peter so ji zelo pri srcu.

Tanja je bila pred nekaj dnevi še povsem pod vtisi koncerta Tanje Žagar, ki ga je obiskala skupaj s staršema. Iz prve vrste v dvorani v Žirovnici je naša sogovornica spremljala koncert, ob koncu pa pevko na odru nagradila s šopkom. »Tanja Žagar je zame najboljša pevka, imam vse njene

zgoščenke; prvo, drugo, tretjo in še posnetek njene zlatega koncerta v Celju, na katerem sem nastopila z zborčkom od A do Ž,« z iskricami v očeh pripoveduje Tanja Draksler, ki ima svojo sobo polepljeno s plakati priljubljene pevke. »Rojstni dan sem imela februarja, Tanja je obljubila, da me obišče, ko bo imela čas. Tudi lani se je oglasila, meseca maja je bilo.«

Tanja Draksler je širšo javnost prvič opozorila nase lani s samostojno razstavo likovnih del na temo Živali nam pripovedujejo v Galeriji Krvina v Gorenji vasi. Predstavila se je z desetimi velikimi akrilnimi platni,

ustvarjala je pod mentorstvom Tatjane Ferengja. Pri Tanji ima umetnost zdravilno moč. Njena starša pove, da ne mine dan, da ne bi vzela v roke čopiča, barvic in ustvarjala ter izražala svojih čustev in misli. V svoji sobi, ki je pravi atelje, lahko ustvarja ure in ure. Na slikarskem stojalu je imela pred nekaj dnevi nedokončano mandalo. »Risanje mandal je priljubljena tema moje mentorice Tatjane Ferengja. V Koštaboni bom prvič pokazala to mandalo, ob dnevu odprtih vrat Planeta 47,« je razložila.

S kovčkom na izlet

Tanja Draksler je zelo dejavna v Društvu Sožitje Kranj na več področjih; pleše pri folklorni skupini, obiskuje glasbene delavnice, kjer sodeluje z igranjem na ksilofon, obiskuje tudi ustvarjalne delavnice. Pri slednjih zdaj izdelujejo lutke za predstavo Trnuljčica, ki jo bodo prvič uprizorili ob uradnem odprtju novih prostorov Društva Sožitje Kranj v OKC Krice krace v starem mestnem jedru Kranja. Ima sploh kaj časa zase, jo vprašam, pa v smehu odgovori, da ne. Z Društvom Sožitje Kranj gre družina Draksler tudi na izlete, Tanjin oče pove, da je hčerki važno samo to, da se stalno nekaj dogaja, hkrati še razloži: »Tanja stalno sprašuje, ali

Tanja Draksler pri ustvarjanju mandale

/ Foto: Tina Dokl

bomo šli na izlet s kovčki. To namreč pomeni, da gremo za več dni. Tudi ko gremo na enodnevni izlet na morje, vpraša, tako za vsak primer, a so kovčki v prtljžniku.« Mamica Erika pojasni, da Tanji vsaka aktivnost prinese nekaj dobrega: »Z glasbenim udejstvom je aktivna na umskem področju, ples ji z gibanjem prinese nekaj rekreacije. Če bi jo pustili povsem na miru, bi Tanja lahko tudi po cel dan samo sedela in risala.« Oče doda, da dejavnosti Tanji niso prisila in da je hčerka najbolj zadovoljna, ko je obkrožena z ljudmi. Tanja doda, sta ji bila zelo všeč izleta z Gorenjskim glasom.

Tanjina služba je delo v Varstveno delovnem centru Kranj. »Všeč so mi delo, prijatelji, prijateljice, pa plača,« izpostavi. »Da vidite, kako ta zaslužen denar varčuje. Pravi, da ga hrani za domsko skupnost v Škofji Loki. S soprogom sva šla nekajkrat sama na dopust, Tanja pa je bila medtem v domski skupnosti. Tam ji je tako zelo všeč, da kar naprej sprašuje, kdaj bova spet kam šla,«

pove mami Erika. »Sama sem v sobi, všeč mi je kuharica Nada, pa Zlata, ki nas je učila trebušni ples,« je navdušena Tanja nad občasnim življenjem »na svoje«.

Sogovornica, od katere se prav lahko navzameš pozitivne energije, sodeluje tudi z Mucami Copataricami; to so tiste prijetne gospe, ki pletejo copatke in z njimi razveseljujejo novorojenčke, še bolj pa njihove mamice v kranjski porodnišnici. Tanja sicer ne plete, je pa v veliko pomoč, ko je treba copatke lično zaviti in zraven izdelati še kakšnega metuljčka ali papirnate tulipan. Še veliko želja ima, kot poudari: »Likovni mentorici Tatjani Ferengja moram nujno povedati, da bi rada imela še kakšno razstavo.« V teh dneh uživa s prijatelji iz Varstveno delovnega centra Kranj na zimovanju na Pokljuki. Tanja Draksler ne samo s svojo pripovedjo, ampak tudi z iskrenim izrazom na obrazu kaže, kako pomembna je medsebojna podpora v vsaki družini. Staršema pa se iskreno zahvali z besedami: »Rada vaju imam«.

Tanja v najboljši družbi s staršema Eriko in Milanom / Foto: Tina Dokl

Tanja Draksler ne samo s svojo pripovedjo, ampak tudi z iskrenim izrazom na obrazu kaže, kako pomembna je medsebojna podpora v vsaki družini. Staršema pa se iskreno zahvali z besedami: »Rada vaju imam.«

Pokrovitelj rubrike: Zavarovalnica Triglav, d.d., Območna enota Kranj

Vse bo v redu.

triglav

www.triglav.eu

Zanimivosti

Alenkinina poslikana nevesta

Mojstrica poslikave telesa Alenka Peternel iz Gozd-Martuljka je na sobotnem Poročnem sejmu na Jesenicah s poslikavo na telo ustvarila podobo neveste, »oblečene« zgoraj v čipkasto spodnje perilo.

URŠA PETERNEL

Jaz bi se takoj!« je na vprašanje, kdo je tako poseben, da bi se poročil »oblečen« zgoraj v naslikano obleko, zatrčila Alenka Peternel, mojstrica poslikave telesa iz Gozd-Martuljka. Še več, menda se v Nemčiji nekateri pari, ki si zaželijo zares nenavadno poroko, res tudi poročijo v »poslikanih« oblekah. »Ženin je oblečen samo v tangice,« je poročno opravo takšnega ženina opisala Alenka. Da bi predstavila svojo umetnost, je v soboto v sklopu Poročnega sejma na Jesenicah tudi sama pripravila poslikavo telesa, tokrat je na telo svojega modela naslikala čipkasto spodnje perilo, ki bi ga nevesta nosila pod poročno obleko. Njen model je bilo »domače platno«, Manca z Jesenic, ki je približno tri ure potrpežljivo prenašala

nanašanje akvarelnih šminke na svoje čudovito oblikovano telo. »Poslikava celega telesa običajno traja kakšne tri ure, na tekmovanjih tudi po šest ur, ko ustvarjam bolj bogate motive,« je povedala Alenka, ki se s poslikavami telesa ukvarja od leta 2001. Takrat sta s fotografom Sašem Valjavcem z Blejske Dobrave tudi ustvarila prvi kalendar s poslikanimi modeli, a sta bila, kot sta ugotovila, za slovenske razmere še nekoliko pred časom. Zadnja leta so umetnost poslikave telesa poznali, tudi po Alenkini zaslugi. V teh letih je ustvarila okrog petsto poslikav teles, udeležuje se tudi svetovnih prvenstev, kjer je zasedla celo šesto mesto. Najpogosteje se predstavlja na različnih sejmih, tudi v tujini, saj je poslikavanje teles zelo atraktivno in privablja obiskovalce. Pogosto jo vabijo tudi na

»Poslikava celega telesa običajno traja kakšne tri ure, na tekmovanjih tudi po šest ur.«

motoristična srečanja, velikokrat poslikava tudi otroške obrazke na otroških prireditvah. In kako je biti Alenkin model? Manca je povedala, da predvsem mora stati pri miru, včasih jo zebe (zato ima Alenka s seboj tudi grelec), a uživa biti Alenkin model. Barve, ki jih uporablja Alenka, ne škodijo koži in se zlahka sperejo, sta zatrđili obe. Toda jima ni nič hudo, ko se trud njunega večurnega dela na koncu - izpere z vodo? »Čar je prav v minljivosti,« je prepričana Alenka.

Alenka Peternel je ustvarila nevesto z naslikanim čipkastim spodnjim perilom. Foto: Tina Dokl

Sklednik, d. o. o., je podjetje z bogato tradicijo, ki se ukvarja s pripravo in razvažanjem hrane na območju Žirov in okolice. Pred kratkim smo se preselili v nove prostore na **Strojarski ulici 16 v Žireh (poslovna stavba podjetja IKA)**, kjer lahko uživate ob okusni hrani v samopostrežni restavraciji. Restavracija sprejme pribl. 130 gostov, za posebne dogodke pa kapaciteto prilagodimo potrebam.

Vse jedi pripravljajo šolani kuharji z dolgoletnimi izkušnjami, in sicer po sistemu HACCP v sodelovanju z Zavodom za zdravstveno varstvo, ki opravlja nadzor nad pripravo hrane, higieno ter kakovostjo. Dnevno ponujamo pet različnih vrst **malic**. Izbirate lahko med tremi toplimi obroki, solatnim krožnikom, ki se dnevno spreminja, in malico, ki jo sestavljajo mlečni izdelki, namazi in sadje. Ponujamo vam tudi **kosila**, ki si jih lahko privoščite v restavraciji, ali pa jih, ob predhodnem naročilu, odnesete domov. Na voljo vam je tedenski jedilnik. V prostorih restavracije je tudi bar, kjer lahko uživate v kavi, osvežilnih napitkih ter drugih pijačah. Pomemben del naše dejavnosti pa predstavlja tudi **dostava hrane** oz. t. i. catering.

Pomembne dogodke velikokrat spremljajo pogostitve. Zakaj bi se ukvarjali s kuhanjem in postrežbo, če se lahko sproščeno posvetite vašim gostom, medtem ko mi poskrbimo za kakovostno hrano, pijačo in postrežbo. Poskrbeli bomo, da bodo vaša družinska ali poslovna srečanja, zabave ali pikniki prijetni in bodo tudi zahtevni gosti zadovoljni. Ponujamo vam vse vrste mesa, zelenjavo, solate, poskrbimo pa tudi za vse drugo, kar sodi k dogodku. Na vašo željo na izbranem prostoru postavimo tudi šotor in mize, prostore pa lahko tudi aranžiramo.

Če želite, vam hrano le dostavimo. Naša ponudba ne temelji le na odličnem okusu jedi, trudimo se tudi, da je postrežba prava paša za oči. Jedilnik z veseljem prilagajamo vašemu okusu in željam, seveda pa smo vam pripravljeni pomagati tudi s kulinaricnimi nasveti.

Sklednik, gostinske storitve, d. o. o.
Strojarska ulica 16, 4226 Žiri
Tel.: 0599 683 36

Mob.: 041/375-370

E-naslov: sklednik@sklednik.si

Internetna stran: www.sklednik.si

Direktor: Andrej Poljanšek

Delovni čas:

Pon. – pet.: od 6. do 19. ure

Sob. in ned.: po dogovoru

TRŽIČANI RADI POJEJO

Število tržiških pevskih zasedb je v zadnjih letih tako naraslo, da so se letos morale predstaviti že na dveh srečanjih. V petek so se v Križah srečale male vokalne skupine, na strokovno spremljevalko prireditve pa so naredile dober vtis.

Ana Šubic

Potem ko so se v začetku februarja na območnem srečanju v Bistrici zbrali odrasli pevski zbori občine Trzič, so se minuli petek v kulturnem domu v Križah srečale še male pevске skupine. V preteklosti so se tržiške pevске zasedbe srečevale na skupnem srečanju, a je njihovo število v zadnjih letih tako naraslo, da so se na tržiški izpostavi Javnega sklada RS za kulturne dejavnosti letos odločili pripraviti ločeni srečanja. »Šest, sedem let nazaj je v Trziču delovalo nekaj večjih pevskih zborov, to je bilo pa tudi vse,« se spominja **Boris Kuburič**, vodja tržiške izpostave JSKD. Danes je situacija povsem drugačna. »V enem trenutku je celo kazalo, da bi na letošnjem srečanju utegnili nastopiti kar šestnajst pevskih zasedb, kar je preveč za eno prireditev,« pove Kuburič. Nekaj zasedb si je sicer kasneje premislilo, kljub temu pa se je februarja

v Bistrici predstavilo sedem zborov, na petkovem srečanju v Križah pa smo videli šest skupin. Nastopajoči so naredili dober vtis na **Andrejo Martinjak**, ki zadnja leta strokovno spremlja pevška srečanja na tem območju: »Petje tržiških pevcev je vsako leto na višjem nivoju, tudi starejše generacije ubrano pojejo.«

V Križah je svoj prvi javni nastop doživela Moška vokalna skupina Plamen, njen umetniški vodja je **Jože Tišler**. Gre za lansko jesen ustanovljeni nonet, sestavlja jo ga pevci mešanega zboru Kulturnega društva sv. Janeza Krstnika Kovor. Občinstvo je navdušila tudi Vokalno-instrumentalna skupina Zali Rovt, ki deluje že sedemnajst let. Večinoma jo sestavljajo zaposleni na OŠ Trzič pod umetniškim vodstvom **Staneta Gruma**, ki je tudi ravnatelj omenjene šole. »To super prispeva k vzdušju v našem kolektivu, pripravljamo pa tudi skupne projekte z učenci. Pojemo vse, najbolj pa smo specializirani

na zambijske domorodske, črnske duhovne in slovenske narodne,« je pojasnil Grum. Na odru so se zvrstili tudi Fantovski kvintet KUD-a Lom pod Storžičem, ki ga vodi **Jože Tišler**, vokalna skupina Carniolica iz KD Ignacij Hladnik z umetniškim vodjem **Tomažem Megličem** na čelu in kvartet Pueri Cantorum iz Pevskega društva Zupani pod umetniškim vodstvom **Vilija Bitenca**.

Za prijetno popestritev srečanja so poskrbele gostje – mlade pevke ljudskih pesmi, ki jih vodita **Špela Srečnik** in **Maja Tekavec**. Večinoma gre za članice mladinske folklorne skupine Karavanke, stare od 15 do 17 let. »Rada ohranjam pesmi naših prednikov in pomagam, da ne gredo v pozabo,« pravi **Katja Kirn**. Tekavčeva pove, da je med dekleti interes za petje ljudskih pesmi velik, bi si pa v svojih vrstah želele tudi fante. Večinoma nastopajo v okviru folklorne društva, lani pa so izvedle tudi samostojni koncert Oj, dolinca, na katerem so predstavile ljudske pesmi,

zapisane v Trziču in okolici.

Na srečanju v Križah so se sodelujoči predstavili s po tremi skladbami: slovensko ljudsko, skladbo slovenskega skladatelja in eno po lastni izbiri. »Za to območje je zanimivo, da večina pri skladbi po lastni izbiri še vedno posega v domač repertoar. Vesela sem, ker v Trziču vedno slišim kakšno novo slovensko skladbo, pa čeprav je od njenega nastanka minilo že 50, 60 let. Veseli pa me, da so na repertoarju tudi sodobne skladbe, kar pomeni, da imajo zborovodje stik tudi z današnjo ustvarjalnostjo,« je po srečanju ugotovljala strokovna spremljevalka **Andreja Martinjak**.

Presenečena je, da je v Trziču in okolici toliko različnih skupin: »Res je, da se pevci malo ponavljajo na odru in njihovi zborovodje tudi, iz tega pa lahko sklepamo, da jim petje in druženje res veliko pomenita, saj so nekateri pripravljani žrtvovati ne samo en večer v tednu, ampak tudi dva, tri.« Poudarila je še, da se rada udeležuje

Skupina Pueri Cantorum se je predstavila tudi z najbolj znano uglasbeno pesmijo **Dorce Kralj Gozdarjevo Liziko**.

Vodja JSKD Trzič **Boris Kuburič** je nastopajočim, med drugim tudi Vokalno-instrumentalni skupini **Zali Rovt** pod vodstvom **Staneta Gruma**, izročil priznanja za sodelovanje in knjigo **Bojana Knifica Trziška dekleta daleč slove**.

pevskih srečanj v Trziču, ker da je vzdušje vedno zelo dobro. Takšno je bilo tudi v Križah. Čas med pevskimi nastopi je povezovalc prireditve **Janez Kikel** obogatil s pesmimi **Dorce Kralj**, Trzičanke, ki

bi letos praznovala stoletnico rojstva. Precej njenih pesmi je uglasbenih, najbolj znano med njimi – **Gozdarjevo Liziko** - pa smo slišali tudi na srečanju, in sicer v izvedbi kvarteta Pueri cantorum.

Vokalna skupina Carniolica uspešno nastopa tudi na regijskih in slovenskih pevskih revijah.

V Križah je svoj prvi javni nastop doživela Moška vokalna skupina Plamen. / Foto: Tina Dokl

GLASOV ODER

VELIK PLESNI POTENCIAL

V Kulturnem domu v Predosljah so se na območni reviji Hopla v dveh dneh predstavile mladinske in otroške plesne skupine – najboljše izmed njih bomo videli tudi 11. maja na regijski reviji Namig v Kranju.

22

KULTURA

MNOGI LUJOVI SVETOV

V Galeriji Prešernovih nagrajencev za likovno umetnost je na ogled razstava akademskega kiparja **Luja Vodopivca**.

23

LJUDJE

BIL JE AN FLET'N VEČER

Medtem ko je bil v soboto zvečer v Trziču An flet n večer, so v Cankarjevem domu podelili viktorje.

28

GLASOV ODER, KINO

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 19. 3.
 18.15 PIJEVO ŽIVLJENJE
 16.30 ČUDOVITA BITJA
 20.25 POLNIH 21
 16.15 MALI VELIKI PANDA, sinhro.
 20.40 DJANGO BREZ OKOVOV
 18.00 MOGOČNI OZ
 20.50 GANGSTERSKA ENOTA
 18.50 UMRI POKONČNO: DOBER DAN ZA SMRT
 16.20 PET LEGEND, sinhro.

Sreda, 20. 3.
 16.30 PIJEVO ŽIVLJENJE
 16.30 ČUDOVITA BITJA
 20.25 POLNIH 21
 16.15 MALI VELIKI PANDA, sinhro.
 19.30 DJANGO BREZ OKOVOV
 18.00 MOGOČNI OZ
 20.50 GANGSTERSKA ENOTA
 18.50 UMRI POKONČNO: DOBER DAN ZA SMRT

Četrtek, 21. 3.
 16.00, 20.35 JACK, MORILEC VELIKANOV
 16.30, 18.40 TATICA IDENTITETE
 20.50 DJANGO BREZ OKOVOV
 18.10 MOGOČNI OZ
 21.00 GANGSTERSKA ENOTA
 17.00 PET LEGEND, sinhro.
 19.00 UMRI POKONČNO: DOBER DAN ZA SMRT

Petek, 22. 3.
 16.00, 20.35 JACK, MORILEC VELIKANOV
 16.30, 18.40 TATICA IDENTITETE
 20.50 DJANGO BREZ OKOVOV
 18.10 MOGOČNI OZ
 21.00 GANGSTERSKA ENOTA
 17.00 PET LEGEND, sinhro.
 19.00 UMRI POKONČNO: DOBER DAN ZA SMRT

Sobota, 23. 3.
 16.00, 20.35 JACK, MORILEC VELIKANOV
 14.20, 16.30, 18.40 TATICA IDENTITETE
 20.50 DJANGO BREZ OKOVOV
 18.10 MOGOČNI OZ
 21.00 GANGSTERSKA ENOTA
 14.10 MALI VELIKI PANDA, sinhro.
 15.00, 17.00 PET LEGEND, sinhro.
 19.00 UMRI POKONČNO: DOBER DAN ZA SMRT

Nedelja, 24. 3.
 16.00, 20.35 JACK, MORILEC VELIKANOV
 14.20, 16.30, 18.40 TATICA IDENTITETE
 20.50 DJANGO BREZ OKOVOV
 18.10 MOGOČNI OZ

21.00 GANGSTERSKA ENOTA
 14.10 MALI VELIKI PANDA, sinhro.
 15.00, 17.00 PET LEGEND, sinhro.
 19.00 UMRI POKONČNO: DOBER DAN ZA SMRT

Ponedeljek, 25. 3.
 16.00, 20.35 JACK, MORILEC VELIKANOV
 16.30, 18.40 TATICA IDENTITETE
 20.50 DJANGO BREZ OKOVOV
 18.10 MOGOČNI OZ
 21.00 GANGSTERSKA ENOTA
 17.00 PET LEGEND, sinhro.
 19.00 UMRI POKONČNO: DOBER DAN ZA SMRT

PLANET TUŠ, KRANJ

Torek, 19. 3.
 15.10, 20.20 ZA DEŽJEM POSIJE SONCE
 17.00, 20.55 PRVO LETO PO POROKI
 16.10, 18.20 HITCHCOCK
 18.25 LINCOLN
 17.40, 18.15 MOGOČNI OZ, 3D
 15.05, 19.10, 21.15 POLNIH 21
 15.20 NESREČNIKI
 21.20 MAMA
 20.30 UMRI POKONČNO: DOBER DAN ZA SMRT
 16.00 RAZBIJAČ RALPH, 3D

Sreda, 20. 3.
 15.10, 20.20 ZA DEŽJEM POSIJE SONCE
 17.00, 20.55 PRVO LETO PO POROKI
 16.10, 18.20 HITCHCOCK
 18.25 LINCOLN
 17.40, 18.15 MOGOČNI OZ, 3D
 15.05, 19.10, 21.15 POLNIH 21
 15.20 NESREČNIKI
 21.20 MAMA
 20.30 UMRI POKONČNO: DOBER DAN ZA SMRT
 16.00 RAZBIJAČ RALPH, 3D

LINHARTOVA DVORANA, RADOVLJICA

Sobota, 23. 3.
 16.00 KAUWBOY
 18.00 HOBIT: NEPRIČAKOVANO POTOVANJE
 21.00 HVALA ZA SUNDERLAND

Nedelja, 24. 3.
 16.00 KAUWBOY
 18.00 HVALA ZA SUNDERLAND
 20.00 PRIJATELJA

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

VELIK PLESNI POTENCIAL

V Kulturnem domu v Predosljah so se na območni reviji Hopla v dveh dneh predstavile mladinske in otroške plesne skupine – najboljše izmed njih bomo videli tudi 11. maja na regijski reviji Namig v Kranju.

Samo Lesjak

V razgibanem sporedu petkovega večera, ki ga je povezovala Carmen L. Oven, so se predstavile mladinske plesne skupine z območja Kranja. Lete prihajajo iz plesnih društev KD Qulenium pod mentorstvom in koreografijo Saše Lončar, PD Netopir – za koreografijo so poskrbele mentorice Talija Kaličanin, Branka Krgović in Mirjana Ninič, ter plesni klub Tinča s koreografijno

Emo Kondič. Vsebinsko so se nastopi pogumno lotevali aktualnih tematik svobode, odvisnosti, tehnologije, transformacij osebnosti, realnosti in spomina. Dan kasneje so se predstavile tudi otroške plesne skupine. Plesnima društvoma Qulenium ter Netopir se je pridružil še KUZ Tretje uho pod mentorstvom Laure Gasser in Nine Dovžan Perovič, vsi nastopajoči pa so dokazali pozitivno perspektivo za sodobni ples. Vse nastope je strokovno spremljala izkušena Andreja Podrzavnik: »Nastopi skupin so na zelo visokem

nivoju. Pomembno je, da se goji plesna umetnost, ki tvori eno izmed bistvenih življenjskih komponent posameznika, na katero se v izobraževalnem sistemu pogosto pozablja.« Poleg območne revije v Predosljah bo podobna revija potekala 19. aprila v Škofji Loki, obe pa predstavljata začetno fazo plesne sezone. »Najboljše skupine se bodo uvrstile na regijsko plesno revijo Namig, ki bo potekala 11. maja v Kranju. Najuspešnejše pa nato čakata še nastopa na državnem nivoju: Živini plesni dnevi v Ljubljani in Pikin festival

v Velenju,« je razložil organizator projekta Aldo Komar. Tokratna plesna revija pa je ponovno pokazala tudi na uspešno simbiozo med društvu in organizatorjem, kranjske območne izpostave Javnega sklada RS za kulturne dejavnosti. Kot je dejal vodja in glavni koordinator prof. Vladimir Brlek: »Ponosni smo, da imamo na vseh kulturnih področjih vrhunske skupine ter posameznike. Trudimo se ustvarjati pogoje, v katerih lahko mladi izpolnijo svoj kulturno-umetniški potencial. Veseli nas, da je pri njih še toliko energije in entuziazma.«

Plesna skupina Optimum iz PD Netopir Kranj je navdušila z miniaturo Sortno in izbrano. / Foto: Gorazd Kavčič

Mladi plesalki KD Qulenium Kranj Zoja Štirin in Jerca Gril v miniaturi Izgubljeni / Foto: Gorazd Kavčič

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

9	1	6	5	2	7	3	9	8
3	9	8	2	1	7	6	4	5
8	2	7	6	9	1	5	3	4
1	4	8	9	7	5	2	3	6
6	3	2	1	5	8	7	9	4
9	5	7	2	6	4	8	1	3
2	8	9	5	7	6	3	1	4
5	1	9	8	6	4	2	7	3
9	6	4	2	1	7	3	8	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 odebelenih devetih kvadratov.

Sestavila: P. F.

ROCK Z IRSKO DUŠO

Samo Lesjak

M inuli konec tedna je v glasbeno-družabnem smislu po vsej Gorenjski potekal v praznovanju dneva sv. Patrika. V teh dneh so tudi pri nas zadonele irske poskočnice, mize pa so bile obtežene s tradicionalnimi 'zdravilnimi' napitki.

Podobno je bilo tudi to soboto v kranjskem KluBaru, ko je za dobro vzdušje poskrbela domača skupina Apostoli, ki jim srce utripa v zimzelenih irskih ritmih, podloženimi s folkom, bluesom in polnokrvnim rock'n'rollom. Apostoli delujejo že dvajset let, vse se je začelo s kantavtorski nastopi Petra Jazbeca, ki se mu je pridružil Marko Berčič. Duet je kmalu prerasel v skupino, v kateri bodo avtorske

Energija irske glasbe: skupina Apostoli / Foto: arhiv dogodka (Primož Pižulin)

mnogi znani glasbeniki. Na tokratnem večeru, ki ga je poleg odlične atmosfere zaznamovalo tudi rojstvo Petrovega sina Žiga, so poleg Petra in Marka nastopili še basist Tomo Zelnik, bobnar Aleš Pirc ter violinistka Marta Ribič. »V pripravi je tudi plošča, naš prvenec z naslovom Pain Train, na kateri bodo avtorske

pesmi z življenjsko tematiko, podprte s tradicionalno irsko melodiko,« je še dejal Peter Jazbec. V KluBaru pa se bo niz marčevskih koncertov nadaljeval v soboto, 23. marca, z nastopom legendarnih Zmelkoov, teden dni kasneje pa bo v gosteh skupina Orlek.

Izjemno izgubljeni fantje

V petek, 22. marca, ob 20. uri bo v Plesni dvorani Graščine v Radovljici potekal večer improvizacijskega gledališča, v katerem bodo občinstvo nasmejali Dino Kapetanovič, Rok Bohinc, Sašo Stare in Nejc Šmit. S. L.

Reggae in punk na Squatu

V petek, 22. marca, bo v kranjskem Squatu potekal večer reggae glasbe, za katero bo poskrbel legendarni selektor Ohoroho, ki obljublja popotovanje v osrčje jamajškega roots-duba. Dan kasneje pa se po 21. uri obeta koncertni večer punk glasbe s skupinami Motus (Zagreb), Trifor 60 (Železniki) ter domačini Anti Nato Group z večnim upornikom Ivico. S. L.

KULTURA

MNOGI LUJOVI SVETOV

V Galeriji Prešernovih nagrajencev za likovno umetnost je na ogled razstava akademskega kiparja Luja Vodopivca.

Igor Kavčič

V četrtek so v Galeriji Prešernovih nagrajencev odprli že drugo letošnjo razstavo. Tokrat se predstavlja akademski kipar Luj Vodopivec, nagrajenec Prešernovega sklada leta 1988. Leta 1974 je na Akademiji za likovno umetnost v Ljubljani diplomiral kitarstvo pri profesorjih Dragu Tršarju in Zdenku Kalinu. Pet let kasneje je kitarstvo študiral še v New Yorku pri profesorju Williamu Tuckerju. Po vrnitvi v domovino je bil leta 1984 izvoljen za docenta za kitarstvo na ALU, leta 1990 za izrednega in leta 2000 za rednega profesorja. Nekatera njegova dela so uvrščena tudi v stalno zbirko Moderne galerije v Ljubljani, za svoja umetniška dela pa je prejel tudi mnoge nagrade.

»Luj Vodopivec sodi med tiste likovnike, ki so svojo bogato likovno zbirko oblikovali

s pogledom daleč nazaj v srednji vek in hkrati z vplivi vrhunskih avtorjev 20. stoletja,« je o umetniku med drugim povedal umetnostni vodja galerije dr. Lev Menaše in dodal, da razstavo po eni strani zaznamujejo tako dela iz njegovih zgodnejših obdobj, kot najnovejših stvaritev. »Moram reči, da sem sicer bolj navdušen nad velikimi galerijskimi prostori, moj atelje je tak, a sem s postavljenimi razstavami kar zadovoljen, saj mi je dela uspelo smiselno umestiti v posamezne prostore. Saj tudi navdih za moja dela izhaja iz različnih obdobj človeške zgodovine,« je dodal kipar Luj Vodopivec.

Spodbudne besede o Galeriji Prešernovih nagrajencev kot zgodbi o uspehu je v nagovoru dodala tudi Nada Zoran z Ministrstva za izobraževanje, znanost, kulturo in šport, z glasbeno točko, pesmijo Kadar sva sama pa so navdušili dijaki Gimnazije Kranj Tjaša Kern (vokal), Matevž Kovačič (kitara) in Katja Kavčič (flavta).

Foto: Igor Kavčič

Luj Vodopivec ob delu z naslovom Varuh iz leta 1985, ki ga je podaril kranjski Galeriji Prešernovih nagrajencev.

S SMEHOM NAD KRIZO

Teater Afnungunc iz Reteč se je v nedeljo predstavil s komedijo Bolje tič v roki, kot tat na strehi.

Igor Kavčič

Gledališka sekcijska KUD Janko Krmelj Reteče – Gorenja vas, ki od leta 2010 deluje pod imenom Teater Afnungunc, je pripravila novo premiero. Letos so se odločili za absurdo komedijo Matjaža Zupančiča *Bolje tič v roki, kot tat na strehi*, ki so jo to nedeljo premierno uprizorili v domačem Kulturnem domu Reteče.

Zgodba komedije se odvija v enem dnevu v nekem slovenskem mestecu, kjer se med sabo vsi poznajo in nobena skrivnost ne ostane dolgo prikrita. Postreže nam s slikovitimi liki, med katerimi prednjačijo profesor filozofije Davorin, ki išče nove izzive v življenju, njegova sveža ljubica Klara, ki pada na intelektualce, izkušeni tat Brkič, ki skuša v posel vpeljati svojega plahega, v knjige zatopljenega nečaka

Banoviča, ter tri vseprisotne sestrskeske kuharice z nenavadnimi značajskimi lastnostmi. Besedilo priznanega sodobnega slovenskega dramatika in režiserja Matjaža Zupančiča, tudi večkratnega Grumovega nagrajenca, se dotika tem zvestobe in poštenja, filozofije in resničnosti, zasebnosti in javnega, brezposelnosti in materializma. Sprašuje se, kje najti rešilne bilke v časih krize vrednot in gospodarske krize, in namigne, da je odgovor vedno v pristnih medčloveških odnosih, pa naj bodo še tako nekonvencionalni.

Komedijo *Bolje tič v roki, kot tat na strehi* je zrežiral Blaž Vehar, igralsko zasedbo pa sestavljajo Andraž Gartner, Katja Kušar, Dare Bogataj, Gašper Murn, Nuša Avguštin, Anže Gvardjančič, Tomaž Jenko in Jerica Podpečan. Ta mesec bo igra v domači reteški dvorani na sporedu še dvakrat, in sicer v petek, 22. marca, in v soboto, 23. marca, obakrat ob 19.30.

Čudovita komedija naših vsakdanjosti / Foto: Jaka Šnuderl

KROPA

Igra, v kateri se najdemo

Minulo soboto so člani Društva prijateljev mladine Srednja Dobrava s komedijo Hotel Plaza, ki govori o kočljivih družinskih odnosih, v dvorano kulturnega doma v Kropi privabili več kot sedemdeset gledalcev. Gre za komedijo, ki so jo amaterski igralci z Dobrave in okoliških vasi zasnovali v dveh dejanjih. Prva zgodba govori o starših, ki svojo hčer, ki jo zagradi predporočna panika, prepričujejo, naj se vendarle odkleni iz kopalnice. Pogovor med zakoncema seveda nanese na vsem znano vprašanje »kaj sva narobe naredila?«. Druga zgodba pa govori o starejših zakoncih. Oba sta utrujena, naveličana, ona predmestna gospodinja, mož uspešen poslovnež. Vse skupaj se zaplete, ko se zakonca, ki v Hotelu Plaza proslavljata obletnico poroke, ne moreta zediniti, katero obletnico slavita, kar pa začini še moževa afera. Igro je režirala Anica Urbanija. Društvo ima za seboj še štiri in pol uprizoritve. Le s prvim dejanjem so namreč nastopili tudi za blejski klub Združenja bolnikov s cerebrovaskularno boleznijo Slovenije. »Ena izmed naših igralcev je njihova članica in ker nekateri njeni prijatelji – člani zaradi

Igralska skupina Hotela Plaza. /Foto: Tjaša Kržišnik

gibalnih ovir ne morejo na naše predstave, smo se odločili, da jih obiščemo,« je še povedala Urbanija, ki jo veseli tudi to, da njihova generacijsko pestra dramska skupina odlično sodeluje in upa, da jih bo takšna volja in ljubezen do igre gnala k nadaljnjemu ustvarjanju gledaliških predstav. Naslednja uprizoritev Hotela Plaza bo 28. marca v Linhartovi dvorani v Radovljici, kjer bodo nastopili v okviru 16. Linhartovega gledališkega maratona. T. K.

ORHIDEJE
Strokovnjak

Če ste tudi vi med ljubitelji orhidej in bi jim radi nudili optimalno nego, boste v tem priročniku našli vse potrebne nasvete za gojenje v stanovanjih in rastlinjakih.

Mehka vezava, 80 strani.

Redna cena: 9 EUR.
Če knjigo kupite ali naročite na Gorenjskem glasu, je cena le

7,5 EUR
*poština

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

Gorenjski Glas

NAGRADNA IGRA

Predstava **MOJČIN LEPI SVET** bo **V SOBOTO, 23. MARCA, OB 11. URI** v Kulturnem domu Mengeš. Dvema naročnikoma podarjamo po dve vstopnici, če boste do četrтка, 21. marca, na naslov: Gorenjski glas, Bleiweisova cesta 4, Kranj ali na: koticek@g-glas.si odgovorili na vprašanje obiskovalcev z drugega planeta: Katera vrednota na Zemlji se vam zdi najlepša - dobrotta, prijateljstvo, ljubezen?

V muzikalu igrajo deklice, stare od 8 do 14 let, ki so v svet plesa vstopile že pri treh letih, in glavna igralka Mojca Robič, ki se zgleduje po vzornicah Romani Krajčan in Damjani Golavšek.

PESMI MLADIH

Do Vrbe

Začel se je tako
bila je družba zaskrbljena zlo,
Gašper, misliš, da ti bo šlo?
Jaz imel sem voljo in ponos,
da nalogi bom kos.
Rana ura je bila, ko z družbo na pot sva šla.
Do Nakla brilo je močno,
saj sonce še ni vzšlo.
Gašper a bo šlo
V Podbrezjah nas čakala
gospa je Tilka z vrčem čaja.
Jaz ožuljen že sem bil,
sem se pavze veselil.
Slabo uro smo ga pili, zraven jedli, se gostili,
potem pa hitro v klanec rinli,
saj predolgo smo se že mudili.
Gašper a bo šlo?
Čez Posavec se je vleklo,
da podplate je že peklo,
Gašper kombi čaka te,
če ne moreš, usedi se.
Trmasto zagrizel sem v klanec,
prehitel vse za palec.
Mim pritekli so tekači,
dobre volje, nasmejani,
so nam energije dali,
da hitreje smo napredovali.

Gašper Kristanec, 8. b, OŠ Simon Jenko, Kranj

Ta pesmica je nastala lani, ko sem šel peš iz Kranja v Vrbo. Skupaj z mami in njenimi prijateljicami smo prehodili pot iz Kranja do Vrbe.« Zaradi dolžine bom pesem objavila v dveh delih. Gašper, a bo šlo? Lep pozdrav, Metka.

Pesmi pošljite na elektronski naslov pesmi.mladih@gmail.com ali pisno na naslov: Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj.

BLIŽA SE MATERINSKI DAN

Rada bi se vam zahvalila, ker ste upoštevali našo prošnjo za risbice princesk. Danes ob napetem drugem delu zgodbe Jana Plavevskega objavljamo princesko, ki nam jo je po elektronski po-

šti poslala Katjina mamica Romana. Katja Mekuč, avtorica risbice, obiskuje tretji razred. Danes ne spreglejte še nagradne igre za brezplačne vstopnice za Mojčin svet, še vedno je aktualen

natečaj s Klavdijem Tutto, ki prav tako prinaša lepe nagrade. Ker je v ponedeljek materinski dan, bomo vesele slike vaših dragih mamic, pa tudi princeske še vedno pridejo v poštev.

RUBRIKO MULARIJA ureja Dina Kavčič. Pišite ji na dina.kavcic@g-glas.si ali na koticek@g-glas.si.

Katja Mekuč, 3. r

Zakleta princesa

2. del

Vem, da če bi prišla čez jezero, še vseeno ne bi mogla rešiti princese, ker bi pošast na njiju nasula sneg ali pa bi ju ubila z velikanskim repom. Lahko bi se rešila, če bi v votlini nedaleč od tod odkrušila kapnik in ga obrusila, nato pa odnesla h kovaču, da bi iz njega naredil meč. S tem mečem bi premagala pošast tako, da bi jo zabodla v sredino trebuha. Zjutraj sta šla naprej. Prišla sta do votline. Služabnik je rekel kraljeviču, naj počaka. Sam je šel v votlino in tam odrezal kapnik. Šla sta do kovača, ta jima je iz kapnika skoval meč. Nato sta nadaljevala pot. Prišla sta do jezera. Kraljevič se je hotel obrniti, služabnik pa ga

je ustavil. Razjahal je konja in splezal na hruško. Vzel je sadež z drevesa in ga vrigel v jezero. Voda se je umaknila in onadva sta lahko šla mimo.

Ko sta prišla do steklene gore, je pošast stresla z repom velikanski snežni plaz. Hitro sta skočila stran, tako da je sneg zdrvel mimo njiju. Kraljevič je vzel meč in ga zabodel pošasti v trebuh. Pošast je umrla.

Kraljevič in služabnik sta šla iskat vhod v stekleno goro. Našla sta ga na drugi strani steklene gore. Bil je zastražen z hudičevimi vojaški. Kraljevič je spet vzel meč in vsem vojakom odsekal glave. Služabnik je poiskal majhen košček ledu v obliki ključa in odprl vrata.

Se nadaljuje

ANITA DI GRAZIA

POVEJ, KAJ SANJAŠ ...

»Najprej zagledam svojo prijateljico, ki mi je v realnosti do nedavnega bila kot najboljša. Bil je četrtek, ko mi pravi, da danes ne bo prišla do mene, temveč šele v torek. Nič ne odgovorim, mislim pa si, da to ne bo mogoče, ker bo takrat že konec sveta, in v tistem trenutku se mi pred očmi zavrtijo desetice, mislim, da 30, 40 in 50. Bile so na traku ena za drugo. Ko traku zmanjka oz. na drugi strani traku, zagledam pas srežastega snega, ki se lesketa v soncu. Nedotaknjen je, sončna svetloba pa je tako močna, da te zaslepi. Ta sneg je v gozdu, na koncu zagledam lepo smreko. So sanje povezane s prijateljico ali pomenijo kaj drugega?« **Jana**

Draga Jana, prijatelji v sanjah nas vedno spodbudijo, da razmislimo o njih in

prijateljstvu. Ponavadi predstavljajo sami sebe in večino sanjamo o njih tako, kakor razmišljamo o njih v budnem življenju. Res je, da imamo vsi prijatelje. Nekateri prijateljstva gojijo, drugi prijatelje menjujejo kot srajce. Spet drugi imajo malo prijateljev, a zato ta prijateljstva negujejo do smrti. Najdemo tudi take, ki imajo težave z razločevanjem med prijatelji, znanci in zvezami, od katerih imajo lahko korist. Prijateljstvo označuje razumevanje, sprejemanje sočloveka z vsemi dobrimi lastnostmi pa tudi s slabostmi. V pravem prijateljstvu odpadejo kakršnekoli maske in skrivne igre, ljudje smo med seboj iskreni. Drug od drugega se učimo, sprejemamo in dajemo. Sanje te torej spodbujajo, da si odgovoriš na dvoje vprašanj: 1. Kakšen

odnos imaš do te prijateljice v realnosti? 2. Kaj simbolizira ta prijateljica zate (npr. varnost, ljubezen, podporo)? Če je v sanjah prevladovalo prijetno vzdušje, je tudi s prijateljskim odnosom vse v najlepšem redu. Če pa se je prijateljica obnašala drugače kot ponavadi, potem je vredno premisliti, če morda v budnem življenju obstajajo nesoglasja, ki jih je potrebno razčistiti. Tvoj odziv na prijateljico odpoved obiska poudarja tvoje lastne reakcije na določena stanja v budnem življenju. Morda prehitro nemočno obstaneš, kadar življenje ubere drugačno pot, kot si upala ali pričakovala, in molki ni vedno prava rešitev. Odpri se in povej, kaj ti leži na srcu. Trak je močan simbol prijateljstva in kaže, da tvoja duša želi ohraniti to vez. Številke na njemu pa te spodbujajo,

da sebe, prijateljico in vajino prijateljstvo začneš gledati v novi luči. Število trideset predstavlja protislovja in nasprotja v vajinem odnosu, ki pa niso nerešljiva. Število štirideset kaže, da je obstoj tega prijateljstva trenutno v tvojih rokah. Petdeset pa simbolizira nujnost sprejemanja vsega dobrega in slabega, saj se tako lahko rodi nekaj povsem novega. Sneg kaže, da so se tvoja čustva v tem prijateljstvu začela ohlajati. Močno sonce pa obljublja, da še ni prepozno. Drevesa na splošno simbolizirajo zrelost in duhovno rast. V sanjski razlagi pa ima smreka prav posebno pozitiven pomen. Je namreč simbol dolgega in srečnega življenja, v ljudski tradiciji pa to drevo simbolizira preprostega in zvestega prijatelja, ki nam bo vedno stal ob strani. Želim ti vse dobro!

tedenski koledar

19. 3.	tor.	Jožef ☾	6.07	18.13
20. 3.	sre.	Srečko	6.05	18.15
21. 3.	čet.	Benedikt	6.03	18.16
22. 3.	pet.	Vasilij	6.01	18.17
23. 3.	sob.	Jože	5.59	18.19
24. 3.	ned.	Gabrijel	5.57	18.20
25. 3.	pon.	Minka	5.55	18.21

desetdnevna vremenska napoved

Torek 19. 3.	Sreda 20. 3.	Četrtek 21. 3.	Petek 22. 3.	Sobota 23. 3.	Nedelja 24. 3.	Ponedeljek 25. 3.	Torek 26. 3.	Sreda 27. 3.	Četrtek 28. 3.
☁	☁	☁	☀	☁	☀	☀	☁	☀	☁
-1/10 °C	2/11 °C	-3/12 °C	1/14 °C	4/11 °C	1/10 °C	-4/5 °C	-10/-3 °C	2/11 °C	-2/9 °C

PRAZNOVANJA

NA KOLO TUDI POZIMI

Osemdesetletna Jožefa Jagodic se tudi pozimi s kolesom z Rupe pelje v Stražišče, nato pa se peš povzpne na Šmarjetno goro.

Ana Šubic

Na Rupci pri Kranju se zadnje čase kar vrstijo praznovanja okroglih jubilejev. Ob vходу v vasico tako stojijo že trije znaki z okroglimi številčkami, ki govorijo o življenjskih jubilejih sosedov. Enega so ob srečanju z abrahamom postavili Francu Urbancu, Ciril Vehovec je praznoval 60-letnico, Jožefa Jagodic pa 80-letnico. Slednja je 80 let dopolnila 28. februarja, na ta dan pa je bila z Glasovimi izletniki v Termah Dobrna in na Vrnskem. Za rojstni dan jih je razveselila z orehovcem. »Na izlete hodim zelo rada, tudi s kranjskimi upokojenci, najraje pa grem na Glasove izlete. Udeležujem se jih že več kot petnajst let,« je povedala.

Jožefi bi težko pripisali osemdeset let. »Hvala bogu, da mi je dal zdravje,« pravi osemdesetletnica, ki ni nikoli imela zdravstvenih težav, pa čeprav od nekdaj vsa potrebna pota v Kranju in bližnjo okolico opravlja s kolesom, saj nima vozniškega izpita. Včasih je vsak dan sedla na kolo, tudi v dežju in snegu, le pelerino je oblekla, zadnje čase pa na kolo ne gre več v vsakem vremenu, če to ni potrebno. »Le premrzlo ne sme biti, cesta pa

Osemdesetletnica Jožefa Jagodic s hčerko Marinko, sinom Ivom ter vnukoma Ireno in Matejem / Foto: osebni arhiv

mora biti v redu,« je pristavila in dodala, da na kolo večkrat sede tudi zaradi rekreacije. Včasih se s prijateljico peljeta celo do Stražišča in se nato sprehodita na Šmarjetno goro. »Tudi decembra in januarja sem bila tam. Bilo je lepo vreme, pa sem šla,« je pojasnila.

Jožefa izvira s Prekove domačije v Goričah. Pri 24 letih se je poročila na kmetijo Kern na Rupo. »Z mozem Ivanom sva imela lep zakon, res je bil dober mož,« se spominja Jožefa, ki je zdaj že enajst let vdova. Na kmetiji je poprijela prav za vsako delo, tudi zato, ker je

bil njen mož brez ene noge. V zakonu sta se jima rodila hči Marinka in sin Ivo. »Imam pet vnukov, pred enim mesecem pa sem dobila še pravnukinjo. Vse imam hudo rada,« pove. V veliko veselje ji je tudi delo na vrtu, zato že težko čaka otoplitev.

Mladoporočenci

V Kranju sta se 2. marca poročila Ivan Markovič in Slađana Lazarevič, na Bledu 9. marca Kjara Starič in Wurst Christopher Michael, v Škofji Loki pa 13. marca Janko Podrekar in Barbara Kalan.

Novorojenčki

Minuli teden se je v Kranju rodilo 21 deklic in 12 dečkov. Med novorojenčki sta bila dva para dvojčkov, obakrat bratec in sestrica. Sicer je bil najlažji eden od dvojčkov, ki je tehtal 1760 gramov, najtežjemu dečku je tehničnica pokazala 4650 gramov. Na Jesenicah je prvič zajokalo 9 deklic in 5 dečkov. Najtežji je bil deček s 3950 grami, najlažjemu pa je tehničnica pokazala 3070 gramov.

NOVO DARILLO ZA NOVE NAROČNIKE GORENJSKEGA GLASA

Darilni bon za vedeževanje pri vedeževalki Tanji (tel.: 040 514 975)

Gorenjski Glas

TANJA ODGOVARJA

tanja.70@hotmail.com

»Vrtnica«

Enkrat sem vas že prosila za pomoč. Vaše napovedi so se uresničile. Izgubila sem službo. Kljub trudu, da bi našla drugo, še nič ne kaže, da mi bo uspelo. Prosim vas, če mi lahko pogledate, ali se mi obeta nova služba in kdaj.

Možgani vam delajo sto na uro in večkrat se vprašate, ali je z vami vse v redu. Sreča je, da ste po naravi tako pozitivni in verjamete, da na koncu vedno zmaga dobro. Kar strinjam se z vami in tudi sama verjamem v to, vedno bolj. Veste, kako pravijo, na koncu bo še vse dobro, če še ni dobro, pomeni, da še ni konec. Za zdaj vam v bližnji prihodnosti vidim priložnostno delo, v drugi polovici leta pa redno zaposlitev. Začnite ustvarjati, v sebi skrivate talente, ki jih ne upate dati na plano. Lepo se imejte.

»Upanje«

Oglašam se vam, ker ste mi že enkrat odgovorili na moja vprašanja, in odgovori so bili kar točni. Sedaj pa zopet sprašujem za moje tri hčere, kako bo naprej z njimi. Starejša ima fanta, pa me zanima, ali bosta skupaj in kako jima bo šlo, srednja je še samska, ali pravi še pride in kako bo s službo, za mlajšo pa me zanima šolanje in ali bo dobila zaposlitev, kako se bo ujela s fantom.

Starejša hči se zaveda svoje razdražljivosti in včasih omahljivosti, zaradi katere ji je kasneje žal. S fantom se imata rada in njen namen je v tej zvezi ustvariti največ, kar lahko. Trenutno jo vidim

žalostno in osamljeno, čeprav niti sama ne pozna razloga. Se umiri. Srednja hči, čeprav je sama, dobro ve, kaj hoče in je bolj ubrana in pripravljena na spremembe. Letošnje leto ji prinaša ljubezen, tisto pravo. Na poslovnem področju se ji obetajo lepi uspehi. Mlajša hči zna biti potrpežljiva, a borbeno, po drugi strani pa je zelo prešerna in igriva. Dobra kombinacija. Pri šolanju ne vidim posebnih težav, službo dobi v svoji stroki. Z ljubeznijo se ne obremenjuje, trenutno se ima lepo in to ji je dovolj. Srečno.

»Nov začetek«

Hvala vam za prejšnja odgovora. Zadeve se počasi premikajo. Zanima me, kako bo v službi. Ali bom šla na čakanje? Ali mi bo uspelo finančno izplavati in potem zaživeti normalno življenje? Zanima me tudi, ali se bo letos sin preselil. Letošnje leto vam prinaša zelo veliko priložnosti, čaka vas razcvet na vseh področjih, in da, tako kot pravite, je in bo prelomno leto za vas. Finance se precej izboljšajo in s tem spet dobite nazaj nadzor nad svojo prihodnostjo, ali, če rečem drugače, dobite nazaj občutek varnosti. Ni nujno, da greste na čakanje v službi. Sinu se obeta selitev in to vzemite za dobro, s puncno si ustvarita skupno življenje. Vaš zakon, kaj naj vam rečem, veliko preveč krivite sebe in se obsojate, če rečemo temu napake. Ker napak ni, to so le odločitve, ki se nam v tistem trenutku zdijo najboljše. Spoznanje, da se morate imeti radi, je prišlo še pravi čas in sedaj je samo pot naprej. Lep pozdrav.

GG | IZLET // SOBOTA, 23. MARCA 2013

Organizator izleta je

Gorenjski Glas

Velikonočna razstava v Prlekiji

Zaradi povpraševanja, zakaj kakšnega izleta z Gorenjskim glasom ne pripravimo v soboto, smo se takoj odzvali in tokrat greste z nami lahko tudi vsi tisti, ki ste med tednom v službi. Naša pot v Prlekijo se bo začela ob 7. uri na avtobusni postaji v Radovljici, ob 7.20 na avtobusni postaji pred Creino in ob 7.30 na avtobusni postaji na Primskovem pred Mercator centrom. Med vožnjo se bomo za malico ustavili na Trojanah, potem pa pot nadaljevali do Male Nedelje, kjer bomo dopoldan preživeli v bazenih Bioterm. Po kopanju bomo kosili, nato pa se bomo v spremstvu lokalnega vodiča odpravili na ogled oljarne, obiskali bomo tudi Center Duo, kjer bomo degustirali njihovo vino in si ogledali bogato velikonočno razstavo. Izkoristili boste lahko možnost nakupa izdelkov, kot je olje, moka ali med po ugodnih cenah. Odhod proti domu načrtujemo okoli 19. ure, prihod v Kranj okoli 21.30, v Radovljico pa pol ure kasneje.

Cena izleta je 35 EUR.

Cena vključuje: avtobusni prevoz, malico, kosilo, vodenje, kopanje, nezgodno zavarovanje.

S seboj vzemite brisačo in kopalke in zvrhan koš dobre volje!

Za rezervacijo čim prej pokličite na tel. št.: 04/201 42 41, se pri nas oglasite osebno ali pišite na: narocnine@g-glas.si. Če boste izlet odpovedali kasneje kot tri dni pred izletom, vam bomo zaračunali stroške prevoza.

Organizator izleta je TA Odisej.

Bioterm

Mlin na Muri

KRIŽEM KRAŽEM

VEČER MAGIJE IN GLASBE

Na Jesenicah so v soboto zvečer z nastopom čarovnika Magic Braneta in mladih pevk glasbenega studia Osminka pomagali zbirati denar za mlade jeseniške hokejiste.

Urša Peternel

Vsoboto zvečer je v dvorani jeseniškega gledališča potekala dobrodelna zabavno-glasbena prireditev z naslovom Hokejski večer. Nastopil je znani jeseniški čarovnik Magic Brane s svojimi iluzijami ter mlade pevke glasbenega studia Osminka. Ob tem je potekal tudi srečelov, celoten izkupiček od prodanih vstopnic in srečelova pa bodo namenili Hokejskemu društvu Mladi Jesenice za udeležbo njihovih uspešnih mladih hokejistov ekipe U-11 na turnirju na Češkem. Kot so povedali fantje, ki jih je voditeljica večera Branka Smole povabila na oder, trenirajo trikrat do štirikrat na teden, včasih še pogosteje, redno pa se udeležujejo tudi tekm. In kot

Pevka Naja Varl s Hrušice

»Rdeča četa« mladih jeseniških hokejistov ekipe U-11

so zatrdili, se z večine vrnejo kot zmagovalci ... Konec marca se želijo udeležiti mednarodnega hokejskega turnirja v češki Lipi, po besedah trenerja Gabra Klinarja bo turnir trajal štiri dni, nastopile bodo ekipe iz treh držav, mladi hokejisti pa na ta način pridobijo ogromno

novih izkušenj v igri s sovratniki. Trener in njegov pomočnik Boštjan Potočar sta se v imenu otrok in njihovih staršev, ki bodo sicer tudi sami prispevali del denarja za udeležbo na turnirju, zahvalila vsem sodelujočim na prireditvi in vsem obiskovalcem za pomoč. Slednji so

uživali v dveurnem programu, v katerem jih je navduševal čarovnik Magic Brane z odrsko magijo ter z iluzijami izginjanja, pojavljanja in lebdenja. Z glasbo pa so večer popestrile tudi mlade pevke Janja Jesenko, Naja Varl, Pia Kavčič in Aleksandra Vovk.

Čarovnik Magic Brane v akciji

CERKLJE

Dve generaciji

V Petrovčevi hiši v Cerkljah je do 26. marca na ogled skupna razstava Darinke Kralj in Monike Slemc. Obe sta članici Društva likovnikov Cerklje, ker pa se precej razlikujeta tako po starosti kot po načinu ustvarjanja, sta svojo prvo skupno razstavo poimenovali Dve generaciji. Darinka Kralj s Cerkljanske Dobreve, ki se je z likovnim ustvarjanjem začela ukvarjati ob upokojitvi, je razstavila izdelke iz slanega testa. »Večinoma gre za figurice, ki sem jih povsem ročno izdelala to zimo, razstavila pa sem jih po motivih štirih letnih časov,« je povedala avtorica, njena mlajša kolegica Monika Slemc iz Cerkelj, nadarjena dijakinja šole za oblikovanje v Ljubljani, pa je razstavila slike različnih tehnik in motivov, s poudarkom na detajlih in živih bitjih malo bolj od blizu. J. P.

Monika Slemc in Darinka Kralj

DALMATINSKA NOSTALGIJA

V dvorani Biotehniškega centra Strahinj v Naklem je bil v petek gala koncert legendarnega pevca Oliverja Dragojevića s skupino Dupini in posebnim gostom Stanetom Vidmarjem.

Samo Lesjak

Priljubljeni šestdesetletni hrvaški pevec ima za seboj že polstoletno glasbeno pot, kar ga med glasbeniki iz držav nekdanje Jugoslavije uvršča med žive legende. Tudi na tokratnem nastopu v Strahinju, poimenovanem Koncert v belem, je občinstvo, ki je napolnilo

dvorano do zadnjega kotička, uživalo v njegovem karizmatičnem glasu in ubrani interpretaciji čustvenih pesmi, ki jih poznajo vse generacije. Mediteransko-dalmatinski mojstrski pevec je znova dokazal svojo veličino, šarmantnost, duhovitost, žanrsko pestrost in prepoznaven glasbeni slog. V večeru, polnem emocij in nostalgije, je Dragojević predstavil mnoge izmed svojih zimzelenih hitov, kot so

Mojlipi andjele, Tragu beskraju, Bez tebe, Sve bi da za nju in številne druge, vključno z nepozabno Cesarico.

Kot poseben gost pa je občinstvo navdušil tudi domači pevec Stane Vidmar. »Vsekakor mi je v veselje in čast nastopati s tako veliko in priznano glasbeno osebnostjo, kot je Oliver. Na koncertu je moč začutiti pozitivno sinergijo, saj naju povezuje mnogo lastnosti – kot svetovljana

in glasbenika sva oba že videla veliko sveta, si nabrala mnogo izkušenj, tako pozitivnih kot negativnih – vse to se kaže posledično tudi na najinih nastopih ter v odzivu publike. Prav ljudem pa so namenjene moje pesmi oziroma izpovedi,« je dejal Vidmar. Še posebej je občinstvo čustveno presunil s pesmijo z novega albuma Rože za mamo, ki nosi v sebi trpko izkušnjo pevske mladosti.

Legenda dalmatinskih popevk in šansonov Oliver Dragojević na koncertu v belem v Strahinju

Poseben gost koncerta Stane Vidmar je navdušil s čustvenimi izpovednimi pesmimi. / Foto: Gorazd Kavčič

Avsenikov zlati albuma 8

Osem koncertnih večerov, posvečenih članom Ansambla bratov Avsenik, iz obdobja najuspešnejšega albuma "Zlati zvoki".

POD AVSENIKOVO MARELO
Večere bo povezovala Betka Šuhel in družbi s humoristom Vinkom Šimekom.

6 VEČER • Petek 22.3.2013 ob 20. uri
EME PRODNIK
- Ansambel Gregorji z gosti

7 VEČER • Petek 19.4.2013 ob 20. uri
LEA PONIKVARJA
- Ansambel Zupan z gosti

8 VEČER • Petek 24.5.2013 ob 20. uri
FRANCA KORENA
- Hišni ansambel Avsenik z gosti

PRODAJA VSTOPNIC TEL. +386 4 533 34 02

Gostilna restavracija Avsenik
in Galerija Avsenik
Begunje 21, 4275 Begunje na Gorenjskem
www.avsenik.com

NAGRADNA KRIŽANKA

SESTAVIL: F. KALAN	RASTLINJE	KOCINAR	IZPITJE NA DUŠEK	ČRTOMIR OREŠNIK	GRŠKI JUNAK	VIŠINSKA TOČKA	HRV. NO- GOMETAS (GORAN)	NAŠA SLIKARKA (ALENKA KHAM)	IZADORA	GRŠKO MITOLOŠKO BITJE, KENTAVER	UGANDSKI DRŽAVNIK (IDI)												
NASLOV GRIMMOVE PRAVLJICE	10																						
PIJANČE- VANJE																							
STAR GERMAN				PREBIVALCI ITAKE GL. MESTO STARE BA- BILONIJE						7													
TINKARA KOVAC			SIGNAL ZA PREPLAH PRIPADNIKI UNIATSKE CERKVE		3				TANJA NOVAK PEVKA KRAJNČAN														
RTV NOVINAR (FRANČEK)					NAVJE	KRAJ PRI DOMŽALAH	MESTO V ROMUNJI																
VERDIJEVA OPERA							NAŠA REVLIJA OVELOST																
GORENJSKI GLAS	ENIGMATIK	DRŽAVA V ZDA ŠPRANJA						ČEBELJI PRODUKT NAŠ DRAMATIK (IGOR)			12												
3600 SEKUND	18			LESENA LOPUTNA VRATA, BAVTARA																			
PRISTA- JALNI POMOL				CIRILSKA CRKA	ŽLAHTNI PLIN (Ne) ROMUNSKI TERENEC		15			NOTRANJA SESTAVINA ČESA	SOSEDJE SKOTOV												
NAJVEČJA CELINA						ZNAČAJ LUIGI GALVANI																	
NIKOLAJ PIRNAT				KRAJ PRI SEŽANI DOZIRNA PRIPRAVA					STEVE REEVES ENA OD DIMENZIJ														
KODRO- LASEC							9																
AFRIŠKO DREVO	8			GNOJIVO	ŠAHOVSKA FIGURA, TEKAČ	AFRIŠKA ANTILOPA MODEL VOZILA OPEL					4												
URADNO SPOROČILO								ŠPELA IVANČIČ		14	NEKDANJI VRVAR												
JERALA LIBEREC LLANES ZADNIKAR ŽERAVEC	ŽENSKA, KI JE OBTOŽENA	V ENO ZDRUŽENA CELOTA RASKAVOST V GLASU						OBLIKA IMENA INO SUROVINA ZA PIVO															
ZELJU PODOBNA RASTLINA						ČISTILKA TOPILO ZA LAKE																2	
BROM				ŽUPANČI- ČEVA PES- NITEV PLOŠČAD OB HIŠI					MESTO V ITALIJI PRAŠIČJE MESO POD VRATOM			19		KRAJ PRI MEDVODAH BRATOV SIN									
JEZERO V JUŽNI AMERIKI, TITIKAKA							6	NOGOME- TAŠ OBLAK VINSKI CVET						PROMETNI OBJEK OB CESTI POZITIVNA ELEKTRODA								20	
ZNAMKA NEMŠKIH VOZIL				STROKOV- NJAK ZA MASAŽO	REKA V NEMČIJI BIVŠA AM. TENISAČICA (CHRIS)				LOŃNA RASTLINA, ROŽEN- KRAVT RONALD									NEBESNI KROŽNI OBOK	ALFRED FOWLER			VELIKA KAČA, UDAV	
AVTOMO- BILSKO SVETILO						PISEC KER- MAUNER SL. NAROD- NI HEROJ (LOJZE)				NIČ (KNJIŽNO) DAN IMENA NA KOLE- DARJU			17						BRITANSKI GLASBENIK (BRIAN)	ANTONIO BANDERAS SOL SILICIJEVE KISLINE			
PEVKA ČERNE	1			TROPSKI SADEŽ HRUŠKASTE OBLIKE	21				ORIEN- TACIJSKI KOT	VISOKA VZPETINA GLAVNO MESTO KUBE									VEŠLAŠKA PRIPRAVA GL. MESTO SAVDSKE ARABIJE				
DEL OBRAZA				ALERGIJA NA CVETNI PRAH VIKTOR ČERNOV										LETOPIS SMISEL, RAZLOG	5								
PISATELJ FRANC MEŠKO								VREDNOST- NI PAPIR		16	LUKA V DALMACIJI BAKHOVA PALICA				VZOR NAROD V INDIJI, NAGI							STARA JAPONSKA PRESTOL- NICA	KROKANJE
ANJA TOMAŽIN			NOVINAR KANONI					STOPNJA PRIDEV- NIKA											JADRALNI PADALEC KRALJ	JUŽNO- AMERIŠKI INDIJANEC NAZIV			
																						13	

DRUŽABNA KRONIKA

BIL JE AN FLET'N VEČER

Medtem ko je bil v soboto zvečer v Trziču An flet n večer, so v Cankarjevem domu podelili viktorje.

A. Šubic, A. Brun

Vdvorani tržiških olimpijcev je minulo soboto potekal An flet n večer, tradicionalna prireditev ob materinskem dnevu, ki jo prireja agencija Media Butik v sodelovanju z Občino Trzič. Koncert je bil tudi tokrat lepo obiskan, nekateri glasbeniki pa so obiskovalce tako navdušili, da jih kar niso spustili z odra.

Za prijetno presenečenje so poskrbeli domačini, člani ansambla Zarja, ki so na oder prišli v razširjeni zasedbi. Skupaj z njimi so namreč zapeli 10- in 11-letni dvojni dvojčki; gre za hčerki in sinova pevke in harmonikarja ter

kitarista zasedbe. Obiskovalci so lepo sprejeli tudi mlad obetaven ansambel Lajb iz Podljubelja, Bisere iz Pivke in Akorde iz Prestranka. S svojimi zabavnimi skladbami je navdušil tudi Alfi Nipič, ki letos slavi glasbenega abrahama. Spomine na leta, preživeta z Avseniki, je obujal ob spremljavi ansambla Saša Avsenika. Ta je sicer imel v Trziču le krajši postanek; pot je še isti večer nadaljeval v Avstrijo, kjer ima precej nastopov. Večer, ki sta ga povezovala Saša Pivk Avsec in humorist Boštjan Meglič – Peška, je vrhunsko sklenila pevka Helena Blagne. Njena izvedba arije iz opere Nabucco je segla v srca vseh obiskovalcev. Blagnetova sicer zadnje čase precej pogosto nastopa

na Gorenjskem. »Zrelejša kot sem, bolj pogrešam mojo Gorenjsko, rojake, korenine,« pravi. Obiskovalce je nagovoril tudi župan Borut Sajovic, pesnik Franc Ankerst, ki je dal ime prireditvi, pa je obljubil, da bo do prihodnje prireditve napisal posebno pesem z naslovom An flet n večer.

V duhu časa, začinjeno s humorjem, s precej svobode so kot voditelji na letošnjih jubilejnih, dvajsetih viktorjih zapeli, zaigrali in do neke mere bolj ali manj nasmejali publiko v dvorani in pred malimi zasloni dosedanji voditelji viktorjev. Poleg recimo odkritih Slona in Sadeža smo prisluhnili tudi Jonasu Žnidaršiču, Ladu Bizovičarju, najbolj pa je nasmejal novopečeni bodoči televizijec

Denis Avdič. Med nominiranci za letošnje viktorje je bil še najbolj Gorenjec med glasbeniki nominirani Jan Plestenjak. Domžalčanka Špela Grošelj se je na odru pojavila kot del ekipe Golice TV, prejemnice viktorja za resničnostni šov Gospodinje pojejo. Mengeški Špas Teater oziroma njegova ustanoviteljica in direktorica Urška Alič je prejela viktorja za posebne dosežke, Boris Cavazza pa viktorja za življenjsko delo iz rok lanskega dobitnika Mita Trefalta. Kamničanka Nina Osenar je – tako kot še nekateri ta večer – poleg podelitve viktorja mimogrede svoj nastop na odru izkoristila tudi za napoved nove oddaje, ki na Planet TV prihaja aprila.

Člani Ansambla Zarja so se predstavili v razširjeni zasedbi, na odru so se jim pridružili njihovi otroci. / Foto: Tina Dokl

Povezovalca prireditve Saša Pivk Avsec in Boštjan Meglič – Peška v družbi Helene Blagne / Foto: Tina Dokl

Moči sta združila tudi ansambel Saša Avsenika in Alfi Nipič, ki letos praznuje glasbenega abrahama. / Foto: Tina Dokl

Al flet n večer je privabil množico obiskovalcev, ki so uživali v dve uri in pol trajajočem koncertu. / Foto: Tina Dokl

Letošnji dobitnik viktorja za življenjsko delo je vsestranski ustvarjalec in izreden igravec Boris Cavazza.

Med nastopajočimi sta bila zanimiva kombinacija Matevž Šalehar – Hamo in gorenjski pevski cvet Ana Soklič.

VRTIMO GLOBUS

Nosečnost je težja, kot sem pričakovala

Ameriška starleta **Kim Kardashian (32)**, ki s Kaynom Westom pričakuje prvega otroka, je na filmski premieri priznala, da ji nosečnost povzročila že kar nekaj nevšečnosti. »Moja nosečnost se tako razlikuje od sestrine in mamine. Čutim bolečine in nekajkrat mi je bilo slabo. Čeprav sem rada aktivna, sem si morala vzeti teden dni počitka,« pravi bodoča mamica, ki pričakuje deklico.

Kljub razočaranju je dahnila usodni da

Hčerka igralca in režiserja Clinta Eastwooda, **Alison Eastwood (40)**, je na intimni slovesnosti v Kaliforniji dahnila usodni da kiparju Stacyju Poitrasu. Režiserka in igralka je še pred časom zatrjevala, da se ne bo nikoli poročila, saj jo je ločitev njenih staršev v otroštvu močno prizadela. In ker se zarečenega kruha največ poje, je Eastwoodova v petek zvečer postala gospa Poitras. »Ceniva ljubezen in podpora družine,« sta sporočila mladoporočenca.

Lil Wayne pristal v bolnišnici

Z grammyjem nagrajen raper **Lil Wayne (30)** je minuli petek zaradi nepojasnjenega napada končal v bolnišnici. Poročanje, da je njegovo zdravstveno stanje kritično, se je izkazalo za napačno. »Wayne je živ in počasi okrevaja,« je sporočil njegov prijatelj in poslovni partner Mack Maine in dodal, da njegov prijatelj ni v komi, niti intubiran in da se to le lažne neumnosti. Da je Waynovo stanje stabilno, je potrdil tudi raperjev predstavnik.

Pippa ima novega

Sestri vojvodinje Cambriške, **Pippi Middleton (29)**, so po Katini poroki pred dvema letoma pripisovali mnoge moške, toda Nico Jackson se vse bolj uveljavlja kot resen kandidat za Pippinega snubca. Nazadnje sta bila zaljubljenca opažena med poljubljanjem v St. Moritzu, Jackson pa naj bi Pippo tudi že predstavil svojim staršem.

Daša Delavec je 28-letna Preddvorčanka, ki obožuje potovanja. Obiskala je že Avstralijo, Ameriko, Irsko, Tanzanijo, Zanzibar, Mehiko, želi pa si še na Kubo. V prostem času se ukvarja tudi s fotografijo in računalniškim oblikovanjem. Zaposlena je kot vodja nabave in logistike, ob tem pa zaključuje še magisterij iz organizacije in managementa informacijskih sistemov. / Foto: Tina Dokl

PREJELI SMO

Spoštovano uredništvo

V Gorenjskem glasu z dne 8. marca vaš novinar Andraž Sodja poroča o podpisu pogodbe o prenosu nekdanje karavle na Občino Žirovnica. Že v naslovu je ogromna napaka, kjer piše Dom pri Završnici. Završnica je dolina, ki sega od vasi Moste do Zelenice. Po dolini teče reka Završnica, ki se izliva v Savo Dolinko. Torej, kje je ta dom. V podnaslovu piše – sedanjega Doma pri Završnici. Naprej v članku – zdaj planinske postojanke Dom pri Završnici, nadalje piše – oddalo v našem Planinskemu domu Žirovnica, planinci pa so nekdanjo karavlo obnovili in registrirali kot Planinsko postojanko Dom pri Završnici. To ni res, pravi naslov je Dom pri izviru Završnice. Če bi kdo poslal pošto na naslov Dom pri Završnici, bi jo dobili vsi, ki imajo hiše pri Završnici. Ta dom stoji točno pod izvirov Završnice, zato je to zelo pomembno.

Drugače pa, Gorenjski glas, kapo dol, tako zanimivega časopisa ni nikjer drugje, pa še ob tako zgodnji dostavi. Vsa pohvala in še naprej tako.

Domačin

Mamut tudi na znamkah

Člani Filatelističnega društva Ivan Vavpotič Kamnik so 75. obletnico najdbe okostja mamuta v Nevljah zaznamovali z razstavo znamk z motivom mamuta, priložnostno znamko, poštnim žigom in spominsko kuverto.

JASNA PALADIN

Kamnik – Na razstavi, ki bo vse do 29. marca na ogled v prostorih Turistično informativnega centra, je na ogled več deset znamk iz okoli dvajsetih držav, ki jih je ob tej priložnosti zbral član društva Benjamin Bezek.

»Zbiranja znamk z motivom mamuta in drugih izumrlih živali sem se lotil decembra lani prav zaradi letošnje obletnice izkopa okostja v Nevljah. Pričakoval sem manj znamk, kot pa mi jih je nato uspelo zbrati, najstarejše pa so stare okoli trideset let. Slovenija svoje znamke z mamutom nima, smo pa ob tej priložnosti člani društva izdelali osebno znamko z neveljskim mamutom, ker je zdaj to pač mogoče,« je ob odprtju razstave povedal Benjamin Bezek in dodal, da večino

znamk danes kupi na svetovnem spletu. Z zbiranjem se ukvarja že več kot dvajset let, vse od otroštva, ko mu je oče poklonil pet albumov z različnimi znamkami. »Sprva otroška menjava in zbiranje vse povprek se je kasneje spremenilo v intenzivno in profesionalno zbiranje in filatelija je zame kot nekakšna droga. V moji zbirki je danes okoli osemdeset odstotkov vseh izdanih znamk na svetu, vključno z nekaterimi posebnostmi, kot so srebrne in zlate znamke, nezobčane znamke pa tudi tri najdražje znamke na svetu z motivi skavtov iz leta 1900,« nam ponosno pove Bezek, ki je zbral tudi tri debele albume znamk in štiri albume priložnostnih kuvert, žigov, dopisnic in razglednic na temo zdaj že nekdanjega papeža Benedikta XVI., s čimer ima eno največjih tovrstnih zbirk na svetu.

Predsednik Filatelističnega društva Ivan Vavpotič Kamnik Slavko Novak z avtorjema razstave Danijelom in Benjaminom Bezkom

Razstavo v TIC-u je Benjamin Bezek postavil skupaj s svojim očetom Danijelom, ki je prispeval stare fotografije z opisi izkopavanja mamuta v Nevljah pred natanko 75 leti.

DOMŽALE

Belokranjsko prelo v Slamnikarskem muzeju

V Slamnikarskem muzeju v Domžalah bodo v sredo, 20. marca, ob 18. uri v sklopu Srečanij pod slamniki pripravili Belokranjsko prelo. Gre za star belokranjski običaj – prikaz tradicionalnih domačih del, ki jih spremlja pesem in glasba. Pletenje, vezenje, polstenje iz ovčje volne, prejo ter barvanje pisanic bodo prikazali člani KD Božo Račič iz Adlešičev in predstavniki Krajinkega parka Kolpa. Pogovor z njimi bo vodila Cveta Zalokar Oražem. J. P.

PREDDVOR

V soboto velikonočne delavnice

Tudi v Preddvoru vabijo k ustvarjanju v velikonočnem duhu. Velikonočne delavnice bodo v novem info centru potekale v soboto, 23. marca, dopoldne ob 10. uri in popoldne ob 15.30. Animatorke obljublajo, da bodo izdelovali pisane in zabavne velikonočne izdelke. D. Ž.

WWW.GORENJSKIGLAS.SI

Sorško polje – približajmo se naravi

Matjaž Jerala, predsednik Društva Sorško polje

Ekološka tržnica na kmetiji Na poljani na Meji v Mavčičah / Foto: Matjaž Jerala

Pred dobrim letom je v naši bližini zaživel projekt Sorško polje – približajmo se naravi. Udeležanje »preporoda« Sorškega polja združuje ljudi, ki jim za to dragoceno območje ni vseeno, enajst krajevskih skupnosti ter tri občine – Kranj, Škofjo Loko in Medvode. Društvo Sorško polje redno organizira predavanja in delavnice o trajnostnem načinu življenja ter ekološki pridelavi hrane, ki so namenjena kmetom in vrtničarjem,

nenazadnje pa tudi ozaveščanju potrošnikov. Kmetovalcem Sorškega polja pomagajo pri prehodu na ekološko kmetijstvo, v vzpostavitvi manjših lokalnih tržnic pa želijo zagotavljati odkup lokalno pridelanih ekoloških živil. Prizadevajo si za razvijanje okolju prijaznih alternativ, med njimi na primer ekološkega turizma, in spodbujajo vključevanje šol in vrtcev v projekt Šolski ekovrt, uredili pa so tudi skupni vrt v Prašah.

Z desetletji intenzivnega konvencionalnega kmetovanja obremenjeno območje zahteva trajnostno usmerjene dejavnosti in zmanjševanje uporabe gnojil ter fitofarmaceutskih sredstev. Matjaž Jerala, idejni vodja projekta in predsednik Društva Sorško polje, to območje vidi kot »srce Gorenjske«: »Moja vizija je, da v prihodnjih desetih letih spodbudimo vsaj polovico kmetov na Sorškem polju za ekološko oziroma sonaravno kmetovanje. Če nam to uspe, bi pritegnili tudi gostince in turizem, Sorško polje pa lahko postane ekološka cona, ki bo zaživel povezano, povsem drugače kot sedaj. Če se to zgodi, potegnemo s sabo celo regijo. Zdjaj je ostala Gorenjska pred Sorškim poljem, a slednje ima možnost, da zadih. Potrebno bo vključiti tudi zaledje, mesta, torej kupce pridelkov. Moja želja je združiti ljudi, da bodo delovali kot celota. Nismo in nečemo biti omejeni z občinskimi mejami, že sodelujemo z nekaterimi društvi in organizacijami na tem območju, želimo pa si še več usklajenega delovanja. Povezovanja je premalo, preveč pa je tekmovalnosti, med sosedi, vasi, krajevnimi skupnostmi, občinami, društvi in drugimi

organizacijami – te energije je škoda.« Društvo v svojih aktivnostih združuje znanja s področja trajnostnega delovanja, ekoloških, biodinamičnih in permakulturnih praks in znanj. Tako so permakulturo vpeljali z učnimi sadovnjaki v OŠ Cvetka Golarja v Škofji Loki ter v osnovnih šolah v Medvodah in na Orehku, biodinamiko pa na društvenem vrtu, ki predstavlja kraj intenzivnega druženja ob pridobivanju ter izmenjavi praktičnih znanj. Matjaž Jerala v vrtovih prepozna pomemben del poslanstva društva: »Na idejo vrta sem prišel, ko sem bral knjige Vladimira N. Megreja, zelo zanimiva dela o življenju v skupnostih, o tem, kako so si ljudje včasih pomagali in se družili – tega danes ni, ljudje se niti na vasi ne poznajo več. Vrt je prostor obujanja in uresničevanja ideje druženja na vasi. Moja vizija je, da bi v desetih letih imela svoj vrt vsaka krajevna skupnost ali pa celo vsaka vas. Gre za druženje, prenašanje znanj in izkušenj.« Poleg skupnega obdelovanja vrta oživljajo in spodbujajo tudi druge oblike socialnega sodelovanja, med njimi brezplačno prenašanje znanj in izmenjavo rabljenih predmetov,

s skrbjo za varovanje in obnavljanje naravnih bogastev pa je neločljivo povezano tudi ohranjanje kulturne dediščine območja. Letos Društvo Sorško polje posebno pozornost posveča pridelavi semen. Začeli so z akcijo zbiranja avtohtonih, tradicionalnih in domačih semen, h kateri vabijo vse, ki bi želeli sodelovati s prispevanjem semen pa tudi informacij. Vabljeni na predavanje z naslovom **Je socialno podjetništvo pot v prihodnost?**, ki bo ta četrtek, **21. marca 2013, ob 19. uri v dvorani Krajevne skupnosti na Godešiču**. Predavali bosta dr. Vesna Weingerl in Katarina Hölzl. Po predavanju bo v okviru vseslovenske akcije **Štafeta semen 2013** organizirana izmenjava semen starih slovenskih rastlinskih vrst in sort. O pomenu čebel za preživetje človeka se lahko podučite na srečanju s Francem Šivicem 10. aprila 2013, aprila in maja pa bo društvo organiziralo ogled dobrih praks. Več informacij o delovanju društva in aktualnih dogodkih najdete na spletni strani www.sorskopolje.si, intervju z Matjažem Jeralo pa je v celoti dosegljiv na www.grozd.eu.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA PRAVOSODJE IN JAVNO UPRAVO

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

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 – od ponedeljka do četrta do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot brezplačno samo enkrat.

PIREDITVE**Pesmi (drugih) štirih**

Radovljica – Ob dnevu poezije bodo danes, v torek, 19. marca, ob 19.30 v Knjižnici A. T. Linhartu ob prebiranju svojih pesmi med sabo poklepali štirje: dve pesnici, Ingrid Peinkicher in Slavica Štirn, ter dva pesnika, Jernej Kusterle in Andrej Kokot.

Večer Aškerčevih balad in legend

Kranj – Člani Unescovega kluba Cerklje z gosti prof. Jožetom Jeričem, člani Šenturškega okteta ter učenci OŠ Davorina Jenka Cerklje bodo kot recitatorji in pevci počastili skoraj prezrto minulo 100. obletnico smrti slovenskega pesnika in prvega mestnega arhivarja Antona Aškerca, in sicer v sredo, 20. marca, ob 19. uri v dvorani Mestne knjižnice Kranj.

Jaz sem Janez Janša

Kranj – Slikoviti primeri iz zgodovine, popularne kulture in vsakdanjega življenja razkrivajo razloge za spremembo imen ter nas pripeljejo do preimenovanja, ki je odmevalo v Sloveniji in zunaj njenih meja, so med drugim v opisu dokumentarnega filma napisali v Mestni knjižnici Kranj. Film bo v njihovih prostorih na sporedu danes, v torek, 19. marca, ob 19. uri.

Predstavitel knjige o energetski medicini

Žiri – V Krajevni knjižnici se bo v četrtek, 21. marca, ob 19. uri začel večer kulture – predstavitev knjige o energetski medicini.

Za otroke

Bohinjska Bistrica – Otroci bodo v knjižnici jutri, v sredo, 20. marca, lahko prisluhnili pravljici Žiga Špaget prihaja.

Gorje – Lutkovno predstavo Pošastozavri in jabolko spora si otroci v Gorjanskem domu lahko ogledajo danes, v torek, 19. marca, ob 17. uri.

Radovljica – Z igrano predstavo Kosmata žaba bodo v knjižnici A. T. Linhartu v četrtek, 21. marca, ob 17. uri gostovali mladi igralci iz Otroške gledališke skupine Kulturnega društva Bohinjska Bela.

Preddvor – Pravljična urica se bo za otroke v preddvorski knjižnici začela v soboto, 23. marca, ob 10. uri.

Šenčur – V Krajevni knjižnici Šenčur se bo pravljica Čakam te, Rozalija začela v četrtek, 21. marca, ob 17.30.

Kranj – V Mestni knjižnici Kranj bo pravljica sredica s pravljico Čakam te, Rozalija in z delavnico jutri, v sredo, 20. marca, ob 17.30. Ustvarjalna delavnica čarobni prstki je knjižnici na sporedu vsak ponedeljek in četrtek od 17. do 19. ure.

Škofja Loka – Pravljični bratovi Grimm Žabji kralj lahko otroci v knjižnici prisluhnejo danes, v torek, 19. marca, ob 17.30.

Poljane – Delavnica za spretne prste Velikonočni zajček se bo v knjižnici začela danes, v torek, 19. marca, ob 17. uri.

Železniki – Ura pravljic z ljudsko pravljico Volk in trije kozlički se bo v knjižnici začela jutri, v sredo, 20. marca, ob 17. uri.

Trata – Delavnica za spretne prste Velikonočni zajček se bo v knjižnici začela v četrtek, 21. marca, ob 17. uri.

Žiri – Jutri, v sredo, 20. marca, ob 17. uri bo v knjižnici lutkovna predstava Janko, Metka in Pavliha.

Jesenice – Danes, v torek, 19. marca, bodo angleške urice za zaključeno skupino ob 16. uri, jutri, v sredo, 20. marca, bo ustvarjalna delavnica Voščilnice ob 17. uri, v četrtek, 21. marca, bo ura pravljic ob 17. uri, v petek, 22. marca, bo Brihtina pravljica dežela ob 10. uri.

IZLETI**Na Sabotin**

Kranj – Planinsko društvo Iskra Kranj vabi svoje člane in ostale planince v soboto, 23. marca, na planinski izlet na Sabotin. Prijave in informacije pri vodnikih: Nina Faganel, 031/740-144, Sašo Košnik, 041/757-009.

Brestovica-Gredina-Grmada

Kranj – Društvo upokojencev Kranj vabi v četrtek, 28. marca, na pohodniški izlet v Tržaški zaliv na Kras. Odhod posebne avtobusa bo ob 7. uri izpred Creine, lahke hoje bo za dve do tri ure.

Letovanje na Hvaru

Kranj – Iz Društva upokojencev Kranj vabijo na letovanje na Hvaru in sicer v Hotel Lavanda v Starigradu od 4. do 11. septembra. Prijave sprejemajo v pisarni društva, kjer dobite tudi vse druge informacije.

Do doma na Menini planini

Radovljica – Planinsko društvo Radovljica organizira 23. marca pohod do doma na Menini planini. Prijave in informacije po tel.: 04/531 55 44 v sredo in četrtek od 18. do 19.30.

PREDAVANJA**Transibirska železnica – od Moskve do Pekinga**

Hrušica – V Knjižnici Hrušica bo v četrtek, 21. marca, ob 19. uri potopisno predavanje Zorana Furmana: Transibirska železnica – od Moskve do Pekinga.

O Azerbajdžanu

Naklo – Turistično društvo Naklo vabi danes, v torek, 19. marca, ob 19. uri v Gostilnico Kresnik na potopisno predavanje Janeza Pretnarja o Azerbajdžanu.

Marie Curie, čudežna moč uma in vztrajnosti

Kranj – Predavanje o Marie Curie bo v Mestni knjižnici Kranj v četrtek, 21. marca, ob 19. uri.

Toplo srce Afrike – odprava Malavi

Preddvor – V Info centru Preddvor (krajevna knjižnica Preddvor) si boste jutri, v sredo, 20. marca, ob 17. uri lahko ogledali kratek dokumentarni film Toplo srce Afrike, ki vas bo popeljal v revno južnoafriško državo Malavi ter predstavil življenje in delo odprave mariborskih študentov medicine, ki so leta 2010 v misijonu patra Stanka Rozmana delovali tri mesece.

Sirija in Jordanija

Škofja Loka – Knjižnica Ivana Tavčarja Škofja Loka vabi na potopisno predavanje Nine Kogelj o Siriji in Jordaniji. Predavanje bo danes, v torek, 19. marca, ob 19. uri v Miheličevi galeriji v Kašči na Spodnjem trgu.

Evolucija + Bog = slab kompromis

Kranj – Društvo prijateljev Svetega pisma vabi jutri, v sredo, 20. marca, ob 19. uri v Dom krajanov Primskovo na predavanje Dovolj argumentov. Govornik dr. Gorazd Novak, univ. dipl. ing. grad., bo razmišljal o dilemi Evolucija + Bog = slab kompromis. Vstopnine ni.

OBVESTILA**Delavnica učinkovitega učenja**

Kranj – KŠK Kranj vabi na delavnico učinkovitega učenja z Nino Urh, na kateri se boste naučili različnih metod učenja, odpravili bomo stres pred izpiti, si pogledali osnove didaktike in se pripravili na sproščeno govorno nastopanje. Delavnica bo v soboto, 23. marca, od 9. do 13. ure v Mestni knjižnici Kranj. Prijave na Info točki Kluba študentov Kranj sprejemajo do jutri, srede, 20. marca.

Občni zbori

Škofja Loka – Medobčinsko društvo invalidov Škofja Loka obvešča in vabi člane na občni zbor, ki bo v torek, 26. marca, ob 17. uri v prostorih sejne sobe Krajevne skupnosti Podlubnik (nasproti trgovine Mercator – Podlubnik).

Kranj – Združenje veteranov vojne za Slovenijo Kranj vabi svoje člane na glavni – občni zbor, ki bo v četrtek, 21. marca, ob 17. uri v jedilnici vojašnice Kranj.

Preddvor – Občinska organizacija borcev za vrednote NOB Preddvor vabi člane in simpatizerje na redni letni občni zbor, ki bo v petek, 22. marca, ob 17. uri v Domu krajanov v Preddvoru. Pred pričetkom občnega zbora bo nastopil Mešani pevski zbor Kokrškega odreda Preddvor pod vodstvom Milana Bajžlja.

Merjenje tlaka, holesterola in sladkorja

Goriče – Krajevna organizacija Rdečega križa Goriče v soboto, 23. marca, vabi na merjenje krvnega tlaka, sladkorja in holesterola. Merjenje bo potekalo od 7. do 9. ure v sejni

sobi Doma KS Goriče. Pridite na tešče, evidenčno kartico prinesite s seboj.

Šahovski turnir na Primskovem

Primskovo – V Domu krajanov Primskovo bo v četrtek, 21. marca, z začetkom ob 17. uri šahovski turnir (švicarski sistem, 9 kol, čas igranja 10 min na igralca). To bo tretji turnir v seriji desetih turnirjev, od katerih za skupno končno uvrstitev šteje osem najboljših uvrstitev.

Velikonočne delavnice

Preddvor – V Info centru Preddvor bodo v soboto, 23. marca, dopoldne ob 10. uri in popoldne ob 15.30 potekale brezplačne velikonočne delavnice.

KONCERTI**Zborovski večer**

Bohinjska Bistrica – Zborovski večer bo v kulturnem domu J. Ažmana v petek, 22. marca, ob 19.30. Nastopili bodo: MPZ Franc Urbanc, Triglavske rož ce in Vox Carniolus. Vstopnine ne bo.

Gregorijanski koral

Bled – Chopinov zlati prstan vabi na koncert Gregorijanski koral v izvedbi študentov akademije za glasbo pod vodstvom prof. Toneta Potočnika. Koncert bo v četrtek, 21. marca, ob 19. uri v cerkvi sv. Martina na Bledu.

RAZSTAVE**Razstava ročnih del**

Preddvor – Društvo upokojencev Preddvor – sekcija za ročna dela Gelike vabijo v soboto, 23. marca, ob 9. uri na odprtje razstave ročnih del in počastitev materinskega dneva. Razstava bo na ogled v soboto, 23., in nedeljo, 24. marca, od 9. do 19. ure v prostorih Gasilskega doma Preddvor.

Delavska ulica

Kranj – V Lajerjevi hiši bodo v četrtek, 21. marca, ob 19. uri odprli fotografsko razstavo Vitomirja Pretnarja z naslovom Delavska ulica.

Festival pomladi

Duplje – Biotehniški center Naklo – Srednja šola in KTD Pod krivo jelko vabijo na velikonočno razstavo in ogled fotografij mednarodnega Unesco natečaja Festival pomladi. Odprtje razstave bo v petek, 22. marca, ob 18. uri v Graščini v Dupljah. Razstava bo odprta: 22. marca od 18. do 19. ure, 23. in 24. marca od 9. do 18. ure, d 25. do 27. marca pa si jolahko ogledate po dogovoru z Matjažem Mouserjem.

Razstava del Henrika Marchla

Kranj – Danes, v torek, 19. marca, bodo ob 13. uri v Galeriji Mestne občine Kranj odprli razstavo del akademskega slikarja Henrika Marchla. Del razstavljenih del bo na ogled tudi v Mali galeriji na Glavnem trgu 4.

Več na www.gorenjskiglas.si/

LOTO

Rezultati 22. kroga – 17. marca 2013
4, 7, 11, 13, 14, 36, 37 in 3

Lotko **373666**
Loto PLUS: **1, 10, 13, 14, 18, 30, 37 in 17**

Sklad 23. kroga za Sedmico: **1.310.000 EUR**
Sklad 23. kroga za Lotko: **100.000 EUR**
Sklad 23. kroga za PLUS: **440.000 EUR**

MALI OGLASI

T: 201 42 47, F: 201 42 13
E: malioglas@g-glas.si

Male oglase sprejemamo:
**za objavo v petek – v sredo
do 14. ure in za objavo
v torek do petka do 14. ure!**

Delovni čas:
**ponedeljek, torek, četrtek,
petek neprekinjeno od
7. do 15. ure, sreda od
7. do 16., sobote, nedelje in
prazniki zaprto.**

NEPREMIČNINE

STANOVANJA

PRODAM
TRISOBNO stanovanje, Vodovodni stolp, 70 m², 2/4 nadst., vsi priključki, plin, 96.000 EUR, tel.: 041/335-847
13001050

KUPIM
DVOSOBNO, urejeno, stanovanje v Kranju oz. prenovljeno nižje nadstropje v urejeni stavbi, tel.: 040/716-285
13001066

ODDAM
OPREMLJENO enosobno stanovanje v Kranju, tel.: 030/619-313
13001039

PRENOVLJENO stanovanje, tel.: 04/59-57-707
13000982

GARAŽE

PRODAM
GARAŽO na Dražgoški ulici 8 v Kranju, tel.: 04/25-31-502, 040/202-296
13001063

MOTORNIA VOZILA

AVTOMOBILI

PRODAM
AUDI 1.9 TDI, 170.000 km, bogata oprema, prvi lastnik, registriran, servisiran, tel.: 041/706-046
13001043

KARAMBOLIRANA VOZILA

KUPIM
AVTOMOBILI, celi ali poškodovani, lahko tudi z okvaro motorja, od let. 1997 dalje, tel.: 051/657-607, Marjan
13000725

KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje, plačilo z gotovino, tel.: 040/325-128
13000267

TEHNIKA

PRODAM
VRVIČNA telefona Eurit 30 ISND, cena 16 EUR/kom, tel.: 04/57-47-060
13001065

GRADBENI MATERIAL

GRADBENI MATERIAL

KUPIM
ODKUPUJEMO kostanjeve drogeve (za elektrogospodarstvo), dolžine 9 - 12 m, tudi neobeljene, SES, d. o. o., Opekarska ul. 22, Maribor, tel.: 02/61-31-583, 031/339-928, Danilo Šeško
13000992

KURIVO

PRODAM

DRVA - metrska ali razžagana, možna dostava, tel.: 041/718-019
13000720

BUKOVA drva, cena 55 EUR, mešana drva, cena 40 EUR, možnost razreza in dostave, tel.: 040/338-719
13000721

BUKOVA, brezova in jesenova drva, cena 50 EUR/m³, tel.: 041/657-175
13000826

KUPIM

BUKOVO hlovino - goli, lahko tudi na panju, tel.: 041/756-449
13001067

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

SPALNICO, lepo ohranjeno, barva jesena, ugodno, tel.: 041/596-956
13001042

GOSPODINJSKI APARATI

PRODAM

ZAMRZOVALNA skrinja Gorenje, šir. 80 cm, 200 lit., nova, 5 let garancije, zelo ugodno, tel.: 041/722-625
13000883

HOBII

KUPIM

ODLIKOVANJA, star denar, značke, ure, srebrnino, medalje in drugo, tel.: 030/670-770
13001051

MEDICINSKI PRIPOMOČKI

OČALA 50.- EUR ceneje za nove stranke Optike Aleksandra v Qlandiji Kranj in Kamnik. Pogoji na tel. 04/234 234 2 in na www.optika.si.
13000724

KMETIJSKI STROJI

PRODAM

HIDRAVLICNI cepilniki drv, 13, 17, 21 in 25 ton ter transportni trakovi za transport drv in senenih bal. Kozina, Kranj, d.o.o., Pintarjeva ul. 5, Kranj, tel.: 041/652-285
13000727

KOTEL za žganjekuho Alfa in slamo-reznicno na ročni pogon, tel.: 041/358-042
13001044

PRIKOLICO Tehnostroj, letnik 1987, tel.: 041/714-724
13001062

TRAKTOR TV 419, tel.: 031/307-101
13001055

VLEČNI pršilnik 500 lit., Tifone, tel.: 041/448-349
13001069

KUPIM

TRAKTOR Zetor, Ursus, IMT, Univerzal, Deutz ali Store oz. drugo, tel.: 041/235-349
13000686

PRIDELKI

PRODAM

KRAŠKI teran, odličen, ugodna cena, možna dostava, tel.: 041/614-862
13000860

VINO kraški teran, cabernet, mešano, cena 1.5 EUR/l, kraški teran, cena 2 EUR/l, mešano belo 1.10 EUR/l ter pršut. Zbiram naročila za dostavo, tel.: 031/795-008
13000997

VZREJNE ŽIVALI

PRODAM

ČB BIKCA, starega 14 dni, tel.: 041/371-996
13001052

AGROPROMET

AKCIJSKA PONUDBA

Moka TIP 500 **0,49 EUR/kg**
Sladkor 1/1 **0,99 EUR/kg**
Jabolka Ajdared **0,79 EUR/kg**
Kokoši pred nesnostjo **6,90 EUR/kos**

Agropromet Cerklje, d.o.o., Ul. 4. oktobra, Cerklje, **Telefon: 04/25 26 440**

JARKICE rjave in štajerke ter rjave pelteline. Hraše 5, tel.: 01/36-27-029
13001058

KOKOŠI nesnice, stare 1 leto, cena 2 EUR/kokoš, tel.: 070/545-481
13000864

KRAVO simentalco s teletom, tele bikec, tel.: 041/506-662
13001038

OVCO z jagnjetom, JS pasme, tel.: 04/25-51-171, 051/410-138
13000940

ŠETLAND ponija, starega 7 mesecev, tel.: 04/51-46-244, 031/545-085
13001040

TELICO LS/LIM, v 9. mesecu mesecu brejosti in kupim bikca simentalca, tel.: 051/352-885
13001053

KUPIM
BIKCA simentalca, starega do 10 dni, tel.: 031/687-062
13001061

TELIČKA starega 14 dni, tel.: 04/51-46-808, 041/772-647
13001041

OSTALO
PRODAM
FIŽOLOVKE, late, koli, različnih dolžin, možna dostava, tel.: 04/51-88-063, 041/446-510
13001045

MESO bika, krmljenega brez silaže in krmil, tel.: 041/945-382
13001056

KUPIM

BIKCE simentalce, stare do 14 dni ter prodam večjo količino silažnih bal, tel.: 051/615-893
13001047

ZAPOSLITVE (m/ž)

NUDIM

ZAPOSLIMO picopeka - kuharja (m/ž). Titanik.d, Danica Razboršek s.p., Britof 120, Kranj, tel.: 040/230-555, 031/559-644
13000995

ZAPOSLIMO kuh. pomočnika/co iz Kranja - redna zaposlitev, skrajšani del. čas (4 ure dnevno), izpit B kategorije. Prošnje pošljite na: REINA, d.d., Savska Loka 1, Kranj
13001048

ZAPOSLIMO avtomehanika za tovorna vozila. Jerman transport, d.o.o., Zapore 40, Vodice, tel.: 041/629-854
13001060

IŠČEM

IŠČEM DELO - hišniška dela, vzdrževanje in urejanje okolice, Škofja Loka, Kranj in Ljubljana z okolico, tel.: 051/436-739
13000792

IŠČEM DELO - čiščenje, likanje, varstvo otrok, tel.: 031/322-082
13001046

STORITVE

NUDIM

ASTERIKS SENČILA Rozman Peter, s. p., Cesta na Loko 2, 4290 Tržič, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamelne zavese, plise zavese, komarniki, markize, www.asteriks.net
13000722

ADAPTACIJE, hiš, kopalnic, stanovanj. Beljenje sten, fasad, zidarska, gradbena, elektro, vodovodna krovsko kloparska dela, ugodno. Brezobrestni kredit do 3 let., tel.: 031/879-739, www.komplet-plus.si
13000754

ADAPTACIJE, vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Struževo 7, Kranj, tel.: 041/561-838
13000887

BARVANJE napuščev in fasad vam nudi Pavel Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909
13000807

BELJENJE, kitanje sten, barvanje vrat, oken, odstranjevanje tapet, antiglivični premazi, dekorativni ometi in opleski vam nudi Pavel Ivan, s. p., Podbrezje 179, Naklo, tel.: 031/392-909
13000540

EKOCLEAN, d.o.o., Podlublje 259, Tržič vam ponuja čiščenje, razrez cistern, filtracijo, prevoz in odkup kurilnega olja, tel.: 041/989-987
13000726

FLORIJANI, d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871
13000723

NUDIMO vam rez in zaščito sadnega drevja. Branko Gašperšič s.p., Šortljeva ul. 19, Kranj, tel.: 040/993-406, po 17. uri
13001029

POLAGANJE vseh vrst keramike, kompletna adaptacija kopalnic, Pečarstvo Železnik, Stanislav Železnik, s.p., Vinharje 14, Poljane nad Šk. Loko., tel.: 031/505-468
13000797

TESNENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Karkol, d.o.o., Ul. Toma Brejca 14, Kamnik, tel.: 031/720-141
13000719

POSLOVNE STORITVE

FESST d.o.o., Koroška c. 2, Kranj

Nudimo vse vrste posojil, ugodne obresti
04/236-73-75

prodaje in ličenja ter tujih jezikov, za delo promotorja/ke na področju gorenjske regije. Tagro, d. o. o., Korenova cesta 5, 1241 Kamnik. Prijave zbiramo do 25. 03. 2013. Podrobnosti na www.mojedelo.com.

Razvijalec (m/ž) za področje razvoja elektromotorjev (okolica Kamnika)
Iščemo razvijalca na področju elektrotehnike. Pričakujemo: zaključeno VII. ali VIII. stopnja izobrazbe elektro smeri, znanje enega tujega jezika (angleščina ali nemščina), znanje računalniškega konstruiranja in modeliranja ACAD in/ali ProENGINEER, PICAD. Trenkwalder kadrovske storitve, d. o. o., Leskova cesta 9 e, 1000 Ljubljana. Prijave zbiramo do 10. 04. 2013. Podrobnosti na www.mojedelo.com.

Grafič m/ž (Radovljica)
Od kandidatov pričakujemo: najmanj V. stopnje izobrazbe grafične smeri oz. druge ustrezne smeri, izkušnje na področju grafične in produkcijsko-tehnične izvedbe reklamnega gradiva na področju tiskane reklame, izkušnje s področja lepiljenja folijskih napisov, izkušnje s področja montaže na terenu, izkušnje na področju oblikovanja interneta, dobro poznavanje dela z grafičnimi programi, ... Prepri, d. o. o., Gradiška pot 7, 4240 Radovljica. Prijave zbiramo do 10. 04. 2013. Podrobnosti na www.mojedelo.com.

Varilec - Ključavničar m/ž (Strahinji pri Naklem)
Pričakujemo: vsaj IV. V. st. izobrazbe ustrezne smeri; zaželeno je poznavanje lastnosti kovinskih materialov, proizvodnje pločevinastih izdelkov; vabljeni k prijavi tudi začetniki z resno željo po priučitvi in dolgoročnem sodelovanju. Petal Pečnik, d. o. o., Strahinji 31, 4202 Naklo. Prijave zbiramo do 10. 04. 2013. Podrobnosti na www.mojedelo.com.

Prodajalec v PE Jesenice m/ž (Jesenice)
Vaše delo bo: streženje strank, pomoč pri nakupu blaga oz. svetovanje, polnjenje prodajnih polic in stojal, prevzem blaga in skrb za urejenost poslovalnice. NKD, d. o. o., MDB 2, 8273 Leskovec pri Krškem. Prijave zbiramo do 28. 03. 2013. Podrobnosti na www.mojedelo.com.

Vodja proizvodnje m/ž (Bled)
Zaposlitev za določen čas z možnostjo zaposlitve za nedoločen čas, Pričakujemo: izkušnje z vodenjem posamične proizvodnje min 5 let, poznavanje tehnoloških postopkov, dobre organizacijske sposobnosti, sposobnost planiranja, kontrola kakovosti, poznavanje računalniških programov (Autocad, Excell, Word), odzivnost, usmerjenost k rezultatom Kovinska Bled, d. d., Seliška cesta 4b, 4260 Bled. Prijave zbiramo do 28. 03. 2013. Podrobnosti na www.mojedelo.com.

Vodja zdravstvene nege m/ž (Srednja vas v Bohinju)
Vodenje zdravstvene nege v domu starejših. Zahtevana strokovna izobrazba: diplomirana medicinska sestra, Vsaj 5 let delovnih izkušenj, znanja iz gerontologije in geriatrije, računalniška znanja MS office, sposobnost vodenja. Zaposlitev za določen čas 12 mesecev z možnostjo podaljšanja za nedoločen čas. Zavod sv. Martina, Srednja vas v Bohinju 33A, 4267 Srednja vas v Bohinju. Prijave zbiramo do 15. 04. 2013. Podrobnosti na www.mojedelo.com.

ZAHVALA

Po hudi bolezni nas je v 68. letu starosti zapustil dragi mož, oče, brat in dedek

MARKO TREVEN

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, nekdanjim sodelavcem, sosedom in znancem za izrečeno sožalje, tolažilne besede ter izročene sveče in cvetje. Zahvaljujemo se tudi g. župniku za opravljen obred in pevcem za zapete žalostinke.

Žalujoci vsi njegovi
Kranj, 14. marca 2013

Vse življenje si garal,
vse za dom, družino dal,
ostale so sledi povsod
od dela tvojih pridnih rok.

V neizmerni žalosti sporočamo vsem sorodnikom, prijateljem in znancem, da nas je v 81. letu starosti za vedno zapustil naš dragi

ANTON ARHAR

s Primskovega - Kranj

Od njega se bomo poslovili jutri, v sredo, 20. marca 2013, ob 14. uri na pokopališču v Kranju. Na dan pogreba bo žara v mrliški vežici od 9. ure dalje.

Žalujoci vsi njegovi

OSMRTNICA

ANKETA

Mnenje o novi
ministrski ekipi

SAMO LESJAK

Mandatarka Alenka Bratušek je predstavila listo ministrskih kandidatov bodoče vlade. Ali gre za dovolj kompetentne kandidate, ki bodo lahko popeljali Slovenijo iz krize? / Foto: Gorazd Kavčič

Mario Vladič, Kranj:

»Ujeti smo v vladavino kapitala. Tudi glede nove ministrske ekipe ne moremo biti optimistični, da bo prišlo do sprememb. Dvomim, da bo v javnost prišel spisek kreditjemalcev.«

Primož Mohorič, Kranj:

»Politiki nam že vseskozi kradejo ter nas izkoriščajo. Ape-liram na bodočega ministra za gospodarstvo Stepišnika, naj poskrbi za domač potencial. Tudi razredne razlike so prevelike.«

Niko Sladič, Kranj:

»Trenutna menjava vlade je le pesek v oči. Upam, da bodo protesti motivirali ljudi, da se uprejo sedanjemu koruptivnemu sistemu, ki ljudstvo pasivizira, medtem ko oblast dela po svoje.«

Mirjam Hočvar Zrešar, Kranj:

»Glede nove vladne ekipe nimam velikih pričakovanj, saj gre predvsem za ohranjanje političnih položajev. Ne smemo si delati iluzij, da bo prišlo do kakšnih večjih premikov.«

Marjan Resnik, Kranj:

»Slabše kot je sedaj, že ne more več biti. Število ministrskih sektorjev je pravšnje. Upam na pozitivne spremembe, ki nas popeljejo iz trenutnega navidez brezidne hodnega položaja.«

Veseli, da lahko pomagajo

V Kranju so predstavili delovanje društva Za otroke sveta in se preko skypea povezali s prostovoljkama v Tanzaniji in Gambiji.

SUZANA P. KOVAČIČ

Kranj – Društvo Za otroke sveta se je v nedeljskem popoldnevu v kranjskem lokalu Mitnica preko skypea pove-zalo z aktivno prostovoljko društva Uršo Rojnik, ki trenutno biva v Tanzaniji in redno obiskuje otroke v sirotišnici Kibowa, kasneje pa z Muso Faalom iz Serekunde v Gambiji. Slovenski botri so na ta način dobili priložnost spoznati svoje varovance, drugi gostje pa so spoznali dejavnost precej novega društva, ki so ga ustanovili septembra lani. Članica društva in botra je Vesna Čuturič iz Kranja. »Botra sem deklici Mwajumi, stari trinajst let. Je sirota, prihaja iz Tanzanije in je v sirotišnici Kibowa nastanjena od leta 2007. S svojim prispevkom, dvajsetimi evri na mesec, ji omogočam tri obroke hrane na dan in šolske potrebščine.« je pojasnila Vesna Čuturič. Botra je tudi Darja Kosmač iz Kranja, mamica treh otrok. »Točno vem, komu vsak mesec namenim denar. Za petletnega fantka z imenom Joshua Junior. Mamica mu je umrla, očetovo ime je neznan.

Levo je botra Darja Kosmač, poleg nje pa botra Vesna Čuturič. / Foto: Tina Dokl

Denar nakazujem tudi za enajstletno Miriam, ki je v sirotišnico Kibowa prišla pred petimi leti. Z obema sem po skypeu že spregovorila nekaj besed, Urša Rojnik pa mi je obljubila tudi njune fotografije. Dvajset evrov na mesec nakažem za vsakega. V Gambiji je način botrstva malo drugačen. Poleg 17 evrov na mesec se otrokom, ki obiskujejo šolo, plača še šolnina za šolsko leto, ki znaša 45 evrov,« je pojasnila Kosmačeva.

Tako Vesna Čuturič kot Darja Kosmač sta za društvo

Za otroke sveta izvedeli po naključju, preko prijateljev in facebooka. »Prišla sem v stik s prostovoljko Uršo Rojnik iz Domžal, ki mi je odgovorila na prav vsa moja vprašanja. Eno slabo izkušnjo imam že iz preteklosti pri neki drugi organizaciji, zato sem bila tokrat veliko bolj previdna. Vesela sem, da sem šla v to, saj vidim, da gre denar v prave roke,« je poudarila Kosmačeva.

Nedeljskega popoldneva v Kranju se je udeležila tudi predsednica društva Za otroke sveta Etko Čalasan, ki je

povedala: »Odkar pomnim, vedno nekemu pomagam in tako je bila ideja o ustanovitvi društva skupaj z Uršo Rojnik in Patricijo Gregorič logična posledica preteklih dejanj. Botrstvo je v Sloveniji že dobro poznano. V pol leta delovanja društva smo uspeli zagotoviti finančno pomoč, predvsem na področju izobraževanja več kot sedemdesetim otrokom v Gambiji in Tanzaniji. Delamo z državama, v katerih imamo svoj kontakt in v vsakem trenutku lahko preverimo, ali je bil denar dejansko namenjen našim varovancem. Naš cilj v Gambiji je zgraditi izobraževalni center in razdeljevanje hrane najbolj revnim. V Tanzaniji pa bomo gradili novo sirotišnico. Zavzemamo se za pomoč materam samohranilkam. Večkrat me ljudje sprašujejo, zakaj pomagamo otrokom v Afriki, ko pa je tudi pri nas že vse več revnih. Iz izkušenj vam lahko odgovorim: tisti, ki to reče, ni pripravljen pomagati nikomur.«

Nedeljski dogodek so popestrili orientalska plesalka Djamilia in Issiaka Sanou s svojo skupino na afriških bobnih ...

JEZERSKO

Jezerska slatina bližja

Izvir mineralne vode na Jezerskem je skoraj kilometer oddaljen od regionalne ceste, kar sicer ni nič narobe, saj je do tam lahko lep sprehod. Na Občini Jezersko pa so se odločili, da ga pripeljejo bližje in so vodo od zajetja »pripeljali« do ceste. »Sedaj je do tja napeljana le cev, v prihodnje pa načrtujemo, da bomo na tem mestu zgradili počivališče s paviljonom, pod katerim se bo, podobno kot v toplicah, mogoče odžejati z jezersko slatino,« je povedal župan občine Jezersko Jurij Markič. **D. Ž.**

Foto: Tina Dokl

KRANJSKA GORA

Smučarsko sezono podaljšujejo v pomlad

Potem ko so žičničarji preteklo soboto še zadnjič letos pognali naprave za nočno smuko, v Kranjski Gori zaradi odličnih snežnih razmer nadaljujejo dokaj uspešno smučarsko sezono. Na smučiščih je, kot je povedala Klavdija Gomboc iz Žičnic Kranjska Gora, v ponedeljek že do poldneva zapadlo dodatnih 20 centimetrov snega na 60 centimetrov podlage, naprave pa od ponedeljka naprej obratujejo od 8. do 14. ure. Če bodo vremenske in snežne razmere dopuščale, bodo tako lahko sezono, ki so jo začeli 8. decembra, podaljšali v april. **M. A.**

KRANJ

Občutna pocenitev naftnih derivatov

Danes, v torek, so se spet spremenile maloprodajne cene naftnih derivatov, tokrat so se znižale. 95-oktanski motorni bencin se je pocenil za 4,2 centa, na 1,505 evra za liter, 100-oktanski bencin prav tako za 4,2 centa, na 1,519 evra, dizelsko gorivo za 2,1 centa, na 1,381 evra, in kurilno olje za 2,3 centa, na 1,009 evra za liter. **C. Z.**

vremenska napoved

Danes bo delno jasno s spremenljivo oblačnostjo, popoldne bodo možne krajevne plohe. Jutri se bo pooblačilo, popoldne bo rahlo deževalo. V četrtek dopoldne bo dež ponehal, začelo se bo jasni.

Agencija RS za okolje, Urad za meteorologijo

TOREK

2/9 °C

SREDA

-1/8 °C

ČETRTEK

3/7 °C

RADIO KRANJ
97,3 MHz

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

TELEFON:
(04) 281-2220
(04) 281-2221
(04) 2023-222
(051) 303-505

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

E-pošta:
radiokranj@radio-kranj.si

www.radio-kranj.si