
9
7

7
0

3
5

2
6

6
6

0
1

8

67 let Gorenjski časnik od leta 1947
Prvi predhodnik tednika Gorenjec leta 1900

TOREK, 12. avgusta 2014

Leto LXVII, št. 64, cena 1,70 EUR, 14 HRK Odgovorna urednica: Marija Volčjak Časopis izhaja ob torkih in petkih info@g-glas.si www.gorenjskiglas.si

AKTUALNO

Z višjimi globami  
nad šušmarje
V ponedeljek, 18. avgusta, bodo 
začele veljati novosti, ki jih prinaša 
spremenjeni zakon o preprečeva-
nju dela in zaposlovanja na črno. 
V nadzor se bo vključila finančna 
uprava, globe bodo občutno višje, 
še zlasti za šušmarje.

3

GORENJSKA

Hostel z zgodovinskim 
pridihom
V dolini Kamniške Bistrice se je s 
povezovanjem dveh ponudnikov 
oblikoval pravi turistični center, ki 
je to poletje bogatejši za nov hostel 
in šotorišče. Hostel ima zgodovin-
ski pridih, saj so skupni prostori 
polni Titovih fotografij.

6

RAZVEDRILO

Majerica Elizabeta  
in njena Šefica
Bohinjka Elizabeta Topolnik se je 
prelevila v majerico in šestnajst 
dni preživela v sirarni na planini 
Zadnji Vogel, kjer se je spoprijate-
ljila s kravami, spoznala gada, se 
naužila svežega zraka, se najedla 
kislega mleka z žganci ...

13

ZADNJA

Pogled, ki poboža  
tudi dušo
Na desettisoče raznobarvnih cve-
tov gladijol razveseljuje zakonca 
Smolej iz Luž. Te njune čudovite 
cvetlice poletja v času velikega 
šmarna krasijo cerkve, prav tako 
očarljive so kot rezano cvetje v 
vazi na domači mizi.

24

VREME

Jutri bo deloma sončno, 
popoldne bodo začele na­
stajati nevihte. V četrtek 
bo pretežno oblačno, obča­
sno bodo še krajevne plohe.

18/28 °C
jutri: deloma sončno

Ker je v petek praznik Marijinega  
vnebovzetja ali veliki šmaren, bo nasled­
nja številka Gorenjskega glasa izšla že 
dan prej, torej v četrtek, 14. avgusta.

Jasna Paladin

Črna pri Kamniku – V kra-
jevni skupnosti Črna se je 
oblikovala Civilna iniciati-
va Za zeleno dolino Črne z 
namenom opozoriti na ne-
dovoljene aktivnosti, ki naj 
bi se odvijale v peskokopu v 
Črni. Po njihovem prepriča-
nju peskokop obratuje brez 
potrebnih dovoljenj, v njem 
poteka postavitev asfaltne 
baze brez gradbenega dovo-
ljenja, v peskokopu pa naj bi 
v zadnjih letih nastala tudi 
deponija odpadnega mate-
riala podjetja Calcit. Civilna 
iniciativa, ki se je oblikovala 

pred dobrim mesecem, je v 
dveh dneh zbrala 136 podpi-
sov krajanov.

Kot nam je povedala nje-
na predsednica Vida Rom-
šak, so krajani za načrte v 
zvezi z asfaltno bazo izvede-
li po golem naključju. »Prej-
šnji lastnik Jelenko Radova-
nović je v peskokopu pesek v 
skladu z dovoljenji odkopa-
val dvajset let in z njim kra-
jani nismo imeli nobenih te-
žav. Ko pa se je upokojil, je 
zemljišče prodal Calcitu, ta 
pa je začel dovažati svoj od-
padni material. Začelo se 
je čisto potiho. Nekega dne 
sem šla mimo na sprehod in 

sem videla več delovnih stro-
jev. Misleč, da bodo območje 
uredili, sem delavce vpraša-
la, kaj bodo delali, in takrat 
so mi priznali, da bodo ure-
dili asfaltno bazo. Takrat pa 
smo začeli preverjati, ali je 
Calcit kot lastnik za to sploh 
pridobil kakšno dovoljenje,« 
nam je ogorčeno razložila 
Vida Romšak in nam poka-
zala kup dopisov, prijav in-
špekcijam in odgovorov pri-
stojnih institucij, na podla-
gi katerih krajani vztrajajo, 
da gre za početje brez vsakr-
šnih dovoljenj. 

V Črni nočejo asfaltne baze
Družba Calcit je del Peskokopa Črna oddala podjetju, ki je začelo postavljati 
asfaltno bazo. Ogorčeni krajani napovedujejo protestni shod in zaporo ceste, 
v Calcitu pa zatrjujejo, da imajo vsa potrebna dovoljenja.

Asfaltne baze tukaj nočemo, so si enotni krajani.

Cveto Zaplotnik

Kranj – Kot ugotavljajo v 
kmetijsko-gozdarski zbor-
nici, se mokro leto pri ne-
katerih kmetijskih kulturah 
odraža v količinsko manj-
ši pridelavi, slabši kakovosti 
pridelkov in v slabem zdrav-
stvenem stanju rastlin. Pa-
davine marsikje onemogo-
čajo setev strniščnih dosev-
kov in otežujejo spravilo pri-
delkov, na njivah in tudi na 
neobdelanih površinah pa 
se močno razraščajo pleveli.

Prekomerno deževje je 
oviralo tudi žetev žit, ki se 
na Gorenjskem le približu-
je koncu. Kot navaja Andre-
ja Teran, kmetijska svetoval-
ka v Kmetijsko gozdarskem 

zavodu (KGZ) Kranj, so pri-
delki ječmena, ki se gibljejo 
od šest do sedem ton na hek-
tar, za Gorenjsko zelo do-
bri, ostala žita pa so dosegla 

komaj povprečne pridelke. 
Vse žito, tudi pšenica, bo za-
radi slabe kakovosti name-
njeno za krmo živine. Ker 
je bilo v času žetve veliko 

slabega vremena, je bilo v 
skladišča pospravljeno vla-
žno, ne dovolj suho zrnje. 
»Prve analize zrnja kažejo 
tudi na prisotnost toksinov, 
kar bo lahko škodljivo vpli-
valo na prehrano živali. Še 
posebej je treba paziti, da pri 
skladiščenju žita zaradi viso-
ke vlage ne bo prišlo do poja-
va plesni in s tem posledič-
no do razvoja toksinov, opo-
zarjajo v kmetijsko-gozdar-
ski zbornici. »Vlažnost žita 
v skladiščih je treba kontro-
lirati in zrnje po potrebi do-
datno osušiti,« opozarja Ma-
rija Kalan, specialistka za 
rastlinsko pridelavo v KGZ 
Kranj.

V mokrem letu več bolezni 
Za kmetijstvo je redkokdaj idealno leto – tudi letošnje ni, saj pogosto deževje povzroča težave tako pri 
pridelavi kot spravilu in skladiščenju. 

V mokrem letu so tudi boljši pogoji za razraščanje plevelov. 

42. stran

42. stran

Suzana P. Kovačič

Kranj – Mestna občina Kranj 
je konec prejšnjega tedna od 
države prejela izplačilo sred-
stev za nadgradnjo in rekon-
strukcijo Centralne čistilne 
naprave Kranj, za aglome-
racijo Bitnje–Šutna–Žabni-
ca in za aglomeracijo Kokri-
ca v okviru projekta GORKI 
– 2. sklop. Skupno so preje-
li 936.189,59 evra, del tega 
je tudi kohezijskih sredstev. 

Iz kranjske občinske uprave 
so še sporočili, da se ta vre-
dnost nanaša na prve zahtev-
ke in da občina pričakuje še 
prilive za druge neizplačane 
zahtevke, ki so bili že oddani 
na Ministrstvo za kmetijstvo 
in okolje, in sicer za projekt 
GORKI – 2. sklop v skup ni 
vrednosti približno 710 ti-
soč evrov in projekt preskr-
be s pitno vodo v skupni vre-
dnosti približno 1,5 milijona 
evrov.

Kranjska občina prejela tri 
nakazila za projekt Gorki

Fo
to

: T
in

a 
D

ok
l


2 Gorenjski glas
torek, 12. avgusta 2014AKTUALNO info@g-glas.si

                  

Darilo

w
w

w
.g

or
en

js
ki

gl
as

.s
i

izžrebanemu naročniku časopisa

Knjigo prejme POLDKA ZAVAŠNIK iz Medvod.     

KO TI ČEK ZA NA ROČ NI KE

V petek, 29. avgusta 2014, ob 20.30 bosta na odru ljubljan-
skih Križank združila moči orkester Big Band RTV Slovenija 
in glasbenik Uroš Perić, ki ob tej priložnosti praznuje prav 
poseben jubilej, 10. obletnico nastopanja na svetovnih odrih. 
Ob tej priložnosti je Perry povabil številne goste, džezovske 
legende svetovnega slovesa. Perić je postal znan po svojih 
odličnih interpretacijah skladb iz zlate dobe bluza, soula in 
džeza. Glasbenik, ki je nanj najbolj vplival, pa je legendarni Ray 
Charles. Dvema naročnikoma Gorenjskega glasa RTV Sloveni-
ja podarja dve vstopnici za ogled koncerta. V žrebanju lahko 
sodelujete tako, da odgovorite na nagradno vprašanje: Kakšen 
vzdevek ima Uroš Perić? Odgovore s svojimi podatki pošljite 
najkasneje do ponedeljka, 25. avgusta, na naslov: Gorenjski 
glas, Bleiweisova 4, Kranj ali na: koticek@g-glas.si.

Nagrajenci
Nagradna križanka iz GG št. 60 (29. 7.) z geslom Uživajmo v 
sončnih poletnih dneh nagrajuje Miha Žnidarja, Slavo Ažman, 
Uroša Freliha in Dušana Bavdka iz Kranja ter Marjana Pora iz 
Zgornjih Gorij. Nagradna križanka iz GG št. 62 (5. 8.) z geslom 
Sejem erotike pa nagrajuje Janka Potočnika in Franca Kisovca 
iz Poljan in Valentina Marinška iz Šenčurja. Čestitamo!

Uroš Perić v Križankah

Uroš Perić / foto: Ivo Kacbek

Z Upravne enote Kamnik 
so jim sporočili, da gradbe-
no dovoljenje za dotično par-
celo ni bilo izdano, ARSO 
jim je odgovoril, da okolje-
varstveno dovoljenje za vnos 
umetno pripravljene zemlji-
ne ni bilo izdano, koncesija 
s prejšnjega lastnika ni bila 
prenesena na Calcit ¼

Krajani razmišljajo o 
zapori ceste

»Najbolj nas moti to, da 
lahko nekdo posluje mimo 
vseh pravil in tako ignorant-
sko do nas, krajanov. Asfalt-
na baza bo degradirala celot-
no dolino, razvrednotila vre-
dnost nepremičnin, zma-
njšala kakovost naših živ-
ljenj, imela pa bo tudi moč-
no negativen vpliv na okol-
je. Takšne dejavnosti res ne 
sodijo v okolje pod Veliko 
planino,« nam še pove Vida 
Romšak, ki pa jo kot prvo 
sosedo peskokopa skrbi tudi 
visoka deponija, ki je nasta-
la z dovažanjem odpadnih 
zemljin, in z njo povezano 
morebitno plazenje obmo-
čja.

Člani Civilne iniciative 
zahtevajo takojšnjo zausta-
vitev dovažanja materiala ter 
odstranitev vsega že deponi-
ranega materiala, prenehan-
je aktivnosti postavitve asfal-
tne baze in zaprtje peskoko-
pa ter sanacijo le-tega. Če ne 
bodo uslišani, napoveduje-
jo protestne shode in zapo-
ro ceste.

Calcit podrejen rudarski 
zakonodaji

Z vprašanji smo se obr-
nili tudi na Calcit. Kot nam 
je pojasnil direktor Matevž 
Kirn, v peskokopu Črna 
že deset let deponirajo t. i. 
kolač, ki nastaja kot stran-
ski produkt pranja rude, 

uporablja pa se za nevtra-
lizacijo zemljišč in je kot 
tak ekološko neoporečen. 
»Deponiranje se izvaja po 
rudarskem projektu kot 

del sanacije degradiranega 
območja, ki je nastalo zara-
di odstranitve grušča. S kola-
čem zdaj skušamo nadome-
stiti odstranjeni pesek in na 

koncu formirati položnejšo 
brežino z vegetacijo. Kon-
cesije za odkopavanje pes-
ka nismo obnovili, ker ga 
nimamo namena odkopava-
ti. Smo pa lastniki parcele, ki 
je karakterizirana kot rudni-
ški prostor. Torej ni kmetij-
sko ali gradbeno zemljišče, 
ampak zemljišče, podrejeno 
rudarski zakonodaji, ki pre-
dvideva za katerokoli grad-
njo verificiran rudarski pro-
jekt, tudi za asfaltno bazo. V 
okviru rudarskega projekta, 
ki ga nadzira rudarski inšpe-
ktorat oz. pristojno ministr-
stvo (tudi za asfaltno bazo), 
so predvideni in upošteva-
ni vsi predpisi, ki prepre-
čujejo prekomerne vplive 
na okolje,« nam je povedal 
Kirn in dodal, da jim podjet-
je KG Asfalti, ki so mu dovo-
lili postavitev mobilne asfal-
tne baze, jamči minimalne 
vplive na okolje ter da je pos-
lovni interes obeh partner-
jev povečati obseg poslovan-
ja. »Morda bo nekdo iz civil-
ne iniciative zaradi takšnih 
poslovnih potez dobil mož-
nost zaposlitve na pragu svo-
jega doma, kot se to dogaja v 
Stahovici,« še dodajajo v Cal-
citu.

V Črni nočejo asfaltne baze
31. stran

Kalanova še dodaja: »Več 
bo skladiščnih škodljivcev, 
nevarno je tudi, da se pre-
malo posušena slama sama 
vžge.« 

In kako je s krompirjem, 
ki je na Gorenjskem še ved-
no pomembna poljščina? 
»Letošnje leto je ugodno za 
dobro rast in razvoj gomol-
jev, žal pa so pogosto deže-
vje, visoka zračna vlaga in 
temperature ugodne tudi 
za razvoj krompirjeve ples-
ni. Takšne razmere zahte-
vajo zelo pogosto škropljen-
je s fungicidi, kar bo vplivalo 

na višje stroške pridelave. 
Če pa zaščita ne bo uspešna, 
lahko pričakujemo, da bo 
plesen znižala sicer visoke 
pridelke,« ugotavlja Andre-
ja Teran, v zbornici pa temu 
dodajajo, da se na nekaterih 
sortah poleg krompirjeve 
plesni močneje pojavlja še 
črna listna pegavost in da je 
zaradi okužb s plesnijo pri-
čakovati še naknadno gnitje 
gomoljev v skladišču.

Deževno vreme negativ-
no vpliva tudi na pridelavo 
nekaterih vrtnin, predvsem 
plodovk, kjer bo na prostem 
zaradi bolezni zelo težko 
doseči kvalitetne pridelke. 

Problem je tudi slaba izbira 
učinkovitih fitofarmacevt-
skih sredstev za zaščito ras-
tlin pred boleznimi. Obil-
ne padavine ponekod povz-
ročajo pokanje korenja, pri 
čebuli, ki bo letos dozoreva-
la dlje časa kot običajno, pri-
čakujejo zaradi bolezni nižji 
pridelek.

»Trava letos dobro raste, 
le spravilo je zaradi pogos-
tega deževja precej težavno. 
Težko jo je posušiti na trav-
niku, zato bo več travne sila-
že,« pravi Marija Kalan in 
dodaja: »Tudi koruza za sili-
ranje dobro raste, a za zdaj 
ima še dokaj majhne storže. 

Verjetno bo delež storžev v 
celotni masi manjši od nor-
malnega, a to se bo bolj jas-
no pokazalo ob koncu avgu-
sta oz. potlej, ko bo koruza 
prešla v voščeno zrelost.

V ekološki pridelavi je gla-
vni problem, ker za zašči-
to rastlin pred boleznimi in 
škodljivci ni na trgu nekate-
rih sicer dovoljenih sredstev 
za varstvo rastlin, upora-
ba nekaterih še pred časom 
dovoljenih pripravkov pa je 
prepovedana. Pridelek eko-
loških žit bo zaradi pšenične 
plesni in pšenične rje manj-
ši za najmanj trideset odsto-
tkov.

V mokrem letu več bolezni 
31. stran

Cveto Zaplotnik

Kropa – Gibanje za ohran-
janje in uveljavljanje slo-
venske kulturne in narav-
ne dediščine/krajine s sede-
žem v Kropi bo ob koncu 
septembra v okviru projekta 
Slovenija brez meja podeli-
lo na sejmu Bonaca v Porto-
rožu priznanja naša Sloveni-
ja. Med prejemniki priznanj 
bodo tudi posamezniki in 
organizacije z Gorenjske in 
iz zamejstva. Priznanje za 
ohranjanje dediščine bo pre-
jela Hidroelektrarna Završ-
nica za obnovo tehniškega 

spomenika, za raziskovan-
je in uveljavljanje dedišči-
ne Križnikov pravljični fes-
tival v Motniku, za zasluge 
posameznikov ali organiza-
cij prof. dr. Peter Fister, ki je 
služboval tudi v Zavodu za 
spomeniško varstvo v Kra-
nju in je pomembno zazna-
moval prenovo stavbne dedi-
ščine na Gorenjskem, za izo-
braževanje, usposabljanje in 
ozaveščanje pa Šent – Slo-
vensko združenje za dušev-
no zdravje, ki je aktivno tudi 
na Gorenjskem, ter Peršma-
nov muzej iz Železne Kaple 
(Eisenkappel).

Priznanja naša Slovenija

Predsednica Civilne iniciative Za zeleno dolino Črne Vida 
Romšak

Temelji za asfaltno bazo, ki jo gradi podjetje KG Asfalti, so že pripravljeni.

Cerklje – Člani OO Združenja borcev za vrednote NOB Cer-
klje na Gorenjskem v soboto, 16. avgusta, vabijo na pohod 
do Parka spomina in tovarištva na Davovcu in slovesnost pri 
spomeniku na Brezovici, v spomin na napad nemških poli-
cistov in domačih izdajalcev na borce 2. grupe odredov in 
kurirje Kokrškega odreda. Pohodniki se bodo zbrali ob 9. uri 
na avtobusnem postajališču na Štefanji Gori. 

Spominski pohod na Davovec

»Asfaltna baza bo degradirala celotno dolino, 
razvrednotila vrednost nepremičnin, zmanjšala 
kakovost naših življenj, imela pa bo tudi močno 
negativen vpliv na okolje. Takšne dejavnosti res ne 
sodijo v okolje pod Veliko planino,« pravijo v Civilni 
iniciativi Za zeleno dolino Črne.


3Gorenjski glas
torek, 12. avgusta 2014 AKTUALNO info@g-glas.si

OdgOvOrna urednica 

Marija volčjak

naMestnika OdgOvOrne urednice

cveto Zaplotnik, danica Zavrl Žlebir

uredništvO
nOvinarji - uredniki: 

Marjana ahačič, Maja Bertoncelj, Boštjan Bogataj, alenka Brun,  
igor kavčič, suzana P. kovačič, jasna Paladin, urša Peternel, 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

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 
zaprto. / gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / redne 
priloge: Moja gorenjska, Letopis gorenjska (enkrat letno), tv okno in osemnajst lokalnih prilog / 
tisk: delo, d. d., tiskarsko središče / naročnina: tel.: 04/201 42 41 / cena izvoda: 1,70 eur, redni 
plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je 
vračunan ddv po stopnji 9,5 %; 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.

Jasna Paladin

Količevo – Četrtkova skupšči-
na družbe Helios Domžale 
je bila prva po zaključku pre-
vzemne ponudbe, s katero je 
avstrijski holding Ring Inter-
national preko svoje hčerin-
ske družbe Remho Beteili-
gungs postal 99,51-odstotni 
lastnik. Po prevzemu je v las-
ti 146 malih delničarjev osta-
lo 1353 delnic.

Na skupščini je bila potr-
jena odločitev o izključit-
vi malih delničarjev, za del-
nico pa jim bodo izplača-
li toliko odpravnine, koli-
kor je znašala cena za del-
nico pri odkupu deleža od 
konzorcija prodajalcev in v 
kasnejši prevzemni ponu-
dbi, to je 520 evrov. Skup-
ščina, na kateri so se delni-
čarji seznanili tudi z letnim 
poročilom za poslovno leto 
2013 in poročilom nadzor-
nega sveta družbe, je skleni-
la, da bilančni dobiček v viši-
ni nekaj manj kot 581 tisoč 
evrov ostane nerazporejen, 
čeprav je Društvo Mali delni-
čarji Slovenije predlagalo, da 
se večina tega denarja name-
ni za izplačilo dividend, ki bi 
tako znašale dva evra bru-
to na delnico. Delničarji so 

prav tako sklenili umakniti 
delnice družbe z organizira-
nega trga vrednostnih papir-
jev, skupščina pa je upravi 
in nadzornemu svetu pode-
lila tudi razrešnico za lani. S 
sprejetimi sklepi se ne strin-
jajo v Vseslovenskem zdru-
ženju malih delničarjev 
(VZMD) in v Društvu Mali 
delničarji Slovenije (MDS), 
tudi z razrešitvijo uprave in 
nadzornega sveta ne, saj naj 
od njih namreč ne bi dobili 
vseh odgovorov o dogajanju 
v minulem letu. V VZMD so 
v zvezi z izključitvijo malih 
delničarjev, nerazporeje-
nim dobičkom in umikom 

z borze že napovedali izpo-
dbojne tožbe, opozarjajo 
pa tudi na razlastitev 2378 
delničarjev družbe Color 
leta 2009, pri čemer naj bi 
se Helios še vedno izmi-
kal sklepu sodišča o plači-
lu 100-odstotne dodatne 
odpravnine delničarjem. V 
MDS so nezadovoljni tudi z 
nepopolnimi odgovori, ki so 
jih vodstvu družbe na skup-
ščini zastavili v zvezi s Heli-
osovim 22 milijonov evrov 
vrednim poslom z zemljiš-
či na območju Duge v Beo-
gradu, povezavo s podjet-
jem iz Paname in usklaje-
vanjem tekočega poslovanja 

nekdanje uprave s potencial-
nim prevzemnikom še pred-
no je do prevzema dejansko 
prišlo.

Uprava sledi zastavljenim 
ciljem

Sklepe skupščine je poko-
mentiralo tudi vodstvo 
Heliosa. »Današnja skup-
ščina predstavlja sklepno 
dejanje kapitalskih spre-
memb družbe Helios, ki so 
se začele oktobra lani s pod-
pisom kupoprodajne pogo-
dbe z novim strateškim las-
tnikom. V dosedanjem pos-
topku je očitno velika večina 
delničarjev ocenila ponud-
bo družbe Ring Internati-
onal Holding kot ustrezno 
in pošteno. Uprava družbe 
je polno osredotočena na 
nadaljevanje postopka inte-
gracije in doseganje pred-
videnih sinergij, ki izhaja-
jo iz geografskega dopol-
njevanja, dopolnjevanja 
palete izdelkov, potenciala 
navzkrižne prodaje in sku-
pnega razvoja. Vse to s cil-
jem, da Helios postane eno 
od vodilnih podjetij in akti-
ven združevalec v indus-
triji premazov v Evropi,« 
je dejal predsednik uprave 
Aleš Klavžar.

Izključili male delničarje
skupščina heliosa je sprejela sklep o izključitvi manjšinskih delničarjev, ki bodo prejeli 520 evrov 
odpravnine na delnico. delničarji so se tudi strinjali, da se družba helios domžale umakne z 
Ljubljanske borze.

Predsednik uprave Aleš Klavžar / Foto: Matic Zorman

Jože Košnjek

Brezje – V petek zvečer so 
v frančiškanskem samosta-
nu na Brezjah prvič javno 
pokazali film Podoba podo-
be: 200 let Marije Pomagaj 
na Brezjah. Posneli so ga v 
počastitev 200. obletnice 
nastanka slike, ki je, kot je 
dejal gvardijan frančiškan-
skega samostana na Brez-
jah pater dr. Robert Bahčič, 
pomemben del kolektivnega 

spomina Slovencev in iko-
na, ki jo časti velik del naše-
ga naroda. Film bo v petek, 
15. avgusta, zvečer, to je na 
praznik velikega šmarna, na 
sporedu slovenske televizi-
je. Scenarij zanj je napisal 
dr. Andrej Doblehar, režiral 
pa ga je Marko Cafnik.

Film postavlja sliko Mari-
je Pomagaj, ki jo je pred 200 
leti za obnovljeno kapelo ob 

brezjanski cerkvi (nekate-
ri zgodovinarji menijo, da je 
slika lahko nastala tudi prej) 
zaradi zaobljube naslikal Leo-
pold Layer, v širši okvir. Pri-
poveduje o sliki sami, ki je 
odlična kopija Marije Pomoč-
nice nemškega slikarja Luca-
sa Cranacha, saj odeta v tople 
barve oblačil deluje domače, 
materinsko, o kranjski slikar-
ski družini Layer, še posebej 
o Leopoldu, ki ga štejejo za 
enega najboljših slovenskih 

baročnih slikarjev, in Layerje-
vem domu v Kranju. V filmu 
je predstavljena romarska 
zgodovina Brezij in posame-
zniki, ki so povezani z Layer-
jevo umetnino, med drugim 
tudi kamniški rezbar Maks 
Bergant, ki je izdelal pozlato 
za okvir originala v kapeli na 
Brezjah. Film je poklon sliki 
in slikarju, je dejal scenarist 
dr. Andrej Doblehar. 

Film o brezjanski Mariji
njegova vsebina je zgodba o nastanku slike 
Marije Pomagaj na Brezjah, o kranjski slikarski 
družini Layer, še posebej o Leopoldu, in o Brezjah 
kot vodilnem slovenskem romarskem središču.

Del ustvarjalcev filma o Marijini sliki: od leve snemalca 
Janez Nebec, upravljavec multikopterja, in Andrej Hefferle, 
pater dr. Robert Bahčič in scenarist dr. Andrej Doblehar

Cveto Zaplotnik

Kranj – Zakon o prepreče-
vanju dela in zaposlovanja 
na črno je začel veljati maja 
letos, uporabljati ga bodo 
začeli v ponedeljek, 18. 
avgusta, izjema so le določ-
be o osebnem dopolnilnem 
delu (sistem vrednotic), za 
katere je začetek veljavnos-
ti določen za 1. januar 2015. 

Kaj so najpomembnejše 
novosti? 

Zakon poenostavlja pos-
topek prijave kratkotrajne-
ga dela: dovolj je prijava za 
zdravstveno zavarovanje za 
primer poškodbe pri delu in 
poklicne bolezni, prijava na 
upravni enoti ni več potreb-
na, delodajalec pa vodi evi-
denco, ki jo podpišeta tako 
delodajalec kot delavec. Širi 
se tudi krog ljudi, ki lahko 
opravljajo kratkotrajno delo 
(na primer starši ali otroci 
zakonca, zunajzakonskega 
partnerja ali partnerja v regis-
trirani istospolni skupnosti). 

Po novem zakonu tudi 
sosedska in sorodstvena 
pomoč nista delo na črno, če 
je tako kot doslej delo opra-
vljeno brez plačila in brez 
sklenjene pogodbe. Kot izje-
ma od dela ali zaposlovan-
ja na črno velja po novem 
tudi brezplačna pomoč ob 
sezonskih konicah pri delu 
na kmetijah, na planinah in 
na skupnih pašnikih. Delo v 
lastni režiji se nadomešča s 
sorodstveno pomočjo, v okvi-
ru katere lahko posameznik 
brezplačno in brez sklenje-
ne pogodbe opravlja delo ali 
storitev za zakonca ali osebo, 
s katero živi v zunajzakon-
ski skupnosti, za partnerja 
v registrirani isto spolni sku-
pnosti ali za osebe, s kateri-
mi je v sorodstvu v ravni ali 
stranski vrsti do vštetega tre-
tjega kolena ter v sorodstvu v 
svaštvu do vštetega drugega 
kolena.

Bistveno višje globe

V nadzor nad delo in 
zaposlovanje na črno se bo 

vključil organ, pristojen za 
carino, ki je po novem del 
finančne uprave (Furs), 
inšpektorat za delo pa bo 
ohranil pristojnost prepo-
vedati opravljati delo dela-
vcu, ki je zaposlen na črno, 
ali opravljati delo do odpra-
ve ugotovljenih nepravilno-
sti. Višje bodo tudi globe, 
še zlasti za šušmarje. Glo-
ba za delo na črno bo po 
novem za podjetja in dru-
ge pravne osebe od 2000 do 
26.000 evrov ter za šušmar-
je od 1000 do 7000 evrov, 
za omogočanje dela na črno 
za pravne osebe od 2600 do 
15600 evrov in za posamez-
nike od 1000 do 5000 evrov, 
za zaposlovanje na črno za 
pravne osebe od 5000 do 
26000 evrov in za posame-
znike od 100 do 5000 evrov 
in za nedovoljeno oglaševa-
nje za pravne osebe od 1600 
do 15.600 evrov in za posa-
meznike od 500 do 2500 
evrov. Prekrške, storjene iz 
koristoljubnosti ali za pri-
dobitev večje protipravne 

premoženjske koristi, bodo 
kaznovali s trikrat višjo glo-
bo od predpisane. Poleg 
predmeta, s katerim je bilo 
opravljeno delo na črno, bo 
možno odvzeti tudi premo-
ženjsko korist, pridobljeno 
z delom na črno. 

Pogodba vedno pri roki

V primeru, ko se delo pri 
delodajalcu opravlja na po-
dlagi pogodbe civilnega pra-
va ali pogodbe o opravljan-
ju začasnega ali občasne-
ga dela, mora biti en izvod 
pogodbe ves čas na kraju, 
kjer se delo opravlja. S tem 
naj bi izboljšali učinkovitost 
nadzora, saj se je v preteklo-
sti dogajalo, da so pogodbe 
dejansko sklepali šele v času 
nadzora. Delodajalca, ki bo 
zaposlil državljana tretje 
države, ki nezakonito prebi-
va v Sloveniji, bodo za pet let 
od izločili iz postopkov jav-
nega naročanja, izgubil pa 
naj bi tudi pravico do javnih 
sredstev, vključno do sred-
stev Evropske unije.

Z višjimi globami nad šušmarje
v ponedeljek, 18. avgusta, bodo začele veljati novosti, ki jih prinaša spremenjeni zakon o preprečevanju 
dela in zaposlovanja na črno. 


4 Gorenjski glas
torek, 12. avgusta 2014

info@g-glas.si

Nov delovni čas

Spoštovani uporabniki poštnih storitev, s  
1. septembrom 2014 bomo spremenili delovni 
čas pogodbene pošte 4267 Srednja vas v 
Bohinju. 

www.posta.si

Po
št

a 
Sl

ov
en

ije
 d

.o
.o

., 
Sl

om
šk

ov
 tr

g 
10

, M
ar

ib
or

ponedeljek–petek: 9.00–17.00
sobota: 9.00–12.00

Ob nedeljah in praznikih bo pošta zaprta.

Veselimo se vašega obiska.

Nov delovni čas:

Marjana Ahačič

Kranjska Gora – Franc Rober v 
Rutah še vedno velja za prise­
ljenca, čeprav si je, Maribor­
čan po rodu, hišico, najprej 
počitniško, z ženo v Martulj­
ku zgradil že pred šestdeseti­
mi leti. 90. rojstni dan je pra­
znoval v ponedeljek, 4. avgu­
sta. »S soprogo sva obiskova­
la pokojnega Aleša Jelenca 
in bila navdušena nad tukaj­
šnjimi kraji; nagovoril naju 
je, da sva še midva kupila 
nekaj zemlje in začela gradi­
ti vikend,« pove. Zdaj v njem 
živi sam. Kadar ni v Martulj­
ku, pa se odpravi na obisk k 
svojim v Ljubljano. Še vedno 
vozi avto, skrbi sam zase in 
veliko bere. Brez očal. Poročil 
na televiziji pa ne gleda, da se 
ne jezi ob neumnostih, ki jih 
počnejo politiki, pravi. 

Delo ga drži pokonci

Pravi, da je njegov recept 
za dolgo življenje preprost, 
tak, kot ga je imela njegova 
stara mama, ki je dočakala le 
nekaj manj kot sto let: delati 
je treba vsak dan. Če prav je 
vse življenje trdo delal, je bilo 
eno obdobje še posebej tež­
ko: čas, ki ga je preživel kot 
mlad vojak med drugo sve­
tovno vojno na ruski fronti. 
»Bil sem pred Leningradom, 
hudo je bilo. Trije Slovenci 
smo bili tam, najboljši voja­
ki med vsemi, zato so me za 
pol leta poslali v podoficirsko 
šoli v Francijo. Kasneje sem 
dezertiral, še zdaj se spom­
nim, 3. decembra 1943 je bilo. 
Najprej so me poslali v Sibi­
rijo, od tam pa nazaj v Jugo­
slavijo na sremsko fronto in 
nato naprej vse do Trsta,« se 
spominja nekdanjih časov. 

Zdaj, pravi, mu gre dobro. 
Rad je v Zgornjesavski doli­
ni. »Domačini so enkratni, 
vikendaši pa ¼,« se nasme­
hne in ne reče nič več.

Svobodo dočakal v hosti

Tudi Andrej Mertelj iz 
Podkorena je doživel gro­
zote front v drugi svetov­
ni vojni. »Ah, to so bili čud­
ni časi,« se spominja obdo­
bja, ko je kar pet velikih 
noči preživel proč od doma. 
»Na začetku vojne je bilo, 
ko smo šli fantje, še otroci 
pravzaprav, podirat smre­
ke pod Korenskim sedlom, 
da Nemci ne bodo pri šli čez 
hribe do nas. Seveda so nas 
zajeli in srečo smo imeli, da 

nas niso takoj vseh pobili; 
saj so nam grozili s tem. Na 
koncu so nas poslali v tabori­
šče. Jeseni 1942 sem se vrnil 
domov, januarja 1943 pa so 
me že poklicali nemško voj­
sko. Oba z bratom sva mora­
la v Rusijo, starejši brat se ni 
vrnil domov,« se z grenko­
bo spomni tistih časov. On, 
mlajši, je bil po enem letu 
ranjen in poslan na zdrav­
ljenje v Avstrijo. »Tam je bil 
neki zdravnik, ki me je spra­
ševal, od kod da sem. Sem 
rekel, da iz okolice Ljub­
ljane, pa je vrtal dalje. Od 
Kranja navzgor, sem potem 

nadaljeval, pa ni odnehal. 
Sva prišla vse do Podkore­
na, ko je rekel: aha, naprej 
je pa Planica! Poznal je čis­
to vse kraje, ki sem jih opiso­
val. Bil je Čeh, ki je pred voj­
no vsako leto hodil na Bled 
na dopust. Na okrevanje me 
je poslal ob Vrbsko jezero, 
čim bližje domu. Ko sem 
po koncu zdravljenja dobil 
teden dni dopusta, sem pri­
šel domov, nato pa se takoj 
podal v hosto. V Planici smo 
imeli tabor, skromno koža­
rico. Tam sem tudi dočakal 
svobodo,« pripoveduje, kot 
bi bilo včeraj.

Zadovoljna, ker ne 
potrebujeta pomoči

S soprogo sta skupaj že 63 
let. Lepo živita, čeprav skro­
mno. »Čas gre naprej, mi pa 
z njim,« vzdihne. »Z ženo 
sva zadovoljna, da ne potre­
bujeva pomoči. Dokler bova 
zdrava, bova zadovoljna.« Še 
vedno vsako soboto in nede­
ljo balinata, Andrej se vsak 
dan odpravi na dolg spre­
hod. »Vesel sem, da živim 
v Podkorenu. Dobre sose­
de imava, pa tudi veliko dru­
žino, v kateri je kar pet vnu­
kov. Pred tremi meseci smo 
dobili še prvega pravnuka, 
Andraža. Z njimi imava veli­
ko veselja.«

Dolenjka v Ratečah

Olga Rožič, devetdesetlet­
nica s širokim nasmehom in 
iskrivimi očmi, se je v Rateče 
poročila leta 1950. Doma je 
iz Dolenjskih Toplic. »Ves­
te, v Ratečah nas je bilo kar 
deset Dolenjk, štiri smo še 
žive ¼ Rodno Dolenjsko 
sem seveda pogrešala, pose­
bej na začetku. Kasneje, ko 
sta se rodila otroka, pa pre­
cej manj. Dom je pač tam, 
kjer je tvoja družina,« tre­
zno pove. Ta ji še zdaj stoji 
ob strani, čeprav Olga kak­
šne posebne pomoči ne pot­
rebuje. Prejšnji torek, ko jo 
je obiskal župan, je bilo v 
hiši posebej živahno, saj je 
bilo pri njej in sinovi druži­
ni na počitnicah kar sedem 
od desetih pravnukov! 

Še vedno veze

Pravi, da je gene za dol­
go življenje podedovala po 
mami, ki je dočakala 95 let, 
sicer pa je vedno živela skrom­
no. »Moram kar priznati, da je 
bilo več slabega kot dobrega, a 
sem bila vedno potrpežljiva in 
skromna, saj sem doma z veli­
ke, lepe kmetije, kjer so nas 
trdo vzgajali. 

V zadnjih letih ji pri vsakda­
njih opravilih pomagajo otro­
ci, snaha in vnuki, a kadar si 
kuha sama, še zmeraj najra­
je pripravi polento, mleko, pa 
krompir ali fižol. Njeno najve­
čje veselje pa je vezenje. Ume­
tnine, ki jih nastajajo pod nje­
nimi natančnimi in vztrajni­
mi prsti, poznajo ljubitelji te 
pogosto zapostavljene umet­
nosti od blizu in daleč. Kljub 
visoki starosti še vedno vztraj­
no zabada iglo v blago in nič ne 
kaže, da bi jo kmalu odložila.

Devet desetletij ni razlog, da 
bi kar obsedel
V dneh pred občinskim praznikom v Kranjski Gori je župan Jure Žerjav tudi letos obiskal vse tiste 
občane, ki v letošnjem letu so ali še bodo dopolnili devetdeset let. Tokrat je bilo takšnih kar dvajset, 
večina čilih starostnikov bistrih misli in živahnega duha. Med njimi so bili tudi Franc Rober, Andrej 
Mertelj in Olga Rožič.

Franc Robar, po šestih desetletjih še vedno nekoliko 
»priseljenec« v Rutah

Andrej Mertelj iz Podkorena se je iskreno razveselil obiska 
župana Jureta Žerjava.

Olga Rožič, Dolenjka, ki je v Ratečah našla novi dom.

Urša Gluščič

Bled – Fijakarji imajo na Ble­
du dolgo tradicijo. Že več kot 
140 let prevažajo domače in 
tuje goste ter jim razkazu­
jejo lepote Bleda in okolice. 
V preteklosti so imeli vlogo 
pomembnega prevoznega 
sredstva, saj so ljudje poto­
vali večinoma z vlakom, fija­
karji pa so jih nato odpelja­

li do končnega cilja. Danes 
so prevozi s kočijo dodatna 
turistična ponudba Bleda, 
v kateri družinsko tradicijo 
ohranja osem fijakarjev, ki 
v enotnih oblačilih na svoje 
stranke čakajo na postajališ­
ču pri Festivalni dvorani. 

Blejski fijakarji imajo naj­
več dela ob sončnem vreme­
nu in spomladanskih tem­
peraturah, v primeru dežja 
pa se vrnejo na domačije, saj 
si gostje na deževen dan raje 
izberejo kakšno drugo aktiv­
nost. Maja so sezono uspeš­
no »odprli«, v juliju pa je pri­
šlo do preobrata, saj jim je 
vreme oteževalo in kdaj tudi 

popolnoma onemogočilo 
delo. »Obilica padavin v juli­
ju je močno vplivala na naše 
delo, ker vožnja s kočijo v 
dežju ni prijetna. Če primer­
jamo letošnji julij z lanskim, 
smo letos naredili za polovi­
co manj voženj,« je povedal 
blejski fijakar Toni Mežan. 
Ključna dejavnika, ki sta 
prav tako vplivala na zmanj­
šanje števila voženj, sta splo­

šna kriza in pa struk tura gos­
tov na Bledu. »V preteklih 
letih smo imeli več starejših 
tujih gostov, ki so se s kočijo 
peljali tudi po večkrat v času 
bivanja na Bledu. Danes se 
za vožnjo s kočijo odločajo 
večinoma mlade družine, 
predvsem zaradi otrok, za 
katere je to posebno dožive­
tje. Med našimi gosti je zad­
nja leta največ Slovencev in 
pa prebivalcev držav nekda­
nje Jugoslavije,« je še dodal 
Mežan.  

Deževen julij je torej 
blejskim fijakarjem od­
gnal mnogo gostov, vendar 
možje ostajajo optimistični. 

Fijakarjem dež 
pregnal goste 
Deževen julij je močno vplival na delo blejskih 
fijakarjev, saj so kočije s konji zaradi prevelike 
količine padavin samevale na domačijah fijakarjev.

Blejski fijakarji Vinko Mežan, Stane Zalar, Janez Mežan, 
Franc Kapus in Toni Mežan / Foto: Tina Dokl


5Gorenjski glas
torek, 12. avgusta 2014 info@g-glas.si

Pridobite odlično znanje 
s Področja Prava

in Prava nePremičnin. 
z veseljem vas vabimo

v svoje vrste. 

 
 

 
 
 
 

 
 

 
 

odslej tudi 
v ljubljani!

Pridobite odlično znanje 
s Področja Prava

in Prava nePremičnin. 
z veseljem vas vabimo

v svoje vrste. 

 
 

 
 
 
 

 
 

 
 

odslej tudi 
v ljubljani!

Fakulteta razpisuje:
   triletni dodiplomski visokošolski strokovni študijski program  

Pravo in management infrastrukture in nepremičnin 1. stopnje,

    triletni dodiplomski univerzitetni študijski program Pravo 1. stopnje:
 - prijava za vpis v 1. letnik (od 22. do 29. 8. 2014),
 -  prijava za vpis po merilih za prehode (od 1. do 17. 9. 2014),
 -  prijava za vpis tujih študentov (od 1. 8. do 5. 10. 2014).

    dveletni magistrski in triletni doktorski študijski program  
Pravo 2. in 3. stopnje,

   dveletni magistrski in triletni doktorski študijski program  
Pravo in management nepremičnin 2. in 3. stopnje. 

Prijave za vpis zbira fakulteta do 14. 8. 2014.

Fakulteta že tretje leto uspešno izvaja E-študij.

Vse informacije v zvezi s prijavami in vpisnimi pogoji za študijsko 
leto 2014/2015 najdete na www.evro-pf.si

Suzana P. Kovačič

Kovor – Starešina Lovske 
družine (LD) Dobrča Dar-
ko Veternik je pojasnil, da 
bivša zbiralnica divjačine na 
Hudem z vstopom v Evrop-
sko unijo ni več ustrezala 
zakonodaji, zato so jo mora-
li zapreti. Ta čas so imeli v 
podnajemu prostor pri sose-
dnji LD Kropa. »Ker smo 
bili edina lovska družina na 
Gorenjskem, ki ni imela zbi-
ralnice, smo se na letošnjem 
občnem zboru odločili, da 
bomo poiskali ustrezne pro-
store. Priložnost se je ponu-
dila v domu Krajevne sku-
pnosti (KS) Kovor v središ-
ču vasi, za kar je imel pred-
sednik krajevne skupnosti 
Franc Smolej veliko posluha. 
V pičlih dveh mesecih smo 
uredili sodobne prostore, 
ki ustrezajo trenutni evrop-
ski in slovenski zakonodaji. 
Zelo nam je pomagal vete-
rinarski inšpektor Roman 
Cund z izkušnjami in stro-
kovnimi nasveti,« je pove-
dal Darko Veternik. Predse-
dnik gradbenega odbora za 
postavitev zbiralnice divjači-
ne, zdaj tudi njen skrbnik, je 
bil Anton Aljančič. Povedal 

je, da je naložba v adapta-
cijo prostorov, v katerih sta 
bili prej že pekarna in mes-
nica, LD Dobrča stala osem 
tisoč evrov. Znesek bi bil vsaj 
še enkrat višji, je še pojas-
nil Aljančič, a je pri adapta-
ciji prostovoljno pomagalo 
kar nekaj članov LD Dobr-
ča, ki so usposobljeni za tak-
šna dela. Nekaj je bilo tudi 
donatorjev. »To je dokaz, da 
se tudi v teh kriznih časih da 
kaj narediti z dobro voljo in 
elanom,« je sklenil predsed-
nik gradbenega odbora.

LD Dobrča z okrog šest-
desetimi člani je pridobi-
la prostor za sprejem divja-
čine, hladilno komoro, pro-
stor za administracijo v ugo-
den najem za nedoločen čas. 
Pred skoraj sedemdeseti-
mi leti je bila lovska druži-
na tudi ustanovljena prav v 
Kovorju. Njihov član je tudi 
tržiški župan Borut Sajo-
vic, ki je ob odprtju sodobne-
ga obrata povedal: »Tudi kot 
krajan Kovorja in kot občan 
sem zadovoljen, da se v stav-
bi, ki je bila zgrajena pred 

desetletji s samoprispevkom, 
nekaj dogaja. Gre za koristno 
izrabljen prostor za namen, 
ki ga v tem času zahtevajo 
predpisi. LD Dobrča je uspe-
šna, uspešnost lovcev pa se že 
dolgo več ne ocenjuje po tro-
fejah niti po količini uplenje-
ne divjadi, ampak po odnosu 
vseh uporabnikov prostora, 
predvsem pa skrbi za divjad. 
LD ima namreč kopico krm-
nih njiv, ki preprečujejo pov-
zročanje škode. Lovci kosimo 
tudi strma pobočja Dobrče, 
vsako leto čistimo naravo ¼« 

V Kovorju zbiralnica divjačine
Lovska družina Dobrča je v domu Krajevne skupnosti Kovor v petek odprla sodoben živilski obrat za 
sprejemanje in obdelavo divjačine, ki izpolnjuje vse higienske standarde. 

Zbrani pred novo zbiralnico za divjačino v Kovorju

Vilma Stanovnik

Škofja Loka – Minulo sobo-
to je sredi tisočletnega mes-
ta potekal že 11. Loški ume-
tniški festival LUF-t, ki je 
zbral številne razstavljal-
ce in tudi obiskovalce, ki so 
se sprehodili med pisanimi 
stojnicami. Tokrat so orga-
nizatorji iz Rokodelskega 
centra DUO festival sicer 
pripravili v malce spreme-
njenem terminu, v poznih 

popoldanskih in večernih 
urah, kar je bila ob sobo-
tni vročini dobra odloči-
tev. Poleg tržnice unikat-
nih izdelkov so v sodelo-
vanju s ŠD Partizan orga-
nizirali športno popoldne, 
prav tako je bilo na stojnici 
mogoče izmenjati oblačila 
in zelenjavo. V fotografski 
delavnici so se lahko nauči-
li nekaj o fotografiji, manj-
kala pa ni niti glasba. Vsi, 
ki so se povzpeli do gradu, 

so si lahko privoščili kak-
šno od kulinaričnih dobrot 
grajske gostije, vse skupaj 
pa so popestrili še ponudni-
ki pijače, od domačih pivo-
varjev do vinarjev in tistih, 
ki se ukvarjajo z žganjeku-
ho. Tako ni čudno, da so bili 
nad utripom mesta in gra-
du navdušeni domačini pa 
tudi številni gostje, saj je 
bilo v soboto ob stojnicah in 
na gradu slušati pogovore v 
različnih jezikih.

Tržnica in še marsikaj

V soboto zvečer je bilo v Škofji Loki spet živahno. / Foto: Andrej Tarfila

Jasna Paladin

Ljubljana – Komisija za 
turno kolesarstvo (KTK 
PZS) poziva vso zaintere-
sirano javnost, da sodelu-
je v razpravi o pripravi Slo-
venske turnokolesarske 
poti (STKP). STKP je eden 
izmed večjih projektov na 
področju kolesarjenja in 
planinskih poti na Sloven-
skem, zato je sodelovanje 
lokalnih skupnosti še toliko 
bolj pomembno. Na Komi-
siji so traso poti, ki naj bi 
potekala po odmaknjenih 
stranskih cestah, poljskih 
poteh in gozdnih vlakah z 
malo prometa, okvirno že 
zarisali, s projektom pa si 
želijo razvijati dejavnost 

turnega kolesarstva, pove-
čati obisk okoli petdesetih 
planinskih koč, mimo kate-
rih poteka STKP, spodbudi-
ti zanimanje za planinsko 
manj obiskane predele sre-
dogorja in nizkogorja, prek 
kolesarjenja spodbujati skr-
ben odnos do narave in oko-
lja. Krožna pot, ki obide vse 
pomembnejše slovenske 
gorske skupine, bo predvi-
doma dolga okoli 1750 kilo-
metrov, snovalci pa so upo-
števali omejitve obstoje-
če zakonodaje. Predloge in 
pripombe sprejemajo do 15. 
septembra na elektronski 
naslov turno.kolesarstvo@
pzs.si, Upravni odbor PZS 
pa naj bi o predlogu odločal 
jeseni.

Pripravlja se Slovenska 
turnokolesarska pot

Kranj – Po podatkih zavoda za zaposlovanje je bilo julija v 
Sloveniji 116.199 registrirano brezposelnih, kar je 944 manj 
kot julija lani in 13.644 manj kot januarja letos. V prvih sed-
mih mesecih se je glede na enako lansko obdobje na novo 
prijavilo na zavod manj trajno presežnih delavcev oz. »ste-
čajnikov« ter manj delavcev, ki jim je prenehala zaposlitev 
za določen čas. Poleg tega je bilo 7225 ljudi več vključenih v 
zaposlitev, med njimi se je precej povečal delež tistih, ki so 
dobili prvo zaposlitev. Število registrirano brezposelnih se 
je julija v primerjavi z junijem zmanjšalo v vseh območnih 
službah (OS) zavoda razen v OS Trbovlje, kjer se je rahlo 
povečalo. Najbolj, za 2,4 odstotka, se je zmanjšalo v OS 
Kranj in Koper. V območni službi Kranj je bilo julija 7833 
registrirano brezposelnih.

Brezposelnost se je julija še zmanjšala


6 Gorenjski glas
torek, 12. avgusta 2014

info@g-glas.si

ZAHTEVNA GLASBA, 
NE GLASBENIKI    
15. DO 24. AVGUST, VSTOP PROST 

G
ra

m
us

 d
.o

.o
., 

C
an

ka
rj

ev
a 

14
, 4

0
0

0
 K

ra
nj

15. 8. MIA ŽNIDARIČ in STEVE KLINK KVARTET VRT CAFÉ GALERIJE PUNGERT OB 20.30
16. 8. KONCERT MENTORJEV GLASBENIH DELAVNIC JAZZ KAMPA KRANJ 2014 
  VRT CAFÉ GALERIJE PUNGERT OB 20.30
17. 8. ŠALŠA BAND VRT CAFÉ GALERIJE PUNGERT OB 20.30
18. 8. GOSTOVANJE POLETNE ŠOLE JAZZA HGM iz Grožnjana 
  VRT CAFÉ GALERIJE PUNGERT OB 20.30
19. 8. STARI MAČKI VRT CAFÉ GALERIJE PUNGERT OB 20.30
20. 8. EMIL SPANYI & DAVID GAZAROV DUET KLAVIRJEV 
  LETNO GLEDALIŠČE KHISLSTEIN OB 20.30
21. 8. INES REIGER KVARTET VRT CAFÉ GALERIJE PUNGERT OB 20.30
22. 8. TOWEL OF SHOWER PLAYS TOWER OF POWER VRT CAFÉ GALERIJE PUNGERT OB 20.30
23. 8. JAZZ KAMP KRANJ FEST NA RAZLIČNIH LOKACIJAH V STAREM  MESTNEM JEDRU OB 10.30
23. 8. ZAKLJUČNI KONCERT UDELEŽENCEV JAZZ  KAMPA KRANJ 2014 
  VRT CAFÉ GALERIJE PUNGERT OB 20.30

WWW.JAZZKAMP.COM V PRIMERU DEŽJA BODO KONCERTI POTEKALI V STOLPU ŠKRLOVEC

(  MARILYN MANSON  )

(  EMIL SPANYI  )

G
R

A
M

U
S

, T
R

G
O

V
IN

A 
IN

 S
TO

R
IT

V
E

, D
.O

.O
.,

 C
A

N
K

A
R

JE
VA

 U
LI

C
A 

14
, K

R
A

N
J

Simon Šubic

Visoko – »Zelo mi je bilo 
všeč tukaj, saj rad ustvar-
jam, na poletnih delavnicah 
pa sem se naučil veliko nove-
ga,« je zadnji dan poletnih 
otroških delavnic Živ-žav, 
ki so minuli teden v orga-
nizaciji Kulturnega društva 
Valentin Kokalj in s finanč-
no pomočjo Občine Šenčur 
potekale na Visokem, pove-
dal desetletni Rok Petrina 
iz Preddvora. Podobne vti-
se smo slišali tudi od drugih 
mladih udeležencev ustvar-
jalnih delavnic. Osemlet-
ni Aljaž Musek z Visokega 
nam je tako zaupal, da se je 
za udeležbo odločil šele nak-
nadno, potem ko mu je ses-
tra predstavila, kaj vse zani-
mivega so na delavnicah 
počeli prvi dan. »In res mi je 
bilo zanimivo. Če ne bi bilo 
delavnic, bi se najbrž igral 
s prijatelji, a za to je še ved-
no čas,« je dejal. Enajstlet-
na Manca Bašelj z Visokega 
je redna obiskovalka ustvar-
jalnih delavnic, ki na Viso-
kem sicer potekajo vse leto, 
zato se je z veseljem udeleži-
la tudi poletnih: »Všeč mi je 
predvsem, ker so delavnice 
prilagojene vsem starostim, 

vedno se naučim kaj novega, 
pa še izdelovanje je precej 
preprosto in lahko iste izdel-
ke ustvarjam tudi doma.«

Ob in v Domu krajanov 
Visoko so poletne ustvarjal-
ne delavnice Živ-žav poteka-
le že sedmo poletje zapored. 
Njihova vodja Staša Pavlič je 
pojasnila, da se je letošnje-
ga Živ-žava udeležilo okoli 
štirideset otrok iz Hotemaž, 
Olševka, Visokega, Milj in 
Luž, nekaj jih je prišlo tudi 

iz Šenčurja in drugih bliž-
njih naselij. Letošnje precej 
kislo vreme jih je sicer veči-
no dni pregnalo v prostorno 
dvorano krajevnega doma, a 
jih to ni preveč motilo, zak-
ljuček pa so še vedno lahko 
izpeljali na prostem: »Trudi-
mo se, da vsako leto pripra-
vimo kaj novega. Letos smo 
med drugim šivali, izdelova-
li papirnate rožice, lepili lep-
ljenke, barvali kamenčke, 
izdelovali figurice iz slanega 

testa, izdelovali cofke iz vol-
ne in nizali ogrlice. Malo smo 
se igrali in jedli prigrizke. Ob 
slovesu je vsak udeleženec 
prejel v spomin še srček iz 
slanega testa. Otroci so bili 
pridni in ustvarjalni, mis-
lim, da so zelo uživali, saj so 
imeli starši vsak dan kar teža-
ve, da so jih spravili domov,« 
je pojasnila Staša, ki so ji na 
delavnicah pomagale tudi 
animatorke Nataša, Marjeta, 
Marija, Petra in Simona. 

Že sedmi poletni Živ-žav 
Na poletnih delavnicah na Visokem je prejšnji teden ustvarjalo okoli štirideset otrok.

Za slovo od letošnjega Živ-žava še skupinska slika

Jasna Paladin

Kamniška Bistrica – Kamni-
ška Bistrica je dolina, pol-
na naravnih, zgodovinskih 
in kulturnih zanimivosti. 
Tu so trije največji balva-
ni – Žagana peč, Sivnica in 
Lepi kamen, soteska Predo-
selj, izvir Kamniške Bistrice 
s planinsko kočo in spome-
nikom Valentinu Slatnarju 
- Bosu, postaja gondole na 
Veliko planino, spominski 
park umrlim v gorah, Ple-
čnikov dvorec in mnogo 

drugega, ne nazadnje pa je 
tu tudi izhodišče za obisk 
vrhov Kamniško-Savinj-
skih Alp.

A znamenitosti same po 
sebi niso dovolj – da bi turisti 
v dolini ostali dlje časa, jim je 
treba ponuditi tudi prenočiš-
ča. Pred nekaj leti je ob spo-
dnji postaji gondole zaživel 
Kamp Alpe, ki so ga uredili 
člani zavoda Mladinski inku-
bator, letos pa so se združili z 
najemnikom Kraljevega hri-
ba v neposredni bližini in sku-
paj so oblikovali Turistični 

center Kamniška Bistrica. 
»Povezali smo se in recepcija 
za Kamp Alpe je sedaj pri nas 
na Kraljevem hribu, kjer smo 
letos tudi sami uredili šoto-
rišče, po drugi strani pa lah-
ko mi obiskovalce z avtodo-
mi pošiljamo v Kamp Alpe,« 
nam je povedal Rok Pančur, 
vodja Kraljevega hriba, ki pa 
se letos lahko pohvali še z eno 
pridobitvijo. »Kraljev hrib je 
postavil jugoslovanski kralj 
Aleksander Karadžordžević 
za svojega revirnega lovca in 
od nekdaj je bila namenjena 
prenočevanju. Kočo smo kas-
neje uredili predvsem v gosti-
šče, mansardni del s prenoči-
šči, ki je zadnja leta večinoma 
sameval, pa smo v dveh letih 
temeljito prenovili in z leto-
šnjo poletno sezono odpr-
li Hostel Kraljev hrib. Trudi-
li smo se ohraniti nekaj zgo-
dovinskega pridiha, zato so 
skupni prostori polni Titovih 
fotografij, ki so se ohranile v 
koči. Tudi Tito je bil namreč 
eden od tistih, ki je nadvse rad 
lovil v tukajšnjih gozdovih. 
Ta koča je res polna zgodovi-
ne,« še pravi Pančur, ki je pos-
le na Kraljevem hribu, kjer so 

znani predvsem po gostišču 
in piknik prostoru, prevzel 
od svojega očeta. Družina je 
najemnik koče že 22 let, las-
tnik je namreč Zavod za goz-
dove.

V prenovo mansardnega 
dela je Rok Pančur vložil okoli 
50 tisoč evrov, dosedanji obis-
kovalci pa so nad ponujenim 
navdušeni. Ob našem obisku 

so bili prostori (skupna ležiš-
ča in dve sobi, skupaj dvain-
dvajset ležišč) polno zasede-
ni, v njih pa je prebivala sku-
pina Čehov, ki je Kraljev hrib 
izkoristila za izhodišče tur po 
okoliških gorah. Kljub slab-
šemu vremenu je bilo dob-
ro zasedeno tudi šotorišče, ki 
so ga uredili na mestu nek-
danje ograde za muflone, za 

potrebe gostov pa so nekdanji 
hlev za konje preuredili v stra-
nišča in umivalnico.

Turistični center Kamniš-
ka Bistrica poleg kampa, šoto-
rišča, prostora za avtodome 
in hostla zajema tudi apar-
tma v brunarici ob gostišču, 
skupaj pa obiskovalcem doli-
ne lahko ponudijo okoli 150 
prenočišč.

Hostel z zgodovinskim pridihom
V dolini Kamniške Bistrice se je s povezovanjem dveh ponudnikov oblikoval pravi turistični center, ki je to poletje bogatejši za nov hostel in šotorišče.

Rok Pančur na Kraljevem hribu, ki je poln zgodovine.

Poleg hostla je novost letošnjega poletja tudi šotorišče.

Šenčur – Klub mladih Šenčur znova organizira dobrodelno 
akcijo Pokloni zvezek, s katero zbirajo zvezke in druge šolske 
potrebščine za socialno ogrožene šolarje. Zbiranje trenutno 
poteka v trgovini Mercator Šenčur ter v gostinskih lokalih Lan-
go bar, Medeni vrt in Lager bar v Šenčurju, 23. in 30. avgusta 
pa bo tudi na stojnici pred trgovino Mercator v Šenčurju. 

Znova zbirajo šolske potrebščine


7Gorenjski glas
torek, 12. avgusta 2014

VILLACH
TENNISCENTER ANNENHEIM
OSSIACHER SEE

SEJEM
EROTIKE

SO 16.8.2014 V nedeljo od 22. Ure znižana vstopnina 10 EUR/
osebo s tem kuponom ali s kuponom iz naše spletne strani

www.eros-amore.at • www.erotik-messe.at 
Info Tel. +386/7029 0939

14.-16.8.
KUPON

VSAK DAN 17.00-1.00

BELJAK

M
IH

A 
K

E
R

N
, 

S
.P

.,
 B

IŠ
Č

E
 3

2
, 

D
O

M
ŽA

LE

Suzana P. Kovačič

Kranj, Bled – Ob Svetovnem 
tednu dojenja prvi teden v 
avgustu so se na kranjskem 
otroškem igrišču Gibi gib 
en dan družile mamice, ki 
dojijo, družbo pa so njim in 
dojenčkom delali sorojen­
ci. »Tema letošnjega tedna 
dojenja je bila doseganje raz­
vojnih ciljev, kar je v razvi­
tem svetu še kako aktualno. 
Mame smo v sproščenem 
vzdušju izmenjale izkušnje, 
ena od mam je prvič dojila v 
javnosti,« je povedala Alenka 
Benedik, dula, tudi poklicna 
svetovalka za dojenje, doma 
z Bleda, ki je vodila srečan­
je. Benedikova je postala lai­
čna svetovalka za dojenje pri 
La Leche League v Škofji Loki 
že leta 2006, leta 2011 je pri­
dobila licenco za mednarod­
no akreditirano svetovalko za 
dojenje in laktacijo, kar je naj­
višja certificirana možna izo­
brazba na področju dojenja. 

»Vsakih pet let moram obno­
viti certifikat, kar pomeni, da 
se redno izobražujem. Litera­
tura, ki jo uporabljam, ni sta­
rejša od pet let, saj mamam 
želim posredovati le najso­
dobnejše informacije. Moja 
prednost je znanje angleš­
kega in nemškega jezika, saj 
aktualne strokovne literature 
v slovenskem jeziku praktič­
no ni,« je razložila. 

Alenka Benedik je po 
osnovni izobrazbi preva­
jalka, travmatična osebna 
izkušnja ob njenem prvem 
porodu in po porodu pa jo 
je pripeljala na novo pokli­
cno pot. »Ob prvi nosečno­
sti sem si mislila, zakaj bi 
sploh potrebovala svetoval­
ko za dojenje, če pa je doje­
nje nekaj samoumevne­
ga. Posledice težkega poro­
da so bile težave pri doje­
nju in počutila sem se, da 
sem kot mama popolnoma 
odpovedala. Šele ko sem se 
pridružila skupini La Leche 

League, sem ugotovila, da 
imajo številne mame podo­
bne težave. Prvič sem dobila 
kup kvalitetnih informacij, 
pogum in voljo ter pometla 
s predsodki, kako bi moralo 
biti,« je dejala Alenka Bene­
dik in dodala: »Mamica pot­
rebuje nekoga, ki se spozna 
na dojenje, ne na stekleni­
čko. Nekoga, ki ima čas za 
njo, da jo opogumlja in ji je 
v čustveno podpro. Vem, da 
imajo naše mame in babi­
ce veliko znanja, a časi se 
spreminjajo. In še drugače 
je, če ti stoji ob strani nek­
do »od zunaj«, ki je neob­
remenjen.« Poklic sveto­
valke za dojenje je pri nas 
še dokaj neznan, ugotavlja 
sogovornica: »Mesto Bel­
jak npr. je pridružen verigi 
zdravih mest in plača sveto­
valki za dojenje posvetoval­
nico za doječe mame dva­
krat na teden. Za mame je 
to brezplačno, ker se v Bel­
jaku zavedajo, kakšni so 

prihranki za mamino in 
otrokovo zdravje, če mama 
doji.« 

Benedikova je spomladi 
naredila raziskavo o sloven­
ski kulturni normi o trajan­
ju dojenja, rezultati zbuja­
jo skrb: »Dojenje otroka do 
njegovega prvega leta staro­
sti se v Sloveniji obravnava 
kot normalno, dojenje malč­
ka pa ne. Razgaljene ženske 
prsi na reklamnem panoju 
so še vedno zgolj seksual­
ni objekt, namenjen užitku. 
Dokaz torej, da pri nas doje­
nje še vedno ni kulturna nor­
ma, ampak je norma hranje­
nje po steklenički. Mene kot 
svetovalke se sicer ne tiče, 
ali bo ena mama dojila tri 
dni ali tri leta. To je zgolj in 
samo njena odločitev, dolž­
na pa sem ji dati informaci­
je.« Njena kritika je tudi, da 
v Sloveniji še vedno nima­
mo banke materinega mle­
ka, čeprav je v Evropi že sko­
raj dvesto mlečnih bank. 

Čas je za dojenje
Dojenček potrebuje toplino materinega naročja, hrano iz njenih prsi in občutek varnosti, je dejala 
poklicna svetovalka za dojenje Alenka Benedik.

Srečanje v Kranju. Poklicna svetovalka za dojenje Alenka Benedik (četrta z desne) svetuje: »Ne omejujmo trajanja ali števila 
podojev. Ne glejte na uro, raje opazujte dojenčka.« / Foto: arhiv Alenke Benedik

Suzana P. Kovačič

Duplje – V Vogvarjevi hiši 
– Razstavišču na podu se s 
samostojno slikarsko razsta­
vo portretov in figur predstav­
lja članica likovne sekcije Kul­
turnega društva (KD) Dobra­
va Naklo Alojzija Murn, eko­
nomistka in višješolska pre­
davateljica, doma iz Strahin­
ja. Slikarstvo jo je že od nekdaj 
zanimalo, vendar se ga je loti­
la šele pred nekaj leti, ko se je 
začela izobraževati na podro­
čju študijskega risanja in sli­
karstva v zasebni slikarski šoli 
v Ljubljani pod mentorstvom 
akademskih slikark Nuše 
Lapajne in Sladjane Mitro­
vič. Večkrat je že razstavljala 
na skupinskih razstavah, veči­
noma v Ljubljani. Sodelovala 
je na nekaj ex temporih in se 

udeležila letošnjega nateča­
ja za zlato paleto Zveze liko­
vnih društev Slovenije, kjer 
je za sliko na temo avtopor­
tret prejela priznanje. Aloj­
zija Murn je za tokratno raz­
stavo izbrala portrete oseb iz 
svojega okolja in slike mode­
lov, ki jih je slikala v slikarski 
šoli. »Rada imam življenje, 
pravzaprav vse, kar je živega 
okrog mene, zato tudi najraje 
slikam portrete,« je povedala. 
V sliko je »ujela« hčerki, celo 
soprog Marjan je bil v nekem 
momentu v morskem okolju 
pri volji in ji je poziral. Nav­
dušil jo je tudi iskreni pogled 
aljaškega malamuta, pasjega 
mladiča. Razstavljene slike so 
realistične, za osnovo je bolj 
ali manj izdelana risba, nare­
jene so v tehniki olje na platnu 
ali v tehniki akril na platnu. 

V Razstavišču na podu 
od letošnjega maja razsta­
vljajo likovniki KD Dobra­
va Naklo v sodelovanju s 
KTD pod Krivo jelko. Raz­
stava Alojzije Murn je tako 
četrta po vrsti, odprtje s kul­
turnim programom, v kate­
rem so nastopili glasbenik 

Brane Klančnik s klavir­
sko harmoniko in plesalki 
modernega orientalskega 
plesa Vesna Marčun in Ale­
ksandra Košak, je bilo v četr­
tek. Razstava bo na ogled do 
konca meseca, za ogled (za 
ključ) povprašajte pri sose­
dnji hiši.

Portret je njen najljubši izraz
S samostojno slikarsko razstavo se predstavlja Alojzija Murn.

Alojzija Murn ob avtoportretu / Foto: Tina Dokl

Prihod pastirjev in ovac s planine /Foto: Tina Dokl

Nastja Bojić

Jezersko – Tradicionalno 
prireditev ob Planšarskem 
jezeru sta tudi tokrat orga­
nizirala Gostišče ob Plan­
šarskem jezeru in Turistič­
no društvo Jezersko, dogaja­
nje pa se je začelo z nasto­
pom Mladih korenjakov in 
članov jezerskega harmo­
nikarskega orkestra. Temu 
je sledil najpomembnejši 
del programa, ko so pastir­
ji v spremstvu domačih har­
monikarjev s planin prigna­
li ovce in predstavili dela, 
povezana s predelavo volne: 
striženje, predenje, cvirnan­
je in pletenje nogavic. »Od 
vseh ovac smo jih danes 
sem prignali le petintride­
set, saj avgusta še ni pravi 
čas za odhod v dolino, zato je 
ovce zdaj veliko težje prives­
ti dol kot pa septembra, ko 
jih tudi ostrižemo,« je poja­
snil pastir Damjan Smrtnik 
in poudaril, da je življenje v 
planinah manj stresno, pas­
tirji pa skrbijo za ohranjanje 
tradicije in kulturne krajine. 

Domačini so prikazali tudi 
etnološko igro o starih obi­
čajih življenja na planini in 
prvih dneh pastirjev po pri­
hodu s planine, ki se začne­
jo s pastirjevim poročanjem 
gospodarju o planinskem 
življenju. 

Za obiskovalce, ki jih je 
vsako leto več, so na Jezer­
skem tudi letos poskrbe­
li z domačimi jedmi, pri­
pravljenimi na tradicionalen 
način, kot so masunjek s ki­
slim mlekom in ajdovi žgan­
ci z zeljem. Manjkalo ni niti 
glasbe in plesa, saj je zbrane 
od popoldneva dalje zabaval 
ansambel Ognjeni muzikan­
ti, z obiskom pa je bil zado­
voljen tudi župan Občine 
Jezersko Jurij Markič: »To je 
ena osrednjih etnografskih 
prireditev v Sloveniji, ki jo 
ljudje radi obiščejo, saj pri­
kazuje tisto, kar so naši oče­
tje in dedi živeli. Naklonje­
no nam je tudi vreme, vseka­
kor pa so pravi ljudje tisti, ki 
si vzamejo čas in pridejo na 
Jezersko, česar smo Jezerja­
ni vedno veseli.«

V planinah manj stresno
V nedeljo je na Jezerskem že šestinpetdesetič 
potekala etnografska prireditev Ovčarski bal.


8 Gorenjski glas
torek, 12. avgusta 2014

Ljubelj – Občina Tržič v sode-
lovanju z Občino Borovlje v 
soboto, 16. avgusta, z začet-
kom ob 10. uri prireja 12. EU 
ples brez meja na starem pre-
lazu Ljubelj. Letos bodo za 
kulturno dogajanje in plesno 
glasbo poskrbeli naši sever-
ni sosedi, prav tako pa bodo 
domači in avstrijski gostinci 
poskrbeli za hrano in pijačo. 
Po nagovoru županov bo 
sledilo dvojezično besedno 
bogoslužje, glavnina dneva 
pa bo namenjena prijateljske-
mu in družabnemu srečanju. 
Za obiskovalce bo organizi-
ran brezplačen avtobusni 
prevoz do Ljubelja izpred 
avtobusne postaje Tržič ob 
8. uri, vrnitev z avtobusom 
pa bo ob 16. uri.

V soboto EU ples brez 
meja

Alenka Brun

Debeli rtič – Družba Tuš že 
dvanajst let zapored prip-
ravlja družbeno odgovorno 
akcijo Pričarajmo nasmeh. 
V njej s partnerjem Rdečim 
križem Slovenije vsako leto 
omogoči enotedensko leto-
vanje v Mladinskem zdra-
vilišču in letovišču Rdečega 
križa Slovenije Debeli rtič 
okoli petsto otrokom iz soci-
alno ogroženih družin iz vse 
Slovenije. Tu se otroci ude-
ležujejo številnih aktivnos-
ti, kot so ustvarjalne delav-
nice, športnih aktivnosti na 
suhem in v vodi, se odpravi-
jo na izlet z ladjico, se kopa-
jo, zabavajo ob glasbi in ple-
su. Obiščejo lahko indijan-
sko vas, preizkušajo trim 
stezo, letos ustvarjajo v sklo-
pu projekta Igra na prostem 
in delavnic z naslovom Istra 
se predstavi. S Čutno potjo 
pozornost preusmerijo na 
človeška čutila ter zaznavan-
je okolice in narave, v Zača-
ranem gozdičku pa se v pri-
jetni borovi senčki srečajo z 
zgodbami o njegovih prebi-
valcih, posebnih škratih, ki 
imajo alergijo na umetne 
materiale. Gre za nižinske 
in višinske škrate, ki pa živi-
jo v dvanajstih simpatičnih, 
ročno izdelanih hišicah ... 
»Prostor je izredno terapevt-
ski in v njem se otroci umi-
rijo, sprostijo,« razloži peda-
goška vodja Gabrijela Kuko-
vec Pribac, ki je odgovorna 
za prav vse otroke, ki julija in 
avgusta letujejo na Debelem 
rtiču. Tu je že tretjo sezono. 
Doda še, da je zelo pomem-
bna tudi vloga posamezne-
ga vzgojitelja oziroma vzgo-
jiteljice, ki postane za čas 
otrokovega letovanja pojem 

njegove družine, starševs-
tva. »Vzgojitelj lahko otroku 
spremeni življenje. Mu lah-
ko spremeni videnje same-
ga sebe o sebi,« nadaljuje 
Kukovec Pribčeva, ki se dne-
vno srečuje tako s težavami 
in tegobami kot otroškimi 
obrazi, ki odražajo naviha-
nost, zadovoljstvo ali neza-
dovoljstvo. 

Prejšnji teden je na Debe-
lem rtiču letovala četrta sku-
pina otrok z območij, ki jih 
teritorialno pokrivajo Obmo-
čna združenja Rdečega križa 
Brežice, Krško, Sevnica, Cer-
knica, Tržič, Jesenice, Rado-
vljica, Kranj, Škofja Loka, 
Vrhnika, Logatec, Postojna 
in Izola. Ker je bilo med otro-
ki kar 44 otrok iz gorenjske 
regije, med njimi največ iz 
Kranja – dvanajst, po osem 
pa iz Tržiča, Jesenic, Radov-
ljice in Škofje Loke, smo se 
odločili, da jih obiščemo. 

Tudi vzgojiteljica Katari-
na Jeklar je Gorenjka, doma 
iz Kamnika. Skrbela je za 

skupino dvanajstih deklic, 
starih od trinajst do šestnajst 
let. V vlogi vzgojiteljice je 
bila tokrat že drugič. »V bis-
tvu smo 24 ur na dan skupaj. 
Spim v sobi skupaj z njimi, 
jemo skupaj, vse počnemo 
skupaj. Ker imam v skupini 
že kar velike punce, v bistvu 
večina na letovanju ni prvič, 
so se vse morja zelo veseli-
le. Domotožja ni, dekleta se 
med seboj razumejo.«

Štirinajstletna Neja Sve-
tina z Bleda pa je bila letos 
na letovanju prvič. »Misli-
la sem, da ne bom spoznala 
nobene prijateljice, ker sem 
že starejša, sedaj pa se ima-
mo super. Veliko se druži-
mo.« Katja Ožir, ki sicer pri-
haja iz Krškega in bo letos 
dopolnila šestnajst let, pa 
je dodala, da je na letovanju 
sicer že bila, vendar ko je bila 
še veliko mlajša. Kot Neja je 
tudi ona tokrat našla veliko 
prijateljic. Še posebej pa ji je 
bilo všeč, da prihajajo iz vseh 
koncev Slovenije.

Kukovec Pribčeva nam 
je razkazala tudi okolico in 
Morsko zvezdo, paviljon, v 
katerem so bili otroci nasta-
njeni. Ko je beseda nanesla 
na plavanje, bazen in mor-
je, je smeje pripomnila, da 
pri njih otroci – neplavalci 
do konca letovanja splavajo. 
Tako jih je v petek med na 
začetku tridesetimi nepla-
valci že osemindvajset pla-
valo, na primer.

Letos pa so letovanja tudi 
nogometno obarvana, saj 
otroke veščin nogometa pou-
čujejo pravi profesionalni 
trenerji Nogometne zveze 
Slovenije. In da jima je to še 
posebej všeč, nista skrivala 
enajstletna Radovljičan Jan 
Žohar in Tržičan Rok Bahun. 
Fanta ne samo da poznata 
priljubljeni šport, tudi treni-
rata nogomet. Družbo pa je 
zagnanima ljubiteljema igre 
z žogo na igrišču v dopoldan-
skih urah delal Diego Celin, 
športni animator, sicer pa 
študent kineziologije.

Smeh gorenjskih otrok na morju
Prejšnji teden smo obiskali gorenjske otroke, ki so letovali na Debelem rtiču. Dobre volje in navihanih 
nasmehov ni manjkalo, ob visokih temperaturah pa je kopanje v bazenu navduševalo tako najmlajše kot 
najstarejše med otroki. Spoznali smo tudi Morsko zvezdo, posebne škrate in prisluhnili nogometnim 
navdušencem.

Prejšnji teden je bilo med ‘Tuševimi’ otroki v Mladinskem zdravilišču in letovišču Rdečega 
križa Slovenije Debeli rtič tudi lepo število otrok iz Gorenjske. / Foto: Tina Dokl

Nasmejani Katja in Neja / Foto: Tina Dokl

Otroci so uživali tudi v vodnih igrah. / Foto: Tina Dokl

Nogometna navdušenca Jan in Rok in animator Diego Celin

Vedno aktualen 

priročnik, ki ga 

enostavno vzamemo 

s sabo v gozd, saj 

nam bo prišel prav 

za hitro in natančno 

določanje vrste gob. 

V priročniku najdemo 

več kot 700 fotografij 

in risb evropskih 

gob ter letno uro, ki 

na pregleden način 

prikazuje čas, ko 

gobo lahko najdemo 

v naravi.

w
w

w
.g

or
en

js
ki

gl
as

.s
i

                      + p oštnina

101010101010
EUREUREUR

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.

Vedno aktualen 

priročnik, ki ga 

enostavno vzamemo 

s sabo v gozd, saj 

nam bo prišel prav 

za hitro in natančno 

določanje vrste gob. 

V priročniku najdemo 

več kot 700 fotografij 

in risb evropskih 

gob ter letno uro, ki 

na pregleden način 

prikazuje čas, ko 

gobo lahko najdemo 

v naravi.

w
w

w
.g

or
en

js
ki

gl
as

.s
i

Redna cena priročnika je 12,50 EUR.  
Če ga kupite ali naročite na  
Gorenjskem glasu, je cena le

Gabrijela Kukovec Pribac   Foto: Tina Dokl
TU

R
IS

TI
Č

N
O

 D
R

U
Š

T
VO

 D
AV

Č
A

, D
AV

Č
A 

2
2,

 Ž
E

LE
Z

N
IK

I


Rio 2014
Rekorder v nizki porabi goriva – zgolj 3,2l na 100km, 
z nizkimi stroški vzdrževanja in popolno varnostno 
ter bogato serijsko opremo. Številka 3 med manjšimi 
vozili po študiji J.D. Power o zadovoljstvu strank 
v letu 2014 v Nemčiji.

Novi Carens 2014
Izjemno funkcionalen družinski enoprostorec 
s 5 ali 7 sedeži in edinstvenimi prilagodljivimi 
prostorskimi rešitvami. Z izjemno varnostno 
zasnovo in neprekosljivo varčnimi motorji.

Novi cee'd Sportswagon 2014
Prilagodljiv družinski ali poslovni karavan ponuja 
prostorske presežke za vse potnike. Popolnoma 
varen in izjemno varčen. Član družine cee'd, ki je 
številka 2 med kompaktnimi vozili po študiji J.D. Power 
o zadovoljstvu strank v letu 2014 v Nemčiji.

www.kia.si

Novi Carens 2014 Novi cee'd Sportswagon 2014

ZMAGOVALCI 
V SVOJEM RAZREDU!
Popolna kombinacija kakovosti, dizajna in visoke tehnologije.

Popolnoma novi pro_cee'd 2014
Član družine cee'd, ki je številka 2 med kompaktnimi vozili po 
študiji J.D. Power o zadovoljstvu strank v letu 2014 v Nemčiji.

Izboljšani Sportage 2014
Številka 1 med športnimi terenci po študiji J.D. Power 
o zadovoljstvu strank v letu 2014 v Nemčiji.

J. D. Power je vplivna svetovalna organizacija, 
ki že vse od leta 1968 s pomočjo raziskav predstavlja 
mnenja potrošnikov in meri zadovoljstvo strank.

5,3 l/100 km

3,7 l/100 km

4,2 l/100 km
3,2 l/100 km

4,7 l/100 km

www.facebook.com/KIASlovenija

KIA - NAJVEČ AVTA ZA VAŠ DENAR!

Kombinirane porabe goriva: 3,2 – 8,5 l/100km, emisije CO2: 85 – 197 g/km CO2.
Emisijska stopnja: EURO 5. Emisije NOx: 0,01 - 0,16 g/km.
Popust do 3.700 EUR velja za vozilo Carens in velja ob vnovčenju Joker popustov Joker 'Gotovina' 2.700 EUR + Joker 'Staro za novo' 500 EUR + Joker 'Flotna prodaja' 500 EUR. Pogoji garanc. so na voljo v garanc. knjižici vozila, oz. pri poobl. 
zastopniku vozil Kia. Ogljikov dioksid (CO2) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo 
zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov. Vse ostale info. o porabi goriva in emisijah CO2 so na voljo v priročniku o varčni porabi goriva, emisijah CO2 in emisijah onesnaževal 
zunanjega zraka, na prod. mestu in na www.kia.si/emission. Slike so simbolične. KMAG d.d., Leskoškova 2, Ljubljana.

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

M
re

ža
 s

er
vi

so
v 

d.
o.

o.
, L

es
ko

šk
ov

a 
ce

st
a 

2,
 1

00
0 

Lj
ub

lja
na


10 Gorenjski glas
torek, 12. avgusta 2014

vilma.stanovnik@g-glas.si

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

w
w

w
.g

or
en

js
ki

gl
as

.s
i

+++ pppoooššštttnnniiinnnaaa

25 
EUR

Avtorica v knjigi s 350 stranmi piše o najbolj skritih, intimnih  
dejanjih spolnosti naših prednikov, o življenju dekel in  
hlapcev, o otroštvu dedov in babic, zidavi hiš po 2. svetovni  
vojni  in o okoliščinah, v katerih so se včasih rojevali otroci.  
Zanimive so zgodbe o tem, kako in zakaj so se ljudje  
sovražili, se ženili, umirali. Posebno poglavje je namenjeno  
dedu Luki, ki je bil znana žirovska legenda. Redna cena knjige je 30 EUR.  
Če jo kupite ali naročite na Gorenjskem glasu je cena le 25 EUR + poštnina.

Simon Šubic

Lučine – Na gorsko-hitrostni 
preizkušnji v Lučinah, letoš-
nja izvedba je bila enajsta po 
vrsti, je ob odličnem vzdu-
šju ob progi in po odstopu 
prvega favorita Italijana Fre-
derica Libera (Formula Glo-
ria C8F) zmagal Švicar Tizi-
ano Riva (Reynard 92D), ki 
se je Italijanu najbolj prib-
ližal že na sobotnih trenin-
gih, minimalno (34 stotink) 
pa je za njim zaostajal tudi 
po prvi nedeljski vožnji.  V 
drugi vožnji je vzhajajoča 
italijanska zvezda odstopila, 
tako da je bila Švicarju pot do 
zmage na široko odprta. V 
konkurenci slovenskih voz-
nikov je na odprtem držav-
nem prvenstvu v gorsko-hi-
trostnih dirkah slavil sla-
vil Matevž Boh (Mitsubishi 
Lancer EVO IX).

Od 77 voznikov, ki so se 
znašli na štartni listi GHD 
Lučine 2014, je letošnjo 
dirko na štirikilometrs-
kem odseku od Todraža do 
Lučin končalo 66 voznikov. 
Po razmeroma mirni prvi 

nedeljski vožnji se je druga 
zaradi daljših prekinitev kar 
precej raztegnila. Med žrtva-
mi so bili poleg Italijana Libe-
ra še Avstrijec Taus Reinhold 
s Subarujem Imprezo WRX 
ST, Primož Tavčar v vozilu 
Igorja Kacina Škoda Fabia 
R2 in Janja Štrekelj (Citro-
en AX GTI). Švicar Riva je 
sicer drugo vožnjo (2:07,94) 
opravil nekoliko počasneje 
kot prvo (2:05,92), tako da 
je bil od njega hitrejši češki 
dirkač Vaclav Janik (2:07,35, 

Lola B02/50), kar pa vseeno 
ni bilo dovolj, da bi Čeh po 
tretji vožnji slavil tudi sku-
pno zmago. Tiziano Riva je 
tako prvič doslej zmagal v 
Lučinah.  Drugo mesto gene-
ralno je zasedel Janik, tretje 
pa Črnogorec Jovan Aćimić 
(Osela PA20). 

Kot že omenjeno, je bil 
najhitrejši Slovenec Matevž 
Boh, ki je v skupni kon-
kurenci končal na enajst-
em mestu, s tremi odlični-
mi nedeljskimi vožnjami 

pa je prevzel tudi vodstvo 
v državnem prvenstvu. Pri 
tem mu je olajšal delo edini 
resen konkurent Rado Ras-
pet, ki zaradi tehničnih težav 
na tekmi sploh ni nastopil. 
Za Bohom se je uvrstil Pet-
er Marc (skupno 22. mesto), 
tretji pa je bil Italijan Michele 
Mancin (skupno 23. mesto). 
Tik za njim je tekmo končal 
Aleš Prek (skupno 24. mes-
to). V Diviziji 1 je odlične vož-
nje spet prikazal Denis Savič, 
za njim sta se uvrstila Andrej 
Prelc in Gregor Jurak. Osta-
le rezultate in še več novic o 
letošnji tekmi najdete tudi na 
www.ghd-lucine.si.

Organizator je po koncu 
tekme Italijanu Liberu dovo-
lil še enkrat odpeljati progo, 
tokrat izven konkurence, 
saj si je srčno želel postavi-
ti rekord proge, kar pa mu 
na koncu vseeno ni uspe-
lo. Rekord proge (2:04,17) 
je sicer leta 2012 postavil 
Denny Zardo. Temu času se 
je sicer letos najbolj približal 
Libero, ko je na prvi in edi-
ni končani nedeljski vožnji 
dosegel čas 2:05,58. 

Švicar prvič slavil v Lučinah
Po odstopu prvega favorita Italijana Frederica Libera je na letošnji gorsko-hitrostni avtomobilistični 
preizkušnji v Lučinah prvič doslej zmagal Švicar Tiziano Riva. 

Švicarju Tizianu Rivi je bila po odstopu Italijana Frederica 
Libere odprta pot do končne zmage.

 F
ot

o:
 G

or
az

d 
K

av
či

č

Jasna Paladin

Cerklje – Krvavec je bil minu-
lo soboto spet v znamenju 
gorskega teka. Nekdaj cenje-
no tekmovanje, ki je vrhunec 
doživelo leta 2001 z organi-
zacijo evropskega prvenstva v 
gorskih tekih, je po enajstletni 
prekinitvi znova privabilo str-
min željne tekače.

Organizatorji (RTC Krvavec 
so pomagali nekdanji organi-
zatorji iz Športnega društva 
Krvavec) so pripravili štiri pro-
ge različnih dolžin za sedem 

starostnih kategorij. Tekači 
in tekačice članskih in vete-
ranskih kategorij so startali 
pri Pizzeriji Pod Jenkovo lipo 
v Dvorjah in tekli vse do Hote-
la Krvavec (kjer je bil sicer cilj 
vseh kategorij), z devet kilo-
metrov dolgo progo in 1200 
višinskimi metri vzpona pa 
so pri moških najbolje opra-
vili Miran Cvet iz Hrastni-
ka (56,55), Simon Alič iz ŠD 
Nanos (57,50) in Rok Bratina 
iz KGT Papež (57,57). Pri žen-
skah je bila najhitrejša Jana 
Bratina iz ŠD Nanos (1:11,20).

Na Krvavec najhitreje 
Miran Cvet
Sedmega Gorskega teka na Krvavec  
se je udeležilo nekaj več kot 150 tekačev.

Tek je bil zaradi sončnega in vročega vremena naporen  
še predno je pot postala strma. / Foto: Matic Zorman

Jože Marinček

Šenčur – Na prvi tekmi nove 
sezone druge slovenske lige 
so nogometaši Šenčurja v 
nedeljo na domačem igri-
šču na gorenjskem derbi-
ju remizirali (1 : 1) z večnim 
prvakom druge lige Rolte-
kom Dobom. Ker Šenčur-
jani letos nastopajo v precej 
spremenjeni in pomlajeni 
postavi, saj je klub zapustilo 
kar šest igralcev, od tega se 
jih je pet preselilo v tretjeli-
gaša Zarico Kranj, je osvoji-
tev prve točke zanje kar velik 
uspeh. Šenčur je imel sicer 
kar tri do štiri zrele prilož-
nosti v prvem polčasu, a jih 
ni izkoristil, za kar je bil kaz-
novan v 38. minuti po hit-
rem protinapadu, ko je gos-
te z glavo v vodstvo popeljal 
Jernej Leskovar. V nadalje-
vanju so domačini še bolj 
pritisnili na vrata gostov, 
kar se jim je obrestovalo v 
57. minuti, ko je za izena-
čenje zadel Emir Ljubijan-
kić. V nadaljevanju so ime-
li Šenčurjani tudi nekaj sre-
če, a glede na prikazano na 
zeleni površini je bila delitev 
točk pravična. 

»Proti moštvu Doba, ki je 
prvi favorit lige, smo se pred-
stavili v zelo do bri luči. Gre-
mo naprej, cilji so jasni, to je 
uvrstitev na sredino lestvi-
ce, in če nam to uspe, bomo 
zelo zadovoljni,« je po tek-
mi povedal trener Šenčur-
janov Branko Pavlin, nje-
gov kolega na klopi Rolteka 
Doba Željko Mitrakovič pa 
je dodal: »Najtež ji je začetek 
in to se je spet  pokazalo, saj 

so bili fantje preveč nervozni 
in neučakani. Na tekmi smo 
imeli kar nekaj čistih prilož-
nosti, ki pa jih nismo izkori-
stili in bili za to kaznovani s 
zadetkom za izenačenje. Po 
takem razpletu ti ne ostane 
nič drugega kot le čestitati 
nasprotniku. Ligo bo treba 
nadaljevati z dobrimi igra-
mi in osvajati točke. O tem, 
kaj se bo dogajalo v nada-
ljevanju, če bomo prvi, pa 

bo odločala uprava. Nam je 
pomembno, da do bro dela-
mo in imamo dovolj fan-
tov, ki si želijo dokazovanja 
na nogometnih zelenicah. 
Fantje imajo v Dobu mož-
nost, da se veliko naučijo in 
napredujejo.« Kranjski Tri-
glav je v prvem krogu 2. SNL 
gostoval v Krškem in doživel 
minimalen poraz (1 : 0). 

V prvi slovenski nogomet-
ni ligi Telekom pa so konec 
tedna odigrali že 4. krog. 
Domžale še naprej dosega-
jo zmage in so s popolnim 
izkupičkom (12 točk) še ved-
no prepričljivo na prvem 
mestu. Tokrat so bili na gos-
tovanju boljši od velenjske-
ga Rudarja (1 : 0). Edini zade-
tek na srečanju je padel v 13. 
minuti, ko je nekdanji bra-
nilec Domžal Ivan Kneze-
vič zatresel lastno mrežo po 
strelu Aladina Šišiča. Kalcer 
Radomlje je gostil ljubljan-
sko Olimpijo in kljub hitre-
mu vodstvu (v 3. minuti je bil 
natančen Tomaž Avbelj) na 
koncu doživel visok poraz (1 
: 4). Rezultati drugih tekem: 
Maribor – Gorica 2 : 1, Luka 
Koper – Celje 0 : 2, Krka – 
Zavrč 3 : 2.

V Šenčurju brez zmagovalca
Nogometaši Domžal zmagali še četrtič in so prepričljivo na prvem mestu lige Telekom. Kranjski  
Triglav je tekmovanje v 2. slovenski nogometni ligi začel s porazom, Šenčur in Roltek Dob sta se  
razšla z delitvijo točk.

Gorenjski derbi 2. slovenske nogometne lige med 
Šenčurjem (v rumenih dresih) in Roltekom Dobom se je  
v nedeljo končal z delitvijo točk. / Foto: Gorazd Kavčič

Čirče – Balinarski klub Čirče Van Den je pred začetkom nove 
balinarske sezone (že nekaj let nastopajo v 1. ligi vzhod) 
minulo soboto izpeljal turnir trojk. Na 29. memorialu Ivana 
Zupanca, ki je potekal tudi na balinišču Rogovile TELE-TV, je 
slavila ekipa kranjskega Centra v postavi Darko Bernik, Srečo 
Žuran in Zemir Ajdinovič, ki je v finalu premagala Tržič AC 
Žepič s 7 : 13. V tekmi za tretje mesto je četrta ekipa Čirč Van 
Den premagala prvo domačo ekipo z 12 : 2. Za zanimivost 
povejmo, da je med 24 ekipami nastopila tudi ekipa Združenja 
multiple skleroze Slovenije – Gorenjske podružnice. 

V Čirčah najboljši kranjski Center


11Gorenjski glas
torek, 12. avgusta 2014 REKREACIJA miroslav.cvjeticanin@g-glas.si

Alenka Brun

Kranj - Lepega petkovega jut-
ra se je družina Majnik iz Kra-
nja s kolesi na strehi in vso 
kramo v prtljažniku odpelja-
li do Kranjske Gore. »Več kot 
pol ure so trajale priprave, da 
smo vse skupaj razporedili 
na prtljažnike in v kolesar-
sko prikolico. S seboj smo 
vzeli najnujnejšo opremo za 
kampiranje, nekaj oblačil in 
hrane. Dodobra natovorjeni 
smo zagrizli v prvi položen 
klanec proti Ratečam. Pri 
Zelencih se klanec zravna, 
nato pa sledi dolg spust proti 
Trbižu. Kmalu za novo trbi-
ško železniško postajo smo 
prečkali most prek slikovite 
soteske Ziljice/Slizza, nato 
pa smo se priključili glav-
ni kolesarski poti Alpe-Ad-
ria, označene tudi s krati-
co FVG1,« nadaljuje Matej. 
»Naslednjih petdeset kilo-
metrov je še posebej slikovi-
tih, saj poteka po trasi nekda-
nje, v 19. stoletju zgrajene in 
leta 2000 opuščene železni-
ške proge ©P ontebbane©. Po 
kratkem vzponu mimo Trbi-
ža smo pri Žabnicah/Cam-
porosso prečkali razvodnico 
med Jadranskim in Črnim 
morjem in se pričeli poča-
si spuščati v Kanalsko doli-
no/Van Canale. Rahlo utru-
jeni smo se v Tablji/Ponteb-
ba ustavili za kratko okrepči-
lo, napolnili zaloge vode in 
se podali na najbolj atrakti-
ven del celotne poti.«

Dolina reke Bele/Fella je 
na nekaterih krajih res ozka. 
Prostor si delijo reka s števil-
nimi prodišči, majhni zasel-
ki, regionalna cesta in nova 
avtocesta ter kolesarska pot. 
Predor sledi predoru – vsi 
so osvetljeni, vmes je veliko 

mostov in viaduktov. Veliko 
opuščenih in napol poruše-
nih zaselkov da slutiti, da je 
bilo tu življenje težko. Svoje 
so dodale še vojne in številni 
potresi. Nekatere vasi štejejo 
komaj desetino prebivalcev v 
primerjavi s stoletjem nazaj. 
»Večkrat smo se ustavili in 
občudovali prekrasne raz-
glede. V kraju Na Bili/Resi-
utta se kolesarska pot kon-
ča in naprej je treba po gla-
vni cesti. Malo pred Carnio/

Ciargna smo si v senci na 
širokem prodišču privošči-
li počitek in skuhali kosilo. 
Kmalu zatem smo se ustavi-
li v Pušji vesi/Venzone, sre-
dnjeveški vasici, znani pred-
vsem po izdelkih iz sivke. Do 
večera nam je uspelo priko-
lesariti do Humina/Gemo-
na, kjer smo si v kampu sku-
hali večerjo, postavili šotore 
in utrujeni zaspali.«

Nov dan so Matej in Špe-
la s hčerkami Manco, Nežo 

in Urško začeli zgodaj in ob 
osmih že kolesarili proti Vid-
mu. »Gore, ki so nas sprem-
ljale prejšnji dan, so kmalu 
ostale daleč za nami. Le maj-
hni hribčki, preden se Furlan-
ska nižina res zravna, so nam 
malce grenili kolesarjenje. Do 
poldneva smo prikolesarili do 
Vidma, si vzeli čas le za kratek 
ogled in okrepčilo.« 

Kolesarska pot potem sle-
di manj prometnim cestam, 
sence je malo. »Precej utru-
jene nas je zgodaj popoldne 
s svojim znamenitim zve-
zdastim obzidjem pozdra-
vila Palmanova. Okrepčilu 
v piceriji je sledil še zadnji 
del poti do Ogleja/ Aquileia. 
Spet smo prenočili v kampu, 
po osvežitvi v bazenu pa smo 
se podali še na kratek spre-
hod do znamenite oglejske 
bazilike.«

Zadnji dan so se Majniko-
vi prek lagune podali do Gra-
deža. »Malce smo se ustavi-
li na plaži, nato pa smo se po 
stranskih poteh mimo izli-
va Soče (naravni rezervat, 
mokrišče – vredno ogleda) 
podali do Tržiča/Monfalco-
ne. Od tu smo se z vlakom 
vrnili na Trbiž in čakalo nas 
je še slabih dvajset kilomet-
rov do Kranjske Gore.«

Matej zaključi: »Vsega 
skupaj smo prekolesarili 
skoraj 250 kilometrov, opra-
vili dobrih 600 metrov vzpo-
nov in več kot še enkrat toli-
ko spustov. Ob zmerni hitro-
sti in z dovolj počitka na poti 
nismo imeli večjih težav z 
utrujenostjo. Otroci, dve 
najstnici in skoraj desetlet-
nica, so bili prav navdušeni 
nad avanturo. Torej starši, 
kar pogumno pot pod noge 
oziroma kolesa.«

S smučišča na morje –  
malo drugače
Mnogo je načinov, kako izkoristiti podaljšan konec tedna sredi poletja. »Ideja za enega od letošnjih 
je vzklila sredi mrzle zime nekaj let nazaj. Med smučarskim tekom v okolici Rateč sem opazil tablo z 
vrisanimi kolesarskimi potmi po Furlaniji - Julijski krajini/ Friuli-Venezia Giulia,« pripoveduje Matej Majnik. 
Ena od poti vodi po Kanalski dolini mimo Vidma/Udine in Palmanove do Gradeža/Grado. Celotna pot 
Alpe-Adria trail pa povezuje Salzburg z Gradežem, eden od krakov pa vodi od Trbiža/Tarvisio do Rateč.

Majnikovi pred Gradežem/Grado / Foto: arhiv družine Majnik

Priprava ‘kolesarskega’ kosila ... / Foto: arhiv družine Majnik

Kluže / Foto: arhiv družine Majnik

Alenka Brun

Bohinj – Tradicionalnega, 
že 17. teka štirih srčnih mož 
okoli Bohinjskega jezera se 
je udeležilo čez štiristo teka-
čev in tekačic. Štartali so na 
prireditvenem prostoru Pod 
Skalco. Kakšno uro za njimi 

pa so se na svoj netekmoval-
ni tek podali še otroci. Neka-
teri so 400 metrov dolgo 
progo pretekli tudi v sprem-
stvu svojih staršev. Odraslih 
udeležencev teka je bilo 441, 
otrok pa nekaj čez devetde-
set, v starosti od dveh do dva-
najstih let. Tek je organizi-
ral ŠD Avgust Gašperin Sta-
ra Fužina. Najstarejši udele-
ženec teka srčnih mož pa je 
štel skoraj osemdeset let.

Tekmovalci so štartali 
Pod Skalco, tekli čez most 
pri cerkvi sv. Janeza, potem 
nadaljevali levo z glavne ces-
te proti Veglju in po sever-
ni obali Bohinjskega jezera, 

kjer je pot večinoma maka-
damska, deloma pa teče po 
gozdnemu terenu. V Ukan-
cu je sledil dober kilometer 
teka po travnikih, nato pa še 
približno kilometer asfaltne 
in večinoma makadamske 
poti do cilja. 

Za dvanajstkilometrski 

tek okoli Bohinjskega jeze-
ra je tokrat najhitrejši pot-
reboval 40 minut in 38 
sekund. To je bil Peter Kas-
telic (Gibit), medtem ko je 
med ženskami prva prite-
kla skozi cilj Ines Iskra (ŠD 
Iskra). Za progo je potrebo-
vala 45 minut. Na letošnjem 
teku pa so prvič udeleženci 
tekli tudi za Pokal štirih srč-
nih mož. Za pokal je štel 
skupen čas štirih tekmoval-
cev, seveda pa je šel v roke 
najhitrejšim in to so bili 
letos moški predstavniki 
ŠKD Mekinje: Lado Kveder, 
Denis Sitar, Darko Kovač in 
Franci Volkar.

Okoli jezera v pičle 
tričetrt ure

Tek štirih srčnih mož je v okolico Bohinjskega jezera 
privabil pravo množico ljubiteljev teka.

Ines Iskra


12 Gorenjski glas
torek, 12. avgusta 2014simon.subic@g-glas.si

w
w

w
.g

or
en

js
ki

gl
as

.s
i

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.

Redna cena knjige je 14,90 EUR. 
Če knjigo kupite ali naročite na 
Gorenjskem glasu, je cena le

w
w

w
.g

or
en

js
ki

gl
as

.s
i

O avtorici

Bärbel Oftring, ki je z vsem srcem

študirala biologijo, se rada potepa

po gozdovih in travnikih, se dotika

drevesnega lubja ali opazuje kot

blisk hitre kačje pastirje. Ne neha

se čuditi čarobnosti narave in 

z navdušenjem pripoveduje 

o svojih doživetjih.

Živali v mehkih tleh in snegu puščajo za sabo značilne

sledi.

navadni srna divja svinja zajec veverica rdeča lisica jazbec kuna

jelen

Odprite

Sledi naših gozdnih živali

�

Naša najpogostejša gozdna drevesa

Iglavci 
Listavci 

smreka 
beli javor

bukev

dob

lipovec

beli (navadni) gaber

bela jelka

rdeči bor

duglazija Odprite �

navadni macesen

Gremo v

88 namigov za odkrivanje in doživljanje gozda

Bärbel Oftring

 gozd!

V gozdu nas čaka toliko doživetij!

Narava je blagodejna in hkrati tudi zabavna – zlasti 

ko jo poskušamo približati otrokom in se z vso 

družino odpravimo v gozd. Tu nas čaka čudovita 

raznovrstnost živali, rastlin in drobnih presenečenj, 

doživetij in čutnih vtisov.

Naučimo se prepoznavati živalske sledi, sprehodimo 

se po z mahom poraslih poteh, poiščimo gobe, 

opazujmo jelenji ruk, spoznajmo pomen gozdarskih 

oznak na drevju, odkrivajmo skrite dupline žoln ...

Knjižica Gremo v gozd! je namenjena vsem članom 

družine, saj prinaša kar 88 idej za očarljiva in 

razburljiva doživetja v gozdu v vseh letnih časih, 

podnevi in ponoči.

G
re

m
o

 v
 g

o
z

d
!

B
ä

rb
e

l 
O

ft
ri

n
g

 

www.narava.si
8930847896169

 

ISBN 978-961-6893-08-4

ISBN 978-961-6893-08-4 

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 

                      + p oštnina

121212
EUREUREUR

Knjižica je 

namenjena vsem 

članom družine, saj 

prinaša kar 88 idej za 

razburljiva doživetja 

v gozdu v vseh letnih 

časih, podnevi in 

ponoči. V njej boste 

dobili napotke, kako 

v gozdu preživeti 

pester pustolovski 

dan, kako prenočiti 

na prostem, kaj 

odkriva listni detektiv 

in katere živali živijo 

na hrastu ...  

Simon Šubic

Kranj – Poostren nadzor 
nad vozniki tovornjakov in 
avtobusov, ki so ga mobil­
ne enote Finančne uprave 
Republike Slovenije izve­
dle zadnje tri tedne v juli­
ju, je pokazal, da slovenski 
poklicni vozniki pogosto 
kršijo predpise o delovnem 
času in obveznem počitku. 
Skupno so pregledali 220 
vozil in opravili nadzor nad 
6030 delovnimi dnevi voz­
nikov, pri tem pa odkrili kar 
154 kršitev, od tega je bilo 
42 zelo resnih, ko so na pri­
mer odkrili naprave za one­
mogočanje beleženja vož­
nje. Mobilne enote finanč­
ne uprave so tako kršiteljem 
naložile plačilo globe v sku­
pnem znesku kar 160.850 
evrov. 

Največ ugotovljenih krši­
tev je bilo povezanih s pre­
koračitvijo neprekinjene­
ga časa vožnje in prekora­
čitvijo dnevnega časa vož­
nje. Mobilne enote so se 
osredotočile na potencial­
no nevarne voznike, ki huje 
kršijo pravila ur vožnje in 

obveznih počitkov ter ogro­
žajo varnost drugih udele­
žencev v prometu, o čemer 
pričajo hude prometne nes­
reče v zadnjem času, v kate­
re so vpleteni vozniki tovor­
nih vozil in avtobusov, so 
pojasnili. Poglobili so se v 
obravnavo celotne poti in 
daljših obdobij vožnje, ugo­
tavljali so, ali so zapisovalne 

naprave prirejene, in odkri­
vali manipulacije s tahogra­
fi. Avtobuse pa so na primer 
kontrolirali na parkiriščih, 
ko so bili brez potnikov. 

Od 154 ugotovljenih krši­
tev, za katere je bilo v treh pri­
merih začasno odvzeto voz­
niško dovoljenje do izpolni­
tve predpisanih časov poči­
tkov, je bila v 116 primerih 

izrečena globa v skupnem 
znesku 160.850 evrov, v 38 
primerih pa so izrekli opo­
zorilo. Največ kršitev je bilo 
zaradi prekoračitve nepreki­
njenega časa vožnje in dnev­
nega časa vožnje in zara­
di nezadostnega dnevnega 
počitka. Veliko je bilo zlo­
rab tahografa, tahografske­
ga vložka ali vozniške kar­
tice, ki je imela za posledi­
co ponarejanje podatkov ali 
izpisanih informacij; ali pa 
voznik ni mogel predloži­
ti zapisov (izpisov) aktivno­
sti za tekoči dan oziroma 28 
dni. Najvišja izrečena kazen 
je bila pravni osebi izrečena 
v znesku 7380 evrov in 2460 
evrov odgovorni osebi.

»Povečan nadzor bo pri­
pomogel k večji varnos­
ti tovornega in avtobusne­
ga prometa na slovenskem 
cestnem križu ter odkriva­
nju prevoznikov, ki ne spo­
štujejo predpisanih časov 
počitkov in s tem spravljajo 
v življenjsko nevarnost sebe 
in druge udeležence v pro­
metu,« so učinek zadnjega 
nadzora ocenili v finančni 
upravi. 

Vozili brez pravega počitka
V tritedenskem nadzoru poklicnih voznikov so mobilne enote finančne uprave odkrile kar 154 kršitev, 
kršiteljem pa izdale za 160 tisoč evrov plačilnih nalogov.

Cariniki, ki so od 1. avgusta združeni z dacarji v finančni 
upravi, so v treh tednih odkrili kar 154 kršitev, od tega 
42 zelo resnih, med drugim so odkrili tudi naprave za 
onemogočanje beleženja vožnje. / Foto: FURS

Simon Šubic

Ljubljana – Višje sodišče v 
Ljubljani je po poročanju 
dnevnega časopisja zavrnilo 
izplačilo odškodnine stari­
ma staršema šestletne dekli­
ce, ki je januarja 2009 nesre­
čno umrla zaradi povoženja 
s teptalnikom snega na smu­
čišču Stari vrh. Stara starša 
sta v tožbi od Zavarovalni­
ce Triglav zahtevala vsak po 
dvanajst tisoč evrov odško­
dnine za prestane duševne 
bolečine, saj sta tudi onad­
va skrbela za tedaj šestletno 
vnukinjo in bila z njo v vsa­
kodnevnem stiku. 

Prvostopenjsko sodišče 
jima je delno prisluhnilo, 
ker da je med starima starše­
ma in vnukinjo res obstajala 
velika čustvena navezanost, 
zato je vsakemu prisodilo po 
deset tisoč evrov odškodnine 
in povrnitev pravdnih stroš­
kov. A na sodbo se je zava­
rovalnica pritožila na višje 
sodišče, ki je ugotovilo, da 
okoliščine ne utemeljujejo 
sklepa, da je med babico in 
dedkom ter vnukinjo obsta­
jalo razmerje enake vrste kot 
med deklico in njenimi star­
ši, zato je odločilo, da stari­
ma staršema odškodnina 
ne pripada. Po poročanju 

Slovenskih novic sta sicer 
starša umrle deklice z Zava­
rovalnico Triglav izvensod­
no poravnala za približno 50 
tisoč evrov odškodnine. 

Do tragične nesreče na 
vlečnici Zapreval na smu­
čišču Stari vrh je 11. januar­
ja 2009 prišlo, ko je voznik 
teptalnika snega zapeljal čez 
linijo vlečnice, ko se je ta za 
trenutek ustavila. Tedaj pa je 
delavec na vlečnici le­to spet 
pognal, zato je voznik teptal­
nika želel hitro izvesti mane­
ver, pri tem pa je šestletno 
deklico, ki je bila na vlečni­
ci skupaj z materjo, povleklo 
pod zadnji del teptalnika. Pri 

tem se je deklica tako hudo 
ranila, da je umrla na kraju 
nesreče. 

Kranjsko okrožno sodiš­
če je novembra 2010 vozni­
ka teptalnika Primoža Rih­
taršiča iz Bukovice zaradi 
povzročitve splošne nevar­
nosti obsodilo na poldrugo 
leto dolgo pogojno zapor­
no kazen, tedanjega direk­
torja SCT Stari vrh Matevža 
Demšarja pa je krivde opro­
stilo. »To ni nobena kazen. 
Če bi vzel tisoč evrov, bi 
bil bolj kaznovan,« je tedaj 
odločitev sodnega sena­
ta komentiral oče pokojne 
deklice.

Stara starša brez odškodnine 
Po mnenju višjega sodišča starima staršema šestletne deklice, ki je pred petimi leti tragično umrla na 
smučišču Stari vrh, ne pripada odškodnina za duševne bolečine. 

Simon Šubic

Ljubljana – Potem ko je sre­
di junija obtožnica postala 
prav nomočna, je ljubljansko 
okrožno sodišče za konec 
avgusta že razpisalo predo­
bravnavni narok zoper nek­
danjega župnika v Preski pri 
Medvodah Franca Klopčiča, 

ki mu tožilstvo očita storitev 
kaznivega dejanja spolnega 
napada na osebo, mlajšo od 
petnajst let. Kazenski zako­
nik za tako kaznivo dejanje 
za učitelje, vzgojitelje, skr­
bnike, roditelje, posvojite­
lje, zdravnike, duhovnike 
ipd. predpisuje od enega do 
desetih let zapora. 

Tožilstvo dolgoletnemu 
župniku v Preski sicer oči­
ta, da naj bi konec leta 2004 
oziroma v začetku 2005 
spolno zlorabil osemletno 
deklico. Prvo obtožnico je 
tožilstvo vložilo decembra 
lani, dopolnjeno pa maja 
letos. Klopčič, ki na raz­
plet sodnega procesa že od 

leta 2012 čaka v samostanu 
v Stični, je v preteklosti že 
zavrnil vse obtožbe. 

Na predobravnavnem 
naroku se bo moral tudi 
uradno izreči o (ne)prizna­
nju krivde. Če bo vztrajal 
pri nedolžnosti, bo sodišče 
izpeljalo »klasični« kazen­
ski postopek. 

Župnik kmalu na sodišču

Simon Šubic

Kranj – Sedanje vodstvo 
kranjskega Iskratela se je 
odzvalo na kazensko ovadbo 
zaradi lastninjenja Iskrate­
la v letu 2009, o čemer smo 
poročali v pe tek. Pojasnjuje­
jo, da Gorenjska banka za 45 
tisoč evrov ni kupila deleža 
Siemensa, temveč je izved­
la dokapitalizacijo, da se je 
ohranil osnovni kapital v viši­
ni 109 tisoč evrov. »Gorenj­
ska banka je imela po izsto­
pu Siemensa in pred doka­
pitalizacijo v lasti 80­odsto­
tni efektivni delež Iskratela, 
ki se po dokapitalizaciji bis­
tveno ni spremenil,« so spo­
ročili. Po njihovem mnenju 
je netočna tudi navedba vre­
dnosti 17,5­odstotnega dele­
ža Iskratela po izstopu Sie­
mensa in Gorenjske ban­
ke. Policija ocenjuje, da bi 
moral biti vreden osem mili­
jonov evrov, a tak izračun 

bi bil po mnenju zdajšnje­
ga vodstva Iskratela pravi­
len pred njunim izstopom, 
saj je Iskratel obema druž­
benikoma ob izstopu izpla­
čal preko 50 milijonov evrov, 
kar je znižalo vrednost dru­
žbe. »Zato je aktualno vod­
stvo družbe prepričano, da 
družba Iskratel takrat ni bila 
oškodovana,« še ocenjuje 
sedanja uprava Iskratela. V 
Gorenjski banki pa so poja­
snili, da so že pred časom 
naročili neodvisne strokov­
ne zunanje preglede omen­
jenih poslov, ki po dosedan­
ji oceni banke niso pokaza­
li upoštevnih nepravilnosti 
v ravnanju banke ali njenih 
uslužbencev, ki bi utemelje­
vali očitke o kaznivih dejan­
jih. Banka bo preiskovalnim 
organom še naprej zagotav­
ljala popolna razkritja vseh 
okoliščin, potrebnih za obje­
ktivno razjasnitev dejanske­
ga stanja, so še sporočili.

Sedanje vodstvo meni,  
da Iskratel ni bil oškodovan

Dobje – Policisti so zadnji vikend obravnavali tri nesreče. V 
petek je voznik na Polici pri Naklem z avtomobilom izsilil 
prednost vozniku tovornjaka. V nedeljo dopoldne je vinjen 
voznik (0,72 mg/l) z avtomobilom med vožnjo iz Gorenje 
vasi proti Poljanam zapeljal na nasprotni vozni pas in trčil v 
voznico (na sliki). Isti dan je motorist v Bohinju padel zaradi 
nepravilne strani vožnje. Vsi trije povzročitelji so se lažje ranili. 

Obravnavali tri nesreče

Fo
to

: G
or

az
d 

K
av

či
č


TO
RE

K_
12

. 0
8. 

20
14Kultura

V srednji Vek in 
nazaj
V soboto se je začel že 32. Festival 
Radovljica, ki v prihajajočih dneh na 
desetih koncertih prinaša zanimiv 
pogled v umetno in tradicionalno glas-
bo od srednjega veka do danes.

15

Glasov oder

V četrtek 
Hangarfest
Le še dva dneva nas ločita do prve-
ga Hangarfesta. Nastopili bodo Big 
Foot Mama, Siddharta in Peter 
Lovšin ter No More Faith.

14

ljudje

Ognjeni sen  
kresne nOči
Tradicionalna Kresna noč v Bohinju je  
na osrednji prireditveni prostor Pod 
Skalco privabila več kot pet tisoč obi-
skovalcev, ki so se zabavali z Rock 
Partyzani in Rebeko Dremelj.

20

Alenka Brun

P
reden je Elizabeta 
odšla na planino, je 
bila na © road tripu©  
po bivši Jugoslaviji, 
kjer je izgubila tele­

fon, in tako v bistvu do zadnje­
ga sploh ni vedela, kaj jo na pla­
nini čaka. 

V dogodivščino se je poda­
la s prijateljico Sergejo, saj 
so jo opozorili, da sama ne 
bo zmogla. Pridružila sta se 
jima tudi njuna otroka Mitja 
in Ema. 

»S Sergejo sva si razdelili 
delo. Z vsakodnevnimi opra­
vili sva se spopadali spro­
ti. Skrbeli sva za kočo, gos­
te, kuhali za sirarja Tomaža, 
mladega in resnega fanta, 
ki je vestno izpolnjeval svo­
je naloge, molzel krave, delal 
sir, skuto, mladi sir, sproti 
čistil sirarno ¼ «

Povabilo za delo na plani­
ni je prišlo od Agrarne skup­
nosti Bohinjska Bistrica. Eli­
zabeta je v njem prepoznala 
novo izkušnjo. »Že od nek­
daj sem govorila, da ko bom 
upokojena ali ko otroci odra­
stejo, bom oskrbnica kakšne 
koče.« Zanjo je pomemben 

pristen stik z naravo. Ved­
no je želela prebivati v hri­
bih, gorah. »Sončni vzhodi, 
zahodi ¼  in prijazni obisko­
valci, saj največkrat © ta sitni©  
ostanejo v dolini,« hudomu­
šno pove Liza, kakor jo kliče­
jo domači.

Tudi krave rade poležijo

 Elizabetin delovnik se je 
začel pred šesto uro zjut­
raj. Najprej je budila krave, 
ki © pastirice©  Lize na začetku 
niso ravno ubogale. Sploh če 
je bila brez palice. Kmalu je 
ugotovila, da med njimi vlada 
neke vrste hierarhija. Priku­
pila se je © glavni©  kravi, jo poi­
menovala Šefica in od takrat 
je bilo vse laže. 

   »Zjutraj sem jih pobožala, 
potrepljala po hrbtu, da so se 
počasi prebudile. Tudi one bi 
včasih malo © poležale© . Potem 
sem se pa kar odpravila proti 
hlevu, kjer sem jim pripravila 
krmo in jih klicala, predvsem 
Šefico. In ko je ona vstala, so ji 
druge sledile. Sicer znajo biti 
krave tudi muhaste in so vča­
sih reagirale po svoje, a veči­
noma ni bilo težav.«

Elizabeta je tako na plani­
ni izgubila strah pred njimi 

in jih obenem začela spošto­
vati. Po molži jih je odgnala 
na pašnik in tam so ostale do 
poznega popoldneva.

 

Pester delovnik

»Po zajtrku je bilo treba 
skuhati ajdove in koruzne 
žgance, speči dva do tri hlebe 
kruha. Spekli smo tudi svež 
štrudelj, skuhali enolončnico, 
potem pa so počasi že začeli 
© kapati©  prvi obiskovalci. Pre­
vladovali so tuji gostje, zato 
mi je znanje tujih jezikov pri­
šlo še kako prav, smo bili pa 
vsakega Slovenca toliko bolj 
veseli. Tudi nenapovedanih 
skupin je bilo kar nekaj. Saj 
veste, ko v trenutku napolnijo 
teraso in kočo, ko vse dobrote 
iz hladilnika in štedilnika poi­
dejo in se peke in kuhe enos­
tavno lotiš znova. «

Po šesti zvečer pa se je 
Lizin dan na planini počasi 
umirjal. Treba je bilo po kra­
ve na pašo. »Na začetku zelo 
naporno delo, ko ti eno uspe 
usmeriti v pravo smer, seveda 
vmes ves čas še jejo in se ste­
gujejo po sveži travi, potem pa 
loviš še preostale in jih posku­
siš usmerjati po pravi poti ¼  
Lahko mine tudi ura, preden 
ti uspe.« Seveda je tudi tu Eli­
zabeta razvila svojo taktiko. 
Na koncu je odtehtalo © poz­
nanstvo©  s Šefico in klic © gre­
mo© . Sledila je molža, veliko­
krat še peka kruha in pripra­
va žgancev, potem pa zasluže­
ni počitek. 

Sicer dolg in pester delo­
vnik za dekle iz doline, a čas, 
ki ga je preživela na planini, je 
kljub temu hitro minil. Potre­
buješ pa kar kondicijo, saj si 
ves dan na nogah »Za to delo 
moraš biti vsestranski. Fino 
je, če znaš kakšen tuj jezik, veš 

kaj o okolici in nimaš proble­
mov s komunikacijo. Obvlada­
ti moraš peko kruha, mešanje 
žgancev v velikanskem lon­
cu ni ravno enostavno, znati 
moraš skuhati dobre enolon­
čnice ¼  Z dobro voljo in na­
smeškom na obrazu pa se tudi 
marsikaj da.«

Prijateljstvo z gadi

Sirarna na Planini Zad­
nji vogel je od Ski Hotela na 
Voglu oddaljena pol ure hoda. 
Potem pa od tam obiskovalce 
velikokrat usmerijo na Vidi­
kovec, kjer se odpira čudovit 
razgled na okoliške hribe, Tri­
glavsko pogorje in Triglav. 

»Če gostom nismo poveda­
li, da tam domujeta dva črna 
gada, ju sploh niso opazili. 
Vedno sta se namreč uvide­
vno umaknila. Če pa smo jih 
opozorili nanju, smo bili nazaj 
grede deležni lepih posnetkov 
obeh kač in navdušenih raz­
lag, kako sta lepa. Marsikdo je 
na ta način – zaradi pričakova­
nega in pristnega stika – izgu­
bil strah pred kačami.« Naravo 
in živali je pač treba spoštovati.

Ker je Elizabeta že vse živ­
ljenje povezana s turizmom – 
je turistična in planinska vod­
nica, ima svojo agencijo – pra­
vi, da se vedno ravna po trenu­
tnem navdihu. To jo je verjet­
no tudi pripeljalo na planino. 
Delo z ljudmi, stik z naravo 
jo osrečuje. Vse, kar jo zani­
ma in zadovoljuje zasebno, je 
prenesla oziroma zna prenes­
ti tudi v svoj poklic. 

»Pozimi sem še vedno učite­
ljica smučanja, tako da tudi iz 
smučanja nisem čisto izstopi­
la. Vesela sem vsakega novega 
izziva in doživetja. Moj moto 
je, da so spremembe edina 
stalnica v mojem življenju.«

Majerica elizabeta  
in njena Šefica
Bohinjka Elizabeta Topolnik se je prelevila v majerico in šestnajst dni preživela v sirarni na planini 
Zadnji Vogel. Stran od ponorelega sveta se je spoprijateljila s kravami, spoznala gada – par, se naužila 
svežega zraka, najedla kislega mleka z žganci in domačega štrudlja.

Elizabeta v svoji planinski opravi. Pripravljena na nov dan ... 

Peka štrudlja je bila v času Elizabetinega bivanja na planini 
sestavni del dneva. / Foto: osebni arhiv

Premagala je tudi strah pred kravami, s Šefico pa sta 
postali pravi prijateljici. / Foto: osebni arhiv

Znamenita črna gada ... / Foto: osebni arhiv

Fo
to

: o
se

bn
i a

rh
iv


14

GLASOV ODER

TOREK_12. 08. 2014

sudoku_LAZJI_14_64
NALOGA

5 7 1 9
3 7 8

1 3 6
3 2 7

1 6 4 7 9 8
7 9 4
8 5 6

5 2 4
9 4 2

sudoku_LAZJI_14_64

REŠITEV

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

sudoku_TEZJI_14_64
NALOGA

5 9 6 7
8 9

2 9 6
8 7 3

8 4
2 3 6

6 1 7
1 5

3 1 4 2

sudoku_TEZJI_14_64

REŠITEV

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

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 odebeljenih devetih kvadratov. Sestavila: P. F.

TEŽJI  
SUDOKU

Rešitev:

Rešitev:

LAŽJI  
SUDOKU 

sudoku_TEZJI_14_64
NALOGA

5967
89

296
873

84
236

617
15

3142

sudoku_TEZJI_14_64

REŠITEV

596378214
713642859
482915367
851769423
639824571
247153986
364281795
125497638
978536142

sudoku_LAZJI_14_64
NALOGA

5719
378

136
327

164798
794
856

524
942

sudoku_LAZJI_14_64

REŠITEV

562743198
379618245
481925376
943281567
216457983
758369412
825174639
137596824
694832751

KOLOSEJ DE LUXE, KRANJ (CENTER) 

Torek, 12. 8. 
19.20 HERKULES
17.00, 21.10 VARUHI GALAKSIJE
17.20 ANTBOY
18.50 22 JUMP STREET: MLADENIČA 
NA FAKSU
20.50 ŠEF
16.40 AVIONI 2: V AKCIJI
18.15, 20.10 VROČI POSNETKI

Sreda, 13. 8
19.20 HERKULES
17.00, 21.10 VARUHI GALAKSIJE
17.20 ANTBOY
18.50 22 JUMP STREET: MLADENIČA 
NA FAKSU
20.50 ŠEF
16.40 AVIONI 2: V AKCIJI
18.15, 20.10 VROČI POSNETKI

Četrtek, 14. 8.
16.00, 18.00, 20.00 NINJA ŽELVE
17.20 ŠEF
19.30 SIGNAL
21.20 REŠI NAS HUDEGA
16.40 AVIONI 2: V AKCIJI
18.20 VARUHI GALAKSIJE
20.40 VROČI POSNETKI

Petek, 15. 8.
16.00, 18.00, 20.00 NINJA ŽELVE
17.20 ŠEF
19.30 SIGNAL
21.20 REŠI NAS HUDEGA
16.40 AVIONI 2: V AKCIJI
18.20 VARUHI GALAKSIJE
20.40 VROČI POSNETKI

Sobota, 16. 8.
16.00, 18.00, 20.00 NINJA ŽELVE
17.20 ŠEF
19.30 SIGNAL
21.20 REŠI NAS HUDEGA

16.40 AVIONI 2: V AKCIJI
18.20 VARUHI GALAKSIJE
20.40 VROČI POSNETKI

Nedelja, 17. 8.
16.00, 18.00, 20.00 NINJA ŽELVE
17.20 ŠEF
19.30 SIGNAL
21.20 REŠI NAS HUDEGA
16.40 AVIONI 2: V AKCIJI
18.20 VARUHI GALAKSIJE
20.40 VROČI POSNETKI

CINEPLEXX, TUŠ, KRANJ

Torek, 12. 8.
16.20, 18.40, 21.00 22 JUMP 
STREET: MLADENIČA NA FAKSU
16:00 AVIONI 2: V AKCIJI 3D
18.30, 20.30 HERKULES
16.30 KAKO IZURITI SVOJEGA  
ZMAJA 2 3D 
17.45 VARUHI GALAKSIJE 
20.10 VARUHI GALAKSIJE 3D
16.15, 18.20, 20.15, VROČI 
POSNETKI
18.00 ZORA PLANETA OPIC
20.40 ŠEF

Sreda, 13. 8.
16.20, 18.40, 21.00 22 JUMP 
STREET: MLADENIČA NA FAKSU
16:00 AVIONI 2: V AKCIJI 3D
18.30, 20.30 HERKULES
16.30 KAKO IZURITI SVOJEGA  
ZMAJA 2 3D 
17.45 VARUHI GALAKSIJE 
20.10 VARUHI GALAKSIJE 3D
16.15, 18.20, 20.15, VROČI 
POSNETKI
18.00 ZORA PLANETA OPIC
20.40 ŠEF

Organizatorji filmskih predstav si pridržujejo 
pravico do spremembe programa.

KINO SPORED

Samo Lesjak

G
lasbena skupi-
na je sicer otrok 
ideje treh čla-
nov znane slo-
venske zase-

dbe Orlek. Po dolgih letih 
glasbenega udejstvovanja se 
je v njih porodila želja po bolj 
samostojnem ustvarjanju in 
drugačnem zvoku. Tako so v 
sredini leta 2012 pričeli aran-
žirati glasbene ideje Jureta 
Torija in Mateja Feleta. Po 
šestih mesecih vaj s triom, 
kjer je za bas kitaro zadolžen 
Mitja Tori, so prišli v kontakt s 
pevko Floro Emo Lotrič, poz-
nano iz oddaje Misija Evrovi-
zija, in takoj postali glasbeno 
nerazdružljivi. Pridobili so 
tudi bobnarja Blaža Celarca 
ter saksofonistko Tjašo Peri-
goj. Zvokovno že od vsega 
začetka dajejo poudarek aku-
stičnemu zvoku, ker je le-ta 
najbolj prijeten človeškemu 
ušesu, obenem pa dopušča 
veliko manevrskega prostora 

za dinamiko in jakost v izra-
žanju. V glasbenem smis-
lu skušajo združiti mnogo-
krat nezdružljivo – kvalite-
to umetniškega izražanja in 
poslušljivost ter posledično 

komercialno uspešnost. 
Glasbo odlikujejo prepoz-
navne melodije, bogata har-
monična podlaga in sodoben 
akustični zvok, tako aran-
žmajsko kot tudi zvokovno, 

žanrsko pa vsebuje elemente 
popa, jazza in etna. Na občin-
stvo želijo vplivati pozitivno, 
obenem pa spodbuditi več 
tovrstnega ustvarjanja tudi 
pri drugih.

FLORA & PARIS  
z DObRIm NAčRTOm
Flora Ema Lotrič in njeni fantje iz skupine Flora & Paris so naredili nov singel z naslovom To je plan.  
Le-ta pa je čim bolj lahkotno preživeti počitnice na soncu in z vetrom v laseh, saj so veliko energije 
porabili za snemanje še zadnjih skladb za prvo zgoščenko, ki bo predvidoma izšla v začetku jeseni.

Flora Ema Lotrič / Foto: arhiv skupine (Urška Lukovnjak)

Alenka Brun

P
rvi Hangarfest se bo 
14. avgusta odvijal v 
Lahovčah, v naselju, 
ki leži v neposredni 
bližini vzletne in pri-

stajalne steze letališča Jožeta 
Pučnika in od tod so organiza-
torji dobili tudi navdih za ime 
festivala. Na istem odru bomo 
lahko spremljali znana glas-
bena imena, ki že več let, celo 
desetletij, navdušujejo mlajše 
in starejše generacije. 

Med nastopajočimi ben-
di pa obstaja povezanost, ki 
sega daleč v preteklost. Big 
Foot Mama so se v začetnih 
korakih svoje kariere kalili 
in nabirali odrsko kilomet-
rino kot predskupina Soko-
lov, ki jo je konec osemde-
setih ustanovil prav Pe ter 
Lovšin. Kasneje so Alen 
Steržaj, Jože Habula in 

Miha Guštin igrali tudi 
v Lovšinovi spremljeval-
ni skupini Vitezi oblože-
ne mize, Big Foot Mama 
pa je sodelovala pri Lovši-
novem albumu Dolina kra-
ljic. Vse od večjega glasbe-
nega preboja zasedbe Sid-
dharta v sredini devetde-
setih let prejšnjega stole-
tja se v javnosti in v medi-
jih pojavljajo različne pri-
merjave z zasedbo Big Foot 
Mama. Tekmeci na papir-
ju pa so v resnici veliki pri-
jatelji, kar so dokazali tudi 
leta 2006, ko je Siddharta 
ob 15. obletnici skupine Big 
Foot Mama predelala sklad-
bo Neki sladkega. Se spom-
nite himne Slovenske nogo-
metne zveze Dviga Sloveni-
ja zastave, ki jo je napisala 
Siddharta? V njej sodeluje-
ta poleg drugih tudi Peter 
Lovšin in Bigfootovec Gre-
ga Skočir. 

Seveda pa so se Peter Lov-
šin, Siddharta in Big Foot 
Mama že srečevali na kon-
certnih odrih po Sloveniji. 
Na letošnjem Hangarfestu 

bodo rokerji spet stali na 
skupnem odru in kakšni 
bodo in kako bodo zveneli, 
si lahko sami ogledate že čez 
dva dni od 20. ure naprej.

V čETRTEK HANgARFEST
Le še dva dneva nas ločita do prvega Hangarfesta. Prvo poglavje festivalske zgodbe bodo  
zapolnili nastopajoči: Big Foot Mama, Siddharta in Peter Lovšin. Kot predskupina se bodo  
predstavili No More Faith.

 Big Foot Mama / Foto: Primož Pičulin


15

KULTURA

TOREK_12. 08. 2014

Bled – V cerkvi sv. Martina na Bledu bo v četrtek, 14. avgu-
sta, ob 20. uri koncert harmonikarja Gašperja Primožiča, 
ki sam ali skupaj z gosti že zadnjih enajst let pripravlja 
koncertne večere. Svojo glasbeno pot je začel v Glas-
beni šoli Radovljica, na Srednji glasbeni in baletni šoli 
v Ljubljani pa je študij klavirske harmonike zamenjal za 
kromatično gumbno harmoniko. Na Koroškem deželnem 
konzervatoriju v Celovcu je z odliko zaključil študij profe-
sorja harmonike ter koncertnega harmonikarja. Doslej je 
nastopal že s številnimi zvenečimi orkestri in glasbenimi 
zasedbami, tokrat pa je na Bled k sodelovanju povabil sak-
sofonista Blaža Trčka iz Radovljice ter flavtistko Aleksan-
dro Pleterski. Glasbeniki bodo zaigrali dela J. S. Bacha, J. 
Ph. Rameauja, W. A. Mozarta, C. Francka ter A. Piazzolle.

Gašper Primožič z gosti na Bledu

Jasna Paladin

O
bsesije/Obse­
ssions je nas­
lov razstave 
dveh umetnic, 
ki sta si za svo­

jo galerijo izbrali travnik pri 
Gledališču Katzenberg na 
območju nekdanje kamniš­
ke smodnišnice.

»Čisto posebna izkuš­
nja je, ko se povežejo ume­
tniki, ki sicer deluje indivi­
dualno, ter skupaj izpelje­
jo umetniško delo. Cordue 
in Nino Koželj je združila 
prav taka želja. Njuna pris­
topa v ustvarjanju sta različ­
na in prav tako teme, s kate­
rimi se ukvarjata. Medtem 
ko je za dela Nine Koželj 
značilen humor in poigrava­
nje z domišljijo gledalca, se 
Cordue bolj posveča družbi. 
Na ulico v Kamniku je tako­
postavila preprosto kuliso, 
ki predstavlja hišico, v kate­
ri vedeževalka mimoidočim 

prerokuje prihodnost. Na­
mesto prerokovanja prihod­
nosti se je posvetila prete­
klosti obiskovalcev. Spodbu­
jala jih je, da ji pripoveduje­
jo svoje zgodbe in poskusi­
jo vrednotiti različne stopnje 
lastne srečnosti skozi svoje 
življenje. Cordue je zapiso­
vala zgodbe, vrednosti sre­
če pa vpisovala v graf. Nina 
Koželj je izdelala betonske 
odlitke ženskih glav, ki jih 
je postavila na kos hloda. Na 
njem je stesala ženske prsi, 
pod prsmi pa globoko, kva­
drasto nišo. Za stilizirane 
in nenavadno dolge roke, ki 
jih je pritrdila na torzo, si je 
izposodila formo kozolca. 
Late, ki bi bile tam uporab­
ljene za obešanje sena, so tu 
postale neskončen objem. 
Nišo v torzu pa so naselili 
prizori iz vsakdanjega življe­
nja, vendar predstavljeni na 
hudomušen način, ki jih je 
iz papirnatih skulptur obli­
kovala Cordue,« je razstavo 
opisal kustos Vasja Nagy.

Obsesije
Na območju nekdanje kamniške smodnišnice je 
na ogled skupna razstava Kamničanke Nine Koželj 
in nemške umetnice Cordue.

Skulpture ženskih teles, kakor jih je upodobila mlada 
kamniška umetnica Nina Koželj. / Foto: Primož Pičulin

Marjana Ahačič

M
ed domačim 
občinstvom 
in glasbe­
niki z vsega 
sveta že dol­

go zelo uveljavljeni Festival 
Radovljica tokrat na dese tih 
koncertih gosti 38 umetni­
kov iz Evrope, Avstralije in 
ZDA. Tudi letos je reperto­
ar, ki ga je v koncertni pro­
gram oblikoval umetniški 
vodja Domen Marinčič, zelo 
raznolik. Vrhunske glasbe­
ne zasedbe, ki se predstav­
ljajo v Radovljici, ponujajo 
izjemen vpogled v umetno 
in tradicionalno glasbo od 
srednjega veka do danes, saj 
na koncertih zazvenijo red­
ko slišana zgodovinska glas­
bila, kot so rekonstrukci­
je dolgih srednjeveških tro­
bent, izvirne baročne pavke, 
klavir Blüthner iz leta 1856 
in klavikord.

Tako je bilo tudi na prvem, 
sobotnem koncertu, na kate­
rem je občinstvo v nabi­
to polni Baročni dvorani 
Radov ljiške graščine navdu­
šila zasedba srednjeveških 
pihal in trobil Les haulz et 
les bas, ki je izvedla spored 
slavnostne glasbe za dolge 
trobente, šalmaje, dude in 
razna tolkala. Na zelo živah­
nem koncertu so igrali tudi 
na izvirne baročne pavke iz 
18. stoletja.

»Včerajšnji večer je bil 
prvi po mnogih letih s tak­
šno zasedbo. Zelo veseli smo 
bili, ker je bil program zares 
izviren, pa tudi inštrumen­
te, na katere so igrali glas­
beniki, je bilo zanimivo opa­
zovati. Posebej velike, dolge 

trobente so bile zares izjem­
ne; poslušalci so se spraševa­
li, kako je na takšen inštru­
ment sploh mogoče igrati. 
To je bil prav gotovo eden 
najboljših koncertov v zad­
njih letih. Zadovoljna sem, 
da so moje navdušenje deli­
li tudi poslušalci,« je dan po 
uvodnem koncertu poveda­
la Marija Kolar, predsednica 
Društva ljubiteljev stare glas­
be, ki festival organizira že 
vseh dvaintrideset let. Pravi, 
da se zaveda, da je publika, ki 
prihaja na koncerte Festivala 
Radovljica, zahtevna. »Zelo 
so kritični, prepoznajo dobro 
glasbo. A po drugi strani gre 
za odnos, ki traja že veliko 
let, zato nam zaupajo. Vedo, 
da se umetniški vodja festi­
vala Domen Marinčič ved­
no potrudi in ogromno vlo­
ži v festival – zato tudi dob­
ri rezultati. Vsak koncert po­
stavi v novo obliko, pred nove 
izzive, zato poslušalci vedo, 
da bodo vsakokrat dožive­
li, izvedeli nekaj povsem 

novega. Saj ne gre za kakšno 
veliko filozofijo, le ogromno 
znanja, trdega dela in preda­
nosti je vloženih prav v vsak 
festivalski koncert, ki je tako 
enkraten preplet zelo stare­
ga in obenem čisto novega,« 
pravi Kolarjeva.

Enako navdušenje nad 
Festivalom delijo tudi izva­
jalci. »Čutijo neverjetno 
vzdušje in energijo, ki se 
v času festivala razvije tu v 
Radovljici. Že med koncer­
tom so mi rekli, da uživajo 
v fantastičnem odzivu publi­
ke in lepem ambientu. Zato 
se pogosto zgodi to, kar se je 
zgodilo članom skupine Les 
haulz et les bas – po koncertu 
so preprosto ostali še nekaj 
dni pri nas; si ogledali Rado­
vljico z okolico, šli v Ljublja­
no in na Obalo in morda zve­
čer poslušali še kakšnega od 
festivalskih koncertov svojih 
kolegov ¼ Seveda so rekli, da 
z veseljem pridejo še kdaj.«

Da festival tako dolgo 
vztraja v odlični kondiciji in 

nikoli ne zapade v rutino, 
gre zasluga Domnu Marin­
čiču, pravi Kolarjeva. »Pro­
gramska zasnova, ki se ne 
ponavlja in v koncerte vedno 
vključuje nekaj novega, fes­
tival drži pokonci že več kot 
trideset let. Zato je tako pril­
jubljen tako med obiskoval­
ci kot izvajalci. In oboji, prvi 
in drugi, prihajajo od blizu 
in daleč.«

Drugi dan festivala je v 
Radovljiški graščini nasto­
pil slovenski violinist Žiga 
Brank, včeraj pa se je pred­
stavil ansambel Musica 
cubicularis, v katerem igra 
tudi umetniški vodja festiva­
la, čembalist Domen Marin­
čič in ki je pred desetimi leti 
nastal prav na pobudo Fes­
tivala Radovljica. Izvajali so 
duhovne dialoge iz arhiva 
koprske stolnice. Koncert je 
bil opremljen s slovenskimi 
nadnapisi; enako bo tudi v 
četrtek, ko bo v nastopila naj­
številnejša zasedba letošnje­
ga festivala: ansambla Dia­
logos in Kandaturi, ki bos­
ta predstavila svoj novi glas­
beno gledališki projekt sre­
dnjeveške in tradicionalne 
glasbe Bosne in Hercegovi­
ne  Sledil bo koncert flavti­
sta Dana Laurina in čemba­
listke Anne Paradiso, ki bo­
sta izvajala glasbo švedskega 
skladatelja Johana Helmi­
cha Romana ter nekaterih 
prijateljev in glasbenikov, ki 
so ga navdihnili pri kompo­
niranju, v nedeljo pa se fes­
tival tradicionalno seli v cer­
kev Marijinega oznanjenja v 
Adergas, kjer bo ansambel 
Le Concert Tribuot dopol­
njeval orgelske skladbe s 
koralnimi spevi in moteti z 
orgelsko spremljavo.

GlasbenO pOtOvanje  
v srednji vek – in nazaj
S koncertom mednarodne zasedbe srednjeveških pihal in trobil Les haulz et les bas se je  
v soboto začel že 32. Festival Radovljica, ki na desetih koncertih prinaša zanimiv pogled v umetno  
in tradicionalno glasbo od srednjega veka do danes.

Iz časov, ki so jih na uvodnem koncertu 32. Festivala 
Radovljica predstavili glasbeniki mednarodne zasedbe 
Les haulz et les bas, pravzaprav izhaja vsa glasba, zato ni 
nenavadno, da je bilo iz del srednjeveških mojstrov slišati 
tudi džezovske odtenke. / Foto: Gorazd Kavčič


16 TOREK_12. 08. 2014

tedenski koledar
 vzhod zahod 

desetdnevna vremenska napoved
Torek Sreda Četrtek Petek Sobota Nedelja Ponedeljek Torek Sreda Četrtek  
12. 8. 13. 8. 14. 8. 15. 8. 16. 8. 17. 8. 18. 8. 19. 8. 20. 8. 21. 8.

16/24 °C 15/26 °C 13/20 °C 13/22 °C 9/18 °C 9/24 °C 8/25 °C 12/27 °C 12/23 °C 12/22 °C 

12. 8. tor.  Klara  5.57 20.16

13. 8.  sre.  Lilijana 5.58 20.14

14. 8.  čet.  Demetrij 6.00 20.13

15. 8.  pet.  Marija  6.01 20.11

16. 8.  sob.  Rok  6.02 20.09

17. 8.  ned.  Pavel 6.03 20.08

18. 8.  pon.  Helena  6.05 20.06

D
ragi otroci, v zadnji številki Mularije ste občudova-
li ljubko veveričko in morda ste med tem časom 
celo že kakšno ugledali. Danes gremo v veverič-
kino nasprotje, vsaj kar se videza tiče, saj bomo 
predstavili krastačo oz. kroto, kot ji rečemo v pogo-

vornem jeziku. Krastača je na pogled res neprivlačna, saj je 
njena koža vlažna in bradavičasta, barva pa varovalna, da se 
dobro skrije med listje in travo. Zadnjih krakov nimajo tako 
močnih kot žabe, zato lahko skočijo le nekaj centimetrov 
daleč. Na vrtu so zelo dobrodošle in koristne obiskovalke, saj 
se prehranjujejo s polži, žuželkami, ličinkami in sploh pos-
krbijo, da se vrtni zajedavci ne razmnožijo preveč, preden jih 
pohrustajo pa jih ulovijo z dolgim lepljivim jezikom.

Ko smo krastačo zagledali na vrtu, jo ujeli in je morala 
pozirati za Mularijo, je iz obušesne žleze takoj spustila za 
krastače značilen izloček.

Ker je bila videti izsušena, smo jo polili z vodo, potem pa 
se je očitno počutila veliko bolje, saj je začela vneto skakati 
naokoli.

Krastača poje veliko škodljivih polžev, ki so v letošnjem 
poletju že marsikateremu obdelovalcu vrta dodobra načeli 
živce.

KoristnA KrAstAČA

»Sanjal sem o hudi prome-
tni nesreči! Sedel sem na neki 
klopi in videl avtobus, ki se je 
z veliko hitrostjo peljal proti 
meni. V mislih sem tehtal, kaj 
mi je storiti. Se naj umaknem 
ali ne? Potem pa sem le zaprl 
oči in čakal na konec. Avto-
bus je s polno hitrostjo treš-
čil v klop, na kateri sem sedel. 
Odprl sem oči in ugotovil, da 
še živim in da se mi ni čisto 
nič ni zgodilo. Z lahkoto sem 
odstranil ostanke avtobusa, ki 
so prekrili klop, in splezal ven 
povsem nepoškodovan! Bil 
sem zelo vesel, da se mi ni nič 
zgodilo.« Janez

Dragi Janez, ljudska tra-
dicija bi tvoje sanje uvrs-
tila med opozorilne in bi 
jih razložila zelo dobesed-
no. V prvi vrsti bi ti svetova-
la pazljivost v prometu, saj 
bi zlahka prišlo do kakšne 
nesreče. Prav tako bi se bilo 
nespametno v naslednjih 
dneh odpraviti na potovan-
je, se lotiti poslovnih podvi-
gov ali reševati ljubezenske 

zadeve. Izogibati se velja 
tudi uporabi nevarnih pre-
dmetov, predvsem orod-
ju, če pa to zaradi narave 
dela ni mogoče, pa se sve-
tuje kar največja previdnost 
pri uporabi le-tega. Čeprav 
se ljudska tradicija marsik-
daj nagiba h kar preveč dra-
matični interpretaciji, ni 
dvoma, da se sanje o nes-
rečah včasih tudi uresniči-
jo. Obstajajo številne doku-
mentirane sanje, ki so se 
izkazale kot točne napove-
di kasnejših nesreč. Zna-
ne so sanje Abrahama Lin-
colna, ki je več noči zapored 
sanjal o tem, kako ga je nek-
do ustrelil, videl se je leža-
ti v krsti ali pa se je v san-
jah udeležil svojega lastne-
ga pogreba ¼  Težko je opre-
deliti, kdaj gre resnično za 
preroško opozorilne sanje. 
Morda se je v tem primeru 
najbolje prepustiti intuici-
ji. Nekdanji sosed, ki je sve-
to zatrjeval, da nikoli nič ne 
sanja, mi je pripovedoval o 
svoji nekdanji nočni mori, 

ki mu je rešila življenje. 
Leta 1981 bi se moral ude-
ležiti kolektivnega izleta na 
Korziko. V noči pred odho-
dom je živo sanjal, da je leta-
lo strmoglavilo. Sanje so ga 
tako prestrašile, da se ni 
odpravil na pot ¼  Na sploš-
no velja, da so sanje o nesre-
čah najpogosteje sad števil-
nih drobnih vtisov ali sub-
tilnih namigov, ki jih čez 
dan naberemo, vendar je 
naš budni um preveč zapo-
slen in jih nima časa regis-
trirati. Sanjamo npr. o toč-
no določenem križišču, kjer 
smo vpleteni v avtomobil-
sko nesrečo. Najpreprostej-
ša razlaga je, da je to križiš-
če zelo nevarno in da mora-
mo biti na tem mestu pač 
posebej previdni! Nezaved-
no smo torej zaznali nevar-
nost, ki bi nas utegnila dole-
teti zaradi neprevidnosti. 
Včasih nam tovrstne sanje 
lahko pošiljajo tudi povsem 
praktična opozorila. Če san-
jamo o nesreči, ki se zgodi s 
kakšnim orodjem, katerega 

redno uporabljamo, ni 
napak, če bomo preverili 
njegovo stanje ali če smo v 
naslednjih dneh pri upora-
bi tega orodja posebej previ-
dni. Pomembno pri takšnih 
sanjah je tudi to, če smo v 
realnosti doživeli kakšno 
nesrečo. V tem primeru gre 
za edine sanje, pri katerih je 
le malo skrivnostnega; naša 
podzavest namreč prepro-
sto predeljuje travmatični 
dogodek. Dragi Janez, pre-
pričana sem, da tvoje san-
je ne napovedujejo prav nič 
slabega! Očitno se nahajaš 
v prelomnih trenutkih, neki 
cilj je skoraj dosežen, pa se 
vseeno obremenjuješ s črni-
mi scenariji in dvomiš v svo-
je odločitve. V danem trenu-
tku si se moral odločiti, ali se 
boš avtobusu umaknil ali ne. 
Izbral si drugo možnost in 
se intuitivno prepustil uso-
di – in vidiš, prav nič se ti ni 
zgodilo! Zaupaj sebi in toku 
življenja, tako se boš zagoto-
vo izognil ne-sreči! 

Želim ti vse dobro!

Anita Di Grazia

PoVEJ, KAJ sAnJAŠ …
Obširna knjiga je 

namenjena predvsem 

predšolskim otrokom 

in otrokom prvih 

razredov osnovne šole. 

Otroci se bodo zabavali 

ob reševanju nalog, 

krepili osredotočenost 

ter spoznavali črke, 

številke in like. Z 

nakupom knjige 

kupite še eno knjigo 

za otroke, begunce iz 

Sirije, ki živijo v velikem 

pomanjkanju. Tudi vaš 

otrok bo vesel, da 

lahko pomaga  

drugemu otroku. 

w
w

w
.g

or
en

js
ki

gl
as

.s
i

drugemu otroku.

                      + p oštnina

666
EUREUREUR

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.

Cena knjige je 

Obširna knjiga je 

namenjena 

predšolskim otrokom 

in otrokom prvih 

razredov osnovne šole

Otroci se bodo zabavali 

ob reševanju nalog, 

krepili osredotočenost 

ter spoznavali črke, 

številke in like. Z 

nakupom knjige 

kupite še eno knjigo 

za otroke, begunce iz 

Sirije, ki živijo v velikem 

pomanjkanju. Tudi vaš 

otrok bo vesel, da 

lahko pomaga 

drugemu otroku.

w
w

w
.g

or
en

js
ki

gl
as

.s
i

drugemu otroku.

 

Šolska so pravila,

mobitele ven spustila.

Res je red in disciplina,

če interneta ni kaj prida.

Vsi pravilo zdaj kršimo,

v veceju internet gostimo.

Dobro, da so knjige zlo debele,

da nam zakrijejo vse mobitele.

Dekleta so vse dolgolaske,

slušalke skrijejo brez praske.

Ja, pravila so zato, da se kršijo,

pa če kuj vsi norijo.

Gašper Kristanec,

OŠ Simona Jenka Kranj, 9. b

Brez protestiranja pa res ne gre. Ja, pravila so zato,  
da se kršijo, pa če kuj vsi norijo. Red mora biti,  
tudi če je slab, pravijo. Metka.

Pes mi po šlji te na elek tron ski na slov  
pes mi.mla dih@gma il.com ali pis no na na slov:  
Go renj ski glas, Ble i we i so va ce sta 4, 4000 Kranj.

TELEFONI
(protestna poezija)

PESMI MLADIH

RubRiko MulaRija  
ureja Dina kavčič. Pišite ji na 

dina.kavcic@g-glas.si  
ali na koticek@g-glas.si.


17

PRAZNOVANJA

TOREK_12. 08. 2014

TANJA ODGOVARJA

tanja.70@hotmail.com

Lahko se udeležite tečaja vedeževanja. 
Naročniki Gorenjskega glasa, izkoristite popust  
v višini 10 %.  Za več informacij čim prej pokličite  
Tanjo na tel. št.:  040 514 975

w
w

w
.g

or
en

js
ki

gl
as

.s
i

Alenka Brun

L
etos je Nataša po 
dveh letih izobraže­
vanja in ‘kaljenja’ 
ob terapijah soproga 
Dina tudi sama pre­

jela diplomo iz rok mojstra 
bioterapije Zdenka Doman­
čića. Ker njuna hči Ana z 
družino živi v Škofji Loki, 
sta zadnja leta zakonca Beš­
ter razmišljala, da bi se pre­
selila nazaj v Loko. Dvajset let 
sta namreč živela na Katari­
ni nad Ljubljano. »Takrat sva 
kupila zemljo v bregu, brez 
poti in ravnine,« se spomin­
ja Nataša. » Res lahko rečem, 
da smo se dobesedno naga­
rali, saj smo bili z Dinom in 
Ano praktično sami za vse. 
Ampak ko je človek mlad, 
ima ogromno energije in vol­
je, tako da smo hiško gradili 
z največjim veseljem. Ni bilo 
težko delati ob koncih tedna 
in praznikih.«

Tudi potem, ko so se vse­
lili vanjo, so še dolgo urejali 

okolico in zadnja leta, pravi 
Nataša, da je bil to pravi mali 
raj na zemlji, kjer so tudi pri­
delovali svojo bio hrano in 
uživali skupaj s kužki in šte­
vilnimi prijatelji, ki so pri­
hajali na obiske. In zato sta 
‘njuno Katarino’ kljub kri­
znim časom lahko proda­
la, denar pa potem vložila v 
novo hišo. Sedaj bosta žive­
la na sončni lokaciji v Škofji 
Loki nad Plevno. »Čisto bli­
zu mesta, pa vseeno v naravi 
in s čudovitim razgledom na 
Loški grad, na Lubnik in na 
drugi strani na Karavanke.«

V roku treh mesecev bos­
ta tudi dejansko vseljena, za 
kar bo poskrbela ekipa, ki sta 
ji zaupala gradnjo hiše. Kljub 
temu pa sta zakonca Bešter 
prisotna na gradbišču vsak 
dan. Velikokrat ju spremlja­
ta hči Ana in vnuček David, 
ki je najbolj navdušen nad 
vrvežem, bagri in tovornja­
ki. »S svojimi ročicami poka­
že v hiši, kje bo babi zanj 
pekla palačinke, kje bosta z 
dedijem gledala risanke in 

kje bo otroška sobica zanj in 
za dojenčka,« z nežnim na­
smehom nadaljuje Nataša, 
ki se resnično veseli, da bo 
spet postala babica. Namreč 
kmalu po vselitvi se bo rodil 
še en vnuček. »Ana je vese­
la, ker bomo zdaj blizu in si 
bomo lahko še več pomagali, 
tako, kot smo bili vedno vaje­
ni. Smo ena tistih družin, ki 
so med seboj zelo poveza­
ne. Tako bosta vnučka lahko 
velikokrat pri nama tudi pre­
spala in skupaj bomo lahko 
zjutraj peljali na sprehod 
Bajko in Zoyo, potem pa šli 
peš na kavico v mesto.«

Mimogrede smo izvede­
li, da bo kuhinja v hiši po 
novem postala del televizij­
skih oddaj ZA zdravje, kjer 
bodo zdrave jedi priprav­
ljali znani Slovenci, večina 
zelenjave pa bo z domačega 
vrta. Pa tudi napovedniki za 
oddajo Štiri tačke bodo kma­
lu nastajali na ograjenem 
vrtu v Škofji Loki.

Beštrova sta si zami­
slila opremo hiše ne le v 

trendovskem slogu; gledata, 
da bodo uporabljeni naravni 
materiali, našel pa se bo pro­
stor tudi za posebno sobico, 
kjer bo Dino lahko izvajal 
svoje terapije.

Vrnitve bi se zelo veselil 
tudi žal že pokojni Natašin 
oče Peter, ki si je vedno želel, 
da bi se hči z družino pre­
selila nazaj v Škofjo Loko. 
»Vem, da bi bil v tem trenu­
tku vesel in ponosen. Tudi 
zato, ker hiša v bistvu odse­
va življenje in pošteno delo; 
vse tisto, o čemer nas je učil 
in kakor nas je vzgajal.«

Nova hiša, vNuk  
iN vrNitev domov
Letošnje leto je za znano slovensko družino Bešter nekaj posebnega. »Zelo stresno, pa tudi zelo lepo,« 
pravi Nataša Bešter, ki jo večina pozna kot veliko ljubiteljico živali in kot voditeljico oddaje Štiri tačke. 
Bo pa tudi že drugič postala babica, saj bo njena hči Ana kmalu rodila, David pa bo tako dobil bratca ali 
sestrico.

Nataša, Dino, Ana in David pred hišo, ki bo kmalu postala 
novi dom zakoncev Bešter. Mimogrede pa je Nataša 11. 
avgusta praznovala še rojstni dan. Če smo prav izračunali, 
je dopolnila 52 let. Vse najboljše! / Foto: arhiv družine Bešter

Poroke, rojstva, obletnice,                     

   zabave ...
Delite osebno srečo z bralci in  vaše predloge sporočite  
Alenki Brun po e-pošti: alenka.brun@g-glas.si  
ali po telefonu: 041/699 005. Presenetite, razveselite,  
dodajte piko na i dogodkom z objavo v Gorenjskem glasu. 

w
w

w
.g

or
en

js
ki

gl
as

.s
i

AsTRO kOTiček
Predstavljam vam posamez-
ne vedeževalske karte, vseh 
skupaj je 36. Vsaka karta nam 
lahko pove več različnih pome-
nov in nas usmerja k napovedi. 
Pomembna je seveda kombi-
nacija kart, zato se boste po 
predstavitvi zadnje karte nau-
čili tudi različne sisteme ozi-
roma polaganja vedeževalskih 
kart.
Karta Oficir je uradna karta. 
Govorimo o uniformirani ose-
bi, ki je lahko uradnik, zdrav-
nik, policist, odvetnik, obrtnik, 
direktor. Pomeni tudi poslovno 
napredovanje ali v splošnem 
pomenu predstavlja službo. 
V njej vidimo tudi šolsko ali 
kakšno drugo izobraževanje. V 
kombinaciji s karto Otrok, ki je 
še ne poznate, se v njej skriva 
predšolska vzgoja in vzgojite-
lji. Rokavice, pokrivalo, zakrito 
oko, pas. Ta znamenja nam 
kažejo, da se nam oseba noče 
razkriti v celoti. Je skrivnostna, 
ima omejitve in je previdna. V 
vsaki karti lahko vidimo pomen 
za zdravje, kje imamo težave 
ter česa se moramo izogibati in 
kaj nam ustreza na poklicnem 
ali izobraževalnem področju. 

Pomen za zdravje: psihične 
težave in zavrtosti. Predstavlja 
človeka, ki si postavlja preveč 
omejitev in mu to močno vpli-
va na samo zdravje. Poklic ali 
delo: vse zaposlitve, povezane 
z uniformo in samozaposlitvi-
jo. Barve nam pomagajo karte 
še bolje razumeti. V tej kart pre-
vladujejo črna, svetlo modra in 
zelena. Črna barva je okultna, 
ščiti pred negativnimi vplivi. 
Zelena dviguje nadzor, modra 
nam daje umski napredek in 
prilagodljivost.

Srečno! Vedeževalka Tanja

»Faks 2015«
Že ste mi pomagali in upam, 
da mi boste tudi tokrat. 
Zanima me, ali bom prihod-
nje leto uspešno zaključila 
šolanje. Kakšne obete imam 
lahko glede zaposlitve. Kaj 
pa ljubezen, bova s fantom 
ostala skupaj in imela otro-
ka? Se bova selila v svoj dom 
ali si bova pri njegovih starših 
uredila stanovanje? Ali bodo 
moji starši f inančno poma-
gali, saj zadnje čase nismo v 
preveč dobrih odnosih. 

Kot vidim, vam v prihod-
njem letu uspe in diplomi-
rate. Imeli boste več dobrih 
možnosti za zaposlitev. 
Glede tega ne bo nobenih 
težav. S fantom se dobro 
razumeta in vajina ljubezen 
iz dneva v dan raste. Proti 
koncu prihodnjega leta se 
odločita za otroka, kar je 
velik korak naprej v vajini 
vezi. Pri fantu vidim, da se 

bo v roku nekaj let odločil 
za svoje podjetje in si s tem 
zagotovil dobre finance in 
splošno prihodnost. Seve-
da ostaneta skupaj, imata 
se rada, si zaupata in imata 
skupne cilje. Njegovi starši 
imajo upanje, da si ustva-
rita dom pri njih, vsaj na 
začetku. V tem ne vidim 
slabe odločitve, saj se dob-
ro razumete in so vas lepo 
sprejeli. Kasneje čez leta 
vama vidim gradnjo lastne 
hiše. Vaši starši so z vami 
imeli drugačne načrte. Ste 
edinka in preprosto sta bila 
prepričana, da boste hodi-
li po njunih stopinjah in 
se odločali tako, kot bosta 
želela onadva. Dolgo časa 
je bilo tako, a ko ste končno 
stopili na svoje noge, se je 
vse obrnilo. Pustite jima še 
malo časa, da se zavesta, 
da je življenje vaše in da 
so vaše želje in pričakova-
nja samo vaša in po vašem 

izboru. V resnici vas imata 
oba zelo rada in vi njiju. Ni 
jima lahko, saj imata obču-
tek, da sta vas za vedno 
izgubila. A tako je, otroci 
gredo svojo pot in končno 
bosta dovolila, da poletite. 
Odnos se bo kmalu izbolj-
šal, zamere se bodo odpu-
stile in vse bosta dala od 
sebe, da vam pomagata, pa 
ne samo finančno, ampak v 
celoti, karkoli boste potre-
bovali. Imejte se lepo.

»Finance«

Rada bi vas prosila za loto ozi-
roma srečne številke za mene, 
moža in sina. Imam resne 
težave z denarjem in v tem 
vidim neko upanje. Zanima 
me tudi za zdravje, če bo kdaj 
bolje ali se bo samo še slabša-
lo. Najlepše vam hvala.

Vaše srečne številke so 3, 
12, 13, 29, 32, 35, 37. Može-

ve številke so 5, 6, 9, 11, 17, 
22, 27. Številke 14, 15, 19, 26, 
29, 30 in 38 pa so sinove. 
Držim pesti, da vam prine-
sejo srečo pri denarju. Vaše 
zdravje je zelo pogojeno z 
vašim psihičnem stanjem. 
In ker je to že dolgo časa 
na dnu, se tudi zdravstveno 
počutite zelo slabo. Mesec 
oktober vam prinaša dobre 
spremembe na različnih 
področjih in počutili se 
boste kot prerojeni. Slabša-
lo se ne bo več, gre lahko 
samo še na vedno boljše. 
Lep pozdrav.

»Želja«

Draga Tanja, ali se mi končno 
izpolni srčna želja? Hvala.

Želja se vam izpolni zelo 
kmalu, in čeprav je pričako-
vana, boste zelo, ampak res 
zelo presenečeni. Končno. 
Želim vam vse lepo.


18

PRAZNOVANJA

TOREK_12. 08. 2014

Alojz Stražar je letos na oder Poletnega gledališča 
Studenec postavil veseloigro Veselica v dolini tihi. Mi 
smo ga pa tik pred premiero ujeli v fotografski objektiv 
ob ‘darilu’, ki ga je prejel oziroma so mu ga postavili  
za – ne boste verjeli: 70. rojstni dan. Praznoval ga je 1. 
julija. / Foto: Tina Dokl

Nastja Bojić

K
armen Jarc 
iz Voklega je 
predzad nja od pe­
tih otrok. Dela v 
Medvodah, kjer 

ima svoj kozmetični studio. 
Rok Kristan pa je Strašan in 
nekdanji poveljnik straži­
ških gasilcev, ki je funkci­
jo predal svojemu nasledni­
ku. Še vedno je aktiven gasi­
lec, poklicno pa je v avtomo­
bilski industriji. Ukvarja se s 
homologiranjem vozil. 

Karmen in Rok, ki ju poleg 
mnogih stvari druži ljube­
zen do potovanj, sta po dveh 
letih skupnih doživetij skle­
nila, da se poročita. Da sta 
res priprav ljena prevzeti vlo­
go žene in moža, sta v začet­
ku avgusta dokazala na dekli­
ščini oziroma fantovščini.

Prijateljice bodoče neve­
ste Karmen so se opremi­
le z belimi majicami in roza 
lentami z napisom ©la dies 
night© ter jo pripeljale v Šen­
čur, kjer so jo naličile in ji 
uredile nohte. Karmen si je 
sama izdelala poročno oble­
ko, v kateri je morala – ker 
je po poklicu kozmetičarka 
– v lokalih moškim ponujati 
kozmetične storitve. Večina 
predstavnikov moškega spo­
la se je odločila za depilaci­
jo s posebnimi trakovi, eden 
pa celo za lakiranje nohtov 
na rokah in nogah. 

Dogajanje se je nato nada­
ljevalo v Voklem, kjer je Kar­
men čakal kviz o tem, kako 
dobro pozna svojega bodo­
čega moža, temu pa je sle­
dila preizkušnja s prepozna­
vanjem posameznih krajev, 
saj oba z Rokom rada potu­
jeta. Naslednja naloga je 
zahtevala sestavo smiselne 
zgodbe iz različnih besed, 
povezanih s Karmen, kot 

so tašča, zelje, Klemči, bra­
zilska depilacija, Modrijani, 
Kenija in podobno. Na zad­
njem preizkusu pa je mora­
la nevesta v različnih pred­
metih prepoznati kozmeti­
čne pripomočke. Ko je med 
drugim v svinjski masti pre­
poznala vlažilno kremo, v 
zidarskem svinčniku črtalo 
za oči in v srpu pripomoček 
za brazilsko depilacijo, so ji 
prijateljice za uspešno opra­
vljene teste podarile darilo 
in diplomo, ki potrjuje, da 
je Karmen pripravljena na 
zakonsko življenje.

Roka pa so, oblečenega v 
častno gasilsko uniformo, 
prijatelji z gasilskim vozilom 
odpeljali na bencinski servis 
na Laborah, kjer ga je čaka­
la prva naloga. V dobrih tri­
desetih minutah je moral 
strankam bencinskega ser­
visa opraviti pregled vozila 
in jim naliti tekočino za čiš­
čenje vetrobranskih stekel, 
s čimer si je prislužil denar 
za rundo v sosednji gostil­
ni, potem pa se je testiranje 
bodočega ženina nadaljevalo 
v Voklem. Ker Karmen pri­
haja s kmetije, je drugi preiz­
kus od Roka zahteval pripra­
vo zeljnate solate za vse ude­
ležence. Sledilo je homologi­
ranje vozila in sestava pira­
mide iz palet, ki je lepo zago­
rela, ženin pa jo je pogasil, 
kot se za gasilca spodobi. Pri 
zadnji nalogi se je Rok preiz­
kusil v kozmetičnih opravi­
lih, in sicer si je z zavezani­
mi očmi lakiral nohte, prija­
telji pa so mu z depilacijski­
mi trakovi odstranili dlake na 
eni nogi in prsih. 

Tako kot bodoča nevesta 
Karmen, je tudi bodoči ženin 
Rok uspešno prestal preizku­
se in dokazal, da je priprav­
ljen na zakonski stan, v kate­
rega bo mlad gorenjski par 
stopil konec avgusta.

PriPravljena na zakon
On diplomirani strojnik, ona kozmetičarka. Njun prvi zmenek v kranjski kavarni Brioni leta 2012 se je 
nadaljeval s prvim skupnim izletom v Benetke, konec avgusta pa bosta skupaj stopila pred oltar.

Karmen si je poročno obleko izdelala sama. / Foto: osebni arhiv

Moški so se pogumno odločili za depiliranje nog s trakovi.

Rok med pripravljanjem zeljnate solate / Foto: osebni arhiv

Zbrana druščina na fantovščini, kjer dobre volje ni manjkalo. 

Fo
to

: o
se

bn
i a

rh
iv

Fo
to

: o
se

bn
i a

rh
iv

V Kranju sta se 30. junija poročila Marko Mezek in Elisdei­
sy Cuza Manresa. V Dvorski vasi so se 2. avgusta poročili 
Klemen Rekar in Katja Jekovec ter Igor Kravanja in Anja 
Kostanjevec, na Bledu Andrej Frelih in Helena Požek, v 
Škofji Loki Gregor Ravnikar in Tina Vrhovnik, na Podjelo-
vem Brdu Damjan Bohinc in Milena Primožič, v Preddvo-
ru Nejc Bizant in Kristina Fink, na Šmarjetni gori pa Nilson 
Grabanica in Karin Ohnoutkova.

Mladoporočenci

Minuli teden je v kranjski in jeseniški porodnišnici na svet 
prijokalo enako število novorojenčkov, ki so se popolno­
ma enako razporedili tudi po spolih. Torej v obeh poro­
dnišnicah se je rodilo po 18 dečkov in 13 deklic. V Kranju 
je bil najtežji deček s 4890 grami, najlažja pa deklica z 
2580 grami, na Jesenicah pa je najtežji deček tehtal 4700 
gramov, najlažji pa 2370 gramov. Na Jesenicah sta bila 
med dečki tudi bratca.

Novorojenčki

Konec avgusta, natančneje 29. avgusta 2014, bodo na odru 
ljubljanskih Križank znova združili moči legendarni dže­
zovski orkester Big Band RTV Slovenija z dirigentom Lojze­
tom Krajnčanom in slovenski glasbenik Uroš Perić. Perry, 
kot ga ljubkovalno imenujejo, ob tej priložnosti praznuje 
prav poseben jubilej: 10. obletnico nastopanja na svetovnih 
odrih. Tako boste tokrat na odru ljubljanskih Križank lahko 
prisluhnili tudi številnim zanimivim gostom. Vsi so po svo­
je povezani s Perićevim delom v minulem desetletju. Tako 
bo Uroš nastopil z že omenjenim Big Bandom RTV Sloveni­
ja, s katerim je ravno dokončal tudi svojo tretjo zgoščenko, 
ki bo izšla oktobra. Med drugimi gosti pa se bodo na odru 
zvrstili Oto Pestner, Renee Collins Georges, Denise King, 
David Hoffman, Duško Goykovich, The Pearlettes. In Kri­
žanke so tudi razlog, zakaj Urošu letos ne bomo prisluhnili 
na Jazz Kampu Kranj, ki je ravno tako tik pred vrati. Z malo 
sreče pa glasbenika lahko srečate ob Bohinjskem jezeru, 
saj ga z velikim veseljem obišče.

Uroševa deseta obletnica

Fo
to

: a
rh

iv
 g

la
sb

en
ik

a 


19

NAGRADNA KRIŽANKA

TOREK_12. 08. 2014

Re­šit­ve­kri­žan­ke­
(ges­lo,­se­stav­lje­no­iz­črk­z­ošte­vil­če­nih­polj­in­vpi­sa­­no­v­­ku­pon­

iz­kri­žan­ke)­po­šlji­te­
do­srede,­27.­avgusta­2014,­na­Go­renj­ski­
glas,­Ble­i­­we­i­so­va­
ce­sta­4,­4000­Kranj.­
Rešitve­lah­ko­od­da­te­tudi­v­na­bi­ral­nik­­
Go­renj­ske­ga­gla­sa­
pred­po­slov­no­stav­bo­na­Ble­i­we­i­so­vi­ce­sti­4.

2014,
glas,
ce­sta
Rešitve
tudi
Go­renj­ske­ga
pred
na

TURISTIČNA LADJA

TURISTIČNA  
LADJA

IG
O

R
 D

O
R

N
IK

 S
.P

.,
 Č

E
Š

N
JI

C
A 

P
R

I K
R

O
P

I1
, P

O
D

N
A

R
T

Panoramska vožnja s turistično ladjo po Bohinjskem 
jezeru – preživite dan nekoliko drugače in spoznajte 
Bohinjsko jezero še iz druge perspektive!
 
Bohinjsko jezero je največje stalno in naravno jezero v 
Sloveniji, ki leži v Julijskih Alpah. Dolgo je 4100, široko 
1200 in globoko 45 metrov. Panoramska vožnja s 
turistično ladjo Zlatorog je idealna dopolnitev k vašim 
aktivnostim v Bohinju!

IZKORISTITE SUPER  
PAKETNO PONUDBO  
ZA SKUPINE

  KOMBI PREVOZI (8 +1)
  POROKE
  LADIJSKI BIFE

IGOR DORNIK S.P.

Nagrade:­­
1.­nagrada:­­
družinska­vozovnica,­
2.­in­3.­nagrada:­
vozovnici­za­2­osebi


20

DRUŽABNA KRONIKA

TOREK_12. 08. 2014

Po koncertu v Denverju je ameriška pop 
pevka Lady Gaga (28) pristala v bolnišni-
ci. Zvezdnica je dobila višinsko bolezen, 
kar ni nič presenetljivega, saj se Denver 
razprostira na nadmorski višini 1600 
metrov. Težave v Denverju so povsem 

običajne, pevka pa, kot kaže, ni upoštevala nasvetov, da 
se mora izogibati prehudim telesnim naporom.

Lady Gaga ima višinsko bolezen

David Duchovny (54), zvezdnik serije 
Dosjeji X, se je po sedemnajstih letih 
zakona ločil od žene Teae Leoni (48). 
Ločitev naj bi bila uradna že junija. Sku-
paj imata petnajstletno hčerko Madeline 
in dvanajstletnega sina Kydoma. Skr-

bništvo nad otrokoma si bosta delila. Igralec bo moral 
plačevati osem tisoč dolarjev preživnine mesečno, poleg 
tega pa še štirideset tisoč za druge življenjske stroške. 

Zvezdnik serije Dosjeji X na pragu ločitve

Zvezdnica serije Prijatelji Jennifer Anis-
ton (45) je razkrila, da bi bil njen dolgolet-
ni partner Justin Theroux zelo razburjen, 
če bi posegla po botoksu. Igralka tudi 
sama nasprotuje lepotnim popravkom. 
»Vidim, kaj delajo ženske, da bi ohranile 

mladost. Želijo ustaviti čas, pa le izpadejo kot negotove 
osebe, ki se ne upajo postarati. Imam zaročenca, ki bi 
uperil pištolo v mojo glavo, če bi storila kaj takega.«

Zaročenec bi jo ustrelil, če bi uporabila botoks

Vsi se sprašujemo, kako so lahko holywo-
odske igralke tako vitke. Nemška igralka 
Diane Kruger (38) je za InStylovo poseb-
no izdajo razkrila skrivnost: »V Los Ange-
lesu velja rek © kruh je hudič© .« Krugerjeva  
pravi, da se zelo težko upre evropski hrani 

kot tudi butikom. »Ko sva bila z Joshom nazadnje v Pari-
zu, je pridobil sedem kilogramov. Kruh, bela čokolada, 
rižota, pašteta in vino. Ves čas sva samo jedla in pila,« je 
povedala igralka, ki vedno blesti na rdeči preprogi in velja 
za zvezdnico z najboljšim stilom.  

Diane Kruger: »Kruh je hudič«

VRTIMO GLOBUS

Andraž Sodja

L
etošnjo kresno noč 
v Bohinju je zazna-
moval ogenj. Mno-
žico obiskovalcev so 
že ob najbolj prepo-

znavni točki Bohinja, mos-
tu pri cerkvi sv. Janeza Krs-
tnika, pozdravile lučke v jaj-
čnih lupinah, nad jezerom 
in osrednjim prizoriščem pa 
so pravo svetlobno predsta-
vo pripravili bohinjski mode-
larji z letali. Z ognjeno-akro-
batsko predstavo na plezališ-
ču Skalca sta navdušila Filip 
Kržišnik in Blaž Slanič. Glav-
ne glasbene zvezde večera so 

bili Rock Partyzani z enim 
najbolj prepoznavnih slo-
venskih glasbenikov Alešem 
Klinarjem, ki je ob tem pove-
dal: »Predvsem smo veseli, 
da je lepo vremo, saj je bilo 
letos bolj na hojladri, zabava 
pa se lepo razvija. Veseli smo, 
da smo del te prireditve, ker 
so tudi obiskovalci razigra-
ni, sodelujejo in tako je naj-
lepše igrati.« Kot je še dodal 
Klinar ima na Kresno noč v 
Bohinju lepe spomine, tudi 
iz časov skupine Agropop. S 
Klinarjem se je strinjala tudi 
pevka Rock Partyzanov Anja 
Baš, ki je ravno tako že nasto-
pila na Kresni noči – s skupi-
no Disco Krainers: »Ljudi je 

veliko, kar je tudi pričakova-
no, saj gre res za eno večjih 
prireditev. Na odru se imamo 
super, uživamo in upamo, da 
z nami uživa tudi publika.«

Kresno noč v Bohinju so 
posvojila tudi dekleta iz oko-
lice Vrhnike, ki so prireditev 
izkoristile za dekliščino pri-
jateljice Anite, zanimal pa 
jih je predvsem žur, zaradi 
česar so tudi prišle v Bohinj. 
Ena od nalog bodoče neveste 
je bila tudi zbiranje moških 
poljubov na zvitek, posledič-
no pa je bilo na prireditvi kar 
nekaj moških z našminkani-
mi ustnicami. 

Osrednji del Kresne noči je 
zaznamoval ognjemet, ki je 

navdušil, saj ni bil le izjemno 
dolg, temveč tudi bogat, za kar 
gre po besedah vodje priredit-
ve Jureta Sodje s Turističnega 
društva Bohinj zahvala pirote-
hničnemu podjetju Piropla-
net, ki praznuje deseto oblet-
nico delovanja, in so v zahvalo 
za dolgoletno sodelovanje na 
lastno pest podaljšali ognje-
met in presenetili celo orga-
nizatorje. 

Z ognjeno predstavo so 
dih prisotnim jemali tudi 
člani Čupakabre. 

Za zabavo pozno v noč pa 
je poskrbela glasbena gos-
tja, pevka Rebeka Dremelj 
in seveda že omenjeni Rock 
Partyzani.

Ognjeni sen kresne nOči
Tradicionalna Kresna noč v Bohinju je tudi letos na osrednji prireditveni prostor Pod Skalco privabila 
več kot pet tisoč obiskovalcev, ki so se zabavali z Rock Partyzani in Rebeko Dremelj.

Akrobatsko-ognjena točka Filipa Kržišnika in Blaža Slaniča / Foto: Andraž Sodja

Ni manjkalo niti zabavne barmanske ponudbe ... Čupakabro na gorenjskih tleh že dobro poznamo.

Dekleta iz okolice Vrhnike so Kresno noč izbrale  
za dekliščino prijateljice Anite.

Glasbena gostja Rebeka Dremelj je poskrbela, da se je 
plesišče po polnoči spet napolnilo.

Dvaindvajsetletna Maša Mavec je študentka Fakultete 
za družbene vede, Pika Pöschl pa ekonomije. Na 
poletno soboto sta delali kot promotorki znane 
brezalkoholne pijače enega slovenskih gigantov, ki 
proizvaja pivo. / Foto: AB


21Gorenjski glas
torek, 12. avgusta 2014 REPORTAŽA info@g-glas.si

L a h k e  j e d i

Erika Jesenko Prva jabolka so že dozorela 
in za začetek si lahko privošči-
mo jabolčno pito ali osvežujoč 
jabolčni puding.

Jabolčna pita: testo: 50 dag 
moke, 18 dag margarine ali mas-
la, 12 dag mletega sladkorja, polo-
vico pecilnega praška, 2 jajci, limo-
nino lupino, 3 žlice mleka, 1 vani-
lin sladkor. Za nadev: 4 žlice pol-
jubne marmelade, 1,5 kg jabolk, 
cimet, sok ene limone, sladkor po 
okusu, 50 g drobtin, rozine.

Moko presejemo v skledo 
in pomešamo s pecilnim pra-
škom. Dodamo sladkor, na 
kocke narezano margarino 
ali maslo, jajci, mleko, limo-
nino lupino, vanilin sladkor in 
vmesimo testo, ki naj počiva 

na hladnem pol ure. Medtem 
jabolka olupimo ter nareže-
mo na tanke lističe ali jih nari-
bamo. Pokapljamo jih z limo-
ninim sokom in sladkamo. 
Polovico testa razvaljamo na 
pol centimetra debelo in ga s 
pomočjo valjarja prenesemo 
v pomaščen pekač. Premaže-
mo z marmelado in razpore-
dimo jabolka po celotni površi-
ni. Potresemo s cimetom, rozi-
nami in drobtinami. Iz druge 
polovice testa naredimo tanj-
še trakove, ki jih razporedimo 
po piti, tako da nastane mre-
ža. Pito pečemo 40 minut pri 
180 °C. Preden jo postrežemo, 
jo po želji potresemo z mle-
tim sladkorjem. Namesto da 

naredimo mrežo, lahko dru-
go polovico testa razvaljamo 
in položimo na jabolka. Zra-
ven pite se prileže vaniljev sla-
doled in stepena smetana. 

Jabolčni puding: 1,5 kg 
jabolk, 1 liter vode, 2 praška za 
vanilin puding, 1 dl hladne vode, 
vanilin sladkor, 4 žlice sladkorja.

Jabolka olupimo in nareže-
mo na majhne koščke. Stre-
semo jih v posodo za kuha-
nje in dolijemo vodo. Zavre-
mo in kuhamo še približno 
10 minut, da se jabolka zme-
hčajo. Vse skupaj spasiramo s 
paličnim mešalnikom. Praška 
za puding pomešamo s 4 žli-
cami sladkorja in decilitrom 
hladne vode. Zmes vlijemo 

med spasirana jabolka in med 
stalnim mešanjem kuhamo, 
dokler ne zavre. Kuhamo še 
3 minute in zlijemo v skode-
lice. Na dno skodelice lahko 
damo navadne kekse in nanje 

zlijemo puding. Za bolj aro-
matičen okus v kuhana jabol-
ka dodamo malo cimeta in 
mletih klinčkov. Puding pred 
serviranjem okrasimo s stepe-
no smetano. 

Jabolčne dobrote

Nedelja – kosilo: goveja juha z zdrobovimi žličniki, goveji bif-
teki z bananami in čebulo, paradižnik v solati, pretlačene fige 
s smetano; večerja: zeliščna skuta, zrnat kruh, jogurt 
Ponedeljek – kosilo: korenčkova juha, piščančje peruti na žaru, 
pečen krompir, zelena solata s fižolom; večerja: riževa solata 
s tunino in trdo kuhanimi jajci, mandljevo mleko
Torek – kosilo: ragu juha, zapečene palačinke s skuto, duše-
na jabolka; večerja: domača pica z gobami, sirom in zelišči, 
kumarična solata s krompirjem in majonezo
Sreda – kosilo: kremna juha iz bučk, piščančja rižota, zeljna 
solata s papriko; večerja: testenine z mesno omako, zelena 
solata s koruzo, lubenica
Četrtek – kosilo: goveje srce v omaki, polenta, okisan stročji 
fižol, sladoled s smetano; večerja: pečene polovice krompirja 
v oblicah z maslom, kumino in soljo, kislo mleko 
Petek – kosilo: čista goveja juha s poširanimi jajci, v pečici 
pečene postrvi z dišavnicami, krompir v koscih, kumarična 
solata, pehtranova potica; večerja: cvetačni polpeti, jogurt
Sobota – kosilo: gost sadni sok, mešana zelenjava in piščan-
čje prsi na žaru, krompirjeva solata, drobno pecivo; večerja: 
palačinke z orehi in čokolado, sadni sok

Goveji bifteki z bananami in čebulo

300 g pljučne pečenke (4 zrezki), 3 banane, 300 g čebule, 30 g 
masla, 30 g olja, sol, poper 

Zrezke na vročem olju popečemo na obeh straneh. Pečene 
posolimo, popopramo in naložimo na ogret krožnik. V ponev 
damo maslo in na njem najprej zarumenimo na kolobarje 
narezano čebulo, dodamo na kolesca narezane banane, jih 
na hitro pregrejemo, osolimo in popopramo. Z bananami in 
čebulo obložimo bifteke.

Fige s smetano

Olupljene fige zmečkamo z vilicami, primešamo zmleto čoko-
lado in drobno zrezane orehe ter obložimo s stepeno smetano.

Piščančje prsi na žaru

3 piščančje prsi, gorčica, svež žajbelj in majaron, olje in začimbe

Prsi umijemo, osušimo, jih prečno narežemo na dober cen-
timeter debele rezine in solimo. Zmešamo 4 žlice gorčice, 3 
žlice olja in po žlico sesekljanega žajblja in majarona. S tem 
prelijemo meso, dobro premešamo in pustimo v hladilniku 
najbolje čez noč. Rezine piščančjih prsi spečemo na žaru, pri 
tem jih polivamo z mešanico pol kozarca belega suhega vina 
in enako količino vode ter ponudimo s krompirjevo solato.

Mandljevo mleko

1 dl mandljev, 2 dl mleka ali jabolčnega soka

Mandlje drobno zmeljemo in čez noč namočimo v jabolčnem soku 
ali v mleku. Zjutraj precedimo in dobimo zelo zdravilen napitek, 
ostanek pa porabimo pri peki peciva, ker je poln beljakovin.

KU HAR SKI RE CEP TI
Za vas iz bi ra Da ni ca Do lenc

Marija Volčjak

Najbolj znana mesta na 
turški rivieri imajo v svojih 
zaščitnih znakih južno sad-
je: Antalya (letališče) bana-
no, Alanya pomarančo in 
Side granatno jabolko. Že 
po tem torej lahko sklepate, 
da je Side nekaj posebnega, 
saj granatnemu jabolku pra-
vijo rajski sadež.

Razvaline na cesti

Side ima slikovito staro 
mestno jedro, do katerega je 
s postaje za dolmuše pribli-
žno deset minut hoje, lahko 
pa stopite na turistični avto-
bus, ki vas pripelje do pro-
menade oziroma glavne uli-
ce starega dela mesta. Vse-
kakor priporočam hojo, saj 
boste hodili dobesedno med 
antičnimi razvalinami. Ne 
spomnim se, da bi jih kje 
drugje na svetu videla toliko 
na enem mestu. 

To po eni strani govori o 
tem, da antičnih razvalin 
še niso restavrirali, po dru-
gi pa o tem, da jih domači-
ni pustijo pri miru, kar je 

svojevrsten dokaz spoštova-
nja kulturne dediščine. 

Side je nabit z zgodovino, 
saj se je v slikovitem mes-
tu na polotoku zamenjalo 
veliko gospodarjev: od Lidij-
cev, Perzijcev in Aleksan-
dra Velikega do gusarjev, 
dokler niso prišli Rimljani, 
nato Bizantinci itd. Največ 
je antičnih ostankov, odlič-
no je ohranjen rimski amfi-
teater za dvajset tisoč ljudi, v 
mestu pa je takrat živelo pet-
deset tisoč ljudi. Restavraci-
je Apolonovega tempelja na 

obali so se že lotili in pravijo, 
da ga bodo spravili v nekdan-
jo podobo. 

Mestna promenada
Stari del mesta je lepo 

ohranjen, lične hišice v tur-
škem slogu se vrstijo ob mes-
tni promenadi, ki se spušča 
od amfiteatra do obale. Trgo-
vci vabijo v prodajalne zla-
ta, usnja, tekstila, začimb 
in turških slaščic. Naj vas 
ne premami prva ponudba, 
najprej si mesto oglejte in 
se nato odločite, zanesljivo 

je v kakšni stranski ulici bla-
go cenejše. Ker imajo odli-
čen domač bombaž, se spla-
ča kupiti oblačila, našli bos-
te veliko ponaredkov svetov-
nih blagovnih znamk, imajo 
tudi nekaj svojih, prav domi-
selnih. Seveda morate pov-
sod barantati.

Zelo zanimive so proda-
jalne slaščic, najdete odličen 
ratluk, kopico suhega sadja, 
turški med, oreščke itd. Če 
nič drugega, se splača kupiti 
orehe in rozine, ki vam bodo 
doma prišli prav. 

Nič manj zanimive niso 
prodajalne začimb. Če jih 
vsaj malce poznate, bo pro-
dajalec pripravljen poveda-
ti marsikaj zanimivega in 
obogatili boste svoje znan-
je o začimbah, ki na je Slo-
vencem sicer precej skrom-
no. Če bo ugotovil, da pozna-
te le poper in papriko, vam bo 
ponudil paket začimb in poja-
snil, da je tisti z žafranom bis-
tveno dražji, ker je žafran pač 
tako drag. Ali pa vam bo sku-
šal prodati vsaj jabolčni čaj.

Na obali je veliko prijetnih 
barov in restavracij, najbolj 
mi je ugajala krčma v senci 
mogočnega fikusa, za kate-
rega pravijo, da je zdravilen 
v naših stanovanjih. Kako je 
torej zdravilen šele v tej krč-
mi, kjer skozi njegovo kore-
nino vstopiš v sanitarne pro-
store.

Če vas trgovci v Sidah ne 
bodo prepričali oziroma se 
vam bodo zdele cene pre-
visoke, se odpravite v bliž-
nji Manavgat, kamor vozi 
dolmuš. Tam je tržnica za 
domačine najbolj živahna 
ob četrtkih.      (se nadaljuje)

Počitniški raj (4)

Side za ljubitelje kulture
Športnemu Beleku proti jugu turške riviere sledi slikovito turistično mesto Side z osupljivimi antičnimi 
razvalinami.

Antične razvaline na poti v mesto

Rimski amfiteater

Suho sadje


22 Gorenjski glas
torek, 12. avgusta 2014PISMA, KAŽIPOT kazipot@g-glas.si

Radio Triglav Jesenice, d.o.o., Trg Toneta Čufarja 4, 4270 Jesenice

Rezultati 64. kroga – 10. avgusta 2014
3, 6, 20, 24, 30, 35, 36 in 32

Loto PLUS: 1, 16, 34, 35, 36, 37, 38 in 23
Lotko: 4 3 5 0 2 7

Sklad 65. kroga za Sedmico: 2.870.000 EUR
Sklad 65. kroga za PLUS: 850.000 EUR
Sklad 65. kroga za Lotka: 100.000 EUR 

LOTO

HALO-HALO GORENJSKI GLAS
telefon: 04 201 42 00

Na ro či la za ob ja vo spre je ma mo po te le fo nu 04/201-42-00, fak su 04/201-42-13  
ali oseb no na Bleiweisovi cesti 4 v Kra nju oz. po poš ti – od po ne delj ka do  
če tr tka do 11. ure! Cene ogla sov in po nudb v ru bri ki so iz red no ugod ne. 

Obvestila o dogodkih objavljamo v rubriki glasov Kažipot 
brezplačno samo enkrat, pošljete jih lahko na e-poštni na-
slov kazipot@g-glas.si.

PRIREDITVE

Vaški dan v Ratečah
Rateče – Turistično društvo Rateče Planica vabi v petek, 15. 
avgusta, na že 22. vaški dan. Etnološka prireditev se bo s 
pestro ponudbo domačih jedi, sladic in izdelkov domače 
obrti začela ob 12.30, ob 14.30 bo začetek kulturno-etnolo-
škega programa s sprevodom narodnih noš in drugih nasto-
pajočih od gostilne Šurc do Trga na Gorici. Sledil bo prikaz 
starih kmečkih opravil in nastop godbe na pihala, pevskega 
zbora, folklorne skupine, citrark, harmonikarja in otrok iz 
vrtca Rateče. Med 12. in 18. uro si bo v Kajžnkovi hiši mogo-
če ogledati stalno muzejsko etnološko zbirko in Jervahovo 
mizarsko zbirko. V muzeju bodo od 16. ure potekale otro-
ške ustvarjalne delavnice. Ob 16.30 se bo začela veselica z 
ansamblom Vitezi Celjski in skupino DarMar.

Kranjskogorska 10-ka
Kranjska Gora – Turistično društvo Kranjska Gora vabi 15. 
avgusta na Kranjskogorsko 10-ko. Start teka od Kranjske 
Gore do Rateč in nazaj bo ob 18. uri pred Hotelom Razor 
v središču Kranjske Gore. Prijava in prevzem številk bosta 
možna le na dan prireditve.

Sveta maša
Planina Koren – V petek, 15. avgusta, na praznik Marijinega 
vnebovzetja, bo ob 15. uri v kapelici na Planini Koren sve-
ta maša. Na planino lahko pridete po različnih planinskih 
poteh, in sicer s Kriške planine, z Markove ravni po označeni 
in neoznačeni poti ter s Planine Jezerca.

Občinsko prvenstvo v plavanju
Tržič – Športna zveza Tržič danes, v torek, 12. avgusta, ob 17. 
uri vabi na odprto občinsko prvenstvo v plavanju na kopa-
lišču Gorenjska plaža. Tekmovalci bodo nastopali v prosti 
tehniki 50 metrov. Pravico do nastopa imajo vsi, ki se pra-
vočasno prijavijo na prvenstvo, prijavo pa lahko oddate po 
elektronski pošti na naslov sportna.zveza.trzic@t-2.net. 
Zadnji termin za oddajo prijav je eno uro pred pričetkom 
tekmovanja na prireditvenem prostoru.

Velika vrtna veselica
Leše – Prostovoljno gasilsko društvo Leše bo v petek in 
soboto, 15. in 16. avgusta, vsakič z začetkom ob 19. uri na 
igrišču ob OŠ Leše priredilo veliko vrtno veselico. V petek 
bo igral Vlado Pilja band s Tomažem Ahačičem – Foglom, 
v soboto pa bodo za hitre ritme poskrbeli člani ansambla 
Mladi Gamsi. Čaka vas tudi bogat srečelov, gasilske igre ter 
prijateljsko druženje. 

Večer s kitaro
Senično – Kitarski ansambel Svarun vabi na Večer s kitaro, ki 
bo v soboto, 16. avgusta, ob 20. uri v cerkvi sv. Jerneja Senično.

Izkop krompirja po starem
Visoko – Turistično društvo Gorenja vas in Občina Gorenja 
vas - Poljane vabita na prireditev Izkop krompirja po starem, 
ki bo v nedeljo, 17. avgusta, ob 15. uri pred Tavčarjevim dvor-
cem na Visokem v Poljanski dolini.

Žegnanje na Sv. Joštu nad Kranjem
Kranj – Župnija Kranj - Šmartin in Dom na Joštu vabita 
na praznovanje žegnanjske nedelje 17. avgusta na Sv. Joštu 
nad Kranjem. Ob 10. uri bo slovesna maša v starodavni 
in pred leti obnovljeni cerkvi sv. Jošta. Od 11. ure dalje pa 
bo pred Domom na Joštu druženje romarjev in krajanov 
KS Jošt. Za postrežbo bo poskrbel novi upravnik Doma in 
priznani kuharski mojster Matjaž Sedej. 

Za otroke
Preddvor – TIC Preddvor bo v soboto, 16. avgusta, ob 10. uri 
ponovno bralna urica. Otroci bodo lahko prebrali knjigo z 
naslovom Čez veliko reko.

Kranj – V Mestni knjižnici Kranj se bo jutri, v sredo, 13. avgu-
sta, ob 10. uri začela delavnica Vetrnice.

IzLETI

Kopalni izlet v Izolo
Tržič – Društvo diabetikov Tržič vabi člane v četrtek, 14. 
avgusta, na celodnevni kopalni izlet v Izolo. Odhod avtobu-
sa izpred avtobusne postaje bo ob 5.30. Prijave sprejemajo 
v prostorih društva vsak torek v dopoldanskih urah na tele-
fonsko številko 031 727 208 ali na elektronski poštni naslov 
diabetiki.trzic@gmail.com. 

Planinski izlet na Monte Coglians
Križe – Pohod na Monte Coglians v organizaciji vodniškega 
odseka Planinskega društva Križe bo v soboto, 16. avgusta, 
z odhodom ob 4.30. Avtobus bo začel svojo pot v Križah ter 
se ob 4.50 ustavil pred Mercatorjem na Kokrici. Predviden 
čas hoje je do devet ur za težjo pot ter do osem ur za lažjo 
pot. Obvezna oprema je dobra obutev ter oblačila, primer-
na vremenskim razmeram, hrana in pijača iz nahrbtnika ter 
zaščitna čelada za udeležence težje poti. Prijave so možne 
do četrtka, 14. avgusta, sprejema pa jih Mirjana Urbanc na 
telefonsko številko 041 714 742.

Koroška Rinka–Logarska dolina
Tržič – Tokratni planinski izlet vodniškega odseka Planinske-
ga društva Tržič, ki bo v soboto, 16. avgusta, bo možno pre-
hoditi po eni izmed dveh ponujenih variant. Pohod po lažji 
poti bo iz Jezersko-Ledine (po lovski poti) do Ledinskega 
vrha ter Okrešlja, po težji poti pa iz Jezersko-Ledine (po slo-
venski poti) do Koroške Rinke ter Okrešlja. Več informacij: 
040 627 808 (Stanko), stanko.koblar@gmail.com.

Na kopanje v Fieso
Kranj – Društvo upokojencev Kranj vabi na kopalni izlet v 
Fieso, in sicer v torek, 19. avgusta, z odhodom posebnega 
avtobusa ob 7. uri izpred Globusa. Prijave z vplačili spreje-
majo do zapolnitve avtobusa.

Planinski izlet na Ograde
Kranj – Društvo upokojencev Kranj vabi na planinski izlet na 
Ograde (2087 m), in sicer v četrtek, 21. avgusta, z odhodom 
ob 7. uri izpred Globusa. Hoje bo za planince pet ur in pol 
do šest ur, za pohodnike pa štiri do štiri ure in pol. Prijave z 
vplačili sprejemajo do ponedeljka, 18. avgusta. 

Kolesarski izlet
Kranj – Društvo upokojencev Kranj vabi na kolesarski izlet 
na relaciji Kranj–Crngrob–Medvode–Kranj. Izlet bo danes, 
v torek, s štartom ob 8. uri izpred DU Kranj. Vožnje bo za 
približno šest ur.

Ledeniško-feratarska tura na Dachstein
Kranj – Planinsko društvo Iskra Kranj vabi v soboto, 23. avgu-
sta, na ledeniško–feratarsko turo na (skoraj) tritisočak Dach-
stein. Odhod s posebnim prevozom (kombi) izpred Creine v 
Kranju bo ob 3. uri ponoči. Tura traja sedem ur. Izlet je name-
njen izkušenim in popolno opremljenim gornikom, ki so vaje-
ni zelo zahtevnih malo zavarovanih poti in ravnanja z dereza-
mi ter cepinom. Prijave in informacije: SMS na telefon Marjan 
041 350 204 ali na e-naslov: rucigaj.marjan@gmail.com

Voden izlet na Planino Za skalo 
Soča – TNP vabi na voden izlet z vodnikom TNP z naslo-
vom Etnologija planinskega pašništva v soboto, 16. avgusta. 
Zborno mesto je na križišču za vas Na skali v Soči (most 
čez Mala korita Soče) ob 8. uri. Teme izleta bodo visokogor-

Medijski pokrovitelj

NK Triglav : NK Dravinja Kostroj 
   nedelja, 17. 8. 2014, ob 17.30, ŠC Kranj

N
K 

Tr
ig

la
v 

Kr
an

j, 
Pa

rt
iz

an
sk

a 
ce

st
a 

37
, K

ra
nj

:

Tedensko nas »morijo« razne 
zavarovalnice s svojimi ponud-
bami, ko ima človek opravka 
pri njih, je pa druga pesem. 
Opisala Vam bom svojo izkuš-
njo z zavarovalnico. Šestnajst 
let sem plačevala življenjsko 
zavarovanje, letos pa sem se 
odločila, da ga prekinem, ker 
že nekaj mesecev dobivam 240 
evrov družinske pokojnine, 
nove odločbe pa od SPIZ-a še 
ni, čeprav imajo tudi tam rok 
dva meseca ... Na Triglav v 
Škofjo Loko sem dostavila vso 
zahtevano dokumentacijo, ki 
so jo poslali v Kranj, ker mi je 
bilo rečeno, da tam odloča neka 
komisija o odobritvi ali zavr-
nitvi vloge. Že po nekaj dneh 
sem dobila vlogo zavrnjeno, 
ker še nisem umrla, ker nisem 
stoodstotni invalid, ker nisem 

Desetkrat 
premislite

razvezana ali se izselila iz R 
Slovenije. Če hočem ponov no 
obravnavo, jim moram poslati 
dodatno dokumentacijo. Ven-
dar jim sporočam, da če sem do 
zdaj preživela dobrih dvajset 
let z eno plačo, dobrih dvajset 
let kot vdova s sedmimi otroki 
brez vsakih kreditov – pa tudi 
brez počitnic in morja, bom 
pa še teh nekaj let, kolikor mi 
jih je usojenih. Nikoli se nisem 
pritoževala, moje vrednote so 
drugačne. Ne bom pa se poni-
ževala pred slovensko birokra-
cijo na vseh ravneh. 
Svarim pa tiste, ki sedaj sklepa-
jo življenjska zavarovanja, naj 
desetkrat premislijo. Raje naj 
dajo denar na banko ali kar v 
nogavico, skratka tja, kjer svoj 
denar lahko koristiš kadarkoli. 
Na zavarovalnici pa, če preki-
neš zavarovanje, dobiš polovico 
tega, kar si leta vlagal. 

Julijana Gartner, Selca

Smokuč – Kmetijska svetovalna služba bo v četrtek, 21. avgu-
sta, ob 10. uri pripravila na kmetiji Janeza Šebata v Smokuču 
predavanje in praktični prikaz zatiranja ščavja in drugih neza-
želenih zeli na travinju in obnove travne ruše. Predavala bo 
Marija Kalan, specialistka za rastlinsko pridelavo v Kmetijsko 
gozdarskem zavodu Kranj. Predavanje bo štelo tudi kot del 
izobraževanja za kmetijsko okoljske ukrepe (KOP).

Zatiranje nezaželenih zeli in obnova ruše

Jasna Paladin

Cerklje – V Cerkljah bodo 
v soboto, 16. avgusta, zno-
va obudili nekdanjo tradici-
jo priljubljenega sejma na 
rokovo. Zavod za turizem 
Cerklje in člani Unesco klu-
ba Cerklje bodo namreč že 
peto leto zapored organizira-
li Semenj na rokovo, ki bo že 
drugo leto združen s folklor-
nim festivalom.

Celodnevno dogajanje se 
bo pred OŠ Davorina Jenka 
Cerklje začelo ob 9. uri, in 
sicer s sejmom, na katerem 
bodo sodelovali lokalni izde-
lovalci domačih in umetno-
stnih obrti. V sklopu sejma 
bodo tudi slikarska razsta-
va in različne delavnice, kjer 
bodo predstavljali zgodbe kra-
ja in ljudi. Zavod za turizem 

bo ob 9. uri in ob 10.30 pripra-
vil vodenje po Cerkljah, s slav-
nostnim nagovorom župana 
Franca Čebulja pa bodo ob 
15.30 v Petrovčevi hiši odprli 
razstavo Andragoškega cen-
tra Slovenije Parada učenja.

Folklorni festival se bo 
začel ob 16.30 s povorko fol-
klornikov v spremstvu God-
be Cerklje od Kmetijske zad-
ruge Cerklje do prireditve-
nega prostora. Na festivalu 
bodo letos sodelovale FS KD 
Groblje, FS Šenčur, FS DU 
Komenda, FS DU Naklo in 
domača skupina KD Folklora 
Cerklje, ki jo poleg folklornih 
plesalcev sestavljajo tudi pev-
ska skupina Klasje in ljudski 
godci Cerkljanski gavnar-
ji. Druženje se bo ob 20. uri 
nadaljevalo z glasbo Krvav-
ških planšarjev.

Semenj na rokovo  
in folklorni festival


23Gorenjski glas
torek, 12. avgusta 2014 MALI OGLASI, ZAHVALE malioglasi@g-glas.si

NEPREMIČNINE
STANOVANJA
PRODAM

KRANJ - Huje, 4-SS, 110 m2, renovi-
rano, opremljeno. Možna menjava za 
manjše, 103.000 EUR, tel.: 070/917-
223 14002896

ODDAM

V KRANJU oddam opremljeno 1-sobno 
stanovanje, tel.: 041/715-148 14002964

VIKENDI, APARTMAJI
PRODAM

ZIDANICO Na Dolenjskem, v okolici 
Novega mesta, bivalen, cca 60 m2, 
parcela 1.600 m2, malo vinograda, 
elektrika, voda, asfaltni dostop, pri-
merno za ljubitelje miru in narave, tel.: 
040/611-920 14003003

POSLOVNI PROSTORI
ODDAM

POSLOVNE PROSTORE v IOC Inteks 
na Savski cesti 34, Kranj (bivša Trenča) 
oddamo, velikost od 150 do 550 m2. 
Cena 2,95 EUR/m2  mesečno, tel.: 
041/426-898 14002626

MOTORNA VOZILA
AVTODELI IN OPREMA
PRODAM

UGODNO, letne gume Pirelli, 165 70 
14, še 6 mm profila, cena 40 EUR, tel.: 
031/653-181 14002972

KARAMBOLIRANA  
VOZILA
KUPIM

KARAMBOLIRANO vozilo ali vozilo v 
okvari, od letnika 2000 dalje. Ugrica 
Blaž, s. p., Drulovka 38, Kranj, tel.: 
041/349-857 14002329

Gradbeni delavci m/ž (Nemčija, Avstrija)
Zaradi večjega obsega dela vabimo k sodelovanju večje število sodelavcev: 
tesarje, zidarje, fasaderje, keramičarje, montažerje in električarje. Ponujamo: 
redno zaposlitev, urejeno zavarovanje, plačano prenočišče ter prevoz na delo, 
pošteno plačilo in sodelovanje na dolgi rok. Za več informacij pokličite: 040 235 
895 (g. Dejan Kerčmar), od 10.00 do 16.00 ure. ENERGO MONTING, d. o. o., Vod-
nikova cesta 8, Ljubljana 1000. Prijave zbiramo do 17. 8. 2014. Podrobnosti na 
www.mojedelo.com.

Avtoelektrikar/diagnostični tehnik m/ž (Ljubljana) 
Iščemo zanesljivo in predano osebo za diagnostična dela na osebnih in lahkih 
gospodarskih vozilih. AC KONDOR, d. o. o., Letališka 9a, 1000 Ljubljana. Prijave 
zbiramo do 20. 8. 2014. Podrobnosti na www.mojedelo.com.

Natakar m/ž (Ljubljanski grad, Ljubljana) 
Zaželene so 5-letne delovne izkušnje, znanje dveh tujih jezikov; prijaznost, veli-
ko veselja do dela z ljudmi, urejenost. GRAJSKA PLOŠČAD gostinstvo, d. o. o., 
Grajska planota 1, 1000 Ljubljana. Prijave zbiramo do 22. 8. 2014. Podrobnos-
ti na www.mojedelo.com.

Kuhar/ica vodja izmene (Ljubljana) 
Gostilna na gradu išče samostojnega, odgovornega kuharja za pripravo jedi in 
izdajo hrane. GRAJSKA PLOŠČAD gostinstvo, d. o. o., Grajska planota 1, 1000 
Ljubljana. Prijave zbiramo do 22. 8. 2014. Podrobnosti na www.mojedelo.com.

Transportni komercialist/disponent – organizator prevozov 
v tovornem prometu m/ž (Šenčur na Gorenjskem) 
Pričakujemo: obvezno najmanj dve leti izkušenj v mednarodnem transportnem 
podjetju z lastnim voznim parkom, polna računalniška pismenost, aktivno zna-
nje (pisna in govorna oblika) angleškega in nemškega jezika, zaželena francoš-
čina ali kateri drugi jezik, vozniški izpit B-kat., lasten prevoz, obvezno državljan 
Slovenije, zaželeni so kandidati iz Gorenjske in/ali okolice Ljubljane. ŠTEMPIHAR, 

d. o. o., transport in storitve, POSLOVNA CONA A12, 4208 ŠENČUR. Prijave zbira-
mo do 21. 8. 2014. Podrobnosti na www.mojedelo.com.

Prodajalec za polovičen delovni čas m/ž (Škofja Loka) 
Kaj lahko pričakujete, da boste počeli? Ste v ospredju našega poslovanja in imate 
nasmeh na obrazu in prepoznaven v vašem glasu. Vedno pozdravite in ogovorite 
kupca, pokažete zanimanje za njegove potrebe. Z rednim polnjenjem polic in arti-
klov, ki so vedno na zalogi, ter pravilno označeni in opremljeni s cenami, povečuje-
te prodajo in zadovoljstvo kupcev. JYSK, d. o. o., Tovarniška cesta 10A, 8250 Brežice. 
Prijave zbiramo do 24. 8. 2014. Podrobnosti na www.mojedelo.com.

Več proizvodnih delavcev v kovinski industriji (m/ž) 
na Gorenjskem (Ljubljana) 
Za znano proizvodno podjetje iščemo več izkušenih in motiviranih kandidatov. 
Delovno mesto je na Gorenjskem. Trenkwalder kadrovske storitve, d. o. o., Les-
koškova cesta 9 e, 1000 Ljubljana. Prijave zbiramo do 7. 9. 2014. Podrobnosti na 
www.mojedelo.com.

Čistilec – pomočnik m/ž na Jesenicah (Jesenice) 
Vaše delo bo čiščenje prostorov ter sodelovanje pri pripravi obrokov, čiščenje 
delovne površine in delovnih sredstev, delitev hrane, oskrbovanje delilne linije. 
Sodexo, d. o. o., Železna cesta 16, 1000 Ljubljana. Prijave zbiramo do 7. 9. 2014. 
Podrobnosti na www.mojedelo.com.

Tržnik za poslovne uporabnike m/ž (Slovenija) 
Pričakujemo: najmanj srednješolsko izobrazbo (tehnične ali splošne sme-
ri), komunikativnost in urejenost, pripravljenost sprejemanja novih izzivov ter 
novih znanj, sposobnost dela s strankami različnih profilov. Ponujamo vam 
temeljito izobraževanje EKOSEN, d. o. o., Tržaška cesta 65, 2000 Maribor. Prijave 
zbiramo do 5. 9. 2014. Podrobnosti na www.mojedelo.com.

Vzdrževalec električar m/ž (Škofja Loka) 
Opis delovnih nalog: kurativno in preventivno vzdrževanje strojev in naprav, 
naročanje rezervnih delov, sodelovanje z tehnično podporo iz tujine, sodelova-
nje na projektih. Zahtevana izobrazba: V. ali VI. stopnja izobrazbe elektro sme-
ri. DIFA, d. o. o., Kidričeva c. 91, 4220 Škofja Loka. Prijave zbiramo do 28. 8. 2014. 
Podrobnosti na www.mojedelo.com.

Prodajni predstavnik m/ž (Ljubljana)
Za našega naročnika, uspešno mednarodno podjetje, iščemo prodajnega pred-
stavnika za prodajo laboratorijske opreme. Samo delo obsega predstavitev in 
prodajo laboratorijske opreme, komunikacijo s kupci in poslovnimi partnerji 
 ter izdelavo dokumentacije. MANPOWER, d. o. o., PE Ljubljana II, Gospo-
svetska 5, 1000 Ljubljana. Prijave zbiramo do 22. 8. 2014. Podrobnosti na  
www.mojedelo.com.

MOJE DELO, spletni marketing, d.o.o., Litostrojska c. 44c,  
1000 Ljubljana, Slovenija,  T: 01 51 35 700  
VEČ INFORMACIJ IN ZAPOSLITVENIH OGLASOV (300 - 500) NA: 
www.mojedelo.com, info@mojedelo.com

GRADBENI  
MATERIAL
GRADBENI MATERIAL
PRODAM

2 LEPA češnjeva hloda in bukove goli 
ter cepljena drva, tel.: 041/820-487  
 14002988

KURIVO
PRODAM

DRVA – metrska ali razžagana, možna 
dostava, tel.: 041/718-019  
                                                14002867

AKCIJA, kvalitetna hrastova ali bukova 
drva, metrska ali razžagana, po ugodni 
ceni, tel.: 041/639-348  
 14002919

MEŠANA suha drva ter bukove goli, 
tel.: 04/51-91-868, 031/201-467 
 14002980

SUHA bukova, razžagana drva ter 
bukove goli, Gorje, tel.: 031/561-707 
 14002984

SUHA bukova drva, Poljanska dolina, 
tel.: 041/642-257 
 14002985

STANOVANJSKA 
 OPREMA
POHIŠTVO
PODARIM

JOGI, 140 x 190, tel.: 068/180-132  
 14002989

OGREVANJE,  
HLAJENJE
PRODAM

2 SONČNA kolektorja, nova, tel.: 
041/758-972 
 14002991

KAMINSKO peč Lokaterm - Lubnik, 
rabljena, 9 kw, tel.: 041/583-750 
 14002999

ŠPORT,  
REKREACIJA
PRODAM

VEČNAMENSKI planinski nahrbtnik, 
nov, ugodno – za polovično ceni, tel.: 
01/36-13-383, 031/226-029  
                                              14002969

TURIZEM
ODDAM

PRI Jelsi na Hvaru oddam apartma za 4 
do 6 oseb, ob borovcih, ograjeno, tuš, 
tel.: 00385/917-805-414, Vera  
 14002977

MEDICINSKI  
PRIPOMOČKI
PRODAM

OTROPEDSKO masažno blazino Body 
care, tel.: 040/303-342 14002962

ŽIVALI  
IN RASTLINE
PRODAM

KUŽKA maltežana (Miki), starega 2 
leti, zaradi pomanjkanja časa, tel.: 
031/705-014 
 14003004

VSAK DAN sveže rezano cvetje gladi-
jol in rdečo jedilno peso - 0,80 EUR/
kg, Smolej,  Luže 22 a, tel.: 041/789-
608 14002828

KMETIJSKI STROJI
PRODAM

OBRAČALNIK Sip 160 za Tomo Vinko-
vič, tel.: 051/758-500  
 14002978

PUHALNIK Tajfun in mešana drva 
bukev in hrast, tel.: 04/51-82-265, 
051/341-714 
 14002986

UGODNO prodam skoraj novo 50 lit. 
prešo za sadje in ročno kosilnico Volf, 
tel.: 04/25-03-461, 051/352-977  
 14002992

KUPIM

TRAKTOR lahko s priključki ali v okva-
ri, tel.: 031/500-933  
14002891

TRAKTORJE  različnih znamk: Zetor, 
IMT, Ursus, Deutz, Tomo Vinkovič, Sto-
re, Univerzal, letnik ni pomemben, tel.: 
041/678-130  
 14002927

PRIDELKI
PRODAM

JAJCA, jedilni krompir, mleko, skuto, 
tel.: 031/506-863 
 14002974

KROMPIR jedilni in drobni za krmo, 
pridelan naravi prijazno, tel.: 041/242-
375 14002976

NA kmetiji pr' Kadivc v Hrastju proda-
mo kakovostne sadike zelenjave, tel.: 
04/23-26-373, 041/252-183 
 14002885

PŠENICO in slamo v balah, tel.: 
04/23-16-333 14002996

SLADKE maline in slive. Markuta, 
Čadovlje 3, Golnik, tel.: 04/25-60-
048  
 14002863

VZREJNE ŽIVALI
PRODAM

KOKOŠI nesnice - jarkice, rjave, tik 
pred nesnostjo in kg. piščanci, možna 
dostava, tel.: 041/710-113  
 14002981

2 BIKCA ČB, stara 10 dni, tel.: 
031/416-894 
 14002995

4 KOZE, stare 5 mesecev, tel.: 04/25-
03-689, 041/425-608 14003002

ČB bikca, satrega 10 dni, tel.: 04/23-
12-350, 041/322-340  
 14002983

NESNICE rjave, grahaste, črne pred 
nesnostjo. Brezplačna dostava na 
dom. Vzreja nesnic Tibaot Zlatko, 
Babinci 49, Ljutomer,, tel.: 02/58-21-
401  
 14002865

PRAŠIČE, težke od 120 do 150 kg, 
možna dostava, tel.: 051/255-892 
 14002997

RJAVE jarkice v začetku nesnosti. Sta-
nonik, Log 9, Šk. Loka, tel.: 04/51-85-
546, 041/694-285 14002971

TEDEN dni starega ČB bikca, tel.: 
040/800-278 
 14002982

TELICO simentalko, težko 220 kg, tel.: 
040/298-300 14003000

TELICO simentalko, brejo v 5 mesecu, 
tel.: 031/669-240  
 14003001

TELIČKO ciko, pašno, brejo 7 mese-
cev, tel.: 031/653-175 14002979

TELIČKO simentalko, staro 4 mesece, 
tel.: 031/677-850  
 14002993

ZAJCE za zakol ali pleme, tel.: 
040/728-157 14002994

KUPIM

BIKCA mesne pasme, tel.: 04/51-41-
277, 041/756-759 14002967

VEČ telet, težkih od 130 do 200 kg, 
mesni tip, tel.: 051/365-865 
 14002998

OSTALO
PRODAM

200 BAL sena, kocke, letošnje, tel.: 
031/309-722 
 14002987

MESO mladega bika, mesne pasme, 
dobava v septembru, tel.: 041/242-
375 
 14002973

ZAPOSLITVE (m/ž)
NUDIM

JURČIČ & CO., d. o. o., Poslovna 
cona A 45, Šenčur zaposli izkušenega 
avtokleparja-kjučavničarja za ravnanje 
šasij ter varilca, tel.: 041/761-400  
 14002966

POSLOVNE  
PRILOŽNOSTI
NUJNO potrebujem 2.000 EUR za 
dobo 4 mesecev, tel.: 041/651-088 
 14002965

STORITVE
NUDIM

ADAPTACIJE, novogradnje od teme-
lja do strehe. Notranje omete, fasade, 
kamnite škarpe, urejanje in tlakovanje 
dvorišč, z našim ali vašim materialom, 
Gradton, d. o. o., Valjavčeva ulica 8, 
Kranj, tel.: 041/222-741 
 14002871

BARVANJE napuščev in fasad, gla-
jenje in beljenje sten, barvanje vrat, 
dekorativni ometi in opleski, antiglivi čni 
premazi vam nudi Pavec Ivan, s. p., 
Podbrezje 179, Naklo, tel.: 031/392-
909 14002905

EKOCLEAN, d.o.o., Podljubelj 259, 
Tržič vam ponuja čiščenje, razrez cis-
tern, filtracijo, prevoz in odkup kurilne-
ga olja, tel.: 041/989-987  
 14002870

FLORJANI d. o. o., C. na Brdo 33, 
Kranj izvaja vsa gradbena dela od 
temeljev do strehe, adaptacije, omete, 
omete fasad, kamnite škarpe, tlakova-
nje dvorišč, tel.: 041/557-871  
 14002869

KOMPLETNA adaptacija stanovanj in 
kopalnic, vodovod, centralna, elektri-
ka, keramika, knauf, pleskarska dela. 
Kopalnica samo v 7 dneh! Jani in Me-
tka Rep, d. n. o., Godešič 43 a, Šk. 
Loka, tel.: 041/757-109 
 14002963

NUDIMO vrtanje dimnikov, vstavitev 
nerjavečih tuljav, zidanje novih, popra-
vila starih dimnikov, menjava dimnih 
obrob in dimnih kap. Panro, d. o. 
o., Ljubljanska c. 80, Domžale, tel.: 
031/520-603 
 14002646

TESNJENJE OKEN IN VRAT, uvožena 
tesnila, do 30 % prihranka pri ogreva-
nju. Prepiha in prahu ni več! Zmanjšan 
hrup, 10 let garancije. Karkol, d.o.o., 
Ul. Toma Brejca 14, Kamnik, tel.: 
031/720-141 
 14002866

V KERAMIČARSTVU Janez Kleč,  
s. p., Milje 77, Visoko vam nudimo 
kakovostno in cenovno ugodno pola-
ganje keramičnih ploščic in mozaikov, 
adaptacije kopalnic in drugih prostorov. 
Ustrežemo tudi najbolj zahtevnim, tel.: 
051/477-438  
 14002860

ZASEBNI STIKI
ŽENITNA posredovalnica Zaupanje 
Leopold Orešnik, s. p. Dolenja vas 85, 
Prebold, tel.: 031/836-378  
                                               14002873

RAZNO
PRODAM

KAŠTO za žito, dobro ohranjeno, zelo 
ugodno, tel.: 031/605-018  
 14002975

PLOČEVINO, svetlo, 0,6 mm, 16 m2, 
30 % ceneje, tel.: 031/272-632  
 14002990

RISALNO desko 1500 x 1000, s para-
lelogramom, tel.: 031/418-146  
 14002970

MALI OGLASI
T: 201 42 47, F: 201 42 13 
E: malioglasi@g-glas.si

 Male ogla se spre je ma mo:  
za ob ja vo v petek – do srede  
do 14. ure in za ob ja vo  
v to rek do petka do 14. ure!  
De lo vni čas: 
ponedeljek, to rek, čet rtek, 
petek nep rekinjeno od  
7. do 15. ure, sreda od  
7. do 16. ure, sobote, nedelje 
in prazniki zaprto.

Zardi praznika 15. avgusta 
male oglase sprejemamo do 
torka, 12. avgusta, do 14. ure.

ska paša drobnice, avtentične pastirske stavbne dediščine in 
ledinska imena. Prijave: dom-tnp.trenta@tnp.gov.si ali 053 
889 330 ali 041 759 089.

OBVESTILA

Srečanje onkoloških bolnikov
Tržič – Redna mesečna srečanja onkoloških bolnikov Tržič 
so vsak drugi torek v mesecu v predavalnici ZD Tržič, tako 
tudi danes, v torek, 12. avgusta, ob 17. uri.

Ekološka tržnica
Škofja Loka – Razvojna agencija Sora jutri, v sredo, 13. avgu-
sta, vabi na Ekološko tržnico Škofja Loka, ki bo potekala na 
Mestnem trgu od 16. do 19. ure. Ponudbo bodo oblikovali 
ponudniki sadja in zelenjave, pekovskih izdelkov, žit, čajev.

PREDSTAVE

Dobri gusarček
Tržič – Občina Tržič v sklopu Tržiških poletnih prireditev 
ponuja ogled otroške predstave Dobri gusarček, in sicer v 
soboto, 16. avgusta, ob 10. uri v atriju Občine. 

Osmrtnica

Svojo življenjsko pot je sklenila naša 

Julija Bernik
prof. defektologije

Od nje se bomo poslovili v sredo, 13. avgusta 2014,  
ob 16.45 na mestnem pokopališču v Škofji Loki. Pogre-
bna maša bo ob 16. uri v cerkvi sv. Jakoba v Škofji Loki. 
Žara bo na dan pogreba od 10. ure v poslovilni vežici. 
Na njeno željo hvaležno odklanjamo cvetje in sveče  

v korist Osnovne šole Jela Janežiča v Škofji Loki.
 

Žalujoči vsi njeni
Puštal, Bled, Ljubljana, Wilmington, rockleigh nJ  


Anketa

Karolina Lesjak iz Tržiča:

»Že malce starejši nič nima-
mo, kaj bo šele s prihodnos-
tjo naše mladine. Država ne 
naredi dosti za to. Ni »nor-
malno«, da se mladi selijo v 
tujino, samo kaj pa jim preo-
stane drugega v tej situaciji?«

Katja Krivec iz Kranja:

»Učimo se, da bomo dobili 
čim boljše službe, da bomo 
kaj naredili iz sebe. Rada bi 
ostala doma, ker mi je v Slo-
veniji všeč. Zdajle me za slu-
žbo še ne skrbi, grem v četrti 
letnik vzgojiteljske šole.«

Jože Gašperlin iz Šenčurja:

»Vpisal sem se v prvi letnik 
kranjske gimnazije. Študiral 
bom pa po vsej verjetno-
sti kar v tujini zaradi boljših 
možnosti in večje zahtevno-
sti izobraževanja. Znanje mi 
veliko pomeni.«

Lovro Kokot iz Kranja:

»Ne vem, kako bo z zapo-
slitvijo, sem študent nara-
vovarstva. Je začaran krog: 
delodajalci ne zaposlujejo, 
če nimaš izkušenj, a kako jih 
bom dobil, če ne bom dobil 
priložnosti za delo.«

Suzana P. Kovačič

Kranj – Organizacija zdru-
ženih narodov je razglasila 
današnji dvanajsti avgust 
za mednarodni dan mladih. 
Vprašanje se je ponudilo kar 
samo: kakšno prihodnost 
imajo mladi v Sloveniji? 
Foto: Tina Dokl

Prihodnost naše 
mladine

Mario Dolen iz Kranja:

»Na žalost sem pesimist gle-
de tega. Dokler se bo sloven-
ska politika ukvarjala samo s 
seboj, ne bo bolje. Mladi se 
selijo v tujino, saj kako pa bi 
pri nas brez služb prišli do 
stanovanj, kreditov.«

info@g-glas.si
24 Gorenjski glas

torek, 12. avgusta 2014

vre men ska na po ved

TOREK SREDA ČETRTEK

18/22 oC

16/22 oC

21/30 oC

22/30 oC

20/26 oC

18/25 oC

16/26 oC

22/31 oC

19/29 oC

19/29 oC

19/25 oC

17/22 oC

20/23 oC

19/23 oC

Agen ci ja RS za oko lje, Urad za me te oro lo gi jo

18/28 °C 16/22 °C18/24 °C

Suzana P. Kovačič

Luže – Slavka in Lojze Smolej 
iz Luž v Občini Šenčur ima­
ta že skoraj štirideset let veli­
ko veselja z gojenjem gladi­
jol. »Prve gladijole začnejo 
cveteti okrog desetega julija 
in potem cvetijo vse do kon­
ca avgusta. Čebulice s pomo­
čjo prijateljev na polje na 
Olševku, ki ga imava v naje­
mu, posadimo že pred prvim 
majem. Tri ure sadimo, vsa­
ko čebulico posebej, potem si 
vsi skupaj zaslužimo malico 
in še tri ure klepetamo. Pri­
jetno s koristnim torej,« se 
nasmejeta zakonca Smolej, 
ki imata tudi okrog doma­
če hiše v Lužah veliko cvetja. 
Pravita, da bi bila hiša vide­
ti zapuščena brez tega. Prav­
zaprav je Lojzetu Smoleju 
ljubezen do cvetja privzgo­
jila njegova pokojna mama 
Štefka. »Na desetega julija 
je mama umrla in prve gla­
dijole, ki jih vsako leto odre­
ževa, neseva na njen grob,« 
je povedal, Slavka pa doda­
la: »Če bi jih kdo hotel plača­
ti z zlatom, mu teh prvih rož 
ne bi prodala.« Nekaj čebulic 
od mame Štefke je obstalo do 
danes, nekaj sta jih zakonca 
dokupila.

»Ljudje so se navadili na 
najine gladijole. Kot rezano 

cvetje so okras v vazah, v 
ikebanah na pokopališčih, 
večinoma pa krasijo cerkve, 
od okoliških, pa vse do Ble­
da, Škofje Loke, ¼  v času, ko 
goduje sv. Ana, tudi cerkev 
sv. Ane na Čreti pri Vran­
skem. Za slednje je zaslu­
žen Gorenjski glas, saj je 
odjemalec za to, da gojiva 
gladijole, izvedel prav prek 
vaše časopisne spletne stra­
ni,« sta razložila Smolejeva. 
Slavka je prepričana, da jo 
zemlja zdravi. »Pred sedem­
najstimi leti sem prebolela 

tumor na trebušni slinavki, 
pred sedmimi leti še raka 
na dojki. Navajena sem 
bila delati, in ko sem pred 
leti ostala doma na čakan­
ju, ker sem ostala brez služ­
be zaradi ekonomske krize, 
sva z Lojzetom študirala, 
kaj bi še lahko delala. Rože 
sva že imela, potem sva 
začela saditi še kumarice, 
peso, fižol in korenje, spo­
mladi za prijatelje vzgojiva 
tudi sadike zelenjave. Uži­
vam, ko delam na zemlji, 
in občudujem, kako narava 

hvaležno vrača. Saj naju pri­
jatelji sprašujejo, ali nama 
je treba zdaj, ko sva v poko­
ju, toliko delati za tisti »evro 
več«. Ni treba, je pa to tudi 
dobra rekreacija,« je pove­
dala Slavka Smolej in v šali 
dodala: »Od zemlje živiva, 
dobre penzione pa na stran 
dajeva.« Vročega sobotnega 
dne je mami in atu na pol­
ju pomagal najmlajši vnuk, 
osemletni Oskar. Skupaj 
s sosedovim fantom sta 
tekmovala, kdo bo izruval 
debelejšo peso.

Pogled, ki poboža tudi dušo
Na desettisoče raznobarvnih cvetov gladijol razveseljuje zakonca Smolej. Te njune čudovite cvetlice poletja 
v času velikega šmarna krasijo cerkve, prav tako očarljive so kot rezano cvetje v vazi na domači mizi.

Slavka in Lojze Smolej v objemu gladijol / Foto: Tina Dokl

Danes bo oblačno, občasno bo deževalo. Jutri bo deloma son-
čno, popoldne ali zvečer bodo začele nastajati nevihte, ki se 
bodo zavlekle v noč. V četrtek bo pretežno oblačno, občasno 
bodo še krajevne plohe. 

Marjana Ahačič

Kranjska Gora – Rdeča nit 
kulturnega programa na 
nedavni proslavi ob občin­
skem prazniku v Kranjski 
Gori je bila Kekčeva pesem. 
Zato so v njem sodelova­
li tudi Martin Lumbar, 
Tomaž Tozon in Alojz Bur­
ja, ki so svoj glas posodi­
li za petje Kekčeve pesmi v 

filmih o prigodah Vandoto­
vih junakov leta 1951, 1963 
in 1968. Tokrat so prvič sta­
li skupaj na odru – Lumbar 
kot solist, Tozon kot vodja 
Kvinteta Tivoli in Alojz Bur­
ja kot član okteta Lip Bled. 
»Za Kekca sem bi takrat 
skoraj še premlad, zdaj sem 
pa že za Bedanca prestar,« 
je ob tem hudomušno pri­
pomnil Tozon.

Kdor vesele pesmi poje ... 

Alojz Burja, Martin Lumbar in Tomaž Tozon / Foto: Gorazd Kavčič

V petkovi anketi z naslovom Prepoved kajenja (str. 28) smo 
napačno povzeli izjavo Tonija Mežana z Bleda in zapisali, da 
je opustil kajenje nekaj let pred sprejetjem zakona o prepovedi 
kajenja v vseh zaprtih javnih in delovnih prostorih v letu 2007. 
Toni je dejansko dejal, da ne kadi že 39 let (kolikor je sicer tudi 
star). Za napako se opravičujemo. Uredništvo

Popravek

Radovljica – V sredo je radovljiški župan Ciril Globočnik začel 
zbirati podpise za vložitev kandidature na letošnjih lokalnih 
volitvah in jih v slabih štirih urah zbral dovolj. Zadostno pod-
poro je dobil tudi za svojo listo kandidatov za občinski svet.

Globočnik že zbral dovolj podpisov


