

Gorenjski Glas

TOREK, 13. JANUARJA 2015

LETO LXVIII, ŠT. 4, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Sloga prodala KŽK podjetju Agro Gorenjska

Kmetijsko gozdarska zadruga Sloga Kranj je prodala podjetje KŽK novoustanovljeni družbi Agro Gorenjska, ki želi postati največje kmetijsko podjetje na Gorenjskem in tudi v Sloveniji.

CVETO ZAPLOTNIK

Kranj – Obe strani, tako prodajalci kot kupci, sta ob pomembnem poslovnem dogodku precej skopi z informacijami, iz javno dostopnih podatkov pa je razvidno, da se je kupčija uradno zgodila že lansko jesen in da je družba Agro Gorenjska postala 100-odstotna lastnica KŽK-ja 10. oktobra. KŽK je tudi 100-odstotni lastnik družbe Veterinarska ambulanta KŽK, ima pa tudi 5,8-odstotni lastniški delež v Mlekopu, to je v družbi, ki so jo gorenjske zadruge in KŽK

še kot odvisno podjetje Sloge pred približno desetimi leti ustanovili za trženje gorenjskega mleka.

In kdo je kupec KŽK-ja? Ustanovitelji in družbeniki družbe Agro Gorenjska so vsak s tretjinskim deležem 24-letni Nejc Kodrič, 27-letni Aleš Štern in družba Merlak Investicije, upravljanje naložb, katere ustanovitelj in edini družbenik je 27-letni Damijan Merlak. Kodrič in Merlak sta v javnosti znana kot ustanovitelja virtualne menjalnice Bitstamp za trgovanje z virtualno valuto bitcoin in po tem, da sta se

lani s 23 milijonov evrov vrednim premoženjem na lestvici revije Manager uvrstila na 43. mesto najbogatejših Slovencev. Aleš Štern, ki je tudi direktor podjetja Agro Gorenjska, je 27-letni kmet iz Srednje vasi pri Šenčurju, ki doma gospodari na kmetiji s sodobnim hlevom z robotsko molžo.

Kot so v Agro Gorenjski zapisali na svoji spletni strani, so mlado podjetje v viziji, da v najkrajšem možnem času postanejo največje kmetijsko podjetje v regiji in sčasoma tudi v državi.

► 3. stran

Glavna dejavnost podjetja Agro Gorenjska na treh posestvih ostaja prireja mleka.

Peskopop Črna še razburja

Gradbeni inšpektor je podjetju Calcit odredil odstranitev objektov, povezanih z asfaltno bazo v peskopopu Črna, a so se v družbi na odločbo pritožili. Krajanje in okoljevarstveniki še vedno opozarjajo, da asfaltna baza in deponija odpadnega materiala tja ne sodita.

JASNA PALADIN

Črna pri Kamniku – Krajanje Črne pri Kamniku, ki so že vse od poletja povezani v Civilno iniciativo Za zeleno dolino Črne, že mesece opozarjajo na domnevno nelegalno početje družbe Calcit in njenega hčerinskega podjetja Peskopop Črna. Po njihovem prepričanju družba brez potrebnih dovoljenj na tem območju odlaga odpadni material, ki naj bi bil škodljiv za okolje, postavili pa so tudi asfaltno bazo, ki je krajanje zaradi domnevnih vplivov na okolje v svoji bližini ne želijo imeti.

V peskopopu Črna, kjer od oktobra deluje tudi mobilna asfaltna baza, naj bi podjetje Calcit odlagalo neoporečen material, a krajanje tega ne verjamejo.

► 7. stran

Košir v novo leto vstopil z zmago

Tržičan Žan Košir je po dveh drugih mestih v petek prvič v tej sezoni svetovnega pokala zmagal na posamični tekmi v paralelnem slalomu.

SIMON ŠUBIC

Bad Gastein – Deskar Žan Košir je pred bližnjim svetovnim prvenstvom v Kreischbergu, ki se pričinja ta teden, očitno v vrhunski formi. V petek je namreč Tržičan na posamični tekmi svetovnega pokala v paralelnem slalomu v Bad Gasteinu dosegel svojo drugo zmago v karieri, kar so zanj že tretje stopničke v tej sezoni po drugih mestih na paralelnih slalomih v italijanski Carezzi in avstrijskem Montafonu. Zadnje prizorišče svetovnega pokala Koširju

Žan Košir / Foto: Andrej Tarfila

očitno zelo leži, saj je tu pred dvema letoma dosegel tudi svojo prvo zmago.

► 10. stran

AKTUALNO

Čas je za mir in zaupanje

Stopimo torej skupaj, pogledimo si v oči in sezimo si v roke. Tako bo tudi izhod iz današnjih težav naše družbe lažji, blagodejnejši, je dejal akademik dr. Anton Vratuša na nedeljski slovesnosti v Dražgošah.

2

AKTUALNO

Študentskega dela bo manj

Zaradi dražjega študentskega dela po prvem februarju bodo v nekaterih podjetjih zmanjšali število študentov. Obseg tovrstnega dela bi lahko upadel tudi za polovico, menijo na e-Študentskem servisu.

3

GORENJSKA

Brez šolnin le ne bo šlo

Odločitev ustavnega sodišča ne pomeni, da staršem v zasebnih šolah ne bo več treba kriti nobenih stroškov. Del šolnine bodo še vedno morali plačevati, bo pa ta nižja kot doslej.

5

KRONIKA

Roparja je posnela kamera

V petek zvečer so oropali poslovalnico Pošte Slovenije na Tavčarjevi cesti na Jesenicah. Dva zamaskirana storilca – eden je imel orožje – sta vstopila v poslovalnico in od zaposlenih zahtevala denar. Pri tem ju je posnela kamera.

12

VREME

Danes bo pretežno jasno. Jutri bo delno jasno. V četrtek bo pretežno oblačno, občasno bo rahlo deževalo.

1/5 °C

jutri: delno jasno

Spominska slovesnost ob spomeniku na Rudniku

JASNA PALADIN

Rudnik pri Radomljah – V soboto je v Rudniku pri Radomljah potekala tradicionalna spominska slovesnost ob spomeniku NOB, s katero so se udeleženci spomnili dogodkov izpred sedemdesetih let, 6. januarja 1945, ko je zaradi izdaje življenja izgubilo več kot trideset partizanov. Slovesnost, ki jo izmenično vsako leto organizirata občini Kamnik in Domžale, so tokrat pripravili člani Združenja borcev za vrednote NOB Domžale, zato je bil slavnostni govornik župan Toni Dragar. »Zdi se mi, da se danes vse prepogosto ukvarjamo s svojimi trenutnimi problemi, le redko pa si vzamemo čas, da bi se spomnili ljudi, dogodkov in grozot, ki so zaznamovali našo preteklost. Preteklost,

brez katere danes ne bi stali na tem mestu, da bi se poklonili tistim, ki so nam omogočili možnost za obstanek, razvoj in celo kasnejšo samostojnost. Naši očetje, bratje, starši, stari starši, prijatelji, znanci so bili tisti, ki so se fašizmu zoperstavili, predali svojo življenjsko usodo v sovražnikove roke in se borili za pravico do obstoja ter človeškega dostojanstva. Namen današnjega tradicionalnega srečanja je, da se ozremo nazaj in obudimo spomin na dogodke 2. svetovne vojne, ki je bila ena od ključnih preizkušenj slovenskega naroda,« je med drugim poudaril župan. V kulturnem programu so sodelovali člani Moškega pevskega zbora Radomlje, Silva Kosec, Godba Domžale ter Janka Jerman, Zlatka Levstek in Tina Jerman.

Čas je za mir in zaupanje

Stopimo torej skupaj, pogledimo si v oči in sezimo si v roke. Tako bo tudi izhod iz današnjih težav naše družbe lažji, blagodejnejši, je dejal akademik dr. Anton Vratuša na nedeljski slovesnosti v Dražgošah.

JOŽE KOŠNJEK

Dražgoše – Kljub slabemu vremenu se je blizu 5000 ljudi udeležilo nedeljske slovesnosti v počastitev 73. obletnice boja Cankarjevega bataljona z Nemci v Dražgošah, padlih partizanov in pobitih domačinov ter požiga vasi. Več kot 1000 jih je prišlo peš na organiziranih pohodih, drugi pa z avtobusi in osebnimi vozili. Med njimi so bili tudi Slovenci iz Avstrije in Italije. Dražgoše so prijazno sprejele obiskovalce, med katerimi so bili predsednik Republike Slovenije Borut Pahor, predsednik državnega sveta Andrej Brvar, podpredsednik vlade Dejan Židan ter nekateri ministri in poslanci. Udeleženci proslave so še posebej glasno pozdravili prvega predsednika Republike Slovenije Milana Kučana in častnega predsednika borčevske organizacije Janeza Stanovnika.

Opoldanska svečanost pri spomeniku pod vasjo, pod katerim so od leta 1976 naprej pokopani v dražgoškem boju padli partizani in pobiti domačini, se je začela z državno himno in polaganjem vencev. Prvega je položil predsednik Republike Slovenije Borut Pahor. Po pozdravnih besedah predsednika organizacijskega komiteja prireditve Draža Štefeta in župana Železnikov Anton Luznarja je bil slavnostni govornik akademik, partizan, interniranec, politik in diplomat dr. Anton Vratuša, ki bo februarja star sto let. Svoj govor je začel z besedami spomina na boj Cankarjevega bataljona in na zločin nad domačini: »Oprosti se lahko, pozabiti pa se ne more in ne sme, da bomo lahko delovali tako, da se kaj takega ne bo več zgodilo.« Opisal je decembrske bojne uspehe Cankarjevega bataljona, razloge za prihod konec decembra leta 1941 v Dražgoše, prošnje domačinov partizanom, naj se umaknejo, vendar jih je vodstvo bataljona prepričalo, da so varni, in odločitev za umik. Nekateri Dražgošani so šli z njimi na zasneženo Jelovico. Govornik je spomnil na strahotno maščevanje Nemcev nad domačini in njihovo vasjo, tudi nad 300 let staro romarsko cerkvijo. »Zmagovalci Nemci niso bili, ostali so le vojni zločinci,« je dejal.

Akademik dr. Anton Vratuša je spomnil na veliko medvojno spoštovanje zavzeznih sil do slovenskih

Slavnostni govornik akademik dr. Anton Vratuša je spomnil Slovence, da je sedaj čas za pomiritev in skupno premaganje težav. / Foto: Tina Dokl

partizanov. »Najvišje priznanje pa je doživela slovenska narodnoosvobodilna vojska, ko je Francois Hollande, predsednik francoske republike, povabil njene veterane na veličastno proslavo 6. junija leta 2014 ob 70. obletnici odprtja druge fronte v francoski Normandiji. Tudi sam sem bil v delegaciji slovenskih veteranov. Bilo je iskreno zadovoljstvo in zadoščenje seči v roke veteranom in drugim udeležencem iz druge svetovne

vojne, kar je pomenilo tudi spravo med nekdanjimi sovražniki in njihovo zavedanje skupne odgovornosti za mir in varnost v sodobnih časih ter za vrnitev potrebnega medsebojnega zaupanja med narodi. To dolgujemo žrtvam v 2. svetovni vojni in po njej, pa tudi sami sebi in bodočim rodovom. Želim, da tega dolga nikoli ne pozabimo in se ga spominjamo, še zlasti letos ob 70. obletnici osvoboditve naše domovine. Stopimo

Predsednik Zveze združenj borcev za vrednote NOB Tit Turnšek je izročil akademiku dr. Antonu Vratuši posebno priznanje organizacije za prizadevanja za ohranjanje vrednot narodno-osvobodilnega boja. Akademik Vratuša je bil rojen 21. februarja leta 1915 v Gradu na Goriškem in bo tako prihodnji mesec praznoval stoletnico.

torej skupaj, pogledimo si v oči in si sezimo v roke. Tako bo tudi izhod iz današnjih težav naše družbe lažji, blagodejnejši, saj si ljudje želijo živeti v miru, medsebojnem zaupanju, solidarnosti in dobrem sosedstvu,« je sklenil svoj govor akademik dr. Anton Vratuša.

Tudi letos so bili tradicionalni pohodi v Dražgoše dobro obiskani. Pohoda Po poti Cankarjevega bataljona s Pasje Ravni se je udeležilo 560 pohodnikov, pohoda iz Železnikov preko Ratitovca v Dražgoše 197 pohodnikov, pohoda iz Tržiča v Dražgoše 177 pohodnikov. Organiziranih je bilo še pet drugih krajših pohodov. V kulturnem programu pri spomeniku so sodelovali pihalni orkester Slovenske vojske, Partizanski pevski zbor iz Ljubljane, recitatorka Jerneja Tolar, baritonist Tone Habjan, harmonikar Nejc Jemc in učenci podružnične šole Železniki pod vodstvom Jane Lušina. Program je povezoval Andrej Kokot.

H grobnici padlih partizanov in ubitih Dražgošanov pod spomenikom je položil venec tudi predsednik Republike Slovenije Borut Pahor. / Foto: Tina Dokl

Udeleženci zahtevnega pohoda iz Železnikov preko Ratitovca prihajajo v Dražgoše. / Foto: Tina Dokl

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme STANKA PERKO iz Križ.

KOTIČEK ZA NAROČNIKE

Tanja Žagar in vipavski tamburaši

Uveljavljena in priljubljena slovenska pevka Tanja Žagar s koncerti že več kot sedem let navdušuje ljubitelje svoje glasbe. Letos se bo na koncertu v Strahinju predstavila s skrbno izbranim nastopom, ki povezuje njen glasbeni opus osebno-izpovednih pesmi in je v celoti izveden v živo. Njen program se iz leta v leto bogati, saj skozi čas tudi Tanja kot avtorica in

Tanja Žagar publiko vedno očara. / Foto: Lidija Mataja

izvajalka osebno raste in išče nove izraznosti. Na koncertu jo bo spremljal 16-članski tamburaški orkester Vipava ob vokalno-akustični spremljavi njene stalne spremljevalne skupine Avantura, nastopil bo tudi posebni gost, kubanski violinist Lazaro Zumeta. Gre za popolnoma akustični koncert, kjer Tanjine pesmi zazvenijo v novi dimenziji in v poslušalcu vzbudijo še močnejši čustveni naboj. Koncert bo trajal dobri dve uri. Trem naročnikom Gorenjskega glasa podarjamo po eno vstopnico za koncert. V žrebanju lahko sodelujete, če odgovorite na nagradno vprašanje: Kateri inštrument poučuje Tanja Žagar? Odgovore s svojimi podatki pošljite do ponedeljka, 19. januarja, do 12. ure na naslov: Gorenjski glas, Bleiweisova 4, Kranj ali na koticek@g-glas.si.

Študentskega dela bo manj

Zaradi dražjega študentskega dela po prvem februarju bodo v nekaterih podjetjih zmanjšali število študentov. Obseg tovrstnega dela bi lahko upadel tudi za polovico, menijo na e-Študentskem servisu.

ANA ŠUBIC

Kranj – Februarja bodo v veljavo stopile zakonske spremembe na področju študentskega dela. Po novem se bo tovrstno delo štelo tudi za pokojninsko dobo. Od zneska na napotnici bodo dijaki in študenti za pokojninsko in invalidsko zavarovanje plačevali 15,5 odstotka, delodajalci pa bodo na znesek plačali 8,85 odstotka za pokojninsko in invalidsko zavarovanje, 6,36 odstotka za zdravstveno zavarovanje in 0,53 odstotka za poškodbe pri delu. Koncesijska dajatev se bo s 23 odstotkov v letu 2015 znižala na 16 odstotkov, v letu 2016 pa na 9,59 odstotka. Na novo so uvedli tudi minimalno urno postavko v višini 4,5 evra bruto (3,8 evra neto). Čeprav na ministrstvu poudarjajo, da bo začasno in občasno delo dijakov in študentov tudi v prihodnje ostalo ena najcenejših oblik dela na trgu, pa je nova ureditev povzročila kar nekaj bojazni. Za koliko se bo dejansko povečala skupna obremenitev delodajalcev? Bo povpraševanje po študentski delovni sili odslej manjše? Bo znova na udaru socialni položaj študentov?

»Prvič se pri spremembah zakonodaje srečujemo tudi z obremenitvijo študentov, zato bo sprememba verjetno precejšen zalogaj predvsem zanje. Kako bodo spremembe vplivale na obseg študentskega dela, še ne moremo govoriti, napovedujemo pa ponoven upad študentskega dela. Leta 2012, ko je bi sprejet ZUJF, je obseg študentskega dela padel za 21 odstotkov, pri čemer se je število brezposelnih mladih v tistem letu v Sloveniji rekordno zvišalo v primerjavi z ostalimi članicami

Po novem bodo prispevke v pokojninsko blagajno vplačevali tudi dijaki in študenti. / Foto: Tina Dokl

EU. Rezultate glede upada bomo lahko imeli čez približno eno leto, upad pa bi bil lahko tudi do 50-odstoten,« meni Saša Praček iz e-Študentskega servisa.

Konkretno: če je študent doslej mesečno zaslužil 300 evrov, bo po novem na svoj račun dobil 15,5 odstotka manj oz. 253,5 evra, 46,5 evra pa mu bo študentski servis odvedel kot prispevek za pokojninsko in invalidsko zavarovanje. Strošek delodajalca za takšnega študenta danes znaša 379,63 evra (brez DDV), od februarja dalje pa se bo zvišal na 401,22 evra (brez DDV), so še izračunali na e-Študentskem servisu. V Združenju delodajalcev Slovenije sicer ocenjujejo, da se strošek delodajalca ob upoštevanju bruto postavke povečuje za najmanj deset odstotkov, če pa upoštevajo, da se študent in delodajalec običajno dogovorita za neto postavko, pa se strošek zviša še za dodatnih 15,5 odstotka.

V Petrolu končnih izračunov povečanju stroškov študentskega dela še nimajo, je

pojasnil Aleksander Salkič: »Zagotovo pa bo strošek višji in zato bomo najverjetneje prisiljeni v zmanjševanje števila študentov.« V Iskratelu ocenjujejo, da se jim bodo stroški študentskega dela povečali v povprečju za dvajset odstotkov. »Tudi v prihodnje se bomo te oblike dela še posluževali, a bo obseg zagotovo manjši, saj planiranih sredstev zaradi podra-

Če je študent doslej zaslužil 300 evrov, bo po novem na svoj račun dobil 15,5 odstotka manj oz. 253,5 evra.

žitve te oblike dela ne bomo povečevali,« je napovedal Jaka Mele iz Iskratela, kjer trenutno delo nudijo 23 dijakom in študentom. »Približno polovica jih dela v proizvodnji, preostali pa v razvoju. Urne postavke se gibajo od 3 do 4,70 evra. Tisti, ki so doslej delali za urno postavko, nižjo od zakonske, torej 4,50 evra, bodo po novem na boljšem, tisti z višjimi urnimi

postavkami pa bodo del stroškov morali nositi sami,« je še razložil Mele.

V Mercatorju so pojasnili, da so se za študentsko delo že v preteklosti odločali zelo racionalno in so ga zadnja leta še zmanjšali: »Zaradi fleksibilnosti bo tudi v prihodnje predvidoma še vedno nekaj študentskega dela.« V Spar Slovenija po besedah Helene Šubelj delež študentskega dela narašča, tudi zaradi odpiranja novih trgovin, a še vedno predstavlja zelo majhen odstotek vseh opravljenih ur. »Ukrep povečanja stroškov študentskega dela je bil pričakovan, veseli pa smo, da ni več omejitve študentskega dela. Posluževali smo se ga ravno zaradi prožnosti in ne namesto zaposlovanja delavcev. Zato uveljavitev tega ukrepa tudi ne bo razlog za manjše zaposlovanje študentov. Prožnost želimo zadržati, zato bomo pregledali še druge zakonske možnosti. To pa morda pomeni delno zmanjšanje obsega študentskega dela,« je še pojasnila Helena Šubelj.

Sloga prodala KŽK podjetju Agro Gorenjska

1. stran

Želijo imeti najsoodnejšo tehnologijo tako v govedoreji kot v poljedelstvu, postati vzor manjšim kmetijskim podjetjem in biti vodilno podjetje v dejavnosti. Z nakupom KŽK-ja so pridobili v obdelavo od 900 do 950 hektarjev kmetijskih zemljišč in za rejo okoli 1300 goved. Imajo štiri poslovne enote, od tega tri vključujejo posestva Cerklje na Gorenjskem, Hrastje in Sorško polje, ter enoto Poljedelstvo, v njihovi ponudbi pa so tudi prodaja kmetijske mehanizacije, rezervnih delov, naftnih derivatov, maziv in olja, gnojil, škropiv, krmil in drugega reprodukcijskega materiala, servisne storitve, storitve s kmetijsko, gozdarsko in gradbeno mehanizacijo ... Glavna dejavnost na posestvih je prireja mleka. Podjetje Veterinarska ambulanta KŽK ima ambulanto za male živali na Trati pri Škofji Loki, veterinarska služba pa skrbi za živali na posestvih in opravlja storitve tudi drugim.

Nastanek podjetja KŽK sega v leto 1955, iz novejših zgodovine pa je pomembno, da ga je leta 2003 kupila Semenarna Ljubljana, ki pa je kmalu zatem kmetijski del KŽK-ja prodala Kmetijsko gozdarski zadrugi Sloga Kranj, ta pa lansko jesen podjetju Agro Gorenjska. Kot je ob tem na kratko pojasnil predsednik zadruga

Janez Porenta, so se za prodajo odločili zato, ker podjetje ni prinašalo pričakovanih rezultatov in ker bi v posvetva morali veliko investirati, da bi izboljšali poslovanje.

V Slogi ekipa za finančno sanacijo

Da finančno stanje Sloga ni zavidljivo, dokazuje tudi pismo, ki so ga združniki prejeli pred novim letom. Pod pismo se je podpisala ekipa za finančno sanacijo zadruga, v kateri so poleg predsednika upravnega in predsednika nadzornega odbora še dve vodji združnih služb in vodja zunanjih sodelavcev. Ekipa ugotavlja, da se je zadruga zaradi nekaterih preteklih odločitev, ki so dale slabše rezultate, kot je načrtovalo vodstvo, znašla v finančnih težavah oz. je po določilih finančnega zakona preveč zadolžena. Ker ima zadruga po oceni ekipe dovolj notranjega potenciala za normalizacijo finančnega poslovanja (veliko neizkoriščenih možnosti naj bi bilo zlasti na nabavnem področju), je ne bodo sanirali na plečih kupcev oz. članov zadruga. V zvezi s tem ekipa zavrača dezinformacije, da bodo sanacijo izvajali s povišanjem prodajnih cen, hkrati pa zadržnikom zagotavlja, da jim bo zadruga še naprej plačevala odkupljene pridelke po primerljivih cenah in v dogovorjenem plačilnem roku.

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertoncelj, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak, Cveto Zaplotnik, Danica Zavrl Žlebir;

stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

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

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

Naprodaj stavba Pilastra-I v stečaju

Predlog za prvi del poplačila terjatev bivših zaposlenih je že pripravljen.

URŠA PETERNEL

Jesenice – V stečajnem postopku jeseniškega podjetja Pilastra-I je objavljena prodaja premičnega in nepremičnega premoženja. Naprodaj so nepremičnine – proizvodne hale, skladišča in pisarne na Jesenicah – ter nekaj premičnega premoženja – mostna dvigala. Izhodiščna cena

za omenjeno premoženje je nekaj več kot dva milijona evrov. Stečajna upraviteljica Melita Butara je povedala, da priznane terjatve v stečajnem postopku znašajo skupaj 3,1 milijona evrov, nihče od upnikov pa še ni bil poplačan. »Prejšnji mesec se je zaključila druga prodaja opreme in s plačilom te kupnine se bo v stečajno maso nateklo dovolj

sredstev, da bo zadoščalo za poplačilo prve polovice prednostnih terjatev, to je terjatev bivših zaposlenih, predlog je že v pripravi,« je povedala stečajna upraviteljica.

Pilastra-I je šel v stečaj aprila 2013, vzrok naj bi bila gospodarska kriza, težave s plačili kupcev in likvidnostne težave, brez dela je takrat ostalo 65 ljudi. Proizvodnja

se ni nadaljevala, dokončali so le nujne posle, je dejala stečajna upraviteljica ter dodala, da je nekaj prostorov oddanih v najem. In kdaj bi bil stečajni postopek lahko končan? »Težko je napovedati zaključek stečajnega postopka, saj je to odvisno od uspešnosti unovčevanja prodaje premoženja,« je še povedala Melita Butara.

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, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno), TV okno in osemnajst lokalnih prilog. / Trisk: 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 vračun 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.

Dobrodelna razstava v »Hotelu Louvre«

V družinskem hotelu Kristal v Ribčevem Lazu v Bohinju so v soboto odprli razstavo šeste mednarodne likovne kolonije Kristal, ki so jo letos razširili še z dobrodelnimi čokoladnimi slikami.

ANDRAŽ SODJA

Ribčev Laz – V hotelu, ki mu je eden od gostov slikovito dejal kar Hotel Louvre, so v soboto odprli razstavo slik šeste mednarodne likovne kolonije Kristal, ki je oktobra lani potekala v tem hotelu. Razstavo je odprl etnolog Janez Bogataj, kot posebni gost pa se je odprtja razstave udeležil tudi starosta slovenske likovne umetnosti, akademski slikar France Slana. Kolonije in razstave so se udeležila znana in manj znana imena slovenske in tuje likovne umetnosti: Andreja Arbiter, Boni Čeh, Stanka Golob, Milena Gregorčič, Miro Kačar, Janez Kovačič, Marjan Miklavc, Marija Mija Mertelj, Gregor Pratneker, Niko Ribič, Matevž Sterle, Dušan Sterle, Viktor Šest in Janez Štros, Ukrajinski umetnik Eduard Belsky, iraško-kurdistanski umetnik Azad Karim, ruska

umetnika Jurij Kravcov in Nikolaj Mašukov, Madžara Ede in Buba Pósa, Američan Paul David Redfern in hrvaška umetnica Mirjana Zirdum. Lastnika hotela Kristal Alenka in Ludvik Dobravec sta umetnikom pred šestimi leti prvič ponudila prostor za nekajdnevno druženje v svojem družinskem hotelu ter priložnost za ustvarjanje v Bohinju, umetniki pa jima gostoljubnost vračajo z umetniškimi deli, ki ostanejo v trajno last hotela, ki je na ta račun postal vrhunska galerija umetniških del.

Kot je dodala likovna kritičarka in strokovna vodja kolonije Anamarija Stibilj Šajn, je šesta kolonija prinesla dela že znanih avtorjev, ki pa vedno znova presenečajo, in tudi nekaj novih avtorjev. Lani so likovno srečanje v krajši enodnevni obliki ponovili še novembra, in sicer z dobrodelnim namenom, saj

Častni gost, starosta slovenske likovne umetnosti France Slana je poudaril, da je umetnost treba čutiti.

so z lastnico Kristala Alenko Dobravec in slaščičarsko mojstrico Nina Kraigher iz Češnjice slikarska platna zamenjali za čokoladne ploščice, akrilne in oljne barve pa nadomestili z jedilnimi. Nastala dela dvanajstih avtorjev so naprodaj v hotelu Kristal po ceni 100 evrov, izkupiček pa je v celoti namenjen pomoči štiri in

pol leta stari deklici Evelin Strajnar, ki se je rodila s hudo gensko napako, manjka ji tudi povezovalna struktura obeh polovic možganov, starša pa jo vozita na številne terapije od zdravstvenega doma, URI Soča v Ljubljani, na Polikliniko za fizikalno medicino in rehabilitacijo v Zagreb, v center Gibanje ter v Staro Goro, na

S prodajo čokoladnih slik so za deklico s hudo gensko okvaro Evelin Strajnar (na sliki z družino) iztržili že 500 evrov.

Oddelek za invalidno mladino, po zaslugi rehabilitacije pa deklica sedaj že sedi, kar je zanjo velik dosežek. Do sobote pa so s prodajo čokoladnih slik za njeno rehabilitacijo iztržili že 500 evrov. Nad razstavo je bil navdušen tudi častni gost France Slana, ki je povedal, da ga veseli, da se takšni likovni dogodki sploh

še odvijajo, saj je umetnost postala talec potrošništva. »Ceno imajo samo še tehnični dosežki, ki so sicer lahko koristni, ampak so ubijalci intelektualne kreativnosti. Človek sam ne sodeluje več, temveč le še sprejema neke vtise, žal pa je to verjetno večini čisto dovolj. Nimaš česa doživljati, če pritiskaš na gumbe.«

Danes zbor članstva NSi v Trziču

Trzič – Drevi ob 18. uri bo v restavraciji Raj v Trziču letni zbor članstva občinskega odbora NSi Trzič. Udeležil se ga bo tudi podpredsednik stranke in vodja poslanske skupine Matej Tonin, kar bo dobra priložnost za pogovor in izmenjavo mnenj.

Januarja na krvodajalsko akcijo

Preddvor – Krajevna organizacija Rdečega križa Preddvor vabi na krvodajalsko akcijo, ki bo 26. januarja. Odhod na zavod za transfuzijsko medicino v Ljubljani je ob 6. uri zjutraj z avtobusne postaje pri trgovini Mercator v Preddvoru.

Balkanski copat na poti na Islandijo

Na Jesenicah se začne projekt, v sklopu katerega bodo ženske ustvarjale balkanske copate na sodoben način, dolgoročni cilj pa je prodaja na islandskem trgu.

URŠA PETERNEL

Jesenice – Na Jesenicah se začne projekt Balkanski copat, ki bo povezal Jesenice, Ljubljano in Islandijo. Projekt vodi jeseniško društvo UP v sodelovanju z dekletimi iz zavoda Oloop iz Ljubljane, ki so na Jesenicah uspešno razvile že projekt Razkrite roke, v katerem so se priseljenke, ki živijo na Jesenicah, izpopolnjevale v spretnosti ročnih del, nastali pa so tradicionalni izdelki, nadgrajeni z modernim oblikovanjem.

V projektu Balkanski copat bodo izhodišče raziskovanja in ustvarjanja copati, ki jih priseljene ženske nosijo v spominu in so se jih naučile izdelovati kot deklice od svojih ženskih prednic. A dediščino balkanskega copata bodo nadgradili s sodobnim oblikovanjem, obenem pa bodo v projekt vključili spoznavanje islandske kulture in njenih tržnih zakonitosti; nastal naj bi copat, prilagojen za islandski trg. »Na srečanjih bodo izvorni balkanski copati doživljali subtilno transformacijo – posodabljanje,

srečanje z islandskim kulturnim izročilom ter povežavo v pisano in obenem enotno kolekcijo izdelkov,« so povedali v zavodu Oloop. Tako bo v projektu sodelovala mentorica iz Islandije, ki bo predstavila islandsko

tekstilno dediščino in oblikovanje, s poudarkom na tradicionalnih in sodobnih islandskih copatih. »Čep rav je povezava z Islandijo na prvi pogled malce nenavadna, pa imamo tako Slovenija kot države zahodnega

Balkana z njo veliko skupnega – vsaj kar se ljubezni do tekstila, ročnega dela, volne ter uporabe copat tiče,« so povedala dekleta iz Oloopa. V projekt vabijo vse generacije žensk, ki imajo tekstilno ročno delo rade, so se pripravljene učiti in predajati znanje drugim ter jih druženje veseli. Srečanja bodo brezplačna in namenjena manjši, petnajstčlanski kulturno mešani skupini žensk, ki se bo celo leto družila v Hiši sreče na Jesenicah. Kreativne delavnice se bodo začele 21. januarja in bodo trajale do oktobra v dopoldanskem času, dvakrat mesečno, z daljšim poletnim odmorom. Cilj projekta je nastanek raznovrstnih copat in obenem enotne serije copat, ki jih bodo predstavili tako v Ljubljani kot v Reykjaviku. Dolgoročni cilj pa je prodaja balkanskih copat na islandskem trgu in živahna kulturna izmenjava med Slovenijo in Islandijo na področju tekstilnega oblikovanja. Projekt financira Norveški finančni mehanizem in finančni mehanizem Evropskega gospodarskega prostora.

Balkanski copat v sodobni podobi / Foto: Zavod Oloop

Koronarno društvo Gorenjske

Vas vljudno vabi

v sredo, 14. januarja 2015 ob 18. uri
na predavanje v veliko dvorano
Doma krajanov na Primskovem,
Jezerka cesta 41 v Kranju

Tema predavanja:

NEGA NOG

Predavateljica:

Andreja Jenko, medicinska pedikura

Koronarno društvo Gorenjske
Jezerka cesta 41, 4000 Kranj
www.koronarno-drustvo.si

VPISUJEMO NOVE ČLANE!

**Vstop
prost**

Brez šolnin le ne bo šlo

Odločitev ustavnega sodišča ne pomeni, da staršem v zasebnih šolah ne bo več treba kriti nobenih stroškov. Del šolnine bodo še vedno morali plačevati, bo pa ta nižja kot doslej.

URŠA PETERNEL

Kranj – Ustavno sodišče je presodilo, da določba zakona, po kateri so zasebne šole za izvajanje javno veljavnih programov obveznega osnovnošolskega izobraževanja sofinancirane le 85-odstotno, ni v skladu z ustavo. Z odločitvijo ustavnega sodišča zagotavlja pravico do brezplačnega obiskovanja obveznega javno veljavnega programa osnovnošolskega izobraževanja, ne glede na to, ali ga izvaja javnopravni ali zasebnopravni subjekt. A čeprav so se nekateri starši, katerih otroci obiskujejo zasebne osnovne šole, razveselili, da jim poslej ne bo več treba doplačevati stroškov šolanja, temu ne bo tako. Del stroškov šolanja otrok na zasebnih šolah bodo namreč še naprej morali plačevati, bodo pa ti nižji kot doslej.

Na Gorenjskem deluje ena zasebna osnovna šola, to je Waldorfska šola Radovljica, ki jo v tem šolskem letu obiskuje 33 otrok. Direktor šole Iztok Kordiš je povedal, da odločitev ustavnega sodišča sicer pozdravljajo, a je treba počakati, kaj bo v resnici prinesla. »Verjetno tudi

Zvezek enega od učencev, ki obiskuje waldorfsko šolo.

potem brez šolnin ne bo šlo, saj je cena različnih osnovnošolskih programov različna, pokriti pa je treba še vrsto drugih stroškov, kot so prostori, oprema ...« je dejal.

»Odločba ustavnega sodišča je tudi za nas, waldorfske starše, vsekakor pozitivna in jo toplo pozdravljamo. Vendar se je potrebno zavedati, da je program, ki se izvaja v waldorfski šoli, sicer popolnoma primerljiv s programi državnih šol, so pa v program waldorfskih šol vključene še dodatne vsebine in predmeti. V večji meri je zastopano učenje tujih jezikov (imamo dva tuja jezika že od

V Waldorfski šoli Radovljica mesečna šolnina znaša 150 evrov za prvega otroka in 112,50 evra za drugega.

prvega razreda dalje), učenje igranja na liro in flavto, predvsem pa je večji poudarek na umetniških in rokodelskih, praktičnih vsebinah – ne z namenom, da bi dobili več umetnikov in rokodelcev, ampak zato, ker danes vse sodobne nevrološke raziskave dokazujejo, da fina motorika izboljšuje miselne sposobnosti. Vseh teh dodatnih

ur, vsebin, dejavnosti in materialov pa ministrstvo tudi odslej ne bo financiralo. Verjetno pa lahko pričakujemo nekoliko nižjo šolnino – računamo, da bo več o tem znanega v enem letu, toliko časa je namreč sodišče državnemu zboru dalo časa za odpravo protiučavnosti,« je povedala Simona Dijak, mama devetletne Line, ki obiskuje 3. razred Waldorfske šole Radovljica, in petletnega Tarasa, ki bo v šolo šel septembra.

Nekaj otrok z Gorenjskega pa obiskuje tudi Zasebno osnovno šolo Montessori, ki je do nedavnega delovala v Preski pri Medvodah, po novem pa imajo prostore v Ljubljani. Ravnatelj šole Pavel Demšar je povedal, da so napovedanih sprememb na šoli seveda veseli, še bolj pa bodo tega veseli starši, saj bo povečano financiranje predvsem pomenilo znižanje prispevka za šolanje. »A s tem ne bo izenačeno financiranje zasebnih in javnih šol, saj bodo starši še vedno morali kriti strošek prostora in opreme, ki je drugi največji strošek, ter nekatere druge stroške,« je povedal Demšar.

Od bankomata do karavle

Bodo Jezerjani spet dobili bankomat? O tem, kako se pogaja z bankami, je na zadnji seji občinskega sveta župan Jurij Rebolj seznanil svetnike.

DANICA ZAVRLI ŽLEBIR

Jezerško – Na zadnji seji občinskega sveta je župan občine Jezerško Jurij Rebolj svetnike seznanil z nekaterimi zadevami, ki so že aktualne v novem letu. Tako jih je obvestil o tem, da si prizadeva za vrnitev bankomata na Jezerško. Že pred časom je za lokalno glasilo povedal, da banke, s katerimi se pogaja, pogojujejo tolikšno število dvigov denarja, da za Jezerško ni realno. Svetnikom pa je še razkril, da banke pričakujejo tudi financiranje postavitve bankomata in njegovega mesečnega delovanja. To je še dokaz več, da življenje na Jezerškem postaja luksus, vsakdanji pogoji Jezerjanov za življenje pa neprimerljivi s tistimi drugod.

Upajo, da jim ga bo nekoliko izboljšal občinski prostorski načrt. Že od decembra je na občinski spletni strani skupaj s stališči do pobud, 31. januar pa so si zadali za rok, da dokument oddajo ministrstvu v presojo. Kako naj bi se pa Jezerško razvijalo v prihodnje, bodo začrtali v strategiji razvoja občine, za katero januarja poteka več delavnic (z mladimi, z društvi, z nosilci turizma, kmetijstva in lesnopredelovalne

dejavnosti). Ta mesec naj bi bila sprejeta tudi odločitev o ceni komunalnih storitev na Jezerškem. 1. januarja je namreč upravljanje z novozgrajeno kanalizacijo prevzela Komunala Kranj. Župan predlaga, da bi občina subvencionirala omrežnino v višini 60 odstotkov, o tem pa naj bi na januarjski seji odločili občinski svetniki. Pogajanja potekajo tudi o drugih cenah, je še povedal župan. V prihodnje pa bodo morali sprejeti tudi pravilnik o tem, kako bodo občanom subvencionirali postavitev malih komunalnih čistilnih naprav, da bodo v enakem položaju kot oni, ki so priključeni na kanalizacijski sistem.

Poleg drugih vsakdanjih tem, pomembnih za življenje na Jezerškem, je župan svetnike seznanil tudi s tem, da sta na prodaj dve nekdanji karavli. Ministrstvo za obrambo Jezerjane obvešča, da ima občina predkupno pravico, čeprav je sicer pred tem že imelo javno dražbo. Župan je svetnikom dal v razmislek, ali bi bil lahko nakup karavle dobra naložba s turističnega vidika. Če se bodo odločili za nakup, bodo morali to vnesti v občinski proračun.

Zmaga Gorskim petelinom iz Tržiča

V soboto je v Idriji potekalo 26. državno tekmovanje Mladina in gore, ki je največ veselja prineslo prav gorenjskim ekipam.

JASNA PALADIN

Idrija – Na letošnjem državnem tekmovanju Mladina in gore se je pomerilo 27 ekip iz vse Slovenije, ki so največ znanja, veščin in izkušenj z vseh področij in oblik planinskega delovanja v lanskem letu pokazale že na regijskih tekmovanjih.

Mladina in gore, ki je hkrati tekmovanje iz znanja in športno tekmovanje, saj planinstvo obe prvini enakovredno združuje, je namenjeno osnovnošolcem od 6. do 9. razreda, na Planinski zvezi pa razmišljajo, da bi prihodnje leto podobno preizkušnjo pripravili tudi za srednješolce. Štiričlanske ekipe osnovnošolcev so tokrat tekmovanje začele dopoldne s testi iz planinskega znanja, ki so ga mladi pridobivali v planinskih krožkih. Zaradi izjemno izenačenih rezultatov v vrhu se je letos v finalni del

državnega tekmovanja uvrstilo kar osem najboljših ekip, ki so v finalu v obliki kviza odgovarjale na vprašanja s področja planinstva, pokazati pa so morale tudi praktično znanje iz orientacije in prve pomoči. Napeta finalna preizkušnja je za nove državne prvake okronala Gorske peteline

iz Tržiča, kjer bodo naslednje leto gostili 27. državno tekmovanje Mladina in gore. Takoj za zmagovalce se je uvrstila ekipa Krompirjev hribovc iz Šenčurja, tretje mesto pa so dosegli Ščinkovci iz Domžal. Zmagovalci Daša Černilec, Ema Soklič, Matej Rozman in Marko Zupan ter

njihova mentorja Asja Štucin in Gorazd Černilec niso skrivali veselja ob prvi tržiški zmagi, saj se Tržičani tekmovanja udeležujejo že pet let. »Izjemno smo veseli, sploh ne moremo dojeti, da smo zmagali. Nemo goče je opisati, koliko nam pomeni zmaga, ki je bila za nas res nepričakovana. Prvič smo zmagali, kot ista ekipa smo tekmovali že lani. Pripravam smo posvetili kar veliko časa, srečevali smo se vsak ponedeljek. Mentorja sta nam sestavljala vprašanja, vsak se je pripravil za svoje teme, učili pa smo se skupaj – to je bil razlog za uspeh,« so takoj po razglasitvi rezultatov navdušeno povedali člani tržiške ekipe.

Člani zmagovitih treh ekip so za nagrado prejeli udeležbo na taboru v Planinskem učnem središču Bavšica v organizaciji Mladinske komisije PZS.

Gorski petelini iz Tržiča, zmagovalci 26. državnega tekmovanja Mladina in gore / Foto: Manca Čujež (PZS)

SVET ZAVODA ZA ŠPORT ŠKOFJA LOKA Podlubnik 1c, Škofja Loka

Na podlagi 34. člena Zakona o zavodih (Uradni list RS, št. 12/91, 17/91, 55/92, 66/93, 8/96, 36/00, 127/06, 36/00 ZPDZC, 127/06 ZJZP), 8. in 9. člena Odloka o ustanovitvi Zavoda za šport Škofja Loka (Uradni list RS, št. 50/96) in 25. člena Statuta zavoda za šport Škofja Loka, razpisuje delovno mesto

DIREKTORJA ZAVODA ZA ŠPORT ŠKOFJA LOKA

Poleg splošnih pogojev, določenih z zakonom, mora kandidat imeti vodstvene, organizacijske in druge sposobnosti za uspešno vodenje zavoda ter izpolnjevati še naslednje pogoje:

- da ima visoko ali višjo izobrazbo športne ali druge ustrezne smeri
- da ima najmanj 5 let delovnih izkušenj.

Predvideni začetek dela bo dne 2. 3. 2015.

Izbrani kandidat bo imenovan za dobo 4 let.

Prijave z dokazili o izpolnjevanju zahtevanih pogojev (dokazila o izobrazbi, delovnih izkušnjah) pošljite do 13. 2. 2015 v zaprti pisemski ovojnici na naslov: SVET ZAVODA ZA ŠPORT ŠKOFJA LOKA, Podlubnik 1c, 4220 Škofja Loka, s pripisom »Prijava na razpis za direktorja«.

Kandidat mora k prijavi predložiti program vodenja zavoda in programske usmeritve za mandatno obdobje ter kratek življenjepis.

Kandidati bodo pisno obvestilo o imenovanju prejeli v zakoni tem roku.

Svet Zavoda za šport
Škofja Loka

Četrto stoletje podjetja Vencelj

Podjetje Vencelj iz Preddvora je pripravilo tradicionalni Vencelj Day, namenjen informiranju in druženju, obenem pa so obeležili 25-letnico podjetja, ki se danes uvršča med peščico družb z bonitetno odličnostjo AAA.

URŠA PETERNEL

Begunje – Podjetje Vencelj iz Preddvora je v petek v restavraciji Avsenik v Begunjah pripravilo Vencelj Day 2015, to je srečanje s poslovnimi partnerji in strankami njihovega računovodskega servisa. Takšno ponovoletno srečanje je v podjetju Vencelj že tradicionalno, saj ga

prirejajo že enajst let, letošnje pa je bilo še posebej slovesno, saj so obeležili 25-letnico obstoja podjetja. Vsako leto združijo prijetno s gostom predstavijo novosti s področja davčne zakonodaje, obenem pa je to priložnost za druženje in utrjevanje stikov. Že četrto leto zapored so se srečanja udeležile predstavnice

Davčnega urada Kranj oziroma po novem Finančne urada Kranj. Direktorica Cilka Habjan je spregovorila o spremembah v organiziranosti davčne uprave, ki je po novem s carinsko upravo združena v finančno upravo. »Nismo več davčni urad, temveč finančni urad,« je povedala Habjanova ter dodala, da je v državi

po novem petnajst lokalnih finančnih uradov, na Gorenjskem sta se združila Davčni urad Kranj in Carinski urad Jesenice, sedež novega finančnega urada pa je v Kranju. Naloga davčnega in carinskega urada so ostale enake kot doslej, novi nalogi pa sta nadzor nad časom voženj vozil in nad delom in zaposlovanjem na črno, ki ga opravljajo mobilne enote. Finančna uprava Republike Slovenije je z združitvijo davčnih in carinskih uradov postala eden največjih državnih organov (za policijo in vojsko), saj ima okrog 3700 zaposlenih. Po besedah Cilke Habjan bo z združitvijo delovanje finančnega urada učinkovitejše, pretok informacij pa boljši kot doslej. V nadaljevanju so sodelavke finančne uprave spregovorile o mednarodni izmenjavi podatkov, davčnih blagajnah in vezanih knjigah ter metodah preganjanja sive ekonomije. V goste pa so povabili tudi Območno obrtno-podjetniško zbornico Kranj, sekretarka Daniela Žagar je predstavila, kaj zbornica lahko ponudi podjetnikom.

Direktorica podjetja Nežka Zadnikar in prokuristka Pavla Zadnikar Vencelj / Foto: Tina Dokl

Kot je povedala direktorica podjetja Vencelj Nežka Zadnikar, so v 25 letih prehodili pot, polno vzponov in padcev, starša, ki sta začetnika podjetja, sta prešla številne preizkušnje, a sta podjetje, ko je bilo povsem na dnu, uspela rešiti in postaviti nazaj na zdrave temelje. Danes je podjetje eno redkih v Sloveniji, ki ima bonitetno odličnost AAA, kar pomeni, da sodi med najbolj

zanesljive, kredibilne in nizko tvegane poslovne subjekte za sodelovanje. Prokuristka podjetja Pavla Zadnikar Vencelj se je ob tem zahvalila vsem poslovnim partnerjem za zaupanje; hkrati pa jih je – kot prava računovodkinja – opomnila, naj pravočasno oddajo papirje, da bo dovolj časa za pripravo takšnih bilanc, s katerimi bodo zadovoljni tako v podjetjih kot na davkariji ...

Direktorica Finančnega urada Kranj Cilka Habjan je predstavila novo organiziranost davčne oziroma finančne uprave.

Sejnine v dobrodelne namene

Radovljica – Dvanajst od štiriindvajsetih svetnikov radovljiškega občinskega sveta se je odpovedalo decembrskim sejninam z namenom, da sredstva namenijo v dobrodelne namene. Skupaj 2.900 evrov bodo tako razdelili med Rdeči križ Radovljica, Karitas in vse osnovne šole v občini.

V Lomu srečanje starejših krajanov

Že tradicionalno je v začetku januarja v Lomu potekalo – tokrat že štirinajsto – srečanje starejših krajanov.

SAMO LESJAK

Lom – »Vabilo na srečanje pošljemo vsem krajanom, starejšim od sedemdeset let. Teh je trinšestdeset, danes pa se jih je zbralo več kot dvajset. Tiste, ki se srečanja ne morejo udeležiti, obiščemo na domu ter obdarimo,« je dejala organizatorica Mira Čemažar. Okroglih devetdeset let bo letos praznovala Urška Klemenc, še leto več je dopolnila Neža Kralj, v častitljivih letih pa sta tudi zakonca Meglič: Jožefa bo praznovala enaindevetdeseti rojstni dan, Anton pa bo poleti dopolnil osemindeset let.

Srečanje je potekalo v veselem in sproščenem vzdušju, za kulinarčne dobrote je poskrbela Marija Soklič, kot se za praznični čas spodobi, pa je vse obdaril tudi dedek Mrz – Tone Kramarič. Pester kulturni program so pripravili člani otroške gledališke skupine

Veselo srečanje starejših krajanov v Lomu, na katerem ni manjkalo kulinarčnih dobrot.

POŠ Lom pod Storžičem z igrico Zajčkon in volk v režiji Saše Rozman in pevski zbor pod vodstvom zborovodkinje Mateje Ušeničnik ter harmonikarja Patrika Ahačič in Rok Meglič, za veselo razpoloženje pa so poskrbeli tudi Lomski

fantje. Vse prisotne so pozdravili župan Borut Sajovic, pomočnik ravnatelja OŠ Tržič Drago Zalar, predsednik KS Lom Matej Slapar in podpredsednik OZ Rdečega križa Tržič Ivo Mlinarič, ki so krajanke obenem tudi seznanili z aktivnostmi, ki

potekajo v krajevni skupnosti ter v občini.

V Lomu bo veselo tudi ta petek, ko bo v Domu krajanov od 18. ure naprej potekala dobrodelna prireditev z mnogimi nastopajočimi, med drugimi tudi s pevko Nušo Derenda.

Knjiga vsebuje recepte za torte, izdelke iz kvašenega testa, biskvitnega testa, krhkega testa ter razne druge sladice. Prednost te knjige je v tem, da prinaša preprosta, praktična in preizkušena navodila na enostaven in vsakomur razumljiv način. Cena knjige je

6
EUR

* poština

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

Gorenjski Glas

Praznik vztrajnih pohodnikov

Minulo soboto je bilo na Svetem Primožu nad Kamnikom še bolj živahno kot sicer. Ljubitelji te priljubljene pohodniške točke so se namreč zbrali na podelitvi priznanj tistim, ki so se na vrh v letu 2014 povzpeli več kot stokrat.

JASNA PALADIN

Stahovica – Sveti Primož nad Kamnikom, ta priljubljena pohodniška točka na 842 metrih nadmorske višine, vsako leto privabi več pohodnikov in tekačev. Zgodaj zjutraj pred službo, ob najtoplejših uricah dneva ali zvečer, z naglavno svetilko – pohodniki ga obiskujejo vse dele dneva.

Pred leti so pri cerkvi namestili vpisno knjigo,

Peter Uršič iz Gostišča Pri planinskem orlu, ki je tudi oskrbnik okrepčevalnice na vrhu Sv. Primoža, pa zadnjih nekaj let pripravlja tudi zaključna srečanja in podelitev priznanj za tiste, ki so se na vrh podali največkrat. Sto deset je bilo letos takšnih, ki so Sv. Primož obiskali več kot stokrat, od tega jih je bilo dvajset na vrhu več kot tristo krat. Kar 365 vzponov stani opravili Zalka Koritnik

z Zduše in Marija Kovič iz Most, več kot tristo pa še Joži Rozman iz Črne (357), Marta Mrgole iz Zagorice (355), Mira Gradišek iz Zgornjih Stranj (354), Mira Strmole iz Podstudenca (325), Slavka Vodlan iz Podgorja (318), Anica Leban iz Stahovice (314) in Tina Škrjanec iz Volčjega Potoka (305). Med moškimi se je v vpisno knjigo na vrhu lani največkrat vpisal Franc Griljc iz Godiča

(359 vzponov), več kot tristo krat pa so bili na vrhu še: Franc Kosirnik iz Stolnika (350), Dare Hribar iz Soteske (341), Metod Vodlan iz Podgorja (323), David Jeran iz Kamnika (320), Vinko Žibert iz Kamnika (318), Andrej Jeglič z Duplice (315), Vido Repanšek iz Šmarce (307), Marjan Strmole iz Podstudenca in Matjaž Škofic iz Radomelj (305) ter Rudi Balantič iz Šmarce (303).

Pohodniki, ki so se na Sv. Primož nad Kamnikom lani povzpeli največkrat / Foto: Iztok Čebašek

Peskopop Črna še razburja

◀ 1. stran

S pomočjo okoljevarstvene organizacije Alpe Adria Green so z opozorili pisali vsem pristojnim ministrstvom in inšpekcijam, predsednikoma vlade in države ter varuhinji človekovih pravic.

Kot so nam sporočili z gradbene inšpekcije in Inšpekcije za energetiko in rudarstvo Inšpektorata RS za promet, energetiko in prostor, je »gradbeni inšpektor 24. septembra lani odredil, da zavezanec v roku dveh mesecev po prejemu odločbe odstrani gradbene objekte ter vzpostavi zemljišče v prejšnje stanje. V zvezi z izdano odločbo gradbenega inšpektorja pojasnjujemo, da ta ni pravnomočna, saj je bila podana pritožba, ki je odstopljena v reševanje na pristojno Ministrstvo za okolje in prostor, ki pa o pritožbi še ni odločilo.«

Krajani ne popuščajo

»Inšpektorat je odredil tisto, na kar smo opozarjali, a zmagali bodo šele takrat, ko bosta asfaltna baza in depozit dejansko odstranjeni. Do takrat pa ne popuščamo in to naj jim bo jasno! Pravi, da gre za povsem neoporečen material, ki nastane pri odkopavanju, a to ni res. Gre za kemično obdelan pesek, katere kemične snovi pa za to uporabljajo, pa ne vemo. Inšpektorica za okolje nam je odgovorila, da je ta material nenevaren, da pa je bilo Calcitu odrejeno, da material, ki ostane od pranja vagonov, odstrani. To naj bi dokazali z evidenčnim listom, iz katerega je razvidno, da se odpadki od konca julija ne dovažajo. A to je laž! To dokazujejo naše fotografije. Kako lahko ne dovažajo, če smo jih posneli? Sprašujem se, kako nam lahko inšpekcija pošlje odgovor, da je bil material odstranjen? Mislijo, da smo neumni?«

ogorčena predsednica civilne iniciative Vida Romšak.

Calcit: postavitve asfaltna baze je legalna

Za pojasnila smo se obrnili tudi na Calcit. Povedali so nam, da v peskopopu Črna že več kot deset let deponirajo fino frakcijo, ki nastaja pri pranju kalcitne rude v kamnolomu v Stahovici. »Rudo peremo, ker z odvajanjem humusa in glin povišujemo belino naših izdelkov, ki se uporabljajo v proizvodnji papirja, plastičnih mas in barv. Deponiran material ni odpadek, ampak 97-odstotni kalcijev karbonat, ki se uporablja za nevtralizacijo kmetijskih zemljišč. Prejšnji lastnik peskopopa Črna je na osnovi veljavne koncesije izkoriščal pobočni grušč in degradiral pobočje tako, da je iz relativno položne brežine nastala prepadna stena. Vrzal, ki je nastala, nadomeščamo s filterskim kolačem po veljavnem

rudarskem projektu rekultivacije. Deponirani material je v vseh pogledih neoporečen,« nam je povedal direktor Calcita Matevž Kirn in dodal, da so se lani s podjetjem Komrad pogodili, da je na vzhodnem delu peskopopa postavilo mobilno asfaltno bazo, ki bo uporabljala asfaltno agregate iz njihovega kamnoloma v Stahovici. »To je nedvomno dobra poslovna poteza, saj bo glede na katastrofalno stanje lokalnih cest v kamniški občini poraba asfalta v naslednjih letih nedvomno rasla. Tudi glede obremenjevanja okolja zaradi prometa je rešitev dobra, saj so transportne poti dosti krajše,« je prepričan. Pravi še, da je asfaltna baza povsem legalna, saj je bil izdelan rudarski projekt, kot to predpisuje regulativa za rudarsko območje. Po njegovem pričanju gradbeno dovoljenje za to ni potrebno, odločbi gradbene in rudarske inšpekcije pa naj bi bili po mnenju vodstva Calcita nezakoniti.

Peršak ostaja občinski svetnik

Trzinski svetniki so na izredni seji odločali o (ne)združljivosti funkcij nekdanjega župana in sedanjega svetnika, pa tudi državnega sekretarja na ministrstvu za kulturo Antona Peršaka.

JASNA PALADIN

Trzin – Zahtevo za sklic izredne seje, ki je potekala minuli četrtek, so na župana Petra Ložarja naslovili svetniki Valentin Kolenc (Trzin je naš dom), Alenka Marjetič Žnider (Trzinci), Romeo Podlogar in Peter Kralj (Za zeleni Trzin), Marjeta Zupan (Trzin je naš dom) ter Edward Justin Jerak (Lista za združeni Trzin), in sicer zato, da bi ugotovili, ali je funkcija državnega sekretarja Antona Peršaka zakonsko združljiva z njegovo funkcijo občinskega svetnika, in temu primerno ukrepali. Sami namreč menijo, da funkciji nista združljivi, zato so v sklepu predlagali, da Peršaku odvzamejo svetniški mandat pa tudi funkcijo predsednika občinskega Odbora za finance in premoženje ter funkcijo člana občinske Statutarne pravne komisije.

Za mnenje so na občini prosili več strokovnih služb: Komisijo za mandatna vprašanja, volitve in imenovanja Občine Trzin, Ministrstvo za javno upravo, Službo za lokalno samoupravo in Komisijo za preprečevanje korupcije, ki funkciji tolmačijo kot nezdružljivi, a njihova mnenja za občino niso zavezujoča, saj naj bi bil za zavezujočo razlago zakona pristojen zgolj Državni zbor.

Anton Peršak

Anton Peršak, ki je na mnenje Službe za lokalno samoupravo podal ugovor, je problematiko označil za lokalne politične igre.

Svetniki so za sklepa, da sta funkciji nezdružljivi in da se Antonu Peršaku odvzame svetniški mandat, glasovali s šestimi glasovi za in šestimi proti (Peršak se je glasovanja vzdržal), zato sklepa nista bila sprejeta in Peršak ostaja občinski svetnik. »Vesel sem, da bo delo občinskega sveta lahko potekalo dalje, a jasno je, da problematika ni zaključena. Razprava je pokazala na sistemsko neurejene zadeve, zato se bo ta dilema pri nas, gotovo pa tudi še kje, pojavljala tudi naprej,« pa nam je povedal župan Peter Ložar.

OKUSNE JEDI
v manj kot eni uri

OKUSNE JEDI V MANJ KOT ENI URI je dopolnjena izdaja knjige Jedi na hitro. V njej je na 96 straneh zbranih 90 preizkušenih receptov, primernih za vsak letni čas.

10 EUR
* poština

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

Soriška planina ni na Hrvaškem

Pridi, popotnik, smučar, sankar, smučarski tekač, pohodnik, postoj, se naužij! In smo se naužili – na tekaški progi in na smučišču ...

MIROSLAV CVJETIČANIN

Soriška planina – Čez Škofjo Loko prek Selške doline smo en dva tri, če nas vmes ne pritegnejo lepote loškega hribovja. Železniki presenetijo s svojo urejenostjo in končno ni samo plavž tisto, kar pritegne popotnikove poglede. Proti Zalemu Logu je cesta še vedno krasno vijugasta, od tam naprej pa je po cesti še vedno razsut asfaltni čips. Asfaltna krpica, ki držijo cesto skupaj pred razpadom, sicer niso moteče za vožnjo, so pa za oko. Ko se cesta začne vpenjati, asfalta za šeststo metrov celo zmanjka, a ko se vrne, zasije v svoji najboljši gladkosti. Pridi, popotnik, postoj, se naužij! Tako piše na rumeni tabli, postavljeni na slikarsko stojalo na levi strani. Na desni stoji Groharjev spomenik in za njim po hribu čudovito razpršena vasica Sorica.

Parkirišče pred turistično-smučarskim centrom Soriška planina je veliko, prostrano in na njem je bilo v petek parkiranih kakih deset vozil s hrvaško registracijo. Večina je bila zagrebških, nekaj reških in celo ena dubrovniška. Slovenska je bila samo moja. Sem mogoče nekje prevozil slovensko-hrvaško mejo?

Na tek, potlej še na slalom

Soriško planino sem obiskali zaradi iskanja prog, po katerih bi lahko pretegnili svoje tekaške smuči. Dva Rečana ravno pakirata svoje ozke sulice v avto. Kakšne so proge, vprašam. Možakar se namrdne, da sta vendar odločno prekratki. »Dve sta potegnjeni«, mi pravi v lepi slovenščini, »ena kilometrska in druga dvokilometrski, premalo za rekreacijo, vendar dovolj za trening.« Vasja in Vesna Burič Heler sta z Reke, vendar imata vikend v Hudajužni in sta redna tekača na progah Soriške planine. Vesna je potrdila, da je krog sicer super, a proge niso potegnjene po najlepšem delu planine.

Naj grem torej raje smučat. Zavoljo reportaže sem vzel tekaške in alpske dile. Če je krog tako kratek, grem raje preizkusiti svoje slalomске veščine. Snega je toliko, da obratujeta dve od sedmih žičnic. Vozovnica za dve uri stane 12 evrov, za tri ure stane 14 in za štiri ure 16 evrov. Za otroke je za tri evre ceneje. Za dnevno vozovnico boste odšteli 20, za poldnevno 15 evrov, otroške so občutno cenejše, družinska dnevna na osebo stane 16 in poldnevna 13 evrov.

Če pos-terminal ne dela ...

Smučišče mi je ponudilo prekrasno smuko. Sam med Hrvati. V veleslalomu in slalomu sem jih premagoval, v smuku pa ne. Neverjetno je, kako radi smučajo naravnost, zato predvidevam, da bodo kmalu dobili Kosteličevega naslednika, smukača po izobrazbi. Dve družinici iz Zagreba sta Soriško planino našli zato, ker na Voglu ni kaj dosti snega. Prvič so uživali na Soriški in kot so mi zaupali, so navdušeni nad urejenostjo terena kot tudi nad razgledi, ki se ponujajo. Po dnevurnem smučanju človek rad kaj popije in poje. Na voljo sta dve koči. Odločim se za brunarico in ne za Litostrojsko kočico. Če je vozovnico možno kupiti s plačilno kartico, potem lahko tudi klobaso z zeljem, si mislim, a mi prijazna natakarcica pove, da jim pos-terminal ne dela in ker mestna srajca ne ve, da v hribe s kartico nikdar ne sme, mi kljub temu, da ne ve, da sem novinar, ki delam reportažo o njihovem turistično-smučarskem centru, da malico s pivom zastoj! Lepo se ji zahvalim in obljubim, da bom v najbližji prihodnosti svoj dolg poravnal. Brunarica je ponujala domačo hrano, malica, kot je moja s klobaso

in zeljem, stane 6 evrov. Nočitev z zajtrkom stane 25 evrov in turistična taksa, polni penzion 40 evrov, k temu je treba prišteti še turistično takso. Turistično-smučarski center Soriška planina ima vse, kar od takega središča pričakujemo. Družine se bodo nasmučale, nasankale po mili volji, smučarji tekači bodo tekli po snežnem raju, da o pohodnikih sploh ne govorim. Edini slovensko govoreči deskar mi je prišepnil, naj jih nikar preveč ne hvalim po časopisu, kajti potem bo še v tem mirnem smučarskem kotičku nastala gneča ... To pove marsikaj, kajne?

Vesna in Vasja z Reke sta redna gosta Soriške planine.

Družini Pekaš in Ambroš iz Zagreba sta bili navdušeni nad urejenostjo smučišča.

Praznik kolin na Koželjevi domačiji

Gora pri Komendi – Člani Turističnega društva Komenda bodo v petek, 16. januarja, pripravili že 6. tradicionalni Prikaz kolin po starem običaju, ki bo tudi tokrat potekal na Koželjevi domačiji na Gori pri Komendi. Prikaz vseh s tem povezanih opravil in pokušina dobrot bosta potekala od 8. ure naprej.

Smuka tudi v Mojstrani, v Kamni Gorici...

Snega je dovolj, da so oživila tudi manjša gorenjska smučišča, med drugim v Mojstrani in v Kamni Gorici.

JANKO RABIČ,
MARJANA AHAČIČ

Mojstrana, Kamna Gorica – Podjetnik Janez Zajšek, ki je že vajan muhastih in neugodnih zim s pomanjkanjem snega in visokimi temperaturami, je pred dnevi z veliko truda in volje uspel v Mojstrani

z naravnim in umetnim snegom usposobiti smučišče z vlečnico dolžine 650 metrov in zmogljivostjo 700 smučarjev na uro. Predvsem ga radi koristijo manj zahtevni smučarji, znano je tudi po dostopnih cenah. Dnevna vozovnica stane za odrasle 12 in otroke 10 evrov. Različni

organizatorji smučišče izkoristijo za izvedbo tekmovanj. Možna je tudi nočna smuka, v primeru zadostne snežne odeje so v okolici urejene tekaške proge.

Snega je dovolj tudi za smučanje na smučišču v Kamni Gorici, kamor posebej rade pridejo družine z

majhnimi otroki. Smuka je primerna predvsem za začetnike, ob smučišču so uredili tudi progo za sankanje ter proge za tek na smučeh. Vlečnica obratuje vsako soboto, nedeljo, ob praznikih ter v času šolskih počitnic med 9. in 16. uro, po dogovoru tudi izven delovnega časa.

Smučišče v Mojstrani koristijo predvsem manj zahtevni smučarji / Foto: Janko Rabič

V soboto so na smučanje in tek na smučeh v Kamno Gorico prišli številni ljubitelji zimskih radosti. / Foto: Tina Dokl

1000 ANGLEŠKIH BESED 1000 besed, 1000 slik

1000 NEMŠKIH BESED 1000 besed, 1000 slik

1000 ITALIJANSKIH BESED 1000 besed, 1000 slik

Pregovor pravi: Več znaš, več veljaš. Pri učenju angleščine, nemščine in italijanščine vam bo pomagal slovar z zabavnimi sličicami, s pomočjo katerega boste usvojili najbolj uporabne besede in fraze. Moto slovarjev je: učenje skozi igro.

Zelo primerno tudi za darilo!

Cena posameznega slovarja

9,90 EUR

* poština

Gorenjski Glas

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

PONUDBA VELJA
DO KONCA AO
TURNIRJA

Delimo strast

Kia je ponosni pokrovitelj največjih svetovnih športnih dogodkov in prinaša strast in navdih ljudem širom sveta. Samo do konca teniškega turnirja Australian Open v zmagovalni ponudbi vrhunska, bogato opremljena in varčna vozila Kia.

Popolnoma novi strastni pro_ceed

9.990 EUR

že za **do 6.000 EUR popusta** 3,7 l/100 km

+4X ZIMSKE PNEVMATIKE ZA 1 EUR
POSEBNA UGODNOST OB NAKUPU NOVEGA VOZILA

Večnamenski karavan cee'd Sportswagon

12.190 EUR

že za **do 6.150 EUR popusta** 4,2 l/100 km

Vrhunski in varčni SUV Sportage

16.990 EUR

že za **do 6.600 EUR popusta** 5,2 l/100 km

The Power to Surprise

www.kia.si

KIA - NAJVEČ AVTA ZA VAŠ DENAR!

KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-425 www.facebook.com/KIASlovenija

MEDVODE: ČREŠNIK 01/361-22-50; KRANJ: NASMEH 04/235-17-77; BLED: AMBROŽIČ 04/574-17-84

Kombinirane porabe goriva: 3,7 – 8,5 l/100km, emisije CO₂: 97 – 197 g/km CO₂. Emisijska stopnja: EURO 5. Emisije NO_x: 0,01 – 0,16 g/km.

Akcija velja za vozila na posebni ponudbi. Cena 9.990 EUR velja za pro_ceed 1.4 CVT FUN, popust 6.000 EUR velja za pro_ceed 1.6 T-GDI GT. Cena 12.190 EUR velja za cee'd SW 1.4 CVT DUN, popust 6.150 EUR velja za cee'd SW 1.6 CRDI Champion ISG. Cena 16.990 EUR velja za Sportage 1.6 GDI Fun ISG, popust 6.600 EUR velja za Sportage 1.7 CRDI Urban. Veljavnost ponudbe: 2.1. 2015. Cene vsebujejo vse dane popuste in prihranke ter ne vsebujejo stroška barve in priprave vozila. Ob nakupu novega vozila KIA zimske pnevmatike za doplačilo 1 EUR (ne vklj. plačil in montaže). Pogoji garanc. 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 zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka, zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter NO_x. Vse ostale info. o porabi goriva in emisijah CO₂ na voljo v priročniku in na www.kia.si/emission. Specifična emisija dušikovih oksidov (NO_x): 0,00800-0,15580 g/km, število delcev 0,00011-0,00158 g/km. Slike so simbolične. KMAG d.d., Leskoškova 2, Ljubljana.

Piršičeva najkoristnejša igralka All-Stars 2015

Novo mesto – V novomeški dvorani Garof je v nedeljo potekal Dan ženske slovenske košarke oz. t. i. All-Stars, na katerem je v različnih kategorijah nastopilo kar petnajst košarkaric kranjskega Triglava. V revijalni tekmi članic so tako nastopile Živa Zdolšek, Maša Piršič, Polona Zalar, Sandra Jevtovič in Manca Jelenc, njihov trener Gašper Sluga pa se je preizkusil v vlogi pomočnika trenerja. V obračunu ekip Marice Gajič in Eve Lisec je zmagala slednja s 108 : 86, za najkoristnejšo igralko tekme pa je bila izbrana Maša Piršič iz Triglava, ki je dosegla 26 točk in zbrala sedem skokov. Košarkarica Domžal Katja Špacapan je bila najnatanejša v tekmovanju Sonyevih trojk, v Telemachovem izzivu v metanju na koš z različnih položajev pa je največ žog skozi obroč spravila trojka Anita Kastelic iz Grosbasketa, Vesna Sever iz Odeje in Maša Piršič iz Triglava.

Triglanke zlahka na finalni turnir Pokala članic

Kranj – Košarkarice Triglava bodo imele sredi februarja priložnost braniti lanski naslov pokalnih prvakinj. V petek so namreč tudi na drugi tekmi četrtfinala pokalnega tekmovanja visoko s 87:41 ugnale ekipo Krke (prva tekma 91:41) in se tako znova uvrstile na zaključni turnir pokalnega tekmovanja. Košarkarice Domžal in Odeje so v soboto proti Grosbasketu in Mariboru izgubile tudi v drugo (Odeja:Maribor 50:78, Grosbasket:Domžale 75:38) ter se poslovile od nadaljnjega tekmovanja. Polfinalna para bo določil današnji žreb, prav tako še ni znan gostitelj finalnega turnirja.

Jeseničani praznih rok iz Avstrije

Kranj – V Internacionalni hokejski ligi INL se je minuli konec tedna začel drugi del prvenstva. V skupini za uvrstitev od prvega do petega mesta so hokejisti Sij Acroni Jesenic v soboto na gostovanju kljub boljši igri doživeli poraz proti Zell am Seeju s 4:3 (2:1, 1:1, 1:1). V skupini za uvrstitev od šestega do enajstega mesta je kranjski Triglav gostoval v Kapfenbergu pri moštvu Steelers in doživel visok poraz z 9:0 (4:0, 2:0, 3:0). V Celju so hokejisti Bleda pripravili majhno presenečenje, saj se je obračun končal po streljanju kazenskih strel, v katerem so bili domačini boljši in so zmagali s 5:4 (0:1, 2:3, 2:0, 0:0, 1:0). V nedeljskem krogu je Triglav gostil Celje in zmagal s 6:2 (1:0, 1:1, 4:1), Bled pa je priznal premoč ekipi Die Adler iz Kitzbuhla, ki je zmagala z 2:5 (0:2, 1:1, 1:2). V vodstvu je ekipa Steelers Kapfenberg s 7 točkami, Triglav je drugi s šestimi, Playboy Slavija je s tremi točkami četrta, Celje z enakim številom točk pa peto. Na zadnjem šestem mestu je z eno točko Bled. V skupini za prvaka z 8 točkami vodi Bregenzwald, Jeseničani so četrti z dvema točkama. V Ledeni dvorani Zlato polje se je v nedeljo odvijala tudi tekma mednarodnega prvenstva lige EBJL za mladince do 18. leta starosti med domačim Triglavom in L. A. Stars iz avstrijskega St. Pöltna. Zmagali so gostje s 6:3.

Visoka zmaga kadetov Triglava

Kranj – V državnem kadetskem vaterpolskem prvenstvu so v nedeljo na bazenu Kodeljevo v Ljubljani odigrali dve tekmi. Kranjski Triglav, ki brani naslov najboljšega v državi, je z 19:3 premagal Ljubljano. Druga tekma med Kamnikom in Bonifiko pa je bila končana v drugi četrtini pri rezultatu 3:3, saj je trener Bonifike, ki je na tekmo prišel le s sedmimi igralci, zaradi nezadovoljstva iz igre potegnil igralce, tako da bo tekma registrirana z 10:0 za Kamnik, tekmovalna komisija pa bo določila kazen za koprškega trenerja.

Vabilo na Ekipno olimpijado

Tržič – Športna zveza Tržič vabi na športno rekreativno zabavno prireditev Ekipna olimpijada, ki bo potekala v petek, 23. januarja, ob 18. uri v Dvorani tržičkih olimpijcev v Tržiču. Vabijo vas, da sestavite ekipo in se jim pridružite. Sodelujejo lahko športna, kulturna in gasilska društva, osnovne šole, društvo upokojencev in invalidov, člani VDC... Ekipo sestavlja pet do osem oseb v starosti od pet do 99 let. Število ekip je omejeno na 16, zato pohitite s prijavo. Rok za prijavo ekip je 16. januar. Vsi sodelujoči morajo biti primerno fizično in zdravstveni sposobni za sodelovanje, kar potrdijo s podpisom na prijavnici. Informacije in prijave: sportna.zveza.trzic@t-2.net (gsm: 051 354 064 Biserka Drinovec).

Fak v vetrovnem Oberhofu sedmi

Oberhof – Na zadnji biatlonski postaji v Oberhofu je biatlonec Jakov Fak v skupinskem startu (15 km) zasedel 7. mesto, Teja Gregorin (12,5 km) pa je bila 22. V sprinterski preizkušnji (10 km), ki jo je spremljal močan veter, je bil Klemen Bauer 15., Fak pa se je uvrstil mesto za njim. Gregorinova je v sprintu (7,5 km) zasedla 34. mesto.

Prevc želi iti korak naprej

Najuspešnejši slovenski smučarski skakalec Peter Prevc je s trenutno formo zadovoljen, želi pa si narediti še korak naprej. Robert Kranjec bi rad čim prej prebrodil težko obdobje.

SIMON ŠUBIC

Ljubljana – Pokrovitelj slovenske reprezentance v smučarskih skokih Geoplin je po zadnjih uspehih na novoletni turneji in na poletih v Kulmu na včerajšnjem sprejemu na sedežu podjetja slovenske orle »nagrabil« s torto in šampanjcem. Dve tretjina mestoma Petra Prevc na tekmah novoletne turneje (in tretjemu mestu v njenem skupnem seštevku) je ta konec tedna Jurij Tepeš dodal tretje mesto s s sobotne tekme poletov v avstrijskem Kulmu, medtem ko je nedeljska preizkušnja zaradi premočnega vetra odpadla. »Upam, da bomo sedaj imeli mir in se bomo lahko skoncentrirali na nadaljevanje sezone,« je dejal trener skakalcev Goran Janus. Kot je napovedal, bo slovenska reprezentanca na Poljskem ta konec tedna in kasneje v japonskem Saporu nastopila v isti postavi kot v Kulmu.

Včeraj se je seveda najbolj smejalo najuspešnejšima na zadnjih tekmah

Prvi rez torte je včeraj pripadel skakalcema Petru Prevcu (desno) in Juriju Tepešu ter predsedniku uprave Geoplina Boštjanu Napastu. / Foto: Primož Pižulin

– Prevcu in Tepešu. »Forma je na dobrem, visokem nivoju. Skačem konstantno, kar je dobro, vem pa, da je treba narediti še kakšen korak naprej,« je dejal Prevc. Manj zadovoljen je Robert Kranjec, ki se ga je na zadnjih tekmah držala smola zaradi slabih vremenskih pogojev ob njegovih skokih, še

zlasti na velikanki v Kulmu, kjer je v soboto s 116 metri zasedel zadnje, 40. mesto. »Za mano je težko obdobje, ki ga moram čim prej uspešno prebroditi,« je povedal. Nekoliko bolj židane volje je bil drugi Kranjčan – Nejc Dežman, ki si je po obetavnem nastopu v Bischofshofnu (11. mesto) tudi v

Kulmu obetal dobrega rezultata, na koncu pa je edino tekmo na prizorišču naslednjega svetovnega prvenstva v smučarskih poletih končal na 35. mestu (137,5 m). »V Kulmu smo imeli vsi nekaj smole, sam pa tudi odskakal nisem najbolje. Zato sem bil nekoliko razočaran, a gledati je treba naprej.«

Košir v novo leto vstopil z zmago

◀ 1. stran

Z zadnjo zmago je dobitnik dveh odličij na zadnjih olimpijskih igrah v Sočiju prevzel tudi vodstvo tako v skupnem seštevku svetovnega pokala kot v seštevku paralelnih slalomov.

Kot je tridesetletni deskar po zmagi povedal za

avstrijsko televizijo, ga je v Bad Gasteinu podpiralo veliko navijačev, ki jih ni mogel pustiti na cedilu: »Vesel sem, da sem končno pokazal, da sem sposoben zmagati, predvsem po mnogih drugih mestih, ki sem jih doslej dosegal. Bad Gastein mi res leži, poleg tega je tudi blizu mojega doma, zvesti

navijači pa so si vzeli dopust in prišli navijati zame. Tega sem res vesel.« V soboto je bila na sporedu še ekipna tekma, na kateri sta slovenska predstavniko Košir in Gloria Kotnik zasedla šesto mesto.

Svetovno prvenstvo v Kreischbergu, kjer bo slovenski deskar Rok Marguč branil

naslov svetovnega prvaka v paralelnem slalomu, se bo začelo pojutrišnjem, tekmovalci v paralelnih disciplinah pa bodo svoje tekme imeli naslednji teden. Košir je doslej največji uspeh na svetovnih prvenstvih dosegel leta 2013 v kanadskem Stonehamu s četrtem mestom v paralelnem veleslalomu.

Šenčur se je oddolžil za uvodni poraz

SIMON ŠUBIC

Šenčur – Košarkarji Šenčurja Gorenjske gradbene družbe so v sobotnem gorenjskem derbiju Lige Telemach pred okoli 350 gledalci premagali Helios Sunse s 77:66 in se tako Domžalčanom oddolžili za uvodni poraz v letošnji sezoni. Šenčurjani imajo po dvanajstih krogih državnega prvenstva polovičen izkupiček in so na šestem mestu z 18 točkami, domžalska ekipa pa je doslej zmagala štirikrat in doživela osem porazov, s 16 točkami pa je mesto za Šenčurjani.

V prvem polčasu so bili izbranci Igorja Kešlja bolj ali

Šenčurjani (pri žogi Boris Jeršin) so v soboto v domači dvorani nadigrali domžalska Sonca. / Foto: Tina Dokl

manj ves čas v prednosti, na odmor so tako odšli s štirimi koši prednosti (35:31). Gostje so v tretji četrtini prevzeli pobudo in so po delnem izidu 7:0 povedli že z 49:43, nakar je domača ekipa spet pritislila na plin, še posebej v zadnji četrtini, ki jo je dobila za deset košev. V domači ekipi so se izkazali zlasti Jure Eržen z 18 točkami, osmimi skoki in tremi podajami, Dario Krejič s 17 točkami in Smiljan Pavič s 13 koši in devetimi skoki. V domači ekipi je bil najbolj razpoložen Luka Vončina s 17 točkami.

V soboto bodo Šenčurjani gostovali v Laškem, Heliosu pa bo gostil vodilni Tajfun.

Premikanje po snegu

Snega v dolinah se najbolj razveselijo smučarski tekači.

MIROSLAV CVJETIČANIN

Kranj – Ko vremenarji napovejo sneg do nižin, se ga vozniki ustrašijo, smučarski tekači pa neskončno razveselijo.

Ob takem vremenu se lahko zgodi, da vam tekaško progo potegnejo prav mimo hiše. Polja, njive, travniki, jase so pokriti z dovolj debelo snežno plahto, kar je znak za vse tiste pridne zaljubljenke v smučarski tek, ki imajo v lasti stroj, s katerim potegnejo proge za klasično in za drsalno tehniko. Potem pride na vrsto bentenje tekačev, ker se zopet ponovi zgodba, v kateri nepoučeni sprehajalci brez smučí mislijo, da je to zanje narejena sprehajalna steza. Ampak o tem bomo kdaj prihodnjič. Proge za tek, ki jih najboljše

Bohinjske proge so »neskončne«.

je povsod dovolj snega in proge so izvrstno pripravljene. Pred kratkim nam je naš bralec Emil Fajfar iz Jamnika poslal dve fotografiji z Jelovice, kjer je tekel po lepo urejenih tekaških progah, sam, brez gneče, v neokrnjeni naravi. Proge smo preverili tudi in mi in se prepričali, da gre res za zelo lepo speljano traso, ki je primerna za bolj in manj izkušene tekače. Dostop do prog je iz Dražgoš ali Jamnika. Druga, že malce pozabljena destinacija za smučarske tekače je Jezerstvo. Nekoč številka ena, kar se tiče urejenosti prog v Sloveniji, zadnja leta spet postaja »romarsko« središče vseh ljubiteljev premikanja po snegu. Tek na smučeh ima na Jezerstvu zelo dolgo tradicijo, saj so Jezerjanci tekli in prirejali tekme že

dolgo pred alpskim smučanjem. Pravzaprav imajo izmed vseh zimskih aktivnosti še najbolj primerne terene za tek na smučeh, kajti ob primerni količini snega lahko tečete po vseh travnikih na ravninskem predelu Zgornjega Jezerstva, od Planšarskega jezera do konca doline pri turistični kmetiji Ancelj. Z novim teptalcem prog, ki je najnovejša občinska pridobitev, so proge še bolj in lepše urejene, tek pa še prijetnejši. Njihova ponudba obsega petnajst kilometrov skrbno urejenih prog v dolini Ravenske Kočne, kar je v zadnjih letih prepričalo in navdušilo že veliko tekaških sladokuscev. Tereni so primerni za vse starostne kategorije in vse tipe tekačev, od najmlajših začetnikov do izurjenih

rekreativcev. Aktivnost je za vse obiskovalce zastoj, informacije o progah in vremenskih razmerah dobite v turističnem centru Jezerstvo. Vsi, ki s tekom na smučeh še nimate izkušenj,

Dostop do jelovskih prog je iz Dražgoš in Jamnika.

lahko prve korake naredite ob pomoči inštruktorja. Ob predhodni prijavi se lahko udeležite skupinske ali individualne vadbe, ki poteka ob sobotah dopoldan. V Šenkovi domačiji si lahko izposodite opremo za odrasle in tudi za otroke. Bohinj je naslednje zbirališče smučarskih tekačev. Tekiški raj v Bohinju v optimalnih snežnih pogojih ponuja več kot 30 kilometrov prog za tek na smučeh. Zimsko idilo lahko uživate v klasični ali drsalni tehniki, na lepih in sončnih progah. Trenutno je snega dovolj, tako da se lahko že ta vikend odpravite v Bohinj in se prepričate, zakaj ima tudi Bohinj tako bogato tradicijo smučarskega teka.

Emil Fajfar sporoča, da je Jelovica prepletena z izvrstnimi tekaškimi progami.

poznamo, so na Pokljuki, v Ratečah, Bohinju, Kranjski Gori, na Jezerstvu, Soriški planini, Krvavcu, Jelovici, v Medvodah ... Trenutno

Jezerstvo spet postaja tekaški raj.

k

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Pozabljena čustva

MIROSLAV CVJETIČANIN

Prazniki, božično-novoletni, niso samo komercialno naravnana pijančevanja, lahko so tudi družinska snidenja.

Ivan Argentinec, Marija Argentinka, Urban in Ana Argentince. Prvi prvič po dvajsetih letih na Gorenjskem, druga prvič po tridesetih letih, zadnja dva prvič v življenju.

Za gostitelje popolni tujci, vendar še vedno sorodstvo, ki je lahko srečno, da je doma. Opa, nič več tujci; odkar obstaja Facebook, so si bližje kot kdajkoli. To družabno omrežje ima največ zaslug, da so se sploh zbrali. Zakaj ste šli v tujino, če je tukaj tako lepo? Ob tem je bil pred vprašanje obvezno dodan »ejga«. Tega ne slišijo pogosto, tam na jugu. Je to jug, je to »tam doli« ali »tam nekje«. Argentina je za Gorenjce Maradona, Argentina je druga slovenska država, Argentina je za nas nerazumljiva.

Sedijo v dnevni sobi, poslušajo in gledajo novoletni program. Modrijani, mlajši Aveniki, Helena, Šifrer prepevajo. Gostje poslušajo, gostitelji zdolgočaseno grizljajo prigrizke. Prvim je vsaka pesem hrana za dušo, drugim je vsaka pesem zljajana do konca. Prvi to slišijo samo na Youtubeu, drugi to slišijo lahko vsak dan, pa nočejo, ker je vse presneto zljajano in dolgočasno. Golico slišijo med vsakim zadetkom hokejske, rokometne in nogometne reprezentance, slišijo jo po vsakem skoku v Planici, slišijo jo povsod, kjer komercialisti vedo, kako najhitreje do zaslужka in zadovoljevanja strank. Golica je vsakodnevnica vsakega pravega Gorenjca. Zanje, za Argentinece, pa je »svetinja«. Slišati Slavkove Čebelice na domači grudi je blagoslov, a ne za Gorenjce, temveč za Argentinece. In tako so si delili sedežno garnituro slovenskega proizvajalca v slovenski dnevni sobi, eni so stregli, drugi so ob vsaki pesmi ihteli.

»Vi ne veste, kaj imate vi ne veste in ne morete si predstavljati, kako mi vse to pogrešamo.« Sledilo je razmišljanje, tisto Gorenjsko zaničljivo, češ – če vse tako pogrešate, potemtakem ostanite tu, kjer pravite, da je tako lepo, in zakaj le bi hodili.

Mi ne vemo ničesar, si je mislila glava Gorenjske družine mi ne cenimo niti slovenske besede, kaj šele drug drugega. Ta glava se je pogreznila med ramena in opazovala sorodnike, prišleke z drugega konca sveta. Prevzela so ga čustva, kakršnih tu nismo vajeni. Sram ga je oblil, sram mu je zbilstril razmišljanja Tam, kjer murke cveto, tam, kjer ptički pojo, v lepi Dragi Dnevna soba je onemela. Sedežna je v tre-

nutku postala središče najbolj žalostnega dela sveta na planetu Zemlja. Ivan je prvi spustil solzo, Marija mu je sledila, gostitelja nista veliko zaostajala otroci so v sobi nabijali videoigrico, v kateri je tip z brzostrelko premagal hordo sovražne vojske, vsi otroci so izražali navdušenje v lepi angleščini. Slovenščino so uporabljali le kot dokazilo, da še znajo pozdraviti in voščiti vse najboljše s srečo in zdravjem na čelu. Njihovi niso več Slovenci, naši pa tudi ne vem, če so še, se je spraševal gostitelj.

Draga? Je to tista vasica nad Begunjami? Mar še stoji tam? Mar resno še obstaja? Domačina sta prikimala in obljubila, da jutri pojdejo tja na izlet. Tam, kjer encijan plav ves prešerno bahav nežno vabi Ko so na vrsto prišle besede: »V to dolino zeleno me vleče tako kot v nobeno.«

A je bilo vsega konec. Kruto življenje jih je odneslo proč z Gorenjske. Kruta usoda jih je nagnala proč, daleč proč. In danes, ko imajo doma vsi vse, kar človek potrebuje, jih spet odganjajo v tujino. Celo danes strokovnjaki mladim svetujejo, naj gredo v svet, da se bodo izobrazili, da bodo uresničili svoje sanje, da bodo postali ljudje. Strokovnjaki tudi svetujejo, naj se potem vrnejo in svoje znanje širijo med domačimi. A Argentinci vedo, da se nihče ne vrne, ko enkrat odide. Nihče se ne vrne. Mogoče samo tisti, ki hoče doma umreti. Nihče drug.

Da lahko ena pesem pove toliko? Navadna pesmica, ki smo je Gorenjci siti do grla in nas ne gane in komaj vemo, o čem poje. Lepa je, to vemo, ponarodela tudi, a pesem je pesmica. Za nekoga, ki jo desetletja posluša le po radiu, ki je ne začuti v gorenjski dnevni sobi, pa je to himna solz himna domačega ognjišča, himna najbolj blaženega miru in spokoja Ok, si rečemo, dovolj je sentimentalnosti, ta nas lahko ubije, ta nam lahko uniči novo leto. Poslušajmo kaj drugega in potem pride na oder Šifrer s svojo Za prijatelje in solze se ponovijo.

Kako močna so lahko čustva človeka, ki je Slovenec, a ne živi doma, ker živi tam nekje, kjer si vsako leto od domačih želi zgolj navaden koledar, na katerem je dvanajst najlepših slovenskih znamenitosti? O bog, mar mi je za koledar, na katerem je blejski otoček s cervvijo! O bog, mar mi je za ljubljansko Tromostovje in mlin na Muri in bohinjski most in Triglav, ki sploh nima treh glav, in Zajamnike in Goriška brda in portoroško plažo A nekomu je tak koledar najzlahtnejše darilo, ki ga lahko dobi od Slovenca, ki živi v Sloveniji

Podil je negativne energije in iskal pozitivne

SIMON ŠUBIC

Kranj – Na kranjskem okrožnem sodišču so v petek začeli soditi 26-letnemu Kranjčanu Črtu Meznariču, ki ga kranjsko tožilstvo obtožuje poskusa ropa. Na testni vožnji s skoraj 30 tisoč evrov vrednim osebnim vozilom BMW je 20. oktobra lani poskušal oropati Senaida Čatića, prodajalca v kranjski poslovalnici podjetja Avto Aktiv. Kot je navedla tožilka Marija Marinka Jeraj, je prodajalca zagrozil s pištolo in zahteval, naj zapusti avto, vendar se mu je Čatić uprl.

Obtoženi Meznarič je v zagovoru zatrjeval, da v obtožnici ni vse resnično, saj je tožilstvo zapisalo le vidik oškodovanca. Kot pravi, avtomobila ni želel odtujiti, temveč zgolj uporabiti za vožnjo. Zaradi pojasnila, da je prodajalec njegove kretne napačno zaznal kot grožnjo, je tožilko zanimalo, kaj s tem misli. »Rekel bi, da sem bil zelo prijazen z njim. Iz žepa sem potegnil cigarete in morda zato on navaja pištolo,« je odgovoril in obenem zanikal, da bi imel pri sebi pištolo. Te sicer policisti niso nikdar našli. »Definitivno je šlo za neke vrste konflikt, ki sploh ni bil potreben. Testna vožnja se je na koncu izkazala res za testno vožnjo, v bistvu pa sva šla v smrt. Šlo je za stopnjevanje stresa. Mogoče ni šlo za rop, ampak bolj za ogrožanje,« je razpredal. Na vprašanje, kaj

je mislil s stopnjevanjem stresa, je odgovoril, da je iz sebe podil negativne energije in sledil le pozitivnim, da je pri njem potekal proces samoočiščenja, vse odkar se je februarja lani vrnil iz zapora, kjer je prestajal štiriletno zaporno kazen zaradi poškodovanja ljubljanskega taksista in kraje njegovega vozila. »Gre za eno zanimivo obdobje, počutim se odlično, če ne bi bilo tistega, zaradi česar sem tu,« je še razložil sodnici Marjeti Dvornik. Kot je še povedal, je dva, tri mesece pred obravnavanim dejanjem opustil predpisana zdravila, nadomeščal pa jih je predvsem z marihuano, predvsem mu je ta pomagala pri hudi nespečnosti.

Obtoženčeva mati je potrdila sinove navedbe, da je že precej pred obravnavanim dejanjem opustil jemanje zdravil. V zadnjem tednu naj bi se pri njem začele dogajati spremembe, osamil se je, pojavila se je nespečnost, tako da vsaj teden dni ni normalno spal. Zadnje jutro je želel ključke avtomobila, vendar mu jih ni izročila, ker ni bil sposoben voziti, je še pojasnila. »Orožja pri nas nikoli ni bilo, Črt v otroštvu ni imel niti igrače pištole,« je še zatrnila.

Sojenje se bo predvidoma nadaljevalo 6. februarja, ko naj bi zaslišali oškodovanca in sodnega izvedenca psihiatra. Sodišče je Meznariču tudi podaljšalo pripor.

Megliču tudi odškodnina za gmotno škodo

SIMON ŠUBIC

Ljubljana – Ljubljansko okrožno sodišče je po poročanju časnika Dnevnik pred kratkim Tržičanu Stanislavu Megliču, ki so ga marca 2006 skoraj do smrti pogrizli bulmastifi, prisodilo 16.369 evrov odškodnine za gmotno škodo in 373 evrov mesečne rente. Sodba ni pravomočna. Pravomočna pa je že postala sodba, s katero je ljubljansko sodišče Megliču prisodilo 86 tisočakov za nepremoženjsko

škodo, ki jo je utrpel zaradi napada psov.

Dosojena renta Megliču pripada od dneva vložitve tožbe, torej od marca 2009, zato se je znesek zapadlih obrokov do novembra 2014 povzpela na skoraj 26 tisoč evrov, medtem ko od decembra lani mati pokojnega lastnika psov Saše Baričevića kot edina še živeča dedinja vsakega 10. v mesecu nakaže rento. Prav tako bo morala Megliču vrniti skoraj 23.000 evrov pravnih stroškov, še poroča Delo.

Na Uskovnici našli mrtvega moškega

Bohinj – Na območju Uskovnice so v nedeljo okoli 13. ure našli mrtvega moškega. Posredovali so reševalci Gorske reševalne službe Bohinj, ki so truplo prenesli v dolino. Policija v preiskavi okoliščin smrti ni zaznala znakov kaznivega dejanja.

Roparja je posnela kamera

V petek zvečer so oropali poslovalnico Pošte Slovenije na Tavčarjevi cesti na Jesenicah. Dva storilca – eden je imel orožje – je posnela kamera.

URŠA PETERNEL

Jesenice – V petek okrog petnajst do sedmih zvečer je prišlo do ropa poštno poslovalnice na Cesti Cirila Tavčarja na Jesenicah. Dva zamaskirana in za zdaj še neznanca storilca – eden je imel orožje – sta vstopila v poslovalnico in od zaposlenih zahtevala denar. Nekaj sta ga tudi dobila, nato pa peš pobegnili s kraja. V ropu nista nikogar poškodovala. Kot je povedal Bojan Kos s Policijske uprave Kranj, so bili o ropu pošte obveščeni v petek okoli 18.50. Jeseniški policisti so bili na kraju dogodka v nekaj minutah, že kmalu zatem pa so okrepljene policijske ekipe postavile cestne zapore na vseh cestah, ki peljejo iz mesta. Območje Plavča so prečesavali tudi policisti s psi. Na kraj dogodka je že kmalu prišla tudi direktorica gorenjske poslovne enote Pošte Slovenija Barbara Galičič Drakslar, ki je povedala, da naj bi po prvih informacijah storilci odnesli manjšo količino denarja. Kot nam je povedal eden

od očitvidcev ropa, ki je nekaj minut pred samim ropom prišel po paket na pošto, je pred stavbo opazil tri ali štiri osebe, ki so postopale naokrog, presenetilo pa ga je, da so bili pokriti s kapucami in s šali, oviti čez obraz. Dva storilca pa je posnela tudi kamera. Kot je povedal Bojan Kos, sta storilca visoka med 180 in 190 centimetri, eden je bil oblečen v svetlo bundo s kapuco, temno modre jeans hlače in črne čevlje, obraz je imel pokrit s šalom, glavo pa s kapuco. Drugi je bil oblečen v svetlo modre jeans hlače, modro bundo in temne čevlje, čez glavo pa je imel kapuco.

Pred poldrugim letom je bila tarča roparjev banka, ki se nahaja v neposredni bližini zdaj oropane pošte, tistega leta so na Jesenicah imeli kar pet bančnih ropov. Po besedah komandirja Policijske postaje Jesenice Roberta Račmana so od tega štiri že raziskali. Lani so se ukvarjali z ropoma bencinskega servisa na Koroški Beli in trafike na Tavčarjevi, storilcev pa še niso prijeli.

Kamera je ob 18.47 posnela storilca, ki sta s plenom zapuščala pošto.

Oropana poslovalnica kmalu po ropu / Foto: Tina Dokl

Letos že osem nesreč na smučiščih

Policisti so na novinarski konferenci v Kranjski Gori smučarje pozvali k previdnosti, predvsem pa k upoštevanju desetih pravil FIS-a.

ANDRAŽ SODJA

Kranjska Gora – »Policisti so letos obravnavali že osem nesreč na smučiščih, med katerimi je bilo pet nesreč s hudimi in tri z lahkimi telesnimi poškodbami. Najpogostejši vzroki nesreč so nepazljivost, neizkušenost, prenejevanje izkušenj in znanja ter prehitro smučanje,« so povedali policisti Policijske uprave Kranj, ki so na temo varnosti na smučiščih v soboto v Kranjski Gori pripravili novinarsko konferenco. Kot so še pojasnili, v letošnji smučarski sezoni še niso ugotovili nobenega primera smučanja pod vplivom alkohola ali drog, na območju gorenjske in celjske policijske uprave pa jim pomagajo tudi hrvaški sodelavci, ki so predvsem v pomoč pri obravnavi hrvaških državljanov.

Kot poudarjajo policisti, je za varnost na smučiščih potrebna odgovornost, uvidevnost in treznost, upoštevanje 10 pravil FIS-a ter upoštevanje opozoril in navodil nadzornikov, policistov in

Policisti na smučišču v Kranjski Gori

drugih, ki skrbijo za varnost na smučišču. »Od smučarjev pričakujemo, da spremljajo dogajanje okoli sebe in s svojim ravnanjem ne ogrožajo sebe ali drugih. Pri nesrečah gre v večini primerov za padce, predvsem po lastni krivdi, težje poškodbe pa lahko bistveno omilita čelada, ki je za otroke do 14. leta starosti obvezna, za vse ostale pa zelo priporočljiva, in posebna zaščita, imenovana želva.«

Nadzorne naloge v družbi slovenskih policistov na

kranjskogorskem smučišču od 2. januarja že opravlja en hrvaški policist, ki ga je ravno v soboto nadomestil njegov sodelavec, ki bo naloge opravljal do 18. januarja, njegova vloga pa je svetovanje pri obravnavi hrvaških državljanov in pomoč pri komunikaciji v postopkih. Tovrstno sodelovanje se je v minulih letih izkazalo kot učinkovito in dobrodošlo, hrvaška policista sta v teh dneh prisotna tudi na Rogli in Kopah, v poletnem času pa slovenski policisti podobno izmenjavo

opravljajo na hrvaški obali. Policisti bodo do konca sezone nadaljevali z občasnimi poostrenimi nadzori, katerih cilj je vsem smučarjem zagotavljati ustrezno varnost, pomagati v nesrečah, ki so v tej sezoni še zelo redke, in zaradi preprečevanja nesreč spremljati smučarje, ki vozijo prehitro, nevarno, nekontrolirano ali pa se ustavljajo na izpostavljenih mestih. Med poostrenimi nadzori bodo sicer preventivno tudi merili hitrost smučarjev.

MARKO IN LILI ZMORETA ŠE VEČ

Peto sezono šova Moj dragi zmore bosta vodila Lili Žagar in Marko Potrč, televizijska voditeljja, ki sta par tudi zasebno. Oglevali smo si snemanje ene izmed prihajajočih oddaj in se na lastne oči prepričali, kako je videti sodelovanje dveh, ki skupaj preživljata dneve doma in še v službi oziroma studiu.

Alenka Brun

Nova sezona sedaj gledalcem že dobro znane šova Moj dragi zmore na Planet TV prinaša tudi voditeljsko novost: na mesto sovoditeljice Marka Potrča prihaja Lili Žagar, tako, da bo oddajo v nadaljevanju vodil par, ki je to tudi zasebno. Za simpatično Nino Osenar, ki smo jo lahko spremljali v vlogi voditeljice v preteklih sezonah dragega, ki je zmogel pa so konec lanskega leta že ugibali, kaj bo počela sedaj. Ena od informacij je bila tudi, da bo ostala v voditeljskih vodah, saj naj bi nas njen smeh v prihodnje še vedno pozdravljal s televizijskih zaslonov. Omenjala se je celo nacionalna televizija.

Snemanje pete sezone Moj dragi zmore, je že v polnem teku. Urednik je še vedno izkušeni Miha Brajnik, Potrč in Žagarjeva pa aktivno sodelujeta tudi pri pisanju scenarijev za šov.

Marko se je zelo veselil dela z Lili. Sicer so mu povedali, da ji bodo ponudili mesto voditeljice, vendar ji je rekel, naj se sama odloči, ali ga bo sprejela ali ne. »Absolutno nisem želel vplivati nanjo. In ko je odgovorila z da, sem bil vesel.« Ne skriva, da zelo uživa v delu, ki ga sedaj opravlja ta skupaj.

Voditeljja Marko in Lili že od vsega začetka veljata za enega najlepših parov med slovenskimi estradniki. Imata hčerko Injo, ki je sicer še premajhna, da bi očka in

Lili Žagar in Marka Potrča bomo kmalu lahko gledali v oddaji Moj dragi zmore. / Foto: Tina Dokl

mamico spremljala po televiziji, je pa zato sin Tilen kar velik oboževalec oddaje Moj dragi zmore. »Ob torkih sva ga vedno pustila, da je oddajo pogledal do konca,« pove Lili.

Lahko bi rekli, da je Lili že stara mačka, izkušena voditeljica, a nas je vseeno zanimalo, kako je s tremo. Je ta še vedno prisotna, ko se prižgejo studijske luči? Smeje odgovori: »Trema je vedno prisotna – ne glede na to, za kakšen projekt gre. V bistvu že ne toliko zaradi

Marka, kot zato, ker je to zame nov format oddaje. Do sedaj sem delala tri Gostilne, kjer je bil format enak in sem vedela, kaj lahko pričakujem, kaj bo sledilo. Moj dragi zmore pa je nekaj novega. Žetoni, obvezna stava, minimalna stava ...«

Snemanja desetih oddaj so intenzivna. »Lušno je. Če bi me kdo pred leti vprašal, s kom bi v Sloveniji najraje delala, s katerim moškim voditeljem, bi takoj izbrala Marka. A ne zato, ker je moj

partner, ampak ker je človek, s katerim bi rada delala. Je zanesljiv, poln energije, optimističen, nasmejan.« Všeč ji je, da je vedno odkrit do nje in tudi kakršnokoli kritiko argumentira. »Fino je, da je iskren, da pove kaj je dobro, kaj ne, kaj naj spremenim, popravim. To je sploh super.«

Tudi Lili se je novega izziva že vnaprej veselila. »Prav navdušena sem nad odličnimi studijskimi scenami za igre, nad igrami in nad možnostjo za spontano komunikacijo s tekmovalci. Seveda pa se tudi veselim, da bom oddajo vodila s svojim dragim, za katerega zagotovo vem, da zmore (smeh). V paru pa zmoreva še več.«

Lili Žagar: »Če bi me kdo pred leti vprašal, s kom bi v Sloveniji najraje delala, s katerim moškim voditeljem, bi takoj izbrala Marka. Je zanesljiv, poln energije, optimističen, nasmejan.«

GASILCEV NE BO

V zadnji oddaji oziroma na velikem finalu šova Slovenija ima talent decembra lani so POP TV-jevci s kar precej pompa najavili novo oddajo Gasilci: Enota 14. Vendar kot kaže, letos gasilskega realističnega šova na omenjeni televiziji še ne bomo gledali.

Alenka Brun

Pred nekaj dnevi smo namreč v uredništvo prejeli elektronsko sporočilo njihovega predstavništva za odnose z javnostmi, v katerem pojasnjujejo, zakaj projekta za zdaj ne bodo izpeljali, čeprav naj bi gledalci napovedani šov pozdravili z navdušenjem, razveselil pa jih je tudi prvi odziv prostovoljnih gasilcev, saj so v le 24 urah po objavi prejeli več kot sto popolnih prijav.

»Projekt smo pripravljali v tesnem sodelovanju s sodelavci poklicne gasilske brigade Ljubljana in drugimi predstavniki gasilcev v Sloveniji. Skozi oddajo smo s pomočjo strokovnjakov želeli prikazati zahtevna usposabljanja, srčnost in predanost

prostovoljnih gasilcev. Tako bi še dodatno utrdili njihov ugled in dobro ime, hkrati pa bi lokalni skupnosti nudili podporo z denarno nagrado, ki bi jo tekmovalcu priboril za svoje prostovoljno gasilsko društvo.

Vendar pa je oddaja sprožila tudi pomisleke, med drugim tudi pri ključni skupini, pri upravnem odboru in poveljstvu Gasilske zveze Slovenije (GZS). Ker brez soglasja in strokovne podpore GZS tega izredno zahtevnega projekta ne želimo delati, smo se skupaj z vodstvom GZS dogovorili, da ga za zdaj ne bomo izpeljali.«

Napori, ki so jih vložili v projekt, to pomlad še ne bodo obrodili sadov, a to nikakor ne bo umirilo vetra v krilih njihove kreativnosti. Obljubljajo namreč že nov velik projekt, o katerem bomo tudi kmalu povedali kaj več.

Gasilcev letošnjo pomlad še ne bomo spremljali v realističnem šovu. / Foto: AB

GLASOV ODER

RITMI JUŽNOAMERIŠKIH STRUN

V Kranjskem Klubu je četrto obletnico delovanja s koncertom – s posebnim gostom Zlatkom – obeležila latino-rok zasedba Las Cuerdas.

14

KULTURA

VMESNI PROSTOR NA DOLENJSKEM

Akademski slikarka Klementina Golija ta čas razstavlja v Jakčevem domu Dolenjskega muzeja v Novem mestu, skupaj s koroškim Slovincem Karlom Voukom pa še v prostorih Občine Bistrica nad Pliberkom.

15

LJUDJE

ŽIVAHEN PETDESETLETNIK

Radio Triglav z Jesenic je v petek zvečer s slovesno akademijo v dvorani jeseniškega gledališča obeležil pol stoletja obstoja. Naj se ga sliši še naslednjih petdeset let! je bila glavna želja ob jubileju.

20

GLASOV ODER

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 13. 1.
 18.15 SEDMI SIN
 18.50, 21.10 NEUKLONLJIV
 16.15, 18.30 ZGODBE IZ HOSTE
 20.45 FRANCOZINJE
 20.15 MARINA
 16.40 BOŽIČKOV VAJENEC IN ČAROBNA SNEŽINKA, sinhro.
 17.00 BOG, LE KAJ SMO ZAGREŠILI?

Sreda, 14. 1.
 18.15 SEDMI SIN
 18.50, 21.10 NEUKLONLJIV
 16.15, 18.30 ZGODBE IZ HOSTE
 20.45 FRANCOZINJE
 20.15 MARINA
 16.40 BOŽIČKOV VAJENEC IN ČAROBNA SNEŽINKA, sinhro.
 17.00 BOG, LE KAJ SMO ZAGREŠILI?

Četrtek, 15. 1.
 20.30 HEKER
 18.50, 20.50 POROČNA PRIČA D.O.O.
 16.50 SEDMI SIN
 18.00 NEUKLONLJIV
 17.00 ZGODBE IZ HOSTE
 21.10 FRANCOZINJE
 19.20 BOG, LE KAJ SMO ZAGREŠILI?

Petek, 16. 1.
 20.30 HEKER
 18.50, 20.50 POROČNA PRIČA D.O.O.
 16.50 SEDMI SIN
 18.00 NEUKLONLJIV
 17.00 ZGODBE IZ HOSTE
 21.10 FRANCOZINJE
 19.20 BOG, LE KAJ SMO ZAGREŠILI?

Sobota, 17. 1.
 15.30, 20.30 HEKER
 18.50, 20.50 POROČNA PRIČA D.O.O.
 16.50 SEDMI SIN
 18.00 NEUKLONLJIV
 17.00 ZGODBE IZ HOSTE
 15.00 ŠKATLARJI
 21.10 FRANCOZINJE
 15.10, 19.20 BOG, LE KAJ SMO ZAGREŠILI?

Nedelja, 18. 1.
 15.30, 20.30 HEKER
 18.50, 20.50 POROČNA PRIČA D.O.O.
 16.50 SEDMI SIN
 18.00 NEUKLONLJIV
 17.00 ZGODBE IZ HOSTE
 15.00 ŠKATLARJI
 21.10 FRANCOZINJE
 15.10, 19.20 BOG, LE KAJ SMO ZAGREŠILI?

Ponedeljek, 19. 1.
 20.30 HEKER
 18.50, 20.50 POROČNA PRIČA D.O.O.
 16.50 SEDMI SIN
 18.00 NEUKLONLJIV
 17.00 ZGODBE IZ HOSTE
 21.10 FRANCOZINJE
 19.20 BOG, LE KAJ SMO ZAGREŠILI?

CINEPLEX, TUŠ, KRANJ

Torek, 13. 1.
 18.15, 20.25 UGRABLJENA 3
 16.05 VELIKI HIPOHONDER
 15.30, 20.45 ZGODBE IZ HOSTE
 17.50, 20.30 NEUKLONLJIV
 18.45 JOHN WICK
 17.55 ANNABELLE
 20.00 HOBIT: BITKA PETIH VOJSKA
 18.00, 21.00 HOBIT: BITKA PETIH VOJSKA, 3D
 15.50 NOČ V MUZEJU: SKRIVNOST GROBNICE
 16.00 PADDINGTON, sinhro.
 16.30 BUTEC IN BUTEC DA

Sreda, 14. 1.
 18.15, 20.25 UGRABLJENA 3
 16.05 VELIKI HIPOHONDER
 15.30, 21.15 ZGODBE IZ HOSTE
 17.50, 20.30 NEUKLONLJIV
 19.15 JOHN WICK
 17.55 ANNABELLE
 20.00 HOBIT: BITKA PETIH VOJSKA
 18.00, 21.00 HOBIT: BITKA PETIH VOJSKA, 3D
 15.50 NOČ V MUZEJU: SKRIVNOST GROBNICE
 16.00 PADDINGTON, sinhro.
 17.00 BUTEC IN BUTEC DA

LINHARTOVA DVORANA, RADOVLJICA

Torek, 13. 1.
 19.00 KROG

Petek, 16. 1.
 18.00 JOHN WICK
 20.00 20.000 DNI NA ZEMLJI

Sobota, 17. 1.
 16.00 ZGODBE IZ HOSTE

Nedelja, 18. 1.
 16.00 ZGODBE IZ HOSTE
 18.00 20.000 DNI NA ZEMLJI
 20.00 JOHN WICK

Organizatorji filmskih predstav pridružujejo pravico do spremembe programa.

RITMI LATINSKIH STRUN

V kranjskem KluBaru je četrto obletnico delovanja s koncertom – s posebnim gostom Zlatkom – obeležila latino-rok zasedba Las Cuerdas.

Samo Lesjak

Vedno bolj prepoznano zasedbo Las Cuerdas, kar bi lahko prevedli kot Strune, sestavlja osem članov iz treh držav. Pevec Lazaro Amed Hierrezuelo prihaja iz Kube, kitarist Pablo Vitali iz Argentine, ostali člani – Anže Vrabec (klaviature), Uroš Zupan (bas), Tadej Šepc (saksofon), Domen Gantar (trombon), Leon Slabe (trobenta) in Pavel Čebašek (bobni) – pa so domačini. Skupina ne želi biti opredeljena kot zgolj latino-salsa band, saj ustvarjajo raznoliko glasbo, polno energije, v kateri se prepletajo ritmi južnoameriškega roka s pridihom salse, reggaea in cumbia. "Ko smo pred štiri leti ustanovili skupino, smo naleteli na problem, kje

Štiri leta južnoameriških ritmov: Las Cuerdas in Zlatko v kranjskem KluBaru / Foto: Primož Pičulin

najti vokalista, ki bi znal peti v pravilni španščini, obenem pa bi izžareval pristen temperament. Lazaro se je izkazal za odlično izbiro, končal je tudi glasbeno akademijo, tako da nas večinoma vodi tudi v ustvarjalnem smislu," pravi kitarist in soustanovitelj skupine Pablo Vitali. Pri ustvarjanju skladb ponavadi

za osnovne gradnike, kot so ritem in besedila, poskrbita Pablo in Lazaro, tudi ostali pa dodajo svoj biser v glasbeni mozaik Las Cuerdas. Člani skupine se med seboj odlično razumejo, njihovo medsebojno usklajenost pa je moč zaznati tudi na koncertih – tokratni nastop v polnem KluBaru ni bil izjema.

V živem, poskočnem glasbenem cvetoberu so predstavili tudi dve novi avtorski skladbi, Loco De Amor in Acariame, kot gost pa se jim je na odru pridružil tudi znani raper Zlatko, s katerim so Las Cuerdas združili moči v skladbi Son Los Bichos, za katero so posneli tudi videospot. "Ko smo razmišljali o skladbi s slovenskim besedilom, smo takoj pomislili na Zlatka, saj ga zelo spoštujemo. Razveselili smo se, ko je sprejel naše povabilo za sodelovanje in tudi nastopil na naši obletnici," je dejal Pablo.

Las Cuerdas letos sicer načrtujejo izdajo svojega prvega albuma, želijo si čimveč nastopov, sodelovali pa bodo tudi v projektu Radia Si '30 Years For You', saj so bili izbrani med dvanajst najboljših skupin, ki ustvarjajo besedila skladb v tujem jeziku. Pred 'strunami' je torej še dolgo, vroče leto.

TAMBURAŠKA BISERNICA

V soboto sta KUD Janko Krmelj Reteče - Gorenja vas in Tamburaški orkester Bisernica Reteče pripravila že tradicionalni ponovoletni koncert. Občinstvo je bilo nad nastopi navdušeno.

Samo Lesjak

Že štiriindvajseti ponovoletni koncert v reteškem Kulturnem domu je postregel z uveljavljenimi zasedbami. Ob domačih tamburaških skupinah orkestra Bisernica, najmlajših pod vodstvom Alenke Trpin, mlajših, ki jih vodi Janez Krmelj, in veteranov pod vodstvom Marjana Igličarja so na reteškem odru tokrat gostovali tudi mladi Vipavski tamburaši in mlajše pevke Akademске folklorne skupine France Marolt iz Ljubljane. Za vse skupine je značilna kakovostna izpeljava programa ter izjemna aktivnost ter udeležba tudi na mednarodnih festivalih. Tako se

je veteranska sekcija domače Bisernice lani udeležila 51. Europeade v mestu Kielce na Poljskem – šlo je že za četrto sodelovanje na festivalu. Mlajši so se udeležili seminarja v Vipavi, svojo skupino želijo še okrepiti, zato vabijo vse mlade,

naj se jim pridružijo. Pevke AFS France Marolt so se lani na Območnem srečanju ljudskih pevcev in godcev uvrstile na regijsko srečanje, na katerem so dosegle visoko državno raven, na kar so lahko upravičeno ponosne. Vipava se ponaša kar z

dvema tamburaškima društvoma, ki prinašata domov zlata priznanja z domačih ter z mednarodnih tekmovanj. Pester program je vseboval tako instrumentalne kakor tudi vokalne skladbe. S priredbami narodnih in ljudskih pesmi so večer odprli veterani, s tremi koli so nadaljevali mlajši, najmlajši pa so na odru moči združili z mladimi Vipavskimi tamburaši. Mlade Maroltove pevke so se predstavile z ljudskimi pesmimi, tamburaši pa so postregli tudi z zimzelenimi skladbami Slakov, Avsenikov, Štirih kovačev ... Domači tamburaši so – ob sodelovanju gostujočih zasedb – tako ponovno navdušili občinstvo in ohranili nadalje spoštljivo tradicijo nastopanja: od leta 1970 imajo za seboj namreč že več kot dva tisoč nastopov.

Mlajša sekcija tamburaške skupine Bisernica pod vodstvom Janeza Kermelja je z izvedbo različnih narodnih kol navdušila polno dvorano Kulturnega doma v Retečah.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

Stavila: P. F.

Pred vrati je Bitka bendov

Medvode – V petek, 16. januarja, ob 20. uri bo v klubu Jedro prvi polfinalni koncertni večer prireditve BOB – Battle Of Bands, v katerem se mlade domače skupine potegujejo za nagrado snemanja videospota. Finale bo v petek, 30. januarja. Lanska zmagovalka je zasedba Alterfiction.

Najboljši videospoti leta

Kranj – V četrtek, 15. januarja, ob 19. uri bo v Mestni knjižnici Kranj projekcija najboljših videospotov preteklega leta, projekcijo pa bo s predavanjem pospremil urednik spletne revije za umetnost glasbenega videa Podoba-glasba Matic Majcen.

KULTURA

VMESNI PROSTOR NA DOLENJSKEM

Akademska slikarka Klementina Golija ta čas razstavlja v Jakčevem domu Dolenjskega muzeja v Novem mestu, skupaj s koroškim Slovencem Karlom Voukom pa še v prostorih Občine Bistrica nad Pliberkom.

Igor Kavčič

V Jakčevem domu, osrednji galeriji Dolenjskega muzeja, je že poldrugi mesec na ogled obsežna razstava likovnih del kranjske akademske slikarke Klementine Golija. Na Dolenjskem sicer ne razstavlja prvič, dvakrat doslej se je že predstavila v galeriji Krka, zagotovo pa je aktualna razstava največja predstavitev njene likovne ustvarjanja v tej slovenski pokrajini. Pred tremi leti je sodelovala na mednarodni likovni delavnici Novomeški likovni dnevi, ko je prišlo tudi do dogovora o obsežnejši samostojni razstavi. V Jakčevem domu so na ogled stalna razstava likovnih del Božidarja Jakca, razstava del iz zbirke Dolenjskega muzeja, pa tudi likovno-pedagoška zbirka. Prostran galerijski prostor je namenjen aktualnim razstavam, od konca novembra pa vse do sredine februarja pa delom Klementine Golija.

»Predstavljam slike iz cikla Vmesni prostor, ki mu v zadnjih treh letih posvečam največ ustvarjalne pozornosti. Razstavila sem več kot štirideset del, tako manjšega kot velikega formata,« je povedala Golijeva, zelo zadovoljna, da je dobila priložnost za tako obsežno razstavo, na kateri se lahko predstavi dolenjski publiki. Slike iz opusa Vmesni

Na odprtju razstave v Jakčevem domu v Novem mestu: (z leve) kustosinja razstave Jasna Kocuvan, namestnik direktorja Dolenjskega muzeja Borut Križ in slikarka Klementina Golija / Foto: arhiv Dolenjskega muzeja (Branko Babič)

prostor sestavljajo tri horizontalne ravnine. Kot razloži avtorica, spodnji del vsake slike simbolizira zemeljski prostor in je kot tak statičen, vmesni prostor je področje prehoda in premika, tako čustvenega kot duhovnega, zgornji del slike pa simbolizira duhovni prostor, v njem se običajno nahaja tudi geometrijska risba. »Najbolj pretočen je srednji prostor, ki bi mu lahko rekli tudi prostor tisočerih možnosti. V njem se »naseljujejo« likovni simboli, znaki, različne kompozicije. Prav v osrednjem delu se srečamo s slikarkino prepoznavno likovno govorico, s kolaži, dodanimi različnimi vrstami papirjev, izrezki iz revij, fotografijami. Golijeva preslikava, dodaja, niza plasti in s tem ustvarja iluzijo v sliki, neke nove prostore. V tem

delu pogosto uporablja tudi črno ekspresivno risbo, ki je stalnica v njenem likovnem opusu in ima izvor v grafični risbi, ki jo je sama po končanem študiju v Milanu nadgrajevala v magistrskem študiju slikarstva na ljubljanski Akademiji za likovno umetnost. Ali kot je med drugim zapisala kustosinja razstave Jasna Kocuvan: »Risbe nosijo asociativne konotacije, tako v njih prepoznavamo posamezne arhitekturne in krajinske elemente, podobne očes, čolnov, lestev. Ti fragmenti pa nastopajo kot povezovalni elementi zunanjega in notranjega, zemlje in neba, prostora in človeka ter tako predstavljajo vmesne prostore, po katerih nosi cikel ime.«

Kot dodaja slikarka, rdeči, rjavi in okraški toni dajejo posebno primarno energijo,

ki jo dejansko začuti takrat, ko barve nanaša na platno. Ta je seveda omejena samo na dele slikovnega polja. Osrednja slika na razstavi ima naslov Pismo o slepih tistim, ki vidijo. »Nanaša se na besedilo francoskega filozofa Denisa Diderota, ki se je v svojem delu ukvarjal s tem, kako slepi vidijo, kako čutijo barve in prišel do spoznanja, da večina ljudi, ki ima razvit organ vida, v bistvu sploh ne vidi. Da zares vidiš, moraš stvari tudi drugače prepoznati, ne le z očmi. To je tudi eden od pomembnih načinov, kako videti likovno delo.«

Klementina Golija je isti dan, ko je odpirala razstavo v Novem mestu, »manjkala« na odprtju razstave svojih del v prostorih občine v Bistrici nad Pliberkom na avstrijskem Koroškem, kjer se predstavlja skupaj s slikarjem Karlom Voukom, tudi podpredsednikom društva koroških likovnih umetnikov. Medtem ko se Golijeva prav tako predstavlja s slikami iz cikla Vmesni prostor, pa Vouk razstavlja cikel Labirint. Priznana slovenska slikarka ta čas sodeluje tudi na mednarodni razstavi ženske umetnosti z naslovom I am Woman, v muzeju sodobne umetnosti Casoria v Neaplju. V marcu bo razstavljala v Galeriji Wallnerhaus v mestu Lind/Drau blizu Lienza, v juniju pa pripravljajo skupinsko razstavo Likovnega društva Kranj v Gradcu.

Kako ohranjati baročne slike

Kamnik – Danes, v torek, 13. januarja, ob 18. uri bo v Galeriji Miha Maleš javna projekcija celovečernega filma Matevža Sterleta Razpoka do baroka – nastajanje in ohranjanje baročnih slik na platnu. Akademski restavrator Matevž Sterle bo predstavil dokumentarni film o konserviranju in restavriranju baročnih slik, za katerega je prejel Prešernovo nagrado Akademije za likovno umetnost in oblikovanje v Ljubljani. S seboj lahko prinesete kakšno sliko ali star predmet in restavratorja – konservatorja vprašate za nasvet. Sterle bo pokazal primere pozlat lesenih predmetov in bo skupaj z akademsko restavratorko Teo Kregar na voljo za vprašanja, nasvete in odgovore.

Predavanje o Gustavu Gnamušu

Kranj – Galerija Prešernovih nagajencev za likovno umetnost Kranj, ki deluje pod okriljem Zavoda za turizem Kranj, danes, v torek, 13. januarja, ob 17. uri v okviru razstave del na papirju Gustava Gnamuša, vabi na predavanje poznavalca slikarjevega opusa, dr. Jureta Mikuža. Razstava Gnamuševih najnovejših del je v GPN na ogled še do torka, 27. januarja.

O španski gripi pred stotimi leti

Kranj – Gorenjski muzej v četrtek, 15. januarja, ob 18. uri vabi v Vojnomirovo dvorano Ullrichove hiše na Tomšičevi 42 v Kranju na muzejski večer, ki bo tokrat posvečen španski gripi, značilni bolezni za čas prve svetovne vojne. Slovenski časniki so o njej tedaj pisali kot o »neznani kugi«, ki mori med prebivalstvom. Razsajala je v letu 1918, po mnenju Svetovne zdravstvene organizacije je bilo žrtev okrog 50 milijonov. Od kod ime španska gripa? Je vplivala tudi na potek prve svetovne vojne? Kdaj je bil razvozlan njen genski zapis? Ali znanost danes obvladuje gripo oziroma influenco? Nas morilski virus lahko ponovno presenetiti? Vse to boste izvedeli na muzejskem večeru. Najtežjo izkušnjo človeštva z nalezljivimi boleznimi, za špansko gripo je namreč umrlo trikrat več ljudi kot zaradi 1. svetovne vojne, bo predstavila gostja večera, prof. dr. Zvonka Zupanič Slavec, dr. med.

O ognjenem orožju v prvi vojni

Škofja Loka – Loški muzej v četrtek, 15. januarja, ob 19. uri vabi v Galerijo Franceta Miheliča na Spodnjem trgu na predavanje z naslovom Ognjeno orožje v času 1. svetovne vojne. Jože Štukl bo predstavil oborožitev od težkega topniškega do lahkega pehotnega orožja, ki so ga uporabljali v času prve svetovne vojne tako na avstrijski kot italijanski strani. Predavanje bodo popestrili utrinki iz dnevnika Jakoba Štukla, vojnega veterana iz 1. svetovne vojne in borca za severno mejo.

Najboljši videospoti leta 2014

Kranj – V okviru filmskih večerov v Mestni knjižnici Kranj bo v četrtek, 15. januarja, ob 19. uri projekcija in predavanje z naslovom Podoba – glasba (najboljši videospoti leta 2014). Glasbeni video se že od devetdesetih let prejšnjega stoletja dalje, ko se je iz anonimne komercialne forme povzdignil v samostojen umetniški izraz, vse bolj uveljavlja kot polje razvoja inovativnih idej in estetik, umeščen pa je na pol poti med oglaševanje in filmsko umetnost. Na projekciji si bomo ogledali najboljše videospote preteklega leta, projekcijo pa bo v sodelovanju z Ano Šturm s predavanjem pospremil urednik spletne revije za umetnost glasbenega videa Matic Majcen.

Vibracije Zmaga Puharja

Kranj – V dvorani Mestne knjižnice Kranj je od ponedeljka naprej na ogled razstava likovnih del akademskega slikarja Zmaga Puharja, ki se predstavlja iz izborom iz svojega obširnega repertoarja s skupnim imenovalcem – vibracije sveta na platnu. Kalejdoskop narave, vesolja in človeka v korelacijah, ki so sleherni trenutek drugačne, vibriranje v času, ki venomer teče, pojavnost v neskončnih barvnih odtenkih, življenje, ki je razumsko in čustveno obenem, optimizem in strah, veselje in žalost, vidno in sluteno, dosegljivo in neskončno ... vsa ta pestrost sveta je slikarju nikoli dokončan navdih za umetniško kreacijo. Razstava bo v dvorani v 1. nadstropju na ogled do 2. marca.

MULARIJA

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

POČITNIŠKO OBARVANA DOŽIVETJA

Dina Kavčič

z Osnovne šole Orehek Kranj, natančneje iz podružnične šole Mavčiče, smo prejeli tri spise četrtošolcev o zanimivih dogodivščinah, ki so se jim zgodile med novoletnimi počitnicami. Ker imamo počitnice še vsi v svežem spominu, si preberimo, kaj so doživeli.

Končno so se začele novoletne počitnice, ki so zelo hitro minile.

Doma smo se pogovarjali, kaj bomo delali med prazniki. Najprej smo pekli različne potice in piškote. Okrasili smo tudi več prostorov. Na božični večer smo se šli razne zabavne igre. Po obilni večerji sem

že pričakovala, kakšno darilo bom dobila zjutraj pod novoletno jelko. Več dni sem bila tudi pri mami v Ljubljani. Odšli smo si tudi ogledat Ljubljano in prihod Dedka Mrza. Veliko sem bila na snegu.

Že dolgo se nisem imela tako lepo kot med počitnicami.

Nina Cerar, 4. razred

Vsako leto se zelo veselim novoletnih počitnic, ker imam zelo veliko prostega časa.

Najprej smo postavili novoletno smrečico in jaslice. Po obisku polnočnice za otroke smo imeli odlično večerjo, saj je mami pripravila poljne lignje. Božični večer smo zaključili z različnimi igrami. Božič je družinski praznik, zato smo ga preživeli skupaj, popoldne pa smo obiskali stare starše. V petek smo odšli

v Postojnsko jamo, kjer smo videli žive jaslice, številne prelepe kapnike, človeško ribico, razstavo metuljev in vivarij Proteus. Po jami smo se peljali z vlakom, večkrat pa je na nas padla kapljica s kapnika. Sobotno popoldne sem preživel z nogometnimi prijatelji. Imeli smo zabavo ob zaključku leta. Najbolj pa sem bil vesel, ko je začel padati sneg. Tako sem naslednje dni preživel na snegu. Novo leto sem dočkal doma. Spuščali smo rakete, ob polnoči pa smo nazdravili z otroško penino.

V novem letu pa imam kar nekaj želja in upam, da se bodo uresničile.

Ožbej Sušnik, 4. razred

Novoletnih počitnic se zelo veselim, ker se lahko odpočijem.

V ponedeljek smo se odpravili v kino, vendar predstave nismo videli, ker se je neka voznica zalepila v mamičin avto. Zato smo celo popoldne preživeli na zavarovalnici. Naslednji dan smo pekli šest različnih vrst piškotov. Bili so odlični. Poleg tega sem se veliko kepala in se sankala na sosednjem hribu. Zadnji dan smo se odpravili na Bled, kjer smo smučali. Na silvestrovo sem zvečer gledala ledeno dobo, da sem lažje počakala polnoč. Ob 00.30 smo se odpravili ven, da spustimo rakete. Rakete so bile zelo lepe. Ob 00.50 sem zaspala.

Novoletne počitnice so mi bile zelo všeč. Spremenila bi le to, da se voznica ne bi zalepila v mamičin avto in da bi bile daljše.

Maja Geringer, 4. razred.

POTOVANJA • VINO • HRANA • DOGODIVŠČINE • MOŠKI • ŽENSKÉ

GROBNICA KRONANIH GLAV (1)

Jože Košnjek

Če si boste kdaj ogledovali Dunaj, vam svetujem, da v središču mesta zavijete na Novi trg (Neue Markt) h kapucinski cerkvi in samostanu, pod katerima je leta 1618 cesarica Ana ukazala zgraditi grobnico za umrle v kraljevski oziroma cesarski družini Habsburžanov. Do takrat so kronane glave iz te najbolj znane evropske vladarske dinastije pokopali v različnih pokrajinah, ki so bile pod oblastjo Habsburžanov. Največ v Švici, od koder ta rodbina izhaja, na Bavarskem in v Avstriji. V večini primerov so spoštovali družinsko pravilo, da morajo biti srce pokojnika pokopano drugje, ločeno od telesa,

vendar na ozemlju, na katerem so vladali Habsburžani. Pokojnike po obdukciji in balzamiranju položijo v običajne lesene krste, na to pa še v trajne kositrne, ki jih pred pogrebom še enkrat odprejo in preverijo identiteto pokojnika, potem pa ostanejo za vselej zaprte. Vsak sarkofag ima dva ključa. Enega imajo strogo varovanega kapucini, drugi pa je v kapeli cesarske palače Hofburg.

Dunajski bratje kapucini vzorno skrbijo za grobnico in postorijo vse, da so pokojniki pokopani po pravih, običajno v ožjem družinskem krogu. Ob vstopu v kletno kriptu sta na častnem mestu sarkofaga cesarice Ane Tirolske, ki je bila tu leta 1618 pokopana kot prva, in njenega moža, kralja Matije, ki je umrl leto za njo. (Se nadaljuje)

Grobnica Habsburžanov na Dunaju, imenovana Kaisergruft, je zadnji dom dvanajstih cesarjev in devetnajstih kraljic oziroma cesaric iz te najbolj znane evropske vladarske dinastije.

Kapucinski samostan in cerkev na dunajskem Novem trgu

Manj pomembni Habsburžani so pokopani v skromnejših krstah.

desetdnevna vremenska napoved

Torek 13. 1.	Sreda 14. 1.	Četrtek 15. 1.	Petek 16. 1.	Sobota 17. 1.	Nedelja 18. 1.	Ponedeljek 19. 1.	Torek 20. 1.	Sreda 21. 1.	Četrtek 22. 1.
-3/8 °C	3/9 °C	1/8 °C	0/7 °C	-4/6 °C	-4/4 °C	-3/4 °C	-4/3 °C	-6/5 °C	-7/3 °C

PESMI MLADIH

Zmeda

Če ura pet bi bila,
bi bil sneg
kot pravljica,
stol bi bil majhen kot copat,
žaba pa velika kot konji vrat.
Policaj na cesti
stoji in kadi.
Čakaj malo, saj
to zmeda je,
hitro popravimo
vse.

Zdaj, ko vse v redu je,
hitro spat pojdimos le,
saj jutri se vidimo, kajne?
Adijo, saj zdaj vse v redu je!

Zala Seljak, 8 let

Zopet nas je Zala razveselila s pesmico in nam polepšala dan s svojo zmedo. Ja, včasih nam tudi v življenju ne gre vse po načrtu, ampak nam zmeda zameša štrene. **Metka**

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

tedenski koledar

13. 1.	14. 1.	15. 1.	16. 1.	17. 1.	18. 1.	19. 1.
tor. Veronika 7.41 16.40	sre. Srečko 7.41 16.41	čet. Pavel 7.40 16.42	pet. Marcel 7.40 16.44	sob. Anton 7.39 16.45	ned. Marjetka 7.38 16.46	pon. Marij 7.38 16.48

PRAZNOVANJA

ZA PETDESET LET PETDESET GOSTOV

Marjan Hafnar, samostojni podjetnik iz Bitenj, ki je v začetku januarja dopolnil petdeset let, je praznično srečanje z Abrahamom slavil s petdesetimi gosti. Vsi sicer niso vztrajali do konca, so se pa skupaj z njim veselili okroglega jubileja.

Danica Završ Žlebir

Prehod v drugo polovico svojega življenja je z družino in prijatelji proslavil v soboto v gostilni Pri Strahinc v Bitnjah, kjer je Marjana in njegove goste zabaval estradnik Vlado Pilja. Preden je slavljence zarezal v praznično torto, ga je, kot je v teh krajih navada, obiskal Abraham. V

družbi žene Sare in sina Izaaka ga je sprejel v abrahamovo družino, ob tem pa se je moral novopečeni abrahamovec zavezati k pravilom, ki bodo poslej veljala v njegovem nadaljnjem življenju, od skrbi za zdravje do živahnega družabnega življenja.

Marjan, ki je po stroki voznik in avtomehanic in se s tem poklicem že več let ukvarja kot samostojni podjetnik, je tik pred koncem minulega leta doživel nezgodo,

zaradi katere je trenutno na berglah. Tako prvorojenec ni mogel zaplesati niti z mamo Majdo, niti z že odraslo hčerko Majjo (poleg nje ima še sina Lovra), niti z ostalimi gostji na svojem praznovanju, je pa užival v glasbi in druženju s svojci in prijatelji, ki so se mu pridružili ob njegovem srečanju z Abrahamom. Scenarij zanj je pretežno delo njegovega mlajšega brata Milana in prijatelja Bojana Tavčarja, sicer pa so

gostje ob obdarovanju spontano prispevali svoj del programa, pa naj je šlo za pevski nastop njegove svakinje Tanje, ki mu je zaigrala tudi na ogrlice, ali ganljivo zahvalo Maje in Lovra. To pa ni bilo edino Marjanovo praznovanje: v svoji delavnici je pogostil prijatelje, ki so mu priskrbeli voščil na predvečer rojstnega dne, načrtuje pa še druženje na nogometnem igrišču s prijatelji, s katerimi se srečujejo na »treningih«.

Zapel je skupaj z Vladom Piljo. / Foto: Tina Dokl

Marjan Hafnar v družbi svojih gostov / Foto: Tina Dokl

V najožjem družinskem krogu: z mamo Majdo, otrokoma Majjo in Lovrom ter bratom Milanom / Foto: Tina Dokl

TANJA ODGOVARJA

tanja.70@hotmail.com

»Usode«

Spoštovana ga. Tanja! Najprej najlepša hvala za vaš odgovor. Sporočam vam tudi, da se je zadeva razpletla točno tako, kot ste napisali. Kljub temu se počutim nekako izpraznjeno, pa vas prosim, da pogledate v karte še, kakšna bo moja prihodnost. Zanima me tudi za sinovo družino. Lepo vas pozdravljam.

Zelo me veseli, da so se moje napovedi uresničile. Leto, ki se je začelo, bo pri vas v znamenju miru in ljubezni. Počutili se boste povezano in izpopolnjeno. Ker ste bili v zadnji zvezi razočarani, se ne boste kar tako spet pustili. Zaželeli si boste več in to tudi dobili, a v tem letu tega še ne vidim. Odločili se boste za premor in to vam bo dobro

delo. Lahko rečem, da boste v prihodnosti bolj gledali nase. Veste, obstaja čisto prava mera sebičnosti, ko na trenutke enostavno moramo misliti zgolj nase. S tem pa seveda ni nič narobe. Obudili boste tudi stare navade, ki so vas davno nazaj osrečevale. Obeta se vam tudi veliko zanimivega na družabnem področju. Obkroža vas veliko ljudi, ki vas osrečujejo, in tudi sami oddajate pozitivno energijo. Vaša vnukinja ima lepo ljubezensko zvezo, od nje pa je odvisno, ali bo obstala, saj nekoliko več naklonjenosti vidim s fantove strani. Vnuk je zelo ambiciozen in tudi inteligenčen. Vse, česar se loti, mu uspe. Poklic, ki si ga trenutno želi, je realen in ima možnosti za uspeh. Z leti ga bo zanimalo vedno več stvari, tako da se bo izučil

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**

Gorenjski Glas

»Devica«

Pozdravljeni, Tanja. Pred kratkim ste mi že odgovarjali na vprašanje, tako sem se še enkrat odločila, da vas povprašam. Sem že zelo dolgo sama, nisem osamljena, a kljub temu si želim vsaj kakšnega prijetnega prijatelja. Ne rečem, da nisem imela priložnosti, ampak tistega pravega pa ni in ni. Zato me zanima, ali bom še kdaj spoznala kakšnega prijetnega gospoda za druženje ali pa ljubezen.

Pri izbiri partnerja se ravnate po svojih načelih in prednost dajete ljudem, ki so trdni in

zaupanja vredni. Prvi vtis vam veliko pove o človeku. Pravite, da ste imeli dosti priložnosti, a tistega pravega še ni bilo. Ko boste pripravljene, bo partnerska zveza nastala čisto spontano. Obeta se vam že v tem letu. Saj veste, pozimi češnja ne cveti, pomlad pa vam prinaša kar nekaj prijetnih presenečenj. Včasih tiste prave povezanosti ne začutimo takoj, pač pa jo gradimo dan za dnem, ko se spoznavamo. Vsak dan pa nam prinese kaj novega. Gospod, ki vam je namenjen, bo vaših let oziroma nekaj let mlajši in v tem ne vidim nobene ovire. Popolnoma vas razumem, ko pravite, da niste osamljeni, ker nimate prijatelja. A ljubezen nam daje tisti pravi občutek pripadnosti, da se živi, diha in ustvarja. Srečno!

ASTRO KOTIČEK

Predstavljam vam posamezne vedeževalske karte, vseh skupaj je 36. Vsaka karta ima več različnih pomenov in nas usmerja k napovedi. Pomembna je seveda kombinacija kart, zato se boste po predstavitvi zadnje karte naučili tudi različne sisteme oziroma polaganja vedeževalskih kart. Karta Ljubezen je pozitivna karta. Prikazuje boga ljubezni Amorja z visoko navzgor usmerjeno puščico. Predstavlja čas zaljubljenosti. Seveda je tudi pri tej karti njen pomen odvisen od kart, ki so v bližini. Se pravi, če so na levi in desni karte Žalost, Neiskrenost ali Nesreča ... je ta ljubezen brezupna, in nasprotno, če so poleg karte Veselje, Sreča ... nam prinaša same lepe stvari. Sklenjen krog nam pove, da se bo neka zadeva rešila, zaključila. Ne povezuje samo z ljubeznijo, saj na splošno predstavlja tudi odnose v poslovnem ali prijateljskem svetu. 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: težave s srcem, krvnim tlakom, kri in ožilje. Poklic ali delo: varuh človekovih pravic, skrbnik, telesni stražar, lovec, šofer. Barve nam pomagajo karte še bolje razumeti in v karti Ljubezen je največ črne in rdeče barve. Črna nas ščiti pred zunanjimi vplivi in nas s tem naredi še bolj notranje močne, rdeča je barva ljubezni, naših čustev, volje in moči. **Srečno! Vedeževalka Tanja**

PRAZNOVANJA

IGOR BITENC, ČLOVEK IZZIVOV

V petek je Abraham obiskal Igorja Bitenca z Ambroža pod Krvavcem. No, ni ga obiskal dobesedno, saj se je Igor že nekaj dni pred svojim petdesetim rojstnim dnevom odpravil na Kanarske otoke.

Nastja Bojić

Ali je bil razlog tega potovanja res to, da si je slavjenec želel privoščiti oddih, ali pa se je mimogrede želel izogniti morebitnim rojstnodnevnim presenečenjem, tega ne vemo. Kakorkoli že, Igorju družina, sorodniki in prijatelji sporočajo, da so potrpežljivi in da so ga že – ali pa ga še bodo – presenetili, ko bo to najmanj pričakoval. Sem spada tudi današnja objava.

Igor je naravni talent za najrazličnejše reči, a šport mu je bil zares položen v zibelko. Da je že kot otrok rad dirkal, priča spomin na manjšo nezgodo s sestro Damjano, ki jo je, ko je bil star štiri leta, ona pa le nekaj mesecev, z vozičkom peljal na sprehod, ki ga je zaradi prevelike hitrosti v ovinku prevrnil. Igorjeva ljubezen do hitrosti je sad obrodila v kolesarstvu, kjer je zabeležil veliko uspehov, večkrat pa se je udeležil tudi vzdržljivostnega preizkusa 12 ur Kališča, na katerem je leta 2008 z desetimi vzponi v 11 urah,

Lansko poletje je Igor s prijatelji prekolesaril pot od Zgornjih Bitenj do hrvaškega Pulja. / Foto: osebni arhiv I. B.

55 minutah in 22 sekundah osvojil drugo mesto. Blizu sta mu tudi smučanje in tenis, v katerem nenehno išče nove izzivalce.

Kljub mnogim aktivnostim si Igor vzame čas za svoje otroke: Majo, Jureta in

Tiano; vnuka Jakoba in Brino ter tiste, ki so mu najbližje. Ti so nam tudi zaupali, da z Igorjem nikoli ni dolgčas, saj je človek izzivov, zato smo tako naslovili tudi ta prispevek, ki naj služi kot rojstnodnevno voščilo.

Igor na eni izmed kolesarskih dirk Po ulicah Kranja

Foto: arhiv slavjenke

V nedeljo, 11. januarja 2015, je rojstni dan praznovala Marija Novak iz Hudega Grabna. In to prav poseben, 'okrogel' rojstni dan. Vsi domači ji želijo vse najlepše, najbolj pa zdravja in sreče. Na fotografiji je slavjenka v družbi moža Mitja in sinov Matica ter Nejca.

Vse najboljše, Irena!

Danes praznuje okrogli jubilej IRENA KAJZER, bivša sodelavka časopisne hiše Gorenjski glas. Ob njenem rojstnem dnevu ji Glasovci želimo veliko zdravja, sreče in veselja.

Mladoporočenci

Na Bledu sta se 20. decembra 2014 poročila Boris Gabriel Hrovat in Kristina Premrov, 10. januarja 2015 pa Peter Ribič in Mateja Kajič.

Novorojenčki

Minuli teden se je na Gorenjskem rodilo 50 novorojenčkov. V Kranju se je rodilo 20 deklic in 17 dečkov. Najtežji je bil deček, ki je tehtal 4780 gramov, najlažji deklici pa je tehtnica pokazala 2670 gramov. Na Jesenicah je prvič zajokalo 7 dečkov in 6 deklic. Najtežja je bila deklica, ki je tehtala 3780 gramov, najlažji pa je bil tokrat deček, tehtal je 2170 gramov.

Pihalni orkester Alples Železniki (na fotografiji) je konec decembra v domači športni dvorani v Železnikih mimogrede poskrbel za novoletno in božično vzdušje, obenem pa proslavil svoj 35. rojstni dan. Leta 2007 je prevzel umetniško vodstvo v orkestru Martin Pustinek, ki tudi vihti dirigentsko paličico. Ob praznovanju so v goste povabili tudi Folkloro Sava Kranj in domače mažoretke, pri katerih je bil pobudnik za ustanovitev društva ravno orkester. Večer je tako ob glasbi in plesu minil, kot bi mignil. / Foto: Andrej Tarfila

NAGRADNA KRIŽANKA

SESTAVIL: F. KALAN	NAŠ SLIKAR (LOJZE)	TEMA	POZIV	FILMSKI ZVEZDNIK (JEAN)	OSKAR LAZNIK	BREZAL- KOHOLNO PIVO	PICA (T. ZAPIS)	ATEK	RUDAR	ZELENICA V PUŠČAVI	JURIJ SOUČEK	HERCE- GOVEC	DRŽAVA POD HIMA- LAJO	MESTO NA NIZOZEM- SKEM	MESTO V KOLUMBIJI	
UPOKOJE- NEC PO STARIH PREDPISIH		6														
DAN PO PUSTU										16						
BESEDA NA KONCU MOLITVE					ŠOLSKO SPRIČEVALO NATURA	10					DRAG KAMEN RUŠA		1			
KOSTA- RISKA VALUTA, KOLON						ZAHOD IGRALEC KILMER						AMERIŠKI VOJAK SPIKERKA BAŠ				
ALBERTO TOMBA			NAJEM	IGRALKA GARDNER MODEL VO- ZILA FIAT				SLIKARSKA DELAVNICA	IGRALKA IVANIČ	ODŽAGAN KOS DEBLA URADEN SPIS				BREME	ZNAMKA FR. KLA- VIRJEV	
PROSOJNA PREVLEKA								INDIJSKI ŠAHIST TROJA					TELUR PARK V LJUBLJANI			
GORENJSKI GLAS	APARAT	RAZČLENJE- VALEC AMERIŠKA IGRALKA (JENNIFER)								15	EGIPČAN- SKA BOGI- NJA, HATOR TROPSKO SADJE					
OKOVJE						SVILEN TRAK POD						IGRALKA ZUPANČIČ JAPONSKA LUKA				
SUMERSKI BOG NEBA			4	HUNSKI KRALJ REKA V ITALIJI												
FAJFA					ŽIVALSKA MAŠCOBA VOJAŠKA HRANA				V DENARJU IZRAŽENA VREDNOST ARTIKLA	SOZVOČJE TONOV					7	
ROBERT SHAW				VODNA RASTLINA EROTIČ- NOST					19	AFRIŠKI VELETOK OKLEPNO VOZILO			IZCEJANJE SMOLE PRI SADNEM DREVJU	VLAK, KI VOZI V TRST		
GRŠKA PRESTOL- NICA						EPOHA	BITJE NA ŠTIRIH NOGAH	PRISTAŠ ETATIZMA								
MESTO V RUSJI	17							AMERIŠKI VESOLJSKI CENTER PISATELJ TWIN					MIRAN RUDAN LUČAJ			
ČEŠKA PRITR- DILNICA				PERZIJSKI DUH ZLA VNEMA							AZORSKO OTOČJE	SOPROG SLIKAR (ŽARG.)				
GORENJSKI GLAS	MOŠKO OBLAČILO	TEGOBA VPLIVNA OSEBA							VELBLOD OSVEŽILNA PIJACA							
ŽLAHTNA TKANINA				11		UMETNOST POLOŽAJ V JOGI			5	ZATIK VELIKA DVORANA				13		
TEKOČA VODA					OPOJNA PIJACA IMAMOV URAD								MODEL VO- ZILA FORD SMUČIŠČE V ZDA			
PEVKA MORIS- SETTE	20							GRŠKA ČRKA	OSEBNO VOZILO Z DALJŠIM ZADNIM DELOM							
JANKO JARC			ROMARSKI KRAJ NAD REKO	POMLADNI MESEC				KRAJ PRI ZADRU	ANTIČNO BRENKALO ČISTOČA		18			MESTO V SEVERNI ITALIJI	FILZOFSKA BIT	
GLASBENIK STEVENS				CASOPISNI OGLAS DANSKI NO- GOMETAS (MORTEN)							IGLASTO DREVO	NAZIV GRAFIK JUSTIN				
SNOV V CELICNEM JEDRU				12						DNEVNI METULJ IGRALKA RIBIČ						
AKROMATIN ANONSA INANA RUTE VORONEŽ	NAŠE SMUČIŠČE	NASLADA KMEČKI SLOG				ANATOLIJ PISATELJ INGOLIČ			8				LOJZE SLAK PEVEC KERSHAW			
HRASTA							DEFEKT	REKA V FRANCIJI OKVIR V PANJU								
KRAJ V AVSTRJI, GREUTH	9				AZIJSKA OPICA DEL NOVE GVINEJE					SOL OLJNE KISLINE	VEZNIK OČARLJI- VOST					
VASKO SIMONITI			KOŠČEK SUKANCA PADEC ČLANSTVA						JOŽE (LJUBK.)	2						
ATLET BOLDON				LAZ				ŠAHIŠTKA KUŠNIR DOMAČE SUKNO					REZALNA PRIPRAVA	PEVEC RAHIMOV- SKI		
JADRANSKI OTOK				SUMERSKA BOGINJA						PESNICA MUSER JAN NERUDA			14		ALENKA GODEC	
MOŠTVO					ZMLETI OSTANKI RIB KOT KRMILLO											
POBALIN			3									PEČAT				

Plačilo letne naročnine se spleča!

Tudi letos smo za vas pripravili izbor daril, med katerimi lahko izbirate pri plačilu letne naročnine na Gorenjski glas.

Vabimo vas, da se na sedežu Gorenjskega glasa na Bleiweisovi 4 v Kranju (nasproti glavne avtobusne postaje, poleg lekarne in nebotičnika) oglasite vsak dan od 7. do 15. ure, ob sredah do 16. ure. Na vašo željo vam bomo skuhalo tudi kavico in pokramljali z vami. Se vidimo!

Izberite svoje letošnje darilo

Priročnik
Kateri ptič je to?

Priročnik
Alpsko cvetje Slovenije

Priročnik
Katera zdravilna rastlina je to?

Vodnik Drevesa

Leksikon Novi veliki leksikon živali

Zbornik Levični velikani svetovne zgodovine

Kuharska knjiga Sveže + lahko

Dežnik

Količina posameznih daril je omejena. Popust in darilo veljata samo za fizične osebe.

Knjiga spominov Očetove zgodbe, Ivan Sivec

Gorenjski Glas

Izkoristite 25-odstotni popust, izberite darilo in spijte kavico v prijetni družbi.

Pet enakovrednih nagrad: športne nogavice, blokec in kemični svinčnik Gorenjskega glasa

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 28. januarja 2015, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

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

DRUŽABNA KRONIKA

ŽIVAHEN PETDESETLETNIK

Radio Triglav z Jesenic je v petek zvečer s slovesno akademijo v dvorani jeseniškega gledališča obeležil pol stoletja obstoja. Naj se ga sliši še naslednjih petdeset let! je bila glavna želja ob jubileju.

Urša Peternel

Niti prireditve je povezovala radijska novinarka Romana Purkart, polstoletni jubilej radia pa so predstavili v besedi in fotografijah, s katerimi so občinstvo popeljali od začetkov radia leta 1965 pa do danes.

Slovesne akademije so se udeležili številni nekdanji in sedanji sodelavci radia, ki se jih je v petdesetih letih nabralo več kot dvesto. Radiu so prišli čestitat župan Jesenic Tomaž Tom Mencinger s podžupanoma Vero Pintar

in Miho Reboljem, župani sosednjih občin, državni svetnik Stevo Ščavničar, pa poslanka in bivša predsednica vlade Alenka Bratušek, poslanec Branko Grims in drugi. Slavnostni govornik je bil predsednik državnega sveta Mitja Bervar, ki je v svoji čestitki poudaril, da je petdeset let delovanja medija občudovanja vreden jubilej. Ob odsotnosti sedanje direktorice Radia Triglav Nataše Harej, ki jo je v posteljo položila viroza, je njen nagovor prebrala dolgoletna direktorica Rina Klinar, ki je radio vodila šestnajst let (le nekaj daljši staž je imel direktor Slavko Humerca),

avgusta lani pa se je upokojila. Kot je poudarila, lokalni mediji bogatijo medijski prostor; v medijski prostor vnašajo vsebine, ki jih drugi mediji ne: lokalne novice iz vsake vasi, predstavljajo dosežke ljudi iz lokalnega okolja, poslušalcem prikažejo izobraževalne oddaje, ne nazadnje pa tudi lokalne oglase. Za Radio Triglav nobena vest ni premajhna ali premalo pomembna, je poudarila. Žal pa je priprava takšnih vsebin draga, zato bo usoda vseh radijskih programov posebnega pomena v prihodnosti odvisna od tega, kako bo ministertvo za kulturo sistemsko

uredilo njihovo financiranje. Gre za financiranje vsebin, pomembnih za ljudi in lokalno okolje, zato je edina želja ob jubileju, da bi se Radio Triglav slišalo še naslednjih petdeset let, so si bili enotni sodelavci radia.

Na slavnostni akademiji so zgodovino Radia Triglav združili z zgodovino slovenske popevke; nastopili so dijaki in dijakinje Srednje šole Jesenice z muzikalom o slovenski popevki in navdušili občinstvo, ki je napolnilo dvorano jeseniškega gledališča, na koncu pa so se zadržali v prijetnem klepetu in obujanju spominov v gledališki avli.

Del sedanje radijske ekipe: nekdanja direktorica Rina Klinar, novinarka in voditeljica Branka Jurhar, novinarka Romana Purkart, radijski tehnik Brane Kržišnik in novinarka Monika Sušanj / Foto: Tina Dokl

Eva Štravs Podlogar, direktorica Turizma Bled, ki je kot jeseniška gimnazijka pripravljala mladinsko oddajo na Radiu Triglav, in dolgoletni novinar s terena, zdaj upokojenec, Janko Rabič / Foto: Tina Dokl

Dušan Dragojevič z mamo, hčerko Nado in vnukinjama Tamaro in Saro; Dušan še vedno sodeluje z radijem, zadnja oddaja Glas ljudstva je imela številko 617, Zlata kočija pa 973. / Foto: Tina Dokl

Dva Francija: Ankerst, avtor priljubljenih ugank na radiu, in Černe, ki že 27 let pripravlja narodno-zabavno oddajo Moja je lepša kot tvoja. / Foto: Tina Dokl

Nekdanji radijski sodelavec Braco Koren, novinarka Karmen Sluga, dolgoletni radijski tehnik Stane Mohorič, upokojena komercialistka Francka Sluga in znani radijski glas Bojan Makovec / Foto: Tina Dokl

Uigrani radijski dvojec: tonska tehničarka Anka Čop in voditelj, napovedovalec in moderator Marsel Gomboc; »Eden drugega dopolnjujeva, kar začutijo tudi poslušalci, ki nama radi prisluhnejo,« sta povedala. / Foto: Tina Dokl

VRTIMO GLOBUS

Jeff Goldblum bo očka

Zvezdnik filmov Jurski par, Dan neodvisnosti in Muha **Jeff Goldblum** bo pri dvainšestdesetih prvič postal očka. Igralec je sporočil, da njegova enaintrideset let mlajša soproga Emilie Livingston pod srcem nosi dečka. »Je v prvem trimesečju nosečnosti. Veselo novico mi je sporočila dan pred poroko. Če si ne premisliva, mu bo ime Elliot Charlie,« je povedal igralec, ki ima za seboj že dva zakona.

Poslovil se je komik Taylor Negron

Po dolgotrajni bitki z rakom je v osemindesetem letu starosti umrl komik **Taylor Negron**. Igralec je bil zadnje dni življenja obdan z družino in prijatelji. V svoji dolgoletni karieri, ki jo je začel z rosnimi devetnajstimi leti, je zaigral v več kot sto filmih in televizijskih šovih, med drugimi tudi v filmu Zadnji skavt skupaj z Bruceom Willisom. Njegova prva opazna vloga je bila v komediji Hitri časi na Ridgemont High leta 1982.

Nicolinih hčera ne zanima igrarstvo

Kljub temu da hčerkama dovoli, da gledata njene filme, **Nicole Kidman (47)** pravi, da štiritletna Faith Margaret in šestletna Sunday Rose ne bosta šli po njenih stopinjah. »Igrarstvo je bila vedno moja velika želja, imela sem veliko motivacije, tega pa ne vidim v svojih hčerkah,« je povedala igralka, ki pravi, da si starejša enkrat želi biti veterinarica, drugič načrtovalka zabav, tretjič pa gospodinja z osmimi otroki.

Eddie Murphy posnel pesem

Komik **Eddie Murphy (53)**, ki je skupaj s Snoop Lionom leta 2013 posnel pesem Red Light, je izdal novo pesem z naslovom Oh Jah Jah, ki govori o aktualnem dogajanju in družbenih vprašanjih. »Policija na ulicah strelja na temnopolte dojenčke. Aleluja za mlade in nedolžne,« prepeva Murphy v novi reggae skladbi, ki jo bo mogoče slišati 27. januarja na iTunesu. Igralec, ki je svoj prvi album How Could it Be izdal pred dvajsetimi leti, pravi, da nikoli ni nehal ustvarjati glasbe.

V petek smo v hotelu Radin v Radencih dobili 19. vinsko kraljico. To je postala **Sandra Vučko** iz Cvena pri Ljutomeru. Bodoča pravica, ki bo 26 let dopolnila marca letos, je ob kronanju opozorila tudi na pomen povezovanja vina in kulinarike.

n JAZ, MIDVA IN MI

Ta moja koža

MOJCA LOGAR

Sem modrooka rdečelaska. V družini imamo težave s kožo. Stara mama jih je imela, ima jih oče, brat in tudi jaz. Vsak se po svoje spopada z njimi. Moje težave so se pojavile pri 19. letih, ko so se pri pripravah na težak izpit pojavile rdečice po obrazu, vratu, na notranji strani rok in nog. In tako so se začela moja pota od Poncija do Pilata. Najprej gre človek k zdravniku, v lokalnem kraju, napotili so me k specialistu v Ljubljano, opravili so vse preglede, teste in ničesar niso odkrili. Če zdravstvo ne da odgovora, človek poseže po alternativni. Zelo znana zdravilnica iz Mavčič pri Kranju je imela tečaj zdrave prehrane, obvladovala je iridologijo, predpisala homeopatska zdravila, čajno mešanico in strogo dieto. Pomagalo je. Rdečice po rokah so bile tako hude, da se je napravila izbočina, dvignjena nad površino kože, hrapava in trda, in iz nje je tekla rumenkasta tekočina. Z vztrajno dieto so se težave umirile. In kaj so rekli zdravilci? Vi ste vroči. Ker ste vodnar, kar je zračno znamenje, morate telo hladiti. Uživate hrano, ki je sama po sebi hladna. Meni pomagajo zelena, koleraba, rdeča pesa, ješprenj, proso, ajda, buče. Ko mi je zdravilka po kakem mesecu dovolila uživati krompir, je bila to zame najbolj imenitna hrana. Telo je izsušeno, zato mora uživati veliko olj, E-vitaminsko olje pšeničnih kalčkov, ribje olje, bučno olje, klorofil. Kožo, hrapavo kot smirkov papir, pa je potrebno negovati. V Celovcu v lekarni so tedaj

naredili negovalno kremo, danes mi zadostuje Bepanthen. Namakala sem se v oljnih kopelih in v vodo stresala sol Mrtvega morja in Himalajsko sol. Spraševala sem se, zakaj ne bi poskusila kar z navadno morsko soljo? Naredila sem kopel, se namakala v njej, potem pa odpeljala enega od otrok na plavanje. Roke bi mi skoraj razžrlo in v prvem stranišču sem spirala roke z vodo. Zdaj verjamem, da so te drage soli boljše kot naša Piranska sol. Potem je zdravilka odšla v Avstralijo. Hude težave so se pojavile zopet po porodih. Ob pogledu na mojo hrapavo in ožgano kožo mi je dermatologinja predpisala antibiotike in kortikosteroidne kreme. Ničesar od tega nisem uživala. Če ne bi imela doma dvoječk, bi pristala v bolnišnici. In zopet stroga dieta. Spoznala sem dr. Papuga, ki je predpisal še manj hrane in novo mešanico čaja. On je rekel, nikoli ni težava koža, ta je le odraz notranjega vzroka, ki je v prebavilih. Klasični zdravniki so vedno zdravili le kožne izpuščaje, posledice. Ko si s kremo pomazal enega, se je pojavil drug. Pred desetimi dnevi so roke zopet zardele. Zdaj vem, da moram ostati mirna. Čaja ne pijem ves čas, le kadar so težave, da se telo ne bi preveč privadilo nanj. Pošljejo ga iz čajnice Sitik v Stični. Jem enolično hrano, ki je do danes nisem vzljubila, vendar pomaga. Tokratne težave so se v štirih dneh obrnile na bolje. Pokojni dr. Hribernik, znameniti homeopat in zdravilec, mi je rekel, vaša težava ni koža, pač pa hitrost. Vi ste v vsem prehitri.

Kruh

JANEZ LOGAR

Pred dobrimi petimi leti sem v postelji listal časopis in opazil recept za teranov kruh. Videti je bilo precej enostavno. Ker so bili pri hiši ravno teran, kvas in moka, sem vstal in naredil po receptu kruh s teranom. Imel sem precej tehničnih težav. Mojca prvič ni mogla verjeti, kaj pacam, in drugič ni se mogla načuditi, kako mi je uspelo v kratkem času tako močno navinjavati kuhinjo. Kar je nastalo, je bilo dokaj podobno kruhu. Le barva je bila čudna. No, saj veste, blede barva našega kraškega terana. Nato sem počasi dograjeval svoje znanje peke kruha. Drugega se ne lotim. Morda za parkeljne zamesim, ostalo naredijo Mojca in otroci. Sem in tja sem zasledil druge recepte, poizkušal in pekel. Več ali manj smo pojedli, včasih pa sem moral oni »pešt« vreči stran, saj ga niti pes ni mogel pojesti. Nekaj so recepti po časopisih in knjigah, še več pa so mi pomagali kratki nasveti izkušenih kuharic in pekaric. Zanimivo, kako je vsakdo ponosen na svoj recept in na svoje malenkosti pri peki kruha. Bognedaj, da bi kaj želel nekemu spreminjati in vsiljevati svoje prijeme. Eni moko sejejo, drugi jo en dan prej dajo na toplo in strogo pazijo na preprih, tretji prisegajo na lokalno moko, četrti delajo kvasec, eni mesijo z rokami, eni samo s kuhalnico. Tisti, ki najmanj komplcirajo, vse sestavine zvečer dajo v stroj za peko, zjutraj pa imajo sveže pečene kruhe. Moj tast pa pravi, da je tako ali tako najbolje kupiti en dan star kruh po polovični ceni pri velikih trgovcih. Mene je postopke

poenostavitve peke še najbolj naučila svakinja.

Danes redno pečem kruh za celo družino. Ker nas je veliko, je dejstvo, da je peka kruha ekonomsko donosna. Razen tega po celi hiši lepo diši – in to od moške peke!! Kako peči kruh, sem naučil že tri najstarejše otroke – pričakovano jim je to brez veze. Ko bodo odrasli in imeli družine, bodo morda tudi s peko kruha razveseljevali zakonca in družino. Upam, da jim to ne bo življenjska nuja. Občasno Mojca predlaga izboljšave. Težko ji dopovem, da to ni njena domena. Sedaj mi peka kruha vzame malo časa. Samo da sem doma in da uporabljam časovnik, da ne zamudim postopkov vzhajanja, gnetenja in peke.

Tudi pri peki kruha se držim načela, da vsak človek nekaj ve in da ga je (ne samo zaradi tega) vredno poslušati in se od njega kaj naučiti. Rajši kot berem, vprašam izkušene pekarice, kako to delajo. Nisem je še srečal, ki ne bi kar žarela, ko mi je razlagala, kako peče. In ko ima človek določeno količino znanja, le še dodaja novosti in se tako izpolnjuje. Dobro je imeti kak koristen hobi in si s prijatelji in znanci izmenjevati izkušnje. Seveda to lažje delamo, če imamo ljudi radi in se od njih učimo. Ko jih pa še sprašujemo in poslušamo, je pa sploh zmagovito za odnose. Saj vsi radi povemo, kje smo dobri in kaj nam je dobroga uspelo. Pohvale so nam v spodbudo, neupravičene kritike pa povedo več o tistih, ki kritizirajo, in nič o nas. Zato kritike vzemimo bolj z rezervno, zares pa vzemimo svojo užaljenost, ki se je v nas prebudila.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja – kosilo: kostna juha s krpicami, pečeno svinjsko pleče s kožo, pečen krompir, zeljnata solata s fižolom, snežene kepe; večerja: palačinke z orehi, višnjev kompot.
Ponedeljek – kosilo: zeljnata juha s proseno kašo, kmečka omleta; večerja: sirovi žličniki v juhi, drobno pecivo, čaj.
Torek – kosilo: prežganka, pečena piščančja bedra, zeljnata solata s krompirjem; večerja: jabolčni zavitek, sadni čaj.
Sreda – kosilo: dušeno kislo zelje ali repa, krvavice, kuhani kruhovi vzhajanci z ocvirki; večerja: mesni sir, popečene bučke, kruh, bela kava.
Četrtek – kosilo: korenjeva juha z belim zdrobom in jajcem, makaronovo meso, endivija s fižolom; večerja: mlada goveja jetra na žaru, okisan krompir, bela kava.
Petek – kosilo: fižolova juha z riževimi rezanci, dunajsko ocvrte sardelice, radič s krompirjem v solati; večerja: pečen pehtranov štrukelj, kompot.
Sobota – kosilo: vampi po tržaško, polenta s parmezanom, zelena solata s paradižnikom; večerja: mesna solata z zelenjavo, ržen kruh z maslom, drobno pecivo, sadni čaj.

Krpice na juhi

Sestavine: 20 dag moke, 2 jajci

Jajca ubijemo v kupček moke, jih stepemo in zgnetemo v testo. Dobro pregneteno testo razdelimo v dva hlebčka, ju pokrijemo in pustimo počivati pol ure, nato pa ju tanko razvaljamo in malce posušimo, da lahko režemo krpice (cca 1,5 x 1,5 cm do 2 cm). Zakuhamo jih v slan krop, jih odcedimo in vložimo v juho, lahko jih pa zakuhamo kar v juho. Vrejo naj 10 minut, da so še malo al dente.

Kmečka omleta

Sestavine za 1 osebo: 2 jajci, 1 mala čebula, 1 žlica zaseke ali 5 dag mesnate prekajene slanine, 2 kuhana krompirja, ščep majarona, 1 žlička sesekljane peteršilja, 1 žlica smetane ali 2 žlici mleka, paper, sol

Čebulo drobno sesekljamo in svetlo prepražimo na zaseki, dodamo na tanke rezine narezan krompir, pražimo, da krompir zarumeni, nato pa začimimo s soljo, poprom in majaronom. Jajci stepemo in med stepanjem dodamo smetano ali mleko ter zmes prelijemo po krompirju. Na zmerni vročini zakrknemo, potresemo s peteršiljem in ponudimo kot omleto ali pa jed premešamo v cvrtje. Odvečno maščobo odlijemo.

Mesna solata z zelenjavo

Na majhne koščke narežemo kuhano goveje meso, prekajeno svinjsko meso ali jezik, mrzlo pečenko, kuhano piščančje ali kokošje meso in podobno, dodamo koščke kuhanega krompirja in gomolja zelene, kuhanega korenja in kislih kumaric. Vse skupaj prelijemo z majonezo ali tatarsko omako in premešamo. Mesno solato lahko položimo na liste zelene solate in okrasimo s kolesci trdo kuhanih jajc in paradižnika.

Piščanec z zelenjavo in okusne paprike

ERIKA JESENKO

V pretekli številki sem objavila recept za zelenjavno rižoto. Tokrat vam iz skoraj podobnih sestavin predstavljam drugo jed, ki ji dodamo še piščančje meso. Ker rdeče paprike veljajo za izjemno zdravilno zelenjavo, dodajam še preprost recept, po katerem jih lahko pripravimo na hiter in enostaven način.

Za pripravo piščanca z zelenjavo potrebujemo: pol kg piščančjega fileja, 3 žlice gorčice, 2 žlici moke, 2 čebuli, 2 paradižnika, 3 paprike, 1 korenje, pol žličke curryja, pol žličke mleto rdeče paprike, sol, 0,5 dl vode.

Papriko, paradižnik in korenje operemo ter

narežemo na koščke. Piščančji file operemo, narežemo na manjše kocke in ga premažemo z gorčico. Kocke piščanca povaljamo v moki. Čebulo olupimo, nasekljamo ter jo do zlate rjave pražimo v ponvi. Dodamo piščančje meso in osolimo. Pražimo približno 5 minut, da se piščanec zapeče in dobi lepo barvo. Primešamo preostalo pripravljeno zelenjavo, zalijemo z vodo in pustimo dušiti vsaj 10 minut. Potresemo s curryjem, mleto rdečo papriko in po okusu še dosolimo. Po potrebi dolijemo še vodo ali jušno osnovo ter vse skupaj pustimo kuhati še 5 minut, da se začimbe prepojijo.

Nasvet: Jed postrežemo zraven testenin, rižot, krompirja, njokov ... Sama za prilogo največkrat uporabim riž, ki mu med kuhanjem za lepo barvo in zdravnost dodam ščep kurkume.

Za pripravo popečenih paprik s sirom potrebujemo: 4 paprike, 200 g sira, 1 paradižnik.

Paprike operemo, prežemo čez polovice in jih očistimo semen. Na ponvi segrejemo žlico olja in na njem popečemo polovice paprik. Na zmerni temperaturi jih pečemo okrog 10 minut, nato pa jih v zaprti posodi pustimo stati še približno 15 minut, da se zmehčajo. V vsako polovico

LAHKE JEDI

paprike nadevamo nariiban sir in jih segrejemo do te mere, da se sir raztopi. Na sir dodamo še narezane rezine paradižnika in po vrhu potresemo še malo sira.

Nasvet: Pod sir lahko dodamo še plast šunke ali katere druge salame.

PREJELI SMO

Uredništvu
Gorenjskega
glasa

Že ob prvi letošnji številki Gorenjskega glasa sem se moral do solz nasmejati. To zelo cenim. Na strani 22 je članek Malega Brata, ki govori o bankah. Fotografija fotoreporterja Levarokadesnižep je tako originalna, da bi lahko vsa-

kemu pingvinu dali tudi ime in priimek, če ne bi bili tudi pingvini zaščiteni. Zgodba je tipično kranjska, kot je kranjska klobasa.

Hvala uredništvu za dober začetek. Kar tako nadaljujte, mi pa bomo še naprej ostali vaši zvesti abonenti.

Srečno v letu 2015!

Edvard Erzetič,
Škofja Loka

Perspektiva reje konj za meso

Gozd - Martuljek – Kmetijska svetovalna služba in Konjenski klub Špik Kranjska Gora vabita v četrtek, 15. januarja, ob 19. uri v kulturno gasilski dom v Gozdu - Martuljku (Zgornje Rute) na predavanje o perspektivah reje konj za meso. Predaval bo priznani strokovnjak prof. dr. Marjan Kosec z Veterinarske fakultete.

O oblikah zaposlovanja na kmetiji

Zgornje Gorje, Dovje – Lastniki oz. gospodarji kmetij lahko za delo na kmetiji zaposlijo delavca, vendar morajo pri tem spoštovati določbe zakona o delovnih razmerjih in druge predpise. Kmetijska svetovalna služba pripravlja o oblikah zaposlovanja na kmetiji predavanji v četrtek, 15. januarja, ob 9.30 v Gorjanskem domu v Zgornjih Gorjah in v torek, 20. januarja, ob enaki uri v Domu agrarne skupnosti na Dovjem. Predavala bo pravica Urška Ahlin Ganziti iz Kmetijsko gozdarske zbornice Slovenije, ki bo predstavila predpise s tega področja, postopek pred sklenitvijo delovnega razmerja, sklenitev pogodbe o zaposlitvi in obveznosti delodajalca.

GG naročnine

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

www.gorenjskiglas.si

HALO-HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Bleiweisovi cesti 4, v Kranju oz. po pošti – od ponedeljka do četrтка do 11. ure! Cena oglasov in ponudb v rubriki je izredno ugodna.

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

PRIREDITVE

Muzejski večer

Radovljica – Mestni muzej Radovljica jutri, v sredo, 14. januarja, ob 18. uri vabi v projekcijsko sobo Muzejev radovljiške občine (levo od Baročne dvorane v 1. nadstropju Radovljiške graščine) na muzejski večer Kakšne »šace« hranimo v muzejih in kako skrbimo zanje. Temo bodo predstavile Verena Štekar Vidic, direktorica MRO, Helena Rant, dokumentalistka Gorenjskega muzeja, in mag. Tita Porenta, kustodinja Čebelarstva muzeja.

Dobimo se v knjižnici: Esad Babačić

Tržič – Danes, v torek, 13. januarja, ob 19. uri bo v Knjižnici dr. Toneta Pretnarja gost večera Esad Babačić, pevec, pesnik, pisatelj, tekstopisec in novinar. Panker in ustanovitelj skupine Via Ofenziva je pristal med novinarji na RTV Slovenija in kasneje postal pesnik in pisatelj. V svojem zadnjem delu Banda pa je zajel osebne izpovedi slovenskih hokejistov in zgodovino hokeja na Jesenicah.

Za otroke

Kranj – V Mestni knjižnici Kranj bo jutri, v sredo, 14. januarja, ob 17. uri prvič delavnica Berem psičku, ki jo za otroke pripravljajo s slovenskim društvom za terapijo s pomočjo psov Tačke pomagačke. V Pravljični sredici bodo prav tako jutri, v sredo, 14. januarja, ob 17.30 otroci lahko prisluhnili pravljici Vilma in zima, v delavnici Čarobni prsti bodo v četrtek, 15.

januarja, lahko naslikali veselega snežaka, se udeležili igralnih uric, ki so v kranjski knjižnici na sporedu od ponedeljka do petka ob 16.45, ali igralnih uric, ki so v pravljici sobi vsak ponedeljek od 10. do 12. ure.

Naklo – V knjižnici v Naklem lahko otroci pravljici Vilma in zima prisluhnejo danes, v torek, 13. januarja, ob 17.30.

Preddvor – V TIC Preddvor bodo v soboto, 17. januarja, ob 10. uri otroci prebrali knjigo z naslovom Beli medvedek, kam greš? in po njej likovno ustvarjali.

Tržič – Ura pravljic bo v Knjižnici dr. Toneta Pretnarja v četrtek, 15. januarja, ob 15. uri.

Škofja Loka – Na Mladinskem oddelku knjižnice Škofja Loka bo danes, v torek,

13. januarja, ob 17.30 ura pravljic s predstavo Čudna pošiljka, ki je namenjena otrokom s starši. Nastopa Dramski krožek OŠ Škofja Loka-Mesto.

Železniki – Pravljiči Kdo se je ustrašil lahko otroci, stari vsaj štiri leta, v knjižnici prisluhnejo jutri, v sredo, 14. januarja, ob 17. uri.

Žiri – Delavnica za najmlajše spretne prste Zima je prišla se bo v knjižnici začela jutri, v sredo, 14. januarja, ob 17. uri.

IZLETI

Na Špičasti vrh

Križe – Planinsko društvo Križe organizira v soboto, 17. januarja, planinski izlet na 1128 m visoki Špičasti vrh nad Črnovrško planoto. Izhodišče bo na prevalu med Črnim vrhom in Colom, nezahtevne skupne hoje pa je za približno pet ur. Prijave do četrтка, 15. januarja, sprejema Mirjana Urbanc na številki 041 714 742.

Po Mamutovi poti

Kranj – Društvo diabetikov Kranj vabi na prvi lažji pohod v letošnjem letu, in sicer na pohod po Mamutovi poti, ki bo v soboto, 17. januarja. Zbirno mesto bo ob 9. uri pred Diabetičnim centrom v Kranju. Prijave in informacije v pisarni DD Kranj ali po tel.: 04/202-8310 ali Ivan, tel.: 031/485-490, do četrтка, 15. januarja.

PREDAVANJA

Dojenje

Škofja Loka – Skupina za podporo in pomoč doječim materam v Škofji Loki (LLLI) vabi na srečanje v petek, 16. januarja, ob 16.30 v prostorih Zdravstvenega doma Škofja Loka. Tema srečanja bo Uvajanje goste hrane in nadaljevanje dojenja. Osnovne informacije o dojenju so na voljo tudi na spletni strani: <http://www.dojenje.net>.

Bolgarija

Naklo – Turistično društvo Naklo vabi jutri, v sredo, 14. januarja, ob 18. uri v Gostilnico Kresnik na potopisno predavanje Janeza Pretnarja. Predstavil bo Bolgarijo.

Beljakovine za življenje in smrt

Kranj – Predavanje Beljakovine za življenje in smrt doc. dr. Iztoka Ostana se bo v Mestni knjižnici Kranj začelo jutri, v sredo, 14. januarja, ob 19. uri. Na predavanju se boste lahko pogovarjali o prehranskem pomenu beljakovin, o fizioloških problemih, ki jih povzročajo v presnovi, o prednostih in pomanjkljivostih vegetarijanstva, izbiri različnih kombinacij beljakovinskih živil in izbiri kakovostnih beljakovinskih prehranskih dodatkov.

Na potep po Kanadi

Jesenice – Mladinski center Jesenice in Klub jeseniških študentov vabita na predavanje Tjaše Kokalj z naslovom Na potep po Kanadi, ki bo v prostorih Mladinskega centra na Kejžarjevi 22 v petek, 16. januarja, ob 19.30.

OBVESTILA

Krvodajalska akcija

Kranj – Rdeči križ Kranj vabi na krvodajalsko akcijo, ki bo v torek, 20. januarja, od 7. do 13. ure v prostorih Gasilsko-reševalne službe Kranj, Bleiweisova c. 34 (nasproti AMZS Kranj).

Delavnica igre go

Kranj – V Mestni knjižnici Kranj lahko vsak torek od 17.30 do 19.30 v mladinski sobi skupaj z mentorji razvijate večšine

kombinatorike, vizualizacije in potrpežljivosti ter se drugače zabavate ob tej družabni igri.

Osnove teraristike

Kranj – V Mestni knjižnici Kranj se bo v danes, v torek, 13. januarja, ob 17.30 začela otroška delavnica z Niko Leben z naslovom Osnove teraristike. Otroci bodo izdelali, kaj sploh je teraristika, kakšna je razlika med terarijem, akvaterarijem ali akvarijem ter katere živali so najpogostejši hišni ljubljenci na tem področju. Nekaj živali bodo spoznali v živo ter izdelali, kako pravilno poskrbimo zanje.

Srečanje onkoloških bolnikov

Tržič – Društvo onkoloških bolnikov Slovenije – skupina za samopomoč Tržič tudi ta torek, 13. januarja, vabi na srečanje onkoloških bolnikov, ki bo ob 17. uri v predavalnici Zdravstvenega doma Tržič.

Računalniška pomoč

Tržič – Če vam uporaba računalnika še vedno povzroča preglavice in slabo voljo, vam lahko jutri, v sredo, 14. januarja, od 11. do 12. ure na individualni uri pomoči pomagajo v knjižnici. Skozi težave in prepreke vas bo vodil Nejc Perko, zaželen pa so predhodne najave na telefonsko številko 04 592 38 83.

Srečanje slepih in slabovidnih

Tržič – Srečanje članov Društva slepih in slabovidnih bo v Knjižnici dr. Toneta Pretnarja v četrtek, 15. januarja, ob 15. uri.

Čipka v glini

Žiri – V Krajevni knjižnici Žiri se bo jutri, v sredo, 14. januarja, ob 18. uri začela delavnica za mladino in starejše Čipka v glini. Potrebna je predhodna najava v knjižnici.

KONCERTI

Novoletna koncerta

Radovljica – Ženski pevski zbor Lipa Društva upokojencev Radovljica z gosti – učenci Glasbene šole Jesenice iz razreda Elizabete Demšar Zupan – vabi na novoletni koncert, ki bo v četrtek, 15. januarja, ob 10. uri v Domu Dr. Janka Benedika Radovljica. Zbor bo z gosti – učenci Osnovne šole Antona Janše Radovljica mentorice Mojce Lautar in učenci Glasbene šole Jesenice iz razreda Elizabete Demšar Zupan – na novoletnem koncertu nastopil tudi v petek, 16. januarja, ob 18.30 na Osnovni šoli Antona Janše Radovljica.

Nastop tekmovalcev Glasbene šole Jesenice

Jesenice – Glasbena šola Jesenice vabi na nastop tekmovalcev v četrtek, 15. januarja, v dvorani Lorenz Glasbene šole Jesenice, in sicer bodo ob 18. uri nastopile komorne skupine s pihali in kitaristi, ob 19. uri pa bodo igrali na godala in harfo.

Nastop učencev Glasbene šole Škofja Loka

Škofja Loka – V kapeli Puštalskega gradu se bo danes, v torek, 13. januarja, ob 18. uri začel 5. šolski nastop učencev Glasbene šole Škofja Loka.

Nastop ŽPZ Kokra

Preddvor – V prostorih Osnovne šole Preddvor bo v soboto, 17. januarja, ob 19. uri koncert ženskega cerkvenega pevskega zbora Kokra.

Koncert otroških pevskih zborov Osnovne šole Križe

Tržič – V Domu Petra Uzarja bodo jutri, v sredo, ob 16. uri nastopili učenci in učenke Osnovne šole Križe, ki pojejo pri šolskih pevskih zborih. K poslušanju vabijo domske stanovalce in krajane Bistrice pri Tržiču.

Ena zvezda gori gre

Kovor – Kulturno društvo sv. Janeza Krstnika Kovor vabi na letni koncert mešanega pevskega zbora Kres z naslovom Ena zvezda gori gre. Pod vodstvom zborovodje Joža Tišlerja bo na koncertu nastopila tudi moška vokalna skupina Plamen. Na klavirju jih bo spremljala Manca Praprotnik. Koncert bo v soboto, 17. januarja, ob 18.30 po večerni maši v cerkvi sv. Janeza Krstnika v Kovorju. Vstop je prost.

RAZSTAVE

Abstrakcije avtorja Toneta Kavčiča

Slovenski javornik – DPD Svoboda France Mencinger Javornik - Koroška Bela vabi na odprtje slikarske razstave Abstrak-

cije avtorja Toneta Kavčiča iz Kamne Gorice, ki bo v petek, 16. januarja, ob 18. uri v prostorih razstavnega salona v Kulturnem domu.

PREDSTAVE

Cipercooper

Škofja Loka – Produkcijaska hiša Invida vabi ljubitelje animiranega filma na uradno premiero novega kratkega animiranega filma Cipercooper, ki bo v četrtek, 15. januarja, ob 18. uri v Kinu Sora v Škofji Loki. Cipercooper je čisto svež kratki animiran film, ki je v preteklem decembru že požel prvo nagrado na 11. Mednarodnem festivalu animiranega filma Animateka. Vstopnine ni.

Film meseca za osnovnošolce

Škofja Loka – Na Mladinskem oddelku knjižnice se bo v četrtek, 15. januarja, ob 17. uri začel Film meseca za osnovnošolce – iz knjige na film: Legenda o jezdecu kitov.

MALI OGLASI

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

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

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

MOTORNA VOZILA

AVTOMOBILI

UGODEN odkup poškodovanih in celih vozil od letnika 2000 naprej, 051/657-607, www.odkup-vozil.si

KUPIM

VOZIL celih, v okvari ali poškodovanih. Avto Tojos, Tomislav Josipovič, s.p., Druulovka 23a, tel.: 031/629-504

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

AVTODELI IN OPREMA

PRODAM

AVTO laser – radar detektor, tel.: 041/706-046

GUME 205/65-16, kombi 165/65-15, 155/65-14 in platišča 13 col, tel.: 031/758-972

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

RABLJENE smrekove letve 5 x 4 cm, dol. 360 cm, tel.: 051/819-044

KUPIM

ODKUPUJEMO kostonjeve drogeve (za elektrogospodarstvo), dolžine 9–11 m (tudi neobeljene) – 031/33-99-28 ter smrekovo in bukovno hlodovino – 041/67-81-70; pisarna 02/61-31-583; SES, d.o.o., Opekarska ul. 22, Maribor

KURIVO

PRODAM

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

PO UGODNI ceni prodam lesne briketne za kurjavo, tel.: 040/887-425

SUHA bukova drva, tel.: 041/705-177

STANOVANJSKA OPREMA

OGREVANJE, HLAJENJE

PRODAM

NOV gorilec za olje za centralno ogrevanje in set za cisterno, ugodno, tel.: 04/53-31-486, 031/573-044

PEČ na petrolej, tel.: 040/705-145

ŠPORT, REKREACIJA

PRODAM

NOVE, doma narejene sanke, dolžina 120 cm, tel.: 04/53-36-269, 031/207-892

OTROŠKA OPREMA

PRODAM

MASIVNO otroško posteljico z jogijem, dobro ohranjena, 60 x 120, ugodno, tel.: 04/51-35-808, 030/685-008

MEDICINSKI PRIPOMOČKI

PREGLED ZA OČALA kot na napotnico, popust do 100 EUR ob nakupu očal. Optika Aleksandra Qlandia, 04 234 234 2, www.optika-aleksandra.si

ŽIVALI IN RASTLINE

PRODAM

DVA meseca stare labradorke, cena 50 EUR, tel.: 041/532-899

KMETIJSKI STROJI

PRODAM

AGRO APNO v big bag vrečkah ali cel kamion, možna dostava, brezplačno nudimo stoj za posipanje. Smrekca center, d.o.o., Žabnica 5, Žabnica, tel.: 04/25-51-313

CISTERNO Fusch 6000 lit. Tandem, trosilec hlev gnoja Kemper, 7 t., 4 pok. valji, samonakladalna 27 m3 z valji in trakom, tel.: 051/377-819

TRAKTORSKI viličar, tel.: 041/254-571

TRAKTORSKI mešalnik za gnojevko in krompir Bela Rosa, tel.: 031/229-857

KUPIM

KOMORO za sušenje mesa, tel.: 031/462-008

POLIESTRSKI silos 3,5 m premera in do 8 metrov višine, tel.: 041/528-697

TRAKTOR, kiperprikolico in rovokopač, lahko v okvari, tel.: 031/500-933

TRAKTOR – lahko je Deutz, Zetor, Ferguson, Univerzale, Store ali Ursus, tel.: 031/851-485

TRAKTORJE različnih znamk: Zetor, IMT, Ursus, Deutz, Tomo Vinkovič, Store, Univerzal, letnik ni pomemben, in motokultivator, tel.: 041/678-130

PRIDELKI

PRODAM

JEČMEN, tel.: 04/25-91-008

KOKOŠI – jarkice, rjave, tik pred nesnostjo, pripeljemo na dom, tel.: 040/130-979

KRMNI in jedilni krompir ter kupim teličko simentalko, tel.: 041/316-617

KROMPIR za krmo in jedilni krompir (Desiree, Sora, Carlingford), tel.: 041/347-243

VZREJNE ŽIVALI

PRODAM

4 LETA starega burskega kozla, tel.: 040/556-659

ČB telico, staro 1 leto in 3 mesece, zelo lepa, tel.: 04/57-25-372, 041/516-692

ČB bikce, stare 14 dni, tel.: 040/750-993

ČB bikca, starega 10 dni, tel.: 041/506-183

KRAVO simentalko, drugič brejo 4 mesece, tel.: 040/224-888

TELIČKO ČB, staro 2 mesece, tel.: 041/342-350

TELIČKO simentalko, staro 1 teden, tel.: 041/840-724

TELIČKO simentalko, staro 20 dni, tel.: 04/20-46-709

KUPIM

BIKCA simentalca, starega 10 dni, tel.: 04/53-31-035

STORITVE

NUDIM

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela – z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741

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

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

KERAMIČARSTVO Janez Kleč, s.p., Milje 77, Visoko vam nudi kakovostno in cenovno ugodno polaganje keramičnih ploščic in mozaikov, adaptacije kopalnic in drugih prostorov. Ustrežemo tudi najbolj zahtevnim, tel.: 051/477-438

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

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

ZASEBNI STIKI

ČE SI samski, iskren, ljubitelj gora, morja, plesa in vsega, kar je lepega, me pokliči na 040/521-912. Bodi visok vsaj 175 cm ali več in star od 55 do 65 let.

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

RAZNO

PROSIM, če mi kdo podari razglednice Slovenije. Bom zelo hvaležen, tel.: 040/232-490

PRODAM

CISTERNO 1.500 litrov, PVC, cena 100 EUR, tel.: 041/758-972

DVOPLASTNI bojler za cent., 180 lit., in radiatorje, 110 x 110 x 14, 110 x 50 x 14, 50 x 60 x 14, tel.: 031/223-129

MASAŽNI ležalnik (za dom ali bazen) ugodno prodam, nov stane 4.500 EUR, tel.: 041/419-888

MIZO 160 x 80, jeklenko za varjenje 2010-202 elektromotor, tel.: 041/583-870

PONIJA z vso dodatno opremo ter hrastove plohe, tel.: 031/410-571

SEZONSKO smučarsko vozovnico za Stari vrh, cena 230 EUR, tel.: 041/532-899

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

Radio Triglav®
Gorenjska 96 MHz
RADIO ZA RADOVEDNE

MojeDelo.com Izberi prihodnost

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

Zdravstveno osebje za redno delo v bolnišnicah in elitnih klinikah za ostarele m/ž (Zürich in okolica, Švica)

Ponujamo: takojšen delovni vizum, pomoč pri iskanju stanovanja (soba dobite takoj) in urejanju administrativnih zadev, zelo dobre razmere, plačo in zavarovanje. Za dodatna vprašanja ali prijave pišite ali pokličite: info@staehlipersonal.ch, www.staehlipersonal.ch, 0041 55 610 12 12 (med 8. in 18. uro). Govorimo tudi slovensko. Možen je osebni termin enkrat na mesec v Sloveniji (Celje). Stähli Personal, Hädi-lochstrasse 8, 8867 Niederrurmen, Švica. Prijave zbiramo do 1. 2. 2015. Podrobnosti na www.mojedelo.com.

Natakar m/ž v Termah Snovik (več sodelavcev, Kamnik)

Pričakujemo IV. ali V. stopnjo izobrazbe gostinske ali hotelske smeri, najmanj 1 leto delovnih izkušenj z enakega/sorodnega delovnega mesta, dobro znanje vsaj enega tujega jezika. Nudimo zaposlitev za nedoločen čas s 3-mesečno poskusno dobo. Terme Snovik - Kamnik, d. o. o., Molkova pot 5, 1240 Kamnik. Prijave zbiramo do 20. 1. 2015. Podrobnosti na www.mojedelo.com.

Frizerji m/ž, frizerski saloni Simple (Domžale, Vrhnika, Jesenice)

K sodelovanju vabimo izkušene frizerje/frizerke za delo v frizerskih salonih Simple na Jesenicah, Vrhniki, Logatcu in Domžalah. Vaše naloge bodo opravljanje vseh frizerskih del (striženje, barvanje, feniranje, svetovanje strankam itd.). Izmensko delovni čas. Delo v mladem in dinamičnem timu. Pravi raj, d. o. o., Blatna Brezovica 37, 1360 Vrhnika. Prijave zbiramo do 6. 2. 2015. Podrobnosti na www.mojedelo.com.

Izkušen pek kruha in peciva m/ž (Bled)

Zaposlimo novega sodelavca za delovno mesto izkušen pek kruha in peciva (m/ž) iz okolice Bleda oz. gorenjske regije. Pričakujemo najmanj 5-letne izkušnje iz svoje stroke. Izmensko delo, redno plačilo, urejene delovne razmere. Delovno razmerje je za nedoločen čas po uspešno prestani 3-mesečni poskusni dobi. Pekarna Planika, d. o. o. Bled, Triglavska 43, 4260 Bled. Prijave zbiramo do 7. 2. 2015. Podrobnosti na www.mojedelo.com.

Sodelavec/sodelavka za delo na projektu priprave učnih gradiv za slovenščino (Ljubljana)

Delovne naloge: sodelovanje pri pripravi letnih načrtov izdaj, vodenje priprave posameznih učnih gradiv ter soustvarjanje konceptov, sodelovanje pri promociji. DZS, založništvo in trgovina, d. d., Dalmatinova ulica 2, 1538 Ljubljana. Prijave zbiramo do 21. 1. 2015. Podrobnosti na www.mojedelo.com.

Delavec na livarski liniji in pomožnih napravah m/ž (Kamnik)

Naloge bodo: ročno in strojno vlivanje aluminija, upravljanje z dozirno pečjo, obvladovanje tehnologije na strojih za obrezovanje, opravljanje dodatnih del na ulitkih, montaža in demontaža orodij, zlaganje ulitkov v zaboje, pri avtomatizaciji skrbi za pravilno delovanje strojev in naprav. Delo je troizmensko. Kofra, d. o. o., Ljubljanska cesta 45, 1241 Kamnik. Prijave zbiramo do 8. 2. 2015. Podrobnosti na www.mojedelo.com.

Svetovalec – mentor za osebna zavarovanja in svetovalec za osebna zavarovanja m/ž (Slovenija)

K sodelovanju vabimo večje število sodelavcev za trženje novega programa Ključnih 5. Tržili ga bomo ekskluzivno. Omejenemu številu sodelavcev pa bomo omogočili obisk naših zadovoljnih strank. Za podrobnosti kliknite na naš oglas. Prijavite se takoj, saj je število delovnih mest omejeno. Zavarovalno zastopanje I. Q., d. o. o., Ulica škofa Maksimilijana Drževiča 11, 2000 Maribor. Prijave zbiramo do 7. 2. 2015. Podrobnosti na www.mojedelo.com.

Svetovalec za osebna zavarovanja m/ž in svetovalec za osebna zavarovanja – pripravnik m/ž (Dolenjska, Primorska, Štajerska (Maribor), Prekmurje, Koroška, Gorenjska in osrednja Slovenija)

Medse vabimo ambiciozne posameznike, ki uživajo v prodaji ter imate željo po osebnih in strokovnih rasti. Zaposliti želimo kandidate s področja Dolenjske, Primorske, Štajerske (Maribor), Prekmurja, Koroške, Gorenjske in osrednje Slovenije. Triglav Svetovanje, d. o. o., Ljubljanska cesta 86, 1230 Domžale. Prijave zbiramo do 8. 2. 2015. Podrobnosti na www.mojedelo.com.

Tehnolog v livarni m/ž (Škofja Loka)

Vaše delo bo obsegalo: izdelavo, uvajanje ter optimiziranje tehnoloških proizvodnih procesov, razvoj delovnih naprav in pripomočkov, nastavljanje strojnih parametrov, nastavitve in zagon CNC strojev, kontrola delovnih procesov in izdelkov. Nudimo: zaposlitev za določen čas z 2-mesečno poskusno dobo, dvoizmensko delo. Liber, d. o. o., Kopaljška 15a, 4220 Škofja Loka. Prijave zbiramo do 8. 2. 2015. Podrobnosti na www.mojedelo.com.

Arhitekt in razvijalec programske opreme m/ž (Kranj)

Opis delovnega mesta: programiranje poslovnih aplikacij in integracij med sistemi, postavitve idejne zasnove in arhitekture programskih rešitev, usklajevanje razvojnih in poslovnih zahtev, priprava razvojnih in funkcionalnih specifikacij, predstavitve in priprava tehničnih rešitev. Nudimo vam delovno razmerje za nedoločen čas s poskusno dobo 6 mesecev. Rc lkt, d. o. o., Ljubljanska cesta 24A, 4000 Kranj. Prijave zbiramo do 8. 2. 2015. Podrobnosti na www.mojedelo.com.

Delavec v živilski industriji m/ž (Komenda)

Opis delovnega mesta: delo je dinamično, saj je proizvodnja zelo raznolika, delo se izvaja na avtomatsko vodeni liniji za proizvodnjo in pakiranje vegetarijanskih proizvodov. Nudimo: redne stimulative osebnih dohodkov in vse dodatke v skladu z zakonodajo, prijazno in urejeno delovno okolje. Pričakujemo: resnost, odgovornost, zanesljivost ter ročne spretnosti. Tina, d. o. o., Nasovče 18, 1218 Komenda. Prijave zbiramo do 7. 2. 2015. Podrobnosti na www.mojedelo.com.

Razveselite sebe in svoje najdražje s prečudovito knjigo, ki bi morala krasiti vsako knjižno polico. Gorska veriga Alp z višav neba ob tistem delu dneva, ko je najbolj očarljiva: zarana ali ob večernem mraku. Vse fotografije je posnel Matevž Lenarčič.

Ogromno knjigo zdaj lahko dobite po neverjetni ceni, samo 25 EUR (namesto 49,90 EUR). Primerno darilo prav za vsak okus in starost.

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

Zaradi velikosti knjige priporočamo prevzem na Gorenjskem glasu!

Gorenjski Glas

LOTO

Rezultati 3. kroga – 11. januarja 2015
1, 3, 4, 11, 12, 24, 32 in 6

Loto PLUS: **8, 12, 19, 23, 24, 33, 36 in 32**
Lotko: **3 2 6 1 0 6**

Sklad 4. kroga za Sedmico: **840.000 EUR**
Sklad 4. kroga za PLUS: **660.000 EUR**
Sklad 4. kroga za Lotka: **100.000 EUR**

ANKETA

Sožitje spomina
in pohodništva

JOŽE KOŠNJEK

Tudi v nedeljo je prišlo v Dražgoše na spominsko prireditev več tisoč ljudi. Nekateri z avtobusi, drugi z osebnimi vozili, peš sami ali na organiziranih pohodih, s kolesi. Pet od njih smo vprašali, zakaj prihajajo v Dražgoše.

Foto: Tina Dokl

Miha Lotrič iz Ševelj:

»Že petnajstič sem se udeležil pohoda iz Železnikov preko Ratitovca v Dražgoše. Ta je tudi zame, ki precej hodim, kar zahteven. Dražgoška prireditev in pohodi so zame spomin, druženje in šport.«

Miša Magyar iz Kamnika:

»V Dražgoše pridem v spomin na partizane in bi bila škoda, če bi na to pozabili. Zadnja leta sem redna udeleženka, a ne na pohodih. Letos so trije znanci iz Kamnika šli na pohod s Pasje Ravni.«

Nataša Škrjanc iz Dupelja:

»Letos sem se že devetič udeležila nočnega pohoda s Pasje Ravni. Hoja je bila zahtevna, saj so se menjavali blato, sneg in led. Če bom le zmogla, se bom še udeleževala tega pohoda.«

Andrej Nunar iz Besnice:

»V Dražgošah sem že leta 1959 sodeloval na vojaških smučarskih tekmovanjih, kasneje pa kot pripadnik teritorialne obrambe. Zdaj prihajam peš, kar je izjemno lepo, sploh v lepem vremenu.«

Branko Dežman s Sr. Bele:

»Osem kolesarjev nas je iz Kranja prišlo v Dražgoše. Vožnja je bila zaradi vremena kar naporna. Kolesarjenje je tradicija Kokričanov, ki smo včasih organizirali dražgoški kolesarski maraton.«

S hriba so se spustili po starem

Kropa se je v soboto spet vrnila v čase tja pred drugo svetovno vojno, ko še niso poznali karving smučič, smučarskih desk in kombinezonov, ki jih ne prepriha veter. Petinpetdeset ljubiteljev starodobnih smučič se je po hribu za gostilno Jarem spustilo »po starem«.

MARJANA AHAČIČ

Kropa – Letos je v Kropi spet dovolj snega, da so lahko domačini v soboto na travniku ob vstopu v vas pripravili tekmovanje za pokal Koledniki, na katerem so se, tokrat že štirinajstič zapored, pomerili smučarji starodobniki.

Petinpetdeset se jih je zbralo, prišli so z vseh koncev Slovenije, oblečeni v volnene puloverje, obuti v usnjene čevlje in z lesenimi smučmi na ramenih.

Korajžo za spust jim je tudi tokrat dala pihalna godba iz Gorij, moč pa

Volnen pulover, kapa s cofom, usnjene čevlje in lesene smučič – tudi tako je mogoče vijugati med vratci. / Foto: Tina Dokl

V debelih krilih so se po hribu spustile smučarke. Prva se je na proggo podala domačinka Marinka Kavar. / Foto: Tina Dokl

šilce domačega, ki so ga morali spiti na zadnjem ovinku pred ciljem. Pogumni smučarji so se najprej pomerili v spustu – tisti bolj junaški z vrha hriba za gostilno, drugi pa z ovinka nižje – kasneje pa še v skokih za ženski in moški pokal »svinjska glava«.

Tekmovanje so udeleženci, ki jih povezuje predvsem ljubezen do vsega domačega in tradicije, izkoristili tudi za prijetno druženje, na katerem so izmenjali izkušnje in

se navduševali nad pestrostjo hlač iz lodna, pletenih puloverjev, toplih pokrival in seveda smučič z okovjem »na zajlo«.

Spusti in še posebno skoki, ki so navijačem postregli tudi z obilico atraktivnih padcev na ovinkih, pa so navdušili zbrano občinstvo ob progi. Gledalci so, v nasprotju s sodobnimi smučarskimi tekmovanji, v Kropi brez težav celo bolj od daleč prepoznavalo slog vožnje, opremo in hitrost vsakega od tekmovalcev.

Kamniški Svilanit gre
v likvidacijo

JASNA PALADIN

Kamnik – Direktorica in večinska lastnica Svilanita Mojca Šubic je na skupščini podjetja dan pred božičem sprejela sklep o začetku likvidacije ter s tem uresničila napovedi o selitvi proizvodnje v Turčijo, ki naj bi bila nujna iz ekonomskih razlogov. Kot smo že poročali, je več deset proizvodnih

delavcev ob koncu leta zato izgubilo službo; v Kamniku bo po njenih besedah ostala le minimalna proizvodnja, poleg nje pa oddelki razvoja, oblikovanja in trženja ter Svilanitova trgovina. Blagovna znamka Svilanit ostaja, a brisače, kravate, posteljnine in drugi izdelki, ki so jih 75 let izdelovali v Kamniku, bodo odslej izdelani v Turčiji.

Novoletni koncert Ustanove Petra Pavla Glavarja

Komenda – Člani Ustanove Petra Pavla Glavarja, ki v občini Komenda s štipendijami in drugo finančno pomočjo pomagajo nadarjenim učencem in dijakom ter socialno šibkim občanom, bodo v sodelovanju z Občino Komenda in Kulturnim društvom Komenda v soboto, 17. januarja, ob 19. uri v Kulturnem domu Komenda pripravili že tradicionalni novoletni koncert. Letos bo nastopila Eva Černe s pianistom Miranom Juvanom in violinistom Nejcem Avbljem ter pevskim zborom Društva upokojencev Komenda in Mladinskim pevskim zborom OŠ Komenda Moste. Izkupiček od prodanih vstopnic bodo organizatorji namenili delovanju svoje dobrodelne ustanove.

Borza Bitstamp spet odprta

Kranj – Borza bitnih kovancev Bitstamp ustanovitelj Neja Kodriča in Damijana Merlaka iz Kranja, ki so jo prejšnji teden začasno ustavili zaradi hekerskega vdora, je od petka spet odprta. Kot so pojasnili v Bitstamu, so zaradi vdora, s katerim naj bi hekerju ukradli skoraj 19 tisoč bitnih kovancev v skupni vrednosti okoli 4,4 milijona evrov, borzo zaustavili iz preventivnih razlogov, v tem času pa poskrbeli za dodatno zaščito. Uporabnikom so se zahvalili za potrpljenje in napovedali, da bodo v zahvalo vse transakcije preko Bitstampa brez provizije do 17. januarja.

vremenska napoved

Danes bo pretežno jasno, pihal bo jugozahodni veter. Jutri bo delno jasno, več oblačnosti bo na območju Bohinja in v Škofjeloškem hribovju. V četrtek bo pretežno oblačno, občasno bo rahlo deževalo.

Agencija RS za okolje, Urad za meteorologijo

TOREK

-3/6 °C

SREDA

1/5 °C

ČETRTEK

0/6 °C

RADIO
KRANJ 97.3

E-pošta: radiokranj@radio-kranj.si

www.radio-kranj.si

☎ 04 / 28 12 220 - 051 303 505

GORENJSKI megasrček