

Gorenjski Glas

TOREK, 7. APRILA 2015

LETO LXVIII, št. 28, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Soseske še ne bo, zemljišče naprodaj

Če bi šlo vse po načrtih, bi na prostoru nekdanjih Gorenjskih mlekarn v Kranju že stala soseska Kozolci, še vedno nezazidano stavbno zemljišče pa bodo konec meseca prodajali na javni dražbi.

VILMA STANOVNIK

Kranj – Sredi tega meseca bodo minila štiri leta, odkar so v družbi ABCFIN v Kranju predstavili gradnjo nove soseske, ki naj bi zrasla na zapuščenem območju nekdanjih Gorenjskih mlekarn. Zaradi zanimive arhitekturne rešitve, ki spominja na kozolce, so jo poimenovali Kozolci, njena zasnova pa je bila rezultat mednarodnega natečaja. Natečajna komisija je namreč izmed sedmih prejetih elaboratov kot najprimernejšega izbrala elaborat angleških

arhitektov Squire and Partners. V devetih stanovanjskih objektih naj bi bilo 395 stanovanj s skupno površino okoli 26.500 kvadratnih metrov, poleg tega pa naj bi po prvotnih načrtih zgradili še poslovno stavbo s podjetniškim inkubatorjem, enoto vrtca in športno-rekreativne površine. Skupna vrednost naložbe je bila okoli šestdeset milijonov evrov. Gradnja nove kranjske soseske je bila predvidena v treh fazah, graditi pa naj bi začeli že leta 2011.

Najprej se je zapletlo pri gradbenem dovoljenju, saj

so na že dobljeno dovoljenje dobili pritožbo, nato pa se je zapletlo še pri financiranju projekta. Pri ABCFIN-u so vnovič gradnjo napovedali jeseni 2012, ko so imeli tudi že pravnomočno gradbeno dovoljenje, vendar jim pri iskanju alternativnih rešitev financiranja gradnje nato ni uspelo, saj strateški partner ni bil pripravljen zagotoviti manjkajočega denarja. Ker niso bili uspešni niti pri dogovarjanju z bankami, so konec novembra leta 2012 ustavili aktivnosti pri načrtovani gradnji.

► 5. stran

Namesto nove stanovanjske soseske je na območju nekdanjih Gorenjskih mlekarn še vedno nezazidano zemljišče. / Foto: Tina Dokl

Bohinj z novo čistilno napravo

V Bohinju se bo kmalu začelo poskusno obratovanje čistilne naprave in priključevanje novozgrajene kanalizacije po Spodnji Bohinjski dolini.

ANDRAŽ SODJA

Bohinjska Bistrica – »Prva faza projekta je končana, čistilna naprava je petega marca prestala tehnični pregled. V kratkem pričakujemo odločbo o poskusnem obratovanju, saj mora čistilna naprava prestati določeno obdobje stabilizacije,« je povedal direktor bohinjske občinske uprave Miro Sodja o skorajšnjem zaključku ene največjih infrastrukturnih investicij v Bohinju. Sodobna čistilna naprava v Bohinjski Bistrici z biološkim filtrom zraka s sekanci in sodobno tehnologijo je stala 2,8 milijona, povezovalni

kanal nekaj več kot dva milijona, okoli 1,6 milijona pa ureditev vodovoda in sekundarne kanalizacije, pri čemer jim je uspelo za gradnjo čistilne naprave

Sodobna čistilna naprava v Bohinjski Bistrici

in povezovalnega kanala pridobiti kar 91 odstotkov evropskih in državnih sredstev, za sekundarno kanalizacijo pa 85 odstotkov nepovratnih sredstev.

Kot je še dodal Sodja, je vključena tudi izgradnja kanalizacije in povezovalnih kanalov, tako bodo po začetku poskusnega obratovanja s stare čistilne naprave na novo najprej prekopili Bohinjsko Bistrico, v naslednji fazi, predvidoma do sredine maja, pa prek povezovalnega kanala še Staro Fužino, Ribčev Laz in druge vasi v Spodnji dolini. »V Kamnjah in Polju je treba zgraditi še nekaj sekundarnega voda, ki bo dokončan do konca leta.« S tem pa komunalnih investicij v Bohinju še ni konec, saj bo občinska uprava morala zagristi v kanalizacijo po Zgornji Bohinjski dolini.

► 4. stran

Svet v gibanju

11. do 13. stran

AKTUALNO

Vse se je spremenilo čez noč

Še do nedavnega se je Kranjčanka Tina Zorman v Jemnu počutila varno. Strah jo je postalo, ko so se v notranje spore vmešale tuje države. V začetku preteklega tedna je zato skupaj z mamo in otrokoma zapustila Jemen.

2

GORENJSKA

Cerkljanske smeti že jeseni na Barje

Odpadke iz občine Cerklje bodo jeseni začeli odvažati v sodobni Regijski center za ravnanje z odpadki Ljubljana, vendar pa za zdaj še ni odločeno, kdo bo izvajal odvoz – ali Komunala Kranj ali Ljubljanska Snaga.

4

GORENJSKA

Kamniti most spet povezuje

V Loki pri Mengšu so odprli prenovljeni kamniti most, ki je povzročal polemike zaradi razpela, ki so ga postavili nanj. A most izvira še iz srednjega veka in postavitvev razpela kaže na spoštovanje kulturne dediščine.

6

KRONIKA

Pričala pred bivšim šefom

Na sojenju predsedniku Stanovanjske zadrage Gorenjske Francu Teranu in nekdanjemu odvetniku Kristjanu Gniliškaku so zaslišali davčno inšpektorico, ki ji je prisluhnil tudi nekdanji direktor davčne uprave Ivan Simič.

10

VREME

Danes bo večinoma sončno. Jutri bo prehodno oblačno, večinoma bo suho. V četrtek bo delno jasno. Jutra bodo še sveža.

-4/12 °C

jutri: pretežno oblačno

Svetovni dan zdravja posvečen varni hrani

Ljubljana – Danes obeležujemo svetovni dan zdravja, ki je posvečen varni hrani. Varna, zdravju koristna, lokalno in trajnostno pridelana hrana je ključno izhodišče, zato je tudi Ministrstvo za zdravje varno hrano postavilo med prednostna področja predloga Resolucije o nacionalnem programu o prehrani in telesni dejavnosti za zdravje 2015–2025. S celovitim pristopom želijo izboljšati prehranske navade prebivalcev Slovenije in povečati njihovo telesno dejavnost med vsemi starostnimi skupinami. S tem naj bi zaustavili trend naraščanja čezmerne telesne teže, zmanjšali število kroničnih nenalezljivih bolezni in posledično tudi stroške zdravstvenega sistema. Poleg zagotavljanja varne hrane pristojnih institucij lahko veliko storimo tudi sami: skrbimo za čistočo, ločujemo kuhana in surova živila, hrano toplotno obdelamo,...

Vse se je spremenilo čez noč

Še do nedavnega se je Kranjčanka Tina Zorman v Jemnu počutila povsem varno. Strah jo je postalo šele takrat, ko so se v notranje spore vmešale tuje države pod vodstvom Savdske Arabije. V začetku preteklega tedna se je zato skupaj z mamo in dvema otrokoma odločila zapustiti Jemen.

MATEJA RANT

Kako ste doživljali razmere, ki so v zadnjem obdobju zavladale v Jemnu?

»Jemen je bil nemiren že nekaj časa, a dokler je bilo dogajanje omejeno na različne politične sile znotraj države, je bilo to obvladljivo. Takrat nikoli nismo imeli občutka, da smo v nevarnosti, čeprav je v tujini Jemen sicer že prej veljal za nevarnega.«

Kdaj je torej nastopila prelomna točka, ko ste se zavedeli, da je treba oditi?

»Stvari so se spremenile čez noč. Po čisto običajnem dnevu se je ponoči začelo bombardiranje s strani Savdske Arabije, ki je oblikovala koalicijo desetih držav. Bili smo v šoku, sploh nismo vedeli, kaj se dogaja. Prej nikoli ni prišlo do bombardiranja iz zraka, vedno je šlo le za obstreljevanje. Postalo me je strah, saj je veliko vojaških objektov in skladišč orožja v neposredni bližini stanovanjskih naselij. Tudi če nisi tarča, se ti hitro lahko kaj zgodi.«

Kako je potekala evakuacija?

»Z Ministrstva za zunanje zadeve so stopili v stik z mano, klicali so me tudi s slovenskega veleposlaništva v Kairu ... to se je vse dogajalo v roku ene ure. V stiku sem bila tudi s Slovenci, ki so bili v Jemnu v sklopu mednarodnih organizacij. Vsi skupaj smo komunicirali prek spletne pošte. Pri Ministrstvu za zunanje zadeve so se zelo trudili, da bi nas uvrstili na seznam potnikov, ki bi jih prek leta, ki so ga organizirali Združeni narodi, evakuirali. Nekateri so odšli že v soboto (28. marca, op. a.), nova evakuacija pa je bila predvidena za ponedeljek, a ni bilo nič, ker je bilo veliko streljanja. Potem pa so nas klicali, naj v 45 minutah pridemo na letališče. Zelo smo hiteli, saj živimo daleč od letališča, a

Tina Zorman / Foto: Tina Dokl

tam potem ni bilo nikogar, saj niso dobili dovoljenja za prelet. Odšli smo domov, piloti pa so mi svetovali, naj naslednji dan dopoldne znova pridemo, da bomo pripravljene. Na tretjini poti na letališče so me že klicali in pol ure zatem, ko smo prišli na letališče, se je vse začelo odvijati zelo hitro. V Adis Abebi smo si potem takoj uredili let naprej do Milana. Imeli smo srečo, saj so bili ravno štirje sedeži še prosti.«

Sta bila zaradi vsega tega dogajanja otroka kaj prestrašena?

»Ob čakanju na evakuacijo sta predvsem veliko spraševala, kam gremo, kdaj gremo ... Najmočnejše obstreljevanje sta namreč v glavnem prespala. Spali smo v središču hiše, saj ni dobro, da si med bombardiranjem v obrobni sobah, ker se lahko ob eksploziji razbijejo stekla. Mene pa je bilo zelo strah. Zadnji dve noči v Jemnu sploh nisem spala.«

Kako pa je to sprejemala vaša mama, ki je bila tudi z vami?

»Odkrito mi je povedala, da bi jo bilo bolj strah, če bi bila v Sloveniji in bi ves čas razmišljala o tem, kaj se mi dogaja.«

Kako to, da se je mož odločil ostati v Jemnu?

»Je najstarejši v družini in mora še urediti nekatere družinske zadeve. V tem trenutku je tam bolj koristen kot tukaj. Ima pa namen priti v Slovenijo, če se bodo stvari uredile do te mere, da bodo spet omogočeni komercialni leti.«

Kaj je pred desetimi leti botrovalo vaši odločitvi, da se preselite v Jemen?

»Za turistično agencijo Oskar sem vodila turiste v Jemen, ki je bil takrat zelo popularen; bil je nekaj novega. Leta 2005 sem potem ostala tam in leto kasneje sva z možem odprla turistično agencijo.«

V Jemnu najbrž ne živi veliko Slovencev?

»Ne, ni nas veliko. Poznam Ireno Knehtl, ki v Jemnu živi že 35 let in je to njena domovina. Tako da je tudi zdaj ostala v Sani.«

Kaj pa za vas predstavlja Jemen, ga tudi vi že dojimate kot domovino?

»Jaz imam dve domovini, dom je zame tu v Sloveniji in tam. Podobno razmišljata otroka, saj poleti pogosto prihajamo v Slovenijo. A ko smo tu dlje časa, začneta pogrešati tamkajšnjo družino.«

Glede na to, da vodite turistično agencijo – kaj lahko Jemen ponudi turistom?

»Mesto Sana velja za eno najlepših mest na svetu. Staro Sano odlikuje posebna arhitektura – visoke hiše iz opek s čudovitimi okraski iz mavca. To je res pravljeno mesto. Turiste privlači tudi tradicionalni način življenja. Drugod po arabskem svetu je recimo bazar narejen za turiste, v Sani pa je to pač tržnica za domačine. Za Jemen je značilno tudi zvečenje »kata«, ki deluje poživilno. Sana je namreč na nadmorski višini nad dva tisoč metri, zato te zvečenje kata zbistri. Je pa to tudi velik socialni problem, ker za to ljudje zapravijo veliko denarja.«

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme **VERONIKA ŠTERN**, Zgornje Jezersko

KOTIČEK ZA NAROČNIKE

Kompasov dan odprtih vrat

Poslovalnica Kompassa v Škofji Loki, ki ima svoje prostore na Kapucinskem trgu 8, bralke in bralce Gorenjskega glasa v torek, 7. aprila 2015, med 10. in 16. uro vabi na dan odprtih vrat. Izkoristite priložnost in se prepustite strokovnemu svetovanju in predstavitvi Kompasovih potovalnih ter počitniških produktov. Za vse rezervacije, ki bodo sklenjene ta dan, so pripravili še posebne ugodnosti. Sodelovali boste lahko tudi v nagradni igri, v kateri vas čakajo praktične nagrade.

Nagrajenci

V nagradni igri Pomlad je tu, velika noč pa pred vrati, ki je bila objavljena v Gorenjskem glasu št. 25 (27. 3.) smo vas spraševali, kaj kristjani praznujejo na veliko noč? Vsi odgovori so bili pravilni, da je to Jezusovo vstajenje od mrtvih. Srečo pri žrebu pa so imele Majda Mayer iz Kranja, Martina Kralj z Bleda in Brigita Jurjevec iz Žabnice. Nagrajenkam čestitamo, vsem pa želimo mirne, prijetne in sproščujoče praznike.

VSAK PRVI TOREK V MESECU

Kupon za brezplačni mali oglas

Brezplačen je mali oglas z besedilom do 80 znakov. Ugodnost velja samo za naročnike časopisa Gorenjski glas. Kuponi so veljavni pol leta. Na hrbtni strani morajo imeti odtisnjen naslov naročnika. Mali oglas, oddan po telefonu ali brez kupona, zaračunavamo po ceniku, s popustom za naročnike (20 %). Kupon ni veljaven za objavo pod šifro ali z navedbo: naslov v oglašnem oddelku. **Brezplačnega malega oglasa ne morejo uveljavljati pravne osebe (tudi s. p.).** Oglase sprejemamo na naslov Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali po telefonu 04/2014247; za torkovo številko Gorenjskega glasa do petka do 14. ure in za petkovo številko do srede do 14. ure. V malooglasnem oddelku na Bleiweisovi cesti 4 v Kranju pa smo vam na razpolago v ponedeljek, torek, četrtek in petek od 7. do 15. ure, v sredo od 7. do 16. ure.

MALI OGLAS

Naročam objavo malega oglasa z naslednjim besedilom:

prodam kupim oddam najamem
 podarim iščem nudim zamenjam

RUBRIKA:

Vsebina:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Tel.: ___ / ___ - ___ - ___

Nečitljivih kuponov
ne objavljamo.

Mobitel: ___ / ___ - ___ - ___

Uvajajo najmodernejšo linijo v Evropi

ANA ŠUBIC

Škofja Loka – V podjetju Knauf Insulation bodo vendarle izpeljali 25-milijonsko naložbo v popolno prenovno ene izmed treh linij za proizvodnjo kamene volne. Kot smo poročali v začetku leta, so bili v škofjeloški družbi že pošteno zaskrbljeni,

da bodo zaradi dolgotrajnih postopkov pri pridobivanju dovoljenj lastniki investicije preselili v Nemčijo, a jim je na koncu vendarle uspelo pravočasno pridobiti potrebna dovoljenja. Z deli so sicer na podlagi dve leti starega gradbenega dovoljenja začeli že pred mesecem dni, prejšnji teden

pa je postala pravnomočna tudi sprememba gradbenega dovoljenja. »Nova linija nam bo omogočila razvoj popolnoma novih izdelkov, s katerimi bomo prvi na trgu. Gre za najmodernejšo tehnologijo v Evropi, namesto koksa jo bo poganjal zemeljski plin. Zdaj bomo kamen talili s pomočjo zemeljskega

plina, ki bo v tovarno prišel po ceveh, za razliko od koksa, ki so ga dostavljali s tovornjaki. Poleg tega bo rekonstrukcija proizvodne linije lokalni skupnosti izboljšala zrak,« so pojasnili v podjetju Knauf Insulation in dodali, da bo posodobitev linije predvidoma končana v drugi polovici maja.

Aerodrom je na dobri poti

To je ob obisku Aerodroma Ljubljana ugotavljal minister za infrastrukturo Peter Gašperšič. Z direktorjem družbe Zmagom Skobirjem sta se pogovarjala tudi o predlagani noveli zakona o letalstvu.

ANA ŠUBIC

Zgornji Brnik – Aerodrom Ljubljana je na zelo dobri poti in ima dobro pripravljene razvojne načrte, je po petkovem obisku letališke družbe na Brniku ugotavljal minister za infrastrukturo Peter Gašperšič. Z direktorjem Zmagom Skobirjem sta se pogovarjala o državni infrastrukturi, ki bo omogočila nadaljnji razvoj letališča: o obvoznici ter pripravi državnega prostorskega načrta za letališče in železnico do njega, ministru pa so predstavili tudi načrte glede širitve terminalov.

Beseda je tekla tudi o noveli zakona o letalstvu, ki med drugim predvideva spremembe financiranja Javne agencije za civilno letalstvo. Iz proračuna bi se zagotavljale še manjši del, večji del pa iz priletnih taks na potnike in tovor, je pojasnil minister: »Ocenjujemo, da te obremenitve niso tako visoke, da bi lahko bistveno ogrozile potniški in tovarni promet. Če bomo v medresorski in javni obravnavali prišli do argumentov, da bi bilo treba še kaj preurediti, se bomo o tem tudi pogovarjali,« je zagotovil minister,

Minister za infrastrukturo Peter Gašperšič je pohvalil razvojne načrte Aerodroma Ljubljana, ki ga vodi Zmagom Skobir (desno). / Foto: Tina Dokl

ki si želi, da bi bil zakon, ki je trenutno v javni obravnavi, sprejet že do poletja.

Predlaganim spremembam v Aerodromu Ljubljana niso naklonjeni. »Prepričani smo, da bo to imelo srednje- in dolgoročne posledice. Imamo primere držav, ki so jih uvedle in nato opustile: Irška, Danska in Nizozemska, Nemčija pa se še močno bori proti temu, ker so učinki bolj negativni kot pa pozitivni,« opozarja Skobir. Obremenitev za potni-

ka naj bi se povečala med 3 in 4 evri. »Stroški, ki jih ima potnik z obiskom neke države, se povečujejo. Morda je res malo kontradiktorno, da se pri tem, ko se poskuša pridobiti več prometa, le-ta dodatno obremenjuje, pa četudi gre podražitev na račun posameznega potnika. Še toliko bolj je občutljiva nova obremenitev tovora, kjer so zneski precej višji,« je zaskrbljen Skobir.

Aerodrom Ljubljana je od lani v lasti nemškega Fraport. »Zaradi prodaje družbe nam po mojem mnenju

nima biti kaj žal. V kolikor se bo letališče uspešno razvijalo, smo lahko vsi samo zadovoljni. Mislim, da gredo prizadevanja novega lastnika v pravo smer, tj. v povečanje letalskih povezav, načrtujejo se tudi širitve na tovrnem prometu,« je povedal minister.

Vse tri ključne družbe na Brniku, poleg Aerodroma Ljubljana še Adria Airways in Adria Airways Tehnika, bodo morda v prihodnosti končale v tujih rokah, česar pa se minister Gašperšič ne boji, dokler tuje lastništvo zagotavlja uspešno delovanje in razvoj podjetja. Adria Airways Tehniko lastnika Aerodrom Ljubljana in državna Posebna družba za podjetniško svetovanje že prodajata, rok za oddajo ponudb se je že iztekkel, po Skobirjevih besedah pa bosta lastnika ta teden preučila prispele ponudbe in se odločila, ali je katera ustrežna. »Družba za zdaj uspešno posluje, poslovanje se je znatno izboljšalo, tako da tu ne bomo brezglavo hiteli. Želimo si strateškega lastnika,« je dejal Skobir.

Po srečanju s predstavniki Aerodroma Ljubljana si je minister ogledal letališče in obiskal še Kontrolno zračnega prometa Slovenije.

več gorenjskih imen: podpredsednik vlade je bil Jože Mencinger, ministri Peter Vencelj, Izidor Rejc, Jožica Puhar, Jelko Kacin. Parlament, takrat še skupščina, ki jo je prav tako vodil Gorenjec, znani disident France Bučar, so sestavljali trije domovi: zbor občin, zbor združenega dela in družbenopolitični zbor. Na čelu zbora občin je bil še en Gorenjec, Ivo Bizjak. In tudi v samem državnem vrhu, ki ga je takrat predstavljalo kolektivno predsedstvo pod vodstvom predsednika Milana Kučana, smo imeli Gorenjci svojega človeka, Ivana Omana, prvaka Slovenske kmečke zveze. Pred prvimi večstrankarskimi volitvami v Sloveniji pa kaže omeniti tudi Gorenjski glas, ki je v procesu demokratičnih sprememb imel pomembno vlogo. Leta 1989 je pod okriljem Gorenjskega glasa namreč začel izhajati časopis Demokracija.

Obletnico prvih svobodnih demokratičnih volitev v Sloveniji bodo proslavili drevi ob 20. uri z državno slovesnostjo v Cankarjevem domu v Ljubljani.

K

KOMENTAR
CVETO ZAPLOTNIK

Številne neznanke

Evropska unija je v sredo, ob zaključku mlečnega leta, po več kot tridesetih letih ukinila mlečne kvote, ki naj bi kot ukrep skupne kmetijske politike omejeval prirejo mleka in na trgu z mlekom prepredel neravnovesje med ponudbo in povpraševanjem. Slovenija jih je prvič uvedla v mlečnem letu 2005/2006, izkušnje z njimi niso bile slabe. Posredno so ščitile majhne slovenske količine mleka na globalnem evropskem trgu, hkrati na nacionalni ravni niso omejevale razvoja prireje mleka, verjetno pa so prispevale k »prestrukturiranju«, med katerim so številne male kmetije opustile prirejo mleka, večje pa so čredo krav in količino mleka še povečale. Morda so še najbolj (finančno) prizadele sicer redke kmetije, ki so jih v bojazni, da bi jih omejevale pri razvoju, precej drago kupile na trgu.

Ker je prireja mleka na Gorenjskem zelo pomembna kmetijska dejavnost, kmete, ki so dohodkovno odvisni od mleka, zanima, kakšno bo »življenje« brez kvot. Enoznačnega odgovora na to vprašanje ni, veliko je neznanek, iz njih izvira negotovost. Slovenija nima nacionalne študije o možnih posledicah ukinitve mlečnih kvot niti ne nekega svojega programa pomoči ali interventnih ukrepov, ob pojavu krize bo lahko ukrepala le v skladu s skupno kmetijsko politiko

Evropske unije in s soglasjem bruseljske administracije.

Na evropskem trgu z mlekom je po ukinitvi kvot pričakovati večje količine mleka, porast so napovedale vse najbolj razvite članice unije, najbolj izstopa Irška, ki naj bi do leta 2020 količino povečala za polovico. Gorenjske kmete ob tem najbolj zanima, kako se bodo razmere na evropskem trgu odražale pri odkupni ceni mleka. Nesporno je, da bo večja ponudba mleka na trgu vplivala na ceno in da bo v cenovnih izračunih treba upoštevati tudi embargo Rusije na uvoz mleka in izdelkov iz držav Evropske unije. »Najbolj realno je, da bodo cene ostale takšne, kot so, možni pa so tudi pritiski navzdol,« je (za Slovensko tiskovno agencijo) napovedal priznani agrarni ekonomist Aleš Kuhar. Vsekakor velja, da bo ceno še naprej diktiral globalni trg, a vsaj kanček lahko k boljši ceni prispeva tudi boljša poslovna slovenskih odkupovalcev, ki si, denimo, pri prodaji mleka na italijanskem trgu celo medsebojno konkurirajo. V takšnih precej negotovih okoliščinah je spodbudno, da je Slovenija v finančno perspektivo 2015 - 2020 uvrstila tudi podpore za prirejo mleka na gorskih kmetijah in da ministrstvo za kmetijstvo, gozdarstvo in prehrano uspešno utira pot slovenskim mlečnim izdelkom na nove trge, tudi na daljno Kitajsko.

Spominjamo se prvih demokratičnih volitev

V teh dneh mineva petindvajset let od prvih svobodnih demokratičnih volitev v Sloveniji: 8. aprila 1990 je na njih zmagala združena opozicija Demos in sestavila vlado. Skupščino so takrat sestavljali trije zbori, državo pa je vodilo kolektivno predsedstvo s predsednikom Milanom Kučanom na čelu.

DANICA ZAVRL ŽLEBIR

Kranj – Potem ko je bilo leta 1989 v Sloveniji dovoljeno večstrankarsko življenje, so se začele priprave na volitve. Nastale so nove stranke: Slovenska demokratična zveza (SDZ), Socialdemokratska zveza Slovenije (SDZS), Slovenska krščanska demokracija (SKD), Slovenska kmečka zveza, Zeleni, Slovenska obrtniška stranka, v stranke pa so se preoblikovale tudi nekdanje družbenopolitične organizacije. Novonastale stranke so sestavile združeno opozicijo Demos. Neformalno je ta nastala novembra 1989 na domačiji Ivana Omana v Zmincu, sporazum o nastanku

Demos pa je bil podpisan januarja 1990.

Na volilno nedeljo, 8. aprila 1990, je koalicija Demos

zmagala s skoraj 55 odstotki glasov volivcev in sestavila vlado, ki jo je vodil Lojze Peterle. V njej je bilo tudi

Sedanji predsednik države Borut Pahor z Ivanom Omanom, ustanoviteljem Slovenske kmečke zveze in članom slovenskega predsedstva v času prvih demokratičnih volitev / Foto: Primož Pičulin

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, IlovarStritar d.o.o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osemnajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izvida: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Bohinj z novo čistilno napravo

◀ 1. stran

»Projekti so pripravljeni, pridobivamo tudi že gradbeno dovoljenja, upamo na pridobitev nepovratnih sredstev, namenjenih za narodne parke, ki jih bomo lahko namenili za gradnjo infrastrukture,« je dejal Sodja. Čaka pa jih tudi iskanje rešitev za Koprivnik in Gorjuše, kjer gradnja kanalizacije ni

smiselna zaradi razpršene poselitve, gradnja malih čistilnih naprav je draga, tako bo občina poskusila najti tudi možnosti za pomoč tem občanom.

Projekti odvajanja in čiščenja komunalnih voda so pomembni za zaščito okolja. Z obstoječimi čistilnimi napravami so imeli nemalo težav, predvsem s tisto v Ribčevem Lazu.

Kritični do tolmačenja začetkov Slovenske vojske

Tržič – Območno združenje veteranov vojne za Slovenijo (OZVVS) Tržič je imelo pred nedavnim občni zbor, na katerem so poleg poročil, podelitve priznanj, članskih izkaznic novim članom in napovedi izida zbornika soglasno sprejeli sklep, da podpirajo organe Zveze vojnih veteranov Slovenije pri pravilnem tolmačenju začetkov delovanja Slovenske vojske (SV) – Teritorialne obrambe (TO), ki segajo v leto 1968, in ne, kot nekateri tolmačijo, na zboru Združenja za vrednote Slovenske osamosvojitve v Kočevski Reki v leto 1990, ko je zadišalo po SV. Pri OZVVS Tržič pojasnjujejo, da so bili pripadniki TO v letih 1990 in 1991 nesporno nosilci priprav in osnovna oborožena sila v bojnih aktivnostih v vojni proti JLA. Že vse od leta 1968 so se pripadniki TO usposabljali v učnih centrih v slovenskem jeziku in tudi časniki in podčastniki, ki so neposredno poveljevali enotam, so bili slovenski domoljubi. Kupovanje oborožitve in vojaške opreme so financirale občine iz lastnih proračunov. »Vsi, ki smo bili razporejeni v enotah TO, smo bili ponosni, da smo teritorialci – pripadniki SV,« so še dodali in sklep posredovali predsedniku ZVVS generalmajorju Ladislavu Lipiču.

Potrdili zaključni račun

Radovljica – Radovljiški občinski svet je v sredo potrdil zaključni račun občinskega proračuna za leto 2014. Prihodki so znašali 21,1 milijona evrov, od tega 4,8 milijona nepovratnih sredstev, odhodki pa 20,5 milijona evrov. Kot je poudaril župan Ciril Globočnik, so imeli kar 92-odstotno realizacijo prihodkov ter 88-odstotno realizacijo odhodkov, občina pa je tekoče obveznosti tudi lani poravnala v zakonskih rokih. Med večjimi lanskimi naložbami občine so bili tako dokončanje gradnje vrtca v Lescah, nadaljevanje energetskih sanacij stavb osnovnih šol, sanacije lokalnih cest ter gradnja komunalne infrastrukture v Kropi in Begunjah. Investicijska poraba je predstavljala 52 odstotkov, predvsem na račun pridobljenih nepovratnih sredstev, tekoča pa 48 odstotkov proračuna.

Novo vozilo za gasilce iz Ljubnega

Konec marca so gasilci iz PGD Ljubno prevzeli novo gasilsko vozilo. Gre za tovornjak s cisterno znamke MAN nemškega proizvajalca, nadgradnjo pa je izdelalo slovensko podjetje Pušnik. Vozilo je opremljeno z vso opremo, ki mu po tipizaciji pripada, je pojasnil podpoveljnik PGD Ljubno Maks Kalan. Za vozilo, katerega cena brez opreme je bila dvesto tisoč evrov, je sto sedemdeset tisoč evrov prispevala občina Radovljica, štiri tisočake krajevna skupnost Ljubno, ostanek pa so s pomočjo donatorjev, krajanov in z večletnim varčevanjem zbrali gasilci sami. Uradni prevzem vozila načrtujejo prihodnji mesec.

Prvič skupinsko nakupovanje

Pri Stonogi so organizirali prvo akcijo skupinskega nakupovanja ekološke hrane v Kranju. Sodelovalo je več kot trideset kmetov in skoraj sto naročil so zbrali vnaprej. Sistem je enostaven za vse, ki radi pripravljajo zdravo domačo hrano, le časa nimajo, da bi nakupovali na več različnih krajih.

SUZANA P. KOVAČIČ

Kranj – Pri Zavodu Stonoga, Centru za povezovanje in medgeneracijsko sodelovanje, zanimivo in zdravo življenje razširjajo delovanje na področju oskrbe z lokalno pridelanim sadjem, zelenjavo in domačimi izdelki. V sodelovanju s projektom Nakupujmo skupaj so v četrtek že organizirali prvo skupinsko naročanje in nakup dobrot slovenskih kmetij s prevzemnim mestom na odprtem delu tržnice Domača vas na Primskovem v Kranju. Smiljana V. Slavec, prostovoljka pri Stonogi, je pojasnila, da je sistem preprost: »Vse več ljudi se odloča za redno dobavo sezonskih pridelkov domačih pridelovalcev. Pri Stonogi s sedežem v Britofu pri Kranju našim članom že od septembra 2013 nudimo zabojčke s sezonsko zelenjavo, mlečnimi izdelki, svežimi ribami ... ki so v shrambi gostilne Krištof. Ta sistem je utečen, prvič pa smo se po vzoru projekta Nakupujmo skupaj, ki uspešno poteka na ljubljanski Stari tržnici Šiška, odločili za skupno prevzemno mesto na lokaciji Domače vasi. Ponudniki so pripeljali

Foto: Tina Dokl

Nekaj ponudnikov in nekaj prostovoljcev Stonoge v družbi Smiljane V. Slavec (druga z desne)

prek Stonogine elektronske pošte vnaprej naročeno blago na prevzemno mesto, kupci so imeli na voljo četrtkovo popoldne, da naročeno prevzamejo.«

Zelenjava je sezonska glede na letne čase, Tone Fras z ekološke kmetije Fras iz Ankarana je v četrtek pripeljal svež radič, motovilec, mlado špinačo, Stanko Jamnik s kmetije s Podrečje, ki ima certifikat Demeter, je imel ajdovo kašo, proseno kašo, pirin rižek,

krompir, več vrst moke, na tak način pa je s ponudbo sodeloval prvič. Gregor Ovsenik s kmetije Odems iz Predoselj je že stalni partner Stonoge, za četrtkovo skupno nakupovanje je imel naročila za seno mleko in jogurte. Ponudniki so pripeljali tudi naročeni med, še zadnja lanskoletna jabolka iz shramb, vloženo zelenjavo, sadike, ekološko goveje meso, več vrst olja, prve letošnje primorske beluše ... »Naročila sem

regrat, koprive, por, čemaž, korenje,« je povedala Stonogina nakupovalka Tanja Perne.

Smiljana V. Slavec je še povedala, da poleg že utečenih zabojčkov tudi s tem načinom nakupovanja želijo nadaljevati, ali bo skupno prevzemno mesto ostal odprti del tržnice Domača vas, bodo še sporočili. Vsekakor je bil že prvi odziv zelo uspešen, ne nazadnje več bo skupnih naročil, nižja bo lahko tudi cena v ponudbi.

Cerkljanske smeti že jeseni na Barje

Odpadke iz občine Cerklje bodo jeseni začeli odvažati na regijski center Ljubljana, vendar pa še ni odločeno, kdo bo izvajal odvoz – Komunala Kranj ali ljubljanska Snaga.

ANA ŠUBIČ

Cerklje – Nezadržno se bliža jesen, ko bodo odpadke iz Občine Cerklje začeli poskusno odvažati na ljubljanski regijski za ravnanje z odpadki RCERO na Barju, ki so se mu pridružili že junija 2010, ko so izstopili iz konzorcija CERO Gorenjska. Do te odločitve so jih, pravi župan Franc Čebulj, privlekle slabe pretekle poslovne odločitve javnega podjetja Komunala Kranj, v katerem imajo Cerklje 7,7-odstotni lastniški delež. »Podobno se je zgodilo že pri odvajanju in čiščenju odpadnih voda, kjer smo bili že pred leti prisiljeni poiskati drugo rešitev, in sicer priklop na Javno čistilno napravo Domžale. Strategijo na področju kanalizacijskega sistema so namreč v Komunali Kranj,

ki je vseskozi pod vplivom Mestne občine Kranj ves čas mačehovsko vodili mimo možnih rešitev, ki bi bile v korist manjšim občinam, predvsem naše ter občine Preddvor, deloma pa tudi Šenčurja. Nepravilne razvojne odločitve so se v Komunali Kranj vseh dvajset let sprejemale politično, s preglasovanjem manjših občin s strani občine Kranj in ob sodelovanju sprva občine Naklo, kasneje pa občine Šenčur,« je poudaril Čebulj.

Občina Cerklje je iz konzorcija CERO Gorenjska izstopila zaradi neplodnega iskanja lokacije za regijski center za ravnanje z odpadki. »Najprej je zaradi civilne iniciative odpadla lokacija na Polici, kasneje so neuspešno razmišljali še o drugih lokacijah, nazadnje v Tenetišah, ki pa so se

ji po protestu civilne iniciative zaradi solistične akcije tedanje kranjske oblasti prav tako odpovedali. Tedaj smo se začeli ozirati naokoli in se pred petimi leti z ljubljansko Snago in občino dogovorili, da bo občina Cerklje odvažala smeti v sodobni ljubljanski regijski center za ravnanje z odpadki. To se bo zgodilo jeseni, ko bo center na Barju začel poskusno obratovati,« je razložil Čebulj.

Glede na to, da bo leta 2017 v skladu z evropsko direktivo odpadke dovoljeno odlagati le na ustrezno urejena odlagališča, so z izbiro RCERO Ljubljana sprejeli pravilno odločitev, je prepričan cerkljanski župan, še zlasti ob dejstvu, da je želela Komunala Kranj lani, sicer neuspešno, odvoz smeti podražiti

kar za osemdeset odstotkov. »Lani smo se zato začeli pogovarjati s Snago, da bi prevzela odvoz naših smeti. Ker pa ne želim, da bi me obdolžili, da sem nekakšen grobar Komunale Kranj, ker bi zaradi Cerklj izgubila nekaj posla in bi bila posledično prisiljena ukiniti delovna mesta, sem že lani kranjski občini in vodstvu Komunale Kranj predlagal, da bi v Ljubljano začeli odvažati odpadke iz vseh občin solastnic, seveda po ceni, kot jih ima Snaga, ki je ta trenutek cenejša od Komunale Kranj. Odločitev je sedaj v njihovih rokah, a če se bodo odločili za drugo lokacijo, se bomo pač morali mi obrniti na Snago, saj smo pogodbeno vezani na odvoz odpadkov v RCERO Ljubljana,« je odločen cerkljanski župan.

»JAVNI ZAVOD RATITOVEC« Otoki 9 a, Železniki

Na osnovi odloka o ustanovitvi javnega zavoda »Javni zavod Ratitovec« (Ur.l. RS, št. 50/06, 10/06, 61/08, 53/13) svet zavoda razpisuje prosto delovno mesto

DIREKTORJA JAVNEGA ZAVODA RATITOVEC (m/ž) za 4-letno mandatno dobo

Zahtevani pogoji in celotno besedilo razpisa je dostopno na www.jzr.si.

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev pošljejo s priporočeno pošto do vključno 16. 4. 2015 na naslov: **Javni zavod Ratitovec, Otoki 9a, 4228 Železniki**, s pripisom: ne odpiraj – razpis za direktorja.

Svet zavoda JZR

KR'art že prvič dobro zaživel

Kranjsko Poštno ulico so minulo soboto napolnile stojnice z unikatnimi izdelki.

VILMA STANOVNIK

Kranj – Čeprav se je obetalo bolj kislno vreme, to ni odvrgnilo ponudnikov unikatnih izdelkov, da bi se prvič predstavili na KR artu. Podobna prireditev z imenom LUFT oziroma Loški umetniški festival se je že dobo uveljavila v Škofji Loki. Po škofje-loškem zgledu so jo zastavili tudi v Kranju, kjer je bila pobudnica Mirjana Kavčič, na pomoč pri organizaciji pa sta ji z veseljem priskočili Ločanki Tina in Mateja in tako je nastal KR art, unikatni Kranj.

Na velikonočno soboto so stojnice z unikatnimi izdelki – od nakita do slik, oblačil, izdelkov za domačo rabo in še marsičesa – obiskovali številni gledalci, organizatorjem pa se je kljub mrzlem jutru nasmehnilo tudi sonce.

Unikatnega Kranja so bili veseli vsi, ki so jim všeč zanimivi ročni izdelki, navdušeni pa so bili tudi najmlajši,

Ob ponudbi na stojnicah je potekala tudi ustvarjalna delavnica izdelovanja pirhov.

ki so v ustvarjalni delavnici izdelovali prav posebne pirhe. »Odziv na novo kranjsko prireditev je imeniten, zadovoljni so mladi ponudniki svojih izdelkov, zadovoljni smo organizatorji,

pohvalili so nas tudi obiskovalci. Naš cilj, da oživimo Kranj, je izpolnjen,« je povedala Mirja Kavčič iz društva Kali, ki ima v Kranju tudi socialno samoposrežno, kjer je prav tako moč

najti izdelke mladih ustvarjalcev. Od maja naprej bo KR art potekal vsako zadnjo soboto v mesecu, kot zagotavljajo organizatorji, jim idej o dodatni ponudbi še ne bo zmanjkalo.

Soseske še ne bo, zemljišče naprodaj

◀ 1. stran

ABCFIN je sedaj v stečaju, projekt načrtovane gradnje so začeli prodajati. Znova bo, na podlagi pravno-močnega sklepa Okrožnega sodišča v Ljubljani, na dražbi 24. aprila, po izključni ceni dobrih pet milijonov evrov. Kot je sporočil upravitelj

Milodrag Vidović, bodo prodajali nezazidano zemljišče, namenjeno investicijski gradnji, v skupni velikosti nekaj več kot šestindvajset tisoč šeststo kvadratnih metrov, veljavno gradbeno dovoljenje za gradnjo stanovanjsko poslovne soseske Kozolci (velja še do julija drugo leto) in projektno dokumentacijo.

Prvo leto so predvsem opozarjali

Železniki – Železnikarski občinski svetniki so se na zadnji seji seznanili s poročilom o delu Medobčinskega inšpektorata in redarstva občin Bled, Bohinj in Železniki v letu 2014 (MIR). »Glede na to, da v občini Železniki delujemo od februarja lani, smo želeli domačine v prvi vrsti seznaniti, da smo prisotni na terenu in kakšne so naše pristojnosti. Lani smo večino časa namenili preventivni dejavnosti. Redarji so veliko pozornosti posvetili varni poti v šolo, umirjanju prometa, skupaj s Policijsko postajo Škofja Loka so sodelovali v nacionalnih preventivnih akcijah. Inšpektorat je med drugim preverjal odvajanje turističnih taks, kjer je kar precej težav, zato bomo letos zelo intenzivno delali na tem področju,« je povedal vodja MIR Primož Lah in dodal, da so tako inšpektorji kot redarji, ki so v občini Železniki prisotni približno deset odstotkov skupnega časa, kršitelje v Železnikih doslej predvsem opozarjali. Lani so tako v tej občini pobrali sto petdeset evrov glob. Občina Železniki je lani delovanje MIR sofinancirala v višini 22 tisoč evrov, polovico tega zneska pa bo dobila povrnjeno od države.

tuš **Aljažev stolp**

Ohranimo ga za prihodnje rodove!

Engrotuš d.o.o., Cesta v Trnovlje 10 A, 3000 Celje.

SPOŠTUJMO, KAR JE NAŠE, slovensko.

Oglejte si kopijo stolpa na potujoči razstavi Narodnega muzeja Slovenije

Aljažev stolp "Ta pleh ima dušo!"

8. 4. – 21. 4. 2015:
Planet Tuš Kranj

Aljažev stolp je zelo izpostavljen vremenskim vplivom, za nekatere poškodbe pa je odgovoren človek. **Razstava spodbuja k premisleku o pomenu tega ranljivega spomenika in o načrtih, kako ga zaščititi in ohraniti za prihodnje generacije**, s tem pa ohranjati zapuščino Jakoba Aljaža in mesto, ki ga ima njegov stolp v slovenski zgodovini in zavesti Slovencev.

Več o razstavi na www.tus.si

KRATKE NOVICE

Občinski praznik v
Češminovem parku

Domžale – Občina Domžale aprila praznuje občinski praznik in tudi letos bodo praznovanje pospremili s številnimi dogodki. Enega večjih pripravljajo v petek, 10. aprila, od 16. ure dalje v Češminovem parku, kjer se bo odvila medgeneracijska prireditev z naslovom Spoznajmo se, praznujmo skupaj – občina Domžale praznuje rojstni dan. Kulturni in družabni program bodo sooblikovala različna domžalska društva in organizacije.

Predavanje Energetsko
svetovalne pisarne

Križe – Energetsko svetovalna pisarna v sodelovanju z Občino Tržič in Krajevno skupnostjo Križe organizira predavanje na teme finančne spodbude EKO sklada 2015 za občane, kurilne naprave na lesno biomaso in energetska izkaznica. Predavanje bo v petek, 10. aprila, ob 18.30 v prostorih Kulturnega doma v Križah. Udeležencem bosta predavala in odgovarjala na njihova vprašanja Samo Cotelj in Jožef Pogačnik.

Kamniti most spet povezuje

V Loki pri Mengšu so odprli prenovljeni kamniti most, ki je nedavno povzročal polemike zaradi razpela, ki so ga postavili nanj.

JASNA PALADIN

Loka pri Mengšu – »Ko smo lani septembra začeli z gradbenimi deli, je bilo med občani kar nekaj opazk na račun, zakaj se tega lotimo v teh časih. A danes na most, ki je bil res potreben prenove, lahko gledamo s ponosom in prepričan sem, da bo spet stičišče, ki bo povezoval ljudi z obeh strani.« je zbrane Ločane ob uradnem odprtju nagovoril župan Franc Jerič in si zaželel, da bi čim prej lahko uredili tudi bližnji manjši park.

Da pa so domačini na svoj most lahko ponosni tudi zaradi njegove izjemne starosti, je zbranim pojasnila Maja Avguštin iz kranjske enote Zavoda za varstvo kulturne dediščine, ki je pri obnovi aktivno sodelovala. »Naš zavod je ta kamniti most že leta 1998 vpisal v zbirni register kulturne dediščine. Sam most je datiran v 16. ali 17. stoletje,

natančnega datuma ne poznamo, glede na način gradnje in samo arhitekturo pa ga lahko uvrščamo v to obdobje. Lok mosta je bil prvotno sicer višji, leta 1893 pa so ga znižali, najverjetneje zato, da so lažje vozili čezenj, prav tako je bila takrat odstranjena kamnita ograja in nadomeščena s kovinsko. Ta most je eden od osmih, ki so bili leta 1868 vrisani v reambulanci kataster.« je pojasnila in se dotaknila tudi polemik, ki so se pojavile v zvezi z razpelom. Kot smo že poročali, so predstavniki Koalicije za ločitev države in cerkve opozorili, da naj bi bila postavitve križa na občinskem mostu neustavna, saj naj bi se Občina Mengeš, ki bi v teh stvarih morala biti nevtralna, tako postavila na stran katoliške cerkve.

»Razpelo kaže na starost mostu. Mostovi so bili namreč od srednjega veka dalje vezani na Janeza Nepomuka, ki so ga vrgli v Vltavo,

Most so slovesno odprli vaščan Jože Brojan, odgovorna konservatorka Maja Avguštin in župan Franc Jerič. / Foto: Gorazd Kavčič

zato je postal svetnik, pa tudi zavetnih mostov. Na najstarejših, predvsem kamnitih mostovih, zato pogosto srečujemo njegov kip, na manjših pa razpela in tako je bilo tudi v tem primeru. Mostovi

so od nekdaj kazali na moč človeka nad naravo, ki je premagal vodo, in čeprav so imeli mostovi nekdaj močno mistično in simbolno vlogo, se tega danes pre malo zavedamo in se nam zdi

samoumevno. Zato smo ob obnovi kamnitega mostu v Loki izdali kulturnovarstveno soglasje tudi za razpelo, ki smo ga postavili na mesto, kjer je nekdaj že stalo,« je še povedala Maja Avguštin.

Z biomaso bi lahko bili zelena občina

Preddvorski občinski svetniki so si pred marčevsko sejo ogledali kotlovnico Energetike, ki že od leta 2003 ogreva Preddvor na biomaso, nato pa sta jim njeno poslovanje predstavila direktor Janko Maček in najemnik Peter Muri.

DANICA ZAVRL ŽLEBIR

Preddvor – Ogrevanje na biomaso so v Preddvoru načrtovali že sredi devetdesetih let prejšnjega stoletja, nato pa investicijo izpeljali ob evropskem sofinanciranju in v sodelovanju s tujim partnerjem. Zgodovino Energetike, ki jo ima sedaj v lasti Občina Preddvor, je svetnikom (med njimi je glavnina novih) razložil župan Miran Zadnikar. Dobro desetletje se je sistema ogrevanja na biomaso zaradi sporov med partnerji in težav s sosedi držal slab sloves. Sedaj je lastnica Energetike Občina Preddvor, kotlovska oprema pa je pred tremi leti vzel v najem dobavitelj lesnih sekancev Peter Muri. Ta se je zavezal obnoviti kotlovnico, poskrbel pa naj bi tudi za višji dimnik. Prvo je izpolnil, dimnik še čaka, smo slišali ob predstavitvi Energetike na občinskem svetu.

Na toplovod je priključenih 180 gospodinjstev, imajo 115 toplotnih postaj, nekatere so tudi skupne, je

povedal direktor Energetike Janko Maček. V dvanajstih letih se število priključenih ni občutno spremenilo, nekateri so se odklopili, spet drugi priklopili. Od leta 2009 niso spremenili tarife, cene so tudi sicer pod nadzorom. Trend prodane energije je žal negativen in temu ustrezen tudi rezultat poslovanja. Z več uporabniki bi bil sistem uspešnejši, vendar je ob današnji konkurenci ponudnikov to težko zagotoviti. Peter Muri, ki je v treh letih v revitalizacijo sistema vložil 180 tisoč evrov in z vlaganji plačuje najemnino, za preživetje sistema predlaga, da bi občina sprejela ustrezne ukrepe. Tako naj bi določili vplivno območje, na katerem bi bilo ogrevanje na lesno biomaso iz daljinskega sistema prioritarno, kar naj bi uredili s posebnim občinskim odlokom, poleg tega pa bi morali ljudi z različnimi prijemi motivirati, da bi prepoznali prednost uporabe ravno tega energetskega vira. Kot

primer učinkovitega sistema ogrevanja na lesno biomaso navaja sosednjo Železno Kaplo. Čeprav so izgubili lesno industrijo, jim je uspelo sistem daljinskega ogrevanja stabilizirati, občina pa je sprejela usmeritve v smislu zdrave, v turizmu usmerjene občine. Zavedajo se dejstva, da če imaš vir energije, ki ga je sofinancirala Evropska unija, ne spodbujaj uporabe drugih virov, denimo toplotnih črpalk.

Eden od predlogov, kako bi ljudi pripravili do tega, da bi se priklopljali na toplovodno omrežje, bi bila lahko tudi možnost, da toplotne postaje dobijo zastoj. Svetniki so menili, da bi za energetiko potrebovali trženjski pristop, potrdili, naj se zgledujejo po dobri praksi iz Železne Kaple in naj ljudi zainteresirajo za nove priklope tako, da bodo v tem videli dolgoročno korist. Župan Zadnikar je tudi menil, da bi tudi toplovod oddali v najem Muriju, ki bi ga potem saniral enako, kot je kotlovnico, in za izboljšanje poslovanja zagotovil tudi nove priključenike. Peter Muri bi bil na to pripravljen, je zatrdil, vendar ponavlja, da ob občinski podpori, ki naj prepozna daljinsko ogrevanje na biomaso kot dodano vrednost tega okolja. Tokrat občinski svet ni sprejel kakih obvezujočih sklepov, dogovorili pa so se, da bodo na eni prihodnjih sej sprejeli konkretne ukrepe.

2015
Škofja Loka

škofjeloški pasijon
PROCESSION LOCOPOLITANA
1721-1999

Prodaja vstopnic:

eventim.si
PRODAJA VSTOPNIC

www.eventim.si in prodajna mesta v sistemu Eventim Si:
Hiše vstopnic Eventim Si (Tivoli Ljubljana, Citypark Ljubljana, Kino Šiška Ljubljana, Križanke Ljubljana, Mestni trg Ljubljana, Europark Maribor, Citycenter Celje, Klični center: 01 420 5000)
in partnerska prodajna mesta: Pošta Slovenije, Big Bang, Kompas, (K)iosk, 3DVA Trafika, Mercator Hipermarket, M Holidays in Alpetour potovalna agencija.

tiha sobota
21. marec 2015
ob 20.00

tiha nedelja
22. marec 2015
ob 16.00

cvetna sobota
28. marec 2015
ob 20.00

cvetna nedelja
29. marec 2015
ob 16.00

velikonočni ponedeljek
6. april 2015
ob 16.00

bela sobota
11. april 2015
ob 20.00

bela nedelja
12. april 2015
ob 16.00

Ob zaključku še podelitev nagrad

Danes zvečer bo v Prešernovem gledališču zaključna slovesnost 45. Tedna slovenske drame.

Udeleženci letošnjih delavnic dramskega pisanja pod vodstvom režiserja in dramatika Dušana Jovanoviča so si med delom vzeli tudi nekaj časa za predah. / Foto: Primož Pičulin

IGOR KAVČIČ

Kranj – Dvanajstdnevno druženje vseh tistih, ki na gledaliških odrih doma in po svetu uprizarjajo izvorna slovenska dramska besedila, gledališke stroke in predvsem obiskovalcev predstav se bo zvečer končalo s sklepno slovesnostjo. Na letošnjem festivalu se je zvrstilo šestnajst uprizoritev, osem v tekmovalnem, tri v spremljavnem in pet v mednarodnem programu, in lahko rečemo, da so bile vse predstave dobro obiskane. Videle smo najboljše od najboljšega iz preteklega leta, spoznavali nove uprizoritvene prakse, ki se odmikajo od klasičnega gledališča, zanimive pa so bile tudi uprizoritve iz tujine. Pozornost so pritegnile spremljevalne

dejavnosti – od delavnic dramskega pisanja pod vodstvom Dušana Jovanoviča do bralnih uprizoritev za Grumovo nagrado nominiranih avtorjev.

Nocojšnji zaključek 45. Tedna slovenske drame pa bo v prvi vrsti posvečen nagrajencem. Podelili bodo Šeligovo nagrado za najboljšo predstavo tekmovalnega programa, nagrado občinstva, ki jo gledalci izberejo izmed vseh predstav, nagrado za mladega dramatika, Grün-Filipičevo priznanje za dosežke na področju dramaturgije in nagrado Slavka Gruma za najboljše slovensko dramsko besedilo. Zaključek 45. Tedna slovenske drame bo z glasbo popestrila Nana Milčinski, ki se ji bodo pri eni od pesmi pridružili učenci Glasbene šole Kranj.

Ustvarjanje z umetnikom

Na Gimnaziji Franceta Prešerna so v četrtek odprli likovno razstavo z naslovom Spoznaj sodobno umetnost. Na likovni delavnici so jo gimnazijke spoznavale z akademskim slikarjem Klavdijem Tutto.

IGOR KAVČIČ

Kranj – Na Gimnaziji Franceta Prešerna so v tem šolskem letu pripravili likovno delavnico, ki jo je vodil magister likovne umetnosti Klavdij Tutta, ki velja za enega najbolj ustvarjalnih in tudi organizacijsko aktivnih likovnikov v slovenskem prostoru. Svoj obsežen likovni opus v zadnjem času pogosto dopolnjuje s skulpturami, objekti, kolaži in tudi asemblazi. Prav slednji so bili navdih za delavnico z dijaki Gimnazije Franceta Prešerna, na kateri jih je slikar vodil od teoretičnih spoznanj o sodobni likovni umetnosti do čisto konkretnih likovnih izdelkov, ki jih zdaj lahko vidimo na razstavi v avli Gimnazije.

Udeleženke likovnih delavnic – v prvi vrsti so ustvarjale dijakinje – so izdelale likovne objekte, katerih osnova je variacija doprsnega človeškega profila. Nastale so skrbno dodelane slikarske površine v različnih tehnikah, od katerih prevladuje kolaž, slogovno pa asociirajo na sodobne umetniške sloge od pop- in oparta do nadrealizma, konstruktivizma in abstraktne umetnosti. Posebno zanimiva pri tem je tudi kombinacija štirih različnih slikarskih ploskev znotraj istega objekta, saj so morale ustvarjalke

V krogu dijakinj, ki so sodelovale na likovnih delavnicah: njihov mentor slikar Klavdij Tutta, ravnateljica Mirjam Bizjak in kranjski župan Boštjan Trilar. / Foto: Tina Dokl

paziti na njihovo skladnost, tako da so kljub različnosti poslikanih polj lahko sestavile urejeno celoto.

»V zadnjem času pogrešam močnejši edukacijski odziv, usmerjen k aktualni likovni ustvarjalnosti, ki jo predstavljamo umetniki tega časa,« je v nagovoru ob odprtju razstave med drugim povedal Klavdij Tutta, da bo le z mladimi umetnost lahko dobila nov zagon. Ob tem je povedal, da je pri kar nekaj dijakinj opazil ustvarjalni presežek. »Tovrstno sodelovanje je za naše dijake zelo dobrodošlo, ker pri ustvarjanju dobijo drugačne izkušnje,

kot so tiste z nami profesorji. Umetniki imajo tudi drugačen vpogled v konkretno likovno ustvarjanje. Dekleta so uživala, saj so ob Tuttovi pomoči lahko realizirala mnoge svoje ustvarjalne ideje. Tutta pri delu ni dovolil površnosti, tako so bila tudi dekleta pri delu zelo dosledna,« je navdušena nad sodelovanjem dejala profesorica slovenščine in umetnostne zgodovine Irena Koncut Marolt. Likovne delavnice so se udeležile: Ema Blaznik, Tadeja Bobnar, Nika Camlek, Daša Jagodic, Danaja Križaj, Eva Mandič, Tina Peternelj, Urška Piber, Ana Piber Rant, Ida Piber Rant,

Adrijana Rakovec, Pia Nina Stružnik Štefe, Sara Šubic, Tajda Tavželj, Urška Torkar, Tinaja Tutta, Nuša Vehovec, Daša Zupanec, Manja Žemva. Kot je ob odprtju povedala ravnateljica Gimnazije Franceta Prešerna Mirjam Bizjak se poleg posebne pozornosti športu vse bolj posvečajo tudi kulturi, naj bo to ukvarjanje z glasbo ali pa Slikovnim ustvarjanjem. Razstavo je odprl kranjski župan Boštjan Trilar, ki je med drugim izpostavil podobnosti med vizijama Gimnazije Franceta Prešerna in Mestne občine Kranj: biti prvi na Gorenjskem v športu, kulturi in gospodarstvu.

Bogata bera za Skopuha

Molièrov Skopuh v izvedbi Teatra Afnungunc iz Reteč je bil na 11. Festivalu komedije v Pekrah razglašen za najboljšo predstavo festivala, Dare Bogataj pa je z vlogo Harpagona postal najboljši komedijant.

IGOR KAVČIČ

Reteče – Pred slabim letom je gledališka skupina Teater Afnungunc, ki deluje pod okriljem KUD Janko Krmelj Reteče - Gorenja vas, pod režiserskim vodstvom izkušnega Blaža Veharja v domačem kulturnem domu premierno uprizorila Molièrovo komedijsko klasiko Skopuh in jo kasneje z uspehom tudi večkrat ponovila. Največjo potrditev za svoje delo pa so reteški gledališniki prejeli pred dnevi na 11. Festivalu komedije v Pekrah na Štajerskem. Ta je v zadnjih letih postal eden najbolj prepoznavnih festivalov v Sloveniji, namenjenih ljubiteljskim gledališkim skupinam. Če so se na začetku organizatorji razveselili vsake prijavljene in odigrane predstave,

zadnja leta pred festivalom opravijo izbor med vsemi prijavljenimi predstavami ter s tem pekrski publiko omogočijo ogled najkvalitetnejših predstav, tako v režijskem in dramaturškem kot v igralskem smislu.

Med devetindvajsetimi prijavljenimi predstavami je bilo letos za festival izbranih osem uprizoritev iz različnih delov Slovenije. Predstavili so se Šentjakobsko gledališče iz Ljubljane, KD Brce iz Gabrovice pri Komnu, Društvo Smoteater iz Majšperk, KZ Koroški deželni teater Slovenj Gradec, KD Ivan Kavčič iz Ljutomera, Roman Končar, domačini KD Pekre – Limbuš ter dve gledališki skupini z Gorenjske, Gledališče Belansko z Bohinjske Bele in Teater Afnungunc iz Reteč, ki je postala tudi

Lik skopuškega Harpagona je Dare Bogataj odigral zelo prepričljivo in doživeto. / Foto: Aljaž Hafner

najuspešnejša skupina festivala. Po mnenju strokovne žirije je bil njihov Skopuh proglašen za najboljšo predstavo festivala, prav tako pa je priznanje za najboljšega komedijanta prejel Dare Bogataj, ki se je več kot odlično vživel v osrednji lik predstave, skopuškega

Harpagona. Igralcu in skupini je za osvojeni priznanji, za odlično opravljeno delo režiserja Blaža Veharja in kvalitetno delo celotne igralske skupine Teatra Afnungunc v imenu Sveta KS Reteče - Gorenja iskrene čestitke izrazil predsednik krajevne skupnosti Tomaž Jenko.

Vegetarijanske jedi za vsak okus
Miriam Gril

Lokalno pridelana hrana je temelj zdravega prehranjevanja, predvsem so živila pridelana naravi prijazna, bolj polnega okusa in tudi nasitna. Kako pestre in zanimive obroke lahko pripravimo z zelenjavo, kot glavno sestavino, vam ponujamo v novi knjigi z recepti za: 25 domiselnih zajtrkov, 25 osvežilnih solat, 30 različnih enolončnic, 40 samostojnih jedi ter 25 sladice.

Cena knjige je

12⁵⁰ EUR
* poština

ZALOŽBA KMEČKI GLAS

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

Gorenjski Glas

Sosedski obračun Domžalam

Nogometaši Domžal so bili boljši od Radomelj, v drugi ligi je Šenčur znova premagal Triglav.

JOŽE MARINČEK

Kranj - Konec preteklega tedna so nogometaši v prvi slovenski nogometni ligi Telekom odigrali tekme 26. kroga. V petek sta se pomerila Kalcer Radomlje in Domžale. Po pričakovanju so bili nogometaši Domžal, ki se borijo za vrh, boljši od kluba, ki se bori za obstanek v ligi. Rezultat je bil 0:3. Prvi zadelek je bil dosežen v 27. minuti, ko je iz bele točke Domžale v vodstvo popeljal Matic Črnic. Devet minut kasneje je bilo že 0:2, ko je zadel Wilson Xavier Junior. Končnih 0:3 je minuto pred koncem postavil Benjamin Thomas Romain Morel. Domžale so zaslužno zmagale. Po eni nespametni potezi smo jim poklonili enajstmetrovko, ki so jo izkoristili in bili v veliki prednosti. Sledil je nato še hitri drugi zadelek po stresu naših igralcev zaradi vodstva Domžal in srečanje je bilo odločeno, «je po tekmi povedal trener Kalcer Radomelj Dejan Djuranovič. Na lestvici v vodstvu s 55 točkami ostaja Maribor, ki ima tekmo manj, Domžale so z 52 točkami na drugem mestu, Kalcer Radomlje pa je na zadnjem, desetem mestu.

V drugi slovenski nogometni ligi so v soboto odigrali vseh pet tekem 19. kroga. Za Gorenjce je bil prav gotovo najbolj zanimiv obračun na nogometnem igrišču v Športnem centru Kranja,

kjer sta se pomerila domači Triglav in klub iz sosednje občine, Šenčur. Šenčur še naprej ostaja nočna mora za Triglav, saj ga je še enkrat premagal z 1:2, torej z enakim rezultatom že tretjič v tej sezoni. Tekmo so sicer bolje začeli nogometaši Triglava in povedli z lepim zadetkom Alena Krciča, ki je v 25. minuti izkoristil lepo podajo Nejca Križaja. Šenčur je izenačil preko Enese Rujeviča v 57. minuti, ta isti igralec pa je v 86. minuti s pravim evro golom postavil končni izid 1:2. Roltek Dob je visoko s 5:0 premagal Farmatech Veržej. V vodstvu druge lige ostaja Krško s 40 točkami, nogometaši Roltek Doba so z 32 točkami tretji, Triglav je zdrsnil na četrto mesto in ima 31 točk, Šenčur pa je s 24 točkami na osmem mestu.

V tretji slovenski nogometni ligi center so v soboto odigrali pet tekem 16. kroga. Vsi gorenjski klubi so zmagali. Rezultati: Komenda: Zarica Kranj 0:1, Bled Hirter: Rudar Trbovlje 1:0, Kočevje: Kalcer Radomlje B 0:1, Britof: Kolpa 5:0 in Sava Kranj: Jezero Medvode 1:0. Vseh sedem tekem so v soboto odigrali v 12. krogu Gorenjske nogometne lige. Rezultati: Žiri: Kondor Godešič 6:0, Niko Železniki: Jesenice 0:1, Bohinj: Velesovo 3:0, Preddvor: Visoko 1:2, Bitnje JuRenTA: Polet 8:0, DLN: Naklo 1:3 in Ločan: FC Podbrezje 5:1.

Divja konkurenca na konju

Telovadec Sašo Bertoncelj je na domači tekmi svetovnega pokala v športni gimnastiki v finalu konja z ročaji končal na šestem mestu. Včeraj je odšel na priprave v Čakovec, kjer bo pilil pripravljenost za evropsko prvenstvo, ki bo potekalo prihodnji teden. Vrhunec bo jeseni svetovno prvenstvo.

MAJA BERTONCELJ

Ljubljana - V dvorani Stožice je pretekli konec tedna potekalo tekmovanje za svetovni pokal v športni gimnastiki. Gorenjski predstavnik Sašo Bertoncelj se je preko kvalifikacij na konju z ročaji v konkurenci trinštiridesetih tekmovalcev uvrstil v finale osmerice. Z oceno 14,925 je tekmovanje pred domačimi navijači končal na šestem mestu. Zmagal je Ukrajinec Oleg Varniajev (15,275). To je bila letos tretja tekma za svetovni pokal, telovadec iz Gorenje vasi pri Retečah je bil na prvih dveh četrtni in šesti. Naslednje tekmovanje bo evropsko prvenstvo od 15. do 19. aprila v Montpellieru v Franciji. Bertoncelj je včeraj odšel na zadnje priprave v Čakovec na Hrvaško, kjer pravi, da so zanj idealni pogoji za trening. Pogovarjala sva se po sobotnem finalnem nastopu v Stožicah.

S kakšnimi cilji ste prišli na tekmo v Ljubljano?

Moj cilj je bila čim boljša uvrstitev in da bi mi uspeli dobri vaji, kar bi me pripeljalo v sam vrh. To se ni zgodilo. Konkurenca v Ljubljani je bila res divja, ne samo številčna, dejansko so na konju nastopili več ali manj vsi s svetovnega vrha.

Je doma kaj več nervoze?

Nervoza je na domači tekmi vedno malce večja,

Sašo Bertoncelj je bil z izvedbo vaje na tekmi svetovnega pokala v Ljubljani zadovoljen, ne pa tudi s sojenjem. / Foto: Tina Dokl

prisotna je bila tudi zato, ker sem imel v zadnjih dneh nekaj težav z določenimi elementi, saj sem dosti delal na fizični pripravi. Ni bilo tistih pravih občutkov. Najtežje je v kvalifikacijah, kjer nas je največ in borimo se za samo osem mest v finalu. Ni lahko.

Nastop je bil dinamičen, dovolj zahteven. Malce težav ste imeli pri seskoku. Kaj se je zgodilo?

Bil sem malenkost nezbran. Bila je velika želja, da bi še seskok naredil perfektno in sem ga malce narobe začel. Vaje so postale dolge, na koncu si kar utrujen in hitro pride do napake. Ponavadi se mi zalomi pri začetnih

elementih, ki so najtežji. Tokrat sem jih dobro izvedel. Manjšo napako sem naredil pri vretenu in eno pri doskoku, sicer je bila vaja res fenomenalna. Glede tega se nimam kaj preveč za pritoževati. Je pa nekaj grenkega priokusa zaradi sojenja. Pri nekaterih telovadcih sodniki niso opazili napak, ki bi jih morali.

S kakšno vajo ste se predstavili?

To je vaja zadnjih let, lažja izvedba vaje, kar pa ne pomeni, da jo je lahko narediti. Težjo vajo bom verjetno moral pokazati na evropskem prvenstvu, če se bom želel boriti za medaljo.

Ste v sezono vstopili dobro pripravljeni ali je bilo kaj težav?

Vsako leto sem starejši, tako da ni lahko. Sem med starejšimi telovadci v karavani. Se pa letos počutim bolje kot lani in upam, da se bom počutil še bolje. Nisem imel večjih težav.

Vaši cilji v letošnjem letu?

Letos so trije vrhunci: evropsko prvenstvo, evropske igre in svetovno prvenstvo. Ni skrivnosti, da si na slednjem želim priboriti vstopnico za olimpijske igre. To pomeni, da moram biti na konju med najboljšo trojico. Krut sistem, a ni drugega, kot da se v njem dokažeš.

ŠPORT NA KRATKO

Atletika – Od petka do nedelje bo na Bledu in Brdu potekal volilni kongres Evropske atletske zveze. Udeležili se ga bodo predstavniki več kot petdesetih nacionalnih atletske zvez, skupaj pa na Gorenjsko prihaja več kot dvesto najvidnejših predstavnikov evropske in svetovne atletike. Po šestnajstih letih bodo izvolili novo vodstvo najvišje evropske atletske organizacije. Prisotna bodo tudi zveneča imena svetovne atletike, kot sta Sergej Bubka in Lord Sebastian Coe. V dogajanje ob kongresu so vključili tudi prireditev Otroci tečejo, ki bo ta petek, namenjena pa je promociji športa, teka in gibanja.

Košarka – Košarkarski klub Triglav je gostil finalni košarkarski turnir mladincev do 19 let, na katerem je igralo osem ekip. Državni prvaki v tej kategoriji so postali košarkarji Uniona Olimpije, ki so v finalu premagali Krko z 69 : 52. Trener Ljubljancanov je Škofjeločan Gašper Potočnik, ki je organizatorje pohvalil za dobro organizacijo turnirja. Tretji je bil Slovan. Izmed gorenjskih ekip sta na turnirju nastopili dve: gostitelji Triglav Elektro Gorenjska prodaja in Helios Domžale. Triglavani so v četrtfinalu tesno izgubili s Slovanom (100 : 102), najboljši strellec je bil Nejc Martinčič, Domžalčani pa z Jančami (83 : 66).

Hokej – Slovenska hokejska reprezentanca je v nedeljo na Jesenicah začela s pripravami na svetovno prvenstvo v Ostravi. Na seznamu dvaindvajseterice povabljenih, ki so že končali klubske obveznosti, sta le dva hokejista, ki igrata za slovenski klub, eden od njiju je mladi napadalec kranjskega Triglava Tadej Čimžar. Priprave bodo opravili na Jesenicah in v Ljubljani. V programu imajo tudi šest prijateljskih tekem, od tega dve na Jesenicah, in sicer 10. in 15. aprila proti Japonski.

Kamnik v obeh odbojgarskih finalih

Finale odbojgarskega državnega prvenstva že poteka pri ženskah. Po dveh tekmah je rezultat med Kamničankami in Mariborčankami izenačen. Po polfinalni zmagi nad Salonitom se bodo v moškem finalu Kamničani pomerili z odbojkarji ACH-ja.

MAJA BERTONCELJ

Kamnik – Odbojkarice Calcit Volleyballa in Nove KBM Branik so se v Kamniku pomerile na drugi tekmi finala državnega prvenstva. Pred petsto gledalci, kolikor se jih je zbralo v Športni dvorani Kamnik, so domačinke zmagale s 3 : 2 v nizih in rezultat v zmagah izenačile na 1 : 1. V finalu se igra na tri zmage.

Tekma je postregla z zanimivo končnico, ki so jo s 17 : 15 dobile Kamničanke, ki so bile na parketu tokrat boljše. Statistika pokaže, da so na tekmi dosegle kar štirinajst točk več od teknic. Najučinkovitejša igralka tekme je bila Lana Ščuka. **Gašper Ribič**,

Odbojkarice ekipe Calcit Volleyball (v temnejših dresih) so izid v zmagah izenačile na 1 : 1. Obeta se zanimivo nadaljevanje finala. / Foto: Tina Dokl

trener ekipe Calcit Volleyball, se je zavedal, da to tekmo morajo dobiti, kar jim je

tudi uspelo: »Veseli me, da smo v trenutkih, ko smo to najbolj potrebovali, zaključili

svoje napade, kar je bilo najpomembnejše. Na obeh straneh je bilo v igri nekaj nihanja, vendar smo kljub izgubljenim nizom zadržali zbranost in v končnici nismo popustili. V Mariboru nam bo sedaj lažje. Tretja tekma finala bo v Mariboru v petek.

Pet nizov so za odločilno polfinalno zmago v moškem državnem prvenstvu v nedeljo potrebovali tudi odbojkarji Calcit Volleyballa. S skupnim rezultatom 2 : 0 v zmagah so premagali Salonit Anhovo in se uvrstili v finale. Prvi finalisti, odbojkarji ACH-ja, so bili znani že dan prej. Prva finalna tekma bo v nedeljo, 12. aprila, v Ljubljani.

Rekreacija pod koši

Gorenjska košarkarska liga je tekmovanje z večdesetletno tradicijo. Letošnja sezona se bo začela 13. aprila. V treh ligah bo igralo osemindvajset ekip, kar pomeni okrog tristo trideset košarkarjev, starih od šestnajst pa do več kot šestdeset let. Najstarejši jih bo letos dopolnil triinšestdeset.

MAJA BERTONCELJ

Kranj – Rekreativno na Gorenjskem množično igrajo tudi košarko, in to že več desetletij. Tekmovanja potekajo pod imenom Gorenjska košarkarska liga. »Namen lige je popularizacija košarke, da starejši, ne več aktivni igralci, ostanejo v tem športu,« je uvodoma pojasnil Roman Kolar, ki je vodja tekmovanja, medtem ko je za delegiranje sodnikov zadolžen Matej Kozjek.

Liga je v prvi vrsti namenjena rekreativnim košarkarjem in pravila glede tega so strogo določena. V ligi ne smejo nastopati igralci, mlajši od šestnajst let, prav tako v nobeni ekipi ne smejo nastopati igralci, ki so prijavljeni v Ligi Telemach, drugi in tretji slovenski košarkarski ligi in v prvi in drugi državni ligi v drugih državah. Izjema so igralci, stari 35 let in starejši. Nastopajo lahko tudi vsi, ki igrajo v četrti slovenski ligi in v mladinski ali kadetski ligi. Povprečna starost tekmovalcev v Gorenjski košarkarski ligi je okrog 28.

Najstarejši pa jih bo dopolnil 63. To je Vid Pogačnik.

Kolar je povedal več o letošnjem tekmovanju, ki se bo začelo v ponedeljek, 13. aprila: »V letošnjem letu bo v Gorenjski košarkarski ligi nastopalo 28 ekip, ki bodo razdeljene v tri lige. Prva in druga bosta šteli osem ekip, dve tretji ligi pa vsaka po šest. Ekipe prihajajo praktično s celotne Gorenjske: iz Kranja, Nakla, Škofja Loke, Šenčurja, Cerkelj, Medvod, Kranjske Gore, Jesenic, Kroke, Gorij, Podnarta in Bleda. V vsaki ekipi nastopa okoli dvanajst igralcev, tako da jih bo letos v Gorenjski košarkarski ligi igralo okoli tristo trideset.«

Tudi letos organizatorji iz vrst Društva gorenjska košarka pričakujejo zanimive in poštene boje. Lani je sezona na vrhu prve lige končala ekipa Planina Valter Craft 2014. Letošnji zmagovalci bodo znani 1. julija. Do takrat bo vsaka ekipa v dveh mesecih in pol odigrala 14 tekem, povprečni na zunanjih igriščih. To pomeni, da bodo skupaj odigrane dvesto štiri tekme.

V Gorenjski košarkarski ligi bodo v dveh mesecih in pol odigrali kar dvesto štiri tekme. / Foto: arhiv organizatorja

V šestih urah petkrat na Kališču

To je uspelo sedmerici udeležencev vzdržljivostnega preizkusa 6 ur Kališča. Z najboljšim časom je bil po petem vzponu na vrhu Ivan Hrastovec.

MAJA BERTONCELJ

Mače – Šestinpetdeset udeležencev so zabeležili na peti izvedbi vzdržljivostnega preizkusa 6 ur Kališča, ki je znova po dveh letih potekal zadnje marčevsko soboto. Ob osmih zjutraj so se tekmovalci s starta pri potoku nad vasjo Mače pri Predvoru prvič podali do kočice na Kališču. V šestih urah je

bilo treba čim večkrat premagati 830 višinskih metrov. Nato dol in znova gor. Tekmovalci so se v sončnem vremenu spopadli s strmimo in spomladansko-zimskimi pogoji. Spodaj je bilo kopno, zgoraj pa nekaj novega snega.

Sedmerici je to uspelo petkrat, zmagovalci pa je bil tisti, ki je bil najhitrejši. Štiri ure in petdeset minut

je potreboval Ivan Hrastovec, le minuto in sedemnajst sekund več na drugem mestu Boštjan Kern, tretji pa je bil s slabimi petimi urami in sedmimi minutami Dejan Grm. Pet vzponov so dosegli še Miha Jerič, Andrej Slatnar, Milan Jeler in Luis Zupančič. Vzdržljive so tudi ženske. S tremi vzponi v dobrih štirih urah in sedemnajstih minutah

je bila najboljša Sabina Zupanc. Prav tako trikrat sta bili v šestih urah na Kališču tudi druga in tretja, Mateja Florjan in Anita Gregorc. Tekmovanje 6 ur Kališča so prvič organizirali leta 2010, prej pa so na Kališče tekli in hodili enkrat dlje, dvanajst ur. Leta 2009 je bila jubilejna deseta in zadnja izvedba, na kateri je bilo kar sto šestdeset tekmovalcev.

Od Čedadu do Ogleja

JANEZ FERLIC

Kranj - Na cvetno nedeljo se je izkušena ekipa gorenjskih maratoncev udeležila klasičnega maratona v italijanski Furlaniji-Juljski krajini, ki poteka od Čedadu na severu blizu meje s Slovenijo do Ogleja na jugu. Ta maraton povezuje mesta, ki spadajo na seznam Unescove kulturne zaščite. Povsem ravna in hitra progga je botrovala dobrim rezultatom vseh Gorenjcev. Najboljši je bil Mirko

Janjatovič iz Radovljice, ki se je tekel osebni rekord 2 uri 39 minut in 53 sekund in osvojil deveto mesto. S tem je bil poplačan ves trud zadnjih let, ko je Mirko cilj na čas maratona pod 2 uri in 40 minut. V štafeti sta Boštjan Potočnik iz Zminca in Franci Teraž iz Mojstrane osvojila tretje mesto. Zmagi v obeh konkurencah sta odšli v Kenijo, nato so se zvrstili Italijanski lokalni »matadorji«. V te lepe kraje naših zahodnih sosedov se bomo zagotovo še vrnili.

Ekipe gorenjskih maratoncev na znamenitem hudičevem mostu nad Nadižo v Čedadu pred startom maratona. / Foto: Janez Ferlic

k

GIBAJTE SE Z NAMI
MIROSLAV BRACO CVJETIČANIN

Šepetalec športnim otrokom

Knjiga Andreja Miklavca, v kateri šepeta na uho otrokom, ki se ukvarjajo s športom, bi morala postati obvezno čtivo za vse starše. Da, najprej za starše in potem še za otroke. A katerega otroka naj bi ta tema zanimala? Bivše športnike stalno sprašujejo, ali bodo šli otroci po njihovih stopinjah. Enaka vprašanja pač slišijo vsi, ki imajo malce drugačne poklice, se mi zdi. Otroci bivših športnikov največkrat zavijejo na neka druga pota. Malokrat sledijo staršem oziroma – bolj je bil starš uspešen, večja je možnost, da njegov otrok ne bo športnik. So pa tudi izjeme, seveda. Miklavc v knjigi opisuje vse največje napake, ki jih starši delamo pri vzgoji otroka športnika. Napiše pa tudi, kako rešiti te napake. Sam sem mnenja, da se otroci prekmalu začnejo ukvarjati s športom, vendar pa hkrati razumem športne klube, ki so odvisni od članarin, ki jih starši za svoje otroke plačujejo. Enako sem mnenja, da se starši preveč vpletajo v delo trenerjev, a hkrati spet razumem, saj so ravno starši močno vpeti v delo kluba. Starši so postali podporniki klubov na sto in en način vendar ne na željo kluba, ampak njihovo samo. Klub jih občasno prosi za pomoč pri prevozu na tekmo, vendar se je tudi to razvilo iz želje staršev, češ mojega otroka vozim samo jaz in ne zaupam nekemu mladcu trenerju, ki je komaj opravil vozniški izpit in že vozi poln kombi otrok. Manj, ko se starši

vpletajo v otrokovo treniranje, dlje otroka nese v športni karieri. Otrok mora biti med sebi enakimi, sam, brez očeta in mamice, ki sta vedno poleg kot prva, druga in tretja pomoč. Otrok se mora na treningu in tekmah počutiti osvobodjenega starševskega jarma. Tisti, ki pa imajo radi, da jih na tekmah in treningih gledajo starši, niso za ta šport in največkrat prvi podležejo. In kakšno vlogo naj imajo starši pri vzgoji otroka, ki se hoče ukvarjati s športom? Servisno vlogo. Kadar otrok kaj potrebuje in trener tega ne more storiti, je prvi na vrsti starš. In to je vse. Vsega drugega se izogibajte. Obstajajo pa tudi otroci, ki že zelo zgodaj pokažejo lakoto po tekmovalnosti. Takim staršem svetujem, da jih ne vpišejo takoj v šport, ampak to tekmovalnost preusmerijo v učne klopi. Naj bo najprej najboljši med učenci in potem še med športniki. Slabost novega šolskega sistema je v tem, da otroci prej kot za šolske ocene začnejo tekmovali za športne medalje. Večina jih potem svojo tekmovalno lakoto, željo po uspehu, pusti na igrišču in ne v učilnici. Prve ocene pridejo v četrtem razredu, medalje pa že v vrtcu ... V prvem razredu osnovne šole imajo otroci že sprejemne izpite v glasbeni šoli, na primer! Športniku vsak vikend pripada zmaga ali poraz ... Miklavc lepo opiše šport kot temelj za spreminjanje družbe na bolje in je zato knjiga vredna branja.

V soboto Tek po ulicah Tržiča

Tržič – V soboto, 11. aprila, bo v Tržiču potekal 9. Tek po ulicah Tržiča. Gre za športno-turistični dogodek, saj bo poleg teka potekal tudi tržni dan. Začetek tekmovanja bo ob 10.30. Najprej bodo otroci tržičkih vrtcev tekli s svojimi starši. Ob 10.45 bo start šolskega teka za učence od prvega do šestega razreda. Tekachi iz prvega in drugega razreda bodo tekli na razdalji štiri sto metrov, ostali pa na sedemsto metrov. Ob 11.30 bo sledilo tekmovalje tekačev in v hitri hoji na različnih razdaljah, ki bo štel za državno prvenstvo v cestnih tekih za veterane. Tek po ulicah Tržiča bo sicer letošnja druga priveditev povezave Gorenjska moj planet, štel pa bo tudi za točke novega Tržičkega pokala v tekih. Več informacij dobite na spletnih straneh www.sztrzc.si in www.gorenjska-mojplanet.si.

Brooksov tek okoli jezera atletski reprezentantki

Bled – Na Bledu je v soboto v organizaciji Atletskega društva Bled potekal 2. Brooksov tek okoli jezera. Nastopilo je 71 tekačev, ki so tekli en krog, kar pomeni 5,8 kilometra. V konkurenci 28 žensk je bila najhitrejša Maruša Mišmaš, članica slovenske atletske reprezentance, ki je pred kratkim na evropskem dvostrukem prvenstvu v atletiki v Pragi tekla v finalu teka na 3000 metrov in bila osma. Razumljivo ni imela prave konkurence. S časom 19 minut in 49 sekund je za skoraj tri minute ugnala Matejo Adrovič, Tina Klinar je na tretjem mestu zaostala še precej več. Bolj napeto je bilo v konkurenci 43 moških. Nejc Lokar (ŠD Nanos Podnanos) je s časom 19 minut in 14 sekund zmagal s prednostjo manj kot dveh sekund pred Luko Kramaričem, tretji je bil z dobrimi šestimi sekundami zaostanka Gašper Bregar.

Odgovorni za fantovo smrt

Družini mladeniča, ki je s kolesom usodno trčil v zapornico v Tamarju, pripada odškodnina.

SIMON ŠUBIC

Kranj – Občina Kranjska Gora in Smučarska zveza Slovenije (SZS) sta soodgovorni za smrt 16-letnega Žige Maruclja, ki se je 27. julija 2008 smrtno ponesrečil ob trku s kolesom v odprto zapornico v Tamarju, je z vmesno sodbo odločilo ljubljansko okrožno sodišče, je poročal časnik Delo. Občina kot lastnica ceste in SZS kot upravljavec zapornice bosta zato morala družini umrlega mladeniča plačati odškodnino za duševne bolečine ter materialne stroške (za pogreb in vzdrževanje groba), njene višine pa sodišče še ni določilo. Ta bo znana šele, ko bo postala pravnomočna vmesna sodba glede temelja odškodninskega zahtevka, saj mora zaradi pritožbe o njej odločiti višje sodišče. Družina pokojnega fanta od kranjskogorske občine in smučarske zveze sicer zahteva 87.854 tisoč evrov.

Tragična nesreča se je poletni 2008 zgodila, ko se je

družina Marucelj s kolesarjenja v Tamarju vračala proti Kranjski Gori. Tedaj se je 16-letni Žiga zaletel v zapornico, ki je bila odprta horizontalno proti smeri vožnje, zelena odžagana cev pa je bila obdana z grmovjem, zato je bila zelo slabo vidna. Zapornico, ki ni ustrezala tedanjemu pravilniku o prometni signalizaciji in prometni opremi na javnih cestah, saj bi morala biti biti prevlečena z odsevno snovjo ali vsaj pobarvana rdeče-belo, so kmalu po tragični nesreči odstranili.

Po odločitvi sodišča je k nesreči prispeval tudi umrli deček, ker je po ugotovitvah sodnih izvedencev cestnoprometne stroke peljal dobrih 40 km/h, zato je prepozno opazil nevarno oviro. Toženi stranki sta sicer zatrjevali, da sta bili nepripravljena hitrost in neustrezna reakcija izključna vzroka za nesrečo, a sodišče je mladeniču pripisalo 30-odstotni delež krivde.

Če prosite za nujno pomoč, je ne zavračajte

SIMON ŠUBIC

Kranj – Gorenjski policisti so prejšnji teden na interventno številko 113 prejeli klic občana, ki jih je zaprosil za zdravniško pomoč, zato so nujen klic takoj prevezali na 112. Klicatelj, ki osebnih podatkov ni podal, je kasneje prošnjo za zdravniško pomoč preklinal in prekinil telefonsko zvezo, na klice pa se ni več javljal. Zaskrbljeni policisti so ga kasneje kljub pomanjkanju podatkov izsledili, saj so se želeli prepričati, ali je z njim oziroma njegovimi vse v redu. Po tej izkušnji policisti pozivajo vse klicatelje na interventne številke, ki so namenjene zagotavljanju nujne pomoči, da povedo vse podatke, pomembne za organizacijo intervencije, kliccev ne prekinjajo, pomoči pa ne zavračajo. Klicatelj naj bo ves čas tudi dosegljiv.

Omenjeni občan je za zdravniško pomoč

prosil zaradi partnerke, ki je z otrokom v rokah padla po tleh, se udarila v glavo in za krajši čas izgubila zavest. Vmes je prišla k zavesti, tudi sicer je kazalo, da je z njo vse v redu, zato si je premislil, prošnjo zdravstvenim delavcem preklinal, nato pa prekinil telefonsko zvezo in postal nedosegljiv za vse klice. Policisti so ga vseeno izsledili in ob obisku na njegovem domu vztrajali, naj partnerko in otroka pregleda zdravnik, ki je po pregledu oba preventivno napotil v jeseniško bolnišnico. Tuje krivde policisti za padec niso ugotovili.

Ob klicu na številki 112 in 113 naj klicatelj sporoči, kdo kliče, kaj se je zgodilo, kje in kdaj se je dogodek zgodil, koliko je udeležencev in ali je kdo poškodovan. Za uspešno izvedeno intervencijo je dobro sporočiti tudi druge podatke, ki bi pripomogli k varnosti prijavitelja in drugih občanov.

Na štedilniku pozabili hrano

Radovljica – V sobotnem jutru, bilo je kmalu po 4. uri, se je iz stanovanja na Tavčarjevi ulici v Radovljici začel grozeče viti gost dim, zato so skrbni občani takoj poklicali na 112. Prostovoljni gasilci iz Radovljice, Lesc in Begunj so ob prihodu ugotovili, da so stanovalci na štedilniku pozabili hrano, ki se je zato zažgala. Zasmojeno hrano so odstranili, zadimljene prostore pa prezračili.

Pričala pred bivšim šefom

Na sojenju predsedniku Stanovanjske zadrage Gorenjske Francu Teranu in nekdanjemu odvetniku Kristjanu Gnilšaku so zaslišali davčno inšpektorico, ki ji je v sodni dvorani prisluhnil tudi nekdanji direktor davčne uprave Ivan Simič.

SIMON ŠUBIC

Kranj – Z zaslišanjem prič se je v petek na kranjskem okrožnem sodišču nadaljevala glavna obravnava zoper predsednika Stanovanjske Franca Terana in nekdanjega kranjskega odvetnika Kristjana Gnilšaka. Prvega tožilstvo obtožuje oškodovanja upnikov zadrage, drugoobtoženega pa pomoči pri tem dejanju in iznevarjanja. Sojenje je povezano z razvpito sodno poravnavo med Mestno občino Kranj (MOK) in Stanovanjsko zadrugo Gorenjske (SZG) v višini 620 tisoč evrov 25. novembra 2010.

Medtem ko se je v fazi sodne preiskave izkazalo, da je bila za številne Kranjčane sporna poravnava vseeno zakonita, in je zato tožilstvo odstopilo od nadaljnega pregona tedanjega župana Mohorja Bogataja, pa sedaj na sodišču ugotavljajo, ali se je kaj nezakonitega zgodilo v kasnejših ravnanjih Terana in Gnilšaka, ko je občina poravnani znesek že nakazala na odvetnikova fiduciarra računa. Zakaj je bil denar izplačan odvetniku in ne SZG, je zanimalo tudi tedanji nadzorni odbor MOK, ki ga je vodila Alenka Podbevšek. Kot je razložila, so za pojasnilo zaprosili občino

Nekdanji odvetnik Kristjan Gnilšak je v petek na sodišče pripeljal tudi davčnega strokovnjaka Ivana Simiča (desno), ki pa je po zaslišanju kranjske davčne uslužbenke sodno dvorano zapustil.

oziroma župana, vendar konkretnega odgovora niso prejeli.

Pred sodnico Marjeto Dvornik je stopila tudi davčna inšpektorica Božidara Papež, ki je v davčnem pregledu poslovanja odvetnika Gnilšaka za leto 2011 ugotovila, da so mnoge listine v zvezi s 620 tisoč evri fiktivne oz. sestavljene naknadno zaradi davčnega postopka. Postopek še ni zaključen, saj je bila vložena pritožba, je pojasnila inšpektorica, ki jo je v sodni dvorani na povabilo drugoobtoženega Gnilšaka poslušal tudi davčni strokovnjak in nekdanji direktor davčne uprave Ivan Simič.

Ta sicer po odločitvi sodišča obtoženemu ni smel pomagati postavljati vprašanj za pričo. Inšpektorica je med drugim pojasnila, da je Gnilšak na fiduciarni račun 23. decembra 2010 najprej prejel 420 tisoč evrov, 365 tisoč evrov je kasneje v enem dnevu dvignil v gotovini, drugo pa nakazal na račun odvetnika SZG. Na drugi fiduciarni račun je 5. aprila 2011 prišlo nakazilo preostalih dvesto tisoč evrov, od katerih je 49 tisoč evrov prenakazal na zasebni račun, za ostalo pa je opravil več gotovinskih dvigov. Z gotovino je 11. aprila tega leta Gnilšak poravnal tri večje račune, med drugim

tudi 115 tisoč evrov za adaptacijo poslovnih prostorov. »Ugotovljeno je bilo, da je bilo od 620 tisoč evrov upnikom poplačanih 75 tisoč evrov,« je poudarila davčna inšpektorica, ki je v izdani davčni odločbi ugotavljala, da bi moral biti denar na fiduciarnem računu namenjen poplačilu upnikov SZG, preostanek pa bi moral prejeti SZG. Ko je od odvetnika zahtevala pojasnila, zakaj se to ni zgodilo, ji je predložil več dokumentov, med njimi tudi pogodbo o upravljanju z denarnimi sredstvi na fiduciarnem računu, za katere je inšpektorica ocenila, da so fiktivni, ker da prikrivajo prave posle. Na Gnilšakovo vprašanje, kakšne posle naj bi prikrivali, ni imela konkretnega odgovora. Komentirati tudi ni želela ugotovitve pravnega strokovnjaka Lojzeta Udeta, da odvetnik sme razpolagati z denarnimi sredstvi na fiduciarnem računu, če ima za to posebno pooblastilo.

Sojenje bodo nadaljevali 4. maja, ko bodo zaslišali kriminalista Bojana Stareta in se seznanili še z nekaterimi listinskimi dokazi, medtem ko zaslihanje Mohorja Bogataja, kar je predlagalo tožilstvo, po oceni sodnice ni potrebno. Sodnica je stranke še opozorila, naj se pripravijo tudi na zaključne govore.

Ko pride policija, je že prepozno

SIMON ŠUBIC

Brdo pri Kranju – V kongresnem centru na Brdu pri Kranju se je v petek končal že štirinajsti dvodnevni strokovni posvet Otrok in pasti sodobnega časa, na katerem so sodelovali kriminalisti, tožilci, sodniki in zagovorniki otrok. Okoli dvesto osemdeset strokovnjakov se je na njem seznanilo z različnimi vidiki zagotavljanja varnosti in zaščite otrok ter njihovih družin pred številnimi sodobnimi oblikami nasilja ali zlorab, pa tudi s primerno obravnavo otrok kot povzročiteljev nasilja.

Po besedah Tatjane Bobnar, namestnice generalnega direktorja policije, so takšna interdisciplinarna srečanja zelo dobrodošla, kar dokazuje tudi vsako leto večja udeležba. »Na ta način smo v vseh letih že dosegli precejšen

napredek pri prepoznavanju, preprečevanju in ukrepanju v primerih nasilja. Tako takrat, ko so otroci in mladoletniki žrtve, kot takrat, ko so storilci kaznivih dejanj. A veliko dela nas še čaka,« je dejala in poudarila, da otroci in mladi ne morejo biti sami kos vsem pastem sodobnega časa. Generalni direktor policije Marjan Fank pa je opozoril na napačno splošno mnenje, da so otroci danes bistveno bolj zaščiteni kot v preteklosti, saj so žal prav nasprotno izpostavljeni še več nevarnostim.

Za otroke in mladostnike vse bolj nevaren postaja tudi virtualen svet. »Otroci, ki nadvse radi uporabljajo računalnik in komunikacijo prek družbenih omrežij, dobijo lažen občutek varnosti in se prehitro zaupajo neznanecem, ki njihovo zaupanje lahko zlorabijo

Udeležence posveta so prvi dan nagovorili tudi Zvonko Fišer, Marjan Fank, Vlasta Nussdorfer in Andrej Špenca.

in jih zaznamujejo do konca življenja,« je opozoril državni sekretar na notranjem ministrstvu Andrej Špenca. Udeležence je nagovoril tudi generalni državni tožilec Zvonko Fišer in poudaril predvsem potrebo po prenovi mladostniškega kazenskega prava in družinskega prava.

Tudi varuhinja človekovih pravic Vlasta Nussdorfer je poudarila, da je pasti za otroke vedno več, ter dodala, da največjo odgovornost za skrb za otroke in njihovo varnost nosijo starši, za njimi pa šola. »Mnogo prepozno je že, ko prideta na vrsto policija in tožilstvo,« je dejala.

Svet v gibanju

AVTOMOBILI IN OPREMA

APRIL 2015

GG

Pozor, motoristi grejo!

Pomlad je tu in motoristi že uživajo na cestah, marsikdaj pa koga tudi dokaj presenetijo s svojo pojavo, tudi če vozijo po predpisih.

SIMON RUČIGAJ

Kranj – Narava tega posla (motorizma) je pač taka, da je glasen in včasih tudi nekoliko bolj dinamičen kot prevažanje v tistih pločevinastih škatlicah, kjer se ob poslušanju glasbe v kratkih rokavih prevažamo od točke A do B in smo pri tem včasih jezni tudi na koga, ki nas prehiti povsem po predpisih. Skratka – vsak motorist, ki da kaj na svojo varnost in na sožitje v javnem cestnem prometu, mora v teh dneh temeljito premisliti nekaj zadev.

Bodite predvidljivi

Najprej – pozimi motoristov v glavnem ni in avtomobilisti motoristov v križiščih, na prehitevalnem pasu ali še kje enostavno ne pričakujejo. To pomeni, da je treba voziti previdno, preudarno in predvsem tako, da vas drugi pravočasno vidijo.

Tudi ko ste prepričani, da vas vidijo, bodite nekoliko skeptični. To, kako možgani zaznavajo sorazmerno manjše predmete, je namreč že dokaj pojasnjeno, in marsikdaj se zgodi, da voznik motorista gleda, ampak ga njegovi možgani zares ne zaznajo. Avtomobilist tako zapelje pred motorista, čeprav ga gleda, in hitro pride do nesreče.

V kakšni kondiciji ste vi in vaš konjiček?

To je izjemno pomembno. Pozimi smučanje s kavča pred televizorjem ne zadostuje za dobro kondicijo. Dvignite kakšno utež, razgibajte se, pojdite na kak hrib, in to več kot enkrat v letu. Ne pozabite pomeriti, ali vam je kombinezon še prav.

Skoraj zagotovo vam ni in to pomeni, da ne boste optimalno zavarovani na cesti, saj obleka ne bo udobna, pač pa vas bo utesnjevala, motila ali celo žulila. Kdor je v dobri formi, bo lahko bolje reagiral v primeru zapletov. Motocikel pa peljite na servisni pregled in preverite, ali vse deluje tako, kot je treba. Tudi če ste servis opravili pred zimo. Dvakrat je bolje kot enkrat.

Avtomobiliste najpogosteje moti, da so motoristi tisti, ki se prerivajo na cesti mimo kolon, tudi na cestninskih postajah pa na semaforjih in še kje. Ni treba sovražiti motoristov samo zato, ker gre do lažje mimo. Vedeti je namreč treba, da je stanje v koloni za motorista tako naporno, kot bi šel v savno. Čelada, kombinezon in vroč motor med nogami so tako vroči, da se človeško telo enostavno ne more več ustrezno hladiti in tudi psihološko stanje motorista se lahko v tem primeru poslabša. V najbolj vročih poletnih dneh lahko tako prehitro postane utrujen in bi utegnil biti tudi nevaren sebi in morda še komu.

Za konec pa najpomembnejše

Strpnost. Strpnost. Strpnost. Tega ni mogoče dovoljkrat poudariti. Za vse strani. Tudi motoristi moramo razumeti avtomobiliste, ki jih presenetijo izza tega ali onega vogala. Avtomobil se na cesti obnaša drugače kot avto in tisti, ki motocikla nikoli niso vozili, enostavno ne morejo vedeti, da ni vsak nagib v ovinku že »izzivanje Matilde«, saj je to pač način, kako motocikel sploh lahko pelje v zavoj. Ni vsak »nagljenec« torej tudi »premaknjenec«.

Ena ali druga – skrajnost? Ne, pač pa možnost!

Motociklov je toliko, kolikor je motoristov.

SIMON RUČIGAJ

Skoraj. No, vsi stremimo k temu, da bi svojega nekoliko prilagodili svojim potrebam in zahtevam ter seveda željam. Vsak hoče izstopati. Zato temu ustrezno izbiramo že pri prvem koraku, nakupu. Običajno se odločamo v široki paleti modelov, ki nam zagotavljajo te ali one ugodnosti. Poglejmo dve skrajnosti iz iste hiše.

BMW R 1200 GS Adventure

Gre za enega najsodobnejših in najbolje prodajanih motociklov na svetu (v osnovni različici, brez besede Adventure). Motocikel je velik in udoben tudi za dva, tako zelo, da z njim nekateri večkrat obkrožijo svet. Vgrajen je zmogljiv motor, ki je po zasnovi podoben tistih v starih Volkswagnovih hroščih. Bokserski dvovaljnik namreč. Nekoč je veljal za enostavnega za popravila, konstrukcijsko je bil preprosto, zato ga tudi v Afriki ni bilo težko "šraufati". In trpežen je bil kakor skala.

No, sodobne verzije tega motocikla so opremljene s toliko elektronike kakor kakšna

Zbirateljski model

manjša vesoljska ladja. Bil je eden prvih z zavornim sistemom ABS, a sedaj ima še tempomat, ogrevan sedež, ročice, prikazovalnik prestav, navigacijske naprave in druge dobrote, ki tudi niso več tako zelo drage, da si jih slehernik ne bi mogel privoščiti. Blažilnike lahko nastavimo s tipkami in tako prilagodimo vozilo terenu, po katerem vozimo. Vetrobran je dovolj velik, da zaščiti pred vetrom in mušicami. Žarometi so razred zase, možno je dokupiti meglenske in tudi večjo posodo za gorivo. V tem primeru lahko naredite tudi petsto in več kilometrov

v enem kosu. A odmori so vedno priporočljivi – tako za počitek kot za fotografiranje pokrajine. Ali pa sebe z motorjem v ozadju.

Mnogi pravijo, da ni lep, a tu se marsikdo ne strinja. Recimo, da je ekstremno zanimiv. In zanimivo ekstremen v tem, kakšno udobje ponuja. In kako velike kovčke lahko obesite nanj. Take, da vanje spravite celo žensko garderobo s čevlji vred in še čim.

Druga skrajnost – BMW R Nine T

In gremo na drugi konec ponudbe. Tam kraljuje unikatni model R Nine T, ki je pravza-

prav že sedaj zbirateljska zadeva. Ob 90. obletnici zasnove motorjev bokser so ga pri BMW-ju predstavili kupcem kot nekakšen poklon zgodovini svojih modelov.

Motocikel je tako lep, da bi ga marsikdo imel kar v dnevni sobi, a večina ga bo imela predvsem v sanjah. Pa ni tako drag, le tako poseben, redek in tudi ozko namenski.

Z njim se bo le malokdo odločil za pot okoli sveta, a toliko večkrat bi ga bilo treba zapeljati po mestu, da ljudje, ki se sprehajajo po mestu in občudujejo kipe, muzeje, lepe stavbe, vidijo tudi kak lep industrijski izdelek. Pri tem je seveda treba paziti, da imate zraven še ustrezno motoristično opremo. To je motocikel za "k maši". Običajno ima samo en sedež, saj v dvoje ne bi prišel tako zelo do izraza. Več informacij, kot je moč ter vse drugo, in seveda cene (ki so visoke, a tudi ne, če ste v svetu motorizma doma), lahko vedno najdete na spletni strani prodajalca. Marsikdo si katerega od teh dveh omisli kot priznanje samemu sebi, da mu je v življenju zares lepo uspelo. Marsikdo pa o tem sanja.

www.peugeot.si

1€ KASKO

POL PLAČATE ZDAJ, POL ČEZ ENO LETO

Brez obresti. Ob menjavi staro za novo dodatnih 1000 € bonusa.

4 LETNA GARANCIJA PROGRAM UGODNOSTI MojPeugeot

PEUGEOT s partnerjem TOTAL. Ponudba velja ob nakupu s pomočjo Peugeot financiranja za obe izvedenki: 308 limuzina in 308 SW. Slika je simbolna. Primer informativnega izračuna finančnega leasinga Peugeot. Financiranje za vozilo Peugeot 308 (Style 1,2 PureTech 96 kW, dodatno s kovinsko barvo in navigacijskim sistemom) – 1/2 ob sklenitvi, 1/2 čez eno leto – brez obresti; maloprodajna cena z DDV je 19.165 EUR; DDV je obračunan v obrokih; EOM na dan 24.02.2015 znaša 2,04% pri 50% pologu in ročnosti 12 mesecev, kar ustreza stroškom odobritve financiranja v višini 1% od maloprodajne cene vozila; EOM se spreminja, če se spreminjajo elementi izračuna; strošek v primeru Peugeot Financiranja prejme avtomobilsko kasko zavarovanje za 1 EUR za prvo leto in jamstvo za dobo 4 let (vključuje dveletno pogodbeno garancijo) ceterum 60.000 km. Ponudba velja za omejeno količino vozil. Za podrobnosti o natančni ponudbi se obrnite na vašega prodajalca vozil Peugeot.

Poraba v kombiniranem načinu vožnje: 4,7 l/100 km. Izpuh CO₂: 109 g/km. Emisijska stopnja: EURO 5. Vrednost specifične emisije dušikovih oksidov NO_x: 0,0231 g/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

PEUGEOT 308 IN 308 SW

MOTION & EMOTION

AVTOHIŠA KAVČIČ d.o.o., Milje 45, 4212 Visoko, tel. 04 275 93 00

Predvidljivost in strpnost do motoristov, prosimol!

NA KOLESIH

Bajsi debelajsi ali debeluhar

V svetu ga kličejo fat bike, pri nas pa enostavno bajsi.

MIROSLAV CVJETIČANIN

Bajsi so že nekaj sezon na pohodu med ljubitelji drugačnih koles. Zdaj so končno tudi na Gorenjskem našli svoje kolesarje. Za testno vožnjo nam ga je posodila prodajalna koles Aha iz Kranja. Morali smo se pač prepričati, ali gre za modno muho, še eno ameriško kolesarsko neumnost ali za kaj več.

V množini pišem, ker nas je bajsija vozilo več prijateljev in potem smo zbirali mnenja. Če napišem po pravici, sem bil od samega začetka skeptik glede te debeluharske novosti. Že na prvi pogled je smešen in zadržujoč hkrati. V kolesarskem svetu smo postali zlatarji in vse merimo na grame, zato je še toliko bolj nenavadno, da se sploh zmenimo za neko kolo, ki ga imenujemo bajsi. In veste kaj? Bajsi sploh ni tako težak, kot je videti. Model Mongoose Argus tehtata komaj nekaj gramov več kot 11 kilogramov! Stehajte svoje gorsko kolo in komentirajte. Mongoose je ameriška znamka koles, ki so namenjena predvsem mladim, saj je specializirana zlasti za kolesa BMX, dirt in freeride. Znamka obstaja že od leta 1974, ko so začeli z "garažno" proizvodnjo koles. Vedno so bili zna-

ni po svoji inovativnosti in to ohranjajo še naprej. Ogromno izkušenj so si pridobili od tekmovalcev, ki tekmujejo na kolesih Mongoose in prispevajo k vedno novim izboljšavam ter predelavam koles. Tako se ustvarjajo vedno novi modeli, narejeni pa so tako, da prenesejo vse obremenitve, s katerimi jih soočamo. Vsako kolo Mongoose – od BMX-koles, gorskih koles do trekking in drugih koles – je vzdržljivo, hitro in zabavno za vožnjo. Sami se lahko prepričate, kaj so dosegli s 30-letnimi izkušnjami v izdelavi tekmovalnih koles.

Bajsi Argus ima aluminijasti okvir, opremljen je s Shimano SL Deore in SLX, tako kot smo že vajeni pri običajnih gorskih kolesih. Naj opišem raje za kolo nenavadno opremo. Obroča sta široka kar 93 milimetrov, oba imata 32 naper, nase pa sprejmeta 26-palčni plašč, ki je skoraj še enkrat širši od običajnih, in sicer dimenzije 4,00! Ima hidravlične disk-zavore s 160 milimetrskim rotorjem. Nima vzmetnih vilic, ker jih pri takih gumah niti ne pogrešamo. Kaj se zgodi, ko pride do defekta, še ne vemo. Bomo sporočili, ko bo prvi. Ali lahko zračnico zamenjamo sami ali ne, še ne znamo odgovoriti. Poučeni

Ne gre za modno muho

pravijo, da je menjava enaka kot pri običajnih gorskih kolesih, le za rezervno zračnico potrebujete cel nahrbtnik, ampak tega gorski kolesarji že tako ali drugače vedno "fura" na sebi.

Za koga je bajsi?

Za vse, ki se vozijo skozi celo leto, tudi po snegu. Da, tudi po snegu, kajti to kolo se na snegu, globokem blatu, močvirnatem terenu, v plitvih potokih počuti kot doma. To so njegovi tereni. Seveda je vozen tudi po brezpotjih, po katerih se vozimo z običajnimi gorskimi kolesi. Njegov oprijem je naravnost fantastičen in je zato vožnja zares nekaj povsem drugačnega. Vsi, ki smo

ga vozili, smo enotnega mnenja. Dokler bajsija ne voziš, ga jemlješ s precejšnjo rezervno, a ko ga zapodiš čez drn in strm, se ti priljubi v prvem kilometru. Je neverjetno zabaven in drugačen (to se vidi že na prvi pogled). Tisti, ki smo se z njim vozili tudi po snegu, pa pravimo, da nikoli nismo pričakovali, da je vožnja s kolesom po snegu sploh možna, kaj šele zabavna. Skrajšano napisano – vsakdo, ki je bajsija vozil, je navdušeno komentiral, da česa podobnega ni pričakoval. Temu lahko pritrdimo vsi, ki smo bajsija preizkusili. Ne, ne gre za modno muho, ampak za kolo, ki ga bo večina zaljubljenec v gorsko kolesarjenje imelo za svoje edino kolo.

Kia še naprej žanje uspehe

Kia Motors Corporation sodi med najuspešnejša globalna avtomobilska podjetja s poudarjenim smislom za kakovostne avtomobile za mlade po srcu

MIROSLAV CVJETIČANIN

Kranj – Leta 1944 ustanovljeno podjetje letno izdelava več kot tri milijone vozil, ki jih prek razvejane prodajno-servisne mreže prodaja v sto sedemdesetih državah.

Podjetje zaposluje po vsem svetu več kot 49 tisoč delavcev in stavi na izrazito evropski avtomobilski pristop. Ključna vloga pri oblikovanju vseh evropskemu

znamkin zastavonoša, prvič prejel prestižno nagrado iF Design Award, ki jo podeljujejo že od leta 1953. Nagrade iF Design so postale ene najpomembnejših nagrad za odličnost v oblikovanju. Nagrada izhaja iz Formgerechte Industriezeugnisse (dober industrijski dizajn), ki so jih podeljevali na hanovrskem sejmu, in je eno največjih tekmovanj na svetu s področja oblikovanja. Podeljuje se v petih panogah. V letošnjem

Nova optima prihaja k nam ob koncu leta.

trgu namenjenih vozil znamke Kia je zaupana tehnično-razvojnemu ter oblikovalskemu centru iz nemškega Frankfurta. Oblikovanje vseh vozil znamke Kia poteka pod vodstvom svetovno znanega nemškega oblikovalca Petra Schreyerja. Njegovo nadarjenost potrjujejo številne evropske in mednarodne dizajnerske nagrade, kot so red dot award, iF product design award in Automotive Brand Contest za najboljši avtomobilski dizajn. Izrazito evropsko orientiranost dopolnjuje Kia z moderno tovarno v slovaškem mestu Žilina in evropskim tehničnim centrom za razvoj in izdelavo motorjev, ki postavljajo Kia na prestol izdelovalca avtomobilov z rekordno nizko porabo goriva. Avtomobilska znamka Kia je hkrati uradni avtomobilski partner svetovne nogometne organizacije FIFA in glavni sponzor slovitega teniškega turnirja Australian Open. Slogan podjetja Kia Motors Corporation »The Power to Surprise« predstavlja globalno zavezo podjetja k ustvarjanju avtomobilov, ki z moderno tehniko, naprednimi rešitvami in nenehnimi inovacijami prehitevajo nakupna pričakovanja ter z revolucionarnim 7-letnim jamstvom predstavljajo najboljšo nakupno izbiro za vaš denar. Zdjaj je model Kia Sorento,

letu so se za nagrade potegovala podjetja iz 53 držav, ki so prijavila kar 4.783 del. Novi Kia Sorento je bil nagrajen v kategoriji Avtomobili-vozila-kolesa. Novi Kia Sorento je Kiin sedmi model z omenjeno nagrado. Od leta 2010 so jo prejeli modeli Venga, Sportage, Optima, Picanto, pro_cee'd in Soul. Kia Sorento združuje klasično držo športnega terena s premijskim videzom in občutkom, kar je zlasti opazno v potniški kabini. Ponuja zelo kakovostno oblikovanje in izjemno vrednost za svoj denar.

Letos pride še nova optima

V New Yorku prvič na ogled novi model Kia Optima. Od leta 2010, ko so jo na salonu v New Yorku premierno predstavili, je postala eden glavnih krivcev za rast znamke in je postala njihov najbolje prodajan model v ZDA v zadnjih treh letih. Pet let kasneje se Kia vrača na kraj zločina, kjer bo 1. aprila premierno pokazala povsem novo atraktivno limuzino.

Novi model Optima bo obogatil svojo motorno ponudbo, kabina bo po novem še prostornejša, novinka pa bo predstavila premiumskopripomočke in številne tehnologije, ki jih pri tej prestižni limuzini še nismo videli. V Evropi se prodaja nove optime začne ob koncu leta.

Mokka
že od **15.990 €**
+ avtomatski menjalnik za ceno ročnega

Nova Corsa
že od **9.990 €**

MODELI OPEL

100 % PRAVA PONUDBA, 100 % PRAVI ČAS!

Za menjavo starega avta za novi Opel. Več o ponudbi na opel.avtotehna-vis.si

V Avtotehni Vis vas ob nakupu vozil Opel to pomlad čakajo prav posebne ugodnosti. Za vse, ki boste pri nas preizkusili svojega najljubšega Opla, smo pripravili nagradno igro z bogatimi nagradami. Za tiste, ki boste do konca aprila novega Opla kupili, pa imamo prav posebna darila. Vozila so na zalogi in vas že čakajo v naših salonih!

Wir leben Autos.

avtotehna VIS
opel.avtotehna-vis.si

AVTOTEHNA VIS, PE LJUBLJANA
Celovška 228
01 58 18 533 | prodaja.lj@avtotehna-vis.si

AVTOTEHNA VIS, PE KRANJ
C. Staneta Žagarja 53a
04 281 71 71 | prodaja.kr@avtotehna-vis.si

AVTOTEHNA VIS, PE ŠKOFJA LOKA
Grenc 37
04 502 40 11 | prodaja.sl@avtotehna-vis.si

Nagradna igra traja do 30. aprila 2015. Sodelujejo vsi, ki izpolnijo spletno prijavo in opravijo testno vožnjo. Nagradno žrebanje bo v prostorih Avtotehne Vis, d.o.o., 14. maja 2015. Več o nagradni igri na opel.avtotehna-vis.si, kjer bo tudi objavljen izžrebani nagrajenec. Slike so simbolne. Cene veljajo za omejene količine vozil pod posebnimi pogoji financiranja. Opel Mokka 4x4: dvakratna zmagovalka v kategoriji »Terenska in SUV vozila do 25.000€« v raziskavi med bralci »4x4 leta« 2013 in 2014, AutoBild Allrad, Nemčija, št. 05/2013 in št. 06/2014. Povprečna poraba goriva: 3,25 - 10,7 l/100 km. Emisije CO₂: 89 - 251 g/km. Uradna vrednost emisijske stopnje: EURO 5, EURO 6. Specifične emisije NO_x: 0,0072 - 0,157731 g/km. Vrednost specifične emisije trdnih delcev pri dizelskih motorjih: 0,00010 - 0,00144 g/km. Število delcev pri dizelskih motorjih: 1,04E11 - 6,49E11 /km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Avtotehna Vis d.o.o. in povezani trgovci si pridržujejo pravico do spremembe ali ukinitve ponudbe.

KDOR PRVI PRIDE, NAJBOLJ UGODNO KIO ODPELJE!

PREVERITE JIH ŠE DANES PRI POOBLAŠČENEM
ZASTOPNIKU ALI NA **WWW.KIA.SI**

Atraktivni in varčni
Kia pro_cee'd že za **9.990** EUR
3,7 l/100 km

Večnamenski karavan
Kia cee'd Sportswagon že za **11.990** EUR
4,2 l/100 km

Zapeljivi in varčni
Kia Sportage že za **16.990** EUR
5,3 l/100 km

KIA - NAJVEČ AVTA ZA VAŠ DENAR!

Vrhunski dizajn ✓

Nizka poraba ✓

Preverjena kakovost ✓

7 let garancije ✓

Brezkompromisna varnost ✓

The Power to Surprise

KMAG d.d., Leskoškova 2, Ljubljana, 01/58-43-333 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.

Akcijska cena velja za vozila na posebni dnevni ponudbi, več na www.kia.si/akcija. Cena 9.990 EUR velja za pro_cee'd 1.4 CVVT ACTIVE. Cena 11.990 EUR velja za cee'd SW 1.4 CVVT FUN. Cena 16.990 EUR velja za Sportage 1.6 GDI Fun ISG. Veljavnost dnevnih ponudb: na dan objave. Veljavnost akcije: 15.4.2015 oz. do odprodaje zalog. Cene vsebujejo vse dane popuste in prihranke ter ne vsebujejo stroška barve in priprave vozila. 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 zunanjega 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.

TURIZEM

Pomlad v Termah Dobrna

VEČ KOT 610 LET TRADICIJE

»KRAJ, KI GA SANJAM!« Tako je vzkliknil baron Dienersberg in s temi besedami najlepše opisal Terme Dobrna. Zgodba Term Dobrna je zgodba o izjemni naravi, o navdihu in strasteh življenja. Začne se v globinah in privre na dan kot najčistejša voda, katere zdravilne lastnosti in blagodejnost so občudovali že stari Kelti in Rimljani, poseben pečat pa pustile številne zgodovinske osebnosti. Danes smo Terme Dobrna sodobno turistično

središče, ki nudi namestitev v Hotelu Vita, Vili Higiea in Hotelu Park.

POMLADNI ODDIH

To pomlad se razvajajte z oddihom in si vzemite čas za raziskovanje kraja med obronki Paškega Kozjaka, zaplavajte v termalnih bazenih, se prepustite spretnim rokam naši maserjev, se predajte kulinaricnim užitek ali se sprehodite skozi prekrasen energijski zdraviliški park. Pomladni 3-dnevni oddih že od 36,90

EUR na osebo na dan v Hotelu Park (bivanje med tednom, min. 2 noči) z vključenim polpenzionom, 3-dnevnim kopanjem, bogatim animacijskim programom ter jutranjo gimnastiko. Ponudba velja takoj po Veliki noči, ko smo prav tako nared za praznični odklop, ter do Prvomajskih počitnic.

PRVOMAJSKE POČITNICE

Medtem ko se bodo starši ali babice in dedki med prvomajskimi počitnicami želeli posvetiti svojim počivalnim užitek, se bodo otroci družili s škratkom Vitkom, iskali Vitkov zaklad, plesali v mini discu ali se igrali v bazenih. Vsi skupaj pa se boste lahko odpravili na voden izlet po gozdni učni poti ali na prvomajski pohod na Paški Kozjak ter doživeli praznično vzdušje, od kresovanja do prvomajske budnice. In to še ni vse. Zagotovo pritegne tudi prijazna ponudba in brezplačne počitnice za kar 2 otroka - 1 otrok do 12. leta starosti in drugi otrok do 6. leta starosti GRATIS (bivanje, polpenzion, neomejeno kopanje), v sobi z dvema odraslima osebama. Ugodnost velja od 30. 4. do 3. 5. 2015.

PRVOMAJSKE POČITNICE (24.4. – 3.5.2015)

Do 2 otroka GRATIS! Vključen polpenzion, kopanje, WELL in MEDICO bon v višini 5,00 € ter družinsko - počitniška animacija.

Že od 38,90 € polpenzion na osebo na noč v Hotelu Park*** (min. 2 noči).

Terme Dobrna
Navdihujemo življenje

Brezplačna številka: 080 22 10
e: info@terme-dobrna.si
www.terme-dobrna.si

Voda prleške pokrajine

Naravna voda oziroma bio voda, kot so jo poimenovali v Biotermah Mala Nedelja, in jo črpajo iz globine 2283 metrov, ima na podlagi raziskave dr. Janeza Krašovca blagodejen vpliv na organizem. Termomineralna voda Bioterm izvira iz dveh vrtin in ima vrsto zdravilnih učinkov. Je čista, brez primesi, visoko kakovostna topla voda, bogata z natrijem, kalijem in hidrogenkarbonatom. Že sama voda je za organizem pomembna, ta pa ima s svojimi balneološkimi značilnostmi še blagodejen vpliv pri vzdrževanju funkcionalnosti gibalnega aparata in hrbtenice, plavanju, kopanju in masažah. Empirične izkušnje so pokazale tudi ugodne učinke pitja pri nekaterih težavah z želodcem, žolčnimi izvodi in sečili ter blagodejen vpliv na dobro počutje.

Prijazen kostanjev škrat

Neokrnjena narava, termalna voda, bogata kulturna dediščina in čist zrak. Vse to je Dobrna, ki leži na nadmorski višini 375 metrov v severnem delu Celjske kotline med obronki Paškega Kozjaka in Pohorja. Terme Dobrna so pri Gorenjcih zelo priljubljene. So dobra odločitev za tiste, ki potrebujejo oddih, pa tudi tiste, ki morajo svoje zdravje izboljšati, okrepiti. Turistična in kulinaricna ponudba okolice sta pestri, kolesarske in pohodniške poti zanimive, izleti razvedrilne in poučne narave. V Termah omogočajo tudi zabavno druženje: animatorji in priljubljena maskota škrat Vitko poskrbijo za otroke in odrasle nasmehe. Kostanjev dobrovoljček Vitko je dobrodušen in okrogličen škrat, ki se z otroki skriva, telovadi in ušpiči kakšno nepozabno vragolijo.

DOŽIVITE UDOBJE ZDRAVEGA BIVANJA!

NOVO 2015!

Na pomlad 2015 za vas odpiramo 2 NOVA BAZENA, namenjena hotelskim gostom ter FKK plažo. Na voljo vam bo 100 m² vodnih površin z zdravilno termalno vodo temperature 35 stopinj Celzija. Neposredno iz hotela zaplavajte v plavalni bazen s štirimi vodnimi ležalniki, v manjšem okroglem bazenu pa se lahko predajate počitku in delovanju masažnih šob.

BIOTERME MALA NEDELJA ležijo v kraju Mala Nedelja, ki je 11 km oddaljena od Ljutomera in 10 km od izvoza Sveti Jurij ob Ščavnici na avtocesti Maribor-Murska Sobota.

PRVOMAJSKE POČITNICE 24. 4.–3. 5. 2015

Polpenzion od 44,00 € na dan/osebo (pri min. 2 nočitvah)

1. otrok do 12 let z dvema odraslima osebama v sobi brez dodatnega ležišča BREZPLAČNO

REZERVACIJE: 02 565 20 01 | hotel@biotermeh.si | www.biotermeh.si

BIOTERME
MALA NEDELJA
LJUTOMER

Vročje ponudbe

Leto je naokoli in prvomajski prazniki pred vrati. Prvi maj bo tokrat na petek, in če bo konec tedna lep, bodo kratke počitnice še toliko prijetnejše.

ALENKA BRUN

Eni že zagnano iščejo najcenejši izlet ali potovanje, medtem ko so drugi pripravljene odšteti celo kakšen evro več, da imajo recimo v hotelu za zajtrk bogat bio kotichek. Obstajajo tudi taki, ki o prvomajskih praznikih razmišljajo že 3. januarja. Pri izbiri prvomajskih počitnic pa se ljudje radi držijo navad: kratek obisk kakšne znamenite evropske prestolnice, kot so Berlin, Barcelona in Rim; skok do Portoroža, mogoče do Poreča, Rovinja, Novigrada; pa na Dunaj in Zagreb ne smemo pozabiti; precej pa je tistih, ki se za prvi maj odpravijo na oddih v najbližje terme ali zdravilišče. S seboj vzamejo kolo in pohodne čevlje, mogoče palice za nordijsko hojo in seveda kopalke za namakanje oziroma plavanje v bazenih. Marsikje si palice za nordijsko hojo in kolo lahko tudi že izposodite na licu mesta, tako da je pomembna le dobra volja.

lahko za majhen denar. Sicer v takih primerih ni odveč, da glede razmerja med ceno in ponudbo ostanemo na realnih tleh. Če se kasneje izkaže, da so bila naša predvidevanja napačna in da smo dobili za nizko ceno več, kot smo pričakovali, smo pa pač toliko bolj veseli. Ljudje se namreč radi odločamo po vrstnem redu: najprej za koliko denarja, potem kraj, potem šele vse ostalo.

Samo vljudnost ni več dovolj

Po drugi strani Slovenci zelo dobro prepoznamo tisto, kar je dobro. Živimo namreč v časih, ko je turist zelo zahteven in ni več zadovoljen le z dober dan in nasvidenje. Želi več in izvirno, pričakuje nasmejane turističnega delavca, je osveščen in pripravljen za storitev ali program odšteti več denarja, če bo ta dejansko izpolnil njegova pričakovanja.

Gostu prijazen turizem

Ni dolgo, kar smo ogromno govorili o trajnostnem turizmu in njegovih prednostih, o zelenem turizmu. Trajnostni turizem sloni na gospodarstvu, družbi, okolju. Zadnje čase imajo pomembno vlogo tudi podnebne spremembe, ki so dejansko tiste, ki so pripeljale do razmišljanja o zelenem turizmu. Ta je namreč vpet v trajnostni turizem. Med omenjenimi elementi, na katerih sloni trajnostni turizem, mora obstajati ravnotežje, dejstvo pa je, da gre za proces, ki zahteva spremljanje vsega, kar se znotraj njega dogaja, prilagajanja in pravilne reakcije tistih, ki so vodilni v njegovih razmišljanjih.

Slovenija ima potencial

Zeleni turizem je tisti, ki znižuje vpliv turizma na okolje in povečuje prilaganje podnebnim spremembam. Med cilji trajnostnega turizma največkrat zasledimo ohranjanje naravnih in kulturnih dediščin, zagotavljanje dolgoročne gospodarjenja, družbeno, ekonomsko in socialno korist za lokalne skupnosti ter nenehno prilaganje okoljskim spremembam. Slovenci smo v tej smeri prepoznali potencial naše dežele. Vse skupaj pa prepleti še z moderno kulinariko, ki se naslanja na kuhinjo naših prednikov, obudili pozabljene okuse in tako dodatno začini ponudbo.

Najnižja cena

V poštinih nabiralnikih pa tudi po elektronski pošti nas zadnje čase zasipajo s posebnimi ponudbami. Čez noč se je razbohotilo malo morje ponudnikov, ki s pomočjo elektronske pošte ponujajo nižje in najnižje cene izletov, obiskov evropskih prestolnic, tujih in domačih velnesov, tudi prava potovanja in seveda številne lepote storitve, kosila za bon ter najboljšo posodo na svetu kar od štirideset do šestdeset odstotkov ceneje ...

Prva in zadnja minuta

V turizmu najbolj znani prva in zadnja minuta (first in last minute) – sta velikokrat začinjeni še z dodatnim popustom in res je: se zgodi, da dopust ujamemo

JUBILEJNI SKOKI V LEDENO LUŽO

Za adrenalinsko in mokro slovo od smučarske sezone na Krvavcu je poskrbelo pestro dogajanje na jubilejni deseti družabni prireditvi Luža.

Samo Lesjak

Edinstven dogodek, kjer smučarji in deskarji vseh generacij na vodi sredi smučišča, oblečeni v izvirne kostume – tokrat od nogometaša Maradone z legendarno desetko, simpatične gorile in ostalih prikupnih primerkov živalskega kraljestva – izvajajo akrobatske trike in spektakularne skoke, je tokrat potekal že desetič. Množici obiskovalcev je zastajal dih ob vragolijah več kot štiridesetih tekmovalcev, ki so se pogumno potapljali v več kot dvajsetmetrsko lužo, katere temperatura je bila le nekaj nad lediščem. Vse je ocenjevala strokovna žirija pod vodstvom s trogega deskarja na snegu, vrhunskega Žana Koširja, zasluženega aplavza pa je bil deležen prav vsak, ki je zbral pogum za spust

prek luže, med njimi tudi najmlajša udeleženka Hana Rooss, ki šteje toliko let kot sama prireditev.

Začelo se je že dan prej s treningom za ogrevanje, končalo pa po tekmovanju v tunelu ob luži, kjer se je razvila energična plesna zabava. Medtem ko so tekmovalci v svojevrstnem stilu preverjali temperaturo luže, so se drugi obiskovalci zabavali in kratkočasili z nagradnimi družabnimi igrami, pozibavali ob ritmičnih raperja Zlatka ter se krepčali v snežnem baru.

Tudi jubilejna Luža je – kot vedno – postregla z razgibano zabavo, dobro družbo in kulinaricnimi specialitetami, skoki prek luže pa so poželi občudovanje in obilo smeha. Luža tako še vedno ostaja osrednja atrakcija med dogodki na snegu, saj na sodoben način združuje različne športne panoge in zabavo ter tako poseeblja

Spektakularni skok v največji 'jacuzzi' na slovenskih smučiščih / Foto: Primož Pičulin

pravi adrenalinsko-zabavni preskok iz zimske v pomladno sezono. Prireditev sicer tradicionalno zaključuje smučarsko sezono na priljubljenem Krvavem zobu,

letos pa jo bodo zaradi ugodnih snežnih razmer – sneg je naletaval tudi ta vikend – v zadovoljstvo vseh smučarskih navdušencev podaljšali še za teden dni, do 12. aprila.

Adrenalinsko surfanje na jubilejni Luži / Foto: Primož Pičulin

Iz pragozda naravnost v zimsko idilo / Foto: Primož Pičulin

PRAV VSE BI PONOVILO

Nominacije in izločanja v Velikem bratu so se začeli. Med petnajstimi stanovalci in stanovalkami hiše Big Brother je izselitev doletela tudi Jeseničanka Dijano Branilović.

Foto: Kanal A

Alenka Brun

»To boste morali pa njih vprašati.«

Ljubiteljica borilnih veščin, varnostnica in mama se je po treh tednih v hiši slovenskega Big Brotherja vrnila k svoji družini na Jesenice.

Zakaj ste se odločili, da se prijavite v novo sezono šova Big Brother?

»To seveda ni bila samo moja odločitev. Posvetovala sem se z družino in smo se skupaj odločili, da se prijavim.«

Ste imeli kakšna pričakovanja, ko so vam povedali, da ste izbrani in boste del nove sezone Velikega brata?

»Bila sem zelo presenečena in moja družina in prijatelji tudi. Občutki so bili mešani, seveda pa sem pričakovala, da bo Big Brother nekaj čisto drugega, kot je bil do sedaj.«

Bi se danes še enkrat prijavili? Mogoče v kakšen drug šov?

»Vse bi ponovila. V kakšen drug šov pa prej ne kot ja.«

Kaj mislite, da je vaše sostanovce pripeljalo v hišo? Je bil glavni razlog nagrada?

Ste pričakovali, da se boste morali posloviti?

»Sem pričakovala.«

Kaj si mislite o tekmovalcih, ki so vam delali družbo v hiši? Komu bi privoščili zmago?

»Kaj vam lahko povem o drugih? Ja, vsak je na svoj način zanimiv. Zmago pa privoščim Ani Mari in Žigu.«

Po izselitvi ste se zelo razveselili družine. Kaj ste storili najprej, ko ste prišli domov?

»Seveda sem se razveselila svoje družine. Pogrešala sem jo tako močno, da ne znam opisati. Najprej mi je hčerka skuhalo kavo in smo se pogovarjali o vsem, kasneje sem vzela telefon in se posvetila prijateljicam in nato še tistim, ki so me podpirali na Facebooku.«

Vas na Jesenicah prepoznajo, ustavljajo, sprašujejo, kako je bilo?

»Na Jesenicah živim že trintrideset let. Seveda sprašujejo in vse jih zanima.«

Je bilo za vas sodelovanje v Big Brotherju pozitivna ali negativna izkušnja?

»To je bila zelo pozitivna izkušnja.«

GLASOV ODER

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 7. 4.
16.10, 17.40, 19.00, 20.30, 21.50
 HITRI IN DRZNI 7
17.15 NIKOGARŠNJI OTROK
16.00 SOSEDOV FANT
21.10 POSTALI BOMO PRVAKI SVETA
19.00 PEPELKA

Sreda, 8. 4.
16.10, 17.40, 19.00, 20.30, 21.50
 HITRI IN DRZNI 7
17.15 NIKOGARŠNJI OTROK
16.00 SOSEDOV FANT
21.00 POSTALI BOMO PRVAKI SVETA
19.00 PEPELKA

Četrtek, 9. 4.
18.20, 20.20 LET DOMOV
16.10 RDEČA RAKETA
18.00 ČLOVEŠKI KAPITAL
16.00, 18.40, 21.20 HITRI IN DRZNI 7
20.00 POSTALI BOMO PRVAKI SVETA
16.15 PEPELKA

Petek, 10. 4.
18.20, 20.20 LET DOMOV
16.10 RDEČA RAKETA
18.00 ČLOVEŠKI KAPITAL
16.00, 18.40, 21.20 HITRI IN DRZNI 7
20.00 POSTALI BOMO PRVAKI SVETA
16.15 PEPELKA

Sobota, 11. 4.
14.15, 18.20, 20.20 LET DOMOV
16.10 RDEČA RAKETA
18.00 ČLOVEŠKI KAPITAL
13.20, 16.00, 18.40, 21.20
 HITRI IN DRZNI 7
13.50, 20.00 POSTALI BOMO PRVAKI SVETA
16.15 PEPELKA

Nedelja, 12. 4.
14.15, 18.20, 20.20 LET DOMOV
16.10 RDEČA RAKETA
18.00 ČLOVEŠKI KAPITAL
13.20, 16.00, 18.40, 21.20
 HITRI IN DRZNI 7

13.50, 20.00
 POSTALI BOMO PRVAKI SVETA
16.15 PEPELKA

CINEPLEX, TUŠ, KRANJ

Torek, 7. 4.
15.50, 17.10, 18.00, 20.00, 20.45
 HITRI IN DRZNI 7
20.20 STRELEC: KRVAVA POGODBA
17.30, 19.50 TRILOGIJA RAZCEPLJENI:
 NEUPOGLJIVI
16.00 DOMOV
15.15, 17.15 DOMOV, 3D
18.30 SOSEDOV FANT
19.10 EKSOTIČNI HOTEL MARIGOLD 2
15.00 PEPELKA
15.40 BACEK JON

Sreda, 8. 4.
15.50, 17.10, 18.00, 20.00, 20.45
 HITRI IN DRZNI 7
20.20 STRELEC: KRVAVA POGODBA
17.30, 19.50
 TRILOGIJA RAZCEPLJENI: NEUPOGLJIVI
16.00 DOMOV
15.15, 17.15 DOMOV, 3D
18.30 SOSEDOV FANT
19.10 EKSOTIČNI HOTEL MARIGOLD 2
15.00 PEPELKA
15.40 BACEK JON

LINHARTOVA DVORANA, RADOVLJICA

Petek, 10. 4.
20.00 TIMBUKTU

Sobota, 11. 4.
18.00 TIMBUKTU
20.00 LJUBEZEN JE POPOLNI ZLOČIN

Nedelja, 12. 4.
18.00 LJUBEZEN JE POPOLNI ZLOČIN
20.00 V KLETI

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

ZA PANK HRIBOLAZCE

Pank glasbena scena je znova udarila – tokrat s Slovensko pank transversalo, koncertno turnejo štirih skupin, ki so to soboto v kranjskem Trainstation Squatu izvedle prvi udarec.

Samo Lesjak

Projekt domače pankovske turnee soustvarjajo štiri zasedbe: koroške pank bombe Strgane pazduhe, litijski Pink Pankerji, ajdovski Harry ter kranjska skupina Drek u pest. Njihov ambiciozni načrt je v aprilu in maju čez slovensko koncertno sceno (z)graditi transversalo pank koncertov. V zadnjem času se je pri kritikih sistema in družbe nabralo več kot dovolj materiala, ki ga želijo deliti s publiko. Slovenska pank transversala tako skozi osem udarnih koncertov osvešča in polni z energijo.

Bendi samoiniciativno skrbijo za krovno organizacijo, privlačno medijsko podobo in koncertne dogodke v osmih regijah. Vsak od njih se je zavezal k organizaciji dogodka v svojem

Udarca ženska pankenrol energija: Strgane pazduhe na odru Squata / Foto: Zoran Kozina

okraju, da pa bo pank scena zares močna, bodo na vsak dogodek povabili še lokalne pankerje – tokrat so jim na odru družbo delali Paraziti p. 13 iz Križ. Transverzala je speljana čez Kranj, Ljubljano, Kočevje, Ajdovščino, Trbovlje, Slovenj Gradec, Cerklje in Maribor. »S

projektom se želimo bendi znotraj žanra bolj povezati in publiko sistematično ponuditi serijo kakovostnih koncertov, predvsem pa aktivirati sceno, dolgoročno pa želimo projekt tudi nadgraditi. Na naši prvi postojanki je bila energija med nastopajočimi in publiko

odlična, tako da se že veselimo osvajanja naslednjih 'vrhov',« je po koncertnem večeru dejala Katja, pevska domačinov Drek u pest. Posebna ponudba transversale: vse, ki zberejo pet žigov s koncertov, čaka darilna škatla, polna 'pankovskih dobrot'.

Osvajanje pankerskih vrhov: Katja, pevka zasedbe Drek u pest

Novorojenčki

Ta teden je bilo na Gorenjskem rojenih 34 otrok. V Kranju se je rodilo 15 deklic in 10 dečkov, na Jesenicah pa 4 deklice in 5 dečkov. Najtežji deček v Kranju je tehtal 3980 gramov, najlažji pa 2725 gramov. Na Jesenicah je bil najtežji deček s 3930 grami, najlažjemu dečku pa je tehtnica odmerila 2710 gramov.

Mladoporočenci

Na Jesenicah sta se 28. marca 2015 poročila Anže Mlakar in Monika Mlinarec, v Škofji Loki pa 1. aprila 2015 Rok Pisk in Tina Cvitkovič.

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

Sestavila: P. F.

Pri Emiju smo videli že solze in smeh. Rad zabava barovce, po drugi strani pa jih ravno tako zna spraviti ob živce. Škofjeločan ostaja v igri za petdeset tisoč evrov. / Foto: arhiv Planet TV

Iz Bara je tokrat odšel Kamničan Rene Šantič. Verjetno bo večini gledalcev ostal v spominu zaradi svoje ljubezni do fitnesa in tudi zaradi zblizanja z barovko Suzano.

MULARIJA

Nagradna igra

Iz Sokolskega doma v Škofji Loki so nas obvestili, da v kratkem prirejajo dve odlični prireditvi: že jutri, 8. aprila, bo ob 19.30 nastopila vrhunska mlada glasbenica, pianistka Zala Kravos. V soboto, 18. aprila, pa si ob 10. uri v Sokolskem domu lahko ogledate predstavo Janko in Metka. Dvema otrokoma naročnikov Gorenjskega glasa bomo podelili po dve vstopnici za ogled predstave. V žrebanju sodelujete, če boste odgovorili na nagradno vprašanje: Kdo je napisal pravljico Janko in Metka? Odgovore s svojimi podatki pošljite najkasneje do ponedeljka, 13. aprila, do 12. ure na e-naslov: koticek@g-glas.si ali na: Gorenjski glas, Bleiweisova 4, Kranj.

Le kaj Janko in Metka ušpičita čarovnici?

PESMI MLADIH

Lepa Vasiljica

Si baba zdaj jaga dekle ogleduje,
jo meri in gleda, molče preiščuje
in v tišino se dolgo zavije,
da Vasilisa skoraj se skrije.

Takrat pa jo divja baba opazi
in z očmi ognja vso jo oplazi:
»Ne misli, dekcle, da moreš se skriti,
zdaj tukaj pri meni si, ne moreš mi utiti!

In čeprav res je, da sem pošastna,
bila bi večerja meni ti slastna,
požrla ne bom te, ker lepo si prosila,
ognja za dom ti bom podarila.

V zameno vsak dan mi boš pomagala,
skrbela za hišo boš, obleke oprala,
pometla dvorišče, večerjo pripravila,
če ne – otrok moj – te bom pospravila!«

Vasilisa premila se je jokála,
besede v srcu preiščevala,
punčka pa njena ni se vdala,
nad to nalogo ni obup'vala.

Nataša Udir

Vsem skupaj želim sožitje, mir v družini in lepe, vesele velikonočne praznike. **Metka**

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

tedenski koledar

7. 4.	tor.	Darko	6.31	19.38
8. 4.	sre.	Albert	6.29	19.39
9. 4.	čet.	Tomaž	6.28	19.40
10. 4.	pet.	Mehtilda	6.26	19.42
11. 4.	sob.	Leon	6.24	19.43
12. 4.	ned.	Lazar ☾	6.22	19.44
13. 4.	pon.	Ida	6.20	19.46

OPERNI PEVEC

Dina Kavčič

Že otrokom v vrtcu, kaj šele v osnovni šoli, se zdi zelo zanimivo, da se lahko približe spoznajo z določenim poklicem. Večji otroci tudi našo časopisno hišo večkrat

obiščejo, da se seznanijo s poklicem novinarja, mlajšim pa bolj ustreza, dobijo obisk. Iz podružnične šole Dražgoše, ki jo od prvega do petega razreda obiskuje le enaindvajset učencev, od tega le tri deklince, se lahko pohvalijo z zanimivim obiskom, med katerim so se poglobili v red in

nenavaden poklic opernega pevca. Prispevek je napisal tretješolec Nejc Lušina.

Obiskal nas je operni pevec

Obiskal nas je Tone Habjan, ki je operni pevec. Zapel nam je eno pesem v francoskem jeziku. Omenil je predstave: Seviljski brivec, Carmen in Gorenjski slavček. V operi so pomembni poklici: garderobierke, scenski delavci, režiser, maskerji in šivilje. Pevskih solistov je dvajset, v orkestru je okoli sedemdeset instrumentalistov.

Na koncu smo se še slikali. Najbolj mi je bilo všeč, ko je pel v francoščini.

Nejc Lušina, 3. razred
PŠ Dražgoše

Velikonočna zajčka iz pisanega filca

Ste vedeli, kaj imajo skupnega velikonočni zajček

in pirhi? Saj vendar zajčki ne nesejo jajc, sploh pa ne pisanih! Legenda izhaja iz stare nemške zgodbe o revni materi, ki je pisane pirhe skrila na vrt, kjer so jih otroci morali poiskati. Takrat pa je na vrt priskakljal zajec in zato so otroci sklepali, da je pirhe prinesel zajček. Zajčka na sliki sta čisto sami izdelali deklici, stari sedem in devet let. Lahko ju posnemate tudi vi.

POTOVANJA • VINO • HRANA • DOGODIVŠČINE • MOŠKI • ŽENSKO

FILIPINI – PANAY, BORACAY

BORACAY (8)

Alenka Brun

Boracay je priljubljen majhen filipinski otok, ki ga večina turistov pozna po njegovi White Beach oziroma Beli plaži, kjer pa v vsej množici ljudi na koncu najdemo še najmanj kopalcev. Radovedneži in ljubitelji koktajlov sta dve glavni vrsti turistov na Boracayu, ki je v bistvu glavna dopustniška destinacija

Korejcev. Potem pa sledijo še tisti, ki obišejo Boracay zaradi Filipink, in pa popotniki z nahrbtniki, ki želijo videti slavni sončni zahod na plaži, kjer je v popoldanskih urah lahko velika gneča.

Boracay premore tudi samotne koticke, letovišča, ki navdušijo, a seveda niso poceni; kajtarji pa tako iščejo veter in najdejo svoj prostor pod soncem na plaži Bulabog. Veliko turistov pa dnevno privablja tudi Puka Beach. Vse tri plaže lahko

obiščejo v enem dopoldnevu.

V bistvu zadnje čase popotniki raje ostajajo dalj časa na primer na Palawanu in

Boracay obišejo le za dan ali dva, da si ogledajo eno najbolj razvpitih plaž na svetu.

(Nadaljevanje prihodnjič)

Znameniti sončni zahod / Foto: AB

White Beach, ena najlepših plaž na svetu, čeprav gneča ni ravno njen najboljši prizor. / Foto: AB

Na Boracay s Panaya vozijo vodni taksiji. Vožnja traja od deset do petnajst minut. / Foto: AB

desetdnevna vremenska napoved

Torek 7. 4.	Sreda 8. 4.	Četrtek 9. 4.	Petek 10. 4.	Sobota 11. 4.	Nedelja 12. 4.	Ponedeljek 13. 4.	Torek 14. 4.	Sreda 15. 4.	Četrtek 16. 4.
☁️	☁️	☁️	☀️	☀️	☀️	☁️	☁️	☁️	☁️
-1/12 °C	-1/15 °C	2/17 °C	2/17 °C	3/18 °C	3/18 °C	4/17 °C	7/14 °C	7/15 °C	6/17 °C

PRAZNOVANJA

BIDETOVA MINKA JE PRAZNOVALA

Minki Rozman, po domače Bidetovi iz Zgornjih Dupelj, so za jubilej podarili tudi novo kolo. S kolesi nima sreče, saj so ji enega že ukradli.

Jože Košnjek

Čeprav pri Bidetu v Zgornjih Dupljah nikdar ne manjka obiskovalcev, jih je bilo pretekli teden še posebej veliko. Mama Minka Rozman je v ponedeljek, 30. marca, praznovala 70. rojstni dan in marsikdo ji je prišel voščiti. Minka je leta 1967 z možem Ivanom iz Ljubecne pri Celju prišla na Bidetovo domačijo v Zgornje Duplje. S sinovoma Robijem in Ivijem sta uspešno premagovala težave, ki so se pojavljale v življenju, se znala veseliti, ko je bil čas za to in z neizmerno ljubeznijo do zemlje ter optimizmom ohranila pri življenju domačo kmetijo.

Bidetova Minka je 70-letni jubilej praznovala v nedeljo pred prazničnim dnevom pri Bovavcu v Strahinju. Ganjena je sprejemala voščila in darila, med katerimi je bilo tudi kolo. Slavljenska se rada vozi s kolesom, čeprav s tem prevoznim sredstvom nima sreče. Enega

Minka Rozman z možem Ivanom in sinovoma Ivijem (levo) in Robijem

so ji ukradli kar na domačem dvorišču. Preden je razrezala praznično torto, se je morala

vrniti deset in več let nazaj in pokazati, v kolikšni meri je še večša branjevskih veččin.

Skoraj deset let je namreč prodajala domače pridelke na tržiški tržnici.

Presta ni cesta na Triglavu

Otroška ustvarjalnost na temo Otrok potnik – varen v prometu. / Foto: Tina Dokl

V galeriji kranjske enote Zavarovalnice Triglav je na ogled zanimiva razstava likovnih del otrok, ki so sodelovali na natečaju Cesta ni presta. Omenjeni natečaj, ki ga je Zavarovalnica Triglav izvedla skupaj z Mladinsko knjigo Založbo in Javno agencijo RS za varnost prometa, je privabil skoraj sto slovenskih vrtcev. Otroci so ustvarjali na temo Otrok potnik – varen v prometu. Ustvarjena dela so zanimiv prikaz njihovega razmišljanja o počutju in varnosti med potovanjem, kam največkrat potujejo, kdo so njihovi sopotniki, kaj vidijo na poti in kako si med potjo krajšajo čas. »Nastale so izvrstne male umetnine, zato je prav, da se njihov glas ponese tudi na Gorenjsko in da tudi tako podpremo njihova prizadevanja k ustvarjalnosti in novo pridobljenim znanjem o varnosti v prometu,« je ob sprejemu likovnih del povedala Janka Planinc, direktorica OE Kranj, in dodala: »Vsem malim mojstrom nagrajenih in razstavljenih likovnih del iskreno čestitam. Prepričana sem, da tudi s tovrstnim načinom prispevamo k varnemu vedenju otrok v prometu.« Razstava bo na ogled do 20. aprila.

TANJA ODGOVARJA

tanja.70@hotmail.com

»Upanje«

Sem vaša redna bralka. Zelo me zanima, ali mi je usojena selitev in kdaj. Zanima me tudi za otroke. Hvala za odgovor in upanje.

Zadeve bodo kar naenkrat stekle v pravo smer in selitev vam bo omogočena še v tem letu. Dali boste vse od sebe, da se bo vaša dolgoletna želja uresničila, saj vam selitev izredno veliko pomeni. Tukaj vidim veliko pomoči in podpore od vaših domačih, kar boste zelo cenili. S tem mislim tudi na finančno pomoč od otroka, ki ste jo že večkrat odklonili. Pri otrocih vidim srečo, ki jih spremlja, in pozitivno naravnost, ki jim pomaga v težkih trenutkih. Starejši sin si bo našel hobi, ki mu bo dopolnil življenje, vidim tudi menjavo službe. Kmalu. Odloča se

za nek večji nakup, za kate-rega mu ne bo žal. Hčerki se obeta naraščaj, tako da se boste prav kmalu veselili še enega vnuka. Mlajša hči ima trenutno občutek, kot da nič ni tako, kot bi moralo biti. S poletjem vidim spremembo, po kateri bo lažje zaživela. Vse bo dobro, lep pozdrav.

»Podlasica«

Zanima me, kako bo z zaposlitvijo, ko se mi bo iztekel porodniški dopust, in zdravje. Hvala lepa in lep pozdrav.

Ne morem reči, da se bo to zgodilo čez noč, vendar možnost za zaposlitev se vam bo odprla v podjetju, v katerem ste delali pred nastopom porodniške. Ponudili vam bodo drugo delovno mesto. Sprva vam to ne bo nič kaj odgovarjalo, vendar bi bilo vredno premisliti. Kasneje v

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

življenju se bo pokazalo, da se boste še izobraževali in si s tem odprli dodatne poti v smeri zaposlitve. Stalni pritoki denarja bodo, vendar je na začetku lahko nekoliko težko. Zdravje je za enkrat na vaši strani, vendar previdnost ni nikoli odveč. V tem letu boste morali opraviti nekaj pregledov, vendar v smrti nevarnosti ne boste. Želim vam vse dobro.

»Zvezdica«

Pozdravljeni, ponovno se obračam na vas. Zanima me za službo, ali ostanem tam, kjer sem. Zanima me tudi za prihodnost.

Za zdaj lahko rečem, da ostajate, kjer ste, saj boste ponovno podpisali pogodbo za določen čas. Negotovost, ki je stalno prisotna, vas močno obremenjuje in ne

daje občutka varnosti. Pravzaprav ne morete sproščeno razmišljati o prihodnosti in načrtih, povezanih z njo. Ker ste mladi in pripravljeni spoprijeti se z novimi izzivi, na srečo ne bo dolgo ostalo tako, kot je, in prav kmalu boste našli zaposlitev, ki vam bo ustrezala. Kaže, da se boste morali še dodatno izobraževati oziroma dokončati nekaj za nazaj. Ko se boste našli, v smislu, kaj si resnično želite delati, bo vse postalo lažje. Zaposlitev bo močno povezana z znanjem, ki ga imate, in v življenju boste vedno opravljali delo, ki vas veseli. Trenutna simpatija, ki jo gojite do prijatelja, bo preasla v ljubezen. Poletje boste preživljali v paru. V roku nekaj let vidim tudi možnost selitve v dvoje. Lepo se imejte in srečno.

TANJIN 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 Tat je nevtralna in vam jo predstavljam kot zadnjo. Kljub temu da ima to karto večina za zelo slabo, to sploh ni nujno. Če se ob njej nahaja karta Sreča, se vse obrne nam v prid. Tat lahko prinese ali odnese, vrata so na stežaj odprta, možnosti je veliko. Vse je odvisno od nas. Če je poleg karta Bolezen, gre za dalj časa trajajočo bolezen, ob karti Sodnik smo lahko opeharjeni, ob karti Hiša gre za nepoštenega človeka v naši bližini ali pa odhaja eden od zakoncev ali otrok. V kombinaciji s karto Pot nam prinaša dolgo potovanje in odsotnost. Odprto okno je dober znak. 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 z nogami, splošno premalo gibanja, več akcije. Poklic ali delo: finomehanik, drobni servis, šiviljstvo. Barve nam pomagajo karte še bolj razumeti in v karti Tat je največ črne in sive barve. Siva nam uravnesi pozitivno in negativno silo, črna nam prinaša zaščito in skrivnost. Spoznali ste pomen vseh 36 kart, drugi tork nadaljujemo s polaganjem in drugimi vedeževalskimi veččinami. Srečno!

Vedeževalka Tanja

NAGRADNA KRIŽANKA

GG IZLET // sreda, 22. aprila 2015

DOŽIVITE IN OKUSITE CVETOČI KRAS

Kras je najlepši spomladi, zato vas vabimo, da se nam pridružite na izletu. Najprej bomo obiskali domačijo Vrabc, poznano po pridelavi vina in kraških dobrot. Pokazali nam bodo trte, ki jih že vrsto let pomagajo obdelovati naš znanec z izletov Martin in njegovi prijatelji. Sledil bo voden pohod po Pliskini poti. Če se ne bi radi udeležili pohoda, smo za vas pripravili ogled vasi Pliskovica in kamnoseške delavnice. Na kmečkem turizmu Francinovi nas bodo nato postregli s kraškim kosilom, v katerem bodo tudi dobrote, narejene iz belušev (po domače špargljev).

Ker bo pohod dolg šest kilometrov, se primerno obujete in oblecite. Če bi si namesto pohoda raje ogledali vas Pliskovica in kamnoseško delavnico, pa to sporočite ob prijavi na izlet.

Se vidimo na rajši!

Cena izleta je 34 EUR.

Cena vključuje: prevoz, kosilo z beluši, degustacija kraških dobrot, voden pohod po Pliskini poti ali ogled kraške vasi in DDV.

Odhod avtobusa:

ob 7.00 z AP Radovljica, ob 7.25 z AP Creina, ob 7.45 z AP Mercator Primskovo, ob 8.10 z AP Škofja Loka

Za rezervacijo čim prej pokličite po tel. št.: 04/201 42 41, se oglasite osebno na Bleiweisovi c. 4 v Kranju ali pošite na: narocnine@g-glas.si.

Za odjave, ki prispejo kasneje od ponedeljka, 20. aprila 2015, do 10. ure, zaračunamo potne stroške.

Gorenjski Glas

SESTAVIL:	STARLETA	UREJE-	KITAJSKA	ANTIČNA	AMERIŠKA	KAPITALIST	LUKA V	NIKO	KAKAO	ATAL	GORENJSKI	IGRALEC	PEVKA	VRED-	JAPONSKA	POKRAJINA	SLIKAR	ARTHUR	
F. KALAN	ŠKRJANEC	VALEC	DINASTIJA	LUKA PRI	IGRALKA		IZRAELU	ROBAVS		(DALJŠI	GLAS	BIZOVIČAR	KRALJ	NOSTNI	(YOKO)	V ITALIJI	RIMELE		
		IZLOŽB		RIMU,	(SHARON)					ZAPIS)				PAPIR	SOSEDE				
				OSTIA											IRACANK				
REDOVNICA (ST. IZRAZ)	16										BLODNJAK								
PLEMENITAŠ					7						VETRNI JOPIČ								12
MESTO V SEVERNI ITALIJI									13		SL. PEVKA (MAJDA)					IRANSKI NAROD NA KAVKAZU			
VNETJE MANDELJNOV IN ZRELA																22			
NADA ŽGUR											17								
MRAK																			21
ROMUNSKI TERENEC																			
GORENJSKI GLAS	IZOLATOR																		
INDUSKO BRENKALO																			
OSEBA BREZ DOMOVINE																			
SKRB, BRIGA																			
IVAN VIDAV																			
DEL MARIBORA																			
ŠIRNO MORJE																			
ARENAS ASINARA NAVARIN PALESTRINA TUATARA																			
SLOVESNA OBREDNA OPRAVA																			
KENAN EVREN	19																		
ČRNO ZLATO																			
PRIDELOVALEC OLJA																			

Nagrade: 3-krat roman Ivana Sivca Očetove zgodbe

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 22. aprila 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	21	22		

DRUŽABNA KRONIKA

KARAOKE IN KORZETI

V kranjskem KluBaru beležijo že sedmo leto glasbenih karaok, v medvoškem Jedru se je predstavil režiser Miha Knific, po modni pisti v Squatu pa so se sprehodile manekenke v zapeljivih gotskih korzetih.

Samo Lesjak

Nedavno je poteklo natančno sedem let od prvega večera Video Karaok v kranjskem KluBaru. Ob tej priložnosti so pripravili za vse obiskovalce posebna presenečenja, na odru pa so svoje glasovni razpon lahko predstavili vsi z dovolj poguma, ki v sebi čutijo ljubezen do petja. Da trema nastopajočih ni bila prehuda, je tudi tokrat na

pomoč priskočil legendarni Džoko, pevec zasedbe Joške V'n, ki s svojo intonacijo vseskozi skrbi, da vsi, zdaj že tradicionalni večeri karaok, tečejo brezhibno. Tovrstni glasbeni večeri so namenjeni predvsem zabavi, na njih pa občasno izstopajo tudi pevci in pevke s širšim vokalnim potencialom. Ena izmed njih je tudi osemnajstletna Neža Lunar iz Naklega, ki bo ta petek ob 19. uri nastopila tudi na Jesenicah v Gledališču Toneta Čufarja. KluBar je v soboto ponudil koncert

za prave glasbene sladokulce, s spremljevalno skupino je nastopil kantavtor Rudi Bučar in očaral občinstvo vseh generacij.

V medvoškem Jedru pa se je z zanimivo razstavo, ki bo na ogled v aprilu, predstavil filmski režiser Miha Knific, ki ga predvsem glasbeni poznavalci poznajo kot izvrstnega režiserja videospotov kranjske zasedbe The Tide. Miha se ukvarja zlasti s človeškimi zgodbami ter raziskuje eksistenčne situacije, kjer ga zanima predvsem subjektova svoboda.

Posveča se fenomenu filma tako v galerijskem kot filmskem kontekstu, kar dokazuje tudi razstava v Jedru.

V kranjskem Squatu pa se je s tokratno modno revijo butik Polmesec podal v še temačnejše vode kot po navadi. Celoten petkov večer je bil namreč v znamenju gotske oz. d'arkerske kulture in načinu oblačenja. Modelke na pisti so občinstvu jemale sapo z elegantno-zapeljivimi korzeti, svoje izdelke pa je predstavila tudi mlada oblikovalka Eva Bathory.

Ena in edina: pevkina Neža Lunar je v KluBaru nastopila s pesmima Adele in Pink. / Foto: Primož Pičulin

Pevec Rudi Bučar v družbi harmonikarja Janeza Dovča in pihalca Gorana Krmaca / Foto: Primož Pičulin

Filmski režiser Miha Knific se odpravlja v Benetke na snemanje novega filma. / Foto: Primož Pičulin

Femme fatale na modni pisti v Squatu: pridih temačne atmosfere filmov noir / Foto: Primož Pičulin

Večna zapeljivost gotskega stila: estetska paša za oči / Foto: Zoran Kozina

VRTIMO GLOBUS

Richie poskusil umoriti nekdanje dekle?

Medtem ko nekdanji kitarist skupine Bon Jovi **Richie Sambora (55)** preživlja družinske počitnice na otoku Bora Bora skupaj z nekdanjo soprogo Heather Locklear in njuno sedemnajstletno hčerko Avo, je njegovo nekdanje dekle in poslovna partnerka Nikki Lund na policiji vložila prijavo, v kateri rokerja obtožuje, da jo je žalil in celo poskusil ubiti. Njegov predstavnik je obtožbe že zanikal in povedal, da se bo Sambora soočil z njimi takoj, ko se vrne s počitnic.

Beyoncé posnela novo pesem

Podjetna pevkina **Beyoncé (33)** je na Facebooku objavila delček svoje nove pesmi z naslovom Die With You in pozvala svoje oboževalce, naj si celoten videospotek ogledajo na Tidalu, novem glasbeno usmerjenem projektu njenega moža Jay Z-ja. Posnetek je objavila celo na dan sedme obletnice njune poroke. Beyoncé pa ni edina, ki je ob odprtju Tidal prenesetila z novo pesmijo. The White Stripes, Daft Punk in Alicia Keys so prav tako uporabili novo glasbeno storitev.

Kendrick Lamar je zaročen

Letošnji dobitnik grammyja za najboljšo rap izvedbo in najboljšo rap pesem **Kendrick Lamar (27)** je zaročil svoje dekle Whitney Alford, s katero se videva že od srednješolskih dni. »Ja, seveda, jaz sem zvest svoji dragi,« je potrdil raper, ki pravi, da mu Whitney že od nekdanj stoji ob strani. »Vsi so ob meni že od prvega dne in tega ne bi nikoli spremenil. Zelo sem jim hvaležen,« pravi Lamar, ki je marca izdal svoj tretji studijski album z naslovom To Pimp a Butterfly.

Za bobnarja Lynyrd Skynyrd usodna nesreča

V prometni nesreči je umrl bobnar rokvske skupine Lynyrd Skynyrd **Robert Lewis Burns**. Star je bil štiriinšestdeset let. Glasbenik se je v času nesreče vračal s koncerta. Nesreča se je zgodila v Cartersvillu v Georgiji, ko je roker iz neznanega razloga zapeljal s ceste in trčil v drevo. Njihove najbolj prepoznavne pesmi so Free Bird, Sweet Home Alabama, Mississippi Kid in Gimme Three Steps.

Maruša in Samanta sta simpatični študentki Filozofske fakultete. Obe se v prostem času posvečata glasbi, modi, knjigam in športnim aktivnostim. Radi spoznavata nove kulture in obožujeta potovanja – letošnje poletje nameravata prepotovati južno Evropo in surfati na Kanarskih otokih. / Foto: Zoran Kozina

n JAZ, MIDVA IN MI

Pirhi in potica

MOJCA LOGAR

Velikonočni prazniki so mimo. Z velikonočnim ponedeljkom so le podaljšan vikend, saj bodo kmalu prvomajski prazniki. Velika noč je za nas obiskovanje obredov in seveda navad, ki jih vztrajno gojimo in nadaljujemo.

V predpripravi smo uspeli pomiti le polovico oken v hiši. Ostala bodo počakala. Za božič in veliko noč pečemo potico. Spečemo tri peke, dve orehovi in kokosovo potico. Še najbolj se zadnje čase obnesejo mali štrukeljci (menda se temu reče Ferdinandovo pecivo), tako vsaj iz ene in pol peke za orehovo potico naredimo štrukeljce. Kokosova potica je nesramno lepa in tudi dobra. Kar malo dekadentna je. Prijateljica mi je dala recept daljne sorodnice. Na receptu je pisalo, kadar boste pekli potico, se spomnite name. Ne poznamte ženske, pa vendar se mi je zdelo tako ljubo, da se vedno spomnim na dogodek, kako sva brskali za receptom. Potem je prata, ki jo pečem kar v pekaču in pokrijem s folijo. Je sočna in mehka, če le ni preveč pečena. In preveč pečena ne more bit, če sem doma in lepo gledam, kako se peče. Mesa pojemo bolj malo, le toliko da je. Ponavadi potem skuhamo ričet ali joto, pa se vse kar je ostalo porabi. Pirhe smo barvali v teranu in seveda v barvah. Jaz bi imela zgolj naravne barve, otroci pa hočejo pisane in žive barve. Ko sem bila še majhna, mi je oče kupil model ovce. V ta model vedno vlijem nek biskvit, in potem ovco potrese s sladkorno moko. Najbolj uživam, ko iz boljšega testa za kruh ustvarjamo pletenice

in kokoške. Pletenice preprosto prepletamo iz treh pramenov testa. Naučila sem se, da morajo biti pramena na koncih stanjšana, potem so pletenice bolj visoke in lepše oblikovane. Kokoško naredimo iz ene kruhove »kače«, ki jo zavijemo v voz. Na koncu ga sploščimo v rep in s koleščkom zarežemo v rep. Na drugem koncu oblikujemo glavo. Za oči uporabim nageljnovc žbice. V soboto okrog 12. ure je že vse narejeno in potem obložim mizo, ki jo redko pogrnem z lepim prtom. Nanjo položim vse kar smo spekli in nepoznavalec bi mislil, da je to pravi kokošnjak. Manjše in večje putke, jajca v pletenicah, mali pletenični kruhki, potica, pirhi, kosmati piščanci, čokoladni pirhi. Potem je miza popoldan nedotaknjena. Že v soboto popoldan se dobimo pri mojih starših in preizkušamo šunke in potice. Ko pridemo zvečer od vigilije, pa je lahkotah prehuda in našo lepo mizo razderemo. Morda jo še enkrat tako pogrnem v nedeljo po zajtrku in potem je zopet navadna delovna miza, za katero jemo, otroci pišejo nalogo, packamo, mažemo in brišemo. Povsem prazna je edino takrat, kadar nas ni doma.

Večino velikonočnih navad sem povzela od staršev, stare mame ali od tašče. Vedno bolj cenim, da se navade ohranjajo. Ne le zunanje, predvsem tudi kar nam prazniki sporočajo navznoter. Moram znat spečdobro potico, prato in vse kar so počeli naši starši. Vsi še živijo, lahko jih še kaj vprašam ali pa sem se naučila tistega, kar mi je bilo všeč. Kar je bilo dobro za naše prednike, bo menda tudi za nas.

Pomoč in prazniki

JANEZ LOGAR

Pretekli teden smo pisali o možnostih, ki jih imamo danes na razpolago v družbi, če oz. ko zaidemo v daljše težave, ki jih kar ni in ni konca. Problemi, ki se nam kopičijo in ki jih sproti ne razrešujemo, prej ko slej postanejo neobvladljivi. To zelo dobro vemo iz službenih nalog kot tudi iz domačega, družinskega življenja. Preprosto: če ne opravljaš dobro službe, jo izgubiš, če pa doma nekdo ne pospravi za sabo, mora to narediti nekdo drug. Tisto kar moramo narediti, moramo pač narediti. Podobna logika je pri reševanju čustvenih zapletov, ki se ne razrešujejo in nato z vso silo udarijo posameznika. Najbolj to občutimo v zakonskih/partnerskih odnosih in v vzdušjih, ki jih ustvarjamo za našimi štirimi stenami.

Od vseh »mojstrov«, ki so nam na voljo, smo sami sebi še najboljši strokovnjaki za reševanje naših zapletov. Kdo nas bolje pozna kot mi sami sebe? Nihče. Pa vendar je človek vedno v svoji zgodovini iskal pomoč zunaj sebe. Pot do sebe je včasih prezahtevna in mnogise je ne lotijo nikoli. Rajši ostajajo v starih navadah. In tako mine življenje ne da bi se upali spreminjati in zaživetidrugaače kot smo navajeni. Pa čeprav nam ni najbolj prijetno. Smo se kar navadili potpeti.

Od nekdanj človek slutiti, da sam sebe ne pozna v vseh svojih globinah. Ker smo ravno zaključili največje verske praznike v naši deželi, moramo zapisati, da odkar vemo za naš obstoj, smo vedno iskali pomoč tudi preko religij. Poš-

teno moramo tudi zapisati, da so spoznanja, ki nam jih lahko prinesejo religije, najstarejša, ki so bila v pomoč človeku. Ljudem, ki dobivajo moč in smisel za svoje življenje v religijah, se je lažje spopadati s sedanjim trenutkom in s prihodnostjo. Tudi je res, da je prevladujoča religija v naši deželi močno vplivala na našo kulturo: težko si predstavljamo veliko noč brez pirhov in pisanic, šunke, pirhanja, potice in voščil, ki si jih podarimo. Hvala bogu je ideološka nastrojenost proti religiji popustila in si jo lahko svobodno izbiramo in živimo. Pač stvar posameznika. Naši sosedje so muslimani in meni je to le vir spoznavanja njih in njihovih navad. Nikoli to ni bil niti pomislek spora. Raziskave po vsem svetu so zelo enotne o pozitivnem vplivu religij na zakonsko zadovoljstvo, na lažjo vzgojo, na človekovo srečo, celo na blagostanje. Seveda to velja v povprečju.

V večini primerov nam je religija v pomoč. Torej se mora odraziti v boljšem življenju tu in sedaj. Koristna religioznost se mora poznati na mojem boljšem počutju, na mojem boljšem zakonu in na boljših odnosih z ljudmi, ki me obkrožajo. Najprej mora biti meni v pomoč. Dogodi pa se tudi, da je samo še religioznost, z ljudmi smo pa skregani. Takrat nekaj ni dobro.

Upam, da so vas pretekli (verski) prazniki povezali in da ste se imeli lepo v pripravi. Da ste hitro čistili, pekli in kuhali, ter počasi in ne preveč jedli. Ter se veliko smejali. Če nam je kaj spodletelo, bo tu kmalu 1. maj in bomo lahko popravili naše napake.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja – kosilo: cvetačna juha, puranji zrezki v smetanovi omaki, dušen riž, rdeča pesa v solati, medeni kolački; **večerja:** topli kruhki, zelena solata s koruzo, jajcem in tunino
Ponedeljek – kosilo: sarme, pire krompir, vaniljev puding z jagodičevjem; **večerja:** hrenovke na žaru, zeljna solata s korenjem in majonezo, kruh
Torek – kosilo: zeljnata enolončnica s svinjino, široki rezanci z orehi, kompot; **večerja:** ajdovi žganci z ocvirki, mleko
Sreda – kosilo: enolončnica z vampi in krompirjem, koruzni žganci, kislo zelje z bučnim oljem; **večerja:** mesni sir, regrat s krompirjem in ocvirki v solati, žemljice
Četrtek – kosilo: čebulna juha, kaneloni s piščančjimi jetrci, fižol s čemažem v solati; **večerja:** sojini polpeti, okisan krompir z bučnim oljem, čebulni kruh
Petek – kosilo: fižolova juha, ocvrti kalamari s tatarsko omako, ocvrt krompirček, motovilec v solati; **večerja:** skutni žličniki z maslenimi drobtinicami, kompot
Sobota – kosilo: zelenjavna juha, pečena svinjska rebra, pražen krompir, regrat z jajcem, zmedeni flancati; **večerja:** pica iz domače pečice, vložene pečene paprike

Medeni kolački

Potrebujemo: 1,5 dl medu, 2 celi jajci, 1 čajno žličko jedilne sode, 20 dag sladkorja, malo mletega cimeta (po okusu), prav toliko mletih klinčkov, 1 žlica ruma, 56 dag moke; maščobo za pekač ali papir za peko; beljak za mazanje

Med, jajci in sladkor dobro vmešamo. Proti koncu dodamo sodo, nato pa še cimet, klinčke, rum in moko. Pripravljeno testo naj počiva dve uri na hladnem. Pekač namažemo z maščobo oz. obložimo s papirjem za peko, iz testa pa s čajno žličko oblikujemo kroglice in jih polagamo v zadostni razdalji (kolački se malce razlezejo) na pekač. Po vrhu jih premažemo z beljakom in spečemo.

Krompirjeva enolončnica z vampi

Potrebujemo: od 60 do 70 dag krompirja, 40 dag vampov, 5 dag maščobe, 2 dag moke, 10 dag sesekljane čebule, pol žlice sladke paprike, 2 sesekljana paradiznika ali 1 žlica paradiznikove mezge, 2 stroka česna, lovorov list, jušno kocko, sol in poper
Krompir olupimo, narežemo na kocke in skuhamo v osoljenem kropu. Kuhane vampe narežemo na čim tanjše rezance. V kozico damo maščobo in moko, pražimo in ko malce zarumeni, kozico odmaknemo z ognja, dodamo papriko in še malce popražimo. Dodamo paradiznik, ga razmešamo, dodamo še česen in narezane vampe. Vse premešamo, zalijemo s krompirjevo vodo ali s kropom in pustimo vreti še četrt ure. Zdaj vampom dodamo krompir, lovor, jušno kocko, solimo, popramo, prevremo in ponudimo.

WWW.GORENJSKIGLAS.SI

Piščanec v čebuli s kruhovimi rezinami

ERIKA JESENKO

Verjetno kdokoli ob pogledu na naslov članka rekel: spet ta piščanec! Res je, ampak tudi tokrat v drugačni izvedbi, z drugačno prilogo.

Za pripravo piščanca za 4 osebe v čebuli potrebujemo: 4 večje fileje piščančjih prsi, 5 čebul, sol, poper, mleta rdeča paprika, 3 žlice olja.

Fileje operemo in jih narežemo na debele zrezke, ali še bolje, jih pustimo kar cele. Iz obeh strani jih osolimo, na rahlo popramo in potresemo z mleto rdečo papriko. V ponvi segrejemo olje in na hitro popečemo piščančje prsi iz obeh strani. Čebulo olupimo ter jo narežemo na krlhlje. Dodamo jo k piščancu in pokrijemo posodo.

Počasi kuhamo 30 do 40 minut na nizki temperaturi. Občasno premešamo in po potrebi zalijemo z malo vode ali jušne osnove. Meso z omako postrežemo k kruhovim rezinam.

NASVET: S tem ko kuhamo meso pri nizki temperaturi, se čebulo lepo zmehča. Tako sok mesa, kot sok čebule se izločita in ustvarita okusno omako. Če želimo več omake, med kuhanjem meso zalijemo z jušno osnovo in zgostimo z žlico moke. Nepogrešljiv dodatek je belovino ali smetana za kuhanje.

Za pripravo kruhovih rezin potrebujemo: 0,5 kg kruha, 1 žlica olja ali ena žlica svinjske masti/zaseke, 1

čebula, sol, poper, peteršilj, 3 jajca, 2 dl mleka ali jušne osnove, drobtine po potrebi.

Kruh narežemo na manjše koščke. Čebulo olupimo in jo na drobno na sesekljamo. Prepražimo jo na žlici maščobe in jo dodamo kruhu. K kruhu vbijemo jajca, potresemo s peteršiljem, s ščepom soli in popra ter zalijemo z mlekom ali jušno osnovo. Vse sestavine dobro prenetemo. Maso pustimo na hladnem počivati približno 30 minut, da se vse skupaj enakomerno navlaži. Kruhovo maso oblikujemo v dolg štrukelj in ga zavijemo v živilsko folijo. Če kruhova masa vsebuje preveč tekočine in jo ne moremo oblikovati,

LAHKE JEDI

posujemo z drobtinam, ki vse skupaj nekoliko osušijo. Kruhovo maso oblikujemo v dolg štrukelj, zaviti v živilsko folijo kuhamo v slani vodi 30 minut. Ko je kuhan, ga vzamemo iz vode, počakamo 5 minut, da se ohladi ter odstranimo folijo. Razrežemo ga na centimeter in pol debele kruhove rezine. NASVET: Kruhovo maso lahko oblikujemo v cmoke. Le-te kuhamo v slanem kropu okrog 20 minut.

HALO-HALO GORENJSKI GLAS

telefon: 04 201 42 00

Naročila 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 četrtega do 11. ure! Cene oglasov in ponudb v rubriki so izredno ugodne.

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

PRIREDITVE

Predstavitve botaničnih knjig

Kranj – V Mestni knjižnici Kranj se bo jutri, v sredo, 8. aprila, ob 19. uri začela predstavitve knjig Rastlinstvo življenjskih okolij v Sloveniji in Kukavičevke v Sloveniji. V botaničnem priručniku je z besedo in sliko predstavljenih več kot šeststo opisov rastlin z ilustracijami, v drugi knjigi pa je s fotografijami in besedo predstavljenih 79 vrst in podvrst kukavičevk.

Muzejski večer

Kranj – Gorenjski muzej vabi na muzejski večer Karniola – zgodnjerednjeveška pokrajina v senci izročila, ki bo danes, v torek, 7. aprila, ob 19. uri v Vojnomirovi dvorani Ullrichove hiše v Kranju, Tomšičeva 42. Gost večera bo dr. Peter Štih, profesor za zgodovino srednjega veka in pomožne zgodovinske vede na oddelku za zgodovino Filozofske fakultete.

Pozdrav prvim stotkam na Kamneku

Tržič – Planinsko društvo Tržič vabi v petek, 10. aprila, ob 16. 30 na Kamnek, da pozdravite tiste pohodnike, ki se bodo nanj povzpeli že stotič v letošnjem letu.

Predstavitve knjige Matija Šega

Tržič – Predstavitve knjige Matija Šega Zamolčana skrivnost aloe arborescens bo v večnamenskem prostoru Knjižnice dr. Toneta Pretnarja v petek, 10. aprila, ob 19. uri.

Tržni dan

Tržič – V soboto, od 8. do 13. ure, bo v Tržiču ponovno tržni dan. Na stojnicah bo bogata ponudba rokodelskih izdelkov iz lesa, glin in volne, domačih dobrot, kot so domač sir in skuta, suhomesnati izdelki, med in medeni izdelki, zdravilni čajji, obutev in tekstilni izdelki. Zabavali se boste lahko z vragolijami čarovnika Grega.

9. tek po ulicah Tržiča in odprto državno prvenstvo v hitri hoji za veterane

Tržič – Športna zveza Tržič, Vrtec Tržič in Mestna kavarna Brodar vabijo na tekaško prireditve, 9. tek po ulicah Tržiča in

tekmovanje v hitri hoji, ki bo v soboto, 11. aprila, s pričetkom ob 10.30.

Za otroke

Kranj – V Mestni knjižnici Kranj bo delavnica Beremo s Tačkami Tačk pomagač jutri, v sredo, 22. aprila, ob 17. uri in ob 17.30. Potrebne so prijave, ki jih sprejemajo do ponedeljka, 20. aprila, po tel.: 04/201 35 61 ali po e-pošti: lara.gujtman@mkk.si. Delavnica Misija v vesolje, ko se bodo otroci lahko zabavali z »norima znanstvenikoma«, bo v četrtek, 9. aprila, ob 17. uri. V Pravljični sredici lahko otroci jutri, v sredo, 8. aprila, ob 17.30 prisluhnejo pravljici Lukec in njegov hrošček. Delavnica Čarobni prsti bo na sporedu v četrtek, 9. aprila, ob 17. uri, igralne urice pa so vsak ponedeljek ob 10. uri.

Stražišče – Otroci lahko v knjižnici danes, v torek, 7. aprila, ob 17.30 prisluhnejo pravljici Palčica.

Preddvor – V Info centru lahko otroci v soboto, 11. aprila, ob 10. uri prisluhnejo pravljici Kokoš in jajce. Po njen bodo likovno ustvarjali.

Cerklje – V krajevni knjižnici Cerklje lahko v četrtek, 9. aprila, ob 17.30 prisluhnejo pravljici Deklica z vžigalicami.

Železniki – Otroci lahko v knjižnici jutri, v sredo, 8. aprila, ob 17. uri prisluhnejo pravljici Zajec in jež.

Žiri – Delavnica za najmlajše spretne prste Vaza za cvetlice se bo v knjižnici začela jutri, v sredo, 8. aprila, ob 17. uri.

Škofja Loka – Na mladinskem oddelku knjižnice si danes, v torek, 7. aprila, ob 17.30 otroci lahko ogledajo lutkovno predstavo Piščanček Pik, v četrtek, 9. aprila, pa bodo v knjižnici odprli likovno razstavo Afriške živali, ki bo na ogled do konca aprila. Prav tako v četrtek bo ob 17. uri v knjižnici na sporedu film meseca za osnovnošolce, in sicer Mali Nikec.

Jesenice – V knjižnici bodo danes, v torek, 7. aprila, angleške urice od 16. uri,

jutri, v sredo, 8. aprila, bodo ustvarjalne delavnice ob 17. uri, v četrtek, 9. aprila, bo ura pravljic ob 17. uri, v petek, 10. marca, pa se bo Brihtina pravljica dežela začela ob 10. uri.

Tržič – V Knjižnici Toneta Pretnarja bo ura pravljic v četrtek, 9. aprila, ob 17. uri.

IZLETI

Uvod v kolesarsko sezono

Naklo – Društvo upokojencev Naklo vabi v četrtek, 9. aprila, na kolesarjenje, ki bo na relaciji Naklo–Bela–Trstenik–Kokrica–Naklo. Štart bo ob 9. uri izpred doma upokojencev Naklo.

Celodnevni izlet v Medijske toplice

Tržič – Društvo invalidov Tržič 23. aprila vabi na celodnevni izlet s kopanjem in ogledom kulturnih znamenitosti v Medijskih toplinah. Prijave z vplačilom sprejemajo od 9. do 16. aprila 2015 v pisarni društva.

Pohod Planica–Križna gora

Kranj – Društvo diabetikov Kranj vabi svoje člane in prijatelje na pohod Planica–Križna gora, ki bo v soboto, 11. aprila. Zbirno mesto ob 8.30 pred Diabetičnim centrom v Kranju, nato se boste odpeljali do Planice, kjer boste ob 9. uri pričeli pohod. Prijave in informacije v pisarni DD Kranj ali po tel.: 04/202-8310 ali Ivan tel.: 031/485-490 do četrtega, 9. aprila. Priporočamo primerno pohodno opremo – palice.

Na Čemšenik

Kokrica – Društvo upokojencev Kokrica vabi članice in člane na planinski izlet na Čemšenik nad Kokro, ki bo v soboto, 11. aprila. Zbor bo ob 8. uri pred Domom krajanov na Kokrici.

PREDAVANJA

S fesom na Soški fronti

Jesenice – Ob 100. obletnici začetka bojev na soški fronti bo na predavanju z naslovom S fesom na Soški fronti – Bošnjaki v veliki vojni od maja 1915 do oktobra 1917 o manj znanih dogodkih zbrane seznanil dr. Ahmed Pašić. Predavanje bo v petek, 10. aprila, ob 18. uri v prostorih Ljudske univerze Jesenice.

Samooskrbni zelenjavni vrt

Žiri – Turistično društvo Žiri vabi na predavanje Samooskrbni zelenjavni vrt, ki bo v četrtek, 9. aprila, ob 19. uri v galeriji DPD Svobode v Zadrudnem domu v Žireh. Predavala bo gospa Nevenka Breznik iz Kluba Gaia. Predavanje je brezplačno.

O bolečini v sklepih

Tržič – Jutri, v sredo, 8. aprila, bo ob 19. uri o obrabi sklepov v Knjižnici dr. Toneta Pretnarja predavala holistična nutricionistka Staša Matjaž, njen gost pa bo Tone Fornezzini - Tof, ki se je s to težavo uspešno poprijel in jo tudi premagal.

Blagor ženskam in Vera vase

Cerklje – Danes, v torek, 7. aprila, ob 17. uri bo v sejni sobi Občine Cerklje predavanje Alenke Rebula Tuta.

Tisoč let mraka in luči

Kamnik – V Medobčinskem muzeju bo jutri, v sredo, 8. aprila, ob 19. uri predavanje Marka Trobevska Srednji vek – Tisoč let mraka in luči.

OBVESTILA

Prikaz obrezovanja in cepljenja dreves

Gozd Martuljek – V Domu krajanov se bo jutri, v sredo, 8. aprila, ob 16. uri začel praktični prikaz obrezovanja, cepljenja ter oskrbe sadnih dreves.

Osnove fotografiranja

Mojstrana – V prostorih Društva mladih Kranjska Gora (Savska cesta 1) se bo v petek, 10. aprila, ob 17. uri začela delavnica Osnove fotografiranja. Organizator je Društvo mladih Kranjska Gora, dodatne informacije: mladi.kg@gmail.com, miklic_kg@gmail.com.

Pogovor o stanovanjskem vprašanju

Kranj – V Mestni knjižnici Kranj bo v četrtek, 9. aprila, ob 19. uri tek pogovor z dr. Anjo Planišček in Blažem Babnikom

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

Ključavničar m/ž (Škofja Loka)

Kandidat bo zadolžen za Ključavničarska dela, varjenje (jeklo in aluminij), delo v delavnici, osnovna popravila delov tovornih vozil. Od kandidata pričakujemo samostojnost, iznajdljivost, delavnost. Nudimo redno delo in plačilo. Možnost zaposlitve za NEDOLOČEN čas. Habjan Transport d.o.o. Škofja Loka, Trata 50, 4220 Škofja Loka. Prijave zbiramo do 22.04.2015. Podrobnosti na www.mojedelo.com.

Avtomehanik m/ž (Škofja Loka)

Popravilo in vzdrževanje tovornih vozil, strojev in delovne opreme. Od kandidata pričakujemo izobrazbo avtomehaničar ter vestnost in prilagodljivost na delovnem mestu. Možnost zaposlitve za NEDOLOČEN čas. Habjan Transport d.o.o. Škofja Loka, Trata 50, 4220 Škofja Loka. Prijave zbiramo do 22.04.2015. Podrobnosti na www.mojedelo.com.

Komercialist za prodajo na nemško govorečih trgih m/ž (Komenda / delo na terenu nemško govoreče tržišče)

Pričakujemo: najmanj V.-VII. stopnja izobrazbe strojne ali elektro smeri, alternativno ekonomske z obveznim tehničnim predznanjem, obvezno aktivno znanje nemškega in angleškega jezika, najmanj 2-letne delovne izkušnje v prodaji tehničnih proizvodov. Delo bo potekalo večinoma na terenu v tujini (nemško govoreče tržišče). Prijava do vključno 10.04.2015. IMP PUMPS d.o.o., Pod hrasti 28, 1218 Komenda Komenda. Prijave zbiramo do 10.04.2015. Podrobnosti na www.mojedelo.com.

Svetovalec za osebna zavarovanja - mentor m/ž (Celotna Slovenija)

Svetovalec za osebna zavarovanja - mentor (pogoj licenca AZN), zaposlitev za nedoločeno čas, baza cca. 50.000 lastnih strank. Nimate licence AZN? Omogočamo in financiramo pridobitev dovoljenja AZN, imamo lasten klicni center, možnost trženja enega izmed trenutno najuspešnejših produktov na zavarovalniškem trgu, portfeljna provizija, nadpovprečni dohodki za uspešne in dodatne nagrade. Zavarovalno zastopanje I.Q. d.o.o., Ulica škofa Maksimilijana Držečnika 11, 2000 Maribor. Prijave zbiramo do 01.05.2015. Podrobnosti na www.mojedelo.com.

Izkušeni PHP razvijalec m/ž (Šenčur pri Kranju)

Pričakujemo: obvezno 3+letne izkušnje z razvijanjem spletnih rešitev, izkušnje z razvijalskimi vzorci (design patterns, SOLID, cohesion/coupling, DRY, YAGNI, ...), izkušnje z dobrimi razvijalskimi praksami (avtomatsko testiranje kode, pregledovanje kode, programiranje v paru, ...), izjemno dobro poznavanje: PHP, MySQL, SOAP, REST,

JavaScript (jQuery),... pixi* labs d.o.o., Poslovna cona A 2, 4208 Šenčur. Prijave zbiramo do 30.04.2015. Podrobnosti na www.mojedelo.com.

Tehnolog programa termoplastov m/ž (Mengeš)

Zadolženi boste za: pripravo tehnologije; organizacijo dela; menjava orodij; nastavitve strojev za brizganje termoplastov; vodenje manjše skupine. Plantex INT., d.o.o., Pod bukvmi 8, 1218 Komenda. Prijave zbiramo do 02.05.2015. Podrobnosti na www.mojedelo.com.

Komercialist za prodajo hladilne opreme m/ž (Škofja Loka)

Od vas pričakujemo: visoko ali univerzitetno izobrazbo elektro ali strojne smeri, vsaj 5 let samostojnih delovnih izkušenj na podobnih delih (pogoj), tekoče pismo in govorno znanje angleškega, hrvaškega in srbskega jezika (pogoj), zaželeno znanje nemškega jezika oziroma drugega svetovnega jezika, priprava prodajnih ponudb in pogodb, cenikov... NARA HLADILNA TEHNIKA, d.o.o., Sveti Duh 91, 4220 Škofja Loka. Prijave zbiramo do 15.04.2015. Podrobnosti na www.mojedelo.com.

Servisni tehnik CNC strojev m/ž (Sedež podjetja Kranj, teren Slovenija)

Pričakujemo: tehnične izkušnje na delih vzdrževanja ali elektro-strojnih instalacij; srednješolsko izobrazbo tehnične smeri, zaželeno elektro ali strojne; aktivno znanje angleškega jezika; odlično poznavanje dela z računalniki; pripravljenost za delo na terenu; samostojnost, zanesljivost in odgovornost; vozniški izpit B; komunikativnost in strokoven odnos do poslovnih partnerjev in sodelavcev. CNC-PRO, d.o.o., Šuceva 25, 4000 Kranj. Prijave zbiramo do 19.04.2015. Podrobnosti na www.mojedelo.com.

Svetovalec za osebna zavarovanja m/ž in Svetovalec za osebna zavarovanja - pripravnik m/ž (Dolenjska, Štajerska, Prekmurje, Koroška, Gorenjska in osrednja Slovenija)

Med nas vabimo ambiciozne posameznike, ki uživajo v PRODAJI ter imate ŽELJO po osebnih in strokovnih rasti. Zaposliti želimo kandidate iz področij Dolenjske, Štajerske, Prekmurja, Koroške, Gorenjske in osrednje Slovenije. Triglav Svetovanje, d.o.o., Ljubljanska cesta 86, 1230 Domžale. Prijave zbiramo do 18.04.2015. Podrobnosti na www.mojedelo.com.

Tržnik, komercialist oglasnega prostora v revijah m/ž (Ljubljana)

Od kandidatov pričakujemo: višjo ali visoko izobrazbo ekonomske ali druge ustrezne smeri, vidne rezultate in odlična priporočila na področju trženja, aktivno znanje vsaj enega tujega jezika, izkušnje s komuniciranjem s strankami, poznavanje dela z računalnikom (Office, Excel, ...), poznavanje in delovanje v spletnem okolju, ... Salomon d.o.o. Ljubljana, Papirniški trg 17, 1260 Ljubljana Polje. Prijave zbiramo do 14.04.2015. Podrobnosti na www.mojedelo.com.

Komercialist za prehranska dopolnila in kozmetiko m/ž (Ljubljana, teren Slovenija)

Pričakujemo: zaželeno je pogodbeno delo preko s.p.-ja; ustrezna izobrazba VI/1, VI/2, VII; računalniška pismenost: word, excel, powerpoint, internet; izkušnje s področja komercialne oz. prodaje (3-5 let); izkušnje v prodaji na tujih trgih; aktivno iskanje novih kupcev doma in v tujini; hitra širitve prodajnega programa na tuje trge; ... Bitax, d.o.o., Vrzdenc 37, 1354 Horjul. Prijave zbiramo do 02.05.2015. Podrobnosti na www.mojedelo.com.

Romaniukom o stanovanjskem vprašanju: kvalitetna streha nad glavo za vse; o tem, kako urediti stanovanjsko politiko ter o dobrih praksah reševanja tega problema na Dunaju in v Skandinaviji.

Mozaik v glini

Žiri – V Krajevni knjižnici Žiri se bo jutri, v sredo, 8. aprila, ob 18. uri začela delavnica za mladino in starejše z naslovom Mozaik v glini.

Masaža dojenčka

Škofja Loka – Tema tokratnega srečanja za starše z dojenčki pod naslovom Hi hi haa, ki se bo jutri, v sredo, 8. aprila, ob 10. uri začelo na mladinskem oddelku škofjeloške knjižnice, bo Masaža dojenčka.

Občni zbor

Tržič – Planinsko društvo Tržič vabi na občni zbor društva, ki bo v petek, 10. aprila, ob 18. uri v Domu krajanov na Brezjah pri Tržiču.

KONCERTI

Koncert Pihalnega orkestra Šenčur z gosti

Šenčur – V četrtek, 9. aprila, bo ob 19. uri v Kulturnem domu Šenčur koncert domačega pihalnega orkestra in gostov, big band zasedbe z Nove Zelandije. Vstop je prost.

Koncert treh harfistov

Kranj – Koncert treh harfistov bo v četrtek, 9. aprila, ob 19.45 v cerkvi sv. Kancijana v Kranju. Koncert je dobrodelen, zbrani denar bo namenjen župnijski karitas Kranj. Vstop je prost.

RAZSTAVE

Razstava Lare Ješe

Kranj – V sredo, 8. aprila ob 20. uri bo v Galeriji Pungert, na koncu starega dela mesta Kranj, odprtje razstave del Lare Ješe.

Moj pogled

Kranj – Odprtje razstave avtorja Metoda Zakotnika z naslovom Moj pogled bo v sredo, 8. aprila, ob 19. uri v galeriji Kranjske hiše na Glavnem trgu 2.

Komu so zvonili

Kamnik – V Medobčinskem muzeju bo v četrtek, 9. aprila, ob 18. uri odprtje gostujoče razstave Tolminskega muzeja Komu so zvonili.

Mednarodni likovni simpozij

Radovljica – V sredo, 8. aprila, ob 18. uri bo v Galeriji Šivčeva hiša odprtje Mednarodnega likovnega simpozija.

Cvetlična tihožitja

Lancovo – V četrtek, 9. aprila, ob 19. uri bo v Galeriji Brigita na Lancovem 14 pri Radovljici odprtje likovne razstave Cvetlična tihožitja.

Razstava Biserke Komac

Kranj – Odprtje razstave Za masko slikarke in akademske grafične oblikovalke Biserke Komac bo danes, v torek, 7. aprila, ob 18 uri v Mali galeriji.

Fotografska razstava

Kranj – V sredo, 8. aprila, ob 16. uri bo v Galeriji Mestne občine Kranj odprtje fotografske razstave članov Fotografskega društva Janez Puhar.

PREDSTAVE

Po mojem Slovenci

Jesenice – V Gledališču Toneta Čufarja Jesenice bo v četrtek, 9. aprila, ob 19.30 predstava – monokomedija Po mojem Slovenci. Igra Boris Kobal.

LOTO

Rezultati 27. kroga – 5. aprila 2015
3, 8, 16, 21, 22, 25, 36 in 15

Loto PLUS: **5, 16, 17, 28, 29, 30, 32 in 36**
Lotko: **6 3 6 0 4 6**

Sklad 28. kroga za Sedmico: **2.800.000 EUR**
Sklad 28. kroga za PLUS: **1.300.000 EUR**
Sklad 28. kroga za Lotka: **240.000 EUR**

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, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprto.

NEPREMIČNINE

STANOVANJA

ODDAM
V KRANJU oddam sobo, tel.: 031/805-412 15001206

HIŠE

PRODAM
RADOVLJICA: dvostanovanjsko hišo (ločeni vhodi) z vrtom, prodam. Energ. št. C, tel.: 041/774-377 15001195

POSESTI

PRODAM
TRAVNIK v Tenetišah, tel.: 041/999-357 15001208

POSLOVNI PROSTORI

ODDAM
POSLOVNE PROSTORE v IOC Inteks na Savski cesti 34, Kranj (bivša Trenča) oddamo, velikost od 140 do 500 m². Cena 2,95 EUR/m² mesečno, tel.: 041/426-898 15001015

MOTORNÁ VOZILA

AVTOMOBILI

KUPIM
KARAMBOLIRANO vozilo ali vozilo v okvari, od letnika 2000 dalje. Ugri-ca Blaž s.p., Druilovka 38, Kranj, tel.: 041/349-857 15000680

GRADBENI MATERIAL

KURIVO

PRODAM
PO UGODNI ceni prodam lesne briket- te za kurjavo, tel.: 040/887-425 15001178

HOBI

KUPIM
ODLIKOVANJA, značke, kovance, ure, srebrnino, zastave, medalje ..., tel.: 030/670-770 15001215

UMETNINE, NAKIT

PRODAM
TAPISERIJE Križev pot, 14 postaj + vstajenje, ogled: Sokolski dom Šk. Loka, tel.: 040/567-544 15001110

OTROŠKA OPREMA

PRODAM
OTROŠKO POSTELJICO, tel.: 041/961-554 15001211

MEDICINSKI PRIPOMOČKI

PREGLED ZA OČALA kot na napotni- co s popustom ob nakupu očal do 100 EUR v Optiki Aleksandra v Qlandii. Tel. 04 234 234 2, www.optika-aleksan- dra.si 15001172

KMETIJSKI STROJI

PRODAM
CIRKULAR za žaganje drv, z mizo in koritom, tel.: 031/812-210 15001159

KUPIM

TRAKTOR Zetor, IMT, Deutz, Ursus, Univerzale, Štore, Tomo Vinkovič in motokultivator ter ostalo kmetijsko mehanizacijo, tel.: 041/678-130 15001137

TRAKTOR in kiper prikolico, tel.: 031/500-933 15001180

PRIDELKI

PRODAM
KRMNI in jedilni krompir, ugodno, tel.: 031/312-922, po 15. uri 15001210

ZGODNJI, pozni in krmni krompir, tel.: 031/585-345 15001214

ŽGANJE iz hrušk tepk, dobre kvalitete, tel.: 031/794-309 15001207

KUPIM

JEDILNI krompir, tel.: 041/767-339 15001213

VZREJNE ŽIVALI

PRODAM

BIKCA ČB stara 21 dni, tel.: 041/357-944 15001209

KOKOŠI - jarkice, rjave, črne, pred nesnostjo, pripeljemo na dom, tel.: 040/130-979 15001174

NESNICE rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibaot Zlatko, Babinci 49, Ljutomer, tel.: 02/58-21-401 15000776

VEČ telet za nadaljnjo rejo, tel.: 041/378-920 15001212

STORITVE

NUDIM

ADAPTACIJE vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d. o. o., Stružev 7, Kranj, tel.: 041/561-838 15001124

BARVANJE fasad, napuščev, slikople- skarska dela, izolacijske fasade, ugo- dno. Allmont - Mladen Sedlanič s.p., C. ob ribniku 26, Miklavž, tel.: 070/348-899 15001144

EKOCLEAN, d.o.o., Podlujbelj 259, Tržič vam ponuja čiščenje, razrez cis- tern, filtracijo, prevoz in odkup kurilne- ga olja, tel.: 041/989-987 15001173

FLORJANI d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakova- nje dvorišč, tel.: 041/557-871 15001171

KERAMIČARSTVO Janez Kleč s.p., Milje 77, Visoko vam nudi kakovo- stno in cenovno ugodno polaganje keramičnih ploščic in mozaikov, adap- tacije kopalnic in drugih prostorov. Ustrežemo tudi najbolj zahtevnim, tel.: 051/477-438 15001205

KVALITETNO in v roku izvajamo grad- bena dela: adaptacije, novogradnje, temeljne plošče in kleti za montažne objekte, zunanje ureditve ter manjša gradbena dela. TIP TOP, d. o. o., Pla- nina 27, Kranj, 031/458-289, tiptop@ gmail.com 15001177

NUDIMO vsa gradbena dela, večja in manjša. Aksa 1 d.o.o., PE Šorljeva 6, Kranj, tel.: 031/454-855, 070/353-899 15001093

SLIKOPLESKARSTVO Sandi Ferlan s.p., C. talcev 14, Kranj - barvanje napuščev in fasad z lastnimi dvigali do viš. 25 m, brez uporabe lestev ali odrov in ostala slikopleskarska dela, kvali- tetno in ugodne cene, tel.: 041/682-166 15000926

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 15001169

ZASEBNI STIKI

ŽENITNA posredovalnica Zaupanje Leopold Orešnik s.p. Dolenja vas 85, Prebold, tel.: 031/836-378 15001176

Roman o kraški družini Jakomin (1914-1917) so navdihnili spomini na prvo svetovno vojno. Pisatelj pa bolj kot vojni, ki se odvija na Krasu, pozornost posveča ljudem in njihovi usodi.

Trda vezava, 320 strani. Redna cena knjige je 32,10 EUR.

Pisatelj Ivan Sivec je za knjigo ponudil posebno ceno: če jo kupite ali naročite na Gorenjskem glasu je cena le

10 EUR

* poštšina

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

Gorenjski Glas

V peti, dopolnjeni izdaji praktičnega priročnika najdete nasvete o izbiri sadne vrste glede na lego in tla, na kakšno podlago in razdaljo jo posaditi, kako oblikovati krošnjo. Rez je natančno predstavljen pri jablani, hruški, breskvi, češnji, višnji, slivi, malini, orehu in številnih drugih vrstah.

11 EUR

* poštšina

Redna cena priročnika je 13 EUR. Če priročnik kupite ali naročite na Gorenjskem glasu, je cena le

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

Gorenjski Glas

Vsi bomo enkrat zaspali, v miru počivali vsi, delo za vselej končali, v hišo Očetovo šli. Takrat, zvonovi, zvonite ... /A. M. Slomšek/

ZAHVALA

V sredo, 18. marca 2015, smo se poslovili od dragega moža, očeta, starega očeta, tasta, brata, strica in bratranca

JANEZA ŽIŽKA
iz Cerkelj na Gorenjskem

Iskreno se zahvaljujemo vsem sorodnikom in prijateljem iz Cerkelj ter rodnega Prekmurja, sosedom, vaščanom in znancem za tople in sočutne besede, za ljubeč stisk rok, sveče in darovane sv. maše. Hvala gospodu župniku Stanetu Gradišku za lep pogrebni obred, pevkam ČŽPZ Andreja Vavkna, nosačem in pogrebni službi Jerič. Hvala sodelavcem KGZ Kranj in vsemu zdravstvenemu osebju, ki mu je lajšalo bolečine v času njegove bolezni. Hvala vsem, imenovanim in neimenovanim, ki ste ga imeli radi in ste ga pospremili na njegovi zadnji poti.

Žalujoči: žena Marjeta, sin Evgen ter hčerki Lidija in Monika z družinama

ANKETA

Vladne težave

NEŽA ROZMAN

Naključno izbrane v Kranju smo vprašali, kakšno je njihovo mnenje o zadnjih dogodkih v slovenski politiki - o hitrem odstopu ministrice za izobraževanje, znanost in šport zaradi plagiata magistrske naloge, o zapletih z ministrom za obrambo,...

Foto: Primož Pičulin

Matija Jenko, Kranj:

»Čudi me, da se to, da je nekdo naredil plagiat magistrske naloge, odkrije šele, ko je že minister. Kako to, da nihče tega ne preverja prej. Za obrambnega ministra upam, da bodo našli zamenjavo.«

Matej Leskovar, Kranj:

»Stanje je slabo. Predlagam, da država postavi nekega neodvisnega človeka, ki bi preverjal ljudi in njihovo izobrazbo, preden bi jih postavili na odgovorne ministrske in druge funkcije.«

Tjaša Hkavc, Kranj:

»To, kar se dogaja v vladi, mi ni všeč. Mislim, da ministrica sploh ne bi smela biti izvoljena in da bi pristojni že prej morali preveriti njeno magistrsko nalogo. Morala bi predložiti vsa dokazila.«

Johan Rajgelj, Kranj:

»Zdi se mi, da še ni toliko težav, kot jih je bilo prejšnja leta. Ne glede na to bi morali zakonsko urediti, da ljudje, ki niso primerni za funkcije, sploh ne bi mogli priti na položaje.«

Marko Rakovec, Kranj:

»Zdi se mi, da v zadnjih treh letih čisto preveč menjavamo vlade, pa tudi sedanji vladi ob vseh zapletih zdaj ne kaže ravno dobro. Naj se enkrat začnejo odraslo obnašati.«

Trkljali so pirhe po grabljah

Tradicionalno odprto prvenstvo v sekanju pirhov na Kokrici na velikonočni ponedeljek je več kot tekmovanje. Je ohranjanje starih običajev, kot je valicanje oz. trkljanje, in je tudi druženje.

SUZANA P. KOVAČIČ

Kokrica – Že 21. odprto prvenstvo v sekanju pirhov, ki sta ga včeraj organizirala Turistično društvo Kokrica in Mercator pred tamkajšnjim supermarketom na Kokrici, je prav tako tradicionalno privabilo veliko tekmovalcev in gledalcev. »Sekanje pirhov spremljajo

tudi druge igre, povezane z veliko nočjo, kot so zbijanje pirhov s krivo palico, valicanje pirhov po perivniku in grabljah, nošenje jerbasa na glavi. Med novostmi v zadnjih letih je ugibanje teže šunke in tisti, ki se najbolj približa z oceno teže, za evro prijavine domov odnese nekaj kilogramov težko šunke. Za otroke smo pripravili

ustvarjalnico in najlepše narisane pirhe ter tudi vse najboljše tekmovalce pri drugih igrah bogato nagradili s pomočjo Mercatorja,« je povzela Mimi Rozman, predsednica Turističnega društva Kokrica. To trgovsko podjetje je tudi podarilo jajca za vse igre, v pirhe pa jih je pobarvala članica Turističnega društva Kokrica Mira

Grošelj. Veliko dela je Grošljeva imela z barvanjem, jajc je bilo zagotovo tristo, če ne več. Glasbeno je živahno dopoldansko praznično dogajanje popestrila domačinka Vida Učakar s citrami. Udeleženci iger so bili vseh generacij, šestletni je Anže povedal, da je bilo zbijanje pirhov s krivo palico kar zahtevna naloga zanj.

Kranjčanu Radu Jelovčanu je uspelo obdržati jerbasa na glavi. / Foto: Tina Dokl

Trkljanje oz. valicanje pirhov po grabljah je bilo zanimivo tudi najmlajšim. / Foto: Tina Dokl

Stara semena brez imen

Kamnik – V prostorih Matične knjižnice Kamnik je minuli četrtek potekala zdaj že tradicionalna spomladanska izmenjava semen in sadik, ki jo je že četrto leto zapored organizirala mlada kamniška agronomka Kaja Pohar. »Že na fakulteti so me zanimala semena in takoj, ko so se pojavile pobude in potrebe, smo začeli organizirati izmenjave. Ljudje prinesejo najrazličnejša semena zelenjave in rož, sadike grmovnic, zelišča. Kar ostane, spravim, saj semena zbiram, da nato iz leta v leto krožijo. Prvo leto nas je bila le peščica, zdaj pa je včasih že kar prava gneča,« nam je povedala Kaja Pohar in dodala, da je večina udeležencev izmenjave res starejših, da pa je vrtnarjenje vedno bolj priljubljeno in cenjeno tudi pri mlajši generaciji. Dodala je še, da je semen – tudi starih slovenskih, veliko, da pa je težava, ker ljudje ne vedno njihovih imen ali poznajo le domače izraze.

Foto: Gorazd Kavčič

Elanovi smučki nagrada Red Dot

Begunje – Elanova smučka Amphibio 16 je prejela mednarodno nagrado za najbolj oblikovane izdelke Red Dot Design Award. Nagrado podeljuje Design Zentrum iz Essna v Nemčiji. Poleg smučke Amphibio 16 je nagrado Red Dot letos prejela tudi smučka SLX, kar za Elan predstavlja že deseto Red Dot nagrado za kakovosten dizajn od leta 2006 dalje. »Red Dot nam dodatno potrjuje, da je Elan eno izmed najbolj inovativnih podjetij na svetu, ki lahko s svojim razvojnim oddelkom uspešno tekmuje ne le na belih strminah, temveč tudi z najboljšimi proizvajalci. Kako izjemne produkte delamo, pove dejstvo, da je ta Elanova smučka letos pobrala doslej vse možne nagrade v svoji kategoriji. Inovativne tehnološke rešitve z dovršenim oblikovanjem poganjajo rast in dobičkonostnost. Ker se tega zavedamo, nenehno vlagamo v razvoj in oblikovanje. Nagrada je potrditev strokovne javnosti, da smo pri tem uspešni,« je povedal član uprave Elana Leon Korošec.

vremenska napoved

Danes bo še malce oblačno, čez dan bo večinoma sončno. V začetku bo še pihal okrepljeni severni do severovzhodni veter. Jutri bo prehodno oblačno, večinoma bo suho. V četrtek bo delno jasno z občasno oblačnostjo. V petek bo večinoma sončno. Jutra bodo še sveža, čez dan pa bo postopno topleje.

Agencija RS za okolje, Urad za meteorologijo

TOREK

-2/11 °C

SREDA

-4/12 °C

ČETRTEK

-2/13 °C

RADIO KLANJ 97.3

 E-pošta: radiokranj@radio-kranj.si
 www.radio-kranj.si

☎ 04 / 28 12 220 - 051 303 505

GORENJSKI megasrček