

Gorenjski Glas

TOREK, 3. MAJA 2016

LETO LXIX, ŠT. 35, CENA 1,70 EUR, 14 HRK | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

V Arboretumu škode za pol milijona

Nedavna pozeba in sneg sta povzročila veliko škodo na poljih, travnikih, sadnem drevju in v gozdovih, ki pa jo kmetje še ocenjujejo. Precej prizadet je na vrhuncu spomladanske sezone tudi Arboretum Volčji Potok.

JASNA PALADIN

Volčji Potok, Kranj – Moker sneg v noči s 27. na 28. april je v Arboretumu povzročil toliko škode, da so ga morali začasno zapreti – in to prav v tednu, ko vsako leto pripravijo svojo največjo pridelitev, spomladansko razstavo cvetja in vrtnarski sejem. Poti v parku so bile neprehodne zaradi 20 cm snega in velike količine polomljenih vej. Zelo veliko škode je bilo tudi na razstavnih šotorih in drugi tehnični opremi v parku, vrtnariji in drevsnici, škoda pa bi bila še precej

večja, če dežurne ekipe ne bi ponoči odstranjevale snega z opreme in mladih dreves. Delavci so škodo v dveh dneh sanirali do te mere, da so park v soboto lahko znova odprli. »Po prvih ocenah je zadnji sneg v Arboretumu Volčji Potok povzročil za petsto tisoč evrov škode. Gre za škodo na drevju v parku in v gozdu, za poškodbe na opremi in napravah in za izgubo dohodka na spomladanski cvetlični razstavi. V parku je najbolj lomilo olistane in cvetoče divje kostanje, javorje, okrasne češnje in hraste. Po trenutni

oceni je trajno uničenih nekaj deset dreves. Dokončno oceno bo mogoče dati šele čez kak teden, ko bo jasno, koliko ukrivljenih dreves se bo vzravnalo in koliko jih je trajno deformiranih. Velik bo obseg arborističnega dela v krošnjah dreves, od koder bo treba zaradi varnosti odstraniti zalomljene in obvisle veje. Ker to zamudno delo lahko izvedejo le posebje usposobljeni arboristi, bo verjetno trajalo najmanj do poletja,« je škodo ocenil direktor Arboretuma Volčji Potok Aleš Ocepek.

► 2. stran

Foto: Arboretum Volčji Potok

Sneg je polomil tudi gredice tulipanov, ki so prav v teh dneh v polnem cvetenju.

Smučali tudi za praznike

Na smučišču Vogel so po obilnem sneženju pred prvim majem, od četrтка do nedelje zabeležili 3500 smučarjev, tako bodo sezono še nekoliko podaljšali.

ANDRAŽ SODJA

Vogel – »S prvomajskim smučarskim koncem tedna smo izjemno zadovoljni, obiskovalcev je bilo celo več, kot smo pričakovali, kar kaže, da je bila letošnja smučarska sezona res nenavadna, saj smo vse naprave na Voglu pognali šele drugi teden februarja. Očitno se vsi še niso nasmučali, zato smo se odločili, da bomo, če bodo razmere omogočale in bo lepo vreme, obratovali s smučiščem še v petek, soboto in nedeljo, od 6. do 8. maja,« je povedal predsednik uprave žičnic Vogel Boštjan Mencinger po izjemno uspešnem prvomajskem

koncu tedna, v katerem so na Voglu našli več kot 3500 obiskovalcev.

Na Voglu, kjer so letos že tretjič zaporedoma dobili tudi nagrado za najsmučišče

med velikimi smučišči po izboru radijske oddaje Dobro jutro, Slovenija, so s sezono zadovoljni kljub težkim razmeram. »Od konca novembra do današnjega dne

smo našli že 93 tisoč obiskovalcev, kar je nekako povprečna zima kljub nemogočim snežnim razmeram v decembru in januarju. Sezono na koncu ocenjujemo kot dobro, sploh glede na to, kaj se nam je dogajalo v decembru in januarju, ko smo lahko smučali le na eni ali dveh progah. Marec in april sta bila zelo dobra in uspelo nam je rešiti sezono,« je zadovoljen z dobrim rezultatom povedal Mencinger. Na Voglu so zaradi toplega vremena pozno začeli sezono, kljub obilni snežni odeji v marcu pa je toplo vreme v začetku aprila v desetih dneh pobralo skoraj dva metra snega.

Na Voglu je v zadnjih dneh smučalo 3500 smučarjev.

Darko Đurić evropski podprvak

VILMA STANOVNIK

Podbrezje – Plavalec Darko Đurić je konec tedna začel z nastopi na evropskem prvenstvu invalidov na Portugalskem. V svoji paradni panogi na 100 metrov prosto je s časom 1:28,21 zasedel izvrstno drugo mesto. Evropski

prvak je postal Rus Roman Zhdanov. Đurić je plaval tudi na 50-metrski razdalji delfin, kjer je bil na koncu sedmi. Evropski prvak je postal Britanec Andrew Mullen. Darka do konca prvenstva na Portugalskem čakata še nastopa na 50 in 200 metrov prosto.

Darko Đurić, ki se pripravlja na paraolimpijske igre v Riu, se je izkazal na evropskem prvenstvu.

GORENJSKA

Manjši kot je kraj, več ljudi posluša

Pihalni orkester Lesce v nedeljo kljub močnemu dežju ni izpustil niti ene od kar triindvajsetih točk, na katerih so poslušalce razveseljevali s tradicionalno prvomajsko budnico. V Mošnje prihajajo že peto leto zapored.

4

AKTUALNO

Borite se za svoje pravice

Tako kot v drugih gorenjskih krajih so v nedeljo tudi na Svetem Joštu nad Kranjem tradicionalno proslavili mednarodni praznik dela. Prvomajsko srečanje na Joštu je letos potekalo že dvainštiridesetič.

5

KRONIKA

V petih letih dvakrat streljali

Gorenjski policisti so v zadnjih petih letih za ukrotitev storilcev v dveh primerih uporabili tudi opozorilni strel. Nazadnje se je to prejšnji mesec zgodilo na Jesenicah, ko jih je moški napadel z motorno žago.

12

ZANIMIVOSTI

Plesni puš'lc za penzionerje

Folklorna skupina Društva upokojencev Naklo pleše že dvajset let in širi glas Naklega, občine in države po vsej Evropi.

22

VREME

Danes bo delno jasno. Jutri bo nekaj več zmerne oblačnosti. V četrtek bo sončno, popoldne bo več spremenljive oblačnosti.

6/17 °C

jutri: zmerno oblačno

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 oglasnem oddelku. **Brezplačnega malega oglasa ne morejo uveljavljati pravne osebe (tudi s. p.).** Oglaš sprejemamo na naslov Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj ali po telefonu 04/201 42 47; 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

maj/16

RUBRIKA:

Vsebina:

Tel.: ___ / ___ - ___ - ___

Nečitljivih kuponov
ne objavljamo.

Mobitel: ___ / ___ - ___ - ___

Darilo
izzrebanemu naročniku časopisa
Gorenjski Glas

Knjigo prejme **MARIJA MERTELJ** iz Gozd Martuljka.

V Arboretumu škode
za pol milijona

1. stran

V Arboretumu so nedavno komaj končali zahtevno sanacijo parka po uničujočem žledolomu izpred dveh let.

Precejšnjo škodo te dni ocenjujejo tudi kmetje in gozdarji, a k sreči je škoda na Gorenjskem in v osrednji Sloveniji manjša kot drugod po Sloveniji. Na Kmetijsko-gozdarski zbornici Slovenije so konec tedna povedali, da sta spomladanska pozeba in sneg po prvih ocenah največ škode povzročila pri sadnem drevju, vinski trti in poljščinah, škoda je še večja, ker so kmetijske rastline zaradi toplega vremena v prvi polovici aprila že pospešile rast. Škoda naj bi bila velika

predvsem na hruškah, jablanah, orehah in jagodičevju, manjši naj bi bil pridelek koruze in krompirja, skupili so jo tudi travniki, ki jih v največji meri prvič kosijo prav okoli 1. maja.

Po podatkih Zavoda za gozdove Slovenije je sneg povzročil tudi nekaj škode v gozdovih. Predvsem so prizadeti listavci do nadmorske višine 700 metrov, saj so višje njihovi listi še manjši, nad 1000 metri pa listavci še niso ozeleneli. V osrednji in severni Sloveniji, kjer je padlo več snega tudi v nižinah, so poškodbe na drevju tudi v nižinah. Zaradi poškodovanih dreves ob prometnicah bo precej dela tudi z odpiranjem gozdnih cest.

Tekmovanje mladih gasilcev

Olševek – Gasilka zveza Kokra vabi na orientacijski tek mladine, tekmovanje pionirjev, mladincev in gasilskih pripravnikov, ki bo v soboto, 7. maja, v PGD Olševek na igrišču na Stagnah. Začetek tekmovanja je ob 9. uri, zaključek z objavo rezultatov predvidoma ob 12.30.

Dežman v Bohinju nezaželen

Na letni skupščini Združenja borcev za vrednote NOB Radovljica ob koncu marca so izdali sporočilo, da je muzealec dr. Jože Dežman v Bohinju nezaželen, in sicer zaradi svojega odnosa do novejših zgodovine NOB v Bohinju.

DANICA ZAVRLI ŽLEBIR

Bohinjska Bistrica – Radovljiško združenje je s svojim sklepom seznanilo tudi dr. Jožeta Dežmana, ki se je že odzval z javnim pismom, v katerem govori o razstavi o Bohinju in Bohinjcih v prvi in drugi svetovni vojni, ki je od julija lani na ogled v muzeju v Bohinjski Bistrici. Prav ta razstava je namreč jabolko spora med njim in borčevskimi organizacijami na tem območju, Dežmanov »odnos do novejših zgodovine NOB v Bohinju, kar se odraža tudi pri predstavitvi upora in domoljubnih aktivnosti bohinjskega območja med drugo svetovno vojno v Muzeju Tomaža Godca v Bohinjski Bistrici« pa razlog za njegovo nezaželenost v Bohinju.

Razstava jabolko spora

Dežman v svojem pismu povzema tudi dialog med borčevsko organizacijo, muzejem in občino o razstavi ter sestanek s predstavniki gorenjskih borčevskih organizacij (skupaj so si ogledali razstavo), s sklepom, naj bohinjski borci pripravijo konkretne pripombe, da je možen nadaljnji dialog. V pismu Dežman ironično

polemizira o svoji nezaželenosti v Bohinju, brez šale pa dodaja, da letos praznujemo 25 let Republike Slovenije, katere zasluga je tudi spoznanje, da je bilo v prejšnji državi Jugoslaviji zgodovinsko dekla titoizma, zato se je obdobje druge svetovne vojne prikazovalo ideološko izkrivljeno in pristransko. Zgodovinske dogodke je po njegovem treba osvetljevati z več vidikov, ne zgolj z interpretacijo udeležencev v njih, ki zaradi subjektivne čustvene vpetosti ne more biti dovolj objektivna. Borcem še sporoča: »Čas je že, da se domnevno civilno-družbeno organizacija, ljubiteljsko društvo torej, preneha slepiti s svojo nekdanjo močjo in željo po njeni zlorabi. V današnjem času imajo v imenu svojega društva seveda vso pravico opozoriti na morebitne netočnosti na razstavi, predlagati morebitne izboljšave ali prispevati nova, še morda neznana dejstva. Nikakor pa nimajo več nikakršne možnosti zahtevati odstranitve razstave ali izvajati pogroma nad avtorji. S takim početjem nevede dokazujejo prav to, na kar razstava med drugim opozarja: na zlorabo moči, ki si jo kdo prilasti v imenu ideologije.«

»Izkrivljena slika NOB v Bohinju«

Tone Kapus, predsednik Združenja borcev za vrednote NOB Radovljica, nam je pojasnil kronologijo dogajanj, povezanih z bohinjsko razstavo, ki govori pretežno o prvi in manj od drugi svetovni vojni – in slednji del tudi po njegovem mnenju ne odraža prave slike dogajanja v Bohinju. Povsem je izpuščeno dejstvo o bohinjski vstaji 1941 in o partizanski bolnišnici nad Jereko, ki je zdravila okoli sto ranjenec iz različnih partizanskih enot. Zoper tako prikazovanje zgodovine so nastopili preživeli udeleženci NOB in borčevske organizacije na območju Bohinja, ki so podarili: »Za pripravo podobnih razstav v bodoče zahtevamo, da se na tematiko druge svetovne vojne angažirajo strankarsko neodvisni zgodovinarji in ne lokalni spreobrnjenci, ki služijo le svojim interesom in interesom tistih, ki jim služijo.« O tem so govorili v radovljiškem in v gorenjskem pokrajinskem združenju, pogovori so potekali s predstavniki občine in Gorenjskega muzeja, protestna pisma na to temo so borci poslali medijem,

zadnje dejanje pa je bil letos marca sklep, ki ga je na občnem zboru sprejelo radovljiško združenje, v okviru katerega deluje tudi pet bohinjskih borčevskih organizacij. Franc Zavasnik, tajnik krajevne borčevske organizacije iz Bohinjske Bistrice, pa pravi, da je Gorenjski muzej iz Muzeja Tomaža Godca zgolj vzel ekspozate (sedaj zahtevajo, da jih vrne), v pripravo razstave borcev niso vključili niti jih niso povabili na njeno odprtje. Ko so si jo pozneje ogledali, pa so bili močno razočarani nad tem, kako prikazuje čas NOB. Prikazanih je pet zgodb: o treh partizanih, v nemško vojsko rekrutiranem domačinu in ubitem duhovniku, nič pa o bohinjski vstaji, partizanski bolnišnici, šolstvu, delavnicah, o trpljenju Bohinjcev in podpori domačinov NOB, kot da je bila druga svetovna vojna v Bohinju nekakšen festival, ne pa odpor proti okupatorju in naposled zmaga nad fašizmom in nacizmom, pravi Zavasnik. Prepričani so, da je za tako prikazovanje kriv odnos zgodovinarja Jožeta Dežmana do NOB, zato so ga tudi označili za nezaželenega. Na njegovo pismo pa, pravijo, ne bodo odgovarjali.

Škofja Loka potrebuje novo knjižnico

MATEVŽ PINTAR

V tokratni anketi je sodelovalo petsto prebivalcev Škofje Loke. Zaradi nove obvoznice se je na Spodnjem trgu tovorni promet sicer zmanjšal, osebnih vozil pa je še vedno preveč. V sredini februarja so postavili nov prometni znak za omejitev hitrosti na 30 km/h. Sodelujoče smo vprašali, ali menijo, da bo ta ureditev pripomogla k zmanjšanju gostote prometa na tej relaciji in se bo

prometni tok preusmeril na obvoznico. Nečrtujejo tudi izgradnjo severne obvoznice mimo Škofje Loke v Selško dolino. Vprašane smo prosili za mnenje o tem, kako nujna se jim zdi izgradnja te obvoznice. Škofja Loka nujno potrebuje novo knjižnico. Zanimalo nas je, kje bi bila po mnenju anketiranih primerena lokacija za knjižnico.

Polovica sodelujočih ne verjame, da bo ta ureditev pripomogla k zmanjšanju gostote prometa na Spodnjem

trgu, 46 odstotkov vprašanih pa je prepričanih, da bo.

Da je izgradnja severne obvoznice zelo nujna, meni dobra polovica anketiranih, 56 odstotkov, 40 odstotkov sodelujočih je odgovorilo, da izgradnja sicer je potrebna, vendar so druge ceste nujnejše.

Dobra polovica, 57 odstotkov, vprašanih meni, da je za knjižnico primerna lokacija v Nami, tretjina anketiranih je navedla območje nekdanje vojašnice, sedem odstotkov sodelujočih pa lokacijo v

sklopu večjega poslovno-trgovskega objekta, ki naj bi ga zgradili na območju Kapucinskega predmestja. Trije odstotki vprašanih so odgovorili, da naj se poišče nova lokacija.

Sodelujočim se zahvaljujemo za odgovore. Vse, ki bi želeli Gorenjski glas naročiti, vabimo, da nas pokličete v kontaktni center invalidskega podjetja v Škofjo Loko na številko 04 51 16 440 in se pozanimajte o ugodnih naročniških pogojih.

Ali menite, da bo omejitev hitrosti 30 km/h pripomogla k zmanjšanju gostote prometa na Spodnjem trgu in se bo prometni tok preusmeril na obvoznico?

Kje bi bila po vašem mnenju primerna lokacija za knjižnico?

Za prvi maj še vedno na Hrvaško

Prvomajski prazniki so letos sicer minili v znamenju napovedi slabšega vremena, vendar to ljudem ni pokvarilo namena oziroma odločitve, kako jih bodo preživeli.

ALENKA BRUN

Kranj – Brane Klančar iz gorenjske turistične agencije Chebul, ki je znana tudi po kolesarskih potovanjih, pravi, da se za prvomajske praznike ljudje še vedno najpogosteje odločajo za obisk Hrvaške. Seveda vremenska napoved vpliva na odločitve, vendar spet ne v tolikšni meri.

Poleg Hrvaške tudi Evropa

Pri Kompaspu razložijo, da so prvomajska potovanja tradicionalno tista, ki se jih udeleži v povprečju tretjina njihovih potnikov. Poleg potovanj v bližnje države in evropske prestolnice so letos zagotovili tudi čarterska potovanja na Islandijo pa dve križarjenji: po Vzhodnem Sredozemlju do Grčije ter Zahodnem Sredozemlju do Barcelone, Valencie, Palme de Mallorce in italijanskih Palerma in Neaplja. Popotniki pa so izbirali lahko tudi med sedmimi potovanji na druge kontinente: severna Indija, Namibija, Florida in Bahami, vzhodni trikotnik ZDA in Kanada, konec tedna v New Yorku, Združeni arabski emirati ter Izrael. A tudi pri njih ostaja Hrvaška zelo priljubljena destinacija za ta čas. »Med najbolj priljubljenimi prvomajskimi aranžmaji so zagotovo družinski klubi ob jadranski obali. Vse več hotelov na Jadranu je obnovljenih in dosega visoke standarde

Hrvaško še vedno tudi v času prvomajskih počitnic obišče veliko Slovencev. Na fotografiji je znamenita plaža Zlati rt na Bolu na Braču. / Foto: A. B.

turistične ponudbe. Mnogi med njimi imajo lastniške deleže svetovno priznanih hotelskih verig, kar je v zadnjih nekaj letih močno dvignilo nivo hotelskih storitev. «Beležijo dober obisk obeh prvomajskih klubov: tako v Rovinju kot v Medulinu pri Pulju. Zanimiva je tudi Albanija, kamor bodo potniki lahko poleteli vsak ponedeljek. Ker pa vedno več njihovih gostov želi preživljati svoj prosti čas aktivno, so za prvomajske počitnice na Jadranu pripravili tudi pester izbor aktivnih oddihov za posameznike, družine in v dvoje. Recimo kolesarjenje po Parenzani ali tekaški izživ na Lošinju.

Za Egipt in Tunizijo ne beležijo povpraševanja

Medtem pa tudi v kranjski enoti ravno tako znane

agencije Intelakta ugotovljajo, da se pri prvomajskih počitnicah stranke največkrat odločajo za Hrvaško. Od aranžmajev, ki so vezani na letalo, pa predvsem za obisk Kanarskih otokov, Madeire, Malte in kakšne od toplejših, bolj eksotičnih destinacij, kot so Karibi, Dubaj. Za Egipt in Tunizijo trenutno ne beležijo povpraševanja, zanimanje za Grčijo z izjemo nekaterih otokov sicer ostaja, vendar bolj za poletne mesece.

Še vedno radi obiščemo tudi terme

Tako imenovani potovalni krč, ki je nastal zaradi terorističnih groženj in je povzročil predvsem strah med ljudmi, ki so načrtovali potovanja, odražal pa se je tudi na strani ponudnikov in v določenih deželah se še, tako na

cenovni ravni kot pri razpoložljivosti nočitvenih kapacitet – je kot kaže popustil oziroma popušča. Gorenjci sicer za prvomajske praznike še vedno radi potujemo z avtom ali avtobusom – nekam, a vseeno ne predaleč; in še vedno smo naklonjeni obisku domačih (pa tudi kakšnih istrskih, madžarskih) term.

Priporočajo: pozanimajte se o varnosti dežele

Kogar pa zamika obisk oddaljenih dežel in se odpravlja tja v lastni režiji, je priporočljivo, da se vsaj na spletnih straneh Ministrstva za zunanje zadeve (www.mzz.gov.si/si/) potovanja in vizumi/informacije za popotnike/ varnost potovanj/ pozanima, kako je z varnostjo. Sploh če gre za deželo, kjer možnost grožnje obstaja.

K

KOMENTAR
DANICA ZAVRL ŽLEBIR

Bil je prvi maj ...

Bil je prvi maj, mednarodni praznik dela. Ugasnili so kresovi, oveneli rdeči nageljni, utihnile godbe in izzvenele slavnostne besede sindikalistov in drugih govorcev. Pravzaprav so vznesene in praznične besede o prazniku delavskih pravic izzvenele že davno prej. V ne tako daljni preteklosti pa je prvi maj častil delo, dosežene uspehe in visoko raven doseženih delavskih pravic.

Danes niti vsak nima več dela, veliko je brezposelnih. Delo mnogih je malo vredno, zanj so slabo plačani in se težko prebijajo iz meseca v mesec. Veliko je upokojencev, ki si za 35, 40 let dela niso zaslužili pokojnine, dostojne za preživetje. In veliko je mladih, ki delajo v negotovih oblikah dela, ki si ne predstavljajo niti, da bodo kdaj dobili stalno zaposlitev, se osamosvojili, odselili od staršev in si ustvarili lastne družine, kaj šele, da bi si predstavljali svojo upokojitev v daljni prihodnosti. Veliko je tudi ljudi, ki delajo veliko daljši čas, kot jim to nalaga osemurni delavnik, ki je bil pred stoletjem v ospredju boja za delavske pravice. Tudi velikih uspehov ni več, ki smo jih v preteklosti slavili ob prvem maju z odprtjem novih vrtcev, šol, tovarn, cest. Ti uspehi so manjši in redkejši. In nekdanje uveljavljene delavske pravice, lepo vkomponirane v zakonodajo, se vedno bolj odmikajo oziroma se od njih odmika vsakdanja realnost.

Zaradi vsega tega je prvi maj vse manj prazničen, za vrednote, zaradi katerih ga sploh praznujemo, pa se je spet treba boriti. V boju za lastno preživetje in zaščito posameznih interesov izginja stanovska solidarnost, manj je tudi družbene povezanosti. To se kaže tudi v tem, da se tradicionalnih prvomajskih praznovanj udeležuje manj ljudi, letos je njihovo številčnost zdesetkalo še slabo vreme. Med obiskovalci srečujemo predvsem starejše ljudi, ki z nostalgijo obujajo nekdanje boljše čase. Mlajši prihajajo bolj zaradi rekreacije kot zaradi delavskih vrednot in izročila praznika dela. Druženja je manj, tudi občutka pripadnosti, manj kolektivne zavesti. Ljudje se danes pretežno družijo znotraj družine in prijateljskih krogov, manj pa širše, današnje življenjske razmere so zrahljale tudi socialno tkivo. Celo klasičnih delovnih kolektivov ni več toliko, odkar se uveljavljajo nove oblike dela, za lastnimi sredstvi, od doma, prek računalnikov in drugih pametnih naprav. Ko je manj fizičnega druženja, ko družabna omrežja v vse večji meri nadomeščajo resnično družbeno povezovanje, ljudje čutijo manj potrebe, da bi se srečevali na velikih prireditvah, kakršna so tudi prvomajska srečanja. Kaj šele, da bi, povezani s kolektivno zavestjo, skupaj ponovno zahtevali, da se spoštuje njihove že uveljavljene pravice.

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertonec, 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, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: TV okno, Letopis, Slovenske počitnice in dvajset 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.

Visoka vpisnina v odvetniški imenik

Odvetniška zbornica Slovenije je vpisnino v odvetniški imenik, ki je pogoj za opravljanje odvetniškega poklica, dvignila na devet tisoč evrov, kar je sprožilo vrsto kritičnih odzivov.

SIMON ŠUBIC

Kranj – Skupščina Odvetniške zbornice Slovenije (OZS) je pred kratkim sklenila povišati vpisnino v odvetniški imenik, ki je pogoj za opravljanje odvetniškega poklica. Ta je doslej ob vseh vpisnini za pripravištvo in odvetniško kandidaturu znašala slabih 2500 evrov, po novem pa bo kar 9000 evrov. Po razlagi odvetniške zbornice so vpisnino, ki je bila enaka od leta 2003, povišali zaradi uskladitve z inflacijo. Na skupščini je sicer sodelovalo 63 odvetnikov od skupno 1679. Po mnenju odvetnikov 9000 tisoč evrov ne predstavlja tako

visokega zneska, da ga pravnik z nekajletno prakso ne bi zmožal zbrati, toda odzivi na takšno odločitev, tudi iz odvetniških vrst, predvsem pa odvetniških kandidatov, so negativni. V NSi so tako prejšnji teden že vložili svoj predlog novele zakona o odvetništvu, ki vpisnino navzgor omejuje na znesek povprečne bruto plače, ministrstvo za pravosodje pa je OZS že zaprosilo za pojasnila glede bistvenega dviga vpisnine v odvetniški imenik. Če argumenti OZS za občutno povišanje vpisnine ne bodo prepričljivi, bo ministrstvo kot zastopnik javnega interesa in skrbniku vseh

pravosodnih gradnikov razmislilo o pripravi ustreznih zakonodajnih sprememb, so napovedali. Ministrstvo namreč meni, da bi tovrsten finančni ukrep »v nasprotju z ustavno pravico do svobode dela« lahko preprečeval mladim pravnikom dostop do odvetniškega poklica, zato bi bilo kakovost odvetniškega poklica primerneje zagotavljati z vsebinsko zaostritvijo vstopnih pogojev, denimo odvetniškim izpitom, in z naslednjim izvajanjem nadzornih pristojnosti.

Za pojasnila za dvig vpisnine v odvetniški imenik, zlasti pa merila, ki so se upoštevala pri določitvi

vpisnine, je zaprosil tudi urad varuha človekovih pravic. Vpis v imenik odvetnikov oziroma včlanitev v odvetniško zbornico sta namreč obvezna za vse, ki želijo postati odvetniki, zato se varuhinji človekovih pravic Vlasti Nussdorfer zastavlja vprašanje arbitrarnosti odločitve o povišanju vpisnine, če pri tem niso upoštevana vnaprej določena merila. Takšna praksa se tudi sicer lahko sprevrže v še večje zapiranje možnosti za zaposlitve mladih in vzpostavljanje prednostnih izhodišč tistim, ki bodo imeli boljše finančne zmožnosti plačila tako visokih vpisnin, je opozorila.

Okoli dvesto jih je kljubovalo vremenu

Na osrednji proslavi ob prvem maju, prazniku dela, na Pristavi v Javorniškem Rovtu je okoli dvesto obiskovalcev, ki so kljubovali slabemu vremenu, nagovoril podpredsednik sindikata SKEI Vili Novak.

ANDRAŽ SODJA

Jesenice – Osrednjo prvomajsko proslavo na Jesenicah, ki že tradicionalno poteka na Pristavi v Javorniškem Rovtu, je zaradi slabega vremena letos obiskalo precej manj obiskovalcev. V prireditvenem šotoru se je

tako zbralo okoli dvesto obiskovalcev, ki so poudarili, da so si delavci pred dobrimi stotimi leti izborili več pravic, a prvi maj kot praznik dela vse bolj vračamo v čase, ko je delavskih pravic vse manj. Zbrane obiskovalce je pozdravil Jeseniški župan Tomaž Tom Mencinger, ki

je poudaril pomen praznika in nekatere nove pridobitve občine Jesenice v minulem letu ter izpostavil velik gospodarski potencial Jesenic s številnimi uspešnimi izvozno usmerjenimi podjetji.

Slavnostni govornik, podpredsednik sindikata kovinske in elektro industrije

SKEI Vili Novak, je poudaril, da je na dan, ki ga zaznamujejo delavski protesti, sindikati opozarjajo na krivice: »Ko smo se odločali za samostojno Slovenijo, nam je bilo obljubljeni marsikaj. Do politike moramo biti kritični, saj skoraj nič od obljubljenega niso realizirali. V upravljanje so dobili dokaj razvito državo s pridnimi delavskimi rokami in naravnimi bogastvi. Če pa pogledamo današnjo sliko, pa lahko ugotovimo, da imamo za zahvalo veliko število delavcev in delavk, ki zaslužijo ravno toliko, da se stežka prebijajo iz meseca v mesec, veliko število delavcev živi na pragu revščine, upokojenke, ki dobio ravno toliko pokojnine, da lahko plačajo položnice, in mlade, ki se kljub službi ne morejo osamosvojiti, srečneži pa so tisti, ki službo sploh imajo.«

Kot je še poudaril Novak, Slovenci radi oproščajo, a ne

Slavnostni govornik na jeseniški prvomajski proslavi je bil podpredsednik sindikata SKEI Vili Novak.

smejo pozabiti 25 let laži in ponižanj s strani politikov, ki so eni in isti ves ta čas: »Enkrat jim bo treba povedati, da so vse zapravili, vključno z našim zaupanjem. Tudi za sindikate velja, da nismo popolni, a smo edini pravi zaveznik delavskega gibanja v Sloveniji. Pogajanja z delodajalci so vedno težja, a ko bo padel SKEI, bo padlo tudi sindikalno gibanje. Junija nas čaka kongres, po

katerem sem prepričan, da nič več ne bo, kot je bilo, jeseni pa bomo obrnili novo plat zgodbe v odnosu do delodajalcev in politike.« Obiskovalci praznovanja so v en glas poudarjali pomen praznika dela v današnjih težkih časih za delavstvo in opozarjali, da srednjega sloja ni več, kar ocenjujejo kot zelo nevarno, saj ko oblast udari po revežih, ti kmalu nimajo več česa izgubiti.

Tradicionalno je proslavo obiskal tudi Pihalni orkester Jesenice-Kranjska Gora, ki je vse od zgodnjih jutranjih ur že igral budnico po Jesenicah.

Krajevni praznik v Begunjah

Begunje – Praznovanje krajevnega praznika 4. maja, ko se v kraju spominjajo osvoboditve begunjskih zaporov ob koncu druge svetovne vojne, bodo v Begunjah letos združili s počastitvijo 40-letnice podružnične šole. Novo, sodobno šolo so zgradili leta 1976. Pred tem so otroci nekaj let obiskovali šolo v Poljčah, in sicer v prostorih nekdanje kmetijske šole, saj stavba osnovne šole, v kateri danes domuje vrtec, zaradi dotrajanosti ni bila več primerna. Zgrajena je bila leta 1846, kar pomeni, da letos mineva tudi 170 let od prve prave šole v Begunjah. Na praznovanje s kulturnim programom, ki ga bodo sooblikovali tudi nekdanji in sedanjí učenci begunjske šole, vabita šola in krajevna skupnost v sredo, 4. maja, ob 17. uri pred Podružnično šolo v Begunjah. Združenje borcev za vrednote NOB Radovljica bo uro pred tem, ob 16. uri, pred spomenikom talcem v graščinskem vrtu v Begunjah pripravilo tudi tradicionalno slovesnost v spomin na osvoboditve zapornikov iz begunjskih zaporov ter v počastitev 75. obletnice ustanovitve Osvobodilne fronte.

V Vratih že začeli s poletno sezono

Vrata – V začetku prejšnjega tedna se je že začela poletna planinska sezona v Vratih. Tam imajo člani planinskega društva Dovje - Mojstrana v upravljanju dve planinski postojanki, Aljažev dom in Šlajmarjev dom. Lepo vreme je že prve dni privabilo planince in druge obiskovalce te znane triglavske doline. Pred prvomajskimi prazniki jim jo je kar precej zagodlo slabo vreme z novim snegom in oteženim dostopom v dolino Vrata. Na boljše vreme upajo v maju, ko se bodo začela usposabljanja in tečajji za planince ter šole in naravi v Šlajmarjevem domu. V Aljaževem domu bo za dobro ponudbo in počutje skrbel delovna ekipa v skoraj povsem novi zasedbi.

Občinski denar za projekte in programe

Žirovnica – Občina Žirovnica je objavila vrsto razpisov za sofinanciranje programov in projektov iz občinskega proračuna. Tako so na spletni strani občine objavljeni razpisi za sofinanciranje programov društev (na voljo je 5000 evrov proračunskih sredstev), invalidskih organizacij (2000 evrov), kulturnih projektov (5500 evrov), projektov ohranjanja kulturne dediščine (5000 evrov) in počitniških programov za otroke (1540 evrov). Rok za prijavo je 23. maj.

Manjši kot je kraj, več ljudi poslušša

Pihalni orkester Lesce v nedeljo kljub močnemu dežju ni izpustil niti ene od kar triindvajsetih točk, na katerih so poslušalce razveseljevali s tradicionalno prvomajsko budnico. V Mošnje prihajajo že peto leto zapored, tudi tokrat so jih domačini pričakali z dobrodošlico.

MARJANA AHAČIČ

Mošnje – »Spekli smo nekaj peciva, da se godbenikom zahvalimo, ker igrajo tudi pri nas. Letos bodo nastopili pod nadstreškom pri gasilskem domu, mi pa jih bomo poslušali pod dežniki,« je, medtem ko je s polnim pladnjem sladkih dobrot hitela proti skupini vaščanov, ki so že čakali godbo, povedala Tatjana Pangerc, predsednica Turističnega društva Mošnje.

Godbeniki so se v vas pripeljali z bližnjega Zgornjega

Otoka, kjer jih je tako kot že nekaj let doslej z golažem pogostil radovljiški župan Ciril Globočnik, za njimi pa je bila ob pol enajsti dopoldan že dolga pot. Z budnico so začeli zgodaj, pred peto zjutraj, v domačih Lescah, kjer so praznično jutro obeležili najprej na Dacarjevi ulici, nato v Moskvi in še v Rožni dolini. Sledil je odhod z avtobusom v Hlebce ter nato na Zgošo, v Begunje in Smokuč. »Prvo uro je bilo še suho, potem pa je začelo deževati. Glasbeniki smo kar vzdržljivi, za inštrumente

pa ni dobro, da so mokri,« je pripomnila flavtistka Darja Korošec.

»K sreči so se ljudje v krajih, kamo smo prišli, dobro organizirali in nam povsod našli kakšen nadstrešek, pod katerim smo zaigrali po dve, tri prvomajske koračnice. Tudi občinstva ni bilo nič manj kot prejšnja leta. Največ seveda po vaseh: manjši kot je kraj, v katerem igramo, več poslušalcev imamo, to je skoraj pravilo,« je povedal predsednik zbora Matic Wilewaldt. Pihalni orkester

Lesce pripravlja prvomajske budnice že več kot šestdeset let, vse od ustanovitve dalje.

Pred prihodom v Mošnje so igrali še na Selu, v Žirovnici, Hrašah in še enkrat v Lescah, tokrat na Trati. Sledila je Radovljica, kjer so jih posebno z navdušenjem poslušali v Domu dr. Janka Benedika, nato Mošnje, Brezje, Črničev, Ljubno, Podnart, Kropa in Kamna Gorica ter Lancovo, praznično budnico pa so ob 14.30 tako kot vsako leto sklenili s koncertom v Kamnu Šobec.

Ker je bilo vreme deževno, so gostitelji poskrbeli, da so glasbeniki igrali pod nadstreški, na suhem.

Tudi v Mošnjah, kjer so letos igrali že peto leto zapored, so jih pogostili z domačimi dobrotami.

Borite se za svoje pravice

Tako kot v drugih gorenjskih krajih so v nedeljo tudi na Svetem Joštu nad Kranjem tradicionalno proslavili mednarodni praznik dela. Prvomajsko srečanje na Joštu je letos potekalo že dvainštiridesetič.

NASTJA BOJČ

Sv. Jošt nad Kranjem – Praznovanje je s pomočjo kranjskega Zavoda za turizem in kulturo pod pokroviteljstvom Mestne občine Kranj organiziral Svet gorenjskih sindikatov. Po uvodnem glasbenem delu Pihalnega orkestra Mestne občine Kranj je mikrofona v roke dobil povezovalc programa Klemen Bučan, ki mu humornih vložkov ni zmanjkalo, hkrati pa je poudaril, da se je tako kot v preteklosti tudi danes treba boriti za delavske pravice. Zbrane sta nato nagovorila kranjski župan Boštjan Trilar in predsednica SGS Nežka Bozovičar,

na koncu pa so na oder stopili še Dejan Vunjak in Brendijeve barabe.

Župan je v svojem govoru sprva poudaril pomembnost praznovanja prvega maja, ki odraža zavzemanje za ustavno pravico do svobode dela in socialne varnosti, nato pa predstavil dva cilja trajnostne urbane strategije MOK: zagotovitev novih delovnih mest in boljše plačana delovna mesta. Občina tu namerava doseči z oživitvijo gospodarstva v Kranju, z usposabljanjem mladine ter izgradnjo potrebne infrastrukture. Predsednica SGS je osvetlila zgodovinski pomen delavskega

praznika, saj letos mineva sto trideset let od znamenitih izgrediv v Chicagu leta 1886, ko so ameriški delavci zahtevali boljše delovne pogoje, med katerimi je tudi še danes uveljavljen osemurni delavnik. Ker prav v spomin na te dogodke še danes obeležujemo praznik dela, je v zaključku pričujoče pozvala, naj bodo pogumni in se borijo za svoje pravice.

Kot nam je zaupal vodja prireditve Srečo Štagar, je bilo v nedeljo zaradi dežja obiskovalcev občutno manj kot v preteklih letih, ko je vreme praznovanju prizanese, kljub temu pa smo med zbranimi našli tudi tiste, ki jih slabo vreme ne

odvrne od obiska prvomajškega srečanja na Joštu. Besničanka Slavka Mrvinec in Kranjčanka Ivica Suhadolnik se dogodka redno udeležujeta že vsaj trideset let: »Sem gor naju žene ohranjanje tradicije, čeprav se je pomen delavskega praznika zelo spremenil. Včasih smo se ga veselili in ga spoštovali, danes pa za marsikoga pomeni le dela prost dan. Položaj delavcev v Sloveniji je žal zelo slab, za kar je v prvi vrsti odgovorna država, ki bi se morala zavzemati za zaščito delavcev, zaposlovanje mladine in splošni razvoj, zase in za svoje pravice pa bi se morali aktivneje boriti tudi državljani.«

Zbrane sta nagovorila župan MOK Boštjan Trilar (na fotografiji) in predsednica SGS Nežka Bozovičar.

Slavka Mrvinec in Ivica Suhadolnik z nageljni, ki jih je delila Folklorna skupina Iskraemeco Kranj / Foto: Primož Pičulin

Priznanja prijateljem Štefanje gore

Na Kmečkem turizmu Pri Mežnarju so 1. maja že devetnajstič podelili priznanja najvztrajnejšim pohodnikom na Štefanjo goro. Trije so se na goro povzpeli kar 366-krat v letu.

JANEZ KUCHAR

Štefanja gora – Na Kmečkem turizmu Pri Mežnarju so 1. maja podelili priznanja in nagrade najvztrajnejšim pohodnikom na Štefanjo goro v sezoni 2015/2016, ki je trajala od lanskega 1. maja do letošnjega 30. aprila. V vpisni knjigi je bilo v zadnjem letu 23 tisoč vpisov.

Med najbolj vztrajnimi obiskovalci, ki so se v zadnjem letu kar 366-krat podali na Štefanjo goro, so bili trije: Milena Markelj iz Cerklje, Lado Pompe iz Šenčurja in Janez Žalar z Visokega. Do Štefanje gore (748 m) vodijo označene pešpoti iz Adergasa, Olševka, Dvorij, Možjance in Velesovega in so primerne za vsakega pohodnika, cilj pa je pri Mežnarju. »Kmečki turizem smo odprli pred 22 leti, vpisno knjigo pa smo prvič namestili leta 1997 in od takrat dalje prirejamo tudi

srečanja ob zaključku sezone. Prvo leto smo našli okoli tisoč vpisov, letos pa 23 tisoč,« nam je povedala Jožica Banovšek, ki skupaj z družino skrbi za pohodnike na Štefanji gori. Največji ljubitelji tega vrha z idiličnim razgledom so se povezali v Klub K-100, ki združuje vse, ki se v eni sezoni na Štefanjo goro povzpnejo vsaj stokrat. V letošnji sezoni je

bilo petnajst pohodnikov, ki so dosegli petdeset obiskov in prejeli bronasto medaljo, šest pohodnikov s 75 obiski, ki so prejeli srebrno medaljo, ter 86 pohodnikov z več kot sto obiski in zlatimi medaljami. Kar 19 pohodnikov pa je bilo na Štefanji gori več kot tristo krat, ti pa so poleg majic in medalj vsi prejeli tudi pokale. Najstarejši pohodnik je bil 84-letni

Mitja Rakar iz Srednje vasi pri Šenčurju, ki je v letošnji sezoni dosegel 155 obiskov, najmlajši član pa je petletni Lovro Grkman iz Klanca pri Komendi, ki je s pomočjo dedka in babice dosegel 115 obiskov. Prireditve je domiselno vodil Jože Jerič, nagrade, medalje in pokale pa sta pohodnikom podeljevala Stane Bernard in Jožica Banovšek.

Letošnji pohodniki Kluba K-100, ki so več kot stokrat obiskali Štefanjo goro

Prvomajska paradna vožnja v dežju

Na letošnji paradni vožnji je sodelovalo 80 avtomobilov.

JANEZ KUCHAR

Cerklje – Avto-moto društvo Cerklje na Gorenjskem, ki je bilo ustanovljeno 1953. leta, je prvega maja uspešno organiziralo tradicionalno, že 63. prvomajsko paradno vožnjo, tokrat v hladnem in deževnem vremenu.

V povorki je po besedah predsednika AMD Cerklje Zdravka Novaka sodelovalo sedem mopedistov Mopet toura Zalog pod Krvavcem in osemdeset osebnih vozil, tudi nekaj iz sosednjih občin. Gledalci ob cesti, kjer je potekala letošnja paradna vožnja, so videli najnovejša osebna vozila najrazličnejših znamk in tudi stara vozila. Kot je povedal predsednik športne komisije pri AMD Cerklje Jože Glavan, je karavana vozil obiskala sedemnajst vasi pod Krvavcem. Kolona avtomobilov in motornih koles ter petih gasilskih

vozil je krenila izpred gostilne Bavant v Dvorjeh pod Krvavcem skozi vasi Češnjek, Adergas, Trato, Velesovo, Praprotno Polico, nazaj skozi Dvorje in Grad do Pšate, skozi Poženik, Šmartno, Glinje do Zaloga in Lahovč, mimo Vopovelj, skozi Spodnji in Zgornji Brnik in Cerklje do Dvorij, kjer so Pod Jenkovo lipo pripravili zaključno srečanje. Članom AMD Cerklje so bili pri organizaciji v pomoč tudi gasilci iz Velesovega, Spodnjega Brnika - Vopovelj in Zgornjega Brnika. Najstarejši osebni avtomobil je na paradni vožnji vozil Darko Galjot iz Velesovega, fiat letnik 1966, mopedi Mopet toura iz Zaloga pa so bili trije z letnico izdelave 1957. Sicer pa člani AMD Cerklje skupaj s šenčurskim društvom AMD organizirajo 4. junija izlet v Maranello na ogled muzeja Enza Ferrarija.

Po tovarni poti

Pohodniki po tovarni poti

NEŽA ROZMAN

Možjanca – Še nekaj dni pred letošnjim pohodom po Stari tovarni poti je vreme pohodnike držalo v šahu – bo deževalo ali ne? Na koncu se je izkazalo, da je bila skrb odveč; dežja ni bilo, pohod je uspel.

Dvajset se jih je zbralo in se pod budnim očesom vodiča Francija Štirna odpravilo na štiriurno pot. Tokrat so pot malo prilagodili prej

omenjenim nepredvidljivim vremenskih razmeram, začeli so na Možjanci, šli čez Štefanjo goro, preko Spodnje vasi, mimo lovske hiše in končali spet na začetni točki, kjer jih je v okrepčevalnici Rožmarin čakal golaž s polento. Prijetno druženje se je odvijalo ob zvoških harmonikah, na katero je igral Marko Štirn, sin organizatorjev, Francija in Tatjana. Pohoda se je tokrat udeležil tudi župan občine Preddvor Miran Zadnikar.

Ukinili Zavod za kulturo

V občini Škofja Loka ukinjajo Zavod za kulturo.

DANICA ZAVRL ŽLEBIR

Škofja Loka – Zavod za kulturo Škofja Loka v resnici ni nikoli prav zaživel. Pred leti so ga ustanovili tudi z namenom, da bi lažje načrtovali, vodili in izpeljali Škofjeloški pasijon. Zavod naj bi predvsem skrbel za sodelovanje z organizatorji pasijonskih prireditev, promoviral in predstavljal Škofjeloški pasijon, skrbel za aktivnosti, potrebne za njegovo prepoznavnost, strokovno ohranjanje in nadgradnjo v času do njegove ponovne uprizoritve.

Sedaj pa je svet zavoda ustanovitelja pozval, naj čim prej pripravi predlog nadaljnje delovanja zavoda. Na občini so ugotovili, da je še najbolj racionalno zavod ukiniti s sprejetjem odloka o razveljavitvi odloka o ustanovitvi. Po zaključku posamezne uprizoritve Škofjeloškega pasijona do začetka nove, kar pomeni okoli štiri leta, zavod nima ustreznega programa dela, s čimer bi bil ekonomsko upravičen organ. Posamezne programske vsebine lahko tudi brez obstoja zavoda organizirajo v sodelovanju z organizacijami na področju kulture v občini. Za Škofjeloški pasijon, ki ga bodo znova uprizorili leta 2021, pa nameravajo dve leti pred uprizoritvijo

ustanoviti poseben organ znotraj občinske uprave, ki bo opravljal naloge zavoda.

Tudi župan Miha Ješe meni, da je ukinitve zavoda še najbolj racionalna rešitev ob dejstvu, da razen eno leto ob pripravi Škofjeloškega pasijona od svoje ustanovitve naprej sploh ni zares deloval. Njegovo vlogo lahko nadomesti usklajeno delovanje kulturnih ustanov v občini. »V zadnjem letu smo pričali izjemno dobremu sodelovanju vseh kulturnih ustanov v občini. Imamo štiri kvalitetne organizatorje, predvsem likovnih prireditev, in sicer Loški muzej, Duo center in Sokolski dom, v bližnji prihodnosti jim bomo pridružili še Knjižnico Ivana Tavčarja. V zadnjem letu smo pričali kombiniranim odprtjem likovnih razstav, vsaj dveh ali treh ob enem. Omeniti velja zlasti skupek razstav 3. decembra, na praznik rojstva Franceta Prešerna, ko smo zaporedoma odprli razstave v galeriji Ivana Groharja, v Duo centru in Sokolskem domu,« pravi župan Miha Ješe. Sočasni otvoritveni dogodki pritegnejo tudi več publike, obiskovalci se udeležijo vsaj dveh. Ob takšni ponudbi in organizaciji formalnega zavoda v Škofji Loki tako niti ne pogrešajo.

Klub Kolegice za lažjo zaposljivost žensk

Škofja Loka – Raziskave kažejo, da se mlade ženske po zaključku formalnega izobraževanja srečujejo še z večjimi težavami kot moški. Prehod na trg dela je zaanje namreč izredno zahteven, zgodnje odpiranje vrat pa je za veliko mladih žensk, zlasti družboslovc, edina možnost za uspešnejše vključevanje v zaposlitveno sfero. Zavod Nefiks je prav zato leta 2012 zasnoval projekt Kolegice, njegovi klubi pa zdaj delujejo v Novi Gorici, Postojni, Kranju, Celju, Mariboru, Murski Soboti in Slovenj Gradcu. Maja naj bi začel tudi v Škofji Loki. Namen projekta Kolegice je mladim ženskam, iskalkam prve zaposlitve ali še študentkam, omogočiti zgodnji vstop v delovno okolje, in sicer na podlagi mentorskega svetovanja in sodelovanja med uspešnimi zaposlenimi ženskami in dekleti, ki vstopajo na trg dela. V projektu se udeležence povezujejo z uspešnimi ženskami s svojega poklicnega področja in z njimi razpravljajo o možnostih za uveljavitev v določenem poklicu. Tako se ob pomoči mentorice udeleženke seznanjajo z delovnim okoljem, s posebnostmi izbranega poklica in razvijajo svojo zaposlitveno pismenost. Pred srečanji z mentorico se skupina deklet najprej dobiva na tedenskih sestankih, na katerih ob strokovni podpori Zavoda Nefiks razvijajo svoj karierni načrt.

Čipka v lesu in niti

Škofja Loka – Drevi ob 18. uri bodo v Rokodelskem centru Duo v Škofji Loki odprli razstavo mojstrice rezbarjenja Petre Plestenjak Podlogar in Mili Primožič, ki za podjetje Hiša klekljanih čipk A. Primožič 1888 ustvarja aplikacijo s klekljano čipko. Razstava povezuje tradicijo rezbarjenja modelov za mali loški kruhek in tradicijo izdelovanja čipke na Loškem, povezuje tudi dve avtorici, ki ustvarjata vsaka na svoj način, obe pa z ljubeznijo do materiala, s katerim izražata svoj vizualni prispevek k lepšanju bivalnih prostorov.

Marjeta Adam neprekosljiva

Za vrhunec letošnjih desetih Slovenskih klekljarskih dnevov v Žireh se je v nedeljo odvijalo tudi tekmovanje v klekljanju, na katerem je svoje spretnosti prikazalo petnajst klekljarjev.

MATEJA RANT

Žiri – V preteklih dneh so tanke bele niti v Žireh znova združile klekljarice in klekljarje ter vse, ki imajo radi čipke. Razstave, ki so jih pripravili v Klekljarskem društvu Cvetke, so kot vedno pritegnile množico obiskovalcev, kar petnajst klekljarjev pa se je tudi letos opogumilo za nastop na tekmovanju v klekljanju. A zmago je tako kot že vrsto let zapored tudi tokrat odnesla Marjeta Adam iz Logatca, za katero pa vselej s ponosom poudarijo, da njene korenine izhajajo iz Žirov.

Med moškimi se je tudi letos za tekmovanje opogumil le Jože Stanonik, ki je priznal, da se je tokrat še posebno zavzeto pripravljala na tekmovanje. Vso zimo je namreč pridno vadila klekljanje rogljičkov in njegov trud je bil tokrat tudi poplačan, saj je osvojil tretje mesto. Tekmovalci so se morali izkazati ne samo s hitrostjo pri klekljanju, ampak tudi spretnostjo in natančnostjo. Ni bilo namreč pomembno samo, koliko čipke so naklekljali v pol ure, ampak je komisija, ki so jo sestavljale Milena Kalan, Marja Istenič in Andreja Jemc, ocenila

Na tekmovanju v klekljanju se je letos pomerilo petnajst klekljarjev. / Foto: Gorazd Kavčič

tudi njihov videz. »Vsi tekmovalci so imeli enak vzorec oziroma 'mušter' in sedem klekljev,« je razložila podpredsednica društva Cvetke Mojca Albreht in dodala, da je bil letos poudarek na širokem risu in rogljičkih.

Na tekmovanju je sodelovala tudi Anica Jankovec, ki se je klekljati naučila v petem razredu osnovne šole. Skupaj s sestrama je namreč klekljala za dodaten zaslužek, ki ga je včasih prinašala ta dejavnost. Potem ko

se je zaposlila, je klekljanje opustila, kleklje pa je znova vzela v roke šele po upokojitvi. »Od takrat pa klekljam vsak dan, pozimi in poleti. Še ko grem k sinu v Goriška brda, vzamem punkeljs seboj. Tudi če ves dan preživim v vinogradu, zvečer še klekljam.« Tudi Marinka Albreht iz Žirov je priznala, da je kot otrok klekljala predvsem za zaslužek, od upokojitvi pred skoraj dvajsetimi leti pa to počne le še iz veselja in za dušo. »Klekljam,

dokler me ne začne boleati hrbtenica,« se posmeje in doda, da ji izziv predstavljajo predvsem zahtevnejše čipke.

Da ima klekljanje še lepo prihodnost, pa dokazuje tudi izjemen odziv na natečaj, ki so ga razpisali za letošnje klekljarske dneve. Po besedah Mojce Albreht je na natečaj prispelo skoraj štiri-deset izdelkov in še komisija je bila prijetno presenečena, da je lahko nastalo toliko različnih čipk na enak 'mušter'.

Ohraniti delavske pravice

Na Križni gori je potekalo tradicionalno, že štiriintrideseto prvomajsko slavnostno srečanje v duhu ohranjanja delavskih pravic.

SAMO LESJAK

Škofja Loka – Srečanje, na katerem je bila udeležba zaradi kislega vremena tokrat maloštevilna, je potekalo v organizaciji Zveze svobodnih sindikatov Slovenije, območne enote za Gorenjsko. Uvodoma je vse zbrane pozdravila sekretarka zveze Ana Jakopič, ki je v svojem nagovoru poudarila potrebno po konstantnem boju sindikatov za pravične plače delavk in delavcev. Plače so še daleč od pravičnih, zato je treba z bojem za pravične dohodke pa tudi druge težko pridobljene delavske pravice nadaljevati.

Zbrane je nato nagovoril osrednji govornik Lojze Raško, predsednik Sindikata lesarstva Slovenije, ki je poudaril pomembnost združevanja vseh slovenskih sindikatov v boju tako z domačo kot z evropsko birokracijo in

kapitalistično tehnokracijo. Raško je izpostavil pomen delavskega praznika ter dela kot – žal vedno manj cenjene – vrednote. Med prebivalci so vse večje razredne razlike, stiska in revščina delavcev, na drugi strani pa bogatenje oblastniških elit, ki hlepajo po dobičku. »Prav

zato je današnji praznik priložnost, da znova poudarimo pomembnost delavskih in socialnih pravic ter vrednot kot sta solidarnost in pravičnost, ob enem pa izrazimo svoje nezadovoljstvo z ekonomsko-politično situacijo pri nas. Vlada popušča pod pritiskom

mednarodnih finančnih organizacij, kar vodi do nadaljnega krčenja pravic in socialne varnosti državljanov. Temu se je treba odločno upreti,« je dejal Raško.

Da plen kapitala niso le delavske pravice, temveč tudi druge vrednote, so se strinjali vsi udeleženci srečanja, med njimi tudi mladi Peter Ceferin iz Kranja, ki se je kot mnogi drugi, na Križno goro navkljub močnemu deževju odpravil peš. Srečanje je popestril nastop članic Mažoretnega društva Železniki, za gostinsko ponudbo pa je poskrbela Lovska družina Križna gora. Praznično srečanje na Križni gori je tako znova vse opomnilo, da delavske pravice niso nekaj podarjenega in tako kot je bilo potrebna mnogo napora in časa za njihovo vzpostavitev, se je tudi za njihovo ohranitev treba boriti še naprej.

Osrednji govornik Lojze Raško, predsednik Sindikata lesarstva Slovenije / Foto: Matic Zorman

Praznik dela v Kamniški Bistrici

V Kamniški Bistrici so tradicionalno proslavo ob prazniku dela priredili že triindevetdesetlet. Kljub temu, da je bila udeležba neprimerljivo slabša kot pred desetletji, se obiskovalci in organizatorji strinjajo, da bo praznik dela obstal, saj borba za delavske pravice še ni končana.

ALEŠ SENOŽETNIK

Kamniška Bistrica – Slabo vreme in verjetno tudi osrednja kamniška proslava ob prazniku dela, ki je istočasno

potekala na Starem gradu, sta zdesetkala število obiskovalcev v Kamniški Bistrici, kjer se kamniški delavci tradicionalno srečujejo že od leta 1923.

»Ne glede na to, koliko nas je zbranih, važno je, s kakšnim ciljem smo tukaj,« je namen prvomajskega srečanja povzel Jože Goltnik, predsednik odbora kamniških socialnih demokratov, ki je prepričan, da bodo praznik dela ohranjale tudi prihajajoče generacije mladih. »Vendar pa je mladim treba zagotoviti delovna mesta, da bodo sploh lahko gojili delavske vrednote in praznovali praznik dela,« je dodal.

Enakega mnenja sta Marinka in Miha Hribovšek, ki na prvomajsko praznovanja zahajata že več kot 30 let in se z veseljem spominjata časov, ko se je pred domom v Kamniški Bistrici trlo ljudi.

Zakonca Hribovšek že trideset let obiskujeta praznovanja v Kamniški Bistrici. / Foto: Aleš Senožetnik

Tradicionalno prvomajsko praznovanja v Kamniški Bistrici s pesmijo spremljajo člani DKD Solidarnost. / Foto: Aleš Senožetnik

Oba sta upokojenca nekdanj uspešnih kamniških podjetij Svilanita in Utoka. Skrbi pa ju negotova prihodnost mlajših generacij, ki težko pridejo do dela. »Veliko je sposobnih in zagnanih mladih, ki si želijo delati. Vodilnim pa velikokrat manjka poštenja. Danes nekaterim niti prispevkov ne plačujejo,« pravita zakonca Hribovšek.

Negotova usoda prihodnjih generacij delavcev je še en razlog več, da mora 1. maj

ostati simbol boja za pravice delavcev. To je v svojem govoru izpostavil tudi predsednik Delavsko-kulturnega društva Solidarnost Martin Gorenc: »Borba za delavske pravice še ni končana, saj delavske pravice niso nikoli dokončno priborjene.«

V govoru je bil kritičen tako do oblasti, ki jim je bolj kot do delavskih pravic mar za glasove na volitvah, kot tudi do sindikatov, ki bi se morali drenjati pred mikrofoni in spodbujati delavstvo za boj

za pravice, ki so jim še vedno kratene.

Po kratem kulturnem programu, ki ga je pripravilo Delavsko-kulturno društvo Solidarnost, je tako ostalo nekoliko grenkega priokusa, saj položaj delavcev še zdaleč ni takšen, kot bi si želeli. Vendarle pa so se obiskovalci razšli v želji, ki jo je izrazil Jože Goltnik, da bi se odprla nova delovna mesta, s katerimi bi predvsem mladim omogočili svetlejšo prihodnost.

Proslava prvič na Starem gradu

Kamničani so v nedeljo tradicionalno prvomajsko praznovanje v Kamniški Bistrici lahko zamenjali z obiskom Starega gradu, kjer je proslavo pripravila občina. Kljub brezplačnemu avtobusnemu prevozu je slabo vreme naredilo svoje, obiskovalcev se ni trlo.

JASNA PALADIN

Kamnik – Deževno in hladno vreme je organizatorjem precej prekrizalo načrte, a tisti, ki so se bodisi z avtobusom bodisi peš v nedeljo le podali na Stari grad, so si bili enotni – praznik dela je treba praznovati in ob tem opozarjati na delavske pravice, ki so danes vse pogostejše teptane.

Takšnega mnenja je tudi upokojenec Cene Griljc, ki se je na Stari grad podal peš. »Do tega praznika imava z ženo vseskozi spoštljiv odnos in ga praznujema, čeprav se je z leti precej spremenil. V času moje mladosti je bilo vzdušje neprimerno

Delavski praznik spoštuje in praznuje tudi Kamničan Cene Griljc.

boljše, vsi smo bili navdušeni, vzklikali smo delavske parole, predvsem mladi smo ta praznik radi praznovali. Tudi sindikati so prazniku posvetili veliko pozornosti, vsega tega pa žal ni več. Nad današnjim obiskom sem kar razočaran. Resda dežuje, a tudi včasih smo imeli slabo vreme, pa so ljudje prišli. Razpoloženje v ljudeh je nujno treba povzdigniti, jim povrniti zaupanje. Verjetno se vse začneja pri vzgoji, saj tudi pravega domoljubja ni več. Včasih ni bilo hiše brez zastave, danes pa jo obesijo bolj redki...« razmišlja Cene Griljc, ki je tako kot nekaj deset drugih obiskovalcev lahko prisluhnil kulturnemu programu, ki je bil letos posvečen propadlim kamniškim tovarnam in se je s kresovanjem in pripovedovanjem delavskih zgodb na Starem gradu začel že v soboto zvečer.

Na Starem gradu se je zaključila tudi tradicionalna prvomajška budnica kamniških godbenikov in mažoretke, ki se je začela že ob 3.30 v središču Kamnika. Številne pa je s svojimi mislimi navdušil tudi slavnostni govornik, župan Marjan Šarec, ki

Praznovanje so obogatili tudi kamniški godbeniki in mažoretke, ki so na Starem gradu zaključili tradicionalno prvomajsko budnico.

se znova poudaril, da besede niso dovolj, da bi končno morala šteti zgolj dejanja. »Če se sprašujemo, ali ima 1. maj še pomen, vam povem, da ga ima. Za vse tiste, ki dobro v srcu mislijo, ki so pošteni, ki ne želijo izkoriščati drugih za svoje namene in ki ne želijo uničevati, ampak graditi. Vedno je bilo rečeno, da ena generacija gradi, druga zapravlja in tretja postavlja vse nazaj na noge. Katera generacija smo mi? Veliko je danes govora o solidarnosti, strpnosti, o spravi. Ampak te besede imajo eno veliko značilnost. Bolj ko jih ponavljamo, manj

se uresničujejo. Kajti te besede je treba udejanjiti. Potem pride do uspeha. Če bomo delali, če bomo znali stopiti skupaj, če ne bomo drug drugega žalili, če bomo znali poslušati in včasih tudi stopiti nazaj, potem bo 1. maj spet dobil tisti pravi pomen,« je izpostavil župan in poudaril, da se je na praznovanju zbrala generacija, ki stvari počasi spet postavlja na noge. Simbolno in dobesedno. Občina Kamnik namreč po dolgotrajnih sodnih postopkih Stari grad, ki so ga lansko leto znova dobili v svoje roke, še vedno obnavlja.

Znova o krvavškem vodovodu

Civilna iniciativa Mengeš – Radi imamo Mengeš, Loko, Topole, Dobeno je ponovno predlagala, da Občina Mengeš pristopi k projektu povečanja zmogljivosti Medobčinskega vodooskrbnega sistema Krvavec. Občinski svet je predlog zavrnil.

ALEŠ SENOŽETNIK

Mengeš – Predlagatelj pobude je nekdanji župan Mengša Tomaž Štebe iz Civilne iniciative Mengeš, ki vse odkar se je Občina Mengeš pred osmimi leti odločila za opustitev vodooskrbe iz krvavškega vodovoda, nasprotuje priključitvi na vodne vire na Mengeškem polju. Dokončna opustitev sistema s Krvavca je sledila lani, ko je Občina Mengeš skupaj z občinama Domžale in Trzin zaključila projekt, s katerim so pridobili nove vrtine na Mengeškem polju, zaradi katerih je oskrba s pitno vodo

kakovostna in zadostna. Obnova in nove vrtine so občine stale skoraj tri milijone evrov.

Člani civilne iniciative prednosti ponovne priključitve na krvavški vodooskrbni sistem vidijo v manjših stroških obratovanja ter zanesljivejši oskrbi in kakovostnejši vodi. Težava je, da je cevovod od Krvavca do Mengeškega polja ter potreben obnove. Poleg tega ne zagotavlja zadostne oskrbe z vodo. Svetniki so predlog civilne iniciative zavrnil, na občinski upravi pa dodajajo, da gre za nepotrebno politizacijo uspešno zaključenega projekta.

Delavnica o energetske prenovi hiš

Kranj – Regionalna razvojna agencija Gorenjske regije, BSC Kranj, v sodelovanju z Mestno občino Kranj izvaja evropski projekt Refurb programa Obzorje 2020. Cilj projekta je informiranje zasebnih lastnikov stanovanj in hiš o možnostih energetske prenovne z namenom doseganja trajnostnih in okolju prijaznih nepremičnin. V ta namen bodo 18. maja ob 17. uri v prostorih Mestne občine Kranj organizirali delavnico.

Na ogled vrhunška nemška keramika

V Galeriji Šivčeva hiša v Radovljici je od četrтка odprta velika razstava nemške sodobne keramike.

MARJANA AHAČIČ

Radovljica – Dela sedemnajstih vrhunskih avtorjev so na ogled kot plod sodelovanja Zavoda V-ogljje iz Šenčurja in Keramikmuseum Westerwald iz Höhr-Grenzhausen ter njeno direktorico Moniko Gass. »S tem izborom sem v Slovenijo pripeljala dela nemških keramikov in keramičark, ki veljajo za prestižne in nagrajene ter spadajo v skupino kvalificiranih umetniških ustvarjalcev. Šestnajst umetniških postavitev sedemnajstih avtorjev sodobne keramike predstavlja najboljše primere nemških akademij in drugih študijskih smeri,« je pojasnila Monika Grass, ki upa, da bodo umetniki iz Nemčije in Slovenije še naprej sodelovali na tako zanimiv in spodbuden način.

»V Sloveniji je umetnost ustvarjanja v keramiki v zadnjem desetletju v porastu. Zato je gostujoča

razstava nemške sodobne keramike priložnost za nova spoznanja in doživetja ob ogledu umetnin naših nemških kolegov,« poudarja Barba Štemberger Zupan, vodja zavoda V-ogljje. »Tudi to je način, da bogatimo svoje duše in se motiviramo za osebno rast. Ogled del sedemnajstih izjemnih avtorjev, ki se predstavljajo z raznolikimi umetninami, je obenem priložnost za medsebojno primerjavo, za strokovne pogovore, družnje in možnost ustvarjanja novih pogledov na kreativno delo in na uporabo glinene surovine. Spoznavanje raznolikosti je pomembna pot, ki vodi k spremembam. Razstava nemške sodobne keramike je zelo dragocena in lahko rečemo, da je v letošnjem letu najpomembnejši dogodek na področju keramične umetnosti v Sloveniji.« Razstava bo v Šivčevi hiši na ogled še do konca maja.

Razstavljeni umetniški dela predstavljajo kuriran izbor iz zbirke Keramikmuseum Westerwald. / Foto: Gorazd Kavčič

Iz gozda do obzorja

Kranj - V Galeriji Pungert je do 18. maja na ogled razstava ilustracij Iz gozda do obzorja avtorice Tinke Volarič. Avtorica z njimi predstavlja dve seriji, dreves in morja, rasti in raztezanja. Majhen format in v osnovi enostaven motiv odpreta prostor, ki je z vsakim platnom na novo raziskan. Vsako drevo je drugačno in se širi prek robov (platna, zamišljanja), širi svoj prostor in prostor drugih. Tinka Volarič deluje kot ilustratorica slikanic za otroke, proznih in pesniških del za odrasle, glasbenih albumov ter knjižnih naslovnih. Snuje avtorska dela, v katerih združuje literarno in likovno ustvarjalnost ter raziskuje njun soodnos z zvočnim. V neknjižnih likovnih delih jo zanima razmerje med naravo, kulturo, družbo in med osebno ter kolektivno zgodovino.

Ilustracije, ki širijo obzorja ... / Foto: Matic Zorman

Barvita pomladna energija

V avli Gorenjskega glasa bo do konca maja na ogled slikarska razstava umetnice Nine Naliny Meglič Prebujanje energij.

SAMO LESJAK

Kranj - Avtorica razstave Nina Naliny Meglič je po končanem študiju grafične tehnike, kjer je diplomirala iz fotografije, nadaljevala šolanje na Visoki šoli za risanje in slikanje v Ljubljani in tudi tam diplomirala z odliko. Gre za njeno osmo samostojno razstavo, sodelovala pa je že na več kot tridesetih skupinskih razstavah. Dejavnost je v treh kulturnih društvih, sodeluje na slikarskih kolonijah, dobrodelnih dogodkih ter na likovnih natečajih, kamor je bila povabljena tudi kot članica ocenjevalne komisije. Je tudi zmagovalka likovnega natečaja slovenska medijska osebnost in prejemnica številnih nagrad in priznanj.

Nina ustvarja slike z energijo. Nedvomno so barve tiste, ki opazovalca najprej prevzamejo. Te so intenzivne, žive in harmonično uglasene. Imajo močan vpliv na čustva in veliko sporočilno vrednost ter prinašajo posebno razpoloženjskost. Nina z njimi snuje skladne, ubrane in celovite likovne zapise. To so estetska doživetja, ki sežejo onstran. Barva je ključ do sporočila, hkrati pa tudi kvalifikacija za poseben tok

Foto: Primož Piculin

Slike, ki izžarevajo čarobno energijo: Nina Naliny Meglič razstavlja v avli Gorenjskega glasa.

energije, ki nagovarja skozi njena dela. Slike vsebujejo veliko plastično, prostorsko in kontrastno razgibanost ter dajejo estetski užitek. Na njih se pojavljajo diagonalne, ki izražajo dinamiko in pretok energij. Pravokotne strukture delujejo statično, trdno in stabilno ter predstavljajo moški princip, krožne oblike pa delujejo mehko, nežno in ženstveno.

»Umetnost je moje življenje. Predstavlja mi način, s pomočjo katerega se lahko najbolje izrazim. Tu sem

začela iskati in spoznavati samo sebe, tu sem se našla ... Ne upodabljam elementov iz vizualne resničnosti, ampak jih naslikam popolnoma po svoje in jim s tem dajem močno resničnost. Preko barv in linij posredujem lastne posebne zaznave in stanja, svojo filozofijo, svojo vero. V njih je prisotna magičnost, iluzivna moč ter energetski naboj, ki dajejo življenje slikam,« je razmišljanja o svojem umetniškem ustvarjanju strnila avtorica Nina Naliny Meglič.

Njena likovna zgodba pa se ne konča pri vizualnih vrednostih. Videno je le pomagalo, ki gledalca popelje v novo dimenzijo. Prevzame ga in odpelje tok njegovih misli. Gledalec odpluje v nov svet, v kozmična prostranstva. Slike se spreminjajo odvisno od gledalčeve pripravljenosti videnja, doživljanja in sprejemanja. Ob vzpostavitvi pristnega in popolnega odnosa s sliko samo gledalec začuti njene magične učinke, njeno svetlobo, moč in energijo.

Srečne frizerke in druge zgodbe

Edo Torkar je napisal knjigo kratkih zgodbic z naslovom Srečne frizerke. V žepnici je sto kratkih zgodb, ki so tako različne, da so v knjigi razporejene kar po abecednem redu naslovov.

URŠA PETERNEL

Jesenice – »Pred nekaj leti sem preživel resno življenjsko krizo, ki pa na srečo ni pustila hujših posledic kot to, da imam od takrat težave s spanjem. A ne jemljem uspavalnih tablet, zvečer si raje skuham močno črno kavo in ponoči pišem zgodbe. Ta knjiga je plod mnogih neprepanih noči ...« pravi pisatelj Edo Torkar, avtor nedavno izšle knjige kratkih zgodb Srečne frizerke. Jeseničan, ki živi v Radovljici, na Linhartovem trgu, kjer ima tudi bukvarno, zadnji dve desetletji ni veliko pisal. Pred kakšnimi tremi leti pa je na svojem blogu Obujenje začel objavljati kratke zgodbe, ki so nastajale v dolgih nočeh nespečnosti, in pred kakšnim letom začel razmišljati, da bi jih objavil tudi v knjigi. Ob pomoči

prijateljice, oblikovalke Tanje Radež, se je konec decembra lani to tudi zgodilo, saj je knjiga, žepnica, ki ji je dal naslov Srečne frizerke, izšla pri založbi eBesede. Na 280 straneh je objavljenih sto izbranih zgodbic, vse so kratke, imajo le po dve, tri strani. »Eno napišem v eni noči, največ dveh. Pišem o vsem. Zgodbe imajo osebno noto, a to ne pomeni, da s svojo krvjo in življenjem odgovarjam za vsako zapisano besedo. V zgodbicah ne rešujem svojih življenjskih problemov, niso preveč zatežene, temveč bolj radožive. Pomembno mi je predvsem, kako so napisane,« pripoveduje avtor. In zakaj naslov Srečne frizerke? Zato, pravi, ker je to naslov ene od kratkih zgodbic, sicer pa naslov nima globljega pomena. Tudi sicer so zgodbe tako različne, da so v knjigi

Edo Torkar s svojo novo knjigo Srečne frizerke

razporejene po abecednem redu naslovov. »Berejo se, kot bi nekdo nekaj stresel iz škatle,« dodaja Edo Torkar,

ki je bil nedavno tudi gost v Občinski knjižnici Jesenice, kjer so pripravili predstavitev njegovih Srečnih frizerk.

Spet bodo igrali med elito

Naša hokejska reprezentanca si je v poljskih Katovicah priborila pokal za prvo mesto, zlata odličja in predvsem povratek v elitno skupino svetovnega hokeja.

VILMA STANOVNIK

Kranj - S slovensko himno se je sklenilo letošnje svetovno hokejsko prvenstvo divizije I, skupina A v Katovicah, kjer je slovenski kapetan Jan Urbas visoko dvignil pokal za prvo mesto. Naši hokejisti so si ga zaslužili po petkovi zmagi proti ekipi Avstrije, ko so slavili 2:1, že prej pa so na prvenstvu premagali vse nasprotnike, razen domačinov Poljakov.

Tako je o zmagovalcu prvenstva odločal obračun med sosedi. Ta je bil napet do konca tekme, naši pa so bili bolj zbrani in zaslužno zmagali. »Ekipa je igrala odlično, borbeno in to je vodilo do uspeha. Kljub temu, da je manjkalo nekaj poškodovanih igralcev, so se ostali izkazali. Igrali so kot ekipa in samo to na koncu lahko prinese uspeh,« je po odločilni tekmi na prvenstvu povedal selektor Nik Zupančič.

Risi bodo kot prvouvrščena ekipa ekipa naslednje leto igrali na elitnem svetovnem prvenstvu v Franciji in Nemčiji, še prej pa jih od 1. do 4. septembra čakajo kvalifikacije za nastop na olimpijskih igrah, ko se bodo v Minsku pomerili z ekipami Belorusije, Danske in Poljske. »Upam, da bodo do septembra tudi poškodovani igralci zdravi, da bo tako nabor večji in da bomo

Naši hokejisti so na zadnji tekmi svetovnega prvenstva v Katovicah zaslužno premagali sosede Avstrije. / Foto: Drago Cvetanovič/HZS

konkurenčni tudi v teh kvalifikacijah,« je po prvenstvu na Poljskem razmišljal selektor Zupančič.

V Katovicah so slovenske barve zastopali vratarji Robert Kristan, Gašper Krošelj

in Andrej Hočevar, branilci Blaž Gregorc, Luka Vidmar, Jurij Repe, Aleš Kranjc, Klemen Pretnar, Sabahudin Kovačević, Jakob Milovanovič in napadalci Žiga Jeglič, Rok Tičar, Jan Urbas, Andrej

Hebar, Anže Kuralt, Ken Ogirajenšek, Žiga Pance, Miha Verlič, Aleš Mušič, Žiga Pešut, Gregor Koblar, Anže Ropret in Robert Sabolič.

Drugo mesto na prvenstvu so si priigrali Italijani, ki pa bodo šele po svetovnem prvenstvu elitne divizije, ki se v petek začneja v Moskvi in Sankt Peterburgu, vedeli ali bodo drugo leto igrali med elitno, saj Nemčija in Francija kot gostiteljici prvenstva 2017 ne moreta izpasti v nižjo divizijo. Tretje mesto so v Katovicah osvojili domačini Poljaki, četrto Avstrijci, peto Korejci in šesto Japonci, ki so tako izpadli v divizijo I., skupino B.

Reprezentantom, ki so si na Poljskem priigrali prvo mesto in povratek v elitno skupino, je med prvimi čestital Anže Kopitar, ki je po porazu v končnici lige NHL proti moštvu San Joseja že končal sezono. Anže se v Slovenijo vrača v zadnjem tednu maja. Med 4. in 16. julijem bo na Bledu potekala Hokejska akademija Anžeta Kopitarja in Tomaža Razingarja, ki ji bo 16. julija sledila dobrodelna poslovilna tekma Tomaža Razingarja, 6. dobrodelni golf turnir Anžeta Kopitarja pa bo 27. avgusta.

Zupančič znova trener Zarice Kranj

JOŽE MARINČEK

Kranj – V prvi slovenski nogometni ligi Telekom so tekme 32. kroga odigrali v štirih dneh. V Domžalah je v soboto gostovala ekipa Krke. Domači nogometaši niso izkoristili številčne prednosti na igrišču, saj je Krka izenačila v sodniškem podaljšku. Končni rezultat tekme je bil 1 : 1. Na lestvici vodi Olimpija s 65 točkami, Maribor na drugem mestu jih ima 62, Domžale na tretjem pa 50.

Tekme 24. kroga so odigrali nogometaši v drugi slovenski nogometni ligi. V Ankaranu so gostovali nogometaši Zarice Kranj in zmagali z 0 : 1. Edini zadetek na tekmi je dosegel Jure Ajdovec v 85. minuti srečanja. Po odstopu trenerja Branka Pavlina je moštvo po sedmih mesecih ponovno prevzel Janez Zupančič. Njegov cilj je obstanek v drugi slovenski nogometni ligi, kamor se

V sosedskem derbiju je Triglav premagal ekipo Šenčurja. / Foto: Primož Pičulin

je Zarica Kranj uvrstila pod njegovim vodstvom.

Sosedski obračun na Dobu med nogometaši Rolteka Dob in Kalcerja Radomlje se je končal zmagoz 2 : 3 vodilnega moštva na lestvici. V Kranju sta se pomerila Triglav in Šenčur. Boljši so bili domači nogometaši, ki so zmagali z 1 : 0. Po izenačenem začetku je do prelomnice prišlo

v 16. minuti srečanja, ko je sodnik neupravičeno pokazal na belo točko in domačemu igralcu Siniši Borenoviču pokazal pot v slačilnico. Enes Rujovič podarjene prilžnosti ni izkoristil. Čez štiri minute je sledila kazen, ko je odličen predložek v kazenski prostor gostov poslal Tilen Mlakar, Matej Poplatnik pa je z glavo poslal žogo za hrbet

vratarja Roka Vodiška. V nadaljevanju se ni dosti poznala številčna razlika, saj je bil Triglav tisti, ki je imel več žogo v svojih nogah, končni rezultat tekme pa je bil 1 : 0. Na lestvici še naprej vodi Kalcer Radomlje, ki je zbral 48 točk, 43 točk imata na drugem mestu Aluminij in na tretjem Drava Ptuj. Triglav je četrti s 40 točkami, Zarica Kranj je s 25 točkami sedma, Šenčur pa je zadnji z 18 točkami.

Pet tekem 22. kroga pa so odigrali nogometaši v tretji slovenski nogometni ligi center. Nogometaši Zagorja so kar s 6 : 0 premagali Jezero Medvode. Na Bledu so nogometaši Bleda Hirterja gostili AŠK Bravo in izgubili z 0 : 2. V Komendi so gostovali nogometaši ekipe Šobec Lesce in doživeli poraz s 3 : 1. Ekipa Ilirija 1911 je s 5 : 1 premagala Žiri. Tekma med nogometaši Jesenic in Save Kranj bo na sporedu v sredo ob 17.30.

Rokometaši dobili tekmece za Rio

VILMA STANOVNIK

Kranj - Slovenska rokometna reprezentanca, ki si je nastop na olimpijskih igrah zagotovila prek kvalifikacijskega turnirja v Malmöju, bo v prvem delu rokometnega turnirja v Braziliji nastopila v skupini B. Igrala bo proti evropskim prvakom Nemcem, bronasto reprezentanco SP 2015 Poljsko, gostiteljico Brazilijo, afriškimi prvakom Egiptom ter olimpijsko podprvakino Švedsko. V četrtfinale napredujejo po štiri najboljše ekipe vsake skupine.

»Z žrebom sem zadovoljen, saj se mi zdi, da je skupina A za odtonek težja od naše. Spet, že tretjič letos, se bomo pomerili z neugodnimi Švedi, gostitelji Brazilci, ki so izbrali skupino B, ker verjetno mislijo, da bodo lažje napredovali, Egiptom, ki je bil na afriškem prvenstvu boljši in veliko bolj neugoden od Tunizije, Poljaki, ki so na domačem evropskem prvenstvu igrali sijajno in imeli zgolj eno slabo tekmo s Hrvti ter Nemci, ki so kot evropski prvaki

zagotovo favoriti te skupine. Mi smo pokazali, da lahko igramo z vsakim, zato je naš cilj, da prvi del končamo čim višje na lestvici, kar bi nam prineslo bolj ugodnega tekmece v četrtfinalu,« je po žrebu povedal slovenski selektor Veselin Vujović.

»Obeskupini stazelo močni, saj se je rokomet v zadnjih letih tako razvil, da so vse ekipe kakovostne, sploh pa na olimpijskih igrah, kjer so zbrani le najboljši. Vseeno mislim, da je bil žreb dober in, da so vse reprezentance, s katerimi se bomo pomerili v prvem delu, premagljive. Če bomo želeli poseči po dobrem rezultatu, bomo morali igrati tako kot znamo,« je dodal Škofjelčan Jure Dolenc.

Razpored turnirja bo znan kasneje, prav tako začetek ter spored priprav, ki se bodo začele v začetku julija. Slovenijo še pred tem čakajo kvalifikacije za svetovno prvenstvo v Franciji, v katerih se bodo proti Norvežanom pomerili 11. junija, ob 15. uri, v celjski dvorani Zlatorog ter štiri dni kasneje v Stavangerju.

Ločanom presenečenje ni uspelo

Škofja Loka - V 2. kolu končnice 1. NLB Leasing lige je ekipa rokometarjev Urbanscape Loka minulo soboto gostila vodilne na lestvici, Gorenje Velenje. Ločani so se izkazali v prvem delu tekme (16:19) ter na uspeh upali še tudi pri rezultatu 21:23. Nato so gostje povedali za devet golov in na koncu slavili 29:28. Že jutri je na sporedu nov krog, Ločani pa bodo gostovali pri Kopru 2013.

V finalu tudi Polanska banda

Železniki – Po tretji, odločilni tekmi polfinala državnega prvenstva v floorballu, ko so igralci ekipe Polanska banda s 5 : 4 premagali ekipo škofjelškega Insporta, sta znana finalista letošnjega finala članskega državnega prvenstva v floorballu za moške. Finale bo to nedeljo, 8. maja, potekalo v dvorani Osnovne šole Martina Slomška na Vrhniki, ekipa iz Poljanske doline pa se bo pomerila z moštvom aktualnih državnih prvakov, ekipo Unihoch Borovnica. Tekma se bo začela ob 19.30. Še pred finalno tekmo bo ob 17. uri obračun za tretje mesto med Insportom in Olimpijo. Znane pa so že državne prvakinja v ženski konkurenci. Zaključni turnir je prejšnji teden potekal v Poljanah, ekipa Lady Zone Borovnica pa je v finalu za prvo mesto po izvajanju kazenskih strel s 7 : 6 premagala Polansko bando. Tretje mesto je osvojila Olimpija, četrto pa ženska ekipa Zelencev Kranjska Gora.

Košarkarice začenjajo finalne obračune

Kranj – Po drugi zmagi nad ekipo Grosupljskega so košarkarice članske ekipe Triglava prejšnji teden postale druge finalistke letošnjega državnega prvenstva. Tako se bodo še petič zapovrstjo v velikem finalu merile z ekipo Athlete Celje. Ta je dobila vse štiri dosedanje medsebojne finalne nize. Letošnji finale se s tekmo v Celju začneja danes. Druga tekma bo na sporedu v petek v Kranju, tretja pa 9. maja znova na Štajerskem. Morebitni četrta in peta tekma sledita 12. oziroma 15. maja.

Tudi v Kamniku slavil ACH Volley

Kamnik - Odbojkarji Calcita Volley so v drugi finalni tekmi končnice 1. DOL za moške v svoji dvorani morali priznati premoči ekipi ACH Volley, ki so zmagali brez izgubljenega niza 0:3 (-23, -18, -26). Z novo zmago so do novega naslova, dvanajstega zapored, sicer že trinajstega v zgodovini kluba, oddaljjeni le še zmago. Tretja tekma finalne serije bo na sporedu danes v dvorani Tivoli.

PLANINSKI IZLET: KOMNA (1520 M)

Aprilska zimska pravljica

Zatrej bohinjske doline zapira prostrana visokogorska planota Komna. Na njeni desni strani je prepadna stena Komarče, medtem ko nas na Komno vodi zložna mulatjera. Deviška belina na vetroven ponedeljek.

JELENA JUSTIN

Če se ustavimo pri cerkvi sv. Janeza pri Bohinjskem jezeru in pogledamo v smeri jezera, bomo v samem zatrepu bohinjske doline na višini več kot 1500 metrov zagledali kočjo. Videti je daleč, pa tako blizu, njena lega pa daje občutek, kot bi jo nekdo s fračo izstrelil tja gor. V teh dneh, ko nas je vreme močno presenetilo, sem še pred obilnim sneženjem, ki je doseglo tudi dolino, obiskala Komno.

Ko pridemo do Bohinjskega jezera, zavijemo ob jezeru levo proti Ukancu. Od odcepa za Vogel je do parkirišča pod Savico še štiri kilometre asfaltirane ceste. Parkiramo ob Koči pri Savici in gremo v smeri proti slapu Savica. Tam, kjer je kiosk in pobirajo vstopnino za obisk slapu, gremo mimo in že smo na poti, mulatjeri, ki nas bo popeljala na Komno. Pot je več kot udobna, lepo speljana, številne oštevilčene serpentine pa olajšajo vzpon. Vse skupaj

deluje dokaj zložno. Na nekaj mestih se odpre pogled proti Bohinjskemu jezeru, sicer pa lahko le opazujete bukov gozd, ki te obdaja, in nad seboj gledaš strme skale. Po dobri uri hoda, na 48. serpentinu, se strmina rahlo položi. Pridemo do razglednega pomola, po domače 'Bekslna'. Tukaj je namreč v času prve svetovne vojne stal steber vojaške žičnice, ki je oskrbovala avstro-ogrske vojake na soški fronti. Tu se začne položnejši del vzpona, ki poteka vzdolž

koritaste doline, imenovane Pikel. Na nekem mestu, kjer se pogled rahlo odpre, bomo zagledali Dom na Komni prav blizu, a je do njega še kar nekaj hoda. Pred ciljem je še nekaj serpentin. Nisem jih štela, a baje je vseh skupaj 66. Na nekaj mestih so zaradi varnosti in boljšega občutka tudi varovala.

Dom na Komni v celoti zagledamo, ko stojimo pred njim. V bližini Komne, le 15 minut stran, je še ena, manjša kočja, Koča pod

V spodnjem delu je bila pot povsem spomladanska, a pri 20. ovinku je bilo že malce snega. / Foto: Jelena Justin

Pravljični razgled izpred doma / Foto: Jelena Justin

Dom na Komni v ponedeljek, 25. aprila 2016 / Foto: Jelena Justin

Bogatinom, 1513 m, ki pa je odprta le v poletni sezoni.

Od Doma na Komni je lep razgled na venec gora od Vogla pa do Bogatina. Še pred sneženjem, ki nas je doseglo pred dnevi, je bila možna odlična turna smuka z vrhov nad Komno.

S Komne se v dolino vrne po poti pristopa.

Dostop na Komno sam po sebi ni nič posebnega, je pa idealno izhodišče za ture naprej, v osrčje Julijcev. Do

Krna je pet ur, do Triglavskih jezer dve uri in pol, do Črnega jezera ena ura in četrta, do Vogla ravno tako pet ur. Komna je križišče in stičišče poti sveta, kjer človek najde notranji mir, si zbistri misli od vsakodnevnega stresa in svet, kamor se želi vedno znova vračati.

Nadmorska višina: 1520 m
Višinska razlika: 867 m
Trajanje: 2 uri in 15 minut
Zahtevnost: ★★★★★

Osteoporozna (2): vpliv telovadbe

BARBARA TAVČAR,
MASTER BODY INŠTRUKTOR,
PBS CENTER ŠPORTNE
ODLIČNOSTI

Na nekatere dejavnike, ki vplivajo na razvoj osteoporoze, lahko vplivamo sami, eden od preventivnih dejavnikov je tudi primerna telesna aktivnost. Vpliv telovadbe na kostno gostoto premalo poudarjamo. Največjo korist za optimalno gostoto kosti prinaša telovadba v mladosti. Posledica aktivnosti v tej starostni dobi bo počasnejše izgubljanje kostne mase v starosti.

Telovadba je na prvem mestu pri boju z osteoporozo, tako v preventivnem pomenu kot tudi v progresivnih stanjih. Ne glede na to, kako urejeno imate področje prehrane in življenjskih navad, če ste premalo telesno aktivni, nevarnost obolenja še vedno obstaja. Seveda pa ne bo vsaka aktivnost pripeljala do zelenega rezultata.

Antigravitacijske vaje so prvi tip vaj, ki pripomorejo k boljši kostni gostoti. To so vaje, kjer se kostni in mišični sistem »bori« s silo

gravitacije. Aktivnosti na nogah, kot so hitra hoja, tek, ples, aerobika, trening body tehnike, so odlični primeri antigravitacijske aktivnosti. Plavanje in kolesarjenje pa sta dejavnosti, ki bosta pozitivno vplivali na vaše srce in krvni sistem, ne pa na kostno gostoto.

Vaje proti upor, kamor spadajo vaje, kjer uporabljate uteži ali druge naprave za krepitev, bodo učvrstile tako mišice kot kosti. Pri tem naj opozorim, da za trening moči ni treba imeti dodatnih zunanjih obremenitev, v začetku bo lastna teža dovolj velika in najbolj primerna »utež«. Poleg moči se priporoča tudi izboljšanje koordinacije in ravnotežja. Še zlasti če ste v zrelem starostnem obdobju, vam bo dobro ravnotežje pomagalo pri zmanjšani možnosti padca in s tem zloma kosti.

Če ste med tistimi, ki že trpijo za napredno obliko osteoporoze, boste najboljše rezultate dosegli s postopnim

pristopom k telovadbi: najprej s t. i. izometričnimi (statičnimi) vajami, ki jih boste kasneje kombinirali z vajami statičnega in dinamičnega ravnotežja. Sledijo bolj dinamične vaje, neintenzivne in pliometrijske poskoke pa vključimo čisto na koncu.

Pomembno poudariti, da antigravitacijske aktivnosti vzpodbudijo osteoblaste k izgradnji kosti, a brez zadostne količine estrogena in hranljivih snovi surovin za povečanje kostne gostote ne bo zadosti. Prav zaradi tega je za upočasnitev ali morebitno zaustavitev napredovanja osteoporoze potrebno integrirano in celostno delovanje hormonskih, nutritivnih dejavnikov in seveda telesne aktivnosti, kjer pa je treba na prvo mesto vedno postaviti kakovost izvedbe vaje in čim bolj individualen pristop k posameznikovim težavam, zmoglostim in počutju.

Na sprehodu si lahko pomagata z naslednjo vajo:

GIBAJTE SE Z NAMI (5)

Hodite čim bolj vzravnan, pogled naj bo usmerjen naprej, stik stopal s površino pa naj bo pri vsakem koraku zavesten in pravilen. Z vdihom zakrožite z obema rokama (kroženje nazaj), pri čemer so vaše roke »močne« in

kretnja kontrolirana. Ob drugi polovici kroga pa tekom izdihla močno stisnite področje lopatic in s tem aktivirajte medlopatično področje. Če želite, si lahko vajo otežite z dvema plastenkama vode, ki ju držite v rokah.

Bosi, mokri in nasmejani

Takšni so bili na mednarodni dan bosega teka najbolj pogumni tekači in tekačice, ki so na prvomajsko praznično nedeljo tekli na 6. Slovenskem bosem teku v Kranju.

VILMA STANOVNIK

Kranj - »Človeško stopalo je tehnična mojstrovina in umetniško delo,« je menda zapisal Leonardo da Vinci. To vsakič znova ugotavljajo tudi tekači po celem svetu, ki se zberejo na mednarodni dan bosega teka (IBRD – International Barefoot Running Day). Tudi v Sloveniji ni drugače, po zaslugi Marka Robleka in trgovine ŠC Maratonc, pa je letos znova potekal tudi v Kranju.

»Leta 2011 smo 1. maja pripravili 1. Slovenski bosni tek, že takrat pa je prišlo šestdeset bosnih tekačev. Letošnji bosni tek je tako že šesti po vrsti, organizirali pa smo ga v zelo različnih vremenskih pogojih. Vedno smo imeli rekordno udeležbo, lahko pa rečem, da je

bilo petkrat vreme boljše kot je danes. Vendar bosnih tekačev nič ne ustavi in tako smo pred dnevi, ko je padel sneg, pričakovali, da bomo prvič tekli celo v snegu. To se ni zgodilo, saj se je preveč ogrelo in sneg je skopnel. Zato toliko bolj obilno pada dež. Tako se mnogi tekači spominjamo svojega otroštva, ko smo z užitkom skakali po lužah« je ob teku povedal glavni organizator Marko Roblek in dodal, da se utrjeni bosni tekači ne ustrašijo nobenega vremena.

»Je pa seveda treba biti pameten in če stopal ne čutiš več je nevarno, da dobiš ozeblino. Takrat na tek pač ne siliš,« pravi izkušeni Marko Roblek, ki je bosni tekač že deset let in je prepričan, da so naše noge tako narejene, da se bosni tekači

Najhitreje sta bila v cilju Boštjan Urankar in Grega Derlink.

lahko prilagodijo na vsako vreme. »Bosni tek ima cel kup zdravstvenih prednosti in tako redno tečem bos. Prej sem petnajst let tekel obut in imel cel kup težav s poškodbami. Sedaj sem jih večina pozdravil, saj sem spremenil tehniko teka in je stik s tlemi bolj nežen,« še dodaja Marko Roblek, ki sicer še kdaj teče obut, vendar v zelo tanki obutvi, brez blaženja.

»Danes sem četrtič v življenju tekla bosa. Kadar tečem bosa imam boljši občutek, boljši stik imam sama s seboj,« je povedala Dijana Volčjak s Kranja, prav tako je nad bosnim tekom navdušena Maša Švigelj iz Notranjih Goric. »Zelo rada hodim bosa, prav tako rada tečem. Kadar sem bosa se med tekom pravilno držim, v bosem teku pa uživam, saj se sprostim ter odmislim stres in vse ostalo. Tekla sem že v

dežju in tudi snegu. Seveda pa tečem tudi obuta,« je povedala Maša. Tudi ostali bosni tekači, ki so prišli na 6. Slovenski bosni tek v Kranju so bili dobro razpoloženi. »Že osem let tečem bos, več pa seveda tečem obut. Prireditev ob mednarodnem teku bosih je zanimiva in mislim, da je bosni tek treba spodbujati, saj so ljudje prej tekli bosni kot obuti. Zame teči bos ali obut ne pomeni velike razlike, saj v teku uživam. Tekel sem tako po dežju kot snegu in nobeno vreme zame ni ovira,« je povedal Boštjan Urankar iz Orehka, ki je bil v cilju prvi skupaj z Gregom Derlinkom z Bleda. »Kadar tečem bos, je tehnika teka bolj pravilna in tudi bos lahko tečem hitro. Dežja se nisem ustrašil, čeprav več tečem obut kot bos,« je povedal Grega, ki tako kot Boštjan vsako leto bos teče tudi na blejski nočni desetki.

Najmlajša udeleženka letošnjega bosega teka je bila štirimesečna Brina, ki jo je ati David bos po progi peljal z vozičkom.

Svetovni dan bosega teka je namenjen popularizaciji naravnega, zdravega in sproščenege tekaškega sloga.

Stari orli znova v Sebenjah

VILMA STANOVNIK

Sebenje - To soboto, 7. maja, bodo v Sebenju znova prišle največje legende smučarskih skokov med katerimi bodo tudi Peter Prevc, Robert Kranjec in Primož Peterka. »7. maj se bliža in tudi tokrat grem navijati v Sebenje

za stare orle, saj se še vedno borijo za zmago, kot v starih časih. Druži jih dobra volja, tako da so na koncu zmagovalci prav vsi nastopajoči,« je pred sedaj že tradicionalnim dogodkom povedal Peter Prevc.

Program se bo začel že v petek, 6. maja, ob 17. uri v

Restavraciji Tabor v Podbrezjah, kjer bo licitacija rumene majice vodilnega iz tekme svetovnega pokala, Petra Prevca in se bo nadaljevala v soboto do konca prireditve Stari orli. Zbrana sredstva bodo namenjena skalalni opremlitvi mladim skalalcem v NSK Tržič FMG.

V soboto bo ob 12. uri najprej nogometna tekma med skalalnimi trenerji in domačini, ob 15. uri bodo razdelili startne številke, pol ure kasneje pa se bo začelo tekmovanje na skalalnici K 25. podelitev priznanj in skoki na mini Planici za otroke.

Veterani uspešni

Slovensko veteransko curling reprezentanco so na svetovnem prvenstvu v Karstadu sestavljali igralci Curling kluba Jesenice in osvojili 18. mesto.

VILMA STANOVNIK

Jesenice - Med 15. in 23. aprilom je v Karstadu na Švedskem potekalo svetovno veteransko prvenstvo v curlingu. Slovensko veteransko curling reprezentanco so sestavljali igralci Curling kluba Jesenice: Matjaž Prezelj, Mitja Resman, Marko Štravs, Robert Sušan in trener ekipe Matej Šmuc.

Prvenstva se udeležilo 27 moških ekip. Slovenija je tekmovala v izjemno močni skupini skupaj z Avstralijo, Dansko, Veliko Britanijo, Italijo, Norveško, Novo Zelandijo, Poljsko in Turčijo na koncu pa so naši med 27

reprezentancami zasedli izjemno solidno 18. mesto in za seboj pustili tudi tako izkušene in pomembne države kot so Rusija, Japonska, Nizozemska, Italija, Belgija in Češka.

»Nedvomno gre za velik in pomemben uspeh, ki pomeni še dodaten zagon za razvoj tega lednega športa na Jesenicah,« je po tekmovanju povedal predsednik CKJ Robert Sušan in dodal, da je v okviru prvenstva Švedska curling zveza praznovala 100-letnico obstoja in delovanja. Na Jesenicah so s curlingom začeli šele šest let nazaj.

Naslednje veteransko svetovno prvenstvo bo leta 2017 gostila Kanada.

Slovenska veteranska curling reprezentanca

Kolesarji tekmovali za krompirjev pokal

VILMA STANOVNIK

Voklo - Na 13. Krompirjevem pokalu BAM.Bi v Voklem, ki je štel za pokal Slovenije za amaterske kategorije, so kolesarji v dveh dirkah poskrbeli za dinamični preizkušnji. Obe sta ponudili identičen razplet z zgodnjim pobegom, junaka pa sta bila iz ekipe Tuš Mobil. Prepričljivo sta zmagala Matej Lovše in Iztok Melanšek. Domačo čast je rešila Dunja Selan z zmago med ženskami A.

Prehodni pokal memorialne dirke Ilije Mištrafoviča je odpeljal Ivan Kastelic. Med ekipami, kjer so štejele uvrstitve na stopničke, je

zmago odnesla ekipa Tuš Mobila, pred BAM.Bijem in ekipo BVG Gulč.

Priznanja najboljšim je podelil župan občine Šenčur Ciril Kozjek, zbrane pa je pozdravil tudi predsednik Kolesarske zveze Slovenije Tomaž Grm, ki je v svoji kategoriji osvojil drugo mesto. Tudi tokrat je uvrstitev na stopničke prinesla krompir, vsi udeleženci pa so za okrepitev prejeli krompirni praženega krompirja po BAM.Bijevem receptu. Poleg številnih prostovoljcev ŠD BAM.Bi so za pomoč priprave poskrbeli gasilska društva iz Vokla, Vogelja, Trboja in Prebačevega, s spremljevalnimi vozili pa AH Ahčin.

Tekmovanje je, na veselje udeležencev, kljub slabi napovedi, potekalo v idealnem vremenu.

Prijadral na drevo

SIMON ŠUBIC

Kranj – Slovenski reševalci so v prvih štirih mesecih izvedli 68 reševalnih akcij, največ (deset) na območju kamniške postaje. Dvakrat so morali posredovati tudi v zadnjih dneh – na Storžiču in Voglu, medtem ko so poškodovanemu pohodniku na Joštu priskočili na pomoč kranjski poklicni gasilci in ekipa Nujne medicinske pomoči Kranj.

V soboto popoldne so gorski reševalci postaje Gorske reševalne službe Kranj posredovali na pobočju Storžiča, kjer je v bližini planine Javornik na nadmorski višini približno 1400 metrov

z rezervnim padalom zasilno pristal nepoškodovan jadralski padalec. Reševalci so sneli z drevesa obe padali in padalca pospremili v dolino. V petek pozno popoldne sta pri sestopu z Vogla nad Rjavo skalo obtičala smučarja. Bohinjski gorski reševalci in posadka helikopterja Slovenske vojske so smučarja nepoškodovano prepeljali v dolino.

V soboto zvečer pa si je pri sestopu z Jošta nad Kranjem pohodnik poškodoval nogo. Oskrbeli so ga reševalci iz kranjskega zdravstvenega doma. Pomagali so kranjski poklicni gasilci, ki so poškodovanca prenesli do reševalne ekipe.

Zapeljal na nasprotni vozni pas

Podljubelj – Na glavni cesti proti mejnemu prehodu Ljubelj sta v četrtek popoldne izven Podljubelja trčila voznika osebnih vozil. Nesrečo je povzročil 62-letni voznik osebnega avtomobila, državljan Hrvaške, ki je zaradi neprilagojene hitrosti v nepreglednem levem ovinku izgubil oblast nad vozilom in zapeljal na nasprotno smerno vozišče. Tam je trčil v vozilo 61-letne Tržičanke, ki je pravilno pripeljala nasproti po svojem smernem vozišču. Povzročitelj se je v nesreči hudo ranil in so ga s helikopterjem prepeljali na zdravljenje v ljubljanski klinični center. Tržičanka se je lažje poškodovala.

Zasmrdelo je po plinu

Jesenice – Stanovalce na Gregorčičevi ulici na Jesenicah je v četrtek popoldne zmotil vonj po plinu v stanovanjski hiši. Tamkajšnji poklicni gasilci z merilno napravo izmerili koncentracijo plina v prostoru in ugotovili, da je šlo za okvaro na napeljavni ogrevalne naprave. Zaprli so ventil plinovoda in lastnikom naročili, naj se obrnejo na pristojno servisno službo.

Vlomilci odnesli cigarete in denar

Vodice – V četrtek okrog 22.50 so policisti prejeli obvestilo o vlamu v bencinski servis v Vodichah. Za zdaj je znano, da so se vsaj štirje neznan storilci z neznanim vozilom pripeljali v bližino objekta, razbili steklo gostinskega lokala in vanj vlomili. Odnegli so večjo količino cigaret in menjalni denar, nato pa se z avtomobilom odpeljali proti avtocesti.

Obtčali v dvigalih

Kranj, Škofja Loka – Kranjski poklicni gasilci so v nedeljo iz okvarjenih dvigal rešili več oseb. V prvem primeru se je pokvarilo dvigalo v večstanovanjskem objektu na Ulici Gorenjskega odreda v Kranju, v njem pa so ostale ujete štiri osebe. Gasilci so jih spravili na prostost, dvigalo pa izklopili iz obratovanja in o okvari obvestili serviserja. Iz okvarjenega dvigala v večstanovanjski stavbi na Partizanski cesti v Škofji Loki pa so rešili eno osebo. Tudi v tem primeru so dvigalo izklopili iz obratovanja in obvestili serviserja.

Izteкло je motorno olje

Kranj – Na Gosposvetski ulici v Kranju je v nedeljo zvečer iz osebnega vozila izteklo motorno olje. Kranjski poklicni gasilci so oljni madež posuli z vpojnim sredstvi in preprečili, da bi olje odteklo v kanalizacijski jašek. Očistili so tudi cestišče.

Škofjeločan ni več pogrešan

Škofja Loka – S Policijske uprave Kranj so v petek preklicali iskanje pogrešanega Tica Cerovskega iz Škofje Loke. Na podlagi medijskih objav so ga nepoškodovanega našli na območju Ljubljane.

Iz kleti odpeljali kolesi

Kranj – Kranjski kriminalisti so v zadnjih dneh med drugim obravnavali vlom v klet, iz katere je neznan storilec odpeljal kolesi znamk Scott in Trek, in vlom v gostinski lokal, od koder je vlomilec odnesel 460 evrov gotovine.

V petih letih dvakrat streljali

Gorenjski policisti so v zadnjih petih letih za ukrotitev storilcev v dveh primerih uporabili tudi opozorilni strel. Nazadnje se je to prejšnji mesec zgodilo na Jesenicah, ko jih je moški napadel z motorno žago.

SIMON ŠUBIC

Kranj – Pred kratkim smo poročali, da so morali jeseniški policisti med obravnavo nasilneža, ki se je nadnje spravil celo s prižgano motorno žago, uporabiti opozorilni strel. Preverili smo, kako pogosto se policisti sploh zatečejo k uporabi strelnega orožja in pod katerimi pogoji jim je to sploh dovoljeno. Na Policijski upravi Kranj so nam tako pojasnili, da so gorenjski policisti v zadnjih petih letih opozorilni strel izstrelili samo dvakrat.

»Zadnji je primer, o katerem smo poročali prejšnji mesec, pred tem pa so policisti enkrat izstrelili opozorilni strel na območju Radovljice, ko so bili pri kaznivem dejanju zaloteni trije osumljenci. Ti so ob zalotitvi na kraju kaznivega dejanja poskusili napasti policista, ta pa je strokovno in zakonito uporabil pooblastilo – opozorilni strel,« je pojasnil policijski inšpektor Milan Jakovljevič s PU Kranj. Ob tem je dodal, da na območju kranjske policijske uprave v zadnjih letih ni bilo primera neupravičene uporabe strelnega orožja. Pogoje za uporabo strelnega orožja sicer določa določa 96. člen Zakona o nalogah in pooblastilih policije, samo zakonitost, strokovnost oz. upravičenost uporabe pa preverja

Policisti zelo redko uporabijo strelno orožje, na Gorenjskem so na primer v zadnjih petih letih izstrelili dva opozorilna strela. / Foto: arhiv, Matic Zorman

vodja enote ali oseba, ki jo ta pooblasti.

Policisti v skladu z omejenim zakonom smejo uporabiti prisilna sredstva za preprečitev za preprečitev ali odvrnitev nevarnosti, če z opozorilom, ukazom ali izvedbo drugih pooblastil ne morejo uspešno opraviti policijske naloge. Pred njihovo uporabo so obvezani osebi ukazati, kaj mora storiti ali opustiti, in jo opozoriti, da bodo ob neupoštevanju ukaza uporabili prisilno sredstvo, razen če bi opozorilo onemogočilo izvedbo policijske naloge ali če okoliščine opozorila ne dopuščajo. V primeru, da se zaradi uporabe prisilnih sredstev

oseba poškoduje, ji morajo policisti, takoj ko okoliščine dopuščajo, zagotoviti prvo pomoč ali zdravniško oskrbo, o zdravljenju ranjene osebe v zdravstveni ustanovi pa morajo čim prej obvestiti njene bližnje.

Prisilnih sredstev pa policisti ne smejo uporabiti proti otrokom, vidno bolnim, starim, onemoglim osebam, vidno težkim invalidom in vidno nosečim ženskam, razen če jih je treba privedi ali pridržati in policisti ne morejo drugače obvladati njihovega upiranja ali napada. Proti šibkejšim skupinam lahko uporabijo prisilno sredstvo tudi, če ogrožajo svoje življenje, življenje ljudi, premoženje

ali če je zaradi drugih okoliščin njihovo življenje ali zdravje neposredno ogroženo.

Strelno orožje kot najskrajnejše prisilno sredstvo smejo policisti pri opravljanju policijskih nalog uporabiti samo, če ne morejo drugače odvrniti od sebe ali koga drugega sočasnega protipravnega napada, s katerim je ogroženo življenje, ali preprečiti, da bi imel storilec za uporabo pripravljeno strelno orožje, eksplozivna sredstva ali druge nevarne predmete ali snovi, s katerimi bi ogrozil življenje prisotnih.

Zakon določa, da se za napad na policista šteje tudi, če oseba seže po orožju ali drugem nevarnem predmetu oz. snovi, s katero lahko v trenutku pride do napada. Preden pa policist uporabi strelno orožje, mora, če okoliščine to dopuščajo, osebo, zoper katero naj bi uporabil strelno orožje, opozoriti s klicem »Stoj, policija, streljal bom!« ter z opozorilnim strelom v varno smer. Če se oseba, zoper katero policisti smejo uporabiti strelno orožje, umika proti skupini oseb ali se v njej nahaja, smejo policisti streljati le, če oseba neposredno ogroža življenje oseb. V bližini državne meje morajo policisti ob uporabi strelnega orožja paziti, da izstrelki ne preleti državne meje.

Največ zaprtih do dve leti

V slovenskih zaporih največ obsojencev prestaja kazen zapora od enega do dveh let, šestnajst zaprtih oseb pa prestaja tridesetletno zaporno kazen.

SIMON ŠUBIC

Kranj – V slovenskih zaporih je bilo lani skupaj zaprtih 2.817 oseb, kar je 45 več kot v letu 2014, znižalo pa se je povprečno dnevno število zaprtih oseb, in sicer na 1.463, je na predstavitvi letnega poročila povedal generalni direktor Uprave RS za izvrševanje kazenskih sankcij (URSIKS) Jože Podržaj. Na prestajanju t. i. vikend zapora je bilo v povprečju 42 oseb, v hišnem pa sedem. Več kot polovica obsojencev kazen prestaja zaradi premoženjskih deliktov, slaba tretjina je storilcev kaznivih dejanj zoper človekovo zdravje, 13 odstotkov je zaprtih zaradi kaznivih dejanj, povezanih z drogami, osem odstotkov obsojencev

Jože Podržaj / Foto: Gorazd Kavčič

je storilo kaznivo dejanje zoper življenje in telo, šest odstotkov zapornikov spada v kategorijo gospodarskega kriminala, vsak dvajseti obsojenec pa je storil kaznivo dejanje zoper spolno

nedotakljivost. Največ obsojencev prestaja kazen zapora od enega do dveh let, 16 zaprtih oseb pa prestaja 30-letno zaporno kazen.

Generalni direktor je poudaril, da so bile v preteklem letu v slovenskih zaporih zagotovljene stabilne varnostne razmere. Lani tako ni bilo nobenega primera bega iz zaprtega dela zavoda. Javni gospodarski zavod Rinka je v letu posloval pozitivno, za Podržaja pa je pomembno predvsem dejstvo, da se zaprte osebe vključuje v delovni proces. Izjemno pomembno področje so različne oblike izobraževanja, v katerega je bilo lani vključenih 15 odstotkov zaprtih oseb. »Podatek je pomemben predvsem z vidika naše namere in prepričanja,

da je izobrazba tista, ki lahko odločilno vpliva na povratništvo,« je poudaril Podržaj.

V URSIKS-u se intenzivno pripravljajo tudi na gradnjo novega zapora, s katero bodo predvidoma začeli leta 2018, vselitev pa je predvidena za leto 2020. »Uprava RS za izvrševanje kazenskih sankcij sodeluje pri vsebinskem delu, pripravi ustrezne projektne naloge, ki bo temeljni akt za konkretne arhitekturne rešitve, in umeščanju novega zaporkega kompleksa. Predvidena sta dva zapora, ki bosta nadomestila zapore na Povšetovi v Ljubljani in ženski zapor na Igu ter razbremenila druge,« je ob tem pojasnil Podržaj. Za zdaj načrtujejo, da bi moški zapor lahko sprejel 388 obsojencev, ženski pa 165. »V načrtu je dinamična postavitev prostorov, da bi jih lahko prilagajali različnim kategorijam zapornikov, predviden je odprti oddelek za oba zapora,« je še dejal Podržaj.

razpredrilo

GG

EMI IN VELIKI BRAT

Emija Nikočevića, simpatičnega in vedno nasmejanega Škofjeločana, smo spoznali najprej kot Emija iz Bara, sedaj pa ga lahko spremljamo tudi v vlogi komentatorja v domačem resničnostnem šovu Big brother na Kanalu A. Znan je po tem, da je brez dlake na jeziku in da včasih tudi na morda sočna in pikantna vprašanja dobi odgovore.

Alenka Brun

V času, ko je voditeljica šova Manja Plešnar zbolela, pa je vskočil, tako da smo ga lahko v osmih oddajah – šestih Big brother (BB) Klubih in dveh sobotnih izločitvenih – spremljali tudi v vlogi voditelja. »In to v živo,« pove Emi, ki je v letošnjem Velikem bratu pravzaprav startal s svojim Tweet kotičkom in v vlogi komentatorja, ko pa se je pokazala možnost, da se preizkusi še v vlogi voditelja, ni veliko razmišljal in je bil priložnosti iskreno vesel. »Tudi kritike so pozitivne.«

Ostaja Emi iz Škofje Loke

Letos je istočasno na program prišlo kar nekaj resničnostnih šovov na različnih televizijah, ampak ljudje – kot kaže – še najbolj spremljajo Velikega brata, pa čep rav ga 'pošimfajo'. »Nihče ne prizna, a vendar vsi vedo vse. Mogoče, samo malce pogledajao ... Sem in tja ... Redko ... Vržejo le 'uč',« smeje razloži Emi in nadaljuje, da se je v voditeljski vlogi počutil izvrstno. »Sicer je bila trema ogromna, ker gre oddaja, kot sem že omenil, v živo in ne moreš ponavljati, rezati ... Pa še objektivni moraš biti, kjer pa sem še sebe presenetil. Nisem si mislil, da sem lahko, da to sploh znam. Sem načeloma zelo subjektiven in tudi kot

komentator vedno povem svoje mnenje.«

Ena od Emijevih želja je bila tudi udeležba v enem od resničnostnih šovov. Vedno se je navduševal nad Barom in Survivorjem, in ko se je začelo iskanje udeležencev prvega, se je prijavil. Vse to pa je bilo povezano z višjim ciljem, z željo po medijski karieri.

»Meni je sodelovanje v šovu koristilo, pa naj se še tako čudno sliši. Spoznal pa sem tudi sebe. Je pa res, da sem že prej imel razčiščevo, kaj, kako in kam grem. Znam biti močan in tudi šibak. Iz vsega skupaj sem izluščil pozitivno plat in pobral najboljše iz poslovnega pa tudi medijskega sveta. Kvaliteta življenja se je spremenila na bolje, čeprav mi tudi prej ni nič manjkalo.«

Ostal pa je Emi iz Škofje Loke. Pojavljanje na televiziji pač jemlje kot hobi, ki mu je v največje veselje.

»Z mediji je pač tako: danes si, jutri te lahko ni. Pa precej sem se umiril – kar mi je še najbolj všeč. Prej sem vsakomur kar vse povedal v obraz, sedaj pa si mora nekdo res zaslužiti, da mu sploh kaj povem v obraz. Ne razdam se več ljudem, kar sem v šovu precej počel. Sedaj grem svojo pot.«

Mika ga obisk Japonske

Še vedno se odzove na vodenje prireditev, odpriji, rad zabava ljudi v lokalih, blizu mu je tudi radijsko voditeljstvo, junija bo sodeloval

pri vodenju lepotebnega izbora najlepšega Slovenca, kjer bo glavna voditeljica Pia Pustovrh. Dolgčas mu ni. Kako bo v nadaljevanju, po končanem letošnjem Velikem bratu, bo še videl. Odprt je za nove izzive, nove projekte, si bo pa zagotovo vzel prosti čas zase. Odločil se je, da bo potoval, obiskal Španijo, pa njemu ljub Beograd, konec leta ga vabita Argentina in Brazilija, enkrat v prihodnosti pa bi rad videl Japonsko. Trenutno kompenzira natrpan urnik s tekom in hojo, saj mu šport in rekreacija, kot pravi, »praznita glavo«. Včasih je veliko delal v strežbi v lokalih, kar mu je dalo poseben vpogled v dušo ljudi, danes pa je zaposlen na banki, kjer je še vedno v stiku z ljudmi.

Pojavljanje na televiziji je tudi odgovornost

Kot komentator Big brotherja mora biti dnevno na tekočem, kaj se tam dogaja. »Če bi prišel v vlogi komentatorja nepripravljen, bi bilo to po mojem mnenju nespoštovanje do celotne ekipe.« Vodenje Big brotherja pa je po drugi strani prineslo še več in večjo odgovornost.

»Ko je Manja zbolela, sem bil sicer malce vržen v vodo, a sem dobro 'skrmari' in mi ni žal, da sem rekel ja ter se tako preizkusil tudi v voditeljski vlogi. Lahko bi za voditelja uporabili tudi koga drugega od komentatorjev, vendar sem vesel, da so izbrali

mene. Pravzaprav si to štejem v čast. Vodenje BB Kluba je lažje, saj na koncu vse videti bolj kot klepet ob kavi, debata za 'šankom'. Oddaja v živo je bila absolutno težja naloga, glede na to, da sem do sedaj v živo vodil le prireditve. Poleg teksta imaš še kup dejavnikov – od kamer do gibanja, včasih improvizacije, prisoten pa je tudi adrenalin. In še vsi te gledajo in pričakujejo, da boš speljal.«

Tokratna sezona najboljša

Lanskega domačega Big brotherja sicer ni spremljal, ker je sam ravno v tem času sodeloval v resničnostnem šovu, je pa zato vse prejšnje, a se mu zdi, da je tokratna sezona najboljša. »Med izbranimi v hiši so namreč temperamentni karakterji.« Pravi, da sam verjetno ne bi zdržal. Bar je bil le drugačen format šova, saj so tu stanovalci nastanjeni v hiši in to je to. »Trenutno me tovrstno udejstvovanje ne zanima, ne bom pa trdil, da se v kakšnega v prihodnosti ne bi še enkrat prijavil. Ampak sedaj ko mi je Pro plus omogočil komentatorstvo in sem se preizkusil celo v vlogi voditelja, sem s tem zadostil svoji veliki želji in ugotovil, da v tovrstnem delu resnično uživam.«

Zakaj Mirela?

Njegov favorit letošnjega Velikega brata je pravzaprav favoritinja: Mirela.

»Vedno so mi bili blizu drugačni ljudje. Ljudje me zato tudi kritizirajo, me žalijo s komentarji, me včasih čudno pogledajo, zakaj jo podpiram. Vendar v desetih tednih, kar šov traja, Mirela na osebni ravni ni nikogar užalila. Ni hinavska, pove direktno v obraz, če pa se je zapletla z 20-letnikom in ima doma partnerja, je mama ... – se meni to ne zdi nič groznega. To ljudje v realnem življenju

počnejo. Bil sem natakara in marsikaj sem videl in slišal ... Ko je prišla v hišo, se je pač zlagala, da je samska, vendar je sedaj priznala, da ni. Nič ji ne zamerim. Pa sploh kot pojava mi je všeč in realno: kaj bi bilo, če v hiši ne bi bilo Mirele? Še vedno mediji o njej največ pišejo in ne glede na to, ali bo izpadla ali ne, bo prva asociacija na peto sezono Big brotherja ravno Mirela.«

JAKA

Ladies night v Cineplexxu: Materinski dan

Rezervirajte si prost večer in povabite prijateljico ter si tako v dobri družbi na ženskem večeru v kranjskem Cineplexxu oglejte romantično komedijo legendarnega režiserja Garryja Marshalla s pravo zvezdniško zasedbo: Jennifer Aniston, Kate Hudson, Julia Roberts, Jason Sudeikis in Britt Robertson. Dekleta nastopajo v prepletu zgodb o skupini žensk, ki jim je skupnega nekaj zelo pomembnega: matere. Teden pred (ameriškim) praznikom, ki časti mame, nas v filmu življenja skupine močnih, ljubečih in divje nepopolnih žensk – od ločene matere, ki se sooča z novo mačeho svojih otrok, do mlade mamice, ki skuša najti biološko mater – na čustven in zabaven način opominjajo, da je sleherna mama na svoj način junakinja. V filmu tako pridejo na svoj račun matere vseh vrst.

PESMI MLADIH

Nekoč

Ob prvem objemu,
prvem poljubu
sva se misleč veselila,
da se pozna,
da sreča najina je trajna.

Ob prvem objemu,
prvem poljubu
sva se zalomila,
bil je plamenček,
midva pa premlada,
da bi ustvarila ogenj.

Govorilo je srce,
ljubezen je kipela,
lica so žarela
in midva obnorela.

Tinkara

Vse je enkrat prvič: objem, poljub, nasmeh. Lahko je prva pesem ali pa prva ljubezen. **Meta**

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

Macesni ob jubileju šole

Škofja Loka – Na Osnovni šoli Ivana Groharja so ob praznovanju 30-letnice delovanja šole izdali jubilejno številko glasila Macesni. Glasilo prinaša zanimive utrinke iz treh desetletij delovanja šole, obogateno je s prispevki učencev in mislimi, ki so jih v šolsko spominsko knjigo zapisali znani slovenski ustvarjalci. Posebno zanimivi pa so objavljeni pogovori v obliki pisem, ki so si jih z dolgoletnimi učitelji izmenjale članice novinarskega krožka. Med njimi je tudi pismo ravnatelja Marka Primožiča, ki pravi, da rad opravlja tako delo ravnatelja kot učitelja športne vzgoje. »Vedno sem v stiku z učenci in s praktičnim delom na svojem strokovnem področju, ker mi to prinaša osebno zadovoljstvo,« je zapisal v odgovoru na vprašanje učenke Lee Svoltjšak. »To počnem tudi sedaj.«

POMLADNI PRAZNIK

Učenci in zaposleni Waldorfske šole Radovljica so konec aprila svojim staršem in drugim obiskovalcem v Gorjanskem domu predstavili delo pri pouku v šoli.

Mateja Rant

Učenci in zaposleni v Waldorfski šoli Radovljica vsako leto pripravijo dva šolska praznika, na katerih posamezni razredi predstavijo, kaj med letom počnejo pri pouku. Letošnji pomladni šolski praznik so praznovali konec aprila v Gorjanskem domu.

Učenci četrtega razreda so šolski praznik pripravili že osmič. Igrali so na flaute in peli ter recitirali in se izkazali z zapletenimi rimami. Drugi razred je obiskovalce popeljal v občutenje pomladi, za deklamacijo, dopolnjeno z gibanjem, pa so izbrali pesem Pokonci izpod korenin. Samozavestno so svoj nastop izpeljali tudi prvošolci, čeprav je bil to zanje šele drugi šolski praznik. Nastopili so skupaj s tretješolci, svojim deklamacijam pa

Pomladni šolski praznik Waldorfske šole Radovljica v Gorjah / Foto: Iztok Zupan

ritem dajali z lesenimi palicami. Zadonele so tudi pesmi v nemščini, angleščini in španščini, saj se otroci že od prvega razreda učijo dva jezika.

»Šolski prazniki lepo zaočkrožijo delo učencev v šoli. Zdi se mi dragoceno, da otroke lahko opazujemo,

kako rastejo in se z veseljem pripravljajo na vstop v svet odraslih,« je poudarila dolgoletna vzgojiteljica v Waldorfskem vrtcu Radovljica Andreja Palčič. Nad dogodkom je bila navdušena tudi Marinka Petrinjak, ponosna babica bratca in sestrice, ki obiskujeta Waldorfski vrtec

in šolo Radovljica: »Vsi otroci so lepo predstavili svoje delo. A najlepši del je bil zaključni skupni ples in pesem Lepa Anka kolo vodi, ko so se na odru vrteli vsi štirje razredi skupaj. Res čudovito, saj me je nastop spomnil na moje otroštvo in čudoviti čas brezskrbnosti.«

POTOVANJA • VINO • HRANA • DOGODIVŠČINE • MOŠKI • ŽENSKES • POTOVANJA • VINO • HRANA • ŽENSKES

DEJANOVO POPOTOVANJE NA GRŠKI ATOS (5)

EPOPEJA S SREČNIM KONCEM

Alenka Brun

Srečanje z varuhi otoka

Dejanovo popotovanje je trajalo en teden. Ampak isti dan, ko je spoznal Vassiliosa, je v zanosu, da je nekaj takega sploh doživel, na poti proti kajaku naletel na samega velikega šefa, poveljnika posebnih enot, ki varujejo Atos, ki ga je, kakopak, povprašal po dokumentih (diamonitirion). »Od besa je kar skakal okoli mene, ker mu ni šlo skupaj, kako si je nekdo drznil storiti nekaj takega, celo priveslati in kako mi je sploh uspelo preživeti valove, saj še ladje takrat ne plujejo. V trenutku, ko je bil najbolj besen, mi je zastavil vprašanje, kdo mi je to dovolil, sem pokazal s prstom v nebo, rekel 'on', ter začutil, da sem v tej besedni bitki zmagal.«

Dejan mu je obljubil, da bo v najhitrejšem možnem času obvesljal Atos. Seveda pa mu njegova narava ni dovolila, da ne bi še malo zašel s svoje poti: na

Ruski samostan Ksenofontos je največji od vseh. »Nekoč je v njem živelo na tisoče menihov, zdaj je praktično prazen, če odštejemo delavce, ki ga preurejajo. Bil je zadnji ob moji poti veslanja.« / Foto: Dejan Ogrinec

koncu polotoka se je ustavil še med puščavniki, kjer je bil dva dni, premamil pa ga je tudi obisk samostana Simonopetra. Blazno lep, kot v Tibetu, ampak vse ima svojo ceno: sedmi dan ga je

namreč petnajst kilometrov pred koncem ponovno na morju 'zahakljala' patrolja. »Tokrat pa sem se resnično spogledoval z zaporom in visoko denarno kaznijo: osem mesecev in 28 tisoč

evrov – in seveda še čakanje na sodnika ... Nekako mi je uspelo: z neko odločnostjo, enostavnostjo sem varuhoma razložil, kaj sem enkrat že obljubil in v nekem trenutku sta se me usmilila.«

Samostan Simonopetra, eden Dejanovih najljubših, stoji na skalnati glavi, pod njim pa so vrtovi in trta. / Foto: Dejan Ogrinec

Pričakujejo ga čez pet let

»Vem, kaj je samotna narava, saj sem bil večkrat na Grenlandiji, Aljaski, Islandiji, vendar Atos je popolnoma drugačen. Tam je doma drugačen mir. Nikoli nisem videl nikogar, da bi kaj hotel, delal, trpel, a vsa polja rodijo, so urejena. Simonopetra je tako čist, da bi si upal na straniščnih tleh rezati salamo. Moški ne poznajo živčnosti ...« Vrnitev v civilizacijo je s seboj prinesla tudi duhovno-kulturni šok. »Počutil sem se kar izgubljenega. Težko opišem, zakaj. Čeprav

sem preživel vrsto ekstremnih alpinističnih izletov, je bil Atos višek doživetja. Spoj z naravo, neka prepričanost, da se na koncu vse izide – počutil sem se kot otrok.« Na vprašanje, ali že načrtuje vrnitev, se je zasmejal in dodal, da mu je oče Ierotheos prerokoval, da čez pet let. »Verjetno se bom izzivu težko uprl, a tokat ne gre toliko za Atos, zanima me bolj, ali lahko v eni od njihovih votlin preživim zimo. Na dan namreč pojedjo pest riža ali prosa, pijejo deževnico, videti pa so perfektno.«

(Konec)

GLASOV ODER

MEMORIAL SE VRAČA

Od četrta do naslednje sobote bo Škofja Loka utripala v ritmu glasbeno-kulturnih dogodkov osmega festivala, posvečenega prof. Petru Hafnerju.

Samo Lesjak

Tradicionalni glasbeno-kulturno-izobraževalni festival, ki uspešno združuje kombinacijo kakovostnih, že uveljavljenih skupin ter mladih, perspektivnih glasbenikov, se letos – obogatjen tudi z ostalim dogajanjem – seli na spomladanski termin, svoje lovke pa izteguje tudi izven Škofje Loke. Tako je v Cerknem že potekal predmemorialni dogodek Ki zej, memorial?, in sicer z razstavo izbranih plakatov v Galeriji Križišče, ki jo je odprla škofjeloško-kranjska oblikovalka Ana Bassin, na C.M.A.K-ov oder pa je stopila ena najboljših slovenskih glasbenih zasedb ta trenutek, Moveknowledge. Kranjska Layerjeva hiša je gostila Bernays Propagando, makedonsko plesno postpank zasedbo, ki je v zadnjih letih prekrizirala celotno Evropo. Veliki zaključek predfestivalskih dogajanj je bil v Rdeči ostrigi, kjer so nastopili prepoznavni elektrikerji Kontradikshn.

Glasbeno dogajanje festivala, ki se začne v četrtek v Rdeči ostrigi s posvetom

V petek bo v Rdeči ostrigi nastopila kulturna zasedba Borghesia. / Foto: Zoran Kozina

klubske iniciative ter koncertom Olfamoža, bodo spremljale tudi mnoge kulturno-družabne prireditve, od sejma gramofonskih plošč do okroglih miz. Na ogled bodo animirani filmi, gledališka predstava gimnazijske skupine Ta prstjeni, potekali bodo literarni večeri, delavnice in še marsikaj. V ospredju festivala pa ostaja glasba in tokratna koncertna paleta je barvita: razvpite Punčke (7. maj, Cerkno), aktualni Prismojeni profesorji bluesa, legendarni Edo Maajka (13. maj, Loški pub),

prvič pa bo v Škofji Loki nastopila ena najbolj mednarodno prepoznavnih slovenskih zasedb, obujena in kulturna Borghesia (petek, 6. maj, Rdeča ostriga). Več informacij in celoten program lahko najdete na spletni strani www.inmemoriam.si, organizatorji pa sporočajo, da so vstopnice za majski festival v prodaji in prodajnih mestih Eventima (servisi Petrol, Pošta Slovenije, trafike 3DVA ...).

»Zaključek festivala je tradicionalno potekal na letnem vrtu Rdeče ostrige.

Takrat se tam obeta veliko slavlje ob 140-letnici PGD Škofja Loka. Ker želimo, da naši obiskovalci lahko nemoteno spremljajo dogodek ter v njem čim bolj uživajo, smo se odločili, da zaključek festivala preselimo na drugo lokacijo. Pri tem nam je na pomoč priskočil Loški pub, ki se mu ob tej priložnosti najlepše zahvaljuje mo za podporo. Upamo, da se vidimo v čim večjem številu,« je na razgibano festivalsko dogajanje vse povabil neumorni vodja in organizator Tine Hafner.

Nastop mladih bobnarjev v Jedru

Medvode – V Klubu Jedro so nastopili učenci šole bobnov znanega mentorja Klemena Marklja. Nastopilo je 26 učencev z Gorenjskega in Ljubljane. Nastop vseh je bil čudovit in zelo pisan, kot se je slikovito izrazil njihov predani mentor. Najprej je prišlo na oder šest učencev, ki so hkrati zaigrali tri zahtevnejše bobnarske solo skladbe na mali boben. Za njimi so prišli najmlajši (pet učencev), ki so ob spremljavi benda zaigrali We will rock you zasedbe Queen. Za njimi je sledil rok repertoar, kjer se je vsak predstavil z eno skladbo. Spremljali so jih profesionalni glasbeniki: Rok Tomšič na kitari, Tilen Sušnik na bas kitari in pevec Denis Jambrošič. Ob zaključku je sledila podelitev diplom in skupinsko fotografiranje. Nastopili so učenci vse od šestih let naprej, med njimi tudi dva učenca, ki sta gluha od rojstva – oba sta zaigrala čudovito.

Mladi bobnarji so v Jedru ponovno navdušili.

Prihajajo kitajski pankrokerji

Kranj – V petek, 6. maja, ob 21. uri bo v Trainstation SubArtu nastopila pankrok zasedba Gum Bleed iz daljne Kitajske.

V mavričnih barvah

Kamnik – V soboto, 7. maja, se od 19. ure naprej v Mladinskem centru Kotlovnica obeta veselo druženje pod mavrico – ob dobri glasbi z mavričnimi ljudmi. Namen dogodka Pod mavrico je povezovanje ljudi, druženje, petje in ples do mavričnih nebes, kot obljublajo organizatorji. »Ker naš dogodek temelji na prostovoljnosti bomo s skupnimi močmi prispevali k realizaciji dogodka. Zato vsak, ki začuti, da bi tudi sam prispeval v naš mavrični krog, lahko doprinese tako, da prinese kaj dobrega za naše brbončice, oči ali dušo,« še vljudno dodajajo organizatorji.

NOVI USPEHI MAŽORETK

Samo Lesjak

Ponovno so blestele mažoretke Mažoretnega in twirling kluba iz Kranja, in sicer na državnem tekmovanju v Športni dvorani Zlato polje v Kranju. Domačinke pod vodstvom mentorice Ingrid Čemas so v kategoriji par C3 junior (Taja Bremšak in Kaja Rus) osvojile 3. mesto, v kategoriji group NN junior v sestavi 19 deklet pa 2. mesto. Na višjem nivoju sta Manca Nograšek in Karin Kristan osvojili 6. mesto, v kategoriji team B junior pa so postale državne podprvakinje. »Zelo sem ponosna na vse nastope, vso pozitivno energijo, napredek in zagnanost deklet,« je bila nad uspehi navdušena Ingrid Čemas.

Odlične kranjske mažoretke: srebrno odličje v kategoriji team B junior / Foto: arhiv kluba

Dascha Schpolarich

NEGA BOLNIKA NA DOMU

V objavo izšel prvi del knjige

Knjiga "Nega bolnika na domu" bo dobrodošel pripomoček za vse, ki ste se odločili negovati bolnika doma, sami ali pa s pomočjo negovalca. A kljub veliki želji, da bi pomagali svojim ljubljanim, ste se znašli pred velikim izzivom. Knjigo poleg praktičnih nasvetov odlikuje tudi skrb za ohranjanje spoštovanja in človeškega dostojanstva bolnika.

Prvi del knjige je namenjen splošni negi bolnika na domu, drugi del knjige pa je posvečen negi bolnika z alzheimerjevo demenco.

Knjigo lahko kupite ali naročite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si.
Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

29⁹⁰

EUR

* poštnina

Gorenjski Glas

PRAZNOVANJA

Mladoporočenci

V soboto, 2. aprila, sta se v Kranju poročila Uta Luedtke in Aleksandar Krasić, v Preddvoru pa Nina Isenaj in Almir Mulalić. V soboto, 23. aprila, pa sta se v Kranju poročila Jerneja Studen in Jure Oblak.

Novorojenčki

Minuli teden smo na Gorenjskem dobili 53 novih prebivalcev. V Kranju se je rodilo 15 dečkov in 21 deklic, tudi par dvojčkov. Najlažji je bil deček, ki je tehtal 2430 gramov, najtežji pa deček s 4500 grami porodne teže. Na Jesenicah je prvič zajakalo 9 deklic in 8 dečkov. Najlažja je bila deklica, ki je ob rojstvu tehtala 2260 gramov, najtežji pa je babica natehtala 4470 gramov.

ZLATA POROKA ZAKONCEV ŠKRLEC

Že petdeset let sta zakonca Škrlec iz Velesovega srečna skupaj. Žena Frančiška je bila medicinska sestra babica v kranjski porodnišnici. In kot pravi, je bilo lepo. Rada ima balkonsko cvetje, za urejen vrt pa dobro skrbi mož Miha, še dodaja Frančiška.

Janez Kuhar

V soboto, 16. aprila, sta svojo poročno zaobljubo v župnijski cerkvi Marijinega oznanjenja v Adergasu po petdesetih letih skupnega življenja obnovila zlatoporočenca Frančiška in Miha Škrlec iz Velesovega, ki sta svojo mlado, a veliko ljubezen okronala s poroko pred petdesetimi leti. Ta obljuba je imela trdne temelje v iskreni ljubezni in medsebojnem spoštovanju, zato je njuna zveza ostala čvrsta ves ta čas.

Priči sta bili hčerka Dominika in sin Simon, zahvalno sveto mašo ob zlati poroki pa je daroval velesovski župnik Slavko Kalan, ki je zlatoporočencema ob jubileju tudi čestital.

Frančiška, rojena Ahačič, se je rodila leta 1939 kot druga izmed sedmih otrok v velesovskem očetu Francu in mami Mariji. Miha Škrlec pa se je rodil leta 1940 v kmečki družini s šestimi otroki v vasi Brezje, župnija Velika Dolena, mami

Zakonca Frančiška in Miha Škrlec sta zlato poroko praznovala aprila. / Foto: Janez Kuhar

Amaliji in očetu Mihu. Med drugo svetovno vojno so bili vsi krajanje te vasi izgnani v Nemčijo, tudi njegova družina. Po štirih letih vojne so se vrnil domov, v izpraznjeno hišo. Miha se je odločil in leta 1962 odšel iskat službo na Gorenjsko. Najprej je bil več let zaposlen v kranjskem Alpetourju, nato pa do upokojitve petindvajset let v Gorenjskem tisku v Kranju.

Medsebojno ljubezen sta pred Bogom zakonca Škrlec potrdila leta 1966 v cerkvi

Marije Pomagaj na Brezjah, civilna poroka pa je bila v Kranju. Svojo ljubezen sta okronala z rojstvom hčerke Dominike in sina Simona. Danes jima življenje lepšajo štirje vnuki in dva pravnuka. V Velesovem sta zgradila nov dom, z njima pa živi sin Simon z družino. Žena Frančiška je bila medicinska sestra babica v kranjski porodnišnici. In kot pravi, je bilo lepo. Zelo rada ima balkonsko cvetje, za urejen vrt pa lepo skrbi mož Miha, še pove Frančiška.

Rada prebirata Gorenjski glas in tudi Ognjišče.

Zlatoporočenca sta morala premagati v svojem življenju marsikatero oviro. Njunu največje bogastvo je, da sta bila srečna s tistim, kar sta ustvarila, in si želita le, da bi bila zdrava še naprej.

Po maši so pripravili pred cerkvijo v Adergasu pogostitev, za prijetno razpoloženje pa so poskrbeli tamburaši iz Britofa in polepšali slavje. Slavnostno kosilo je bilo na Domačiji Vodnik v Adergasu.

Andrej Goljat
Slastno pecivo

V tej knjigi boste našli odlične recepte za drobno pecivo, rezine, rezinice, minjone, rulade, mafine, sadne pite iz krhkega biskvitnega testa, pecivo iz listnatnega testa, sladice v kozarcu ter sladice sveta.

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

10 EUR
+ poština

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

Gorenjski Glas

TANJIN KOTIČEK ŠOLA VEDEŽEVANJA IZ CIGANSKIH KART

Predstavljam vam novi sistem oziroma polaganje kart, in sicer piramido iz desetih kart. Lahko se poda vprašanje ali pa je splošni pogled. Iz premešanih kart si spravevalec poljubno izbere deset kart in vedeževalec jih z licem navzdol po vrsti položi tako, da prvo karto položi na vrh, pod vrhom sta karti dva in tri, pod njima so štiri, pet in šest, naslednja zadnja vrsta pa so številke sedem, osem, devet in deset. Dobimo obliko piramide. Prva karta Žalost nam predstavlja sedanost, oseba je na mrtvi točki in išče izhoda. Drugi dve karti sta Hrepenenje in Darilo, ki podajata možnost izbora. Obe sta čustveno obarvani, torej se svetuje upoštevati čustva, kar narekuje srce. Naslednje karte so Sreča, Ljubosumje in Duhovnik. Te pokažejo okoliščine in pomembna dejstva, ki se vežejo na vprašanje ali pač na splošno stanje osebe, ki sprašuje. Duhovnik je neka tretja oseba, ki bo pomagala k dobri odločitvi, kar potrjuje

tudi Ljubosumje. Sreča pa je vedno sreča. Zadnje karte so Neiskrenost, Vdovec, Ljubimec in Potovanje. Predstavljajo način, s katerim lahko dosežemo največ uspeha v dani situaciji. Prva nam pove, da ne smemo biti preveč napeti, vedno so rešitve. Vdovec pomeni, naj modrost prevlada. Ljubimec ima dve različni strani, ni vse črno, je tudi belo. Potovanje kot zadnja karta predstavlja jin in jang. Združeni polovici, celota, na koncu bo vse v redu. Na naslov tanja.70@hotmail.com ali pa na Gorenjski glas s pripisom 'šola vedeževanja' in svojo šifro pošljite tri poljubne karte ali pa karte za druge sisteme, ki ste jih že do sedaj spoznali.

Srečno! Vedeževalka Tanja

TANJA ODGOVARJA

tanja.70@hotmail.com

»Spominčica«

Zopet sem zašla v težave in ne vidim izhoda. Moji najbližji me spravljajo ob živce in v slabo voljo. Kako kaže hčeri, ki prenavlja stanovanje? Tudi stalne službe nima. Starejša hči ima na poti dojenčka, ali bo zdrav? Ali bo kdaj imela svoje stanovanje in bo srečna? Kaj pa moja služba in zdravje? Preveč težav, kako naprej?

Draga moja bralka, če ne bi bil to časopis, ki ga mnogi berejo in moram biti previdna pri izbiri besed, bi sedaj napisala par krepkih. Vse to vaše zdravstveno stanje, ki vas muči, je povezano z vašim načinom življenja. Oseba, ki bi vam najbolj morala stati ob strani, najbolj hodi po vas. Slej ko prej boste takemu odnosu morali narediti konec. Ne pomeni, da morate končati zakon,

ampak nujno in takoj morate uvesti spremembe. On se ne bo spremenil, samo vi ste tisti, ki se lahko. Ne jutri, danes. Ne smete mi zameriti, v kartah vidim tudi tisto, česar niste napisali. S svojo živčnostjo, negativnostjo slabo vpliva na vse. Ko je tak, se morate umakniti, kamorkoli samo, da niste v njegovi bližini. Tudi pri službi imate podobne težave, preveč ste dovolili, da se nadrejena oseba tako obnaša in misli, da je, ker to sprejemate, tako pač prav. Vendar to ni prav. Mlajši vidim uspešno prenovo stanovanja. Njena slaba volja naj ne vpliva več na vas. V roku enega leta bo dobila redno službo. Druga hči ima videti pri porodu vse v redu in otrok bo zdrav, brez skrbi. Prej kot v dveh letih bo imela svoje stanovanje. Bo srečna

Lahko se udeležite tečaja vedeževanja.

Naročniki Gorenjskega glasu, izkoristite popust v višini 10 %. Za več informacij čim prej pokličite Tanjo na tel. št.: **040 514 975**

Gorenjski Glas

in zadovoljna. Glede zdravja vam kmalu vidim izboljšanje, pri obeh tegobah. In ne pozabite, vedno so izhodi, le vidimo jih ne vedno. Še vse bo dobro. Lep pozdrav!

»Vnuki«

Zelo rada berem vaše rubrike. Prosim vas za odgovor. Za vnuke gre. Ali bosta vnukinji opravili devetletko in vnuk prvi letnik? Se bosta vnukinji pravilno odločili za vnaprej in ali bo vnuku šlo? Hvala.

Pozabili ste napisati šifro, pod katero pričakujete moj odgovor, zato upam, da ga ne zgrešite. Naj vam povem, da je z vašimi tremi vnuki čisto vse v najlepšem redu in nikakor ni potrebno, da si delate skrbi. Vnukinji sta na pravi poti in tudi za vnaprej jima šola zelo dobro gre, pred seboj imata res

»Ljubezen 13«

Zanima me ljubezen oziroma kaj me čaka. Se bom pravilno odločila? Kaj lahko pričakujem? Bom razočarana ali prijetno presenečena?

V resnici ste se že odločili. Ne samo da boste v knjigi obrnili nov list, ampak si boste raje izbrali kar drugo knjigo. Knjigo z novim naslovom, besedilo si boste pisali sami. Ne boste razočarani, solz je bilo že dovolj. Pred vami so sama lepa presenečenja in nasprotna stran komaj čaka, da z roko v roki stopita na novo pot. Vredno je bilo čakati. Srečno!

NAGRADNA KRIŽANKA

V četrtek, 5. maja, Avtohiša Vrtač Kranj

predstavlja NOVEGA VOLKSWAGEN TIGUANA

Vljudno vabljeni med 10. in 18. uro. Poleg predstavitve in testnih voženj z novim vozilom Volkswagen Tiguan boste lahko preizkusili tudi ostale modele znamke Volkswagen. V popoldanskem času se bodo otroci lahko zabavali na Mini Planici.

Veselim se srečanja z vami – kolektiv Avtohiše Vrtač Kranj

SESTAVIL: F. KALAN	VEDROST	BESEDNA PREME- TANKA	EVROPSKI VELETOK	NENADNO RAZBUR- JENJE	MUSLIMAN- SKI BOG	VESNA ISTENIC	KRUTI HUNSKI KRALJ	GORENJSKI GLAS	SILA, KI VEŽE ATOME V MOLEKULE	PEVKA BARUCA	ITAL. NAFTNI KONCERN	KARL FRANZ	VOJAŠKI POZDRAV, SALVA	GR. MUZA POEZIJE	AZUSKA OTOČNA DRŽAVA	GORENJSKI GLAS	GRŠKI POTUJOČI PEVEC	NIKO ROBAVS	ŠPORTNIK Z ŽOGO	NAPAD	ITAL. LUKA OB SEVERNEM JADRANU	LUKA V IZRAELU	REKA NA TAJSKEM	
GLAVNO MESTO POLJSKE	17							DRŽAVNIK KOSIGIN						14		LETOVIŠČE PRI KOPRU								
BAKRENA DOBA								TROBENTI PODOBNO GLASBILLO								EROTIČ- NOST					6			
SOSEDA FINKE						SODOBNIKI KELTOV						MESTNA ČETRT V DUBROV- NIKU				15	VRAČ							
RICHARD GERE		BLAMAŽA	PEVKA BLAGNE								ŠVICARSKI PISATELJ (CLAUDE)	ŽLEB V STROJNEM DELU					NARAVA, ZNAČAJ	PEVEC RAHIMOV- SKI			ITALJANSKI PESNIK	ITAL. NO- GOMETNI KLUB		
JIRS, MAVRAH			ATALOS (KRAJŠI ZAPIS)	ŌCE (LJUBK.)				4	SKLAD, DVORAK NIZ, PISEC (MARCEL- LUS)						19		RANDEVU SEVERN- AMERIŠKI INDJIANCI							
PRIRODA							GRŠKA BOGINJA MODROSTI						OTOK V PRES- PANSKEM JEZERU	LEDENIŠKI VRH					PLAVALEC THORPE			1		
NEPROFE- SIONALEC				18			GL. MESTO KAZAH- STANA	ANTIČNO IME MESTA HOMS V SIRIJI				20		DRUŠČINA					12	MUSLI- MANSTVO	NIKOLA TESLA			
ARALSK EMANTS KENTAUER MORAND SERAK	MESTO V SLOVENIJI	BERAŠKA TORBA	SL. IGRAL- KA (T. R.)					KRAJJA						10	AFRIŠKA ANTILOPA						REKA NA ŠVEDSKEM			
DUHOV- NIŠKA NA- RAMNICA						SOCIALNI POLOŽAJ					ESEJIST FINCI				PREME- TENEC					PRAVEC				
DRAŽILNO NASLADILO			5	ŽENSKO POKRIVALO					EGIPČ. BOG MESECA				OTOČJE PRI NOVI GVINEJI		8	ŠIVANKA						LASNI KODER	REKA V FRANCIJI	
JUDOV SIN				GLASBENIK REDDING				9	STAR GERMAN			ZIMSKO OBLAČILO									11			
FRANČEK JAUK		MUŠKATNO BELO VINO			NESREČA, SKUŠNJAVA					POTOMEČ BELCA IN ČRNKE											ROY ORBISON			
LOVEC		DRŽAVNIK NASER			MOČVIRNA RASTLINA					PEVKA DEŽMAN				ANG. FIZIK (FRANCIS)							HUMO- RISTKA PUTRIH			
MESTO V KAZAH- STANU	13									JOKASTIN SIN, EDIP					2									
LEPILO					DOLINA					GROBO DOMAČE SUKNO	RUSKI VLADAR		FINSKO JE- ZERO, INARI									3	KOŽICA, KI POKRIVA OKO	
VELIKA MUHA													16											
TISOČ GRAMOV																								
ANICA ČERNEJ			GLAVNO MESTO TIBETA																					

Avtohiša Vrtač, d. o. o., Kranj

Delavska cesta 4, 4000 Kranj | Tel.: 04 27 00 200 | www.avtohisavrtac.si

1. nagrada: enodnevna uporaba avtomobila VW TIGUAN
2. nagrada: enodnevna uporaba avtomobila VW POLO
3. nagrada: poklanja Gorenjski glas

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do petka, 13. maja 2016, na Gorenjski glas, Bleiweisova cesta 4, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Bleiweisovi cesti 4.

DRUŽABNA KRONIKA

ZBUDI ME ZA PRVI MAJ!

Domiselno ime za prvomajsko kresovanje in zabavo v Zalogu pri Cerkljah. Kljub slabim vremenskim napovedim tokrat rajanja ob kresnem ognju ob prazniku dela po Gorenjskem res ni primanjkovalo. Udeležili smo se tradicionalnega kresovanja na Mengeški koči in prvega na kranjskem Savskem otoku.

A. Se., S. L., A. B.

Mengeška kočica na Gobavici je že vrsto let prizorišče tradicionalnega kresovanja, ki vselej privabi veliko število zabave in sprostitve željnih obiskovalcev – in tudi letos ni bilo nič drugače. Nekaj po osmi uri so gasilci ob spremeljavi Mengeške godbe zakurili kres, ki je seveda najbolj razveselil otroke, in zabava na predvečer praznika dela se je lahko začela.

»Včasih je bilo obiskovalcev res več, a temu primerno

je bilo tudi nekaj več težav s kakšnim opitim posameznikom. Sedaj sem na kresovanje prihaja veliko mladih družin ter vsi, ki si želijo dobre zabave ob hrani in pijači,« pravi oskrbnik kočice Jure Repanšek starejši, ki je s svojo ekipo natararjev in kuharjev skrbel tudi za to, da gostje niso bili žejni in lačni.

Za dobro zabavo in ples so letos poskrbeli člani Ansambla Jureta Zajca, ki so poleg svojih hitov, kot je denimo skladba Ne veš, kaj zamujaš, še dolgo v noč igrali tudi dobršen del melodij iz železne repertoarja zabavne glasbe. Glede na to, da je Jure vnuk dobro znanega

glasbenika Nika Zajca, to pravzaprav ni nobeno presečenje.

V organizaciji Bazena pa so na Savskem otoku v Kranju na predvečer praznične dne pripravili slavnostno kresovanje, ki ga je popestril koncert skupine Joške v'n. Večtisočglava množica se je ob velikem kresu, za katerega so poskrbeli člani kranjskega gasilskega društva, začela zbirati že v zgodnjem večeru. Obiskovalci so poleg glasbe in plesa ob odru ter okoli kresa uživali tudi v kulinarčnih dobrotah. Manjkalo ni znanih obrazov, kot denimo pevka skupine Mali oglasi Simona

Benko, zasledili pa smo tudi fotografa Ksaverja Šinkarja, poznavalca country ritmov Sama Perčiča in nekdanjega vrhunskega kranjskega vaterpolista Boštjana Koširja, ki se je tako kot vsi drugi razveselil novice, da bo kresovanje na Savskem otoku postalo tradicionalno.

V Zalogu pri Cerkljah pa je domače prostovoljno gasilsko društvo pripravilo glasno, kar dvodnevno zabavo. Poleg kresa in pestrega animacijskega programa so prisotne letos zabavali številni znani ansambli, med njimi tudi Mambo Kings, Rock'n'band, Azalea in Ansambel Saša Avsenika.

Oskrbnik Mengeške kočice Jurij Repanšek / Foto: Aleš Senožetnik

Razposajeni člani Ansambla Jureta Zajca / Foto: Aleš Senožetnik

Članice Mengeške godbe Maja in Helena Per ter Maja Keržič pa Gašper Skok in Dimitrij Lederer / Foto: Aleš Senožetnik

V znamenju ognja: vesela družba, zbrana ob legendarnem Boštjanu Koširju - Košotu / Foto: Matic Zorman

Glavna organizatorja kresovanja na Savskem otoku, Kocelj Gros in Jaka Vukovič / Foto: Matic Zorman

Glasbene uspešnice za vse generacije: Joške v'n nikogar pod odrom ne pustijo hladnega. / Foto: Matic Zorman

VRTIMO GLOBUS

Michael J. Fox je živ in zdrav

Michael J. Fox (54) se je v zadnjem mesecu udeležil več dogodkov, je živ in se počuti odlično, so zapisali na strani Yahoo po tem, ko je igralec po Twitterju utišal govornice o svojih zdravstvenih in psihičnih težavah. Igralec od leta 1998 boleha za parkinsonovo boleznijo, ustanovil pa je tudi fundacijo za pomoč bolnikom in raziskave te bolezni.

Puff Daddy napovedal upokojitev

Raper Puff Daddy (46) bo glasbene odre zamenjal za filmska platna. Sean Combs bo namreč izdal še en album, nato pa se bo, kot pravi, posvetil igrilstvu. »Izdal bom še zadnji album, ga počastil s svetovno turnejo in zaključil kariero na vrhuncu, zato da se bom lahko stoodstotno posvetil igranju,« je povedal raper.

Beyoncé prekinila turnejo

Beyoncé (34) je v sklopu svetovne turnee Formation odpovedala nastop v Nashvillu. Za zdaj niso znane nobene podrobnosti niti ne, ali bo pevka odpovedala tudi naslednje koncerte. Nekateri mediji poročajo, da je koncert odpovedan zaradi slabe konstrukcije stadiona, vendar so organizatorji to že zanikali.

Williams s solnico nad zaposlenega

Igralec in komik Katt Williams (44) je zaradi napada na zaposlenega v restavraciji pristal v zaporu. Williams je po poročanju tujih medijev izgubil razum in mu vrgel solnico naravnost v glavo, potem ko mu je ta povedal, da je miza, ki jo želi, zasedena. Williams je restavracijo zapustil pred prihodom policistov, ki so ga našli v sosednji restavraciji in ga aretirali. Napadeni je utrpel manjše urezine na glavi.

Da ni bilo žeje in lakote – poskrbeli pa sta med drugim tudi za nasmeh na obrazih na kresovanju na Mengeški koči – sta zagotavljali simpatični natararici Anamari Slokan in Lucija Gerbec. / Foto: Aleš Senožetnik

N JAZ, MIDVA IN MI

Vse poti vodijo v Rim

MOJCA LOGAR

Verjamem, da ste že bili v Rimu. Starejši vedo povedati, da moraš v Rim večkrat, saj v enem obisku ne moreš obiskati vsega, kar se videti da, predvsem ga ne moreš doživeti. Na pot smo se podali s svojim kombijem. Tja grede smo se ustavili v Assisiju, ob povratku v Firencah. Bolj ko si na severu, bolj je čisto, urejeno, in bolj ko se pomikaš proti jugu, večji je nered. Tako je v Rimu že kar precej velik kaos, saj o čistoči ne izgubljam besed. Stanovali smo pet kilometrov iz Vatikana; ob dnevni vožnji v center na njihov delovni dan lahko začutiš težo velemesta, avtov in motorjev, ki vozijo vsevprek, kot da nimajo predpisov in velja načelo močnejšega, hitrejšega in spretnejšega. Najpogostejši avto je smart, tega lahko parkirajo tudi pravokotno na kolono avtomobilov. Ob znamenitostih sem bila začudena, vzhičena in tudi pretresena. Vodniki smo bili sami sebi namen in vsak je prestavil tisto, kar mu je bilo najbolj všeč. Najstarejši so že dovolj veliki, da so o stebrih in umetnostnih slogih debatirali, eden je povedal to, drugi ono. Nekje so se v šoli učili o legendah in tlorisih, drugje o filozofiji in modrosti. Požirala sem njihove razprave, prerekanja in si mislila, to ne bo trajalo večno, uživaj, dokler je. Nekaterim je bil všeč antični Rim, drugim baročni, tretjim spomeniki, postavljeni združenju Italije in njihovemu nacionalnemu ponosu. Kaj se me je najbolj dotaknilo? Na vseh najbolj množičnih toč-

kah (Vatikan, Panteon, Piazza Navona, Fontana Trevi, Španske stopnice...) ljudi nadzira vojska z brzostrelkami in veliko policije. Vstop v največja svetišča krščanske Evrope je možen le preko rentgena, kjer te pregledajo kot na letalu ali še huje. Torej smo od tujcev, in dobro vemo, od koga, tako zelo ustrahovani, da moramo za vstop v svetišče imeti popoln rentgenski pregled. Bila sem v Hamametu, Džakarti in še nekaterih džamijah, pa ni takšnega nadzora. Kdo je torej prepoln strahu in se bo zdaj zdaj pogreznil vase? Večina ljudi pa pravzaprav prihaja na ogled teh svetih prostorov, nikakor ne molit ali častit boga. Letos je leto vseprek, kot da nimajo predpisov in velja načelo močnejšega, hitrejšega in spretnejšega. Najpogostejši avto je smart, tega lahko parkirajo tudi pravokotno na kolono avtomobilov. Ob znamenitostih sem bila začudena, vzhičena in tudi pretresena. Vodniki smo bili sami sebi namen in vsak je prestavil tisto, kar mu je bilo najbolj všeč. Najstarejši so že dovolj veliki, da so o stebrih in umetnostnih slogih debatirali, eden je povedal to, drugi ono. Nekje so se v šoli učili o legendah in tlorisih, drugje o filozofiji in modrosti. Požirala sem njihove razprave, prerekanja in si mislila, to ne bo trajalo večno, uživaj, dokler je. Nekaterim je bil všeč antični Rim, drugim baročni, tretjim spomeniki, postavljeni združenju Italije in njihovemu nacionalnemu ponosu. Kaj se me je najbolj dotaknilo? Na vseh najbolj množičnih toč-

Mojca Logar je profesorica geografije in zgodovine.

Groza, očiščenje, sočutje

JANEZ LOGAR

Takšna je struktura grške tragedije, ki so jo veliko povzeli tudi Rimljani. Preko igranja grških tragedij (žaloiger) so gledalcem sporočali človeške zgodbe s ciljem, da se na koncu trpljenje prepozna in zmanjša. Pogosto je v teh delih veliko simbolike in včasih kar težko razumemo njihov pomen. Mnoga imajo večno vsebino, ki jo lahko prenesemo vsak v svoje življenje. Zanimivo, da trojček groza, očiščenje, sočutje velja tako na ravni posameznika kot na ravni družbe. Kjer se družba noče soočiti z lastnim trpljenjem, se to ponavlja in v nekaj generacijah se tudi izniči preko trpljenja posameznikov. Kate-rokoli trpljenje in groza, ki ostane nenaslovljena, preprosto ne izgineta. Ostajata med nami in se na krut način pigravata s človeškimi usodami. Tako ima sporočilna umetnost velik pomen za katarzo družbe kot celote. Lahko spodbuja odpiranje zamolčanih zgodb in spodbuja sočutje do ljudi, ki so veliko pretrpeli zaradi napak drugih v preteklosti.

Tudi na osebnem nivoju se izkušnje od spočetja dalje nabirajo v nas. Karkoli smo doživeli, so te izkušnje del nas in v nas živijo. Najsi bodo lepe in prijetne ali neprijetne. Gotovo je več lepega kot hudega, sicer ne bi fizično preživeli. Vsega se tudi ne moremo spomniti – ali so bili dogodki pred drugim letom in pol, česar se še ne moremo spomniti, ali so bili za nas nepomembni in smo jih zavestno pozabili ali pa so bili pretežki in smo jih potlačili. Z leti se dogodki kopičijo,

vedno več jih je, vedno več smo jih pozabili in tudi več potlačili. Globlje kot smo jih potlačili, večjo moč imajo. In vedno bolj nas pritiskajo k tlom. Starejši ljudi pogosto rečejo: »Ja, življenje je težko.« Morda pa lahko rečemo: »Vedno več stvari se nočemo spominjati in o njih nočemo govoriti, ker je bilo pretežko, spomini pa kar prihajajo in silijo ven.«

Trpljenje, očiščenje, sočutje. Stari potlačeni spomini povzročajo (nezavedno) trpljenje. Privabljajo nam podobne situacije, kličejo podobne ljudi v naš vsakdanjik, ker mi oddajamo vedno iste frekvence. Zaradi teže življenja smo žalostni, utrujeni, zmanjkuje nam moči, pogosto smo nemočni, razočarani nad usodo, nemo gledamo, kaj bo prinesel jutrišnji dan ... Te tegobe so lahko neprijetni dogodki, na katere pogosto nimamo vpliva (vsaj tako mislimo), še bolj pa boljjo neurejeni odnosi – nerazumevanje, neslišnost, ločitev, odhodi od doma, molk, stalno kritiziranje, prepiri, ignoranca ... Vse to z namenom, da se bo enkrat končno drugače razrešilo. Odršenje. Da bom odrešen svojih notranjih dvomov, samogovorov, samoobtoževanja, krivde, strahu, sramu, izgorelosti ... To pa bo mogoče, če bom dobil sočutje sočloveka. Največje v trojčku trpljenje, očiščenje, sočutje je seveda sočutje. Lahko temu rečemo tudi ljubezen, empatija, pozornost, slišnost. Vsi smo precej na istem. Bodimo človek človeku človek.

Janez Logar je terapevt v zakonskem in družinskem centru Toplina v Kranju. e-pošta: janez.logar@toplina.net

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja – kosilo: kostna juha z jetrnimi žličniki, goveji zvitki, dušen riž, berivka, pečene banane; **večerja:** rezine sušenega lososa, kruh z maslom, oljke, jogurt
Ponedeljek – kosilo: korenjeva juha, telečja rižota z zelenjavo, rdeča pesa v solati; **večerja:** špinača s smetano, pire krompir, jajca na oko, sadni sok, drobno pecivo
Torek – kosilo: testenine s paradižnikovo omako in parmezanom, pečena piščančja bedra, radič s fižolom v solati; **večerja:** hrenovke z gorčico in ajvarjem, sirove štručke, jogurt
Sreda – kosilo: prežganka z jajcem in drobnjakom, jetra s pomarančo, toast, zelena solata; **večerja:** zapečene palačinke s skuto in smetano, sadni sok
Četrtek – kosilo: luštrekova juha, njoki z bolonjsko omako, mešana solata; **večerja:** ocvrte jabolčne rezine s stepeno smetano, metin čaj
Petek – kosilo: česnova juha z oprazenimi kruhovimi kockami, zapečene sardele, okisan krompir z mlado čebulo, sadna kupa; **večerja:** rižev narastek s skuto, sadni sok
Sobota – kosilo: mešano meso na žaru, kajmak, ajvar ali lutenica, popečene lepinje, sadna pita; **večerja:** ostanki z žara, krompir v oblicah iz žerjavice z ocvirki, jogurt

Goveji zvitki s šampinjoni

Za 4 osebe potrebujemo 4 zrezke, težke po 15 dag, in 25 dag šampinjonov. Zrezke potolčemo, posolimo, namažemo z gorčico in potresemo z delom narezanih gobic. Trdno jih zvijemo in zapremo z zobotrebci. V kozici jih na maščobi opečemo in preložimo v drugo posodo, na isti maščobi pa popražimo še preostale gobe, dodamo nekaj gorčice, zalijemo z juho ali vodo s kocko pečenkine omake, vložimo zvitke in počasi dušimo še dobrih 20 minut.

Jetra s pomarančo

Za 4 osebe potrebujemo 4 rezine jeter, odrezane kot zrezki, nekaj žličk gorčice, 3 žlice olja, 2 pomaranči, sol, poper. Jetra premažemo z gorčico. V ponev nalijemo olje in ga segrejemo. Na zmernem plamenu pečemo jetra z vsake strani po 5 do 7 minut. Ko so pečena, jih solimo in popramo. Jetra vzamemo iz ponve in shranimo na toplem. Eno pomarančo iztisnemo, sok zlijemo v ponev, kjer smo pekli jetra. Prevremo, da dobimo omako. Drugo pomarančo olupimo tako, da odstranimo vso belo kožico ob rezinah, in narežemo na velike rezine. Te spečemo v ponvi. Na vsako rezino jeter damo rezino pomaranče, prelijemo z omako in takoj ponudimo.

GG mali oglasi

E-POŠTA: malioglasi@g-glas.si, TELEFON: 04 201 42 47
www.gorenjskiglas.si

Torta z jagodami in kokosom

ERIKA JESENKO

Za pripravo torte potrebujemo:

Biskvit: 5 jajc, 100 g sladkorja, 1 vanilijev sladkor, 100 g moke, 50 g kokosove moke, lupinica 1 limone, maslo ali druga maščoba za pekač.

Jagodni žele: 0,5 kg jagod, 10 listov želatine (ali 20 g želatine v prahu), sladkor po okusu.

Za namakanje biskvita: 2 dl soka iz sadnega kompota, 2 žlici ruma.

Prva krema: 2,5 dl smetane, 250 g maskarponeja, 250 g jagod, 3 žlice sladkorja, sok 1 limone, 6 listov želatine (ali 10 g želatine v prahu).

Druga krema: 0,5 kg maskarponeja, 3 dl smetane, 5 žlic mlečne linolade (ali

podobnega namaza bele barve), 3 žlice sladkorja, 3 listi želatine (ali 5 g želatine v prahu).

Premaz: 2 žlici linolade, kokosova moka.

Priprava biskvita: Rumenjake ločimo od beljakov. Beljake stepemo v trd sneg. Rumenjake s sladkorjem in vanilijevim sladkorjem penasto stepemo. Dodamo naribano limonino lupinico, polovico snega, narahlo pomešamo in med stalnim mešanjem postopoma dodajamo moko. Primešamo kokosovo moko in nazadnje še preostali sneg. Pekač za torto premažemo z maslom in vanj vlijemo pripravljene biskvit. Pečemo v pečici, ogreti na 180 °C, 15–20 minut. Pečen biskvit

nekoliko ohladimo in ga pre-režemo čez polovico.

Priprava jagodnega želeja: Želatino namočimo v mrzli vodi. Jagode očistimo in jih narežemo na manjše kose. Stresemo jih v kozico, potresemo s sladkorjem in segrejemo do vrenja. Pokrito se najkuha še 5–10 minut. Jagode pretlačimo s paličnim mešalnikom. Kozico odstavimo in še v vroče jagode vmešamo odcejeno želatino. Premešamo, da se želatina raztopi.

V obod za torte postavimo prvo polovico biskvita in ga namočimo s polovico soka in ruma. Nanj zlijemo pripravljene jagodne žele ter ohladimo.

Priprava prve kreme: Želatino namočimo v hladni vodi,

smetano stepemo, jagode očistimo in jih polovico zmeljemo, polovico pa narežemo na majhne koščke. V posodi zmešamo maskarpone, sladkor, limonin sok, zmlete in narezane jagode. Želatino odcedimo in jo segrejemo le toliko, da se raztopi. Nato vmešamo še stepeno smetano. Krema razporedimo po ohlajenem želeju.

Priprava druge kreme: Smetano stepemo in ji dodamo linolado in stepamo, da se sestavni povežeta. Zmešamo maskarpone in sladkor ter primešamo smetano z linolado. Dodamo želatino, ki smo jo pripravili po enakem postopku kot pri prvi kremi. Krema razporedimo po prvi kremi.

Na vrh položimo drugo polovico biskvita, ga namočimo s preostalim sokom in rumom, premažemo z linolado ter potresemo s kokosom. Torto postavimo za nekaj ur v hladilnik, odstranimo obod ter okrasimo s stepeno smetano in jagodami.

Nasvet: Priročna je uporaba instant želatine, ki je ni treba namakati in raztapljati v vročem.

Konkurenčnost trga električne energije

Foto: osebni arhiv dr. Draga Paplerja

Kot publicist je dr. Drago Papler v 35 letih sodeloval pri izdaji devetnajstih knjig: petih znanstvenih monografij, osmih strokovnih knjigah s področja elektroenergetike, obnovljivih virov energije in trajnostnega razvoja ter šestih zgodovinskih domoznanstvenih knjigah in zbornikih.

SAMO LESJAK

Kranj – Pri založbi Fakultete za management je nedavno izšla nova znanstvena monografija avtorjev doc. dr. Draga Paplerja in prof. dr. Štefana Bojneca z naslovom Konkurenčnost in dejavniki dobave električne energije. Gre za nadgradnjo Paplerjeve doktorske disertacije Ekonomski učinki liberalizacije trga distribucije električne energije v Sloveniji. Analiza monografije temelji na izvorni empirični metodologiji in se osredotoči na analizo dinamike tržne strukture in cen, prodaje in potrošnje v sektorju distribucije električne energije s posledicami za ekonomsko politiko in upravljanje v tem sektorju gospodarstva. Avtorja ugotavljata, da je postopna deregulacija in liberalizacija trga distribucije električne energije vplivala na povečanje konkurenčnosti na trgu

električne energije in posledično na znižanje cen električne energije. »Zelo aktualni problematiki strategije razvoja energetike v Sloveniji sta avtorja s strukturiranim in metodičnim pristopom dodala pomembne izsledke, ki bodo prispevali k trdnjšim osnovam nadaljnega razvoja proizvodnje in distribucije nacionalnega elektroenergetskega sistema tako, da bo ta trajnosten. V delu to predstavita na strokoven, vendar bralcu razumljiv in zanimiv način,« je zapisal recenzent dr. Henrik Gjerkeš. Drago Papler ima mnoga interdisciplinarna znanja, v Elektru Gorenjska pa je dvajset let deloval na področju priprave dela in tehnične komercialne investicij. Sodeluje v strokovnih združenjih ter kot predavatelj na konferencah, vodi projekte trajnostnega razvoja in sodeluje v znanstvenoraziskovalnih projektih.

Na firštovi mizi znova firštov golaž

Člani Turističnega društva Kamniška Bistrica obujajo spomin na nadvojvodo Karla II, ki je dolino obiskal 29. aprila daljnega leta 1564.

JASNA PALADIN

Kamniška Bistrica – Kamniška Bistrica ima že leto dni prav posebno zanimivost, ki je pred dnevi dobila še nadgradnjo. Ob repliki nekdanje znamenite firštove mize je namreč prvič zadržalo po divjačinskem firštovem golažu.

»Gozdovi bistriške doline so bili od nekdanje priljubljene lovišče, a tu je lahko lovila le gospoda in leta 1564 je v dolino na lov prišel sam Karl II., nadvojvoda štajerski, kranjski, koroški, goriški in istrijanski, ki je imel svoj sedež v Gradcu. Prišel je pravzaprav v Ljubljano, kjer je kot zadnji simbolično sedel na knežji stol, ker

Firštov golaž ob firštovi mizi bo dogodek, ki ga bodo pripravili vsako leto 29. aprila.

pa je v mestu razsajala kuga, se je zbal in se raje odpravil v Kamniško Bistrico. Na tem mestu se je med lovom usedel, se spočil in pojedel

divjačinski golaž,« je zanimivosti iz daljne zgodovine povzela predsednica Turističnega društva Kamniška Bistrica Maja Žagar.

Predsednica TD Kamniška Bistrica Maja Žagar in ekipa, ki je imela letos prvič čast postreči firštov golaž.

Firštov divjačinski golaž je ena od jedi Okusov Kamnika.

Domačini so bili na njegov obisk takrat zelo ponosni in so ga čakali znova iz leta v leto, a ga ni bilo več, so pa v spomin postavili kamnito mizo in nanjo vklesali napis Ao 1564, die 29. aprilis Carol Archidux Austriae hic pransit (Leta 1564 dne 29. aprila je avstrijski nadvojvoda Karl tu obedoval.) Kot posebna znamenitost je miza privabljala številne visoke obiskovalce, zato so jo skrivači in vojaški ubežniki leta 1826 vrgli v Kamniško Bistrico, kraj, kjer je stala, pa je ohranil ime Pri firštovi mizi, po »firštih« oz. deželnih knezih. Firštovo mizo so člani Turističnega društva Kamniška Bistrica z repliko iz bistriških kamnov lansko leto obudili, letos, 29. aprila, pa so pripravili še druženje ob firštovem golažu. Gre za eno od jedi Okusov Kamnika, ki jo je skuhal ekipa, ki je lansko leto jeseni zmagala na tekmovanju v kuhanju firštovega golaža v Kamniški Bistrici.

Tradicijo bodo odslej v kamniški Bistrici nadaljevali vsako leto. Firštov divjačinski golaž je mogočeokusiti v nekaterih gostilnah v kamniški občini, vsako leto 29. aprila pa ga bodo postregli tudi ob firštovi mizi v Kamniški Bistrici.

Zgodovinska primerjava vrednosti dela

PLANŠARSKA KOČA 8

FRANCI VALANT

Kolikšna je bila vrednost opravljenega dela v takratnem času, lahko izračunamo, če uporabimo navedbe iz Kronike Gozdnega gospodarstva Bled, kjer je zapisano:

»Spomladi leta 1946 so bili zaslužki gozdnih delavcev 10 do 15 din na uro. Delalo se je 9 ur na dan. Nadure so bile plačane s 50 % pribitka. Od plače se je odbilo 7 % za socialno zavarovanje, 4 % za uslužbenski davek in 20 din pavšala za podporo dela nezmožnim. Podjetje je plačalo 28 % od delavčevega zaslužka za socialno zavarovanje. Ker je delavec plačal 7 % je odpadlo na podjetje le 21 %.«

Kolikšna je vrednost v kočo vgrajenega materiala

po takratnih cenah, ni podatkov. Približna primerjava pa je možna, če uporabimo sledeče navedbe iz že omenjene kronike, kjer je navedeno:

»V letu 1946 je bila zgrajena gozdarska koča na Martinčku v vrednosti 2,500.000 din. Postavljena je bila na istem mestu, kjer je stala stara koča, ki je bila požgana leta 1942. Na Rovtarici se je to leto prav tako zgradila gozdarska koča v vrednosti 2,300.000 din.«

Te navedbe nam predstavijo, kakšen denarni zalogaj je predstavljal podvig, ki so ga leta 1946 opravili in leta 1947 zaključili Predtržani.

Na Radovljiški planini in v bližnji okolici ni bilo

v času gradnje planšarske koče leta 1946 nobene koče ali drugega objekta, kjer bi udeleženci izvajanja del lahko prebivali oziroma ponoči spali. Prvi dan prihoda na planino so morali prišleki najprej poskrbeti zase, kje bodo zvečer plegli in se odpočili za naslednji delovni dan. Na srečo je bil mesec junij, ki je že primeren za prenočevanje v naravi, toda šotorov, spalnih vreč in vseh pripadajočih pritiklin takrat ni bilo na razpolago. Obdobje po vojni ni razpolagalo v trgovski mreži z nobenim tovrstnim materialom in pripomočki. Vsak je doma pobral stare odelje, vojaške »celtne« še od starojugoslovanske vojske,

platnene rjuhe, s katerimi se je na kmetijah prenašalo listje ali krma na z vozom nedostopnih krajih.

Že vnaprej je bilo dogovorjeno, da se bosta za nočno prebivanje izdelali dve začasni prebivališči, ki so jih takrat prisotni imenovali »pes«. Pravi izraz za tako trikotno prebivališče za spanje, ki ga uporabljajo nekje tudi danes, je kožarica ali lubarca. Te pse so v preteklosti uporabljali skoraj vsi oglarji, ki so po gozdovih Jelovice pa tudi drugod kuhali oglje. Za pripravo dveh takih prebivališč za spanje so se kmetje – trenutno gozdarski delavci – najprej lotili podiranja ustreznih smrek, jih

olupili in s tem pridobili lubje, imenovano tudi črislo za pokrivanje psov. Kožarica, po predtrško pes, je torej pomožni enostavni trikotni gozdarski objekt, zgrajen za nastanitev, nočni počitek. Izdelali so dva psa, saj je bilo treba prenočiti tudi do dvajset oseb. Pes je iz smrekovih tanjših debel, vej in lubja zgrajen začasni objekt.

Postavili so ju v gozdu sto metrov proč od gradbišča, na teren v rahlem naklonu med visokimi smrekami. Na zemlji sta bila nastana praprot in seno. Velikost notranjosti teh psov je dopuščala prenočitev desetim do dvajsetim osebam, seveda stisnjenim eden do drugega.

V Medvodah naj bi v vrtec sprejeli vse otroke

Medvode – V Vrtcu Medvode so v razpisnem roku prejeli 181 vlog za vstop v vrtec v šolskem letu 2016/2017, od tega 30 vlog za otroke, ki so mlajši in imajo posledično kasnejši vstop. Odprtih prostih mest za celoten vrtec imajo 149, od tega za prvo starostno obdobje 91. Za vstop s 1. septembrom je bilo sprejetih 147 otrok, preostali štirje pa, kot pojasnjujejo v Vrtcu Medvode, bodo najverjetneje sprejeti po končanem postopku sprejema in podpisu pogodb, saj izkušnje kažejo, da se nekateri starši sprejetih otrok naknadno premislijo. Za otroke s kasnejšim vstopom načrtujejo postopno odpiranje oddelkov v Smledniku in Pirničah. Občina Medvode je v preteklih letih zelo povečala število oddelkov v vrtcu. Še leta 2007 jih je bilo 26, danes jih je 40.

KINO SPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Torek, 3. 5., in sredo, 4. 5.
21.20 PREHOD
16.00, 18.25, 20.50 PLANET SAMSKIH
21.50 ZLOČINSKI UM
19.15 LOVEC: ZIMSKA VOJNA
18.00 KNJIGA O DŽUNGLI
19.55 PAPEŽ FRANČIŠEK: POT DO SVETE-GA SEDEŽA
16.15 RAGLJAČ IN ŽVENKO, sinhro.
15.30 KUNG FU PANDA 3, sinhro.
17.15 ZOOTROPOLIS, sinhro.

CINEPLEXX, TUŠ, KRANJ

Torek, 3. 5.
19.00, 21.10 PREHOD
18.10, 20.00 MORILEC NA BELEM KONJU
17.50, 20.30 PLANET SAMSKIH
18.00, 20.15 ZLOČINSKI UM
17.00 PONORELI HENRY
18.45, 21.00 LOVEC: ZIMSKA VOJNA
15.50 KNJIGA O DŽUNGLI
16.40 OREL EDDIE
15.45 RAGLJAČ IN ŽVENKO, sinhro.
16.10 KUNG FU PANDA 3

LINHARTOVA DVORANA, RADOVLJICA

Sreda, 4. 5.
21.00 AVE CEZAR

Četrtek, 5. 5.
21.00 FRANKOFONIJA

Petek, 6. 5.
18.00 PLANET SAMSKIH
20.30 PUŠČAVSKA KRALJICA

Sobota, 7. 5.
16.00 STOTNIK AMERIKA: DRŽAVLJANSKA VOJNA
19.00 PLANET SAMSKIH
21.30 SVOBODNA LJUBEZEN

Nedelja, 8. 5.
16.00 STOTNIK AMERIKA: DRŽAVLJANSKA VOJNA
19.00 PUŠČAVSKA KRALJICA
21.30 PLANET SAMSKIH

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

PREŠERNOVO GLEDALIŠČE KRANJ

Četrtek, 5. maja
17.00 Emil Filipičič, Marko Derganc: BUTNSKALA (gostovanje v Slovenskem mladinskem gledališču v Ljubljani)

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

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. Pripravila P. F.

Fotografije ne kažejo razlik

V galeriji Golf kluba Arboretum razstavljajo gibalno ovirani mladostniki iz kamniškega zavoda Cirius, ki svojo ustvarjalnost razvijajo s fototerapijo.

JASNA PALADIN

Volčji Potok – V Centru za izobraževanje, rehabilitacijo in usposabljanje (Cirius) Kamnik že več let poteka fototerapija z namenom omogočanja pridobivanja fotografskih znanj in spretnosti za čim višjo kakovost življenja oseb z okrnjenimi možnostmi uveljavljanja v družbi. Fototerapija poteka pod mentorstvom kliničnega psihologa Mateja Peljhana in zunanjega sodelavca Jureta Kravanje, organizatorici dejavnosti pa sta socialni pedagoginji – vzgojiteljici Nadja Cvirn in Katja Antosiewicz.

Mladi fotografi iz osamosvojitvene skupine Ciriusa – Aleksandar Zarič, Endi Edin Pasić, Luka Kaplan, Anja Brumec, Nino Raković, Benjamin Pogačar Prešeren in Maša Jež – so pred dnevi svoja fotografska dela v sodelovanju z Golf klubom Arboretum razstavili na skupinski razstavi z naslovom Dogajal! »Ponosni sem na naše mladostnike in na svoje sodelavce, saj nam je uspelo združiti dve uspešni zgodbi – osamosvojitveno skupino, ki združuje enajst mladostnikov, in fototerapijo, ki v zavodu zelo odmevno poteka že več let,« je zbrane na odprtju

Mladostniki iz Ciriusa na svoji fotografski razstavi Dogajal!

razstave uvodoma nagovoril direktor Ciriusa Goran Pavlič in se zahvalil Golf klubu Arboretum, saj so sodelovanje s športnega področja zdaj preselili še na umetniškega. Pomen fototerapije pa je predstavil eden od mentorjev Matej Peljhan. »Razstavo bi rad osvetlil z dveh zornih kotov. Pomembno je, da vemo, da gre za dela mladih fotografov s posebnimi potrebami, ki jim preprečujejo, da bi se v življenju enakovredno vključevali v vse družbene sfere

življenja. S to razstavo so pokazali, da kljub vsemu v vsakem od nas obstaja možnost, da je ustvarjalen, da pokaže svoje potenciale, in večkrat se je že pokazalo, da je fotografija prava pot, ki omogoča ljudem s posebnimi potrebami, da ne glede na svoje težave pokažejo tisto, kar leži globoko v njih. Dober primer je naš Nino, ki zaradi cerebralne paralize ne more ne hoditi ne govoriti in se sporazumeva lahko le s pomočjo računalnika, a je kljub temu za

svoje fotografije prejel že več odmevnih priznanj. Prav to pa je drugo sporočilo. Ne glede na to, da imajo avtorji posebne potrebe, tega s fotografij ni moč razbrati, to pa pomeni, da so pravzaprav povsem običajni ljudje z običajnimi potrebami. Zato ima ta razstava še toliko večjo težo in si zasluži našo pozornost,« je povedal Peljhan in razstavljena dela označil za zelo kakovostna. Razstava bo na ogled še do konca maja.

Z ognjem miru prižgali prvomajski kres

Hrušica – V Slovenijo je 30. aprila prispel Svetovni tek miru Sri Chinmoya, kar so s krajšo slovesnostjo obeležili na gori Peč ob spomeniku miru treh držav. Od tam so se tekači podali na pot do Jesenic, kjer jih je zvečer v športnem parku Na placu na Hrušici sprejel jeseniški župan Tomaž Tom Mencinger. Kot so povedali udeleženci teka, ima skoraj 30-letno tradicijo, saj ga je leta 1987, v duhu ljubezni, harmonije in enosti, ustanovil filozof in vizionar miru Sri Chinmoy. Od tedaj je v teku sodelovalo več kot deset milijonov ljudi v več kot 150 državah: »Sporočilo Teku miru je preprosto: Če lahko skupaj tečemo v miru in harmoniji, potem lahko tudi živimo skupaj v miru in prijateljstvu! Vsak od nas lahko spremeni svet, s tem, da je sam živi zgled drugim.« Kot je poudaril župan Tomaž Tom Mencinger, ga zelo veseli, da je svetovni tek miru znova obiskal Jesenice, in pozdravil njihovo sporočilo miru, ki je še toliko bolj pomembno v časih, ko dele sveta pretresajo vojne. Plamenica miru je tudi zakročila med obiskovalci, z njo pa so udeleženci teka miru z gasilci PGD Hrušica tudi prižgali kres, ki je tako simbolično prerasel v pravi kres miru.

Tekači teka miru z vsega sveta ob sprejemu na Hrušici

desetdnevna vremenska napoved

Torek 3. 5. 8/19 °C	Sreda 4. 5. 7/18 °C	Četrtek 5. 5. 6/17 °C	Petek 6. 5. 6/19 °C	Sobota 7. 5. 6/20 °C
Nedelja 8. 5. 6/19 °C	Ponedeljek 9. 5. 7/20 °C	Torek 10. 5. 6/19 °C	Sreda 11. 5. 10/19 °C	Četrtek 12. 5. 11/20 °C

tedenski koledar

		vzhod		zahod
3. 5.	tor.	Aleksander	5.45	20.13
4. 5.	sre.	Cveto	5.44	20.14
5. 5.	čet.	Angel	5.42	20.16
6. 5.	pet.	Janez ●	5.41	20.17
7. 5.	sob.	Stanko	5.40	20.18
8. 5.	ned.	Viktor	5.38	20.19
9. 5.	pon.	Gregor	5.37	20.21

Plesni puš'lc za penzionerje

Da bi še pred več kot dvajsetimi leti v Naklem upokoenci plesali ljudske plesne? »Veljali bi za čudež,« je dejal Andrej Košič. No, ta čudež so spremenili v realnost in Folklorna skupina Društva upokojencev Naklo pleše že dvajset let in širi glas Naklega, občine in države po vsej Evropi.

SUZANA P. KOVAČIČ

Naklo – Dvajsetletnico je Folklorna skupina Društva upokojencev (FS DU) Naklo praznovala pred nedavnim v prostorih Osnovne šole (OŠ) Naklo. Celovečerni koncert so naslovlili Mi smo pa 'z Nakl'ga, s plesom in pesmijo po Sloveniji pa navdušili zares lepo število obiskovalcev. So rekli, da na odru ne bodo čisto sami, in že kmalu nastop popestrili

medgeneracijsko, saj so štiri starejše gorenjske plesne zaplesali skupaj s podmladkom iz FS Podkuca – KD Dobrava Naklo. V goste je prišla tudi Tamburaška skupina Biser-nica.

Deset plesnih parov, pevski sestav Šestica, ljudski godci in rokovnjaška muzika, so v dvajsetih letih vsak zase ali vsi skupaj doma in v tujini nastopili nekaj več kot tristokrat, od tega 115-krat v občini Naklo, štirikrat

Deset plesnih parov, pevski sestav Šestica, ljudski godci in rokovnjaška muzika so v dvajsetih letih vsak zase ali vsi skupaj doma in v tujini nastopili nekaj več kot tristokrat, od tega 115-krat v občini Naklo, štirikrat je bila med štiristo odraslimi folklornimi skupinami Slovenije izbrana za udeležbo na državnem srečanju v Beltincih, desetkrat je gostovala po evropskih državah.

Z razstavo v zlati jubilej

Tržič – V pritličju stolpnice v Tržiču so odprli razstavo fotografij pod naslovom Priprava na 50-letnico avtorja Luke Renerja. Z razstavo želijo člani društva ozaveščati javnost o pomenu postvarjanja in ohranjanja izročila, o pomenu društva za sam Tržič in tudi povabiti na koncert ob praznovanju 50-letnice Folklornega društva Karavanke, ki bo v Dvorani tržiških olimpijcev v Tržiču v soboto, 21. maja. Fotografije prikazujejo zanimive detajle in govorijo o tem, kaj vse je treba urediti pred nastopom, od urejanja kostumov, ličenja, oblačenja ... Odprtje so popestrili člani društva s krajšim pevskim in plesnim programom. Razstava fotografij bo na ogled do sobote, 28. maja.

Podmladek KD FS Karavanke pred razstavljenimi fotografijami / Foto: Primož Pičulin

GG naročnine

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

Copatki za novorojenčke

Drage pletilje, na srečanje vas vabimo **v vsako prvo sredo v mesecu** ob 16. uri v avlo Gorenjskega glasa.

Do snidenja lep pozdrav!

Gorenjski Glas

je bila med štiristo odraslimi folklornimi skupinami Slovenije izbrana za udeležbo med sedem do osem skupin za državno srečanje v Beltin-ce, desetkrat je gostovala po evropskih državah od Ukrajine do Portugalske, petnajst let koleduje po vaseh občine Naklo in na področju Tržiča ... Program skupine obsega deset spleto plesov in pesmi z Gorenjskega, Koroškega, Bele krajine in Prekmurja. Šestica je lani izdala svojo prvo zgoščenko.

V OŠ Naklo so člani FS DU Naklo pripravili priložnostno razstavo, s katero so prikazali, kje vse so gostovali po tujem. »Zlasti na mednarodnih folklornih festivalih smo dobili kar dobro mero priznanj, predvsem pa ocen strokovnjakov, ki so nas na mnogih

Slavljenci so zaplesali več plesov, med drugimi venček izbranih starejših gorenjskih plesov z naslovom Plesni puš'lc za penzionerje. / Foto: Luka Rener

festivalih postavljali ob bok zelo kvalitetnih polprofesionalnih folklornih skupin,« je povedal Andrej Košič, že od začetka strokovni vodja FS DU Naklo, pobudnika za ustanovitev skupine pa sta bila Rudi Nadiževc in Fani-ka Pagon. »FS DU Naklo sodi med pet najboljših veteran-skih in upokojenskih skupin v državi. Njihovo delo je pomembno ne le z vidika ohranjanja plesnega izročila naroda, ampak tudi za vsakega posameznika. Prav za starejše je to najbolj priporočljiva aktivnost, saj poleg ume-tniškega izražanja predstavlja

tudi šport, pri katerem je potrebna usklajenost dveh ali več ljudi, zbranost za spremljanje glasbe, za pomnjenje ko-reografije, predstavlja pa tudi zabavo in druženje,« je povedala Mija Aleš, predsednica Zveze kulturnih društev (ZKD) Kranj, in podelila priznanja ZKD za dolgoletno izjemno prizadevanje in uspešno delo devetim prejemnikom, članom FS DU Naklo. To so Vilma Štilec, Janez Štilec, Milena Zupan, Andrej Košič, Miha Grohar, Saša Grohar, Franc Žura, Branka Košič in Ana Svetelj. Podelili so tudi Maroltove jubilejne

značke Javnega sklada za kulturne dejavnosti posameznikom za aktivno udejstvovanje na področju ljubiteljske folklorne dejavnosti pa tudi ljudskim pevcem in godcem. Zveza ljudskih tradicijskih skupin Slovenije je FS DU Naklo podelila priznanje za dvajsetletno uspešno ohranjanje slovenske ljudske tradicije.

In kaj porečejo članice in člani FS DU Naklo? »Za tako kvalitetno prikazane nastope je potrebnega veliko trdega dela na vajah, vendar glede na doživeto nam ni žal ne truda ne časa.«

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 četrta 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

Dobrodelna prireditvev

Spodnje Duplje – Rotary International District 1912 Slovenia in Rotary club Škofja Loka vabita na kulturno-dobrodelno-zabavno prireditev ob 1. obletnici ustanovitve RC Tržič Naklo, 11-letnici RC Škofja Loka in 111-letnici Rotary International. Prireditvev bo v četrtek, 5. maja, ob 18. uri pred Dupljsko graščino v Spodnjih Dupljah. Na prireditvi bodo zasadili trto miru in prijateljstva, potomko najstarejše več kot 450 let stare trte z Lenta v Mariboru. Ob tej priložnosti bo tudi odprtje edinstvene razstave z naslovom Predstavitev rotarijstva. Prireditvev bo dobrodelna. Izkupiček od prodaje eksponatov in prostovoljnih prispevkov bodo namenili za prenovo slamnate strehe na Kovkarjevi kajži v Pustotah nad Škofjo Loko in postavitvi doprsnega kipa slikarki Ivani Kobilci v Podbrezjah.

Petje v Hiši čez cesto

Milje – V petek, 6. maja, ob 19.30 bo v Hiši čez cesto petje skupaj s pevci in godci ljudskih pesmi Klasje KD Folklor Cerklje. Od 17. do 19. ure si lahko ogledate muzejsko zbirko ali igrate stare namizne igre: Marjanca in kegljišče. Igre so primerne za otroke in odrasle.

Dogajanje v Medgeneracijskem centru

Kranj – v Medgeneracijskem centru Kranj se bodo odvijale naslednje brezplačne delavnice: v torek, 3. maja, od 10. do 12. ure: chi gong je starodavna veščina krepitev notranje, vitalne energije (či, qui) ter metoda za harmoniziranje telesa in duha. Obvezna prijava na 051 425 351 (Eva) ali info@drustvo-zrokovroki.si; v sredo, 4. maja, od 18. do 20. ure: petje ljudskih pesmi; v četrtek, 5. maja, od 17. ure do 19.30 predavanje Čustvena manipulacija: kako jo prepoznati in si pomagati; v pe-

tek, 6. maja, od 18. ure do 19.30 Spoznajmo rastlino aloe vero. O zgodovini rastline in uporabi ter načinu priprave mazil. Degustacija napitkov, preizkušanje krem. Vsak dan od ponedeljka do petka od 12. do 20. ure poteka neformalno druženje (igranje družabnih iger, miza za namizni tenis ...).

PREDAVANJA

Zakaj med nama ni več tako kot je bilo?

Kranj – V sredo, 4. maja, ob 19. uri bo v dvorani Mestne knjižnice Kranj predavanje Janeza Logarja Zakaj med nama ni več tako kot je bilo? Večina zakonskih/partnerskih odnosov se prične z zaljubljenostjo ali vsaj prijetno privlačnostjo. Kar zgodi se, neodvisno od naše volje. Za dolgotrajni srečni odnos pa se morata partnerja odločiti. Njunu glavno orodje za veselje v sobivanju je njun odnos, kjer se spoznavata in zorita najprej kot posameznika. Lahko si počasi in zavestno zgradiš prijateljstvo, spoštovanje, zaupanje ...

RAZSTAVE

Fotografska razstava

Tržič – V četrtek, 5. maja, ob 18. uri vabljene na odprtje fotografske razstave V svetu dragih in okrasnih kamnov, ki bo v Galeriji Atrij Občine Tržič. Pot od neobdelanega kamna do bleščečega dragulja je mnogokrat dolga in ovita v tančico skrivnosti.

Pregledna likovna razstava

Tržič – Peta pregledna območna likovna razstava Tržič 2016 bo v Galeriji Ferda Majerja v Paviljonu NOB Tržič. Odprtje razstave bo v petek, 6. maja, ob 19. uri. Še vedno si lahko ogledate razstavo fotografij Kulturnega društva Folklorna skupina Karavanke Priprava na 50-letnico, ki je na ogled v pritličju stolpnice v Tržiču.

PREDSTAVE

Odprtje stalnih razstav na Visoški domačiji

Visoko – Občina Gorenja vas - Poljane, Loški muzej Škofja Loka in Zavod za varstvo kulturne dediščine Slovenije vabijo na odprtje novih stalnih razstav na Visoški domačiji. Prireditvev bo v petek, 6. maja, ob 18. uri.

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

POSESTI

ODDAM

OGRAJEN pašnik z vodo, za pašo ovac od 5 do 10 kom., v Trnovcu pri Medvodah, tel.: 041/633-713 16001591

SADOVNJAK v Cerkljah na Gorenjskem, tel.: 041/633-713 16001592

MOTORNÁ VOZILA

AVTOMOBILI

KUPIM

VOZILO poškodovano ali v okvari. Avto Tojos, Tomislav Josipovič s.p., Drolovka 23 a, tel.: 031/629-504 16001600

MOTORNÁ KOLESÁ

PRODAM

MINI moto otroški, cestni, skoraj nič rabljen, kot nov, ugodno, tel.: 041/858-149 16001604

GRADBENI MATERIAL

KURIVO

PRODAM

LEPA suha bukova drva, tel.: 041/841-632 16001610

STANOVANJSKA OPREMA

OGREVANJE, HLAJENJE

PRODAM

2 NOVA IMP kolektorja tip SSE 87/2, tel.: 040/287-707 16001575

GLASBILA

PRODAM

KLAVIRSKO harmoniko, 48 basno, tel.: 041/749-509 16001517

TURIZEM

ODDAM

V VRBOSKI pri Jelsi oddam apartma za 4 - 6 oseb, ob borovcih, ograjeno, žar, tel.: 00385/917-805-414, Vera 16001601

STARINE

KUPIM

ODLIKOVANJA, kovance, ure, slike, značke, srebrnino, dokumente in drugo, tel.: 030/670-770 16001607

ŽIVALI IN RASTLINE

PODARIM

ZARADI smrti lastnika podarim psa mešančka, starega 4 leta, cepljen, čipiran, tel.: 041/749-509 16001516

IŠČEM

ŽELIM si kužka mešančka, manjše rasti, če mi ga kdo podari, tel.: 030/678-212 16001611

KMETIJSKI STROJI

PRODAM

GORSKI traktor Reform Muli 401, 40 KS, 2140 del. ur, z nakladalko sena, trosilcem hlevskega gnoja s stranskim izmetom in cisterno za gnojevko, cena 18.000 EUR/komplet, tel.: 041/602-386 16001316

ROTACIJSKO kosilnico Sip 165, tel.: 031/378-922 16001609

KUPIM

TRAKTOR Zetor, IMT, Deutz, Univerzale, Store, Fiat, Ursus, TV, tel.: 031/851-485 16001559

PRIDELKI

PRODAM

BUKOVE guli, ugodno, tel.: 040/811-681 16001603

KROMPIR, jedilni, bel, v vrečah 15 kg, tel.: 041/292-946 16001602

SEMENSKI in jedilni krompir - rdeči ter peteline cvergelne, tel.: 04/25-71-084 16001589

VZREJNE ŽIVALI

PRODAM

BIKCA, starega 3 mesece ali teličko, staro 1 mesec, tel.: 04/57-21-759 16001605

KOKOŠI - jarkice, rjave, črne in grahaste barve pred nesnostjo, pripeljemo na dom, tel.: 041/710-113 16001594

NESNICE rjave, grahaste, črne pred nesnostjo. Brezplačna dostava na dom. Vzreja nesnic Tibaot Zlatko, Babinci 49, Ljutomer, tel.: 02/58-21-401 16000704

TELIČKO simentalo, staro 6 mesecev in bale - kocke, težke 20 kg, tel.: 04/51-46-939, 031/894-376 16001608

OSTALO

PRODAM

SILAŽNE bale, molzni stroj, letnik 2012 in suha brezova drva, tel.: 031/343-177 16001590

ŽAGOVINO za nastil, z dostavo, tel.: 041/695-021 16001595

ZAPOSLITVE (m/ž)

NUDIM

V PE Kranj pručimo in zaposlimo telefonistko/a za delo v telefonskem studiu. Delo od pon. do pet. dopoldan. Fantom International d.o.o., ul. mesta Grevenbroich 13, Celje, tel.: 051/435-145 16001503

ZA DELO v klicnem centru v Kranju zaposlimo 2 telefonistki/-ta, lahko mlajša upokojenca. Španovina, d.o.o., Savska Loka 21, Kranj, tel.: 051/317-977 16001593

STORITVE

NUDIM

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela - z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 16001193

ADAPTACIJE vsa gradbena dela, notranje omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d.o.o., Struževo 7, Kranj, 041/561-838, www.sgp-beni.si 16001195

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela - z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, tel.: 041/222-741 16001598

ADAPTACIJE, novogradnje, od temeljev do strehe, notranji ometi, fasade, betonske in kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom. Babič Miloš s.p., Hraše 24, Lesce, tel.: 041/622-946 16001612

BARVANJE fasad, napuščev, slikopleskarska dela, izolacijske fasade, ugodno. Allmont - Mladen Sedlanič s.p., C. ob ribniku 26, Miklavž, tel.: 070/348-899 16001334

BARVANJE napuščev in fasad, beljenje, glajenje sten, barvanje oken in vrat, antiglivični premazi proti plesni, dekorativni ometi in opleski vam nudi Pavec Ivan, s.p., Podbrezje 179, Naklo, tel.: 031/392-909 16001613

FLORJANI d. o. o., C. na Brdo 33, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871 16001597

TESNENJE OKEN IN VRAT, uvožena tesnila, do 30 % prihranka pri ogrevanju. Prepiha in prahu ni več! Zmanjšan hrup, 10 let garancije. Samo Kališnik s.p., Velika Lašna 45, Kamnik, tel.: 031/720-141 16001596

IŠČEM

NA KMETIJI iz okolice Trziča iščemo moškega ali ženskega za pomoč pri delu. Zaželen je izpit kategorije B, tel.: 040/803-066 16001507

ZASEBNI STIKI

ŽENITNE ponudbe, različnih starosti, pričakovani, po vsej državi, 031/836-378, www.zau.si 16001599

RAZNO

IŠČEM

IŠČEM stare mobilne telefone tudi nedelujoče in napajalnike, tel.: 030/247-721 16001606

Radio Sora

Vedno blizu. 91.1 / 89.8 / 96.3
RADIO SORA, D.O.O., KAPUCINSKI TRG 4, ŠKOFJA LOKA

»PREBUJANJE ENERGIJ« NINE NALINY MEGLIČ

Razstavo likovnih del diplomirane slikarke Nine Naliny Meglič si lahko v naši avli ogledate do 27. maja. Z avtorico se o nakupu slik lahko dogovorite po tel.: 041/378-926 ali e-pošti: nina.meglic@gmail.com. Njena spletna stran je www.naliny-art.com. Vabljeni!

Gorenjski Glas

LOTO

Rezultati 35. kroga – 1. maj 2016
9, 11, 18, 20, 24, 26, 27 in 34

Loto PLUS: **6, 10, 12, 20, 27, 31, 33 in 28**
Lotko: **0 7 8 0 9 7**

Sklad 36. kroga za Sedmico: **2.140.000 EUR**
Sklad 36. kroga za PLUS: **375.000 EUR**
Sklad 36. kroga za Lotka: **910.000 EUR**

SPOROČILO O SMRTI

*Tisti, ki jih ljubimo,
so vir najlepših in najtežjih trenutkov
v našem življenju.*

Zapustil nas je naš dragi
Ivo KRIŽAJ

Na zadnjo pot ga bomo pospremili v sredo, 4. maja 2016, ob 17. uri na pokopališču v Naklem. Od njega se boste na dan pogreba lahko poslovili od 9. ure dalje.

Žena Iva, sin Boris s Tanjo in vnuk Miha z Nino.

MojeDelo.com

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

Vodja planske službe (Jesenice)

Kandidat mora izpolnjevati naslednje pogoje: dosežena najmanj VII. stopnja ekonomske ali tehnične smeri, visoka stopnja znanja MS Office orodij, visoka raven analitičnih kompetenc, dobro logično razmišljanje, aktivno znanje angleškega jezika. Acroni d.o.o., Cesta Borisa Kidriča 44, 4270 Jesenice. Prijave zbiramo do 08.05.2016. Podrobnosti na www.mojedelo.com.

Terenski komercialist (Gorenjska in severni del Ljubljane)

Prevezli boste dobro oblikovan portfelj poslovnih kupcev, vaša naloga pa bo poleg obvladovanja obstoječih kupcev tudi pridobivanje novih kupcev in skrb za zadovoljstvo vseh kupcev. Zavas d.o.o., Spruha 19, 1236 Trzin. Prijave zbiramo do 16.05.2016. Podrobnosti na www.mojedelo.com.

Prodajalec (Bled)

Če imate dokončano trgovsko šolo oziroma zaključeno IV. stopnjo izobrazbe, lahko pridobite potrdilo o nekaznovanosti, vas veseli delo z ljudmi, ste pozitivno naravnani in znate to prenašati tudi na druge ljudi, potem je ta priložnost kot nalašč za vas! Mercator d.d., Dunajska cesta 107, 1000 Ljubljana. Prijave zbiramo do 05.05.2016. Podrobnosti na www.mojedelo.com.

Izkušeni natak (Zbiljsko jezero, Medvode)

V svoj kolektiv vabimo novega sodelavca m/ž za delo v strežbi - izkušenega natakara. Delovne naloge: sprejem naročil hrane in pijače, strežba hrane in pijače, priprava in ureditev jedilnih prostorov, blagajniško poslovanje. Stimulativna in redna plačila, dvoimensko delo. Dotik gostinstvo in turizem d.o.o., Ulica Pohorskega bataljona 34, 1000 Ljubljana. Prijave zbiramo do 17.05.2016. Podrobnosti na www.mojedelo.com.

Kuharski pomočnik m/ž v Medvodah (Medvode)

Izbrani kandidat bo opravljal sledeča dela: priprava sestavin za kuhanje (termična in mehanska obdelava), opravljanje kuharskih del po navodilih, deljenje hrane v restoraciji in delo na blagajni, pomoč pri distribuciji hrane, pomivanje in čiščenje. Slo-rest d.o.o., Verovškova ulica 55a, 1000 Ljubljana. Prijave zbiramo do 14.05.2016. Podrobnosti na www.mojedelo.com.

Točajka - Natakarka z lastnim s.p. (Kamnik)

Iščemo nove zaposlene v prenovljeni kavarni v Kamniku. Zaželeno je, da ste samostojni podjetnik z lastnim s.p. . Delo v prenovljeni kavarni z novo veliko

zimsko-letno teraso. Cesarski dvor d.o.o. Kamnik, Tunjska cesta 1, 1241 Kamnik. Prijave zbiramo do 26.05.2016. Podrobnosti na www.mojedelo.com.

Tehnični svetovalec / komercialist na terenu (Območje Ljubljane, Gorenjska regija)

Zaposlimo tehničnega svetovalca/ komercialista na terenu. Delo poteka na terenu, obiski gradbišč, krovcev, kleparjev, arhitektov, projektantov, fizičnih strank, svetovanje kupcem, izvedba sejmov (nacionalnih in regionalnih), sodelovanje z obrtnimi zbornicami in drugimi gradbenimi združenji, izobraževanje na področju tesnjenja in pravilne gradnje. Gramint d.o.o., Panovska cesta 3, 5000 Nova Gorica. Prijave zbiramo do 26.05.2016. Podrobnosti na www.mojedelo.com.

Natak (Kranjska Gora)

Opis delovnega mesta: prijazno sprejemanje in postrežba gostov, svetovanje gostom pri izbiri hrane in pijače, skrb za osebno urejenost in urejenost delovnega okolja, predpriprava hladnih in toplih obrokov. Šurc, Rateče Planica 86, d.o.o., Rateče 86, 4283 Rateče. Prijave zbiramo do 25.05.2016. Podrobnosti na www.mojedelo.com.

Komercialist za nabavo (Cerklje na Gorenjskem)

Na delovnem mestu Komercialist za nabavo boste odgovorni za samostojno delo na področju nabave, komunikacija in pogajanja z dobavitelji ter iskanje novih dobaviteljev. Kovinc ključavničarstvo d.o.o., Lahovče 87, 4207 Cerklje pri Gorenjskem. Prijave zbiramo do 21.05.2016. Podrobnosti na www.mojedelo.com.

Vodja marketinga (Komenda)

Strokovni in osebni profil kandidata: VI/2 ali VII stopnja izobrazbe ekonomske ali družboslovne smeri – področje marketing; najmanj tri leta delovnih izkušenj na podobnem delovnem mestu; napredno znanje in uporaba MS Office programov;... Rheinland Elektro maschinen Group d.o.o., Žeje pri Komendi 110, 1218 Komenda. Prijave zbiramo do 11.05.2016. Podrobnosti na www.mojedelo.com.

Vojak/Vojakinja (celotna Slovenija)

Od vas pričakujemo: državljanstvo Republike Slovenije, zdravstvena sposobnost za opravljanje vojaške službe, najmanj srednja poklicna izobrazba, do konca leta zaposlilimo kandidate, ki so v koledarskem letu izpolnili do 27 let. Ministrstvo za obrambo Republike Slovenije Slovenska vojska, Vojkova 55a, 1000 Ljubljana. Prijave zbiramo do 06.05.2016. Podrobnosti na www.mojedelo.com.

Urejevalec na štancih (Lipnica)

Pogoji za zasedbo delovnega mesta: IV. stopnja izobrazbe tehnične smeri, izkušnje z delom v proizvodnji, osnovna znanja pri rokovalju s štancami. Iskra Mehanizmi, d.o.o., Lipnica 8, 4245 Kropa. Prijave zbiramo do 20.05.2016. Podrobnosti na www.mojedelo.com.

Razvijalec programske opreme (Kranj)

Potrebujemo razvijalce za vsakega od naslednjih področij: Backend: Java, .Net, NodeJS, Frontend: JavaScript (plusje poznavanje AngularJS), css, html, Mobile: iOS, Android. Karismo d.o.o., Mestni trg 33, 4220 Škofja Loka. Prijave zbiramo do 20.05.2016. Podrobnosti na www.mojedelo.com.

Radio Triglav®

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

Gorenjska 96 MHz

RADIO ZA RADOVEDNE

Daniela Strauß
Vrtni ptiči
v naravni velikosti

Če na vaše rolete in okenske police sedajo različni ptički, ki iščejo zavetje pred mrazom, boste s tem priložnikom lahko natančno določili, za katerega ptička gre. Pernati obiskovalci so prikazani v naravni velikosti, zato pri prepoznavanju skoraj ne more priti do pomot.

Cena knjige, ki je lahko tudi lepo darilo, je **1150 EUR**

Knjigo lahko kupite ali naročite na Gorenjskem glasu, Bleiweisova cesta 4 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Gorenjski Glas

ANKETA

Prvi maj še kako potrebujemo

ANDRAŽ SODJA

Večina Jeseničanov meni, da prvi maj, praznik dela, vedno bolj potrebujemo, saj se vedno bolj vračamo v čase, ko je ta praznik nastal, ko so si delavci izborili pravice. Poudarjajo tudi pomen Jesenic v delavskem gibanju, saj so si železarji s stavkami izborili številne delavske pravice.

Senad Nuhanovič, Jesenice:

»Ta praznik potrebujemo. Ne le zaradi delavskih pravic, temveč tudi zato, ker je zaradi obveznosti vse manj časa za druženje s sodelavci. Pravice skoraj ni več in praznik je zaradi tega celo vse bolj aktualen.«

Joža Beguš, Jesenice:

»To je še vedno naš, delavski praznik. Meni osebno drugi prazniki ne pomenijo toliko. Delavci se bodo morali zavesti, da brez njih tudi druge stvari ne morejo funkcionirati, da je elita brez njih ničla.«

Albin Kobentar, Jesenice:

»Prvi maj je še vedno praznik, čeprav ga praznujemo drugače. Ni bilo toliko kritike čez oblast. Prvi maj nas vedno spomni na pomen proletariata in tega, kaj so Jesenice nekoč pomenile v delavskem gibanju.«

Egi Biček, Jesenice:

»Prvi maj je pomemben, ker se delavske pravice poskušajo vse bolj krčiti. Prekarnih delavcev do pred nekaj leti sploh nismo poznali, že redno zaposlenim pa se pravice včasih hudo kršijo.«

Anton Jensterle, Jesenice:

»Ta praznik mi veliko pomeni, čeprav so delavske pravice zelo majhne. Zgodovina se ponavlja, tako se lahko hitro spremeni in lahko bo bolje. Danes je težko te pravice ohraniti, kaj šele doseči nove.«

Gibanje kot način življenja

V premagovanju ovir in metanju na koš, podiranju kegljev in udarjanju balonov se je na 13. regijskih igrah MATP, ki jih je tokrat organizirala OŠ Antona Janše Radovljica, pomerilo štirideset otrok in mladih.

MARJANA AHAČIČ

Radovljica – Štirideset otrok in mladih iz petih gorenjskih ustanov – OŠ Helene Puhar, OŠ Antona Janše, CUDV Matevža Langusa Radovljica, Sožitje VDC Kamnik In Sožitje Radovljica – se je prejšnji petek udeležilo tekmovanja MATP, ki so ga tokrat pripravili na radovljiški Osnovni šoli Antona

Janše. Gre za program v okviru specialne olimpijade, namenjen vsem tistim, ki zaradi težjih in težkih kombiniranih motenj ne zmorejo udeleževanja v športih, ki zahtevajo razumevanje navodil, samostojnost pri izvedbi aktivnosti in poznavanje pravil, je povedala učiteljica Nataša Modrič, ki je bila tokrat pristojna za organizacijo srečanja.

Nekateri so zmogli sami, drugi ob pomoči spremljevalcev.

Udeleženci so se preizkusili na šestih postajah: v hoji, plazenju ali vožnji z vozičkom skozi tunel, mimo trakov in ovire, v udarjanju balonov, podiranju kegljev, metih na koš, brcanju žoge na gol ter v slalomu z vozičkom oziroma hoji med količki z upoštevanjem prometnih znakov. »Zelo pomembno je, da se tekmovanja omogočijo tudi otrokom in mladini z večjimi razvojnimi težavami, ki tako lahko pokažejo gibalne sposobnosti, ki so jih razvili z vsakodnevnimi treningi in terapijami,« je poudarila ravnateljica šole gostiteljice

Jelena Horvat, ki je še dejala, da v šoli in v okviru specialne olimpijade spodbujajo vse vrste aktivnosti, izmenjave izkušenj in druženja, ki jih tovrstna srečanja prinašajo. »Naš cilj je, da gibanje postane način življenja.«

Ime tekmovanja – kratice MATP – izhaja iz ameriškega poimenovanja Motor Activities Training Program, saj so program kot dodatek športom specialne olimpijade zasnovali v ZDA, od koder se je v devdesetih letih razširil v Evropo, pri nas pa ga razvijajo do leta 2000.

Pomerili so se v šestih različnih aktivnostih.

vremenska napoved

Danes bo delno jasno s spremenljivo oblačnostjo, možne bodo kratkotrajne krajevne plohe. Jutri bo nekaj več zmerne oblačnosti, večinoma bo suho. V četrtek bo sončno, popoldne bo več spremenljive oblačnosti, lahko tudi nekaj kratkotrajnih ploh.

Agencija RS za okolje, Urad za meteorologijo

TOREK

7/19 °C

SREDA

6/17 °C

ČETRTEK

4/19 °C

Slavila ekipa vodnikov reševalnih psov iz Kranja

MATEJA RANT

Kranj – Na vaji ekip vodnikov reševalnih psov, ki se je pod okriljem Mednarodne organizacije reševalnih psov konec aprila odvijala v češkem Žatcu, je ekipa Kluba vodnikov reševalnih psov Kranj osvojila prvo mesto. Ekipa, ki so jo sestavljali David Pogačnik s Fleshem, Neja Malis s Kodo in Matjaž Bolka z Iro, se je pomerila z 21 ekipami s Finske, Slovaške, Češke, Madžarske, Hrvaške, iz Nemčije in Avstrije. Udeleženci so morali v 48 urah opraviti dve dnevni iskanji na ruševini in eno dnevno iskanje na terenu, poleg tega pa še nočni pohod z orientacijo,

zaključili pa so z nočnim iskanjem na ruševini, so razložili v Klubu vodnikov reševalnih psov Kranj in dodali, da so obenem pri udeležencih preverjali tudi teoretično in praktično znanje prve pomoči, prve veterinarske pomoči in smernic INSARAG za delovanje v mednarodnem okolju. »Naša ekipa je od 1900 možnih osvojila 1738 točk oziroma 91 odstotkov.« Na deloviščih je bilo skritih enajst oseb in vse so našli pred iztekom dvajsetminutnega iskalnega časa. »Člani Kluba vodnikov reševalnih psov Kranj smo tako ponovno dokazali, da smo vrhunsko usposobljeni za vse vrste reševalnih intervencij,« so še dodali.

Foto: arhiv kluba

V Mednu zaradi del promet izmenično enosmerno

Medno – V Mednu je znova vzpostavljen izmenično enosmerni promet. »Gradbena dela, ki se bodo nadaljevala v prihodnjih dneh, zahtevajo odstranitev levega začasnega mostu v smeri Ljubljane, zato je bilo treba uvesti izmenično enosmerni prometni režim preko drugega začasnega mostu. V času izmeničnega enosmernega prometa bo izvedena rekonstrukcija ceste na ljubljanski strani nadvoza (razširitev ceste, izvedba kamnite škarpe, drenaže). Odstranjena bo trenutna obvozna cesta na področju med nadvozom in prepustom nad poljsko potjo, ki delno posega tudi na območje obstoječe regionalne ceste. Sledila bodo dela na regionalni cesti med nadvozom in prepustom nad poljsko potjo ter rekonstrukcija ceste na medvoški strani posega. Taka prometna ureditev bo do 10. junija, ko je predvidena vzpostavitev dvosmernega prometa preko nadvoza nad železniško progo ter prepusta nad poljsko potjo,« so sporočili z Direkcije RS za infrastrukturo.