

Krajevni praznik v Begunjah

V Begunjah so v nedeljo pripravili slovesnost ob krajevem prazniku, ki ga praznujejo 4. maja

stran 5

Festival čokolade

Stojnice s sladkimi dobrotami in živahen spremljevalni program so v mesto privabili več kot petdeset tisoč ljubiteljev čokolade iz vse Slovenije.

stran 13

deželne novice

ČASOPIS OBČINE RADOVLJICA, LETNIK 19, 8. MAJA 2015, ŠTEVILKA 6

Nova tematska pot ob reki Savi

V četrtek, 14. maja, bo odprta nova tematska interpretacijska pot vzdolž reke Save. Pot je dolga nekaj več kot pet kilometrov, urejena po kolovozih in ozkih ribiških poteh ob reki.

MARJANA AHAČIČ

Občina Radovljica je v letošnjem letu zaključila projekt ureditve tematske interpretacijske poti vzdolž reke Save. Pot je poimenovana Prisluhni reki Savi in poteka od Šobca do Fuksove brvi. Urejena je po kolovozih in ozkih ribiških poteh ob reki v dolžini 5,3 kilometra. Zaradi množice manjših izvirov ob Savi je pot ponekod mokra. Prehodimo jo lahko v uri in pol. Ob poti so predstavljene značilnosti in zanimivosti v prostoru, vezane na reko Savo: živali in posebej ribe, porečje, prodišče, pretok, balvani, lehnjakov izvir in mokrišče. Ob Savi namreč lahko, kot piše v zgibanki, ki jo je ob tej priložnosti izdala Občina Radovljica, opazimo večino divjih živali, ki so prisotne v naravnem okolju širšega območja: vodne ptice (race, sive čaplje, kormorani), jeleni, srne, jazbece, lisice, kune, podlasico ... občasno področje prečijo tudi ris, divji prašič in medved. Nad potjo je izvir (potočni slap), katerega voda tvori lehnjak, to je porozna, luknjičava kamnina, tako značilna za naše kraje. Zgiban-

ka opozori tudi na vodomerne postaje Sava Radovljica, ki je med najstarejšimi v Sloveniji, saj deluje že od leta 1896. Reka Sava ima pri Radovljici kombiniran snežno-dežni režim. Pomladi, ko se topi sneg v gorah, priteče v Savo več vode in jeseni, ko je največ dežja, se ponovno pove-

četa pretok reke. V poletnih in zimskih mesecih je vode manj. Za ureditev poti je Občina Radovljica namenila približno 23 tisoč evrov, od tega 50 odstotkov upravičenih stroškov sofinancira Evropski kmetijski sklad za razvoj podeželja. Dokumentacijo za projekt je pripravilo pod-

jetje Delavnica z Vrhniko. Opremo poti je v sodelovanju z Delavnico in podjetjem Zarica iz Kranja izdelal samostojni podjetnik Joško Lukan z Lancovega. Pri projektu so sodelovali še Turizem Radovljica, Zavod za varstvo narave in Ribiška družina Radovljica, ki bo pot tudi upravljala.

OBČINSKE NOVICE

Varna vožnja

V gibanju še vedno vozim – vendar ne hodim želijo opozoriti na pomembnost varne vožnje in s svojimi zgodbami vplivati predvsem na bodoče in mlade voznike

stran 6

JUBILEJ

Devet desetletij Justine Špiler

Desetega aprila je svoj devetdeseti rojstni dan praznovala Justina Špiler iz Radovljice

stran 7

ŠPORT

Tekli so s Sergejem Bubko

35-kratni svetovni rekorder se je srečal z mladimi radovljiškimi športniki.

stran 9

ZANIMIVOSTI

Asiška pota patra Roberta

Gvardijan Robert Bahčič je napisal dopolnjen vodnik po življenjskih poteh Frančiška Asiškega

stran 10

Občina Radovljica

VABI NA

VODEN POHOD PO POTI OB SAVI
v četrtek, 14. maja 2015, ob 16. uri.

ZBOR POHODNIKOV: ob 15.45 pri Fuksovi brvi.

Za okrepčilo na poti bo poskrbela Krajevna skupnost Lancovo. S Šobca bo možna vrnitev na izhodiščno točko s kombijem. Če bo deževalo, pohoda ne bo.

Vabimo vas, da se nam pridružite!

Danes na trgu otroci predstavljajo Evropo

Otroci bodo danes ponovno zavzeli Linhartov trg. Med 9. in 13. uro otroci in učenci vrtcev ter šol iz občin Radovljica, Gorje, Bled, Bohinj, Jesenice in Žirovnica ter VDC Radovljica pripravljajo Evropsko vas, kjer bodo ob prihajajočem dnevu Evrope na igriv in zanimiv način predstavili države članice Evropske unije. Na stojnicah bodo predstavljali njihove znanje in manj znane zanimivosti, na odru pa bodo med 10.45 in 12.15 plesali in peli na njihove tradicionalne napeve.

PIZZERIA la CANTINA ŠPAGETERIJA

- PIZZE od 5,80€ dalje
- posebnost: pice s pirinim testom
- TESTENINE
- posebnost: polnozrnatne in brezglutenske testenine
- SOLATNI KROŽNIKI
- LIGNJI
- ZREZKI
- PALAČINKE z različnimi nadevi
- MALICE od 10.00 do 13.00

Za zaključene družbe pripravljamo jedi po naročilu. IGRALNICA ZA OTROKE DARILLO OB OBISKU Vabljeni!

La CANTINA, Ul. Staneta Žagarja 2b, 4240 Radovljica
tel.: 051 433 900
ŠPORTNI PARK RADOVLJICA

OBČINSKE NOVICE

Na podlagi 12. in 13. člena Odloka o priznanjih Občine Radovljica (DN UO, št. 3/00 in 99/08) Komisija za mandatna vprašanja, volitve in imenovanja Občinskega sveta Občine Radovljica objavlja

RAZPIS ZA PODELITEV PRIZNANJ OBČINE RADOVLJICA V LETU 2015

VELIKA PLAKETA

je najvišje priznanje, ki se podeljuje posameznikom, podjetjem, organizacijam in skupnostim ter društvom za izjemne uspehe na posameznih področjih življenja in dela, s katerimi so pomembno prispevali k razvoju in ugledu občine, posameznikom za življenjsko delo oziroma ob visokih jubilejih.

PLAKETE OBČINE RADOVLJICA

se podeljujejo posameznikom, podjetjem, organizacijam in skupnostim ter društvom za dolgoletno izredno uspešno delo na področju gospodarstva, družbenih in drugih dejavnosti v občini, ki je prispevalo k napredku in ugledu občine, za enkratne izjemne dosežke na posameznih področjih življenja in dela ter za aktivno udeležbo v humanitarnih akcijah, zlasti pri reševanju življenjsko ali preprečevanju škode na premoženju.

PLAKETE ANTONA TOMAŽA LINHARTA

se podeljujejo posameznikom, kulturnim skupinam in organizacijam za izredne dosežke pri spodbujanju, organiziranju in širjenju kulturne dejavnosti med prebivalstvom, v organizacijah, v občini in v širšem družbenem prostoru, za posebne uspehe pri kulturni in umetniški vzgoji mladine, za dolgoletno uspešno in ustvarjalno delo na kulturnem in umetniškem področju ter za izredne uspehe na področju vzgoje in izobraževanja, dosežene z delom v vzgojno izobraževalnih in drugih organizacijah, z organiziranjem vzgojno izobraževalne dejavnosti, s strokovnimi in raziskovalnimi deli in pri oblikovanju učnih sredstev.

Pečati Občine Radovljica

se podeljujejo fizičnim ali pravnim osebam za večletno uspešno delo, napredek in razvoj ter uveljavitev občine na področju političnega, upravnega dela, mednarodnih odnosov, gospodarskih dejavnosti in zavodov. Lahko se podelijo tudi osebam, ki niso občani občine Radovljica, in tujcem, če so s svojim dejanjem ali ravnanjem v širši javnosti ali mednarodno dosegli trajno korist za občino Radovljica.

Medalje Občine Radovljica

se podeljujejo posameznikom, podjetjem, organizacijam in skupnostim za večletno uspešno in vidno delo na področju gospodarstva, družbenih in drugih dejavnosti, za izredna posamezna družbeno koristna dela ali delovne in druge velike uspehe, dosežene v krajšem časovnem obdobju. Lahko se podelijo vidnejšim znanstvenim, kulturnim in drugim javnim delavcem, ki obiščejo občino.

O podelitvi plaket odloča Občinski svet Občine Radovljica, o drugih priznanjih občine pa župan in Komisija za mandatna vprašanja, volitve in imenovanja.

Pisno utemeljene predloge za podelitev priznanj občine Radovljica lahko vložijo občani, skupine občanov, stranke, krajevne skupnosti, podjetja ter druge organizacije in skupnosti.

Predlogi za podelitev priznanj z življenjepisom posameznika in obrazložitvijo morajo biti posredovani najkasneje do petka, 29. 5. 2015, na naslov: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica, ali na elektronski naslov: obcina.radovljica@radovljica.si ali monika.sluga@radovljica.si s pripisom "PRIZNANJA OBČINE RADOVLJICA 2015".

Številka: 094-1/2015

Datum: 4. 5. 2015

Miran Rems, l.r.
Predsednik Komisije za mandatna vprašanja, volitve in imenovanja

Posvet o vlogi Teritorialne obrambe

V Poljčah so v začetku aprila pripravili posvet o vlogi Teritorialne obrambe med osamosvojitveno vojno za Slovenijo. Posvetu bo sledil izid zbornika, s katerim želijo z dogajanjem pred skoraj petindvajsetimi leti seznaniti predvsem mlade.

MARJANA AHAČIČ

Kranjsko območno združenje veteranov vojne za Slovenijo je aprila v Centru za obrambno usposabljanje v Poljčah pripravilo posvet o vlogi Teritorialne obrambe (TO) Gorenjske v procesu osamosvajanja Slovenije v letih 1990 in 1991, na katerem so vlogo Teritorialne obrambe, civilne obrambe in milice na Gorenjskem predstavili številni akterji dogodkov tistega časa. Kot je povedal Zvone Rešek, predsednik pokrajinskega odbora ZVVS Gorenjska, so tovrstne posvete, katerih namen je pripraviti celovit in čim bolj avtentičen zapis vseh glavnih dogodkov v času priprav na vojno in same osamosvojitvene vojne za samostojno Slovenijo, že pripravili tudi v drugih regijah. »Posvet je podlaga za pripravo pisnega gradiva, zbornika, ki bo namenjen širši javnosti, predvsem pa srednjim in osnovnim šolam kot pomoč pri pouku domovinske vzgoje.« Med govorniki na posvetu je bilo kar nekaj znanih in

pomembnih imen iz časa osamosvajanja Slovenije, ki so predstavili različne vidike prizadevanj in boja za samostojno državo.

Janez Slapar je tako opisal zgodovinski razvoj Teritorialne obrambe Gorenjske ter vojaški pomen gorenjske pokrajine v okviru Teritorialne obrambe. Dejal je, da je bila v času pred letom 1990 TO Gorenjske glede na bojno pripravljenost v samem vrhu v primerjavi z drugimi pokrajinami. »Opremljenost je bila za tiste razmere dobra. Ohranili smo orožje, ki je bilo pod našim nadzorom. Ohranili smo organizacijsko formacijsko strukturo in jo prilagodili razpoložljivi oborožitvi. Z orožjem TO Gorenjske smo pomagali tudi drugim pokrajinam,« je dejal in poudaril, da je bila Gorenjska v tistem času strateško posebno pomembna. Jelko Kacin je orisal politične razmere tistega časa in poudaril, da je po skoraj 25 letih, ki so minila od prelomnih dogodkov, zdaj čas, da se spomini uredijo in da se generacijam, ki prihajajo, ter njihovim učiteljem pred-

Posvet o vlogi Teritorialne obrambe (TO) Gorenjske v procesu osamosvajanja Slovenije v letih 1990 in 1991

stavi resnica o tem, kaj se je pravzaprav v času osamosvajanja dogajalo.

»Ugotavljamo, da je uspeh, ki smo ga dosegli leta 1991, v dveh desetletjih in pol zvo-denel. Zdaj moramo dokazovati, da smo sploh obstajali. Politika nas vedno manj spoštuje in upošteva. Naš glas se ne sliši več,« je ob tem dejal Zvone Rešek, ki meni, da je takšen odnos do polpretekle zgodovine predvsem odraz splošnega političnega ozračja v Sloveniji.

Rina Klinar, ki je na posvetu predstavila vlogo gorenjskih medijev v osamosvojitveni vojni za Slovenijo, upa, da bo prihajajoči zbornik s prispevki številnih udeležencev osamosvojitvenega procesa spodbudil še druge akterje tistega časa, da spregovorijo o svojih izkušnjah, o svojem videnju tistega časa. »Tako bomo vsi skupaj bolje videli svojo vlogo v procesu osamosvajanja Slovenije in se iz nje nekaj naučili – za danes in za prihodnost.«

Kakšna bo bodoča gasilska postaja?

V prostorih Občine Radovljica so od konca aprila do sredine maja na ogled študentski projekti idejne zasnove nove Gasilske postaje Radovljica.

MARJANA AHAČIČ

V prostorih Občine Radovljica so še do 15. maja na ogled študentski projekti Gasilske postaje Radovljica, pripravljeni v okviru predmeta Projektiranje na Fakulteti za arhitekturo Univerze v Ljubljani. Idejne zasnove Gasilske postaje Radovljica, kakor jih vidijo študentje, so locirane med robom strnjene gasilske postaje Radovljica in avtocestno povezavo Ljubljana-Jesenice. V prostorskem redu občine je to območje namenjeno za dejavnosti zaščite in reševanja s spremljajočimi družbenimi dejavnostmi. Izbrana lokacija v času intervencij omogoča hiter prihod prostovoljnih gasilcev do stavbe Gasilske postaje Radovljica ter kratek reakcijski čas gasilskih enot

oziroma čas izvoza gasilskih enot do cilja intervencije. Gasilska postaja Radovljica je predvidoma umeščena v okvir Regijskega reševalnega centra Radovljica. Pretežni del prostora postaje je namenjen za Prostovoljno gasilsko društvo Radovljica, ki je osrednja gasilska enota v občini

Radovljica, del prostorov pa za Gasilsko zvezo Radovljica in civilno zaščito. Celotni sestav reševalnega centra dopolnjujeta policijska postaja in morebiti tudi postaja nujne medicinske pomoči. Razmisleki, kakšen prostorski načrt predvideti za izbrano lokacijo, temeljijo na reši-

tvi dveh mikrourbanističnih problemov: ločitvi programa gasilske postaje od stanovanjskega naselja ter zagotovitvi najboljše prometno logistične rešitve za ločitev intervencijskih in civilnih dostopov. Predstavljenih je šest variacij odgovorov na opredeljene probleme. Poleg osnovne ideje oziroma koncepta so podrobno prikazani programska shema gasilske postaje, konstrukcijska shema stavbe, prometna shema, tlorisi, prerezi in fasade stavbe ter tridimenzionalna umestitev stavb v prostor. Arhitekturna tipologija gasilskih postaj in domov ni uveljavljena raziskovalna tema. V okviru predmeta Projektiranje so študentje to tipologijo podrobneje preučevali, zato predstavljajo tudi dve rešitvi Gasilske postaje Litija. Avtorji razstavljenih projektov so študentje arhitekture Andreja Ambrožič, Sandra Boštjančič, Tamara Fras, Alenka Gašperšič, Maja Nadvešnik, Alja Oblak, Tanja Pečnik in Matjaž Pekolj, ki so delali pod mentorskim vodstvom profesorice Lucije Ažman Momirski, asistentov Andreja Mahoviča in Tomaža Berčiča ter konzultanta za statiko profesorja Vojka Kilarja.

ODGOVORNA UREDNICA:

Marjana Ahačič (marjana.ahacic@g-glas.si, 031/352-514)

UREDNIŠTVO:

Urša Peternel (pomočnica odgovorne urednice), Alenka Bole Vrabec, Kaja Beton, Matjaž Klemenc, Peter Kolman

ČASOPISNI SVET:

Blaž Trček (predsednik), Branko Fajfar, Sabina Felc, Breda Poličar in Samo Finžgar

DEŽELNE NOVICE (ISSN 1855-2927) – Ustanovitelj in izdajatelj: Občina Radovljica, Gorenjska cesta 19, 4240 Radovljica (sedež časopisa in uredništva). Pravice izdajatelja izvaja: Gorenjski glas, d. o. o., Kranj, Bleiweisova cesta 4, 4000 Kranj (tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si, oglasno trženje 04/201-42-32).

Deželne novice izhajajo enkrat na mesec v nakladi 23.400 izvodov, brezplačno jih prejema vsa gospodinjstva in drugi naslovniki v občini Radovljica, priložene so tudi izvodom Gorenjskega glasa. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor. Deželne novice so vpisane v Razvid medijev pod zaporedno številko 315. Nenaročenih prispevkov in pisem bralcev ne honoriramo. Pisma bralcev so omejena na največ 2000 znakov s presledki. Prispevke za naslednjo številko, ki bo izšla 5. junija 2015, morate oddati najkasneje do srede, 27. maja 2015.

OBČINSKE NOVICE

Krajevne skupnosti opozarjajo na varnost

Občinski odbor krajevnih skupnosti opozarja na nujnost upoštevanja predpisov za zagotavljanje preglednosti cest in poti z vidika urejenosti živih mej, ograj in drugih ovir ob občinskih cestah.

MARJANA AHAČIČ

Urejenost obcestne vegetacije, ki ne sme ogroziti varnosti na cesti, urejata tako državna kot občinska zakonodaja. Zakon o cestah tako določa, da v območju nivojskih križišč občinskih cest, križišč občinskih cest z železniško progo ali v območju cestnih priključkov na občinske ceste ter na notranji strani cestnih krivin ni dovoljeno vzpostaviti kakršne koli vegetacije ali postaviti objektov, naprav in drugih predmetov ter storiti kar koli drugega, kar bi oviralo preglednost cest, križišča ali priključka. Odlok o občinskih cestah povzema določbe zakona ter natančneje določa, da žive meje, ograje in drugi objekti v polju preglednosti ne smejo presežati višine 70 cm, hkrati pa morajo biti od cestišča oddaljeni najmanj 50 cm.

Tudi v Odloku o javnem redu in miru v občini Radovljica je določeno, da je zaradi varstva občanov in premoženja prepovedano puščati ograjo ali živo mejo ob javnih poteh v takem stanju, da ovira ali ogroža varnost občanov ali kazi zunanji videz kraja, ter da mora biti ograja iz žive meje od cestišča oddaljena najmanj 50 cm.

Če je ugotovljena kršitev navedenih določb predpisov in lastnik oziroma zavezanec vegetacije, ograje ali druge

ovire ne uredi v roku, ki ga določi nadzorni organ, to stori vzdrževalec ceste na stroške lastnika oziroma zavezanca. Kot pojasnjujejo na občinskem redarstvu, neprijetno vzdrževana vegetacija ali ograja ob občinskih cestah in javnih poteh predstavlja oviro, ki ogroža varnost udeležencev v prometu ter pomeni opustitev naložene dolžnosti po zakonu in odlokih. Občinski inšpektorat in redarstvo v primeru prijave zoper odgovorne uvede postopek skladno z določili zakona o inšpekcijskem postopku in zakona o prekrških. Za kršitev določb tega člena je za posameznika predpisana globa 500 evrov.

Odbor krajevnih skupnosti je na svoji zadnji seji v marcu opozoril tudi na problematiko oranij kmetijskih površin brez odmika od roba cestišča. Občinsko redarstvo pojasnjuje, da zakon o cestah med prepovedmi ogrožanja varne uporabe javne ceste določa, da je prepovedano orati na razdalji manj kot štiri metre od roba cestnega sveta v pravokotni smeri na cesto ali na razdalji manj kot en meter od roba cestnega sveta vzporedno s cesto. Preden se vključi v promet na javni cesti s kolovozne poti, nekategorizirane ceste, individualnega priključka, območja izvajanja del ali druge zemljiške površine, pa mora voznik odstraniti z vozila

Za vegetacijo je treba skrbeti skozi vse leto in tako zagotavljati minimalno polje preglednosti.

Zakon o cestah določa, da je prepovedano orati na razdalji manj kot štiri metre od roba cestnega sveta v pravokotni smeri na cesto ali na razdalji manj kot en meter od roba cestnega sveta vzporedno s cesto.

zemljo ali blato, ki bi lahko onesnažilo vozišče. Enako tudi Odlok o občinskih cestah kot prepoved ogrožanja občinske ceste in prometa na

njej določa, da je prepovedano predvsem orati v razdalji štiri metre od ceste v smeri proti njej ali v širini en meter od ceste vzporedno z njo.

Predvidena razpisa za kmetijstvo in gospodarstvo

Občina Radovljica bo javni razpis za dodelitev sredstev na področju kmetijstva v letu 2015 predvidoma objavila v poletnih mesecih.

MARJANA AHAČIČ

Razpis bo namreč lahko objavljen po sprejemu in na podlagi Pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v občini za programsko obdobje 2015–2020 ter prigrisati pravilnika ministrstvu za kmetijstvo. O objavi javnega razpisa bo občina obvestila kmetijska gospodarstva v Deželnih novicah in na spletni strani občine.

Javni razpis za dodelitev sredstev na področju gospodarstva za leto 2015 pa bo predvidoma objavljen v mesecu juniju. Podlaga za objavo razpisa je Pravilnik o

dodeljevanju državnih pomoči za razvoj gospodarstva v občini Radovljica, ki ga je občinski svet sprejel v mesecu aprilu. Pravilnik je priglasi ministrstvu za finance in bo objavljen, ko občina prejme odgovor ministrstva. Obvestilo o objavi javnega razpisa bo objavljeno v Deželnih novicah, javni razpis pa na spletni strani občine. Z razpisom bodo sofinancirani ukrepi za spodbujanje odpiranja novih delovnih mest in samozaposlovanja, spodbujanje socialnega podjetništva in spodbujanje izobraževanja, usposabljanja in promocije na področju podjetništva.

Odprli prenovljeni muzej

MARJANA AHAČIČ

V Mošnjah so sredi aprila tudi uradno odprli prenovljene prostore vaškega etnološkega muzeja, ki so ga sicer že pred desetimi leti uredili v stavbi, ki je v lasti tamkajšnje župnije. Projekt obnove muzeja, vključno z menjavo oken, vrat, talnih in stenskih oblog, je Občina Radovljica izpeljala v sodelovanju s Turističnim društvom Mošnje, ki vodi dejavnost muzeja, v obnovo pa so veliko prostovoljnega dela vložili tudi domačini,

predvsem člani turističnega društva in domači gasilci. Občina je za obnovo namenila približno trideset tisoč evrov in v ta namen pridobila nepovratna sredstva Evropskega kmetijskega sklada.

V muzeju je predstavljenih več tem: šola, cerkev, izgnanci, čebelarstvo, čevljarška delavnica in gasilstvo, po novem pa tudi arheološko najdišče Villa Rustica. Za obisk Etnološkega muzeja Mošnje je potrebna predhodna najava pri Turističnem društvu Mošnje.

Predsednica Turističnega društva Mošnje Damjana Pangerc (desno) in predsednik KS Mošnje Franc Peternel sta na slovesnosti obnovljeni vaški muzej razkazala tudi radovljiškemu županu Cirilu Globočniku in poslanki državnega zbora Ireni Kotnik. / FOTO: GORAZD KAVČIČ

Občni zbor društva izgnancev

Mošnje – Krajevni odbor društva izgnancev danes ob 15. uri v Kulturnem domu v Mošnjah pripravlja redni letni občni zbor. V okviru srečanja, ki ga letos posvečajo tudi 70. obletnici vrnitve izgnancev na požgane in prazne domove, pripravljajo zdravstveno predavanje o demenci, kratek kulturni program ter ogled digitalnih posnetkov zaporniške knjige iz gradu Goričane. Srečanju bo sledilo druženje in obujanje spominov ob pogostitvi.

Obnova leške osnovne šole bo končana še ta mesec

V teku je še toplotna izolacija fasade in ravne strehe na telovadnici. Do začetka novega šolskega leta bo končana tudi celovita energetska sanacija osnovne šole v Begunjah.

MARJANA AHAČIČ

Energetska sanacija Osnovne šole F. S. Finžgarja Lesce bo končana še v tem mesecu. Obnova je obsegala zamenjavo stavbnega pohištva, v teku pa je še toplotna izolacija fasade in ravne strehe na veliki telovadnici. Vrednost projekta znaša približno 838 tisoč evrov, od tega 85 odstotkov upravičenih stroškov brez DDV sofinancira kohezijski sklad preko razpisa ministrstva za infrastrukturo. Kot so še sporočili iz občinske uprave, bo še pred začetkom prihod-

nega šolskega leta končana tudi celovita energetska sanacija stavbe osnovne šole v Begunjah, že ta mesec pa so začeli z menjavo stavbnega pohištva vrtca v Kropi.

Večina del v sklopu energetske prenove bo opravljenih v času šolskih počitnic, ko je vrtec v Kropi zaprt in ga otroci obiskujejo na Posavcu. Izbrani izvajalec je podjetje Jelovica okna. Pogodbeno vrednost znaša 47 tisoč evrov, sredstva so zagotovljena v občinskem proračunu za letošnje leto. Dela bodo končana pred novim šolskim letom.

Energetska sanacija leške osnovne šole bo končana še pred poletjem.

MNENJA

V SPOMIN

Valentin Rezar - Tina

1929–2015

Na lep in sončen pomladanski dan smo se 22. aprila na leškem pokopališču poslovili od Valentina Rezarja, upokojenega miličnika in enega najstarejših miličnikov njegove generacije, ki še prebivajo na Gorenjskem.

Tina se je rodil 10. januarja 1929 v kmečki družini v Hrašah. Njegova družina je bila domoljubna in narodno zavedna. V mladosti se je najprej izučil za tesarja, nato je zaključil še gradbeno šolo. V nekoliko zrejših letih se je po številnih pogovorih odločil, da spremeni svojo poklicno pot. Leta 1954 je vstopil v vrste narodne milice, ki je takrat potrebovala številne kadre. Po opravljenih tečajih in šolanju v Sremski Kamenici je služboval v različnih enotah milice na Kočevskem, v Tacnu in na Gorenjskem.

V letu 1958 ga je poklicna pot pripeljala na Jesenice, kjer je opravljal naloge na takratni postaji milice. Pred tem si je ustvaril družino, v zakonu z ženo Marijo pa sta se mu rodila sinova Tina in Stojan. Po očetju je podedoval in prevzel vodenje in delo na kmetiji v Hrašah. Upokojil se je v letu 1980. V svoji poklicni karieri, ki je bila raznovrstna in pestra, je najraje opravljal naloge varovanja državne meje na zeleni meji od Stola do Zelenice. Doživel je veliko zanimivega, lepega pa tudi nevarnega, saj je izvajal nevarne postopke prijete ilegalnih migrantov. Dobro stike je vzpostavil tudi z orožniki onkraj meje, kar mu je samo lajšalo izvajanje nalog. Zavedal se je, da je včasih treba izpustiti zapisane formalnosti čezmejnega sodelovanja, zaradi zasledovanja in realizacije skupnih ciljev preprečevanja mejne kriminalitete in drugih nedovoljenih dejanj. Bil je mentor in svetovalec mnogim mlajšim miličnikom, katerim je privzgojil vrednote poklica in jih usmerjal pri njihovem razvoju.

Vzljubil je naravo, gore in druženje z ljudmi. Včlanjen je bil v GRS Jesenice, PD Jesenice in društvo upokojencev Lesce, stike z bivšimi sodelavci in poklicnimi kolegi pa je aktivno ohranjal preko Kluba upokojenih delavcev MNZ Maks Perc Jesenice. Za svojo delavnost in aktivnost je prejel številna odlikovanja in priznanja.

Tina, počivaj v miru, ohranili te bomo v lepem spominu kot dobrega tovariša, prijatelja in sodelavca.

Roman Zupanc
v imenu izvršilnega odbora
Kluba Maksa Perca Jesenice

Mnenja

Kdo obrezuje drevje?

Spet se ponavlja stara zgodba radovljiških strokovnjakov za posekavo in obsekavo drevja ter obrezovanje grmovnic. Povod za ta prispevek je označitev štirih smrek, ki jih bodo posekali, ob Cankarjevu ul. 14 v Radovljici. Smreke rastejo ob pločniku in v bližini bloka in razumem, da je zadevo potrebno narediti zaradi varnosti. Sprašujem pa se, zakaj to pri nekaterih blokkih velja, pri nekaterih pa ne. Čez cesto – ob vila bloku stoji visoka smreka, enako na Prešernovi cesti pa še kje. Jezi me, da se drevje kar poseka, ni pa nadomestnih zasaditev. Mogoče se pripravljajo prostor za dodatna parkirišča (tista uradna), še prej pa tista "na črno", na katera sem že opozarjala, pa občinsko redarstvo zanje nima nobenega posluha. (Ja, kam naj ga parkiram, sprašujejo ljudje. Če nabaviš drugi ali tretji avto po vrsti, se boš pa ja pozanimal, kam ga boš postavil.) Postavljajo se količki, table z oznakami registrskih števil avtomobilov, parkirišča se tlakujejo ... rezultatov nobenih, parkirišč pa vedno več.

O posekavi in obrezovanju sem že pisala. Haska pa ne vidim. Naj bi za to zadevo obstajala neka komisija, za katero pa ne bi mogla reči, da je strokovna. Ja, se sprehajajo neki ljudje, gledajo drevje (ne vem pa, kaj vidijo), s sabo imajo beležnice in beležijo, beležijo. No, rezultati so pa tukaj.

Lansko pomlad so obsekali prekrasen, zdrav javor ob Cankarjevi 24 in to kar tako, na oko. Javor je začel brsteti in poganjati listje. Nekaj ga je odpadlo, nekaj ostalo. Ostanke so z drevja viseli kot stare, plesnive cunje. Isto ob obsekavi zasledujem pri nasadu javorov ob zadnji strani zdravstvene doma. Enako se je zgodilo ob Gorenjski banki. Ali lahko govorimo o strokovnosti? Ali je komisija videla rezultate? Ali se ne učimo na napakah?

In lani, enkrat v avgustu, pride možakar in štirim lepim, zdravim smrekam, ob vhodu na Cankarjevo 24, poseka spodnje veje do ene tretjine. Pa kdo je še kaj takega videl? Smreke imajo menda veje že od pamtveka do dna, do zemlje. Strokovnost ali samovolja? Enako je pri grmovju. Spomladi je obrezano tako na kratko, da ne more cveteti oziroma komaj kaj, in jeseni tako, da ne more obdržati plodov (npr. rdeči češmin), ki bi pozimi v snegu razveseljevali nas pa tudi ptice.

Pa res ne vem, zakaj vsaj občasno pristojne službe ne pokličejo pravega strokovnjaka (kako lepo je urejena abacija

...), ampak se s posekavo, obsekavo in obrezovanjem lahko ukvarja nekdo, ki ima motorno žago in dvigalo. Kaj pa tisti, ki izdajo naloge? Kakšni strokovnjaki so pa to, da jih ne zanimajo rezultati?

Morda pa mi odgovori občinska služba? Pa, prosim, ne spet o tem, da ni denarja.

CVETKA PEZDIČ

"Pripombe, pohvale in zahvale" (v svojem in imenu še koga)

1. "Pripomniti", da ni prav, da je bencinski servis na Kranjski cesti (ob stari magistralki) nočne alarme predstavil na jutranji čas. Tako nismo deležni več nočnega bujenja stanovalci Bevkove ulice, Doma dr. Janka Benedika in še kdo iz okolice sredi noči, ampak samo za praznike (velikonočni ponedeljek) čez dan. Če pa alarm že mora biti ponoči, predlagam(o), da je vsaj tihi, ker z vsemi svojimi decibeli zlikovce samo prestraši in jih ne pusti, da bi v miru opravili predvidena opravila. Zahvaljujem(o) se tudi, da se alarm ponovno oglasi, ko spet sladko nazaj zaspim(o). Če pa je še vedno aktivna verivca, ki sproža alarme, se ji zahvaljujem(o) za dosedanje dobro opravljeno delo.

P. s.: No, zadnje oglašanje je bilo spet normalno, v nočnem času, v torek, 28. aprila, ob 23. uri in 11 minut (škoda, da samo štiri minute).

2. "Zahvala" je namenjena (izberi) komunali, krajevni skupnosti ipd., ker ima izreden posluh za postavljanje pasjih stranišč. Skrb je popolnoma nepotrebna, saj je v vsej širši okolici sprehajalnih poti po obrobju mesta posejanih dovolj smetnjakov, kamor lahko pasjeljubci odlagajo vrečke z iztrebki (če so jih slučajno pobrali). Škoda le, ker je izgubil sneg, ker so se zabrisale dobro markirane sprehajalne poti. (Vestni ljubitelji psov so iz "zahvale" izvzeti.)

3. "Pohvalim(o)" naj (izberi) komunalo, krajevno skupnost ipd., ker ne bo postavila klopice na radovljiškem pokopališču. Tako ne bodo mogli starejši obiskovalci počiti od dolge poti in ne v tišini posvečenega kraja pomodrovati s svojimi rajnkimi. Če pa bi že (izberi) komunala, krajevna skupnost ipd. postavila klopice, naj bodo vsaj brez naslonjal, kot sta pod kupolo, da ne bo posedanja na naslonjalih z nogami na klopi in puščarja smeti od malic pod klopimi (kot je v gabrovem drevo-redu v grajskem parku).

V SVOJEM IMENU
(NASLOV V UREDNIŠTVU)

Razmišljanje o poročilu o varnosti

(DN, 10. april 2015, stran 2)

V zgoraj omenjenem članku me kot prejšnjemu poveljniku Civilne zaščite radovljiške občine in strokovnemu svetovalcu za področje zaščite in reševanja, nekoč zaposlenem v občinskem inšpektoratu občine Radovljica, zbode pojasnilo aktualnega poveljnika CZ Janeza Koselja, "da je izvajanje nalog s tega področja občina pooblastila štab Civilne zaščite".

V gradivu za 5. Redno sejo Občinskega sveta preberemo, da načrtujejo seje štaba po potrebi, sicer vsaj eno na leto. Praktično to pomeni, da se bo celotna problematika zaščite in reševanja reševala na eni ali dveh dnevih sejah štaba za CZ, kar je skrajno neresno in nedopustno. Zato je opozorilo liste krajevnih skupnosti, da je potrebno spoštovati občinske odloke (9. J člen Odloka o organizaciji in delovnem področju občinske uprave občine Radovljica in 17. Člena Statuta Občine Radovljica) in točko umakniti z dnevnega reda seje, povsem na mestu, še posebej zato, ker je Statut občine nekakšen nadodlok, za katerega sprejete je potrebna dvotretjinska večina podpore. Povsem razumem razburjenje nosilca liste KS g. Bruneta Fajfarja, ko mu na seji OS povedo, da so za to točko dnevnega reda pripravili gradivo pač tako, kot so že leta navajeni. S tem je župan Ciril Globočnik globoko potlačil demokracijo in le še enkrat podprl neznanje vodje svoje pravne službe Nane Jauk, ki si ob pripravi obrazložitve točke ni vzela niti toliko časa, da bi preverila spremembe v novem občinskem statutu, ki pa so pomembne in korenite.

Župan bi moral točko umakniti v celoti, saj tudi poročilo o delu policijske postaje Radovljica za leto 2014 ni pripravljeno skladno z veljavno zakonodajo (6. Člena Zakona o občinskem redarstvu), po kateri bi OS moral obravnava izvajanje občinskega programa varnosti, torej ob policijskem še poročilo občinskega inšpektorata in redarstva. Na koncu je poročilo policije tudi dejansko izpadlo iz dnevnega reda, ker preprosto ni bilo poročevalca za ta del točke in to je pri tej točki še najbolj pozitivno, saj bo občinska uprava sedaj po tem flasku vendarle mogoče le imela toliko zdravega razuma, da bo korekten predlog svetnika Fajfarja preučila in točko za novo sejo pripravila skladno z veljavno zakonodajo.

MAG. MARIJAN JEŠE,
UNIV. DIPL. ING.

Koruptivno delovanje pod pretvezo javnega interesa

Kaj je javni interes? Je to interes neke skupine, povezane z omrežji in ljudmi na odločujočih položajih, ki skuša pod pretvezo javnega interesa pridobiti zase materialne koristi? S pomočjo teh doseže spreminjanje in sprejemanje zakonov, s katerimi se jim zagotovi redni priliv dohodkov.

To se je zgodilo z zakonom, ki ureja dimnikarsko dejavnost. Leta 2004 se je dimnikarska dejavnost prenesla z občinske na državno raven. Zakon je stopil v veljavo, čeprav ni zagotavljal osnovnih pogojev za uveljavitev. Zakon je tudi v nasprotju z Ustavo RS in v nasprotju z evropsko zakonodajo.

Zaradi resničnega javnega interesa smo se državljani organizirali v civilnih iniciativah in opozarjali oblasti na nepravilnosti na dimnikarskem področju. Pri tem smo naleteli na zelo velik odpor pri odgovornih uradnikih, ki podpirajo dimnikarski lobi. Danes smo pred tem, da dosežemo spremembe zakonodaje, ki ne bo več kršila človekovih pravic na področju nedotakljivosti lastnine, prosti izbiri dimnikarja in ukinitve nepotrebnih dimnikarskih storitev.

V civilnih iniciativah nima mojih sredstev za medijsko podporo, zato poskušamo po demokratični poti seznaniti vse, ki odločajo o spremembi zakonodaje. Obračamo se na poslanske skupine, državne svetnike, da proučijo naše predloge in spoznajo, kako nujno je zakon popraviti in odpraviti nezakonitosti.

Zahteve civilnih iniciativ so: ukiniti se morajo koncesije in uvesti prosta izbira dimnikarja; dimnikarji lahko opravljajo samo dimnikarska opravila, to je čiščenje dimnikov in kurilnih naprav; plinske kurilne naprave se izvzamejo iz dimnikarskega področja; merjenje emisij lahko opravljajo le pooblaščenji serviserji in v nobenem primeru dimnikarji; sedanji cenik se mora takoj spremeniti; vse dimnikarske storitve se obračunavajo po porabljenem času, nikakor ne v kompletu; dose-danji letni pregled se ukine, ker se ta opravi istočasno ob čiščenju; pogostost dimnikarskih opravil je lahko le enkrat v kurilni sezoni, večkrat pa le po potrebi na željo uporabnika; kurilne in dimnovodne naprave, ki niso v uporabi, niso podvržene dimnikarskim storitvam.

ČLAN-AKTIVIST
VCP "DIMNIK"
FRANC REŠ

Vojni roman
Zelena solza se lahko bere tudi kot nadaljevanje knjige Ognjeni ruj. V Zelenu solzi sledimo napeti in čustveno bogati pripovedi iz katere lahko zaslutimo potek življenja med prvo svetovno vojno skozi zgodbo o kraški družini Jakomin.

Trda vezava,
336 strani.
Redna cena je
32,10 EUR.

10
EUR

+ poština

Gorenjski Glas

Pisatelj Ivan Sivec je tudi to knjigo ponudil po posebni ceni: če jo kupite ali naročite na Gorenjskem glasu je cena le

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

KRAJEVNE NOVICE

Krajevni praznik
v Begunjah

V Begunjah so v nedeljo pripravili slovesnost ob krajevnem prazniku, ki ga praznujejo 4. maja v spomin na dan, ko so leta 1945 partizani iz nemških zaporov v graščini Katzenstein osvobodili talce.

MARJANA AHAČIČ

V ponedeljek je minilo natanko 70 let, odkar je Kokrški odred partizanske vojske zavzel zapore v graščini Katzenstein sredi Begunj, kjer so bili v času nacistične okupacije gestapovski zapori, in osvobodil 632 jetnikov.

Po navedbah Muzeja talcev, ki je danes urejen v delu graščine, je šlo skozi zapore v Begunjah v letih od 1941 do 1945 kar 11.477 zapornikov, večinoma pripadnikov gorenjskega odporiškega

V slikovitem okolju parka graščine Katzenstein so v nedeljo pripravili tradicionalno slovesnost ob krajevnem prazniku. / FOTO: PRIMOŽ PIČULIN

Letos so praznično dogajanje dopolnili s fotografsko razstavo na prostem; v grajski park so na ogled postavili fotografije, ki jih je dr. Jakob Prešern iz Begunj v svojem domačem kraju in okolici posnel v mesecih po koncu druge svetovne vojne. / FOTO: PRIMOŽ PIČULIN

Skozi zapore v Begunjah je šlo v letih od 1941 do 1945 kar 11.477 zapornikov.

gibanja pa tudi iz ostalih slovenskih pokrajin. Mnoge so od tam poslali v koncentracijska taborišča, po večini v Dachau in Mauthausen, 849 so jih ustrelili kot talce. Tako kot vsako leto so tudi tokrat v Begunjah ob krajevnem prazniku pripravili spominsko slovesnost; letos so jo dopolnili s postavitvijo fotografske razstave v graščinskem parku, kjer so na ogled fotografije dr. Jakoba Prešerna (1888–

1975), sodnik, pisatelj in planinec, je v zadnjem času po izidu knjige z njegovimi dnevniškimi zapisi znan predvsem kot udeleženec in pronicljiv opazovalec prve svetovne vojne. Javnosti manj znano je, da je bil tudi odličan fotograf. V Begunjah so na ogled njegove fotografije, ki so nastale v mesecih po koncu druge svetovne vojne. V kulturnem programu, ki ga je povezoval Peter Kolman, so sodelovali: Jerca Humar in Zala Klemenc, učenci podružnične osnovne šole v Begunjah, Pihalni orkester Lesce, operna pevska Janja Hvala in harmonikar Jernej Valant ter domačin iz Radovljice, dramski igralec Jernej Gašperin.

Vurnikovi dnevi

Ob krajevnem prazniku v Radovljici pester program dogodkov in aktivnosti, ki obeležujejo življenje in delo arhitekta Ivana Vurnika in njegove žene, akademske slikarke Helene Vurnik.

ALENKA BOLE VRABEC

Že danes, 8. maja, bo ob 18. uri v sklopu Vurnikovih dni v Galeriji Šivčeva hiša v Radovljici odprtje razstave Vurnikova kolonija v Mariboru – arhitekt Ivan Vurnik. Avtorica razstave je umetnostna zgodovinarica dr. Marjeta Ciglenečki, izredna profesorica na Oddelku za umetnostno zgodovino na Filozofski fakulteti Univerze v Mariboru in višja znanstvena sodelavka pri Umetnostnozgodovinskem inštitutu Franceta Steleta, avtorica knjige Vurnikova kolonija v Mariboru; razstava je pospremljena s fotografijami Mirana Kambača. V petek, 22. maja, ob 17. uri bo po razstavi vodila arhitektka Špela Kuhar; ob 17.45 bo delavnica za otroke z naslovom Vurnikove lučke. V petek, 29. maja, ob 17. uri bo po razstavi vodila arhitektka Barbara Viki Šubic; ob 17.45 bo spet sledila delavnica Vurnikove lučke.

Med dogodki, ki se bodo zvrstili ob prazniku KS Radovljica in obeležujejo življenje in delo arhitekta Ivana Vurnika in njegove žene, akademske slikarke Helene Kottler Vurnik, sta krajanom namenjena še dva večera. V soboto, 30. maja, ob 18. uri bo ob najstarejši trti na vrtu Gostilne Kunstelj veseli in besedno bodičast Kabaret pod trto v izvedbi Linhartovega odra in koncertnega harmonikarja Gašperja Primožiča.

Dan pozneje, v nedeljo, 31. maja, ob 20. uri Župnijski urad Radovljica in KUD Radovljica pripravljata orgelski koncert z naslovom Rajske strune – v spomin na Josipino Hudovernik, Radovljčanko z Linhartovega trga, ki je postala učiteljica in 1881 vstopila v uršulinski red. Sestra Marija Eleonora Hudovernik je študirala tudi italijansko, francoščino in kla-

vir, umetnost orgel pa je spoznavala pri skladatelju Gorenjskega slavčka Antonu Foersterju. V letih 1903–1923 je bila ravnateljica notranje meščanske šole pri uršulinkah. Bila je skladateljica, zborovodkinja, pevka, uglasbila je eno latinsko mašo in številne nabožne, domovinske in priložnostne pesmi. Iz pričevanj njenih sodobnikov izvemo, da je bila na orglah prava virtuozinja, ki je znala sijajno improvizirati. Umrta je v Ljubljani 1. marca 1945. Na koncertu bodo nastopili mladi radovljiški organisti in gosti.

Prihodnje leto bo v Narodni galeriji v Ljubljani na ogled razstava del slikarke Helene Kottler Vurnik, življenjske sopotnice in sodelavke arhitekta Ivana Vurnika. V njen uvod so v Centru arhitekture organizirali strokovno ekskurzijo VURNIKOVA POT, v katere središču bodo dela slikarke ob skupnem ustvarjanju zakoncev Vurnik za zasebne in cerkvene naročnike. Vodil jo bo umetnostni zgodovinar, kustos Narodne galerije dr. Andrej Smrekar. Na ekskurzijo, ki bo 31. maja, bo ob 14. uri organiziran avtobusni prevoz iz radovljiške avtobusne postaje v Ljubljano. Prijavite se lahko po elektronski pošti, na naslov info@centerarhitekture.org, oziroma osebno na Turistično-informacijskem centru Radovljica. Na dan Vurnikovega rojstva, 1. junija, bo v Ljubljani, v arhitekturni galeriji Dessa na Židovski stezi 4 ob 18. uri otvoritev razstave del arhitekta Vurnikove študentke oz. diplomantke, gospe Jute Krulc.

Vurnikovim dnevom se pridružuje tudi Vila Podvin, ki v okviru Okusov Radol ce od 8. maja do 1. junija pod vodstvom kuharskega mojstra Uroša Štefelina pripravlja kulinarčno presenečenje – Vurnikov meni.

Pesmi upora in partizanske pesmi
v spomin na osvoboditev

MARJANA AHAČIČ

Sredi aprila je Združenje borcev za vrednote NOB Radovljica v počastitev 70.

obletnice osvoboditve – zmage nad nacifašizmom v Festivalni dvorani Bled pripravilo Večer partizanskih pesmi in pesmi upora. Na

prireditvi sta pred nabito polno dvorano občinstvo navdušila tržaški pevski zbor Pinko Tomažič in ženski pevski zbor Kombinat.

Med občinstvom, ki so z navdušenjem spremljali skoraj triurni koncert dveh odličnih zborov, so bili tudi nekateri še živčiji akterji dogodkov iz časa osvoboditve, med njimi tudi častni predsednik Združenja borcev za vrednote NOB Slovenije Janez Stanovnik.

GG mali oglasi

E-POŠTA: malioglas@g-glas.si
TELEFON: 04 201 42 47

www.gorenjskioglas.si

SVET SENČIL

Že 15 let z vami!

SENČILA®
ASTERIKS

www.asteriks.net

- tende - markize
- žaluzije - zunanje in notranje
- rolete • panelne zavese
- komarniki • screen roloji • roloji
- rolo garažna vrata • plise zavese

Peter Rozman s.p.
Cesta na Loko 2, 4290 Tržič, Slovenija
T: 04 59 55 170
G: 041 733 709
E: info@asteriks.net

Obiščite nas v našem razstavnem salonu.

SVETOVANJE, IZDELOVANJE, MONTAŽA IN SERVIS

OBČINSKE NOVICE

Prijetno s koristnim

V Šentovi enoti Šentgor Radovljica vsak dan pripravijo raznolik program aktivnosti za osebe s težavami v duševnem zdravju, ki poleg novega znanja domov odhajajo dobrovoljni, saj si vedno vzamejo čas tudi za klepet in druženje.

URŠA GLUŠČIČ

ŠENT – Slovensko združenje za duševno zdravje je prostovoljna organizacija, ki je namenjena posameznikom s težavami v duševnem zdravju in njihovim svojem, aktivno pa so vključeni tudi strokovnjaki s tega področja in prostovoljci iz različnih strok. Šentgor Radovljica je razdeljen na dnevni

jim zdi zanimiva, ali pa pridejo v naše prostore le na kavo in klepet,« je povedal Anže Bertonec.

Petki so namenjeni druženju, kar člane povezuje in krepi njihovo prijateljstvo. Pogosto zahajajo v naravo, ogledali so si že različne muzeje in razstave ter se sprehodili po stari Ljubljani. »Želimo se čim več povezo- vati z drugimi društvi in

Petki so namenjeni druženju in preživljanju časa v naravi.

center, ki ga vodi Anže Bertonec, in socialno vključenost, ki poteka pod vodstvom Saške Žnidarc. Mesečno v njihove prostore prihaja od 55 do 65 članov, vsakodnevno pa okoli 15.

»V dnevnem centru vsak dan poteka raznolik program. Veliko časa namenimo psihosocialni rehabilitaciji, kjer se posvečamo treningu socialnih veščin in komunikaciji. V skupini za osebno rast se pogovarjamo o odnosih, predsodkih in stereotipih. Dvakrat tedensko poteka jutranji tek, pripravljamo pa tudi gledališke vaje, slepo tipkanje, družabne igre, kreativno in glasbeno delavnico, učenje angleškega jezika, skupino za svojce. Poudariti moram, da delavnice niso obvezne. Člani se lahko udeležijo samo tiste delavnice, ki se

ustanovami. Sodelujemo z društvom Pum, Ljudsko univerzo Radovljica in Jesenice, društvom Vita, Društvom upokojujencev Radovljica ... Trenutno smo v dogovoru z Domom starejših občanov Janka Benedika, kjer bi se naši člani družili s starejšimi osebami, kot prostovoljci pa sodelujemo tudi z Medobčinskim društvom delovnih invalidov,« je še dodal Bertonec.

Prostovoljstvo pa se spodbuja tudi znotraj Šentgorja, saj nekateri člani sami vodijo delavnice, kar povečuje njihovo samozavest in izboljšuje javno nastopanje.

»Tisti, ki v prostore Šentgorja zahajajo vsakodnevno, so močno povezani in so postali prijatelji tudi v zasebnem življenju. Tudi nove člane sprejmejo odprtih rok,« je povedala Damjana Flajnik.

Opozarjajo na pomembnost varne vožnje

V gibanju Še vedno vozim – vendar ne hodim želijo opozoriti na pomembnost varne vožnje in s svojimi zgodbami vplivati predvsem na bodoče in mlade voznike. Tokrat so predavanju Boruta Pervanja prisluhnili dijaki prvih letnikov Srednje gostinske in turistične šole Radovljica

URŠA GLUŠČIČ

Kakšne so lahko posledice nespametne vožnje, se dobro zavedajo v gibanju Še vedno vozim – vendar ne hodim, ki se je leta 2008 razvilo v Društvu paraplegikov JZ Štajerske, danes pa je njihov nosilec tudi Zavod vozim. Njihova vizija je, da bi vsako leto cela generacija mladostnikov prisluhnila zgodbi predavateljev, ki so v preteklosti kot mladi vozniki zaradi prometne nesreče utrpeli hude telesne poškodbe. S svojimi zgodbami želijo vplivati na večjo prometno varnost in poudariti varno vožnjo kot vrednoto.

Dijakom Srednje gostinske in turistične šole Radovljica je svojo zgodbo povedal Borut Pervanja, ki se je pri devetnajstih letih zaradi vožnje pod vplivom alkohola in neprilagojene hitrosti poskodoval v prometni nesreči in zaradi poškodbe vratne hrbtnice ostal vezan na

invalidski voziček. Bodočim udeležencem v cestnem prometu je predstavil najpogostejše posledice prometnih nesreč, opozoril na dejavnike, ki v največji meri vplivajo na njih, in prikazal življenje, ki se po prometni nesreči udeležencu in njegovim bližnjim popolnoma spremeni.

Dijakom je Borut Pervanja prikazal, s čim se paraplegiki in tetraplegiki lahko ukvarjajo. Še vedno vozijo avtomobil, veliko pa jih je tudi športno aktivnih, saj je šport pomemben dejavnik pri okrevanju, hkrati pa jih tudi povezuje v druženju. Aktivni so v atletiki, plavanju, namiznem tenisu, košarki na vozičkih, smučanju

»Naš cilj je bodoče udeležence v cestnem prometu ozavestiti o varni vožnji, saj ne želimo, da bi naredili napake, ki smo jih naredili sami. Sam namreč pred dvajsetimi leti, ko se mi je zgodila nesreča, nisem imel

Dijakom Srednje gostinske in turistične šole je o svoji življenjski izkušnji pripovedoval Borut Pervanja.

možnosti slišati kakšnega od tovrstnih predavanj. Menim, da se mladi vedno bolj zavedajo pomembnosti varne vožnje, saj je danes veliko ozaveščenja o njej,« je povedal Borut Pervanja.

Borutova zgodba je bila radovljiškim dijakom povedana v razmislek in opozorilo, saj bodo kmalu postali udeleženci v cestnem prometu, kjer je varna vožnja ključnega pomena.

Srebrna Predtrša bovha

Na 29. festivalu Turizmu pomaga lastna glava je na turistični tržnici v enem od kranjskih trgovskih centrov tekmovalo 14 gorenjskih osnovnih šol. Zvezde festivala so bile dobre zgodbe od daleč nazaj, iz preteklosti, ki se jih še spomnimo, nekatere pa so dihale s časom. Učenci 8.b Osnovne šole A. T. Linharta, ki delujejo v turističnem krožku, so s priznanjem posrebrili hudomušno Predtrško bovho, ki ima več inčic in je mlajše generacije ne poznajo več.

ALENKA BOLE VRABEC

Učenci Julija Aman, Žan Cenček, Valentin Dowhyj, Katja Erzožnik, Aiden Jurij Franko, Lea Holc, Anja Justin, Gašper Konc, Aljaž Medič, Evelyn Pogačar Prešeren in Kaja Rupar so z mentoricami Ireno Filipič, Metko Pristov in Aljo Štendler obudili, dramatizirali, izdelali Predtrško bovho po zapisanih predlogah Angele Mulej in Matevža s kapo.

Ko so končali projekt Stara hišna imena ali Kako se pa pri vas reče, so učenci – po naključju ali pa ne – našli zgodbo, ki je bila zabavna in neznana in v kateri so zares uživali. »Zakaj pa ne bi predstavili tega heca iz naše sosesčine, v katerem je živo opisan Predtrg, njegovi prebivalci, njihove lastnosti, navade in poklici?«

Meseca februar in marec sta bila zelo delovna, nikomur ni bilo žal, da je marsikakšno popoldne prebil v šoli ob izdelavi scene in učenju dialogov. Otroke so

prizadevanjih, da bo »bolha uspešno grizla«, podpirali tudi starši, ki so večkrat priskočili na pomoč. Geslo je bilo: »Vse naredimo sami!«

In so res, s skupno prizadevnostjo učencev in mentor, pri čemer ne gre prezreti svetovalne in dejanske pomoči, ki so jo našli pri učitelju tehničnega pouka

Jožetu Staretu. A v projektu se ne važna samo bolha, ki so jo Pretržani končno ujele, zaklali in pojedli, v njem so zbrane tudi lokalne zanimivosti, ki sooblikujejo utrip zdajšnje Radovljice: panjske končnice v pustnem spredu, vsakoletna delavnica v organizaciji Osnovne šole Antona Janše, ko se sredi meseca maja

na Linhartovem trgu izdelujejo panjske končnice v najrazličnejših tehnikah, in še kaj. Zgodbo o Predtrški bovhi z gibljivimi figurami si je mogoče ogledati tudi na zabavnem reliefu, ki ga je z dobro porcijo humorja ustvaril radovljiški slikar Alojz Zorman - Fojž in visi v Vidičevi slaščičarni v starem mestnem jedru.

Predtrško bolho bodo učenci 8.b uprizorili v juniju tudi na Linhartovem trgu.

Vam nagaja tiskalnik?

Mogoče ne potegne papirja ali pa je čisto mrtev? Okvare niso tako redke.

Res je, da so cene novih tiskalnikov sorazmerno nizke. Pa vseeno je popravilo lahko tudi polovico cenejše kot nakup novega tiskalnika ali multifunkcijske naprave. Pa še bolj ekološko je in manj potrošniško.

Prinesite tiskalnik na pregled! Za črnilne tiskalnike je ta brezplačen

Nudimo vam še: popravilo prenosnih in osebni računalnikov, presnemavanje podatkov, čiščenje virusov, protivirusno zaščito, priklop na internet, nadgradnje računalnikov

Z vami že 25 let!

3BM
Zbornice
elektronika in mikroračunalniki

Cesta železarjev 7a, Jesenice, tel. (04) 58-36-444, www.3bm.si

JUBILEJ

Devet desetletij Justine Špiler

Desetega aprila je svoj devetdeseti rojstni dan praznovala Justina Špiler iz Radovljice. Čila in aktivna gospa uživa v družbi svojih hčera, vnukov in pravnukov. Prav na rojstni dan ji je prišel voščit tudi župan Ciril Globočnik.

MARJANA AHAČIČ

Še kako dobro se vas spominim, iz Drage, kamor smo ob koncih tedna hodili z očetom, ki je bil strasten lovec,“ je čilo in nasmevano gospo, ki ji nikakor ne bi prisodil, da je dopolnila že devetdeset let, prav na rojstni dan 10. aprila nagovoril župan Ciril Globočnik. Gospa Justina se je na široko nasmejala in povedala, da so lovsko kočvo v Dragi prevzeli po tem, ko je šel njen soprog v pokoj. Upokojil se je kot komandir radovljiške policijske postaje, je povedala, in pokazala fotografije z odprtja prostorov radovljiške policije, takrat še ljudske milice, pred desetletji. Potem so ji misli kar poletele nazaj v čase, ki so, kot pra-

vi, minili kot hip! Z možem sta se vzela v Begunjah, svatba je bila pri Jožovcu. Oh, koliko lepih spominov jo veže na ta kraj. Domačinka z Zgoše, pri Česnovih se je reklo njihovi hiši, je rada zahajala k Jožovčevim, kjer je bilo zmeraj veselo. Tudi z atom smo hodili, rad je bil vesel in dobre volje, čeprav je trdo delal. Po deset ur skupaj smo plesali! Nekoč, na pusta, do petih jutraj. Ob šestih pa na "ših" ...“ se spominja.

Želela si je postati učiteljica ročnih del, pa si družina dragega šolanja ni mogla privoščiti. Pa so jo vzeli v uk pri sosedovih, Šušteršičevih, kjer so imeli tovarno nogavic. Tam sem se res veliko naučila, z veseljem sem delala pri njih,“ zadovoljno

pove. Delala je tudi v Elanu, ko pa se je poročila, so moža poslali službovat v Slovenj Gradec in vsa družina se je selila z njim na Koroško. Službe tam ni mogla dobiti, pa tudi dekleti, Slavica in Zdenka, sta bili takrat še zelo majhni, vrtcev pa ni bilo, pripoveduje. Zato je ostala doma, na Koroškem pa v tistem času spletla prijateljstva, ki trajajo še danes. Upokojila se je v Almiri. Tudi na čase, ko je delala v tej tedaj imenitni tekstilni tovarni, ima lepe spomine. Pravi, da brez dela ne zna biti. Kljub temu da živi v hiši, kjer sta tudi obe hčeri, si še sama skuha, pospravi, kaj lepega izveze in seveda plete. Vsako leto za jeseniško poročnišnico naplete po 40 parov copatk za novorojenčke!

Justina Špiler s hčerkama Slavico in Zdenko, ko jo je na njen 90. rojstni dan obiskal župan Ciril Globočnik.

Na rojstni dan je bilo v njeni kot iz škatlice urejeni hiši posebej živahno. Z županom so prišle voščit predstavnice društva invalidov, zveze borcev in društva upokojencev, potem pa so druga za drugo prihajale še številne prijateljice. Veliko družinsko praznovanje so ji pripravili v nedeljo, dva dni po rojstnem dnevu. Hči Zdenka jo je pripeljala v gostilno Avguštin, kjer jo je pričakala

družba bližnjih sorodnikov in znancev. Ni pričakovala, da bodo tam, presenečena je bila in zelo vesela. S pesmijo ji je dan polepšal upokojenski pevski zbor Lipa, solze na oči pa privabila pripoved gospe Jožice o Česnovi mami z Zgoše, materi Justine Špiler, h kateri je kot dekle hodilo po kos kruha. Da tega ni nikoli pozabila, je povedala gospa Jožica in slavljenci v spomin in v

zahvalo prinesla hlebec kruha, zavitega v čudovit prt s čipko, vesela, da je zdaj ona tista, ki lahko s kruhom obdari hčerko Česnove mame.

Domači so ji za darilo prinesli album s fotografijami, na katerih so zbrani vtisi devetdesetih let bogatega življenja slavljence, zaključek praznovanja pa so pripravili na svetjem pomladno obarvanem domačem vrtu.

Ko sveti Jurij potrka na vrata

IVANKA KOROŠEČ

V waldorfski šoli vse leto praznujejo praznike, povezane z letnimi časi. Jeseni mihaelovo in martinovo, pozimi Miklavža in božič, v pričakovanju pomladi pusta, veliko noč, binkošti in poleti šentjanžvevo. Otroci poslušajo zgodbe in se učijo pesmi, ki so povezane s prazniki in dogajanjem v naravi. Z naravo in prazniki so povezani pri vseh predmetih: pri glavni uri, ročnih delih, angleščini, nemščini, igrah, glasbi, slikanju in evritmiji. V prvem razredu jih z naravo povezuje pravljčni svet, v drugem svet živali, v tretjem razredu pa povezanost z naravo spoznavajo skozi delo kmeta. Vsako leto wal-

dorfska šola pripravi tudi dva šolska praznika, na katerih se predstavijo vsi učenci šole. Prvi tak praznik je bil v adventnem času v Baročni dvorani v Radovljici, drugi pa v pričakovanju sv. Jurija v Gorjanskem domu v Gorjah v sredo, 22. aprila. Po ljudskem koledarju pomeni šele sveti Jurij pravi začetek pomladi in s tem se začne pravo kmetovo delo. Učenci 1., 2. in 3. razreda Waldorfske šole Radovljica so pomladno razpoloženje pričarali s pesmijo, deklamacijami in dramatizacijo. Učence so za nastop pripravile razredničarke Tadeja Zgaga, Katarina Jensterle Nečimer in Mateja Korošec ter učiteljici tujih jezikov Helena Kalan in Darja Raztresen.

deželne novice

Uradne objave, številka 199, 8. maja 2015

Časopis Občine Radovljica

www.radovljica.si

VSEBINA:

1. JAVNO NAZNAILO O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI sprememb in dopolnitve Občinskega področnega prostorskega načrta za območje Sz 11 Kamna Gorica

1.

Na podlagi 50. in 60. člena Zakona o prostorskem načrtovanju (Ur. l. RS, št. 33/07 in spremembe) ter 31. člena Statuta Občine Radovljica (DN UO, št. 188/14) je župan Občine Radovljica sprejel

JAVNO NAZNAILO
O JAVNI RAZGRNITVI IN JAVNI OBRAVNAVI
sprememb in dopolnitve Občinskega področnega prostorskega načrta za območje Sz 11 Kamna Gorica

1. člen

Javno se razgrne dopolnjeni osnutek sprememb in dopolnitve Občinskega področnega prostorskega načrta za območje Sz 11 Kamna Gorica.

Območje OPPN zajema naslednje parc. št. ali njihove dele:
- 265/10, 265/11, 265/12, 265/13, 265/14, 265/15, 265/16, 265/17, 265/18, 265/19, 265/20, 265/21, 265/22, 265/23, 265/24, 265/25, 265/26, 265/27, 265/28, 265/29, 265/3, 265/30, 265/31, 265/33, 265/4, 265/5, 265/6, 265/7, 265/8, 265/9, 700/1
- vse k.o. Kamna Gorica (podatki GURS marec 2015).

2. člen

Javna razgrnitev traja od 15. maja 2015 do vključno 29. maja 2015.

3. člen

Dopolnjen osnutek bo razgrnjen v prostorih Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica in v prostorih Krajevne skupnosti Kamna Gorica, Kamna Gorica 58, 4246 Kamna Gorica v času uradnih ur ter na uradni spletni strani Občine Radovljica (<http://www.radovljica.si>).

4. člen

Javna obravnava dopoljenega osnutka bo v torek, 19. maja 2015, ob 18.00 uri v prostorih Krajevne skupnosti Kamna Gorica.

5. člen

V času javne razgrnitve in obravnave lahko na razgrnjen dopolnjen osnutek dajo pripombe in predloge vsi zainteresirani organi, organizacije in posamezniki. Pripombe in predloge se lahko poda pisno ali ustno na javni obravnavi, na mestih javne razgrnitve kot zapis v knjigo pripomb in predlogov, posreduje pisno na naslov Občine Radovljica, Gorenjska cesta 19, 4240 Radovljica ali pošlje na elektronski naslov: obcina.radovljica@radovljica.si (kot zadeva vnesi ključne besede: »OPPN Sz 11«). Rok za posredovanje pripomb poteče z zadnjim dnem javne razgrnitve.

6. člen

To javno naznanilo začne veljati z dnem objave v Deželnih novicah, glasilu Občine Radovljica – Uradne objave.

Številka: 3505-0002/2015
Datum: 24.4.2015

Ciril Globočnik l.r.
ŽUPAN

ŠPORT

HOKEJ

Jeseniški hokejisti v Lescah

Tako jeseniški hokejisti kot njihovi navijači prav gotovo še niso pozabili nedavnega velikega uspeha, nove zvezdice za za naslov državnega prvaka. Zdaj je na vrsti nekaj dni počitka, da se napolnijo baterije za priprave na sezono 2015/2016, glavno vlogo v klubu ima sedaj uprava, ki se že pogovarja z novimi, starimi sponzorji. Iz Lesca, iz trgovine Proteini.si, ki je eden od številnih sponzorjev, so dobili igralci in predsednik kluba Anže Pogačar povabilo, da jih obiščejo, kar so z veseljem opravili. »Pred začetkom sezone nam je HDD Jesenice poslal prošnjo za sponzorstvo. Vedeli smo, da se maksimalno trudijo hokej vrniti na Jesenice na tak nivo, ki je že bil v preteklosti. Zato smo se odločili, da jih podpremo. Ponosni smo, da je Jeseničanom, tudi z malo naše pomoči, uspelo osvojiti naslov državnih prvakov. Z vsemi, s katerimi sodelujemo, si želimo daljšega sodelovanja, posebej, če je zadovoljstvo obojestransko,« je povedala Nina Valant iz družbe Proteini.si.

Jeseniški hokejisti na obisku pri sponzorjih v Lescah

NAMIZNI TENIS

Aljažu Frelihu trije naslovi državnega prvaka

V Mengšu je potekalo 24. Državno prvenstvo v namiznem tenisu za kadete in kadetinke. Prvo ime prvenstva med kadeti je bil zagotovo Ljubničan Aljaž Frelih, član kluba prireditelja, ki je prvenstvo končal s tremi zlatimi medaljami. Med posamezniki je odlično začel v skupini, kjer je dosegel tri zmage 3:0. Sledilo je še pet zmag v izločilnih bojih. V finalu je bil s 4:0 boljši od Joška Omerzela. Med dvojicami je igral s Timom Pavlijem, s klubskim igralcem iz Mengša. Odigrala sta pet tekem in šele v finalu proti dvojici Matija Novosel-Martin Kocjančič oddala niz. Piko na i je Aljaž postavil v igri mešanih parov, kjer je nastopil prav tako z igralko iz mengeškega kluba Katarino Stražar. Bilanca: pet tekem, pet zmag in le dva izgubljeni niza. V finalu sta bila boljša od dvojice Marsel Šegula-Katja Kranjc. Aljaž Frelih se je s temi uspehi še bolj uvrstil na prvem mestu v kadetski konkurenci.

Uživa pri delu z mladimi

Ljubo Lovrič v Begunjah trenira taekwon-do. Borilne veščine so mu zelo domače, saj je pred tem treniral judo, jiu-jitsu in karate.

MATJAŽ KLEMENC

54-letni Ljubo Lovrič iz Slatne, trener Taekwon-do kluba Begunje, se je s taekwon-dojem prvič srečal pred več kot dvajsetimi leti, ko se je pridružil klubu, ki ga je odprl njegov sodelavec. Nekaj let je tekmoval, že kmalu pa se je bolj posvetil treniranju mlajših.

Ste v času, ko ste bili aktivni, dosegli kakšen večji uspeh v taekwon-doju?

"Štiri leta nazaj sem bil svetovni prvak v veteranski kategoriji v borbah in v formah."

Je bil taekwon-do prvi vaš stik z borilnimi veščinami?

"Z njimi sem se srečal nekje pri 14 letih. Treniral sem judo, jiu-jitsu in karate."

Se strinjate, da laiki vse borilne veščine mečejo »v isti koš«?

"Ja, se res dogaja. Med vsemi borilni veščinami so razlike, nekje večje, nekje manjše."

Je bila odločitev, da postanete trener, spontana?

"Vse je bilo spontano. Želel sem postati trener in moram reči, da prav z veseljem delam z mladimi. Ko sem zares postal trener, mi ta vloga ni bila povsem tuja, saj sem že prej večkrat nadomeščal glavnega trenerja ob njegovi odsotnosti. Meni v prid je bilo tudi to, da sem vse tiste, ki sem jih prevzel kot trener, dobro poznal že od prej."

Trener Ljubo Lovrič uživa pri delu z mladimi.

Kakšne cilje ste si postavili kot trener?

"Glavni cilj mi je bil in mi je še tudi zmeraj, da obdržim čim več otrok v tem športu, ob tem, da se gibajo in da v tem uživajo. Ostalo vse pride s časom. Moj cilj gotovo ni ta, da bi nujno imeli ne vem kakšne rezultate. Trudim se, da vsakega, ki ima voljo, naučim čim več."

Trener ste v taekwon-do klubu Begunje. Kako številčni ste?

"V klubu je trenutno 51 članov, starih od 4 leta in pol, kolikor štejeta najmlajša člana, dvojčka, do 49 let."

Vsi člani tekmujejo?

"Nikogar ne silimo, da tekmuje. Damo tudi možnost, da posameznik samo trenira in še vedno naredi nekaj zase."

Trenirate tako borbe kot forme?

"Treniramo oboje in kdor nima želje tekmovali v borbah, pač trenira samo forme. Nekaj delati pod prisilo nima nobenega smisla."

Katerih tekmovalj se udeležujete?

"Pred kratkim smo bili na državnem prvenstvu v Celju in smo se domov vrnili s petimi medaljami, dvema zlatima, eno srebrno in dvema bronastima. Lani, oktobra, smo bili v Umagu na svetovnem prvenstvu in svetovnem pokalu za otroke, od koder smo se vrnili z dvema zlatima in dvema srebrnima medaljama. Maja nas čaka tekma v Ljubljani, septembra v Celju. Kakšna tekma več bi bila prav gotovo dobrodošla."

Zakaj bi vi nekomu predlagali, da se začne ukvarjati s taekwon-dojem?

"Razlogov je več: zaradi fizične pripravljenosti, koordinacije, ravnotežja, samozavesti. Primeren je tako za mlade kot za starejše. Otroci se lahko zelo zgodaj naučijo tekmovali, preživljati zmage in poraze, ob tem pa se naučijo odpraviti tremo. Glede na preteklost je sedaj pri otrocih zaznavna slabša motorika in koordinacija. Na eni strani so dosti obremenjeni s šolo, po drugi strani pa so preveč okupirani s sedenjem pred računalnikom ali televizijo. Žal se to pri novih hitro

opazi, a se seveda z vztrajnim delom in določenimi vajami tudi da odpraviti."

Koliko treningov opravite tedensko?

"Treniramo trikrat na teden. Če je pred nami pomembna tekma, kakšen trening dodamo. Za trening izkoristimo tudi kakšno soboto in čas, ko so počitnice. Tukaj nam gredo pristojni na begunjski šoli res na roko, za kar si zaslužijo iskreno zahvalo. Ob prostoru za trening imamo na razpolago še prostor za opremo, ki jo uporabljamo za trening."

Kako sodelujete s starši?

"Starši so zadovoljni in sodelovanje z njimi je na visoki ravni."

Kako je z osipom, kako z novimi člani?

"Od tistih, ki so začeli pred dvema letoma, jih je nehalo pet, a je prišlo osem novih. Všeč mi je, da so treningi dobro obiskani in da se dela z veliko motivacijo." Za učence begunjske šole so treningi brezplačni, za druge je članarina deset evrov mesečno. Vpisnine ni.

KONJENIŠKE POČITNICE ZA OTROKE

Med poletnimi počitnicami od 29. junija do 29. avgusta 2015, vsak teden od ponedeljka do petka. Ne zamudite priložnosti, podarite svojemu otroku užitek v naravi v družbi vrstnikov, konj ter drugih živali!

od 8:00 do 15:00 ali od 8:00 do 18:00, malica ob 12:00, kosilo ob 15:00

Bliža se poletje. Lepi dnevi z veliko sonca kar vabijo, da jih preživimo v naravi.

Cena za 5 dni (ponedeljek - petek): do 15 ure - 100,00 EUR (malica) ali do 18 ure - 120,00 EUR (malica+kosilo)

Prijave zbiramo na:
kk.lesce.bled@gmail.com ali +386(0)41-675-482

Vabljeni!

Konjeniški Klub Lesce Bled na Hipodromu Lesce

ŠPORT

Uvrstitev na zaključni turnir četverice

Radovljiški roket napreduje iz sezone v sezono. Letošnja glavna novica je uvrstitev mlajših dečkov B na zaključni turnir četverice.

MATJAŽ KLEMENC

V radovljiškem rokometnem kolektivu so v lanski sezoni spet začeli s člansko ekipo, za katero so igrali po večini kadeti in mladinci. Zastavili so si cilj, ki vse bolj dobiva obrise. Lansko sezono so zbrali pet točk, ob tem pa doživeli kar nekaj visokih porazov. Letos so bili porazi po večini sprejemljivi, zbir točk pa se je za več kot 100 odstotkov povečal. Lahko bi bila še kakšna točka več, a so se kdaj prikradle »črne minute«. To je potrebno vzeti v zakup. Ekipi manjkajo izkušnje, a te bodo vsako sezono večje, s tem pa bo ekipa pridobila na prepotrebni samozavesti. Kar je najvažnejše, želje in volje po uspehu jim ne manjka.

Člani so v osemnajstih tekmah zbrali 12 točk. Premagali so Arcont Radgono 29:21, Alples Železniki 24:22, Grčo Kočevje 39:25, Ajdovščino 32:31, Rudarja

33:27. Dvakrat so remizirali (Ajdovščina 31:31, Jadran 2009 Hrpelje Kozina 28:28). Enajstkrat so tekmo izgubili. Na koncu so med desetimi ekipami zasedli osmo mesto.

Mlajši dečki B so v zadnjem kolu izgubili s Škofljico, kar pa ni bilo usodno, saj so si kolo pred koncem z zmago proti ekipi Jadran 2009 Hrpelje-Kozina zagotovili nastop na zaključnem turnirju četverice, ki bo v sre-

dini maja v Sevnici. Zagotovo je to največji uspeh radovljiškega rokometarja. »Ponosni smo, da ti fantje trenirajo in tekmujejo skupaj z generacijo fantov letnika 2002; ta uspeh je tudi njihov uspeh. Zahvala gre staršem fantov obeh starostnih kategorij (MDA in MDB), ki nam omogočajo udeležbo na tekmah, turnirjih doma in po tujini, ki fante spodbujajo v dobrem in slabem, ki stojijo za eki-

po. Veliko energije smo vložili v vzpostavitev skromnega, a izjemno stabilnega pogoja za delo. Klub si zasluži ta F4 ravno tako kot fantje, starši, navijači. Hvala tudi vsem, ki so kadar koli delovali v klubu in ga po svojih najboljših močeh ohranjali pri življenju in ga razvijali skladno s tedanjimi možnostmi,« je povedal Rok Vidic, trener ekipe MDB Radovljica.

Plesalci spet odlični

MARJANA AHAČIČ

V aprilu so se plesalci Plesnega društva BPS Radovljica udeležili plesnega festivala »Inter DanceFEST Sarajevo 2015«.

Domov so se vrnili z odličnimi rezultati: street mala skupina člani »Closing time« 1. mesto-koreografija: Tina Božič, street formacija člani »Rhythm s action story« 1. mesto-koreografija: Tina Božič in Nina Ogrin, show mala skupina člani »Cos-

mos« 1. mesto-koreografija: Nina Ogrin, street formacija mladinci »News from hip hop land« 2. mesto-koreografija: Tina Božič, hip hop solo članice Tia Krašovec 10. mesto. V članski kategoriji je potekal tudi GRAND PRIX, kjer so se predstavili vsi zmagovalci v članskih kategorijah, med njimi tudi vse naše članske skupine. Street mala skupina člani »Closing time« je osvojila 2. mesto, street formacija člani »Rhythm s action story« pa 3. mesto.

NOGOMET

V štirih tekmah le točka

V zadnjem obdobju nogometarjem ekipe Šobec Lesce ne gre vse po planu v tretjeligaški konkurenci. V zadnjih štirih tekmah so osvojili zgolj točko. V 17. kolu so doma gostili Ilirijo in izgubili z 0:1, z zadetkom, ki so ga prejeli globoko v sodnikovem podaljšku. Sledilo je gostovanje pri Britofu in poraz s 3:1. Edini zadetek za Leščane je dosegel Luka Milinkovič. V domači tekmi proti predzadnjemu Kočevju so osvojili le točko. Na 1:1 je izenačil Tadej Fermišek. Prejšnjo sredo je bil na sporedu sosedski derbi z ekipo Bled Hirter. Leščanom se ni uspelo maščevati za jesenski poraz in gostitelji so tekmo dobili z 2:0. Prejšnjo soboto bi morala v Lescah gostovati ekipa Zarice, a je bila tekma na željo gostov prestavljena. V jutrišnjem kolu Leščani gostujejo v Trbovljah.

STRELJANJE

Strelci zaključili dopisno ligo

Z dopisno ligo so se končala tekmovanja za strelce z zračno puško. Pobljže si pogledimo, kje so bili na koncu radovljiški strelci. Med pionirji je bil Patrick Fister prvi. Pionirska ekipa v postavi Patrick Fister, Žan Bohinc in Urban Mohorič je zasedla drugo mesto. V veteranski konkurenci je bil Ivan Lotrič deveti. Pri ženskah je bila med članicami Neža Turk tretja.

PLAVANJE

Norma za Špelo Perše

V Gradcu je potekal močan mednarodni miting, na katerem sta na stopničke stopila plavalca radovljiškega kluba gorenjske banke Radovljica Anja Klinar in Robert Žbogar. Anja je bila najhitrejša na 400 m prosto in druga na 800 m prosto. Robert je bil drugi na 200 m delfin in tretji na 200 m mešanono. Omeniti velja še dosežek Špele Perše, ki ji je uspelo odplavati normo v daljinskem plavanju na 10 km za svetovno prvenstvo, ki bo v Kazanu.

PRSTOMET

V prvi ligi še vse odprto

Moški v 1. ligi in 1. gorenjski ligi v prstometu so vstopili v zadnji del. V obeh ligah so do konca še štiri kola. V 1. ligi še nič ni odločeno ne v boju za vrh ne v boju za obstanek. Les-tvica 1. lige: 1. Kamna Gorica-Talenti 17, 2. Dvojčki 15, 3. K-Print 13, 4. Mišo team 12, 5. Senica 11, 6. Podnart 10, 7. Struževske korenine 9, 8. Restavracija Center Lesce 8, 9. ŠDP Lesce 8, 10. Jesenice 7, 11. Flinger 6, 12. Veseli Gorjanci 5, 13. Begunje-Cifra 4, 14. Ribiči 50+ 1. 1. gorenjska liga: 1. No name 23, 2. Senica 19, 3. Ljubno 17, 4. Primus 14, 5. Marin Kranj 14, 6. Šenčur 12, 7. Senica 2 12, 8. Tapetništvo Bokal 11, 9. Rokce 10, 10. Macola 8.

Tekli so s Sergejem Bubko

"Nihče od nas se ni že rodil kot vrhunski športnik, vsi smo morali za to, kar smo dosegli, trdo delati," je mlade športnike v Radovljici nagovoril legendarni atlet Sergej Bubka.

MARJANA AHAČIČ

Na pobudo Atletske zveze Slovenije in Olimpijskega komiteja Slovenije – ZŠZ je ob priložnosti Kongresa Evropske atletske zveze 2015 potekal najmnogičnejši tek za otroke v Sloveniji – Otroci tečejo. K sodelovanju so bile povabljene osnovne šole in šole po vsej Sloveniji, sodelovanje pa je že potrdilo več kot 40 slovenskih šol in s tem več tisoč otrok. Sodelujoči šoli na osrednjem dogodku v Radovljici sta bili tudi OŠ A. T. Linhart in OŠ Antona Janše Radovljica. Učenci so v petek, 10. aprila, v atletskem parku pri osnovni šoli v Radovljici tekli na 100 metrov. Tam jih je pozdravil tudi eden izmed osrednjih gostov kongresa Sergej Bubka, 35-kratni svetov-

Sergej Bubka in Iztok Čop sta si takole segla v roke v radovljiškem atletskem parku. / FOTO: GORAZD KAVČIČ

Mladi športniki so navdušeno pozdravili svoje vzornike. / FOTO: GORAZD KAVČIČ

ni rekorder v skoku s palico, pridružila pa sta se jim tudi Bogdan Gabrovec, predsed-

nik Olimpijskega komiteja Slovenije – ZŠZ in župan občine Radovljica Ciril Glo-

bočnik ter nekdanji vrhunski veslač, olimpijec Iztok Čop.

ZANIMIVOSTI

Svetovni dan knjige

Zaprte knjige molčijo, šele odprte nas učijo in odkrivajo lepoto, skrivnost, modrost ...

Leta 1996 je UNESCO razglasil 23. april za svetovni dan knjige. Tega leta je bila tudi pri nas prvič organizirana enodnevna prireditev v Ljubljani, nato pa se je razširila na tri, pet in celo na sedem dni (kar je menda svetovni rekord). Namen tega dneva je širjenje in populariziranje bralnih navad med Slovenci. Z otroškimi programi in s sodelovanjem s šolami se dolgoročno vzgajajo bralci in širijo bralne navade. S pogovori in različnimi oddajami ter intervjuji v časopisih in na TV na temo knjige nas opozarjajo tudi na pomembnost obvladovanja slovenskega jezika in širitve duhovne kulture. Z idejo in geslom prireditve podarimo knjigo kot darilo se uvaža dan, ko naj bi vsakdo vsakemu, ki ga ima rad, podaril knjigo.

Chopinovega festivala letos ne bo

Mednarodnega tekmovanja mladih pianistov Chopinov zlati prstan in Slovenske poletne glasbene akademije v Radovljici letos ne bo; prireditve organizatorji ne bodo izpeljali zaradi spora med ustanoviteljem Zavoda Chopinov zlati prstan Janezom Rozmanom in direktorjem Benjaminom Izmajlovom. Kot je v javnem pismu pojasnil Rozman, je Izmajlova z direktorskega mesta v začetku letošnjega leta razrešil, ker naj mu ta ne bi omogočil vpogleda na transakcijske račune zavoda in ker naj ne bi poplačal vseh obveznosti do dobaviteljev in udeležencev lanskega desetega festivala Chopinov zlati prstan ter ker naj bi z računa dvigoval denar pretežno za lastne potrebe. Benjamin Izmajlov, ki poudarja, da je bil z mesta direktorja razrešen protipravno, ponuja diametralno nasprotno zgodbo. Kot pravi, je želel pomagati tekmovanju in Rozmanu ter s svojimi zvezami pripeljati visoko glasbeno kulturo v kraj, kjer živi. "Zakaj bi želel večletno vlaganje v svoje dobro ime v hipu uničiti? Saj bi si na ta način zaprl vsa vrata v tujini." Rozman in Izmajlov bosta pravico iskala na sodišču, na Občini Radovljica predvsem poudarjajo, da so svoje obveznosti do zavoda za lani, to je sedem tisoč evrov, poravnali. Pa tudi, da jim je predsednik Zavoda Chopinov zlati prstan Janez Rozman že sporočil, da letošnjega tekmovanja ne bodo organizirali.

Šansoni kot uvod v poletje

V Radovljiško graščino prihaja Nika Vistoropski, novinarka, publicistka in pesnica, ki zadnja leta svoje besedno izražanje pogosto povezuje z glasbo. S samosvojem vokalnim izrazom ubeseduje socialno-politične zgodbe, ki so včasih krute, drugič srčne, a vedno iskrene. Ob spremljavi pianista Saše Vollmaierja, ki se osredotoča na človeški glas in njegove zmožnosti, zapolni vse vrzeli, potrebne za to, da beseda ostane v ospredju. V Radovljici bosta v Baročni dvorani 4. junija ob 19. uri predstavila nov album Ljuba, na katerem so zbrani šansoni ob spremljavi klavirja.

Nika Vistoropski, novinarka, publicistka in pesnica, ki zadnja leta svoje besedno izražanje pogosto povezuje z glasbo.

Asiška pota patra Roberta Bahčiča

Gvardijan brezjanskega samostana pater Robert Bahčič je napisal dopolnjen vodnik po življenjskih poteh ustanovitelja frančiškanskega reda Frančiška Asiškega

JOŽE KOŠNJEK

Pater dr. Robert Bahčič je prvi vodnik o življenjskih in duhovniških poteh ustanovitelja frančiškanskega reda Frančiška Asiškega, rojenega leta 1182 v hiši blizu glavnega trga v Assisiju, napisal leta 2001. Medtem se je v krajih, kjer je živel in deloval Frančišek, marsikaj spremenilo, pa tudi v samem frančiškanskem redu manjših bratov so se dogajale zanimive stvari. Zato se je pater Robert odločil, da bo napisal dopolnjen vodnik z naslovom Asiški romar. To mu konec koncev tudi ni bilo težko, saj je bil doslej že 67-krat v Assisiju in do potankosti pozna kraje, hiše in kamnita pota, po katerih je hodil njegov vzornik. Vodnik, ki ni le običajni popotniški usmerjevalec, ampak seznanja romarja tudi z mislimi in dejanji ustanovitelja frančiškanskega reda in spomini tistih, ki so z njim sodelovali in delovali v dobro ljudi, sta izdala družba Romar in Frančiškanski

Na predstavitvi vodnika Asiški romar patra Roberta Bahčiča sta nekaj asiških pesmi zapela in zaigrala brata kapucina Stane Bešter in Luka Modic.

samostan Brezje. Kdor namerava stopiti na Frančiškova pota, ki jih je svetnik sklenil s smrtjo leta 1226, star 44 let, naj ne gre brez tega vodnika. Tudi maja se bodo v največjem slovenskem božjepotnem središču zvrstili zani-

mivi dogodki. V soboto, 9. maja, po jutranji maši bo romanje po Rožnovenski poti, ki bo sklenjeno popoldne ob 15. uri z mašo, ki jo bo zanje in za gasilce daroval ljubljanski nadškof metropolit Stanislav Zore. Ta dan bo na Brezjah tudi tra-

dicionalno romanje slovenskih gasilcev. Teden kasneje, v soboto, 16. maja, ob 10. uri pa bodo na Brezjah v spomin na konec druge svetovne vojne in na žrtve medvojnega in povojnega nasilja maševali slovenski škofje.

Keramika za umetnike in laike

Mednarodni festival keramike Radovljica 2015 bo letos potekal v drugi polovici maja.

KAJA BETON

Festival organizira Turizem Radovljica v sodelovanju z zavodom V-ogljje, ki ga vodi ta mednarodno uveljavljena keramičarka Barba Štemberger Zupan in Niko Zupan in skrbita za strokovno vsebino festivala. Letošnja novost festivala bo prijetno glasbeno vzdušje, za katerega bo poskrbela založba Klopotec. Na predvečer tržnega dne pa bo zanimivo tudi v Vili Podvin, kjer v okviru festivala z gosti iz Irske pripravljajo Irsko-slovenski kulinarčni večer ob keramiki.

Zaključek festivala, ki bo v prvem delu namenjen predvsem keramikom, bo 30. maja s tržnim dnevom keramike na Linhartovem trgu. Na ta dan se bodo na trgu, v primeru dežja pa v graščini, predstavljali keramiki iz vse Slovenije, potekal pa bo tudi spremljevalni program. Na voljo bodo delavnice za otroke, ki bodo lahko uživali tudi v arheološkem peskovniku, v graščini bo na ogled razstava vodilne irske keramičarke Grainne Watts, tematska razstava na prostem pa bo tokrat ponujala na ogled keramične luči, med katerimi bodo obiskovalci in žirija izbirali najboljšo.

Teden kulture

Slovenija se s Tednom ljubiteljske kulture pridružuje evropskim državam, ki vsako leto opozorijo na pomen ljubiteljske kulture. Osrednja gorenjska prireditev bo 16. maja v Radovljici.

MARJANA AHAČIČ

Javni sklad RS za kulturne dejavnosti (JSKD) in Zveza kulturnih društev Slovenije, ki se ukvarjajo z ljubiteljsko kulturo, se pridružujejo drugemu vseslovenskemu Tednu ljubiteljske kulture (TLK). Društva, zveze in posamezniki bodo svoje dogodke zaznamovale z okrog tisoč kulturnimi dogodki. Osrednja regijska prireditev ob TLK za Gorenjsko z naslovom »KULTURA SE NA OGLED POSTAVI« bo potekala v soboto, 16. maja 2015, v starem mestnem jedru Radovljice. Prireditve, na kateri se bodo predstavile skupine in društva s celotne Gorenjske, se bo pričela ob 11. uri v grajskem parku, zaključila pa v Baročni dvorani Radovljiške graščine. "Na ogled se bodo postavile izbrane ljubiteljske kulturne skupine in društva, ki nam bodo predstavile širok spekter

ljubiteljske ustvarjalnosti in kulturnih dejavnosti. Nastopajoči in organizatorji tako želimo poudariti in širšemu okolju predstaviti raznolikost (starostno, poklicno in ustvarjalno), ki jo je pod eno streho in v enotno ter vsebinsko smiselno celoto zmožna združiti le velika ljubezen do kulture ter želja po kvalitetnem ustvarjanju in poudarjanju. Nastopili bodo: Kulturno društvo Domžalski rogisti, Ljudske pevke Kulturnega društva Domžale, godci in pevci Kulturnega društva Jerbas, kamniški slikarji, Linhartov oder Kulturno umetniškega društva Radovljica, Plezna skupina Qulanium, Grudnove Šmikle, Folklorna skupina Juliana, program pa bo povezoval David Ahačič. Za scenarij in režijo bo poskrbel Matija Milčinski," je sporočila Tatjana Kržišnik z radovljiške enote republiškega sklada za kulturne dejavnosti.

GG naročnine

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

www.gorenjskiglas.si

KULTURA

Velika narava za vse generacije

Kulturno umetniško društvo Velika narava, ki deluje v Galeriji Brigita na Lancoven, v pomlad vstopa z novo slikarsko šolo, ki ju vodita akademska slikarki Brigita Požegar Mulej in Meta Šolar. Še tri dni na ogled skupinska razstava cvetličnih tihozitij.

ALENKA BOLE VRABEC

V Galeriji Brigita si je še tri dni mogoče ogledati na platno in akril ujete najrazličnejše cvetove, ki ne ovenejo. Ustvarile so jih slikarke Maruša Barle, Vesna Črnjač Božič, Judita Mandelc Kunčič, Špela Pirnat, Brigita Požegar Mulej, Nives Požegar, Galina Sapunzhi, Meta Šolar in slikar Andrej Lauko.

Kulturno umetniško društvo Velika narava združuje 16 članov. Je tesno povezana združba umetnikov, ki jim je cilj, kako v pričujočem družbenem stanju preživeti od svojega dela. Je podstat, kako pritegniti tudi navdušence za slikarstvo s šolo, v kateri se spoštujeta pristna ustvarjalnost in individualnost. V tridnevni slikarski šoli čez prvomajske praznike je bilo pet slušateljic, najmlajša je stara komaj devet let. »Če se hoče res posvetiti mentorskemu delu, moraš imeti dovolj časa, da vedno znova opredeljuješ potezo in barvo, osnove, vsak zakaj mora imeti svoj zato. Zato v takšnih šolah ne more biti veliko ljudi naenkrat, sedem do osem je skrajna meja. Tu nasična pedagogika odpove,

pavšalno svetovanje pa je lahko tudi strup,« pravi Brigita. V prostoru, kamor je prodirala sivina deževnega dopoldneva, je bilo prijetno tiho, slišati je bilo le nasvete in dobronamerne napotke z razlago. Tudi naslednji dan, ko so se slikarska stojala preselila na trato ob hiši in se je sonce razdajalo, ni bilo čutiti nobenega hlastanja v hotenem ravnovesju, da temeljna znanja risanja iz slikanja zahtevajo svoj čas. »V načrtu imamo tudi poglobljene tečaje za pol, morda celo leto. V šolskih načrtih je likovno izražanje

zastavljeno, ena šolska ura na teden je prej nebodigatreba kot resen pristop in marsikakšen naraven talent gre v izgubo, da ne govorimo o tem, da likovno ustvarjanje krepi desno stran možganov,« razlaga Meta, ki je predavateljica tudi na waldorfski šoli. »Navsezadnje je Radovljica prepoznavno turistično prizorišče, zakaj ne bi imeli tudi kratkih tečajev za tujce, ki med počitnicami ne marajo le poležavati. Tudi mladi, ki jih mika slikarstvo, bi tu našli svojo nišo v pripravah za sprejemce na akademiji. Sicer pa

imamo za letos tvorne načrte,« razlaga Brigita. »V avgustu bo pri nas štirinajstdnevna mednarodna likovna kolonija s priznanimi krajinariji. Zaključila se bo z razstavo, ki bo nato nadaljevala pot po slovenskih galerijah. KUD Velika narava je lahko stičišče, profil dela za mlajše in starejše generacije. Veselimo se tudi razstave ukrajinskih slikarjev, ki se odlikujejo z izbrušenim stilom, iz katerega veje malce orientálnosti. Že 12. maja ob 19. uri pa bo v kavarni Vidic odprtje razstave članov našega društva.«

Obrazi miru v Radovljici

Nocoj v radovljiški knjižnici portugalska pisateljica Teresa Cadete, turška pisateljica Ayse Kulin in srbski pesnik, pisatelj in esejist Laslo Blašković; v Kamni Gorici v Mežnariji in organizaciji La casa de Kamna bo moderatorka Bogomila Kravos predstavila Claro Franceshetti Cancline iz švicarsko-romanskega PEN-a, Caiusa Dobrescuja iz romuskega PEN-a ter članico slovenskega PEN-a Tanjo Tuma.

ALENKA BOLE VRABEC

Sinoči je bil v okviru 2. festivala literature za mir in 47. mednarodnega srečanja pisateljev na Bledu v baročni dvorani graščine literarni večer, posvečen Kanadčanu Johnu Ralstonu Saulu in slovenskemu prevodu njegovega romana Dark Diversions. Goste so pred graščino v grajskih oblačilih iz Linhartovega časa sprejeli člani Linhartovega odra. Zbrane književnike sta nagovorila župan Ciril Globočnik in predsednik mednarodnega slovenskega PEN-a, pesnik in prevajalec Marjan Strojani, ki je bil tudi moderator večera. Odlomek iz romana je bilo slišati v originalu, prebrala ga je prof. Alja Štendler, v slovenskem prevodu Nikija Neubauerja pa Alenka Bole Vrabc. Večer je popestrila tudi glasba Erazma Grafenauerja, Kristine Martinc in Christine Thaler.

Nocoj ob 18. uri se bodo v knjižnici A. T. Linharta v

Obrazih miru predstavili portugalska pisateljica Teresa Cadete, turška pisateljica Ayse Kulin in srbski pesnik, pisatelj in esejist Laslo Blašković. Vse odlomke iz njihovih del bo slišati tudi v slovenskem prevodu. Brali jih bodo Januša Avguštin, Matic Stocca in Alenka Bole Vrabc, ki bo večer tudi vodila. V prijateljskem druženju po literarnem delu pa bo mogoče poskusiti tudi tri kulinarčne oblikke, po enega iz vsake dežele, od koder gosti prihajajo.

Ob isti uri bo v Kamni Gorici v Mežnariji in organizaciji La casa de Kamna moderatorka Bogomila Kravos predstavila Claro Franceshetti Cancline iz švicarsko-romanskega PEN-a, Caiusa Dobrescuja iz romuskega PEN-a ter članico slovenskega PEN-a Tanjo Tuma.

Obe literarni srečanja bosta odstrli nekaj žgočih značilnosti sedanjih družbenih razmer sveta, zato ju velja obiskati.

Igriva arhitektura: velika skulptura v parku

Na vrtu Šivčeve hiše bo v petek, 15. maja, ob 17. uri drugi del delavnice Arhitektura in kiparstvo, ki jo v sklopu projekta Igriva arhitektura organizira Center arhitekture. Delavnico bosta vodili Vilma Kobilšek in Lidija Hajnrihar. Kot pravi Barbara Viki Šubic iz Centra arhitekture, se bo v drugem delu delavnice maketa iz opečnih zidakov konkretizirala v merilu 1 : 1, v naravnem okolju! "Sedeči na klopcih smo del prostora, ustvarjamo ga, medtem ko si pripovedujemo zgodbe, delimo izkušnje, povemo kakšno šalo ter s prebrano pravljico in pesmico sklenemo dopoldne."

Jutri srečanje folklornih skupin

Radovljiška območna izpostava Javnega sklada RS za kulturne dejavnosti jutri, v soboto, 9. maja, v Festivalni dvorani na Bledu pripravlja regijsko srečanje folklornih skupin. Osem otroških folklornih skupin z vse Gorenjske se bo predstavilo ob 11. uri, začetek programa predstavitve odraslih folklornih skupin, nastopilo jih bo devet, pa bo ob 18. uri. Vstop na obe prireditvi je prost.

Fotografski natečaj

Dogodki v občini Radovljica 2014

Argentinski večer, avtor Tomaž Sedej, 3. nagrada

STAREJŠI

Krive so zvezde

Ganljiva ljubezenska zgodba dveh neozdravljivo bolnih mladostnikov navdušuje bralce po vsem svetu.

Pogovor v knjižnici: Mira Stušek, Ana Katarina Prešern (moderatorica), direktorica knjižnice A. T. Linhart Božena Kolman Finžgar in dr. Majda Medvešček

IVANKA KOROŠEC

Sredi aprila so v leški knjižnici pripravili zanimiv večer, na katerem so predstavili vsebino knjige Krive so zvezde avtorja Johna Greena. Ganljiva ljubezenska zgodba dveh neozdravljivo bolnih mladostnikov navdušuje bralce po vsem svetu. V razpravi so sodelovale strokovni mnenji in na podlagi prakse pridobljenih izkušenj: v imenu slovenskega društva Hospic predsednica območnega odbora Gorenjska Mira Stušek; upokojena pediatriinja Majda Medvešček; dr. Mateja Lopuh, zaposlena v Splošni bolnišnici Jesenice, kjer vodi Center za interdisciplinarno zdravljenje bolečine in paliativno oskrbo in mobilno paliativno enoto za Gorenjsko; ter dr. Polona Žuber, specialistka družinske medicine iz ZD Radovljica. Nekaj vprašanj s to tematiko so zastavili tudi poslušalci. Rdeča nit razprave je bila neozdravljiva bolezen in umiranje ter naš odnos do

te še vedno tabu teme. Kako se soočiti z boleznijo? Kako sploh povedati staršem, da je njihov otrok neozdravljivo bolan? Otroci razumejo vse, odrasli so tisti, ki jim skušajo prihraniti spoznanje. Zavedati bi se morali, da je otrok naš, z vsem, tudi z boleznijo. Ne pomilujte ga, omogočite mu je treba, da živi čim bolj normalno. Biti hoče enak vrstnikom, zato ga ne omejujte, naj izkoristi svoj potencial, kolikor ga le lahko. Tudi staršev naj zdravniki ne bi obravnavali z distanco, saj so zaradi bolezni že tako socialno izolirani. Blokade pa si največkrat postavljamo sami. Bolezen se vedno dotakne več ljudi – hudo bolnega in bližnjih. Bolni in družinski člani potrebujejo veliko informacij in psihosocialne podpore, najpomembnejša pa je ljubezen in medsebojna povezanost. Pogovor je dobra iztočnica za razbijanje mita o bolezni in umiranju. Pa ne samo z otroki. Nujno smo ga potrebni tudi odrasli.

Medsebojna pomoč

Tudi radovljiško društvo upokojencev je vključeno v projekt Starejši za starejše za boljšo kakovost življenja. Devetnajst prostovoljcev program uspešno izvajajo že deseto leto.

MARJANA AHAČIČ

"Program ponuja novo rešitev na področju socialnega varstva, saj izključno s prostovoljci, ki so upokojenci, z majhnimi stroški in velikim številom prostovoljnih ur naredimo veliko za vse starejše nad 69 let, ki so pripravljene sodelovati in živijo v okolju, kjer deluje društvo upokojencev," poudarja Metoda Bole Finžgar, nekdanja socialna delavka, zdaj pa koordinatorka programa v radovljiškem društvu upokojencev.

Kot pravi, je cilj programa vključiti vse starejše nad 69 let in spoznati njihov način življenja, potrebe in predloge za izboljšanje kvalitete življenja, da bodo lahko čim dlje kakovostno živeli v svojem domačem okolju. S pomočjo programa želijo razviti medsebojno pomoč, več družabništva, dobre odnose in s prostovoljnimi delom bogatiti družbo v domačem okolju ter obenem vključiti starejše v aktivnosti za preprečevanje socialne izključenosti vrstnikov in njih samih. Ob tem želijo povabiti mlajše upokojence, da se priključijo prostovoljcem in s svojim znanjem, izkušnjami bogatijo druge starejše in mlajše in tako skrbijo za medgeneracijsko povezovanje in prispevajo k večji povezanosti in solidarnosti med generacijami v lokalni skupnosti. Eden od pomembnih ciljev programa je organizacija pomoči za tiste, ki jo potrebujejo, ter vzpostavitev tesnejšega sodelovanja z drugimi nevladnimi in vladnimi organizacijami na lokalni ravni, ki tudi skrbijo za starejše.

Na obisku pri starejših

"Usposobljene prostovoljke, ki obiskujejo starejše ljudi, ob prvem obisku starejšega izpolnijo krajši vprašalnik, ki vsebuje vprašanja o kakovosti življenja obiskanega, o njegovih socialnih stikih, o potrebah po pomoči okolja pri vsakodnevnih aktivnostih. Ob koncu obiska se glede na želje obiskanega in možnosti prostovoljke tudi dogovorita o pogostosti ponovnega obiska," način dela opisuje Boletova. "Ob obisku starejših v vprašalnik vnesemo tudi njegove predloge in želje za izboljšanje kvalitete življenja v lokalnem okolju. Odgovore, če vprašani v to pisno privoli, vnašalka vnese v poseben računalniški program, v katerega vnaša tudi informacije o iskanju, zagotavljanju in preverjanju zadovoljstva uporabnika o pomoči, če se je zanjo odločil. Na ta način lahko vodstvo programa na lokalni, pokrajinski in republiški ravni ves čas spremlja delo na terenu, dela analizo opravljenega dela in daje predloge stroki in politiki za izboljšanje življenja starejših."

Če starejši ob obisku na domu prosijo za pomoč, jo najprej skušajo organizirati v lastnih vrstah. Tako so samo lani kar 36 starejšim osebam 331-krat nudili pomoč v različnih oblikah, kot so prevozi v trgovino, k zdravniku, sprehodi, pomoč pri hišnih opravilih, dostava hrane ali družabništvo. "Le v posameznih primerih smo pomoč organizirali preko patronažne službe in Centra za socialno delo," pojasnjuje Metoda Bole Finžgar in

"Podatki o vseh starejših so pomembni, zato vabimo vse tiste, ki so v letošnjem letu dopolnili 69 let (rojeni leta 1946) in niso včlanjeni v društvo, da se sami javijo na naslovu društva upokojencev, da jih bomo lahko obiskali in na ta način vključili v ta program, seveda, če se s tem strinjajo."

dodaja, da se je v letih izvajanja programa med udeleženci stkalo veliko dobrih medosebnih odnosov. "Starejši so seznanjeni z možnostmi za vključitve v aktivnosti, ki jim izboljšujejo kvaliteto življenja. Vedo, da bodo pomoč prejeli, če jo bodo potrebovali." Kot poudarja, so prostovoljke povezane v skupino, ki se redno mesečno srečuje, načrtuje in analizira svoje delo, se dodatno usposablja in izobražujemo. V okviru Gorenjske pa se prostovoljci vseh društev upokojencev povezujejo in organizirajo letna srečanja.

Zadovoljni z rezultati

Po desetih letih delovanja programa je že moč reči, da so rezultati dobri. "Vsako leto v program vključimo osebe, ki dopolnijo starost 69 let. Tako smo v letu 2014 prvič obiskale 56 oseb, ki so dopolnili 69 let. V programu smo v letu 2014 obiskali 703 osebe. Prostovoljke so opravile 1379 obiskov. Nekatere starejše so obiskale enkrat letno, druge pa večkrat, lahko tudi tedensko ali dnevno, glede na potrebe in želje starejših. Podatke o teh osebah smo želeli tudi za leto 2015 pridobiti od Uprave enote občine, a jih zaradi varstva osebnih podatkov nismo uspeli dobiti. Podat-

ke bi nam lahko posredovala le občina, ki pa bi z vsemi društvi upokojencev (DU) v občini morala skleniti dogovor, da ta program izvajamo tudi za potrebe občine. Na ta način podatke pridobi večina od 269 DU po Sloveniji. Podatki o vseh starejših so pomembni in zato je bil predlog župana, da vse tiste, ki ste v tem letu dopolnili 69 let (rojeni leta 1946) in niso včlanjeni v DU, povabimo, da se nam kar sami javijo na naslovu DU, da jih bomo lahko obiskali in na ta način vključili v ta program, seveda, če se s tem strinjajo."

Program odpira vrata do ljudi, ki potrebujejo pomoč

Kot še poudarja Metoda Bole Finžgar, z izvajanjem programa zagotavljajo, da starejši lahko čim dlje kvalitetno živijo v domačem okolju. "S prostovoljnimi urami doprinesemo h kvaliteti življenja vseh starejših in k občinskemu proračunu. Ta program, je edini, s katerim potrkamo na vsa vrata starejših, pridobimo podatke, organiziramo pomoč, se medsebojno družimo in razvijamo dobre odnose. Rezultati programa pa naj bi bili tudi podlaga za načrte zdravja, socialne politike v občini."

Udeležence so navdušili madžarski gradovi.

Pred odhodom so se razveselili obiska madžarskega konzula Gergelya Schuchtarja.

Raziskovali graščine in gradove

Štirje udeleženci Ljudske univerze Radovljica so se navdušeni vrnili iz petdnevnega obiska madžarskega mesta Székesfehérvár in njegove širše okolice, kjer so s španskimi, madžarskimi in angleškimi kolegi raziskovali zgodovino madžarskih graščin in gradov.

MARJANA AHAČIČ

Mobilnost na Madžarskem je bila zadnja v dvehletnem projektu »European history through castles«, v okviru programa Grundtvig – CMEPIUS, je povedala Jasmina Šubic iz Ljudske univerze v Radovljici. "Potovali smo tudi v Anglijo in Španijo ter gostili v Sloveniji. Pred odhodom so se udeleženci intenzivno pripravljali na predavanjih iz zgodovine, ki jih vodi prof. Ana Jevševar, in svoje znanje preizkusili ob obisku madžarskega konzula Gergelya

Schuchtarja na Ljudski univerzi Radovljica. Konzul je bil prijetno presenečen nad njihovim podrobnim znanjem madžarske zgodovine kot tudi angleškega jezika." Na Madžarskem so si najprej ogledali mesto Székesfehérvár, nato Beethovnov muzej v gradu Brunsvik in graščino plemiške družine Hauszmann-Geschwindt. "Obiskali smo tudi graščino v turističnem kraju Velence, za katero skrbi zakonski par brez pomoči državnih sredstev, in bili smo prva skupina v zgodov-

vini ogledov, ki je smela pokukati v njeno notranjost in fotografirati razkošni interier. Zvečer smo pripravili medkulturni večer, predstavili slovenske gradove in poskusili dobrote sodelujočih držav," obisk opisuje Jasmina Šubic. "Naslednji dan smo se odpravili v mesto Gen, na ogled graščine Festetics, v Simontornyo na grad in v Ozoro na grad Ozora. Nekateri izmed gradov so prenovljeni, opremljeni in v državni oskrbi, zelo pa se opazi tudi žalostna zapuščenost obdobja komunizma,

kajti veliko graščin je uničenih, izropanih in prepuščenih propadanju." Zadnji dan je bil namenjen ogledu gradu v Nádasdládányadu in starega mestnega jedra v Székesfehérváru. Székesfehérvár je bilo eno najpomembnejših srednjeveških mest Madžarske, mesto prvega madžarskega kralja svetega Štefana I. Udeleženci so vse dni pridno fotografirali in v mesecu maju se bodo fotografije pridružile razstavi gradov Anglije, Slovenije in Španije v prostorih Ljudske univerze Radovljica.

ZANIMIVOSTI

Festival privabil petdeset tisoč ljudi

Obisk četrtega Festivala čokolade v Radovljici je tudi letos presegel vsa pričakovanja, saj so stojnice s sladkimi dobrotami in živahen spremljevalni program v mesto privabili več kot petdeset tisoč ljubiteljev čokolade iz vse Slovenije.

MARJANA AHAČIČ

Organizator, Turizem Radovljica, je glede na izkušnje iz preteklih let tako velik obisk pričakoval in se nanj dobro pripravil, saj so prizorišče letos razširili v grajski park in šotor na parkirišču pred hotelom Grajski dvor ter na drugi strani

uvedli petek kot dodaten festivalski dan, namenjen predvsem obisku domačinov. Sladke dobrote je letos predstavljalo nekaj več kot štirideset ponudnikov iz Slovenije in tujine, v šotorih pred cerkvijo in hotelom Grajski dvor so ves čas prireditve pripravljali še pester animacijski program za vse

Ljubitelji šaha na čelu z legendarnim Radovljičanom Slavkom Malijem (levo) so se lahko pomerili s čokoladnimi šahovskimi figurami. / FOTO: MATIČ ZORMAN

generacije. Najbolj privlačna pa je bila seveda ponudba čokolade – pokušine čokoladnih izdelkov so tudi letos potekale prek degustacijskih kuponov, ki so jih organizatorji tokrat prodali neverjetnih sto šestdeset tisoč, kar je še enkrat več kot lani.

»Vsi cilji, ki smo si jih zastavili, so preseženi,« je zadovoljna direktorica zavoda Turizem Radovljica Nataša Mikelj. »Majhna ekipa, ki pripravlja festival, je z neverjetnim trudom in učinkovitostjo dosegla tako rekoč nemogoče. Veseli me, da so s festivalom zadovoljni tako številni obiskovalci kot tudi razstavljalci, s katerimi vsa leta, kar festival organiziramo, gojimo odličen partnerski odnos. Prav zato so vsi tisti, ki so bili tu na prvem festivalu, še vedno z nami. Delamo na dogi rok.« Pri tem je še dodala, da festival ne bi bil tak, kot je, brez sodelovanja in podpore vseh, ki tako ali drugače

pomagajo pri njegovi izvedbi. »Velika prireditev s seboj prinese še več organizacije in priprav, ki jih je velikokrat potrebno opraviti v zadnjem trenutku. Na tem mestu se zahvaljujemo vsem, ki nam v teh situacijah pomagajo in nam s tem pokažejo, da so festival vzeli tudi za svoj dogodek. Vsako leto so z nami radovljiški gasilci, ki skrbijo za red in varnost ne le na festivalu temveč po vsej Radovljici v času festivala. Prav letos v nedeljo se je pokazala njihova velika angažiranost, za kar se jim res zahvaljujemo. Veseli nas tudi, da so Radovljičani festival vzeli za svojega in ga vsako leto z navdušenjem pričakujejo, obiskujejo ter nanj vabijo tudi svoje znanke in prijatelje od drugod. Posebej pa se moramo zahvaliti zlasti vsem prebivalcem Linhartovega trga za strpnost v dneh pred festivalom in v času festivala. Zavedamo se, da je bil v času

Točno opoldne sta direktorica leške Gorenjke Alenka Košir in radovljiški župan Ciril Globočnik razlomila Gorenjkino velikanko z lešniki. / FOTO: MATIČ ZORMAN

Domača čokoladnica Molinet s čokoladnimi različicami

festivala tudi kakšen njihov valcev, vendar upamo, da to koš za smeti predčasno v prihodnje ne bo povzročal napolnjen s strani obiskovalcev, vendar upamo, da to koš za smeti predčasno v prihodnje ne bo povzročal večjih težav."

Končno rešitev za zamašen nos in solzne oči

Radovljica ni veliko mesto, pa vseeno skriva veliko posebnosti. Ena od teh je tudi Solna hiša, v kateri vam med drugim pomagajo odpraviti senen nahod, otrokom pa pogoste okužbe dihalnih poti.

DINA KAVČIČ

Solna hiša je del hiše družine Šarčević in stoji v neposredni bližini zdravstvenega doma v Radovljici. Sprva so Šarčevići solno sobo uredili zgolj zase, ko pa se je za njihovo pridobitev razvedelo in je zanimanje naraščalo, so se odločili, da bodo na ta način pomagali tudi drugim. Opreмили so dodatno solno sobo, namenjeno predvsem otrokom, saj imajo prav najmlajši največ težav z dihalni skozi celo leto. Že ob vstopu v njihove prostore, v katerih

mero okusa izdelala mama Ljubica in zaradi katerih vas bo v trenutku zajel val domačnosti. Ko tem občutkom dodamo še prijazen sprejem hčerke Nine, je jasno, da se pri Šarčevićevih lepo počutijo tudi otroci, ki se v Solno hišo radi vračajo.

Kaj je solna terapija ali haloterapija

To je terapevtska metoda, pri kateri se z aerosolom sterilne medicinske soli brez aditivov, ki je tako drobcen, tako fino mlet, doseže vse koticke dihal. V solno sobo s posebno medicinsko napravo vpihavajo aerosol soli, vi pa ga vdihavate. Ti drobni delci potujejo skozi ustno votlino do sinusov in najmanjših delov bronhijev v pljučih. Delci soli delujejo antibakterijsko, redčijo sluz v dihalnih poteh in ionizirajo zrak. Zelo dobro vplivajo tudi na delovanje limfnega sistema, ki hrani kožo in odstranjuje odpadne snovi iz tkiv. Solna terapija je po svetu precej

bolj razširjena kot pri nas in v mnogih državah že vključena v paket osnovnega zdravstvenega zavarovanja, klinično preizkušena, povsem naravna in dokazano zelo dobra za zdravje človeka. Pozitivni učinki se pojavijo takoj, zmanjšajo pa se izostanki iz vrtca, šole in službe, kar v sodobnem času tudi ni zanemarljivo.

Kako je videti solna soba

Solna soba je soba, v kateri so stene obdane z debelo plastjo soli, po tleh pa je pravi peskovnik iz soli. V njem otroci radi ustvarjajo z didaktičnimi igračami, medtem ko starši udobno počivajo. Med terapijo je priporočljivo, da imate na sebi čim manj oblačil, le majico s

kratкими rokavi, kratke hlače in nogavice.

Komu so solne terapije namenjene

Solne terapije koristijo pravzaprav vsakomur, še posebej pa otrokom, ki so v vrtcih in šolah nenehno izpostavljeni mnogim tveganjem za bolezen dihal, pevcem pred nastopi, kadilcem, ljudem s stresnim načinom življenja in kronično utrujenostjo ter športnikom.

Sproščanje med solno terapijo

prevladujejo naravni materiali, kot sta les in kamen, se boste počutili prijetno ob pogledu na številne dodatke, ki jih je sama in z veliko

Solna hiša v Radovljici
(ob zdravstvenem domu)

Za informacije in naročila pokličite
040 186 185

www.solnahisa.com

ZANIMIVOSTI

Igrali so na orglice

Nastopajoči na tradicionalnem srečanju so dokazali, da je mogoče na orglice zaigrati tudi najzahtevnejše skladbe

JOŽE KOŠNJEK

Za nastopajoče in občinstvo na aprilskem 9. mednarodnem srečanju orgličarjev v dvorani Muzeja Avsenik v Begunjah je bilo komaj dovolj prostora. Prireditev, ki jo je organizirala Galerija Avsenik – Hohner (ta se je preselila v nove prostore nasproti gostišča), je pokazala,

da orglice niso le stvar naše preteklosti, ampak so glasbilo, na katerega je mogoče zaigrati tudi najzahtevnejše skladbe. Letošnja prireditev je bila tudi spomin na Avsenikovega kitarista in orgličarja Leva Ponikvarja. To so dokazali člani italijanske skupine Armonauti Gianluca Caselli, Gian Massarutto in Gianandrea Pasquinelli, ki so

s svojimi orglicami obredli že lep del sveta in tudi v Begunjah navdušili z igranjem bluza, džez in italijanskih popevk ter drugih zvrsti glasbe, tudi Avsenikove Igral sem na orglice. Na prireditvi, ki jo je z veliko mero zanj značilnega humorja vodil Toni Gašperič, sta Urška Urbanija Žun in Marjan Urbanija iz Mengša predsta-

vila priložnost za začetnike igranja na orglice in zanje priredila 11 znanih Avsenikovih skladb.

Številni posamezniki, med katerimi je bil tudi Lojze Peterle, in skupine so zaigrali pri Avseniku. Nekateri so se udeležili tudi krajšega seminarja o popravilu najpogostejših okvar na orglicah, ki so ga organizirali za to prilož-

Sejmarji iz Mengša

nost. Med udeleženci srečanja orgličarjev so bili tudi Gorenjci. Iz Sore pri Medvodah sta prišli mlajša in starejša skupina Sorških orgličarjev, iz Škofje Loke Francetovi

orgličarji, iz Mengša pa Sejmarji. Člani skupine Marjan in Rok Urbanija ter Hervin Jakončič so morali Avsenikovega Pastirčka zaigrati kar dvakrat.

Središče ponovne rabe v Radovljici

Ko odpadni predmeti dobijo novo življenje

V zbirnem centru Radovljica je februarja zaživelo novo središče ponovne rabe, namenjeno sprejemu, obnovi in prodaji rabljenih predmetov. Ponovna raba izdelkov ima pomembno vrednost za trajnostni razvoj okolja, obenem pa spodbuja k varovanju okolja s preprečevanjem nastajanja odpadkov.

Kje oddate uporabne predmete?

Prebivalce občine Radovljica vabimo, da predmete, ki jih ne potrebujejo, oddajo v **Zbirnem kotičku za sprejem uporabnih predmetov** v Zbirnem centru Radovljica. V Fundaciji Vincenca Drakslerja jih bodo po potrebi obnovili, jim dali novo uporabno vrednost in jih ponudili v Štacuni Brvač. Seveda jih še posebej razveselijo očiščeni predmeti. Navodila za uporabo so v primeru, da gre za še delujoče tehnične predmete (elektronika, gospodinjski aparati, električno orodje, ...) zelo dobrodošla. Za občane Občine Radovljica je po predhodnem dogovoru za večje, še uporabne predmete, kot so npr. pohištvo, večji gospodinjski aparati, možen ogled in prevzem na lokaciji. Uporabniki komunalnih storitev lahko koristijo tudi brezplačno naročilo kosovnih odpadkov Komunale Radovljica za tekoče leto.

V Štacuni Brvač je priložnost za ugoden nakup

Štacuna Brvač se nahaja 100 metrov od Zbirnega kotička v stavbi centralne čistilne naprave. Tam lahko po ugodnih, simboličnih cenah kupite manjše kose pohištva, male gospodinjske aparate in računalniško opremo, opremo za dom in prosti čas, športno opremo, preoblikovana rabljena oblačila, knjige, igrače – kratka vse, kar je dobro ohranjeno, obnovljeno in zato še uporabno. Na voljo so tudi novi izdelki, ki nastajajo v delavnicah socialnega podjetja v Pristavi pri Tržiču.

Veselimo se vašega obiska!

Središče ponovne rabe, tel.: 040 256 770, e-naslov: stacuna.brvac@t-2.si, www.facebook.com/stacuna.brvac, www.omamljen.si

Delovni čas

ponedeljek, torek, četrtek, petek
sreda
sobota

Zbirni kotiček

od 8. do 16. ure
od 8. do 18. ure
od 8. do 12. ure

Štacuna Brvač

od 10. do 15. ure
od 12. do 18. ure
od 8. do 12. ure

Skupaj ustvarjamo novo življenje predmetov, ljudi in okolja.

Igrajmo se človek ne jezi se

V Begunjah je Društvo za aktivno preživljanje prostega časa EJGA že četrto leto zapored organiziralo tekmovanje v zabavni, a sila resni igri človek ne jezi se. Kot je povedal Franjo Pogačnik, je v letošnjem letu sodelovalo kar 48 tekmovalcev, ki so v januarju, februarju in marcu odigrali 10 krogov turnirja. V velikem finalu igre, kjer so igralne figurice zamenjali pravi igralci, je zmagala Nina Nadižar, druga je bila Ota Medja, tretje mesto pa osvojil Vaso Lajič.

V velikem finalu igre, kjer so igralne figurice zamenjali pravi igralci, je zmagala Nina Nadižar, druga je bila Ota Medja, tretje mesto pa osvojil Vaso Lajič.

Mareto ranč na Taležu 28 vabi

Mareto ranč leži na jasi sredi jelovških gozdov, kjer je lastnik Marko Kerč uredil tudi pašnik za burske koze in konja. Tam domujejo še kokoši in petelin, ki obiskovalce vsako jutro pozdravi z glasnim kikirikanjem. Najmlajši obiskovalci ranča radi pomagajo pri hranjenju koz, pobiranju jajc in oskrbovanju konja. Ranč sredi neokrnjene narave, daleč proč od vsakdanjega vrveža, boste našli, če boste z Lipnice sledili puščicam s tremi zelenimi bukovimi listi. Na razpotju Goška planina - Talež zavijte v smer Taleža in še vedno sledite bukovim listom. Na ranču ni nikoli dolgčas. Konec maja pripravljajo razstavo naravoslovne fotografije, 23. maja se lahko udeležite delavnice slikanja na svilo, ob koncih tedna pa ustvarjalnih delavnic. Prvo soboto v septembru bo letos že šestič potekal 33 kilometrov dolg Poldijev pohod od Predoselj do Maretovega ranča. Tudi Poldi je prebivalec ranča s svojo zgodbo. Na ranču najdete bralni kotiček, kotiček za risanje za najmlajše in rusko kegljanje. Oskrbnika poskrbita tudi za okrepčilo z gozdarsko malico, jedmi iz kotla, sveže pečenim hrustljivim domačim kruhom, posebnost pa so polži v srajčki iz domače pečice ter domača šabesa.

Psička Tika vedno prijazno pozdravi obiskovalce ranča.

PRIREDITVE

8. maja–5. junija

8. MAJA

SREČANJE ob 18.00: **BRALNI VEČER UDELEŽENCEV 47. MEDNARODNEGA SREČANJA PISATELJEV**, Knjižnica A. T. Linhart, Radovljica
PREDAVANJE ob 18.00: **EVOLUCIJA ZAVESTI. EKOLOGIJA, SEKS, DUHOVNOST**, Knjižnica A. T. Linhart, Radovljica
KINO ob 19.00: **BELI BOG**, Linhartova dvorana Radovljica*
KINO ob 21.15: **VROČI PREGON**, Linhartova dvorana Radovljica*

9. MAJA

ROMANJE ob 15.00: **VSESLOVENSKO ROMANJE GASILCEV**, Bazilika Marije Pomagaj Brezje
KINO ob 16.00: **ZVONČICA IN LEGENDA O NIKOLIZVERI**, Linhartova dvorana Radovljica*
KINO ob 18.00: **VROČI PREGON**, Linhartova dvorana Radovljica*
KONCERT ob 19.00: **VEČER HARMONIK**, dvorana Glasbene šole Radovljica
KINO ob 21.00: **SELMA**, Linhartova dvorana Radovljica*

10. MAJA

KUHARSKA DELAVNICA ob 9.00: **KUHARSKA ŠOLA UROŠA ŠTEFELINA ZA OTROKE**, Vila Podvin*
KONCERT ob 19.00: **PRIMORSKI AKADEMSKI ZBOR VINKO VODOPIVEC IN ŽENSKI PEVSKI ZBOR CARMEN MANET**, Baročna dvorana Radovljiške graščine
KINO ob 17.00: **ZVONČICA IN LEGENDA O NIKOLIZVERI**, Linhartova dvorana Radovljica*
KINO ob 19.00: **SELMA**, Linhartova dvorana Radovljica*
KINO ob 21.15: **BELI BOG**, Linhartova dvorana Radovljica*

12. MAJA

RAZSTAVA ob 19.00: **SLIKARSKA RAZSTAVA KUD VELIKA NARAVA**, Vidičeva hiša, Radovljica
PREDAVANJE ob 19.30: **PALEO PREHRANSKI KONCEPT IN ZDRAVO HUJŠANJE**, Knjižnica A. T. Linhart, Radovljica

13. MAJA

ZA OTROKE ob 17.00: **TA VESELI KLUB**, Knjižnica A. T. Linhart, Radovljica
SEMINAR ob 17.00: **ZDRAVE BLIŽNICE**, Knjižnica A. T. Linhart, Radovljica

14. MAJA

POGOVOR ob 13.30: **BRALNICE POD SLAMNIKOM** – pogovor o knjigah, Knjižnica A. T. Linhart, Radovljica
POHOD ob 16.00: **VODEN POHOD PO TEMATSKI POTI OB SAVI**, zbor ob 15.45 pri Fuksovi brvi
ZA OTROKE ob 17.00: **MOJ DEŽNIK JE LAHKO BALON** – pravljica in delavnica, Knjižnica A. T. Linhart, Radovljica
ODPRTJE RAZSTAVE ob 18.00: **ODPRTJE RAZSTAVE PLAKATA MIRU Z NASLOVOM "MIR, LJUBEZEN IN RAZUMEVANJE"**, Galerija Avla, Občina Radovljica
KONCERT ob 19.00: **ZAKLJUČNI RECITAL PIANISTA MARTINA RAVNIKA Z GOSTI**, dvorana Glasbene šole Radovljica
RAZSTAVA ob 19.00: **SLIKARSKA RAZSTAVA** Brigitte Požegar Mulej in Mete Šolar ČLOVEK IN GOZD, Galerija Brigita, Lancovo

15. MAJA

PREDAVANJE ob 18.00: **EVOLUCIJA ZAVESTI: EKOLOGIJA, SEKS, DUHOVNOST**, Knjižnica A. T. Linhart, Radovljica
KINO ob 18.00: **PONORELI MAX: CESTA BESA**, Linhartova dvorana Radovljica*
KINO ob 21.00: **CENA SLAVE**, Linhartova dvorana Radovljica*

16. MAJA

SPOMINSKA SLOVESNOST ob 10.00: **SLOVESNA MAŠA OB 70. OBLETNICI KONCA DRUGE SVETOVNE VOJNE**, Bazilika Marije Pomagaj Brezje
PRIREDITEV ob 11.00: **KULTURA SE NA OGLEDE POSTAVI – OSREDNJA REGIJSKA PRIREDITEV OB TEDNU LJUBITELJSKE KULTURE**, Grajski park, Linhartov trg, Baročna dvorana Radovljiške graščine
KINO ob 17.00: **ZAKAJ (NI)SEM POHRUSTAL SVOJEGA OČETA**, Linhartova dvorana Radovljica*
KINO ob 19.00: **POGLED TIŠINE**, Linhartova dvorana Radovljica*
KINO ob 21.00: **POGLED TIŠINE**, Linhartova dvorana Radovljica*

17. MAJA

KINO ob 17.00: **ZAKAJ (NI)SEM POHRUSTAL SVOJEGA OČETA**, Linhartova dvorana Radovljica*
KINO ob 19.00: **CENA SLAVE**, Linhartova dvorana Radovljica*
KINO ob 21.00: **POGLED TIŠINE**, Linhartova dvorana Radovljica*

19. MAJA

POGOVOR ob 19.30: **HOKEJ, BOKS, POEZIJA IN PRAVLJICE**, Knjižnica A. T. Linhart, Radovljica

20. MAJA

ZA OTROKE ob 17.00: **TA VESELI KLUB**, Knjižnica A. T. Linhart, Radovljica

PREDSTAVITEV ob 17.00: **SPONTANA GIBANJA – PREDSTAVITEV KNJIGE**, Knjižnica A. T. Linhart, Radovljica

21. MAJA

POGOVOR ob 10.30: **POGOVOR O KNJIGAH**, Knjižnica A. T. Linhart, Radovljica
ZA OTROKE ob 17.00: **TRIJE PRAŠIČKI MALO DRUGAČE** – predstava, Knjižnica A. T. Linhart, Radovljica
KONCERT ob 18.00: **ZAKLJUČNI RECITAL FLAVTISTK**, dvorana Glasbene šole Radovljica
KONCERT ob 18.30: **JAVNI NASTOP UČENCEV GLASBENE ŠOLE AVSENIK**, Muzej Avsenik, Begunje

22. MAJA

TEČAJ od 22. do 24. maja: **RISANJE GLAVE IN PORTRETA**, slikarska šola Brigitte Požegar Mulej in Mete Šolar, Galerija Brigita, Lancovo
PREDAVANJE ob 18.00: **EVOLUCIJA ZAVESTI: EKOLOGIJA, SEKS, DUHOVNOST**, Knjižnica A. T. Linhart, Radovljica
KONCERT ob 20.00: **KVINTET TIVOLI KUD RADOVLJICA IN ŽPZ BRINJE GROSUPLJE**, Baročna dvorana Radovljiške graščine
KINO ob 18.00: **SVET JUTRIŠNJEGA DNE, SVET ONKRAJ**, Linhartova dvorana Radovljica*
KINO ob 21.00: **PINA**, Linhartova dvorana Radovljica*

23. MAJA

DELAVNICA ob 10.00: **DELAVNICA SLIKANJA NA SVILO V OKVIRU TEDNA VSEŽIVLJENJSKEGA UČENJA**, Maretov ranč, Talež
KUHARSKA DELAVNICA ob 10.00: **KUHARSKA ŠOLA UROŠA ŠTEFELINA ZA ODRASLE**, Vila Podvin, Mošnje*
SLOVESNOST ob 20.00: **VEČER SLOVENSKIH NARODNIH IZROČIL**, Bazilika Marije Pomagaj Brezje
KINO ob 19.00: **PINA**, Linhartova dvorana Radovljica*
KINO ob 21.00: **SVET JUTRIŠNJEGA DNE, SVET ONKRAJ**, Linhartova dvorana Radovljica*

24. MAJA

SLOVESNOST ob 10.00: **SLOVESNI PRAZNIK MARIJE POMAGAJ**, Bazilika Marije Pomagaj, Brezje
GLEDALIŠČE ob 20.00: **MAME**, Linhartova dvorana Radovljica*

25. MAJA

KONCERT ob 19.00: **NASTOP UČENCEV 6. IN 8. RAZREDA**, Baročna dvorana radovljiške graščine

26. MAJA

KONCERT ob 17.00: **HARMONIKA SE PREDSTAVI – UČENCI TOMAŽA CILENŠKA**, Dom dr. Janka Benedika, Radovljica
PREDSTAVITEV ob 19.30: **EPILOG PO DR. JAKOBU PREŠERNU**, Knjižnica A. T. Linhart, Radovljica

27. MAJA

ZA OTROKE ob 17.00: **TA VESELI KLUB**, Knjižnica A. T. Linhart, Radovljica

29. MAJA

TEČAJ od 29. do 31. maj: **RISANJE GLAVE IN PORTRETA**, slikarska šola Brigitte Požegar Mulej in Mete Šolar, Galerija Brigita, Lancovo
SREČANJE ob 18.00: **IMPACT**, Knjižnica A. T. Linhart, Radovljica
IMPRO ob 20.00: **ZAKLJUČEK IMPRO VEČEROV V RADOL C**, Plesna dvorana radovljiške graščine*

KINO ob 18.00: **PRELOMNICA SVETEGA ANDREJA**, Linhartova dvorana Radovljica*

KINO ob 21.00: **TAKŠNA PAČ JE**, Linhartova dvorana Radovljica*

30. MAJA

FESTIVAL KERAMIKE ob 9.00: **TRŽNI DAN KERAMIKOV, DELAVNICE ZA OTROKE, RAZSTAVE LUČI**, Linhartov trg, Graščina
ODPRTJE RAZSTAVE ob 11.00: **NARAVOSLOVNA FOTOGRAFIJA AVTORJEV DUŠE VADNJAL IN TONETA TREBARJA**, Maretov ranč, Talež
KINO ob 17.00: **MUMIN NA AZURNI OBALI**, Linhartova dvorana Radovljica*
KINO ob 19.00: **PHOENIX**, Linhartova dvorana Radovljica*
KINO ob 21.00: **PRELOMNICA SVETEGA ANDREJA**, Linhartova dvorana Radovljica*

31. MAJA

KINO ob 17.00: **MUMIN NA AZURNI OBALI**, Linhartova dvorana Radovljica*
KINO ob 19.00: **TAKŠNA PAČ JE**, Linhartova dvorana Radovljica*
KINO ob 21.00: **PHOENIX**, Linhartova dvorana Radovljica*

1. JUNIJA

KONCERT ob 19.00: **JUNIJSKI VEČER S KLAVIRJEM IN FLAVTO**, dvorana Glasbene šole Radovljica
KONCERT ob 19.00: **KONCERT POPEVK**, Plesna dvorana Radovljiške graščine

Razstave

KOLEKCIJA ČLANOV II. del, fotografska razstava članov FD Radovljica, sprejemna Avla DOM dr. Janka Benedika (od 1. aprila do 15. junija)
ČIPKA V MOZAIKU, likovna razstava mozaikov Silvestra Bajca iz Idrije, galerija Titanija (od 7. do 31. maja)

Z zvezdico (*) so označene prireditve z vstopnino.

Več informacij o posameznih prireditvah je na voljo na spletni strani www.radolca.si/kaj-poceti/. Dogodke za objavo v napovedniku pošljite po elektronski pošti na turizem@radolca.si. Za tedensko obveščanje o dogodkih se prijavite na naš elektronski naslov. Organizatorji prireditve si pridržujejo pravico do spremembe programa.

Aktivnosti radovljiških upokojencev

Društvo upokojencev Radovljica v maju pripravlja dva pohoda: v torek, 12. maja, na Velko planino in 26. maja na Javorjev vrh, 31. maja pa se odpravljajo na izlet na praznik narcis v Bad Aussee in Hallstatt. Kolesarska sekcija je aktivna že vse od začetka aprila; na skupnem kolesarjenju se zberejo vsako sredo ob 17. uri.

www.gorenjskiglas.si

Ležišča, ki jih sanjate podnevi

SLOVENSKA POSTELJA®
www.postelja.com

MODRA ŠTEVILKA
 ☎ 080 14 99

Vse za boljši spanec: ležišča po meri, otroška ležišča, posteljnina, vzglavniki, posteljni okvirji, letvena dna

BEGUNJE, Zapuže 10 B (bivša tovarna Sukno), tel.: 04 532 57 75
KRANJ, Koroška cesta 2 (Stara pošta), tel.: 04 231 67 61

Ob nakupu ležišča PODARIMO letveno dno
 ZA STANDARDNE DIMENZIJE 200(190) X 80(90)

Mir, ljubezen in razumevanje

Slovesno odprtje razstave plakata miru bo v četrtek, 14. maja, ob 18. uri v galeriji Avla. Na natečaj Lions kluba Bled prispelo 85 plakatov, ki govorijo o tem, kako mir, ljubezen in razumevanje razumejo otroci.

ALENKA BOLE VRABEC

Moto plakata miru, ki ga v organizaciji Lions klubov rišejo in slikajo otroci, stari od 11 do 13 let, na vseh kontinentih, je, kako širiti prijateljstvo, sožitje, strpnost in sprejemanje drugačnosti med otroki in v izobraževalnem sistemu. Na razpis Lions kluba Bled so se odzvale Osnovna šola dr. Josipa Plemlja Bled, Osnovna šola A. T. Linhartarja Radovljica, Osnovna šola Antona Janše Radovljica in Osnovna šola Staneta Žagarja Lipnica. Na natečaj Lions kluba Bled je prispelo 85 plakatov, s katerih je zelo nazorno razbrati, kako otroci razumejo mir, ljubezen in

razumevanje, saj je na vsakem plakatu napisano, kaj si želijo. Njihove želje vse po vrsti razodevajo, da je svet njihovih predstav zdrav, igriv, poln sonca, živali, prijateljev in prečrtanih simbolov vojne. Nekdo, ki je tak svet narisal, je kot misel, ki spremlja plakat, napisal: Zakaj ni takšnega sveta? Odprtje razstave, ki kaže ustvarjalnost šolarjev in tudi vzpodbude njihovih mentorjev, bo 14. maja ob 18. uri v galeriji Avla. Najboljši mladi likovniki bodo nagrajeni s praktičnimi nagradami. Razstavo bo odprl župan Ciril Globočnik. V kulturnem sporedu bo sodelovala Glasbena šola Radovljica.

Interaktivno dokumentarno predavanje

Osnovna šola A. T. Linhartarja Radovljica vabi na predavanje z naslovom Izzivalec ulice, ki poteka v okviru programa NEO-DVISEN.SI. Predavanje bo v torek, 12. maja, ob 17 uri v avli šole. Celoten program temelji na dokumentarnem pristopu, ki s pomočjo številnih video prispevkov ustvari celosten pregled nad stvarnimi pastmi zasvojenosti, ki so načrtno ali nenačrtno v slovenskem prostoru. Ker vsebina obravnava resne in pereče teme, ki bi jih moral poznati vsak odrasel, je predavanje namenjeno samo polnoletnim osebam, so sporočili iz šole.

Prihodno soboto spet srečanje zbirateljev

V soboto, 16. maja, bo v gostišču Tulipan v Lescah društvo Sciurus spet pripravilo srečanje zbirateljev Gorenjske. Razstavljavci in vsi, ki jih zbirateljstvo zanima, si bodo različne zbirke lahko ogledovali ter med seboj menjali predmete med 10. in 13. uro.

Pripravili tradicionalno prvomajsko budnico

Pihalni orkester Lesce se je tudi letos na praznični dan že navsezgodaj odpravil na pot po krajih in vaseh radovljiške in žirovniške občine ter prebivalcem pripravil tradicionalno prvomajsko budnico. Praznični 1. maj so tudi letos zaključili s koncertom na Šobcu.

MARJANA AHAČIČ

Prebivalce Radovljice in sosednje občine Žirovnica je v praznično jutro tudi letos popeljala budnica Pihalnega orkestra Lesce. Že ob 4.30 so se godbeniki zbrali v Lescah, kjer so zaigrali prvi sklop svojega tradicionalnega prazničnega programa, nato so pot nadaljevali skozi Beguntorje in po vaseh pod Stolom ter se malo čez deveto predstavili še v Radovljici.

Najprej so se ustavili na Triglavski cesti, kjer je nekdanji dolgoletni predsednik zbora Jože Janša povabil sosede, da

se zberejo na njegovem vrtu in pokramljajo ob poslušanju prvomajskih skladb. Še preden je malo čez devet k Janševim prišla godba, so bližnje sosede pripravile, kar so prejšnji dan napekle, in postregle z domačimi jedmi. Vzdušje je bilo že na vrhuncu, ko je Bojan Frelj igral in pel znane melodije, domačini pa so se zbirali in kramljali med seboj. »Veseli smo bili, da smo se spet srečali, saj dandanes živimo le v krogu najbližjih, stiki s sosedi, bližnjimi in daljnimi, pa so bolj redki. Prvomajska budnica je tako na

Večer pred prvim majem so po številnih krajih v občini zaznamovali tradicionalni kresovi. Enega največjih so prižgali tudi v Radovljici, za trgovino Spar, kjer so se ob zvokih dveh glasbenih skupin še dolgo v noč veselili mladi in starejši od vsepovsod. / FOTO: PRIMOŽ PIČULIN

Pihalni orkester Lesce je tradicionalno prvomajsko budnico tudi letos zaključil s koncertom na Šobcu. / FOTO: MIŠO MANDELČ

Triglavski cesti zbližala okoličane v prijeten praznični 1. maj, tako da so ob igranju godbe celo zaplesali, čeprav vreme ni najbolj služilo. «sta zadovoljna zakonca Saša in Jože Janša. Da je bilo dopoldne še bolj domače, so v skupnem prostoru družno pogledali film Lucija, ki je bil leta 1965 posnet v Selški dolini, delno pa tudi v sta-

rem jedru Radovljice. Godbeniki so se nato odpravili budnico zaigrati še pred dom dr. Janka Benedika, od koder so odšli v Mošnje, na Brezje, Črnivec in Otoče ter Ljubno. Pot so nadaljevali v Kropi, Kamni Gorici ter na Lancovem in prvomajsko budnico tradicionalno zaključili ob 14.20 s koncertom na Šobcu.

Matjaž Geršič, svetovni popotnik

Na enem od aprilskih torkovih večerov v knjižnici je Matjaž Geršič predstavil svoje zanimivo potovanje po Etiopiji.

IVANKA KOROŠEC

Matjaž je Leščan, letnik 1983. Za svoje izjemno diplomsko delo je prejel študentsko Prešernovo nagrado za leto 2010. Zaposlen je kot raziskovalec na Geografskem inštitutu Antona Melika Znanstveno-raziskovalnega centra Slovenske akademije znanosti in umetnosti.

»Veliko potujem zaradi svojega poklica, saj se vsako leto udeležim kakšne znanstvene konference, ki se običajno dogajajo v tujini, pa tudi ko potujem zasebno, spremljam svet okrog sebe z "geografskimi očmi". Doslej sem obiskal Čile, Bolivijo in Ekvador z galapaškimi otoci v Južni Ameriki, Kitajsko in Indonezijo v Aziji, Ugando, Ruando, Tanzanijo in Etiopijo v Afriki ter Rusijo in nekatere druge evropske države – Švedsko, Dansko, Norveško, Nemčijo, Avstrijo, Češko, Madžarsko, države nekdanje Jugoslavije, Grčijo, Italijo, Vatikan in

Francijo. Običajno izbiram destinacije, kjer si lahko ogledam kakšne zanimive naravne pojave, kot so vulkanska območja (npr. Etiopija, Indonezija), tropski kras (npr. na Kitajskem), opazujem živali v njihovem naravnem okolju (npr. gorile v Ugandi, orjaške želve na otočju Galapagos) ali pa opazujem posebne tipe naravnih okolij, kot so savane (v Tanzaniji), tropski gozdovi (v Ugandi, Indoneziji), puščave (v Čilu, Etiopiji). To so tudi tiste stvari na potovanjih, ki me najbolj zanimajo. Kadar potujem v lastni režiji, si potovanje organiziram tako, da preizkusim čim več različnih oblik javnega prevoza. Tako sem se npr. na Kitajskem peljal s hitrim vlakom, ki lebdi nad magnetno tirnico. Kadar je v državah relativno dobro organiziran javni potniški promet, običajno potujem v lastni režiji, sicer pa z agencijo, saj si tako prihranim kar precej časa.« O daljših potovanjih piše

Matjaž v depresiji Danakol

strokovne članke, ki obravnava izbrano geografsko tematiko obiskanega območja. Nekatere poti predstavi tudi študentom v okviru predmeta geografija. Na vprašanje, zakaj se je podal ravno v Etiopijo, odgovarja, da si je želel videti žrelno brezno vulkana oziroma lavino jezero. Takih ognjenikov, ki imajo stalna lavina

jezera, je na našem planetu le pet. Do večine je dostop zelo otežen, bodisi zaradi vojaških spopadov (ognjenik Nyiragongo v Vzhodnem Kongu) ali pa odročnosti (ognjenik Erebus na Antarktiki). Njegov naslednji popotniški cilj bo verjetno spet kakšna izmed afriških držav, saj je to celina, ki te po Matjaževem prepričanju popolnoma zasvoji.

Vodnik, ki vam bo vselej pri roki, lahko ga boste vzeli s seboj na vrt. Kot najkoristnejši kratki izpiski o vsem pomembnem: pripravi zemljišča, gnojenju, kolobarjenju, namakanju, varstvu rastlin, primeri načrtov vrta za določeno kvadrato, ... Okoli 100 najpogostejših vrtnin je predstavljenih na enak način - kratko, z vsemi podatki na enem mestu (dobri in slabi sosedje, razni namigi, medvrstne razdalje, čas sajenja, ...). Za konec pa je priložen še koledar opravil po mesecih.

Vodnik po vrtu

Cena knjige je **12⁵⁰ 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