

Gorenjski Glas

TOREK, 20. AVGUSTA 2019

LETO LXXII, ŠT. 66, CENA 1,85 EUR | ODGOVORNA UREDNICA: MARIJA VOLČJAK | ČASOPIS IZHAJA OB TORKIH IN PETKIH | INFO@G-GLAS.SI | WWW.GORENJSKIGLAS.SI

Umrli starosta slovenske pomladi

V devetdesetem letu starosti je umrl Ivan Oman, soustanovitelj in prvi predsednik Slovenske kmečke zveze, so v nedeljo sporočili iz SLS. Oman je veljal za starosta slovenske politične pomladi – bil je eden ključnih posameznikov pri ustanavljanju Demosa in osamosvajanju Slovenije.

MATEJA RANT

Škofja Loka – Ivan Oman, ki se je rodil 10. septembra 1929 v kmečki družini v Zmincu, je bil velik bорец za pravice kmetov in karizmatični narodni voditelj, so ob njegovi smrti še zapisali v SLS. Sožalje ob njegovi smrti so že izrazili tudi številni drugi njegovi politični sopotniki in tekmeči, ki mu vsi priznavajo, da je pomembno zaznamoval slovensko politiko in prelomne čase osamosvajanja naše države. Pogrebna sveta maša

bo jutri, v sredo, 21. avgusta, ob 16. uri v cerkvi sv. Jakoba v Škofji Loki, po maši bo pogreb na mestnem pokopališču v Škofji Loki. V spomin na svojega častnega občana so v Škofji Loki odprli žalno knjigo v Loški hiši, v katero se bo mogoče vpisati do srede, 21. avgusta, v poslovnem času občine.

Ivan Oman je leta 1988 prevzel vodenje iniciativnega odbora za ustanovitev Slovenske kmečke zveze, 12. maja 1988 pa je bil na zborovanju v Unionski dvorani v Ljubljani izvoljen za

njenega predsednika. Omenjeno stranko, ki se je kasneje preimenovala v SLS, je vodil do pomladi 1992, ko je njeno vodenje prevzel njegov zet Marjan Podobnik. Na svoji kmetiji je novembra leta 1989 gostil srečanje, na katerem so se dogovorili o ustanovitvi Demokratične opozicije Slovenije (Demos), ki je izpeljala osamosvojitve Slovenije. Ob nastanku Združene opozicije Slovenije Demos je Oman postal njen podpredsednik.

▶ 2. stran Ivan Oman / Foto: Gorazd Kavčič, arhiv GG

Gorenjski bi dodali tudi Vrhniko

Najnovejši predlog pokrajinske razdelitve Slovenije v bodoči Gorenjski pokrajini predvideva tudi občine, kot so Vrhnika, Logatec, Horjul ...

SIMON ŠUBIC

Kranj – Osnutek zakona o ustanovitvi pokrajin, ki so ga javnosti predstavili prejšnji teden, je takoj povzročil precej dvignjenih obrvi in začudenih pogledov, tudi (oziroma še zlasti) pri Gorenjcih. V oči namreč zbode predlagana Gorenjska pokrajina, ki bi obsegala tudi občine Vrhnika, Logatec, Dobrova - Polhov Gradec, Horjul, Log - Dragomer, Brezovica in Borovnica. Če bi državni zbor predlagano pokrajinsko zakonodajo tudi potrdil, bi bila Slovenija s 1. januarjem 2023 razdeljena na enajst pokrajin.

Stroka predlaga, da bi Slovenijo razdelili na enajst pokrajin s središči v obstoječih mestnih občinah. »Razširjena« Gorenjska pokrajina bi bila med večjimi. / Foto: Samo Drobne

▶ 2. stran

Nakup nepremičnin ob Prešernovi hiši

Včeraj sta država in Občina Žirovnica z dosedanjim lastnikom vendarle podpisali pogodbo o nakupu nepremičnin v neposredni bližini Prešernove rojstne hiše v Vrbi.

MARJANA AHAČIČ

Vrba – Žirovniški župan Leopold Pogačar, minister za kulturo Zoran Poznič in direktorica Sklada kmetijskih zemljišč in gozdov Irena Majcen so v ponedeljek v Prešernovi rojstni hiši v Vrbi podpisali pogodbo, s katero občina in država od dosedanjih lastnikov, zakoncev Janeza Arka in Tanje Pangerc, odkupujeta nepremičnine v bližini Prešernove domačije. Vrednost vseh treh nepremičnin je 320 tisoč evrov. »Ministrstvo in

občina sta ponudbi za odkup nepremičnin prejela v začetku leta in prepoznala možnost za uresničitev dolgoletnih prizadevanj po zagotovitvi nemotenega dostopa do spomenikov državne pomena v Vrbi: Prešernove rojstne hiše, vaške lipe in cerkve sv. Marka,« so dogajanje pojasnili na ministrstvu za kulturo in izrazili zadovoljstvo, da so po skoraj dveh desetletjih neuspešnih pogajanj zemljišča zdaj vendarle v državni oziroma občinski lasti.

▶ 6. stran

AKTUALNO

Več besede lokalni skupnosti

Na sobotni okrogli mizi v Davči je minister za okolje in prostor Simon Zajc zagotovil, da bodo v pripravo strategij upravljanja z volkom in risom vključili tudi lokalno skupnost. Včeraj so v Davči spet zabeležili napad volka.

3

GORENJSKA

Največji projekt po načrtih

V občini Medvode naj bi dela na večini tras v sklopu projekta Čisto zate zaključili do konca leta, zadnje trase pa v prvi polovici prihodnjega. Na novo kanalizacijsko omrežje bo na novo priključenih okrog tisoč sto gospodinjstev.

7

ŠPORT

Nika Križnar prvič zmagala med elito

Slovenske smučarske skakalke so z rekordnimi dosežki zaključile letošnjo poletno veliko nagrado. Na finalu na Češkem je Nika Križnar prvič zmagala med svetovno elito in je v skupnem seštevku druga.

9

KRONIKA

V hribe osemkrat poletela dežurna ekipa

Za gorenjskimi gorskimi reševalci je izredno pester konec tedna, ki se je zaradi praznika začel že v četrtek. V več kot polovici reševalnih akcij je s helikopterjem sodelovala tudi dežurna ekipa z Brnika.

12

VREME

Danes bo deloma sončno. Jutri bo spremenljivo oblačno, popoldne bodo nastajale plohe. V četrtek bo pretežno oblačno.

16/27 °C
jutri: spremenljivo oblačno

KOTIČEK ZA NAROČNIKE

Nune v akciji! prvič v Kranju

Producent muzikalov Mamma Mia! in Briljantina Jurij Franko je za slovenske odrske deske pripravil še en veliki svetovni hit – glasbeno komedijo Nune v akciji! Gre za izjemno delo avtorja Dana Goggina, ki je v zadnjih tridesetih letih postalo pravi mednarodni fenomen, saj je bila predstava prevedena v več kot 26 jezikov in si jo je ogledala publika po vsem svetu. Nune v akciji! je domiselna zgodba o petih redovnicah, ki se v nizu nenavadnih situacij pokažejo v povsem drugačni luči, kot smo jih vajeni. V slovenski različici nastopajo vrhunska slovenska umetniška imena: Gojmir Lešnjak - Gojc, Simona Vodopivec Franko, Alenka Godec, Marjan Bunič, Lea Bartha Pesek, Miran Juvan. Predstava bo 1. septembra v Letnem gledališču Khislstein.

Naročniku Gorenjskega glasa podarjamo dve vstopnici za predstavo v Kranju. Nagradno vprašanje: Kdo je avtor glasbene komedije Nune v akciji!? Odgovore s svojimi podatki pošljite do ponedeljka, 26. avgusta 2019, na naslov: Gorenjski glas, Nazorjeva ulica 1, 4000 Kranj, ali na koticek@g-glas.si.

Novi fosili in Vlado Kalember s Srebrnimi krili

V Slovenijo se po letih premora skupaj vračata dve največji in najbolj legendarni pop skupini, ki sta osvajali srca poslušalcev po celotnem Balkanu. Spektakel skupine Novi fosili in legendarnega Vlada Kalemberja s Srebrnimi krili bo potekal v sredo, 11. septembra 2019, od 20. ure dalje v ljubljanskih Križankah. Prisluhnilo boste lahko najlepšim uspešnicam, kot so Za dobra stara vremena, Milena, Šuti moj dječiče plavi, Diridonda, Zakuni se ljubavi, Vino na usnama, Lili, in še mnogim drugim prelepim pesmim. Vstopnice si lahko zagotovite na prodajnih mestih Eventima, bencinskih servisih Petrol in v poslovalnicah Pošte Slovenije. Ne zamudite priložnosti, da slišite najlepše uspešnice iz preteklosti.

Naročniku Gorenjskega glasa bomo podarili dve vstopnici, če boste pravilno odgovorili na nagradno vprašanje: Naštejte vsaj tri uspešnice skupine Novi fosili. Odgovore s svojimi podatki pošljite do ponedeljka, 26. avgusta 2019, na naslov: Gorenjski glas, Nazorjeva ulica 1, 4000 Kranj, ali na koticek@g-glas.si.

Nagrajenci

V nagradni igri, ki je bila objavljena 13. avgusta 2019, prejmejo vstopnico za vse tri predstave na 14. vikendu smeha Mateja Resman z Zgornjega Jezerskega, Marija Jenko iz Cerkelj in Stane Zupan z Golnika. Nagrajencem čestitamo!

Gorenjski bi dodali tudi Vrhniko

◀ 1. stran

Poleg Gorenjske pokrajine predlagajo še ustanovitve Dolenjske, Goriške, Južne Štajerske, Vzhodne Štajerske, Zahodne Štajerske, Savinjsko-šaleške, Koroške, Primorsko-notranjske, Pomurske in Ljubljanske pokrajine. Njihovi sedeži bi bili v obstoječih mestnih občinah, ki so že danes administrativna in urbana središča regij.

Pokrajinsko zakonodajo je pripravila strokovna skupina pod vodstvom Boštjana Brezovnika z mariborske pravne fakultete, njena ožja skupina pa je zarisala tudi meje predlaganih pokrajin. Osnutek zakona o ustanovitvi pokrajin tako predvideva ustanovitev Gorenjske pokrajine, v kateri bi bilo 34 občin s skupno nekaj čez 384 tisoč prebivalci. Poleg osemnajstih občin, ki sestavljajo gorenjsko statistično regijo in so že povezane v Svet gorenjske regije, bi v bodočo Gorenjsko pokrajino spadale tudi občine Kamnik, Komenda, Vodice, Mengeš, Domžale, Lukovica, Moravče in Medvode, ki tudi sicer geografsko sodijo na Gorenjsko. Kot že omenjeno, pa bi se Gorenjska na jugu »okrepila« še z vvodu

našteti občini. Sedež pokrajine bi bil v Kranju, sedež pokrajinskega sveta v Domžalah in sedež sveta občin na Vrhniki.

Na Vrhniki se čudijo, v Kranju še ne komentirajo

Na Vrhniki se zagotovo ne bodo strinjali, da bi bili del Gorenjske pokrajine, je na naše vprašanje odgovoril tamkajšnji župan Daniel Cukjati. »Za prvo informacijo, ki sem jo prejel, sem mislil, da gre za pomoto ali šalo. Zgodovinsko gledano je Vrhnika vedno spadala pod Notranjsko. Tudi sami se imamo za Notranjce, in ne za Gorenjce,« je dodatno pojasnil.

»Želimo si enovito Gorenjsko. Javna razprava o osnutkih zakona o pokrajinah in zakona o ustanovitvi pokrajin se je šele začela, odprta pa bo do konca oktobra. Za komentar je tako še nekoliko prezgodaj, saj je sprva potrebna podrobna razprava in proučitev vseh predlogov s Svetom gorenjske regije, Skupnostjo občin Slovenije in Združenjem mestnih občin Slovenije,« pa se glasi prvi odziv kranjskega župana Matjaža Rakovca, ki je tudi predsednik Sveta gorenjske regije, ki ga

sestavljajo župani osemnajstih gorenjskih občin.

Predlog ni dokončen

Boštjan Brezovnik, vodja strokovne komisije, ki je pripravila predlog pokrajinske zakonodaje, se strinja, da so meje Gorenjske pokrajine precej neobičajno zarisane. »Predlog je pripravljen na podlagi izsledkov študije o funkcionalnih regijah, ki je pokazala, da je območje Vrhnike in okoliških občin bistveno bolj vezano na Kranj kot na Koper. Odločilna pri njihovi uvrstitvi v Gorenjsko pokrajino je bila želja, da bi bila Ljubljana povsem samostojna pokrajina. Če bi namreč te občine pridružili Ljubljanski pokrajini, bi bile v njej v izrazito neenakopravnem položaju proti Ljubljani. V vsakem primeru gre za kompromisni predlog, ki ni dokončen. Počakajmo, kaj bo pokazala nadaljnja razprava; če bi se izkazalo, da je Vrhnika bolj smiselno uvrstiti v Primorsko-notranjsko pokrajino, strokovna komisija pri tem nima nobenih zadržkov,« je razložil. Brezovnik je kot argument, zakaj bi morala Ljubljana postati samostojna pokrajina, navedel podatek, da slovenska prestolnica

nudi kar 26 odstotkov vseh delovnih mest v državi, vanjo pa zaradi službe po nekaterih ocenah iz drugih delov Slovenije dnevno migrira od 90 do 117 tisoč ljudi. »To kaže na izrazito neenakomerno razporejenost delovnih mest in s tem na dejansko centralizacijo Slovenije. Namen našega predloga pa je zagotoviti policentrično ureditev Slovenije in s tem enakomerni razvoj po vsej državi, s čimer bi ljudem omogočili zaposlitve bližje domu,« je še dejal.

Gre sicer za nov poskus pokrajinske razdelitve Slovenije, ki po Brezovnikovi besedah temelji na zakonodaji, pripravljene v letih 2007/2008 v času ministra Ivana Žagarja, poteka pa na pobudo državnega sveta in ob podpori združenj občin. Tokrat so koncept pokrajine zastavili nekoliko drugače, tako da bi bila ta po svoji organizacijski strukturi čim bolj približana ureditvi v občini. Osnutek zakona so oblikovali na podlagi študije funkcionalnih regij, ki jo je pripravil Samo Drobne s Fakultete za gradbeništvo in geodezijo v Ljubljani, upoštevali pa so še dnevne delovne migracije prebivalcev in navezanost posameznih občin na regijske centre.

Umrl starosta slovenske pomladi

◀ 1. stran

Sodeloval je tudi pri ustanavljanju ostalih pomladnih strank Demosa. Ob predstavitvi Demosa januarja 1990 so se v zgodovino zapisale njegove znamenite besede: »Mi gremo na volitve zato, da zmagamo.« Leta 1990 je bil izvoljen za člana predsedstva Republike Slovenije. Ker si je želel združiti SLS s SKD, je pred volitvami leta 1992 pristopil k SKD in bil na njihovi listi izvoljen za poslanca v državnem zboru. Po izteku poslanskega mandata se je poslovil od aktivne politike, a je s svojimi komentarji aktualnih razmer ostal skoraj do zadnjega prisoten v slovenskem političnem in družbenem prostoru. Med drugim se je zavzemal za vnoično sodelovanje strank, predvsem na desnici. Še decembra lani je nagovoril tudi več sto zbranih na slavnostni akademiji SLS ob 30. obletnici ustanovitve njene predhodnice, Slovenske kmečke zveze. Leta 1996 je prejel državno odlikovanje zlati častni znak svobode RS

za izjemne zasluge pri obrambi svobode in uveljavljanju suverenosti Slovenije.

Predsednik NSi Matej Tonin je ob novici o njegovi smrti zapisal, da se je poslovil eden izmed očetov samostojne Slovenije. »Bil je izjemen človek. Ko je prišel čas za dejanja, ni okleval. Ko je prišel čas za jasne misli, se ni bal. Domovino je nosil v srcu in domovina mu

V spomin na Ivana Omana je danes od 9. do 17. ure na tajništvo NSi odprta žalna knjiga, v žalno knjigo se je mogoče vpisati tudi na sedežu SLS od 9. do 16. ure. Ob 17. uri bodo pripravili žalno sejo v vrtni dvorani hotela Union v Ljubljani ob obeležju, ki ga je Ivan Oman odkril 4. decembra lani ob 30-letnici Slovenske kmečke zveze.

bo večno hvaležna.« V spomin na Ivana Omana je danes od 9. do 17. ure na tajništvo NSi odprta žalna knjiga, v žalno knjigo se je mogoče vpisati tudi na sedežu SLS od 9. do 16. ure. Ob 17. uri bodo pripravili žalno sejo v vrtni dvorani hotela Union v Ljubljani ob obeležju, ki ga je Ivan Oman odkril 4. decembra lani ob

30-letnici Slovenske kmečke zveze. Tudi v stranki SDS so zapisali, da se je poslovil »velik Slovenec«, ki je s svojo »trezno besedo, jasno in kritično mislijo ter pristnim domoljubjem večkrat nakazal smer, v katero bi moral iti slovenski narod, če bi želel doživeti blagostanje in enakomeren razvoj«. Prvi predsednik republike Milan Kučan je za STA med

je Oman aktivno sodeloval pri osamosvojitvi Slovenije in vanjo tudi ves čas verjel. Sožalje družini Oman je izrazil tudi predsednik države Borut Pahor, ki je ob tem dejal, da žaluje ves slovenski svet. »Ivan Oman je bil ena osrednjih osebnosti slovenske politične pomladi in osamosvojitve, eden očetov naše države. Hvaležni smo usodi, da nam je v prelomnih časih naše zgodovine dala modrega in odločnega ljudskega voditelja odprtega in mehkega srca.« Tudi predsednik državnega zbora in stranke SD Dejan Židan je poudaril, da je Slovenija izgubila modrega in preudarnega človeka, predsednik državnega sveta Alojz Kovšca pa je zapisal, da Oman zapušča »dragoceno dediščino duha slovenske pomladi«. Sožalje ob smrti Ivana Omana je izrazil tudi ljubljanski nadškof metropolit Stanislav Zore, ki je ob tem še poudaril, da je bil Oman »ljubeč mož in skrben varuh svoji družini, pokončen kristjan, dosleden domoljub in preudaren politik«.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas
Knjigo prejme ŠTEFAN POLDA iz Zgornjih Gorij.

Več besede lokalni skupnosti

Na okrogli mizi v Davči je minister za okolje in prostor Simon Zajc zagotovil, da bodo v pripravo strategij upravljanja z volkom in risom vključili tudi lokalno skupnost.

ANA ŠUBIC

Davča – V okviru Dneva teric je minulo soboto v Davči potekala okrogla miza o vplivu velikih zveri na življenje na podeželju, ki sta jo pripravila Združenje civilnih iniciativ Slovenije za zmanjšanje zveri na populacijo leta 1991 in Turistično društvo Davča. »Vesela sem, da za isto mizo prvič sedimo vsi, ki smo pristojni za to problematiko,« je dejala kmetijska ministrica Aleksandra Pivec, poleg nje pa so na okrogli mizi sodelovali še minister za okolje in prostor Simon Zajc, direktor Zavoda za gozdove Slovenije Damjan Oražem, predsednik Lovske zveze Slovenije Lado Bradač ter publicist in naravovarstvenik Anton Komat.

Sobivanju niso naklonjeni

V uvodu so navzoči izvedeli, koliko napadov volkov je bilo v zadnjem času v občini Železniki, Gorenja vas - Poljane in Cerkljo, zaradi česar je bila konec julija izdana odločba za izredni odstrel enega volka. »Kratene so nam osnovne človekove pravice, ne moremo prosto razpolagati z imetjem, naš občutek varnosti je okrnjen. To

Foto: Gorazd Kavčič

V Davči so v soboto pripravili okroglo mizo o vplivu velikih zveri na življenje na podeželju.

skupnosti ter da bodo skupaj določili, kakšno število zveri je primerno in kje. Oblikovali bodo skupni predlog, ki bo šel v javno obravnavo in nato na sprejem na vladi. Zajc pričakuje, da se bodo tako izognili protestom, po drugi strani pa dosegli, »da bo toleranca ljudi takšna, kot si želimo, da bodo ljudje lahko normalno kmetovali in živeli, da se bo turizem razvijal, hkrati pa bo število zveri v ugodnem stanju«. Kot glaven ukrep za omili-

zadnjih letih ni bilo. »Če bi bili pri pripravi aktov boljši in če bi se prej naredil drzen korak, kakršnega je naredila ministrica z interventnim zakonom, verjetno teh težav ne bi bilo. Tu si moramo naliti čistega vina. Zdaj smo prišli do tega, da bo verjetno treba populacijo volkov prepoloviti,« meni Bradač. »Naredili smo vse, kar je v danem trenutku možno,« je odvrnila ministrica in napovedala, da se bodo lotili tudi sistema, da ne bo več

Včeraj so v Davči spet zabeležili napad volka. Na domačiji pr' Hrvatju je pokončal tri ovce, štiri pa so pogrešane.

upravljanja z volkom,« pa je dejal Oražem in dodal, da bi na ta način zagotovili prisotnost zveri v mejah, ki jih okolje lahko sprejme. V CI Cerkljo sicer zahtevajo, da se življenjski prostor volka omeji samo na območje Kočevskega roga in Javorniško-Snežniškega pogorja.

Daljši šolski prevozi

Župana občin Gorenja vas - Poljane in Železniki Milan Čadež in Anton Luznar sta izrazila tudi skrb za varnost domačinov in učencev na poti v šolo. »Od ministra smo dobili navodila, da se sofinancirajo podaljšane relacije prevoza. To je posledica, odpraviti pa je treba vzroke,« je poudaril Čadež. Opozorila sta tudi na opuščanje paše drobnice, kar vodi v zaraščanje krajine, manjši obisk planincev ... Po mnenju Luznarja sta dva troja na tem območju občutno preveč, zato predlaga vsaj polovično zmanjšanje. »Ali gre volk ali pa ljudje. Izvoljeni ste, da delate za ljudi,« je bil jezen eden od navzočih kmetov. Kmetje so v razpravi med drugim opozorili, da v zvezi s to problematiko sestankujejo že vrsto let, a jih nihče ne upošteva, in da naravovarstveniki ne vidijo trpljenja domačih živali ob pokolih.

Člani CI Cerkljo so po okrogli mizi povedali, da so jih predstavniki vlade z odgovori prijetno presenetili in da pričakujejo, da bodo za svojimi izjavami tudi stali.

K

KOMENTAR
MAJA BERTONCELJ

Hiške na kolesih, s katerimi se ukvarja država

Mobilne hiške so iz leta v leto bolj priljubljene. V kampih jih je vse več. Cene v sezoni so visoke, tudi celo po več kot dvesto evrov na dan. V Sloveniji je bilo v minulih dneh največ slišati o mobilnih hiškah v Spodnjih Pirničah, ki so jih postavili Zavašnikovi. Imajo Camperstop & Village Lipa, ki je očitno dobro obiskan.

Lokacija je pod Šmarno goro, blizu je Ljubljana, in če bi še živel, bi pogled nanje skoraj z domačega praga imel znameniti Slovenec Jakob Aljaž. Njegova rojstna hiša v Zavrhu je le streljaj proč. Ne bi mu bilo dolgčas. Okrog Zavašnikovih se veliko dogaja. Najbolj tragično je bilo tam pred 14 leti, ko so pred takratno diskoteko Lipa življenje izgubila tri mlada dekleta. Tam so pred leti odprli nov Lokal Seven, sedaj še naselje mobilnih hišk. In vselej je veliko pompa – tudi tokrat. Zemljišče, na katerem so postavljene mobilne hiške, je v Občinskem prostorskem načrtu Občine Medvode opredeljeno kot območje najboljših kmetijskih zemljišč. Občina Medvode je že maja podala prijavo na kmetijsko inšpekcijo, nato pa še na Inšpektorat RS za okolje in prostor. In pri tem je ostalo, vse dokler zgodba ni prišla v osrednje medije. Če prej ni bilo nobenega rezultata, so se pristojni potem takoj zbrali skupaj in se dogovorili

za koordiniran pristop k zavezi. Se pri nas res ukrepa šele takrat, ko o tem govori cela Slovenija? Ali je v primeru naselja Village Lipa vse, kot je treba, ali ne, bodo ugotovile pristojne službe, informacije pa kažejo, da ni tako. Kakšne bodo odločitve, še ni znano. Je pa že dolgo znano nekaj drugega. Na kmetijskem zemljišču prve kategorije je tudi večina parkirišč. Pristojna državna inšpekcijska služba je že v letu 2015 izdala odločbo, s katero se je zavezancu naložilo, da odstrani nasuti gramoz in del parkirišča ter da ta del parcele začne uporabljati v kmetijske namene. Ker odločba ni bila izvršena, je bil uveden izvršilni postopek, ki pa še vedno traja. Štiri leta in nič. Pred zakonom očitno nismo vsi enaki. Eni lahko delajo, kar se jim zljubi, ugotovljene so nepravilnosti, pa se ne zgodi nič, pri drugih se takoj ukrepa. Videti je tako.

Aktualni primer je tudi primer za zgled. Pa ga postavimo še mi. Če pri njih ne ukrepajo, tudi pri nas ne morejo. K sreči večina razmišlja drugače in državljanstvo razumejo tudi tako, da je treba spoštovati zakone, čeprav nam včasih niso všeč. Le kaj bi si Jakob Aljaž ob vseh aferah, ne samo o tej streljaj od njegove rojstne hiše, mislil danes? Saj ne gre zame, za vse nas Slovence gre, je njegova znamenita misel. Tudi tukaj ne gre le za ta primer.

Foto: Gorazd Kavčič

Ministra Aleksandra Pivec in Simon Zajc, direktor Zavoda za gozdove Slovenije Damjan Oražem, predsednik Lovske zveze Slovenije Lado Bradač in naravovarstvenik Anton Komat

ne pelje nikamor,« je našteval Ivan Mavri iz Civilne iniciative (CI) Cerkljo. Kot opozarjajo v pobudi za odstranitev nevarnih zveri, Severna Primorska in Gorenjska nikoli nista bili poseljeni z volkovi, zato ne pristajajo na nikakršno sobivanje. Zahtevajo tudi sistemsko ureditev odškodnin ter prevladujoči vpliv lokalnih skupnosti pri določitvi območij naselitve zveri. Minister Zajc je obljubil, da bodo v delovno skupino za pripravo strategije tako za volka kot tudi risa poleg stroke vključili lokalne

teve problematike je navedel sprejem interventnega zakona o odstrelu medveda in volka. »Zdaj smo tudi samo izvajanje zakona optimizirali do te točke, da ni nikjer več omejitev, je pa treba dati lovčcem čas, da odstrel tudi izvedejo,« je pristavil.

Spremenili bodo sistem

Lado Bradač je ugotavljal, da so nevladne organizacije, ki se bojujejo za pravice živali, očitno uspešnejše od državnih uradnikov. To je botrovalo odločitvam upravnega sodišča, da odstrela v

omogočal tako veliko pritožbenih možnosti na sodiščih, ki bi ustavljale normalno in strokovno upravljanje z zvermi. Pivčeva sicer poleg pravilnega uravnavanja populacije zagovarja tudi zaščitne ukrepe, kot so ograje. Po njenem je treba znova vzpostaviti normalno ravnovesje, kjer bo možno sobivanje z volkom in kmetovanje, tudi tam, kjer zaščita ni možna, kot denimo na pašnikih v Davči.

»Rajonizacija je eden od nujnih ukrepov, ki se jih bo morala lotiti strategija

Gorenjski Glas

ODGOVORNA UREDNICA

Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE

Cveto Zaplotnik, Danica Zavrl Žlebir

UREDNIŠTVO
NOVINARJI - UREDNIKI:

Marjana Ahačič, Maja Bertoncelej, Alenka Brun, Igor Kavčič, Suzana P. Kovačič, Jasna Paladin, Urša Petermel, Mateja Rant, Aleš Senočetnik, Vilma Stanovnik, Ana Šubic, Simon Šubic, Ana Volčjak Aleksič, Cveto Zaplotnik, Danica Zavrl Žlebir; stalni sodelavci:

Jože Košnjek, Milena Miklavčič, Miha Naglič

OBLIKOVNA ZASNOVA

Jernej Stritar, IlovarStritar, d. o. o.

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič

OGLASNO TRŽENJE

Marjan Potočnik, Mateja Žvižaj

GORENJSKI GLAS (ISSN 0352-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Nazorjeva ulica 1, 4000 Kranj / Tel.: 04/201 42 00, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek od 8. do 16. ure, sreda od 8. do 17. ure, petek od 8. do 15. ure sobote, nedelje in prazniki zaprto. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: TV okno, Letopis, Slovenske počitnice in dvajset lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdoda: 1,85 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48.

Naložbe za varstvo kulturne dediščine

Pobuda Združenja zgodovinskih mest Slovenije odločevalcem v državi, naj med prednostne razvojne naložbe umestijo tudi ukrepe varstva in razvoja kulturne dediščine.

DANICA ZAVRL ŽLEBIR

Kranj – Združenje zgodovinskih mest Slovenije povezuje 17 občin, med njimi so tudi gorenjske (Jesenice, Kamnik, Kranj, Radovljica, Škofja Loka in Tržič), ki imajo na svojem območju približno štirideset odstotkov najkvalitetnejših kulturnih spomenikov v Sloveniji, in gospodarske družbe, ki se zavedajo pomena in razvojnega potenciala kulturne dediščine. Razveseljuje podatke, da je v Sloveniji v letu 2018 največjo rast turističnega obiska predstavljal prav obisk mest oz. mestni turizem, ki vsebuje tudi vse oblike kulturne ponudbe. Vendar pa za to potrebujemo urejena in obnovljena kulturna spomenika in stara mestna jedra, navaja generalna sekretarka Združenja zgodovinskih mest Slovenije Mateja Hafner Dolenc, sicer Škofjeločanka.

»Podatek je, da bi za nujna vzdrževalna in redna investicijska dela na nivoju države (za spomenike v lasti države, lokalnih skupnosti in zasebni lasti) letno potrebovali med dvajset in trideset milijonov evrov sredstev, kar bi pomenilo, da so spomeniki vzdrževani in ne propadajo. V letu 2019 je v državnem proračunu za obnovo vseh kulturnih spomenikov v Sloveniji na voljo 850 tisoč evrov. Zato je nujno, da

potrebna sredstva za vzdrževanje, ohranjanje in prenovo kulturne dediščine, ki jih država nima, zagotovi iz evropskih virov. V pripravi so programski, razvojni in operativni dokumenti za novo programsko obdobje 2021–2027. V Združenju zgodovinskih mest Slovenije smo zato oblikovali pobudo za umestitev celostnega ukrepa varstva in razvoja kulturne dediščine v razvojne dokumente izvajanja kohezijske politike 2021–2027 z namenom, da kulturna dediščina ne bi ponovno izpadla iz prednostnih razvojnih naložb, kot se je to zgodilo v sedanjih finančni perspektivi 2014–2020, kar je pomenilo, da kulturna dediščina ni bila upravičena do evropskih sredstev. In da ne bomo potem, ko bo prepoznano, na vseh nivojih ponovno ugotavljali, da je bila storjena napaka.«

Združenje je pobudo naslovlilo na odločujoče pripravi programa za novo finančno perspektivo 2021–2027. V njej med drugim navajajo, da je Evropska komisija ob lanskem evropskem letu kulturne dediščine sprejela šestdeset konkretnih ukrepov Evropske unije, katerih namen je razumevanje kulturne dediščine kot vira za prihodnost, ki vključuje številne zainteresirane deležnike, javnost in politike.

Vaški dan odlično obiskan

Tradicionalno kulturno-etnološko prireditve, že 26. po vrsti, so obiskali vsi, ki cenijo tradicijo, in tudi naključni obiskovalci, domači in tuji, so se prav radi ustavili ...

SUZANA P. KOVAČIČ

Rateče – Rateško nošo domačini s ponosom pokažejo, tudi na tradicionalni kulturno-etnološki prireditvi, ki jo je v četrtek, 15. avgusta, organiziralo Turistično društvo Rateče - Planica. Začelo se je s promenade s sprevedom noš skozi Rateče in nadaljevalo na vaškem trgu pred številnimi obiskovalci, domačimi in tujimi, ki sta jih pozdravila direktorica

Gornjesavskega muzeja Jesenice Irena Lačen Benedičič in župan Kranjske Gore Janez Hrovat, ki se je v imenu vseh, ki imajo radi tradicijo, nastopajočim in organizatorjem prireditve zahvalil za prispevek k živahnemu utripu na vasi. Glasbeni pozdrav je najprej ponesel Pihalni orkester Jesenice - Kranjska Gora, na citre je zaigral enajstletni Nejc Cuznar, trido šestletni otroci iz skupine Nageljčki Vrtca Rateče so

Matevž, mladi folklorist iz Vrtca Rateče, je z zanimanjem opazoval, kako Tina Brlogar izdeluje rateške »žoke«.

V sprevedu je bilo več kot petdeset rateških noš, od ta lepe, šlabanke do delovne, otroške in moške noše.

zaplesali venček narodnih plesov pod vodstvom vzgojiteljic Jerce Kramar, Suzane Gregori in Metke Šušteršič, dvanajstletna Benjamin Oman in Maj Smolič sta raztegnila meh harmonike, venček gorenjskih pesmi je zapel Mešani pevski zbor Kranjska Gora, glasbeni del nastopov pa sta s čudovitim zvenom citer sklenili Jerca Kramar in Danica Butinar. Obiskovalci so si ogledali

prikaz starih običajev: postopek izdelave volne, rateških cokel in t. i. žokov ter vezenj. V bližnji Kajžnkovi hiši so imeli otroške delavnice, povabili so tudi na ogled bogate etnološke zbirke s predstavitvijo novosti na zunanji steni hiše, razstavo Otroštvo v Ratečah. Lokalni ponudniki so postregli domače jedi in sladice. Vaški dan se je razvil in zaključil z veselico v družbi Veselih svatov.

V nebo poletela mala letala

Miting malega letalstva Lesce je največji miting modelarjev, ki letijo z radijsko vodenimi maketami pravih letal, v Sloveniji. Poteka vsako leto sredi avgusta, na letošnji veliki šmaren je bil 31. po vrsti.

SUZANA P. KOVAČIČ

Lesce – Obiskovalcev je bilo tradicionalno veliko, saj je letenje modelov, gnanih z batnimi, jet in elektro motorji, ter jadralnih modelov vsakič zanimivo. Kot je povedal Matjaž Planinšek, predsednik modelarske sekcije Aerokluba Alpski letalski center (ALC) Lesce, ki dogodek organizira, je prišlo 43 modelarjev iz Slovenije, Italije, Nemčije in Avstrije. »To število je že kar standard in tudi letos smo videli nekaj novih, atraktivnih modelov,« je še dejal.

Srečko Žnidarčič je član Modelarskega društva Čuk Škofja Loka, mitingov se udeležuje že štirideset let, leškega zadnjih deset. Spominja se, kako so včasih po opremo za makete hodili v Avstrijo, zdaj pa je vse dostopno pri nas. Njegov model dvokrilca je bil na letošnjem letaku za najavo dogodka v Lescah, na mitingu pa je predstavil reaktivni model Pulso, čigar motor ustvarja močan hrup, podoben nemški leteči bombi V1.

V ospredju Klemen Rant z nizozemskim bojnim letalom ameriške izdelave F-16

»Vseh vrst malih letal imam, tudi s helikopterjem sem že prišel. Ko si enkrat okužen s tem, ne odnehaš. Sem dovolj trmast, da sem prebolel vse krize pri učenju in vso škodo, ki jo povzročiš malim letalom, preden se naučiš,« je pojasnil in poudaril, da je bil njegov inspirator za vztrajanje v tem hobiju žal že pokojna legenda leškega modelarstva Marjan Mencinger. V

istem klubu kot Žnidarčič je Andrej Mlakar, 15 let se ukvarja s tem in tudi v Lesce prihaja kar redno. Za novo narejeni model Sukhoi proizvajalca Kroll je dejal, da leti kot po tračnicah, da je dobro vodljiv; okrog 180 kilometrov na uro zmore, konice propelerja pa gredo v nadzvočno hitrost. Deset tisoč evrov prihrankov stane tak model, da zmore toliko, kot Andrejev. Klemen

Rant je član Aerokluba Kranj, vsako leto pride v Lesce, z različnimi modeli. Dan pred mitingom je opravil testni polet z nizozemskim bojnim letalom ameriške izdelave F-16. Poletel je s čez tristo kilometri na uro; za približno osem minut letenja porabi dva litra kerrozina. Sladkorček pa je bilo edino malo letalo, ki je imelo dovoljenje za prelet nad gledalci, in dejansko je odvrlo bombončke.

Za priznanja v posameznih kategorijah Alpskega pokala so sodniki modele ocenili po prikazanem letenju in videzu. Pokale so prejeli Wolfgang Rossenegger v kategoriji motorni modeli, Joachim Hohenwarter v kategoriji reaktivni modeli, Miha Kramberger v kategoriji jadralni modeli, Grega Štular v kategoriji akrobatski modeli in Christian Gschwenter v šov programu. Obiskovalci so lahko uživali tudi v dnevu odprtih vrat Aerokluba ALC Lesce, si ogledali letala in se morda odločili za panoramski let.

ROKOV SEJEM 2019

- CERKLJE NA GORENJSKEM - 24. IN 25. AVGUST

PRED OSNOVNO ŠOLO CERKLJE

V PRIMERU DRŽAVNIH PRIREDITEV V SPORNI TOČKI CERKLJE.

Vijudno vabljeni!
Vstop je prost!

TEKMOVANJE HARMONIKARJEV

ZA POKAL CERKLJE 2019

RAZSTAVE

FOLKLORNI FESTIVAL

• ZAPOJEM, ZAIKAM, DEKLETA ZASUKAM •

LETNI KINO

FILM VESNA

ZABAVA S ČUKI

MINI PLANICA

DRUŽABNE IGRE

DELAVNICE

PREDSTAVITEV PONUJBE DOMAČE OBRTI NA STOJNICAH

- www.visitcerklje.si -

Planinska sezona na vrhuncu

Prva polovica letošnje poletne sezone je uspešna, vrhunec pa je pričakovati vse do konca avgusta. Za zadovoljstvo planincev v kočah skrbijo tudi s sodelovanjem v mednarodnih projektih.

JASNA PALADIN

Kranj – Po podatkih Planinske zveze Slovenije slovenske gore letno obišče 1,7 milijona planincev, med njimi vsako leto naštejejo več tujcev. Končna ocena uspešnosti sezone bo odvisna od vremena in s tem povezane obiskanosti koč v avgustu in septembru, a za zdaj kaže, da so številke primerljive z lanskim letom.

Koče postajajo samooskrbne z električno energijo

Na Planinski zvezi Slovenije sodelujejo v dveh projektih Evropske unije, ki jih izvajajo planinske koče. Projekt Life SustainHuts je usmerjen k zniževanju emisij ogljikovega dioksida v naravnem okolju z uvajanjem novih in izvirnih energetskih rešitev na podlagi obnovljivih virov, cilj projekta Alpe Adria regija doživetij pa je strateško usmeriti trajnostni turistični razvoj Karavank na obeh straneh

Odlično obiskan Pogačnikov dom na Kriških podih je vključen v evropski projekt Life SustainHuts. / Foto: Manca Ogrin (PZS)

meje v specializirano zeleno turistično ponudbo. »Kot demonstracijski objekti za Life SustainHuts so vključene planinske koče v Španiji, Italiji in Sloveniji. Julija 2019 smo v okviru projekta povsem na novo vzpostavili sistem samooskrbe z

električno energijo na Pogačnikovem domu na Kriških podih. Električna se pridobiva prek solarnih panelov in male vetrnice za proizvodnjo električne energije. S to investicijo ne bo več potrebe po uporabi agregatov, ki predstavljajo veliko

potencialno okoljsko nevarnost, kar je še posebej pomembno za občutljivo gorsko okolje, kot je npr. Triglavski narodni park,« razloži strokovni sodelavec PZS Dušan Prašnikar.

»Največja prednost, da smo vključeni v projekt

SustainHuts, je za nas to, da imamo na voljo dovolj električne energije. Največja razlika je v tem, da letos agregata sploh še nismo potrebovali, prej pa ob slabšem vremenu vedno, in kaže, da ga tudi ne bomo. Glede ekoloških vidikov tudi sicer spodbujamo obiskovalce, da s sabo prinesejo posteljnino, da zmanjšamo uporabo svoje sveže posteljnine, ki jo vo-

tujci večinoma pri nas prenočijo. Glede na celotno sezono pa je vsakih približno polovico.« Priljubljeno koč v Julijskih Alpah obišče največ Belgijcev, Nemcev in Nizozemcev, vse več je Izraelcev, prihajajo tudi ljubitelji gora iz ZDA in Avstralije.

Poudarek projekta Alpe Adria regija doživetij pa je na razvoju produktov pohodništva, kolesarjenja in

Slovenijo prepreda mreža več kot deset tisoč kilometrov planinskih poti, ki pripeljejo do 178 planinskih koč, zavetišč in bivakov s 7400 ležišči in več kot 10 tisoč sedišči.

zimo prat v dolino,« o sodelovanju v projektu SustainHuts pravi oskrbnica Pogačnikovega doma na Kriških podih Maša Stanič, ki se pohvali tudi z zelo dobrim obiskom v letošnji sezoni.

Največ prenočitev opravijo tuji planinci

»Julij je bil v naši koči verjetno rekorden po obisku, pa tudi v začetku avgusta je velik vrvež, vse imamo zapolnjeno. Vsako leto je več tujcev, oni so tudi tisti, ki pridejo kljub napovedanemu dežju. V začetku poletne sezone je že tradicionalno več tujcev, avgusta pričakujemo več Slovencev, ki so bolj dnevni gostje, medtem ko

mehkega zimskega turizma. »V okviru projekta smo izvedli investicije v planinskih kočah v Karavankah: v Koči na Golici je urejena info točka, Koča pri izvru Završnice je pridobila leseno notranjo opremo in ogrevalni sistem, v Domu na Zelenici, Domu na Kofcah in Domu pod Storžičem je nova oprema za oskrbo planincev in turnih kolesarjev. Vzpostavili bomo turnokolesarsko pot Trans Karavanke, ki povezuje Tromejo in Jezersko, obnovljene bodo tudi določene markirane planinske poti v Karavankah, ki povezujejo dolino z grebenom Karavank, kjer poteka panoramska pot,« pravi Prašnikar.

Sejem Agra daje letos poudarek digitalizaciji

Letošnji kmetijsko-živilski sejem Agra v Gornji Radgoni daje poudarek digitalizaciji v kmetijstvu in živilstvu.

CVETO ZAPLOTNIK

Gornja Radgona – Na Pomurskem sejmu v Gornji Radgoni se bo v soboto, 24. avgusta, začel tradicionalni, že 57. mednarodni kmetijsko-živilski sejem Agra, ki bo trajal šest dni, do vključno 29. avgusta. Na sejmu se bo na 71.800 kvadratnih metrih notranjih in zunanjih površin predstavilo 1850 razstavljalcev iz 32 držav, največ jih bo s ponudbo kmetijske in gozdarske mehanizacije, kmetijskega reprodukcijskega materiala, opreme in živilskih izdelkov. Med razstavljalci bodo tudi skoraj vsi najpomembnejši gorenjski izdelovalci in prodajalci kmetijske in gozdarske tehnike pa tudi vse najpomembnejše ustanove in organizacije, ki delujejo v državi na področju kmetijstva, gozdarstva in živilstva. Dežela, partnerica sejma, bo letos avstrijska Štajerska, poleg nje pa se bodo na sejmu predstavile še Madžarska, Hrvaška,

Poljska, Bolgarija, Severna Makedonija in Vietnam.

Obiskovalci sejma si bodo lahko ogledali tudi razstave goveda, konj, prašičev, drobnice, avtohtonih domačih živali, malih živali in rib ter razstavo čebelarstva, se udeležili vodenih ogledov po sejmskih vrtovih, dobi-

o problemih vožnje v naravnem okolju in o nepoštenih praksah v verigi preskrbe s hrano. Podelili bodo sejmska priznanja za mleko in meso ter mlečne in mesne izdelke, vino, med, kmetijsko mehanizacijo ter sokove in druge pijače, združna priznanja uspešnim zdru-

Sejem bo dal poudarek digitalizaciji v kmetijstvu in živilstvu, mladim kmetom, hrani iz bližine, generacijski pomladitvi, inovativnosti, znanju in povezovanju, trajnostnemu gospodarjenju z gozdovi, kmetijski tehniki za učinkovito in trajnostno kmetovanje ter ekološkemu kmetijstvu.

li koristne nasvete o koriščenju evropskega denarja ter praktične nasvete za pridelavo, predelavo in trajnostno samooskrbo ... V času sejma bo tudi veliko strokovnih predstavitev, posvetov, predavanj, med drugim bodo predstavili rešitve in projekte s področja digitalizacije in novih tehnologij, se posvetovali o skupni kmetijski politiki po letu 2021, razpravljali

o problemih vožnje v naravnem okolju in o nepoštenih praksah v verigi preskrbe s hrano. Podelili bodo sejmska priznanja za mleko in meso ter mlečne in mesne izdelke, vino, med, kmetijsko mehanizacijo ter sokove in druge pijače, združna priznanja uspešnim zdru-

24. - 29. 8. 2019
Gornja Radgona

AVSTRIJSKA ŠTAJERSKA
DEŽELA PARTNER

POMURSKI SEJEM
www.sejem-agra.si

Ne le pozimi, tudi poleti se veliko dogaja

Da Krvavec ni le smučarsko, temveč tudi aktivno središče v poletnih dneh, so se obiskovalci lahko prepričali na praznik Marijinega vnebovzetja, ko je RTC Krvavec odprl svoja vrata. Prvo nedeljo po prazniku pa je v kapelici Marije Snežne potekala jubilejna, devetdeseta žegnanjska maša, ki jo organizirata Pašna skupnost Jezerca in Pašna skupnost Kriška planina.

MAŠA LIKOSAR

Krvavec – Kot je pojasnila Špela Janša, vodja marketinga, dan odprtih vrat izhaja iz lanskoletne šestdesete obletnice "zajle". »Letos smo vrata odprli drugič. Nedvomno stremimo k tradiciji tega dneva in vedno večjemu obisku Krvavca v poletnih dnevih,« je dejala Špela Janša. Obiskovalcem so takoj ob prihodu ponudili edinstveno izkušnjo – krvavški zajtrk na gondoli, ki je vseboval vse

od jajc, salam, sira, rogljičkov, krvavških čurosov oziroma sladkih ocvrtkov do domače potice in kave. Družina Škulj iz Grada je povedala, da so v kabinski žičnici obedovali prvič in izkušnja je bila drugačna, mnogo bolj adrenalinska kot zajtrk v jedilnici. »Danes smo prosti in take dneve je najbolje preživeti v naravi, obdani z gorami,« je dejala Špela Škulj.

Znano je, da se pozimi na Krvavec zgrinjajo smučarji iz cele Slovenije in prav

tako s celega sveta. Dragica Mlinšek iz Ljubljane, ki se je že kot otrok spuščala po belih strminah gorenjskega smučišča, pravi, da zadnje čase Krvavec pogosteje obišče poleti kot pozimi. Udeležila se je brezplačnega vodenega pohoda za odrasle S culo na rami na Dolgo njivo; med drugim so tudi za otroke pripravili pohod, in sicer vodenje po Poti pastirskih škratov. »Pred odhodom na pohod, ki je trajal dve uri on pol, smo pohodniki dobili culo z malico, kar se mi zdi zelo spodbudna popotnica,« je dejala Mlinškova in dodala: »Opazila sem, da je veliko aktivnosti tudi za otroke, različna igrala, trampolin, plezalna stena, gorski gokarti. Vse to bi lahko pritegnilo pozornost mojih vnukov, zato jih v prihodnosti zagotovo pripeljem na poletni izlet na Krvavec.« Turista iz Češke Bara Vrana in Martin Motejl sta petdnevni dopust preživljala na Ambrožu. Na Krvavcu še nista smučala, sta pa ljubitelja pohodništva,

Sedem obiskovalcev dneva odprtih vrat se je pod vodstvom Urbana Megliča podalo na pohod S culo na rami na Dolgo njivo. / Foto: Tina Dokl

zato sta se v objemu neokrnjene narave podala vse do vrha. »Krvavec se nama zdi primeren za vse pohodnike, tudi tiste, ki kondicijsko niso najbolje pripravljeni. Rada okuša lokalne jedi in tu sva si privoščila "šmoren", ki je zelo okusen in je bil dobro

okrepčilo, da sva lahko še naprej raziskovala številne poti, ki se vijejo po pobočju,« sta dejala. Mateja Mak iz Stične pa je redna obiskovalka poletnega Krvavca, tja se z družino vsako leto odpravi na enodnevni izlet. »Letos smo čisto po naključju prišli

ravno na dan odprtih vrat. Krvavec poleti zgleda drugače kot po zimi, tedaj je pobejen in so lepote narave zakrite. Je pa poleti tu temperatura prijaznejša kot v dolini in primerna za ohladitev v vročih dneh,« je še povedala Makova.

Krvavec v poletnih dneh nudi pestro dogajanje tako za odrasle kot tudi za otroke. / Foto: Tina Dokl

Kitajski pesnik v Vili Podvin

Podvin – V uvod v festival Dnevi poezije in vina bodo v šestih krajih po Sloveniji danes, v torek, potekali Večeri pred Dnevi. Eden bo tudi v Vili Podvin, kjer se bo ob 20. uri predstavil kitajski pesnik Bei Dao. Pesmi bo v prevodu interpretirala Alenka Bole Vrabc, dogodek pa bo vodila Manca G. Renko.

Nakup nepremičnin ob Prešernovi hiši

◀ 1. stran

Nepremičnine bosta občina in država v skladu s prodajno pogodbo prevzeli v roku devetdeset dni.

Župan Občine Žirovnica Leopold Pogačar pričakuje, da bodo odkupljeni objekti in zemljišča – gre za stanovanjsko hišo dosedanjih lastnikov in pripadajoče gozdarsko poslopje – že v letu ali dveh služili namenu, za katerega so bili odkupljeni. »Ta namen pa je prezentacija kulturne dediščine, zgodovine, pa tudi kulturnega turizma, ki ga razvijamo v Žirovnici. Občina se že pripravlja na zasnovno projekta javno-zasebnega partnerstva, v okviru katerega želimo nepremičnino, ki smo jo odkupili, ponovno nameniti za turistično in gostinsko dejavnost. Objekt je pred desetletji že bil stara vaška gostilna in prepričan sem, da bomo skozi uspešno prezentacijo časa, v katerem je Prešeren živel in delal, skozi kulinariko in podobno dodali piko na i tistemu, kar trenutno Vrbi manjka. Danes smo z razlogom prešerne volje, mir bomo našli tako mi, ki delamo na področju

Minister Zoran Poznič, župan Leopold Pogačar in direktorica Sklada kmetijskih zemljišč in gozdov Irena Majcen ob podpisu pogodbe v Prešernovi rojstni hiši v Vrbi / Foto: Gorazd Kavčič

turizma, kot tudi dosedanja lastnika.«

Rojstna hiša Franceta Prešerna v Vrbi je kulturni spomenik državnega pomena, kamor se predvsem ob

slovenskem kulturnem prazniku, 8. februarju, in pesnikovem rojstnem dnevu zgrinjajo množice obiskovalcev, kar je vznemirjalo dosedanja lastnika. Še posebej zato,

ker so se do bližnje cerkve sv. Marka odpravili po sicer označeni poti, ki pa je vodila med stavbama in po zemljišču v lasti Janeza Arka in njegove soproge.

»Velikan naše samobitnosti si zasluži vse kaj več, kot je bilo postorjeno do sedaj. Treba bo narediti zlahkni vsebinski izbor za možne poti razvoja domačije,« je ob podpisu pogodbe dejal minister za kulturo Zoran Poznič. »Podpis pogodbe je vsekakor obet veliko boljših časov, tudi za razvoj vsega tistega, čemur danes pravimo kulturni turizem. Projekti, ki bodo narejeni, bodo vsi osmišljeni skupaj z lokalno skupnostjo,« je še zagotovil minister Poznič.

Občina je odkupila stavbo, v kateri je nekoč že bila stara gostilna. Tudi v prihodnje naj bi bila namenjena turistično-gostinski dejavnosti. / Foto: Gorazd Kavčič

FESTIVAL PARADIŽ 2019 - SOBOTA, 24. AVGUST
OD 18.30H: KUHNA NA PROSTEM, PESTRO ULIČNO DOGAJANJE IN GODALKANJE S SLOVENIAN FIDDLE GANG

OB 20.30 URI:
VELIKI KONCERT BIG BAND RTV SLOVENIJA
DIRIGENT LOJZE KRAJNČAN

Festival Paradiž
VSTOPNINE NI

NUŠKA DRAŠČEK
ROMANA KRAJNČAN
POSEBNI GOST: LADO BIZOVIČAR

STARO MESTNO JEDRO - NA PLACU

Partnerji: Mestna občina Žirovnica, RTV Slovenija, Gorenjski Glas, Big Band, OTORENT, CARLEX

Največji projekt po načrtih

V Občini Medvode načrtujejo, da bodo dela na večini tras v sklopu projekta Čisto zate zaključena do konca letošnjega leta, zadnje trase pa v prvi polovici prihodnjega. Na dvaindvajset kilometrov novega kanalizacijskega omrežja bo na novo priključenih okrog tisoč sto gospodinjstev.

MAJA BERTONCELJ

Medvode – Dobro leto že poteka projekt Čisto zate – Odvajanje in čiščenje odpadne vode na območju vodonosnika Ljubljanskega polja, v katerega so vključene Mestna občina Ljubljana, Občina Vodice in Občina Medvode. V Medvodah z največjim projektom v zgodovini občine uspešno napredujejo.

Skupaj več kot 20,7 milijona evrov

»Do konca julija je bilo položeno 78 odstotkov metrov cevi fekalne kanalizacije. Odprtih je bilo že več kot petdeset tras, za sočasno gradnjo (vodovod/meteorna kanalizacija/plinovod...) več kot trideset, zaključenih in preplastenih pa je okrog 15 tras. Kanalov, ki še niso vključeni v nobeno od začelih tras, je devet (Zgornje Pirniče tri, Verje tri + črpališče, Goričane ena, Vikrče dve),« pojasnjujejo na Občini Medvode.

»Trudimo se, da bi bile zapore čim manj moteče,« pojasnjujejo na občini in dodajajo, da velika večina občanov to sprejema z razumevanjem.

Kot pravijo, dela potekajo skladno s terminskim planom, določenim po ugotovitvi, da sta izvajalca fekalne kanalizacije in sočasne gradnje različna: »Ne moremo biti zadovoljni s hitrostjo del na posameznih odsekih, saj so posamezne trase odprte predolgo, predvsem zato, ker je predolgo vmesno obdobje mirovanja na gradbiščih. Gledano z vidika celotnega projekta pa je gradnja terminsko

V naseljih Vikrče, Spodnje Pirniče, Zgornje Pirniče, Verje, Ladja, Goričane, Rakovnik in Vašter v delu Medvod so v dobrem letu odpri že več kot petdeset tras. / Foto: Peter Košenina

skladna s pričakovanji. Načrtujemo, da bo večina tras zaključenih do konca letošnjega leta, zadnje pa v prvi polovici leta 2020 (med temi tudi zapora na glavni cesti v Vikrčah).«

Projekt je v predvidenih finančnih okvirih. Občina Medvode bo zanj iz Kohezijskega sklada prejela 8.126.990 evrov nepovratnih sredstev, Republika Slovenija bo prispevala 1.434.174 evrov, preostanek v znesku 3.156.532 evrov pa gre iz občinskega proračuna. Skupna vrednost projekta v občini Medvode je 12.717.697 evrov. Druge komunalne vode, ki jih gradijo sočasno, bo Občina Medvode financirala z lastnimi sredstvi (6.786.858 evrov) in sredstvi javnega podjetja Energetika Ljubljana (1.252.874 evrov). Celotna vrednost projekta je tako kar dobrih 20,7 milijona evrov. Občina Medvode je na območju med Soro in Savo ter na desnem bregu

Soro (ta del se bo priklapljal na obstoječo kanalizacijo do čistilne naprave v Ljubljani po Celovski cesti) že začela z obračunom komunalnega prispevka. »Odposlano je bilo 101 obvestilo z informativnim izračunom, od tega je bila že izdana odločba v 67 primerih, večina lastnikov pa se odloči za obročno 24-mesečno plačevanje. Ko postane odločba pravnomočna, lastnikom že pošiljajo tudi projekte hišnih priključkov,« so pojasnili.

Projekt za okolje in občane

Ker gre za velik projekt, je razumljivo, da se občani na Občino obračajo z vprašanji in pobudami. »Dogajanje na gradbiščih je res živahno. Trudimo se, da bi bile zapore čim manj moteče, večina občanov pa izkazuje veliko mero razumevanja z zavedanjem, da bo nova infrastruktura izboljšala kvaliteto bivanja v naši skupnosti. Po zaključku prvega

dela projekta Čisto zate bo v naši občini na 22 kilometrov novega kanalizacijskega omrežja na novo priključenih okrog 1.100 gospodinjstev s približno 3.600 prebivalci. Zgrajen bo povezovalni kanal Co v mestni občini Ljubljana, ki bo omogočil učinkovitejšo čiščenje odpadnih vod na Centralni čistilni napravi Ljubljana. V naši občini bo ukinjenih okrog 1.100 greznic, iz katerih neprečiščena odpadna voda lahko prehaja v okolje. Vse navedene številke potrjujejo pomembnost projekta za okolje in za naše občane. Hkrati bodo zgrajeni odprto optično omrežje, nov plinovod ter meteorna kanalizacija in zamenjanih več kot štiri kilometre azbestnih vodovodnih cevi. Občane tako prosimo še za nekaj potrpljenja do zaključka projekta, ko se bomo lahko razveselili sodobne komunalne opremljenosti gostu poseljenega dela naše občine,« še dodajajo na Občini Medvode.

Končana gradnja pločnika v Zgornjih Dupljah

SUZANA P. KOVAČIČ

Zgornje Duplje – V preteklem tednu je bila končana gradnja pločnika v Zgornjih Dupljah. Ob tem so obnovili preostalo infrastrukturo, kot je pojasnil župan Naklega Ivan Meglič: »Gradnjo smo izkoristili še za izvedbo prve etape razbremenilnika meteornih vod skozi križišče. Ob nadaljevanju gradnje bo

lahko po glavni cesti promet nemoteno potekal. Ureditve razbremenilnika je nujno potrebna zaradi reševanja meteornih voda v naselju Spodnje Duplje in posledično tudi za naselja dolvodno (Strahinj, Cegelnica ...).« Sledijo še talne označbe, kot so črte, prehodi za pešce, kar bodo izvedli v sklopu obnove prometne signalizacije pred začetkom pouka.

Promet je na delu občinske ceste Jurčkovo polje–Duplje–Križe že normalno stekel.

Srečanje starodobnikov

JASNA PALADIN

Polje pri Vodichah – Moto club Mak Vodice v okviru občinskega praznika Občine Vodice vabi na 17. Vseslovensko srečanje ljubiteljev starodobnih vozil, ki bo v soboto, 24. avgusta, v Polju pri Vodichah. Na prireditvi bodo sodelovala starodobna vozila: motorji, motorji s

prikolicami, avtomobili, vojaška terenska vozila, kmetijska mehanizacija in letos prvič tudi kolesarji. Prijave bodo potekale od 8. ure dalje, start panoramske vožnje je ob 10. uri, prihod v cilj pa je predviden ob 16. uri. Sledila bo zabava z glasbo in bogatim srečelovom. Med 9. in 16. uro bo na ogled tudi fotografska razstava.

avtoservisni tehnik/
avtomehanik za tovorna
vozila m/ž (KFZ-Techniker)

Podjetje MAN Truck & Bus Vertrieb Österreich GesmbH, Avstrija / Celovec / Klagenfurt, zaposli avtoservisnega tehnika/avtomehanika za tovorna vozila m/ž (KFZ-Techniker). Pogoj je zaključena poklicna oz. srednja izobrazba ene od tehničnih smeri s področja motornih vozil, gradbenih strojev oz. poljedeljske mehanizacije. Pogoj so tudi ustrezne delovne izkušnje s področja tovornih vozil. Mesečna plača najmanj 2.574,68 EUR bruto. Veselimo se vaše vloge v nemščini na: g. Gerhard Kruppl, e-pošta: gerhard.kruppl@man.eu, telefon: 0043 463 2755-14

MAN Truck & Bus Vertrieb Österreich GesmbH
Schatterweg 9, A-9020 Celovec / Klagenfurt

A-9020 Celovec / Klagenfurt | Völkermarkter Strasse 145
Telefon +43 463 322 31 0 | www.kinzel.at

posvečeni vam vedno prijazni družinsko vzdušje

V naši vrhunski mehanični delavnici zaposlimo

1 avtoservisnega tehnika (1 KFZ-Techniker)
1 avtokleparja m/ž (1 KFZ-Spengler)

Od vas pričakujemo:

- zaključeno poklicno izobrazbo • večletne delovne izkušnje
- samostojnost • izkušnje dela s tehničnimi pripomočki
- dobro poznavanje dela z računalnikom • sposobnost delati v timu
- vozniško dovoljenje kategorije B

Nudimo vam:

- delo za polni delovni čas – 38,5 ure/teden • prijetno delovno vzdušje
- uvajanje v delo • mesečno plačo po kolektivni pogodbi 2.540,70 EUR bruto, v primeru boljše kvalifikacije tudi več

G. Ferdinand Kinzel se veseli vaše vloge v nemščini, z življenjepisom in fotografijo, na: f.kinzel@kinzel.at

Hotel - Café

A-6580 St. Anton am Arlberg | Dorfstrasse 4
0043 664 307 66 34 | info@hotelsailer.com

V zimski sezoni zaposlimo

1 natakarja m/ž
(1 Zahlkellner)

Mesečna plača 1.900,00 EUR neto. Potrebno je dobro znanje nemšine in osnovno znanje angleščine.

2 sobarici m/ž
(2 Zimmermädchen)

Mesečna plača 1.600,00 EUR neto.

Wohn- & Betreuungsheim
Stanovanjski in negovalni dom
Matschnig
Kärnten | Koroška

takoj zaposlamo bomo ustvarili **kuharja** m/ž
v domu za starejše
Iščemo samostojnega kuharja / samostojno kuharico. Delo 3 dni na teden - 24 ur. Kuhali boste za 40 oseb. Delo tudi ob nedeljah in praznikih. Mesečna plača na osnovi polnega delovnega časa 2.065,20 EUR bruto, po dogovoru tudi več. Po dogovoru je možno delati tudi več časa - pomoč pri likanju perila. Zaključena poklicna šola ni pogoj.

Veselimo se vaše vloge na:

Wohn- und Betreuungsheim Matschnig GmbH
Weitensfeld 7, 9556 Liebenfels, Avstrija
+43 (0) 664 51 00 293 | info@betreuungsheim-matschnig.at

Drugačen literarni večer

IGOR KAVČIČ

Bled – Na literarnem večeru v znani blejski kavarni Apropoz je pred dnevi svoj romaneskni prvenec Utvara predstavila Nina Kosmač.

njeno pripadnost Sloveniji. V Festivalni dvorani je bila to Zdravljica, v Apropozu pa Slovenec sem.

Tokrat si je avtorica izbrala različne odlomke iz svoje knjige, ki se dotika skoraj

Knjigo Utvare sta v literarno-glasbenem večeru predstavila avtorica Nina Kosmač in vokalist Andrej Jalen.

Predstavitelj romana si je topot zamislila drugače kot prvič v Festivalni dvorani. Svoj tekst je brala sama, kar je bilo slišati in videti bolj doživeto, spremljal pa jo je pevec solist Andrej Jalen, ki sicer poje v moškem pevskem zboru Triglav Lesce Bled. Za spremljavo si je izbrala zanimiv repertoar dalmatinskih pesmi, razen prve Slovenec sem in zadnje v španščini Cielito lindo.

Pisateljico krasi izrazita narodna zavednost, ne glede na to, da je prepotovala svet in živela v drugih kulturah. Edino, kar se na njenih predstavah ponavlja, je začetna pesem, ki poudarja

vseh področij in načinov našega bivanja, med drugim predvsem tiste, v katerih opisuje medkulturne vplive in šoke, ki so jih doživljali dijaki v Švicarskih internatih, in njihovo zorenje ter poseben odnos do sveta, ki je bil predhodnik naše nove, hitre in globalizirane družbe. Velja dodati, da se je tudi Andrej Jalen dobro pripravil na nastop, saj je prisotnim razdelil besedila pesmi, tako da je publika lahko tudi zapela z njim. Na vprašanje Kosmačevi, kakšni so njeni načrti za prihodnost, ta z lepim nasmeškom odgovori, da bo presenetljiv in drugačen.

Džez na stežaj

Letošnji Jazz kamp Kranj je v polnem teku. Po treh odličnih koncertih minuli konec tedna do sobotnega večera sledi še bogat džezovski teden.

IGOR KAVČIČ

Kranj – Pungert spet diha v znamenju džeza. To je potrdil že petkov koncert vsestranskega avstrijskega umetnika in glasbenika Eddieja Luisa z njegovimi Jazz Passengers in ženskim pevskim triom The Supreme Sisters, ki je z zaokroženim programom in odličnimi izvedbami nikoli pozabljenih skladb, ki svoje dolgo življenje živijo še iz prve polovice dvajsetega stoletja, navdušil številno publiko. Ta se džezovskim vibracijam ni odrekla tudi naslednja dva dneva, ko so se na že tradicionalnem koncertu predstavili mentorji glasbenih delavnic, ki potekajo v okviru Kampa, v nedeljo pa je nastopil še Gregor Ftičar trio z gostom, vokalistom Petrom Savizonom.

Kot veleva dolgoletna tradicija, pa se je Jazz kamp Kranj pravzaprav začel že preteklo sredo z odprtjem fotografske razstave v Café galeriji Pungert. Tudi tokrat se s foto utrinki z lanske izvedbe festivala predstavlja njegova dolgoletna zvesta spremljevalca Zoran Kozina in Gorazd Uršič. Vsak izmed njiju je pripravil po šest fotografij v črno-beli tehniki. Kot je povedal Uršič, vsako leto, če je le mogoče, obišče vse koncerte v okviru festivala, prav tako tudi Kozina.

Uršič je tokrat razstavil šest portretov džezovskih glasbenikov. »Če sem prejšnja leta na fotografijah lovil vzdušje na odru in pri tem uporabljal različne tehnične prijeme, sem lani na fotografije beležil predvsem portrete nastopajočih. S tem sem želel prikazati ustvarjalno zamaknenost glasbenikov, medtem ko so na odru,« je povedal Gorazd Uršič, ki ob gledanju svojih fotografij sliši tudi glasbo, ki

Za dober začetek festivala so poskrbele Supreme Sisters ob spremljavi skupine Eddie Luis and His Jazz Passengers. / Foto: Gorazd Uršič

jo je posamezni glasbenik izvajal. Kozina se je odločil za posnetke v ležečem formatu, zanimalo pa ga je konkretno dogajanje na odru, glasbeniki v elementu. Fotografije so prav tako v črno-beli tehniki, avtor pa je v tehnični brezhibnosti pri tem poskrbel tudi za močne kontraste, od komaj vidne bele do črne kot oglje.

Na odprtju razstave fotografij z lanskega Jazz Kampa; ob bratih Grašič, Gregorju in Primožu, v sredini Gorazd Uršič

V petek smo prisluhnili uvodnemu koncertu zasedbe Eddie Luis and His Jazz Passengers, v katerem sta poleg kontrabasista in vodje skupine Eddieja Luisa zaigrala še odlični pianist Mathyas Bartha iz Budimpešte in

bobnarka Nina Korošak-Serčič iz Maribora. Na odru se jim je pridružil pevski tercet Supreme Sisters v sestavi Miriam Kulmer, Elina Viluma (obe sopran) in Slovenka Patricija Škof alias Patricia Skof (alt). Luis igra z različnimi glasbeniki, odvisno od glasbenega projekta, s katerim stopi pred publiko. Tokrat nas je v družbi odlič-

in upodabljajoče umetnosti v Gradcu in so publiko navdušile z ubranim petjem in uspešnicami prej omenjenih sester, kot so Bei mir bist du schön, Rum in Coca-Cola ali Boogie Woogie Bugle Boy, Shoo-shoo Baby, Don't Sit Under The Apple Tree in podobne ... Seveda niso manjkale tudi nekatere klasične tistega časa – Millerjeva In the Mood in znamenita Route 66, ki jo je svoj čas prepeval Nat King Cole. Skratka džez za širšo publiko, kar je potrdil tudi poln avditorij.

Danes se bo predstavila slovensko-hrvaška zasedba Filosofía Salsa band, eden vrhuncev bo zagotovo vsakoletni koncert profesorjev Emila Spanyija in Davida Gazarova v sredo v Letnem gledališču Khislstein, pianističnemu duetu pa se bo pridružil še ameriški bobnar Alvin Queen. V četrtek nas na Pungertu pričakuje Nina Strnad, ki je koncertni program združila pod naslov Trenutki z Jožetom Privškom, v petek bo sledil Janez Bončina - Benč s prijatelji, Jazz kamp pa se bo zaključil s koncertom udeležencev letošnjih glasbenih delavnic.

Od Bacha do Hercegovine

Radovljica – Letošnji, že 37. Festival Radovljica je že dodobra zakoral v drugo polovico. V nedeljo nas je v cerkvi Marijinega oznanjenja v Velesovem na šestem koncertu navdušil švicarski organist Rudolf Lutz s svojo nekonvencionalno predstavitvijo orgelske improvizacije, danes pa v Radovljiški graščini sledi koncert čembalista Pierra Hantaïa, ki se bo predstavil z glasbo Johanna Sebastiana Bacha. Po štirih Bachovih zbirkah, ki so zazvenele na festivalu v zadnjih letih, so letos namreč na vrsti slavne Goldbergove variacije, ki jih je Bach objavil kot četrti del cikla Clavier-Übung. Pierre Hantaï jih izvaja vse od začetka svoje kariere. Glasba, ki jo bo v četrtek, 22. avgusta, izvajal Jure Miloš (glas, gusle, diplo, svirala, ljerica) s hercegovskimi pevskami Lidijo Bošković, Anjo Zelenika in Andreo Kožul, je drugačna. Mladi guslar s pevskami in različnimi tradicionalnimi glasbili predstavlja tradicijo Hrvatov zahodne Hercegovine z arhaično-tradicionalnimi napevi, kot so ganga, brojkavica, sopračko pivanje, putničko pivanje, pivanje na bas in bečarac.

Jure Miloš z ljerico / Foto: arhiv organizatorja

16. DO 25.8
WWW.JAZZKAMP.COM

TOREK 20. 8. ob 20.30
FILOSOFÍA Salsa
Café galerija Pungert

SREDA 21. 8. ob 20.30
EMIL SPANYI & DAVID GAZAROV DUET
KLAVIRJEV, gost ALVIN QUEEN, bobni
Letno gledališče Khislstein

ČETRTEK 22. 8. ob 20.30
NINA STRNAD »TRENUTKI Z JOŽETOM PRIVŠKOM«
Café galerija Pungert

PETEK 23. 8. ob 20.30
JANEZ BONČINA BENČ S PRIJATELJI
Café galerija Pungert

SOBOTA 24. 8. ob 10.00
JAZZ KAMP KRANJ FEST
na različnih prizoriščih v starem mestnem jedru mesta Kranj

SOBOTA 24. 8. ob 20.30
ZAKLJUČNI KONCERT UDELEŽENCEV JAZZ KAMPA KRANJ 2019
Café galerija Pungert

Nadomestna lokacija v primeru dežja Stolp Škrtovec.

Prvič zmagala med elito

Slovenske smučarske skakalke so z rekordnimi dosežki zaključile letošnjo poletno veliko nagrado. Na finalu na Češkem je Nika Križnar prvič zmagala med svetovno elito in je v skupnem seštevku druga. Slovenija je osvojila pokal narodov.

MAJA BERTONCELJ

Kranj – Finalna tekma poletne velike nagrade za smučarske skakalke je bila v nedeljo v češkem Frenštatu. Slovenke so skakale izjemno. Nika Križnar je ugnala vso konkurenco, Urša Bogataj je bila tretja, Špela Rogelj četrta in Maja Vtič peta.

Križnarjeva je bila po prvi seriji druga za Nemko Juliane Seyfarth, čeprav je skočila 2,5 metra dlje, v finalu pa je napredovala za eno mesto in se veselila svoje prve zmage med elito svetovnega skakanja. »Sem brez besed, počutim se res zelo dobro. Na tekmo sem se pripravljala enako kot do sedaj. Že prvi skok je bil zelo lep,ocene so bile malo slabše, veter pa boljši, a dokazala sem, da znam skočiti tudi do rekorda. V finalu sem se pripravila še bolje. Da sem bila po prvi seriji druga, me je malo razjezilo, a mi je dalo še več zagona. Po finalnem nastopu sem počakala še na skok Juliane Seyfarth, vide-la, da je bilo metrov pre-malo, in se takoj začela veseliti.

Nika Križnar je naredila še korak naprej. Na poletni veliki nagradi v Frenštatu na Češkem je prvič zmagala med elito, v skupnem seštevku pa je pred njo le Japonka Sara Takanaši.

Ekipno smo vsem pokazali, da smo iz pravega testa. Zelo sem vesela za današnji dan,« je po velikem uspehu povedala Nika Križnar. Smučarska skakalka SSK Žiri se je po zmagi v skupnem seštevku po številu točk izenačila na vrhu s Saro Takanaši, a je zmagala Japonka, ki je dobila obe tekmi prej. Je pa Slovenija osvojila pokal narodov. Po finalu poletne velike

nagrade je glavni trener Žirovec Zoran Zupančič zelo upravičeno zadovoljen: »Rekordni dosežki za slovensko ekipo na tekmah najvišjega nivoja. Težko jih bo ponoviti, bomo pa seveda poskusili.« Ekipo sedaj čaka nekaj aktivnega premora, nato pa trening pred zimsko sezono.

Konec poletne velike nagrade pa še ni za smučarske skakalce. Minuli konec

tedna so nastopili v Zakopanah na Poljskem. Na ekipni tekmi so v postavi Tilen Bartol, Žiga Jelar, Peter Prevc in Timi Zajc osvojili peto mesto, na posamični je bil Zajc sedmi, starejši izmed bratov Prevc pa trideseti. Poletna velika nagrada se bo nadaljevala konec tedna s tekmami v Hakubi, kjer bodo Slovenijo zastopali Tilen Bartol, Žiga Jelar in Jernej Damjan.

Triglav ostal brez točk, Domžale osvojile eno

JOŽE MARINČEK

Kranj – Nogometaši v Prvi ligi Telekom so konec tedna odigrali tekme šestega kroga.

Nogometaši Triglava so gostovali v Sežani pri novincu v ligi ekipi CherryBox 24 Tabor Sežana. Izgubili so z rezultatom 2 : 0. »Zavedali smo se, da nas čaka težka tekma. Sežana je nova ekipa v ligi, nadvse je bila motivirana. Mislim, da ni bila težava v naši igri, prej smo bili pre-malo kreativni. Sežana je dobro stala v obrambi, mi pa je po končani tekmi povedal Ožbej Kuhar, ki je bil po daljši odsotnosti znova v postavi Triglava. Domžale so gostovale v Šiški pri Bravu, tekma pa se

je zaključila brez zadetkov z 0 : 0. V vodstvu je Aluminij, Triglav je sedmi, Domžale so še vedno zadnje, desete.

Nogometaši v drugi slovenski ligi so odigrali tekme četrtega kroga. Kalcer Radomlje je doma s 4 : 0 premagal Bel-tince Klimo Tratnjek, Roltek Dob pa je z Brdi remiziral z 1 : 1. Vodi Krško, Kalcer Radomlje je zbral enako število točk in je na drugem mestu, Roltek Dob je 12. S tekmo-vanjem so začeli tudi nogo-metaši v tretji slovenski ligi – zahod. Rezultati gorenjskih ekip: Bled Hirter – Brinje Grosuplje 0 : 6, Žiri – Arne Tabor 69 0 : 0, Svoboda Ljubljana – Sava Kranj 3 : 1 in Tinex Šenčur – TKK Tolmin 2 : 3.

Podprvaki v košarki 3x3

Ekipa Kranja je osvojila drugo mesto.

MAJA BERTONCELJ

Ljubljana – Na Kongresnem trgu v Ljubljani je potekal finalni turnir 16. sezone državnega prvenstva v košarki 3x3. V članski kategoriji se je za naslov državnega prvaka in vstopnico za masters turnir v Debrečenu pomerilo 12 ekip, razdeljenih v štiri skupine. V velikem finalu sta se pomerili ekipi Piran in Kranj.

Ekipa Kranj je nastopila v postavi Boris Jeršin, Mensud Julevič, Igor Tratnik, Jure Eržen, za Piran pa so igrali Simon Finžgar, Adin

Kavgič, Gašper Ovnik in Anže Srebovt. Slednji so bili boljši in na koncu slavili z 21 : 10. Boris Jeršin, košarkar ekipe Kranj, je po tekmi povedal: »Tokrat so bili košarkarji Pirana boljši. Običajno je bila razlika med nami bistveno nižja. Enostavno so bili agresivnejši v obrambi, stekel jim je met, mi pa se nismo držali dogovorov.«

Tretje mesto so osvojili košarkarji ekipe Maribor Adecco. Ulična košarka 3x3 je v prestolnico privabila veliko ljubiteljev košarke. Prihodnje leto bo premierno tudi na olimpijskih igrah v Tokiu.

Garnbretova z vozovnico za Tokio, drugi (še) ne

Kranj – Športni plezalci zaključujejo tekmovanja na svetovnem prvenstvu. Z uspehi si je Korošica Janja Garnbret že zagotovila vozovnico za olimpijske igre v Tokiu. Drugim slovenskim predstavnikom to ni uspelo. Naslednje, dodatne kvalifikacije za olimpijske igre bodo konec novembra v Franciji.

Hokejisti na poletni ligi

V četrtek se bo na Bledu začel hokejski turnir. Zmagovalec bo znan v nedeljo, v soboto pa bo slovenski derbi med Jesenicami in Olimpijo.

MAJA BERTONCELJ,
JOŽE MARINČEK

Bled – Hokejisti so v pripravah na zimsko sezono. Ekipa HDD SIJ Acroni Jesenice je konec tedna odigrala prvo pripravljalno tekmo. Po podaljšku so bili s 3 : 2 boljši od ekipe Dunaujvarosi Acelbikak. Ta konec tedna jih čaka tudi že prvi slovenski hokejski derbi z Olimpijo. Uvod v novo hokejsko sezono bo že tradicionalno zaznamoval mednarodni hokejski turnir

na Bledu, ki bo doživel že svojo šestnajsto izvedbo.

Od 22. do 25. avgusta se bodo pomerili združena ekipa Slovenije, HDD SIJ Acroni Jesenice, HK SŽ Olimpija, Grenoble iz Francije, Sapa iz Madžarske in Beljak iz Avstrije. Združeno ekipo Slovenije na čelu z glavnim trenerjem Gorazdom Drinovcem bodo sestavljali igralci iz slovenskih hokejskih klubov, ki tekmujejo v Mednarodni hokejski ligi (IHL). »Za večino hokejistov se sezona začne

sredi septembra. V prvem koncu tedna v septembru se bo začelo tekmovanje v Pokalu Slovenije, teden kasneje pa je že start v državnem prvenstvu, ki istočasno šteje za tekmovanje v Mednarodni hokejski ligi. Ta teden pa nas čaka mednarodna poletne hokejska liga na Bledu. Zveza se je dogovorila z organizatorjem turnirja, da na njem nastopi tudi združena ekipa Slovenije, sestavljena iz hokejistov, ki ne prihajajo iz Jesenic in Olimpije, temveč iz klubov HK Slavija, HK Bled in HK Triglav,« je pojasnil Gorazd Drinovec.

Ekipe bodo na poletni ligi na Bledu razdeljene v dve skupini, vse tri slovenske bodo v prvi. Spored: četrtek (Grenoble – Villach ob 16.30, Jesenice – Združena ekipa Slovenije ob 20. uri), petek (Villach – Sapa ob 16.30, Združena ekipa Slovenije – Olimpija ob 20. uri, sobota: Grenoble – Sapa ob 16.30, Jesenice – Olimpija ob 20. uri, v nedeljo pa bo ob 16.30 tekma za tretje mesto, ob 20. uri pa finale.

Andrejev memorial trojki Planine Kranj

Kranj – Balinarji Milj so v soboto pripravili že 16. Andrejev memorial v spomin na Andreja Lapanjo. Nastopilo je 29 trojk iz Hrvaške, Italije, Srbije in Slovenije. Zmagala je trojka Planine Kranj v postavi Matjaž Rudar, Jaka Ste-novec in Slavc Dobnikar. V finalu so bili z 10 : 6 boljši od trojke Vrgorac. Tretje mesto je osvojila trojka Velenja, četrta pa je bil Kojato.

Gorazd Drinovec bo na Bledu vodil združeno ekipo Slovenije. / Foto: Gorazd Kavčič

Medijski pokrovitelj:
Gorenjski Glas

5. FESTIVAL ŠPORTA
9. - 14. SEPTEMBER
Center Kranja
Šport je zabava. Zabavaj se z nami!

www.sportkranj.si Festival športa Kranj

PLANINSKI IZLET: PIZ DULEDA (2909 M N. M.)

Prepaden vrh

Treking vrh v Dolomitih. Prepaden vrh s kopico nametanih skal ponudi čudovit razgled v osrčje skupine Sella in Odlo-Puez.

JELENA JUSTIN

Če je vrh višji kot Triglav in da je še lažje dostopen, je to zagotovo mikavno za nekoga, ki ni več zahtevnejših vzponov. Piz Duleda v samem osrčju Dolomitov je že eden takšnih. S svojimi 2909 metri nadmorske višine lahko marsikomu predstavlja življenjski višinski rekord.

Izhodišče vzpona je vasica St. Cristina v Val Gardeni. Pot do izhodišča je dolga, a za Gorenjce najkrajša, če se po avtocesti zapeljemo skozi predor Karavanke, od tam nadaljujemo proti Špitalu ob Dravi, kjer zavijemo levo proti Lienzu. V Lienzu sledimo oznakam za Sillian, kjer smo že v Italiji,

nato pa v Brunicku nadaljujemo proti Corvari. Sledi vzpon na prelaz Gardena, od koder se spustimo do Val Gardene in vasice St. Cristina, kjer parkiramo na spodnji postaji gondole, ki pelje na Col Raiser. Ne nazadnje si pot lahko skrajšamo z gondolo in vzpon začnemo na Col Raiserju. Prejšnji teden sem predlagala, da prepismo v koči Regensburger, torej lahko začnemo od tam. Po želji!

Z zgornje postaje kabinške žičnice se usmerimo na pot št. 4, ki bo izgubljala višino in nas pripeljala do kočice Regensburger/Firenze, 2037 m n. m. Pri koči zavijemo na pot 2-3. Malce izgubimo višino, nato pa se

strmo povzpemo do travnate krnice, kjer zavijemo desno in se začnemo vzpenjati proti sedlu, ki ga vidimo nad seboj. Kmalu dosežemo razpotje: leva pot št. 3 gre na škrbino Roa, mi pa zavije desno po poti št. 2 in se povzpemo na škrbino Forces de Siëles. Tik pod vrhom je vzpon po zagrščeni, a dobro utrjeni poti precej strm. Na škrbini zavijemo levo. Sledita dva detajla, ki sta zavarovana, a jeklenica predstavlja zgolj »ograjico«, za katero se lahko primemo. Pot je sicer dovolj široka. Hodimo po t. i. Alta Via Dolomiti. Ko se jeklenice končajo, se kot po pomoči sprehodimo do stolpičev, ki smo jih videli pred seboj.

Prepadni vrh Piz Duleda / Foto: Jelena Justin.

Čudimo se lahko umetniški žilici Matere Narave, ki je oblikovala te skalne gmote. Sledi še nekaj metrov jeklenice, nato pa se spustimo do razpotja poti. Naprej gre pot proti koči Puez, mi pa zavijemo levo na pot št. 3b, ki se strmo povzpne na greben nad nami. Ko smo na grebenu, se po kraškem svetu, mimo velikih možicov,

sprehodimo do škrbine Nives. Do vrha Piz Duleda nas čaka še pol ure. Vzpon je spehlan zelo prijazno, v okljukih. Pot je gruščasta, a dobro utrjena. Pot preči v desno in se nato usmeri levo ter povzpne po vršnem grebenu. Tukaj je potrebno nekaj pozornosti, saj hodimo po ogromnih skalnih skladih, ki so ponekod malce izpostavljeni.

Vrh, kjer je križ, nas nagradi z lepim razgledom na pogorje Sella, kjer dominira Piz Boe, vidita se tudi Pisciadu in Piz de Lech. Pokažejo se tudi špice Odlo s Sas Rigaisom in Furchetto. Če je vreme lepo, se vidijo tudi Tre croci, Lavarella, Lagazoiu, Averau, Tofane, Pelmo, Civetta, kanček Marmolade. Res je vrh, ki navduši.

Z vrha sestopimo po poti vzpona. Previdno predvsem pod vrhom in do škrbine Nives, saj je pot precej zagrščena. Lahko bi sestopili tudi s škrbine Nives, po poti 3a do škrbine Roa, a je ta del poti še zahtevnejši, zato sestop odsvetujem.

S škrbine Nives nadaljujemo sestop v smeri vzpona. Previdnost je potrebna pred sestopom v škrbino Forces de Siëles, kjer zavijemo desno in se spustimo do kočice Regensburger ali pa povsem v dolino.

Nadmorska višina: 2909 m
Višinska razlika: 900 m
Trajanje: 6 ur
Zahtevnost: ★★★★★

Pogled na prepadni vrh. Čaka nas še vršni vzpon.

Pogled na dolinico, po kateri sestopamo po vzponu na Piz Duledo / Foto: Jelena Justin

Ob Nežiderskem jezeru (5)

GREGA FLAJNIK

Bratislava je glavno mesto Slovaške in tudi največje mesto te države. Uradno se tako imenuje šele od leta 1919, pred tem so tudi Slovaki uporabljali iz nemščine izviračo ime Prešporok, nemško Pressburg. Po površini in številu prebivalcev je podobna naši Ljubljani, a v zgodovini je igrala pomembnejšo vlogo. Ker so Turki po letu 1526 zavzeli večji del Madžarske in tudi Budimpešto, je Bratislava postala prestolnica Madžarske. Bila je administrativno središče dežele, sedež kraljev, nadškofa, madžarskega parlamenta. V letih 1563–1830 so tu kronali vladarje, med njimi je bila tudi Marija Terezija. Kronanja so bila v katedrali svetega Martina. V spomin na kronanja vsako leto organizirajo sprevod, del poti kronskega

sprevoda je še danes označen z bronastimi kronami v cestnem tlaku. Cesarica Marija Terezija je bila tesno povezana z Bratislavo. Imela nekaj sijajnih slovaških svetovalcev, kot je Franzišek Kollar, ki je napisal knjigo o davčnih dajatvah, ki naj bi jih v državno blagajno vplačevalo plemstvo. Bratislavski grad je bil tudi bivališče najljubše cesaričine hčerke Marie Kristine. Po drugi svetovni vojni v času Češkoslovaške je vlada določila, da v Pragi držijo stare cerkve in stavbe, Bratislavo pa bodo spremenili v »moderno mesto«. Zato so veliko starih stavb porušili in jih nadomestili s socialističnimi bloki. V Bratislavi bi radi še ostali, a morali smo naprej ob Donavi nazaj na Madžarsko. V kraju Čunovo smo malicali in nato po

Naša skupina vas med ogromnimi polji in vetrnicami pozdravlja do prihodnjic.

zelo slabi cesti kolesarili nazaj v hotel.

Zadnji dan smo se mimo številnih vinogradov vrnili k Nežiderskemu jezeru in v kraju Neusiedl prvič zares od blizu videli jezero in mondeno letovišče s številnimi jadrnicami, surfi in kanuji. Tam smo spoznali tudi legendo o nastanku jezera. Nižavje, v katerem se danes razprostira Nežidersko jezero, je bilo

nekoč dno plodne doline, kjer so v nekaj vaseh živeli srečni ljudje. V vas Mädhenthal, ki je ležala na sredi doline, je nekoč zašel forchtensteinski knez. Tu se je zaljubil v lepo dekle Mario in tudi ona se je zaljubila vanj, misleč, da je čisto običajen človek. Ko je knezova žena izvedela za njuno ljubezen, je ukazala Mario in njeno mater usmrtiti, čeprav sta trdili, da nista vedeli, kdo

je Mariin ljubimec. Kneginja je bila neusmiljena in njeni podložniki so Mario vrgli v vodnjak, iz katerega je naslednji dan začela vreti voda, ki je počasi zalila vas, njive in okolico. Prebivalci vasi so se morali izseliti in danes živijo v mestu Neusiedl. Potovanje smo zaključili v bližini mesta Železno, kjer smo pred štirimi dnevi pot tudi začeli.

GLASOVA KOLESARJENJA

Kranjskogorska 10ka

Tekaška serija Gorenjska, moj planet se je po skoraj dvomesečnem premoru nadaljevala v Kranjski Gori. Kranjskogorsko 10ko sta dobila mlada športnika Tobi Gaberšček in Neža Žerjav.

MAJA BERTONCELJ

Kranjska Gora – Na praznični 15. avgust je v Kranjski Gori tradicionalno potekala Kranjskogorska 10ka, peti tek v letošnji tekaški seriji Gorenjska, moj planet. Na deset kilometrov dolgi progi je nastopilo skoraj 180 tekačev in tekačev, konkurenca je bila mednarodna, na netekmovalnem teku so tekli tudi otroci.

Letošnja absolutna zmagovalca sta Tobi Gaberšček (AD Mass, 34:16) in Neža Žerjav (ND Rateče - Planica, 39:00). »V Kranjski Gorisem žetel, letos pa sem prvič tudi zmagal. Startal sem z upanjem

Na Kranjskogorski 10ki je bilo skoraj 180 tekačev in tekačev. / Foto: Maja Bertoncelj

Domačinka Neža Žerjav je bila najhitrejša v ženski konkurenci.

na zmago. Tekma se je razvila v mojo korist. Do petega kilometra je bil tek bolj taktičen, sledila je hitra menjava ritma. Zadnja dva kilometra sem tekel sam. Čestitke tudi drugim tekačem. Za zmago sem moral dati vse od sebe,« je v cilju pojasnil Tobi Gaberšček, 17-tletnik iz Bovca, ki trenira atletiko v AD Mass Ljubljana in nastopa tudi za barve slovenske reprezentance. Njegov trener je Svetlan Vujasin. Teče na 1500 in tri tisoč metrov, občasno se za kondicijski trening

udeleži tudi teka, kot je bil v Kranjski Gori. Za skoraj pol minute je prehitel Luko Kramariča (B2servis – Adidas, 34:45), tretji je bil Matic Plaznik (34:51).

V ženski konkurenci je zmagala domačinka Neža Žerjav, ki se teka na trasi od Kranjske Gore proti Ratečam in nazaj udeležuje kar redno. »V prvi vrsti sem tekla za svoje veselje, ne za zmago. Zadovoljna sem z rezultatom. Gledam na čas, ne na mesto. Ta je izboljšanje, kar je bil tudi moj cilj,« je povedala

smučarska tekačica, ki se na novo sezono večinoma pripravljala v Planici. Tekma v Kranjski Gori je bila zanjo dober trening. Druga je v cilj pritekla Nika Mazi (AD Mass, 39:24), tretja pa je bila Monika Peterka (41:23).

V seriji Gorenjska, moj planet pri moških ostaja v vodstvu Marko Florjanič, pri ženskah pa se je Marjeta Jerala izenačila z Nives Skube. Do konca serije so še štiri teki. Naslednji bo 7. septembra Tek pod svobodnim soncem v Žirovnici.

Kolesaril in ozaveščal o celiakiji

Dolenjski rekreativni kolesar Matjaž Golob je v nedeljo zaključil projekt Kolesarimo za celiakijo. Obiskal je vseh 212 slovenskih občin.

MAJA BERTONCELJ

Medvode – Matjaž Golob je med 5. in 18. avgustom kolesaril po Sloveniji in ob tem obiskal vseh 212 slovenskih občin. Njegovo kolesarjenje je imelo poseben namen – ozaveščanje javnosti o celiakiji, avtoimunski bolezni, ki povzroča številne težave, edino zdravilo zanjo pa je stroga vseživljenjska brezglutenska dieta.

skupni projekt, torej da bi s kolesarjenjem od občine do občine ozaveščal o celiakiji in težavah, s katerimi se ti bolniki soočajo v vsakdanjem življenju. Širša javnost namreč celiakijo premalo pozna. Odzivi so bili zelo dobri, tudi v vodstvih občin. V teh 14 dneh sem spoznal veliko ljudi s celiakijo. Začutili so, da niso sami, da se borimo, da se tudi zanje kaj spremeni. Projekt je

Matjaž Golob ob obisku Občine Medvode z medvoškimi podžupanom Ivom Repom in poslanko Matejo Udovč / Foto: Maja Bertoncelj

Golob je projekt Kolesarimo za celiakijo uspešno končal v nedeljo v Novem mestu, kjer ga je tudi začel, z njim pa smo se pogovarjali večer prej, ko je kolesarski dan po okrog dvesto kilometrih zaključil z obiskom Občine Medvode. Sprejel ga je medvoški podžupan Ivo Rep. »Počutje je odlično.

obrodil sadove,« je po zadnji etapi povedal Matjaž Golob. Skupaj je prekolesaril okrog tri tisoč kilometrov z okrog štirideset tisoč višinskimi metri. To ni njegov prvi kolesarski podvig. Leta 2017 je prekolesaril 2300 kilometrov skozi vsa glavna mesta republik nekdanje Jugoslavije, lani pa pot ob meji

Matjaž Golob je v sklopu projekta prekolesaril okrog tri tisoč kilometrov z okrog štirideset tisoč višinskimi metri. To ni njegov prvi kolesarski podvig. Leta 2017 je prekolesaril 2300 kilometrov skozi vsa glavna mesta republik nekdanje Jugoslavije, lani pa pot ob meji nekdanje Jugoslavije v dolžini štiri tisoč kilometrov.

Zadovoljen sem, da bo projekt uspešno končan. Ideja za ta projekt se je porodila lani med gledanjem oddaje o motoristih, v kateri so pojasnjevali svoje popotovanje po občinah. Zadevo sem nadgradil, da nisem kolesaril le do tabel z napisom občine, temveč sem v vsaki občini obiskal njen sedež. Za idejo sem povedal predsedniku Društva Celiac – Življenje brez glutena, ki je predlagal

nekdanje Jugoslavije v dolžini štiri tisoč kilometrov.

Goloba je ob prihodu v Medvode pozdravila tudi poslanka SMC v Državnem zboru RS Mateja Udovč, sicer iz sosednje, kranjske občine. Na julijski seji DZ je v zvezi s celiakijo zastavila poslansko vprašanje s poudarkom, da so odrasli bolniki s celiakijo zaradi visokih cen brezglutenskih izdelkov v finančno neenakem položaju.

V soboto v Bohinju prihajajo »jekleni«

Ribčev Laz – V soboto, 24. avgusta, bo 33. CEBE Triatlon jeklenih Bohinj. Prinaša nekaj sprememb. Start bo v Ribčevem Lazu s kajakaškimi delom, sledil bo kolesarski do nove lokacije menjalnega prostora kolo - tek, ki bo v biatlonskem centru na Pokljuki, kjer bo tudi zaključna prireditev. Organizatorji so uvedli novo kategorijo, in sicer tekmo supov namesto kajakov. »Jekleni« se bodo v soboto na progno podali ob 9.30 (posamezniki) in ob 9.50 (štafete).

Osvojili dva »polanska pukla«

Minuli teden so se kolesarji pomerili na dveh vzponih v Poljanski dolini: v četrtek na Pasjo ravan, v soboto na Javorč. Obe tekmi sta šteli za Pokal polanskih puklov.

MAJA BERTONCELJ

Todraž – V Todražu v Poljanski dolini je bil start dveh kolesarskih dirk za Pokal polanskih puklov. V četrtek so se od tam kolesarji v organizaciji ŠD Špik Lučine podali na Pasjo ravan, v soboto pa v organizaciji ŠD Sveti Urban še na Javorč. Za najvišja mesta so bili obakrat v igri isti kolesarji.

Najhitrejši čas je na Pasjo ravan postavil Matej Drinovec (KK Kranj, 25:10) pred Andrejem Drakslerjem (Koloča, 25:20) in Janijem Prešernom (BVG Gulč, 25:33). Pri ženskah je prvo mesto osvojila Erika Jesenko (Solec), ki je s časom 28:28 postavila tudi nov ženski rekord proge. Druga je bila Tajda Glamočak (34:00), tretja pa Urška Mrak (KD Belaunice, 37:03). Jesenkova je premočno zmagala tudi na Javorč. Njen čas je bil 22:56, kar je prav tako rekord, druga in tretja najhitrejši v cilju pa sta bili članici KD

Erika Jesenko in Matej Drinovec sta bila najhitrejša tako na Pasjo ravan kot na Javorč. / Foto: Maja Bertoncelj

Belaunce Mrakova (31:01) in Katja Ferlan (33:30). Pri moških je bila v ospredju ista trojica kot na Pasjo ravan, le da v drugačnem vrstnem redu. Prvi je ciljno črto prečkal Drinovec (20:40), drugi Prešeren (20:50) in tretji Draksler (20:57).

»Obe tekmi sta bili za dober trening. Jutri me čaka zadnja dirka v dresu kranjskega kluba v letošnji sezoni, nato pa grem še na turneje v Azijo. Pripravljenost

je dobra in se veselim nadaljnjih tekem. Čestitke tudi drugim. Ni tako lahko biti najhitrejši na teh dirkah, kot morda kdo misli,« je v soboto na Javorču pojasnil Matej Drinovec. Prešeren je bil v zaključku tudi letos hitrejši od Drakslerja, prvega kolesarja škofjeloške Koloče. »Odločil je sprint, tako kot lani. Znova sem bil močnejši. Dirka je kratka, zelo eksplozivna, potrebuješ kar hitre noge,« je dejal kolesar iz

Dobrove, Drakser, ki prihaja iz Zgornjih Bitenj, pa je dodal: »Danes se ni izšlo, vseeno sem zadovoljen, saj sem se kljub temu dobro počutil. Na koncu je malce zmanjkalo; pa drugič. Drugi del sezone je boljši, spomladi je bilo malce pod pričakovanji. Tekme za Pokal polanskih puklov se že kar nekaj let udeležujem in skušam priti na vse, če se le da.«

Erika Jesenko je bila premočna za vso žensko pa tudi večino moške konkurence. »Primarno treniram za maratone. Ker v tem tednu ni nobene dirke, sem za trening in veselje prišla na dva vzpona v domačih krajih, ki so zelo lepi. Preverila sem pripravljenost na krajše vzpone,« je dejala kolesarka iz Žirov, ki živi v Ljubljani. V nogah ima letos že okrog 14 tisoč kilometrov.

V septembru bosta sledili še dve tekmi za Pokal polanskih puklov: 8. septembra na Lubnik in 15. septembra na Blegoš.

Tragična nesreča med spravilom sena

SIMON ŠUBIC

Lahovče – V soboto dopoldan se je pri spravilu sena v Lahovčah smrtno poškodoval moški. S policijske uprave Kranj so pojasnili, da je moški, ki ga je med spravilom sena hudo poškodoval traktor, umrl na kraju nesreče. »Okoliščine ne kažejo

na tujo krivdo,« so še dodali. Z uprave za zaščito in reševanje pa so sporočili, da je v Lahovčah nekaj pred 11. uro kmetijski stroj povozil osebo. Poklicni gasilci iz Kranja so stabilizirali dvignjeno prikolico za nalaganje sena in omogočili dostop reševalcem Nujne medicinske osebe Kranj do preminulega.

V nesrečah poškodovanih več motoristov

SIMON ŠUBIC

Bohinjska Bela – Gorenjski policisti so zadnji konec tedna obravnavali več prometnih nesreč s telesnimi poškodbami. Huda nesreča se je v soboto okoli 13.30 zgodila pri Bohinjski Beli, kjer je motorist čelno trčil z osebnim vozilom, ki ga je voznik pravilno pripeljal iz nasprotni smeri. Motorist se je v prometni nesreči huje poškodoval in so ga odpeljali v bolnišnico. Motorist se je poškodoval tudi v Radovljici. Med prehitevanjem

drugega vozila je padel po cestišču. Motorist je bil udeležen v prometni nesreči tudi v Kokri. Zaradi nepriklone hitrosti je padel v ovinku in med drsenjem po vozišču trčil v osebni avtomobil.

Na Bledu je kolesarka padla med prehitevanjem vozila, ki je v tistem trenutku spreminjalo smer. V Bohinju pa sta med seboj trčila kolesarja, ki sta po kolesarski stezi vozila vsak v svojo smer. Na Spodnjem Brniku sta zaradi izsiljevanja prednosti trčila osebna avtomobila.

Trikrat preverjali hitrost

SIMON ŠUBIC

Kranj – Gorenjski policisti so prejšnji teden v okviru akcije Hitrost izvedli nekaj postrežnih kontrol nad vozniki. Sredi tedna so jih nadzirali na območju Kranja in Škofje Loke. Ugotovili so 39 kršitev prometnih pravil. V dvajsetih primerih je šlo za prekoračitev najvišje dovoljene hitrosti, pri čemer je najhujši prekršek storil motorist, ki je pri omejitvi 50 km/h vozil s hitrostjo

88 km/h. En voznik je bil še pod vplivom alkohola (0,83 mg/l), pri dveh motoristih pa so policisti zaznali predelavo izpušnega sistema.

V četrtek so policisti krajši čas izvajali poostren nadzor po vsej Gorenjski. Ugotovili so 23 kršitev cestnoprometnih predpisov zaradi prekoračitve hitrosti, neupoštevanja prometne signalizacije, neuporabe varnostnega pasu, nepravilnosti pešcev in uporabe telefonov med vožnjo.

Trčil v konja

SIMON ŠUBIC

Podnart – V Podnartu je v sredo zvečer voznik zadel konja, ki je priteknel na cesto. Konja je oskrbel veterinar. Na kraj se je pripeljal tudi lastnik, ki pa je bil po ugotovitvah policistov vinjen (0,36 mg/l), zato zdaj proti njemu

vodijo postopka po predpisih o zaščiti živali in zaradi vožnje pod vplivom alkohola. Prav tako v sredo zvečer so jeseniški policisti po prejeti prijavi iz prometa izločili voznika z 1,5 promila alkohola (0,70 mg/l), ki je nezanesljivo vozil iz Kranjske Gore proti Jesenicam.

Zagorelo v kleti

Škofja Loka – V nedeljo zjutraj je zagorelo v kleti stanovanjskega objekta v Škofji Loki. Goreti je začelo pri štedilniku, poškodovana pa sta kletni prostor in avtomobil. Lokalni gasilci so ogenj pogasili, odklopili elektriko in zemeljski plin, prostore prezračili in pregledali s termo kamero. Eno osebo, ki se je nadihala plina, so predali v oskrbo reševalcem.

V hribe osemkrat poletela tudi dežurna ekipa z Brnika

Za gorenjskimi gorskimi reševalci je izredno pester konec tedna, ki se je zaradi praznika začel že v četrtek. V več kot polovici reševalnih akcij je s helikopterjem sodelovala tudi dežurna ekipa z Brnika.

SIMON ŠUBIC

Kranj – Gorenjski gorski reševalci so morali od četrтка do nedelje kar sedemnajstkrat pomagati planincem in drugim obiskovalcem gora, ki so se zaradi različnih vzrokov znašli v težavah. V osmih primerih je po poškodovane s helikopterjem Slovenske vojske odletela dežurna ekipa gorskih reševalcev na Brniku. S Policijske uprave Kranj so zato opozorili, da v gorah ne smemo zanemariti tveganj, ki se pojavljajo skoraj povsod. »Oprema, zdravje, pripravljenost in načrt ture so tisto, kar tveganje lahko nekoliko zmanjša, ga pa ne more odpraviti. Od vsakega posameznika je odvisno, v katero smer se bo tura prevesila,« so sporočili in poudarili, da so zlasti brezpotja lahko smrtno nevarna.

Več jih je zašlo s poti

V četrtek popoldne je planinec na območju planine Prevala pogrešil ženo, ki je skrenila s poti. Radovljiški in trziški gorski reševalci so jo nepoškodovano našli na območju Begunjščice in jo usmerili proti dolini. Isto popoldne so bohinjski gorski reševalci in njihovi kolegi, ki so dežurali na brniškem letališču, pomagali planincu, ki si je pri koči Planika pod Triglavom poškodoval nogo. Prenesli so ga do mesta, kjer je vidljivost omogočala letenje helikopterja, s katerim so ga prepeljali v jeseniško bolnišnico.

V petek so kamniški gorski reševalci z Gabrske peči v dolino varno spravili tuja planinca, ki sta se zaplezala na poti na Veliko planino. Pozno popoldan sta pri sestopu z Begunjščice preko Prevale proti Ljubelju s poti zašla še dva planinca. Pri tem je planinka zdrsnila in se poškodovala. Kasneje se

Z brniškega letališča so od četrтка do nedelje osemkrat odleteli v pomoč planincem, ki so se poškodovali v gorenjskih gorah. / Foto: arhiv GG

je poškodoval še mimoidoči planinec, ki ji je želel pomagati. Trziški gorski reševalci so se do poškodovane planinke spustili s pomočjo vrvene tehnike in jo na kraju oskrbeli. Poskrbeli so tudi za drugega poškodovanega planinca. Planinko so v dolino prepeljali s helikopterjem, planinca pa pospremili. Na Tominškovi poti na Triglav pa si je v večernih urah planinec poškodoval nogo. Pomagali so mu gorski reševalci iz Mojstrane in ga pospremili v dolino.

Poškodbe nog, slabost, ureznina ...

V soboto zjutraj je v alpinistični smeri v Tamarju padel alpinist. Posredovali so gorski reševalci GRS Rateče in dežurna ekipa za reševanje v gorah z Brnika, ki so hudo poškodovanega alpinista na kraju oskrbeli in s helikopterjem prepeljali v jeseniško bolnišnico. V dopoldanskih urah je v Koči na Planini pri Jezeru osebo obšla slabost. Zanj so poskrbeli bohinjski gorski reševalci in dežurna ekipa na Brniku, nazadnje so jo s helikopterjem odpeljali v bolnišnico na

Jesenicah. Popoldan se je na markirani poti z Mlinarskega sedla na območju Jezerskega pri padcu poškodoval planinec, ki ni mogel nadaljevati sestopa, zato so ga v bolnišnico prepeljali s helikopterjem Slovenske vojske.

Kamniški gorski reševalci so v soboto dvakrat krenili na Veliko planino. Najprej si je tam otrok poškodoval koleno. Po začetni oskrbi so ga reševalci z gondolo in nato z vozilom prepeljali v dolino, kjer ga je prevzela ekipa nujne medicinske pomoči. Popoldan pa se je v Mačkinem kotu na Veliki planini izgubila družina. Kamniški gorski reševalci so jo našli in jo z vozilom odpeljali do izhodiščne točke. V bližini Planinske kočice na planini Voje se je isto popoldne pri padcu poškodoval gorski kolesar. Na kraju so ga oskrbeli bohinjski gorski reševalci, ga prepeljali v dolino, od koder so ga reševalci odpeljali v jeseniško bolnišnico.

V nedeljo zjutraj si je na Kamniškem sedlu oseba poškodovala nogo. Posredovali so kamniški gorski reševalci in posadka vojaškega helikopterja, ki jo

je prepeljala v dolino. Kmalu zatem so gorski reševalci iz Mojstrane v Mežakliji rešili zaplezanega plezavca in ga pospremili v dolino. Približno uro kasneje je med sestopom s Triglava pri Konjskem prevalu planinca obšla slabost. Reševalci GRS Mojstrana so za pomoč zaprosili helikopter Slovenske vojske z ekipo gorske reševalne službe na Brniku, ti so poleteli po obolelega in ga prepeljali v jeseniško bolnišnico. Popoldne se je v Koči pri sedmerih Triglavskih jezerih tuja planinka vrezala z nožem v roko. Tudi ponjo je na zaprosilo gorskih reševalcev iz Bohinja s helikopterjem poletela dežurna ekipa z Brnika in jo prepeljala v jeseniško bolnišnico. Prav tako v nedeljo popoldne sta se na območju Vitranca izgubili dve planinki. Gorski reševalci iz Kranjske Gore so ju poiskali in ju nepoškodovani pospremili v dolino. Na poti s Krnice je isto popoldne padla tudi gorska kolesarka in si poškodovala nogo. Reševalci GRS Kranjska Gora so odšli ponjo, jo prenesli do ceste, kjer so jo predali reševalcem.

Jeseničan tihotapil tujce

SIMON ŠUBIC

Murska Sobota, Jesenice – Jeseničana Maria Nuždiča so pred dnevi na okroženem sodišču v Murski Soboti obsodili na leto dni zapora in dva tisoč evrov denarne

kazni, ker je iz Hrvaške v Pomurje tihotapil prebežnike, so poročali mediji. Dva-
indvajsetletnik, poleg njegaja je zaradi tihotapljenja ljudi čez državno mejo obtoženih še dvanajst oseb, je očitke tožilstva priznal na

predobravnavnem naroku. Nuždič je obtožen, da je 24. junija v oplu zafiri peljal devet Pakistancev, tri kar v prtljažniku vozila, pri tem pa so ga prestregli policisti. Vsak Pakistanec naj bi še neznanemu organizatorju plačal dva

tisoč evrov. Tožilstvo je za dejanje predlagalo 16-mesečno zaporno kazen in plačilo dva tisoč evrov, a je sodišče odločilo, da je zadosti že leto dni zapora. Ker so ga zaradi istega kaznivega dejanja pred tem že obravnavali hrvaški varnostni organi, mu sodišče ni omogočilo, da bi zaporno kazen odslužil z družbenokoristnim delom.

RAZVEDRILU

GG

RODILA SE JE V SONČNI HIŠI

Tončka Oblak je tista gospa, ki v svojih igrah in skečih ohranja poljansko narečje živo. Na zadnjem Prazniku žetve na Žirovskem Vrhu je na oder postavila igro Očetov prav. Ljudje imajo svojo »ljudsko režiserko Tončko« in njene igre radi.

Alenka Brun

Tončka Oblak se je rodila maja 1958 na Žirovskem Vrhu v hiši s čudovitim razgledom na Žiri. Kot otroku ji je marsikdo dejal, da je doma v sončni hiši. »Res je ves dan obsijana s soncem,« pove. V njej so v slogi odraščale različne generacije. Tončkin oče je še živ in ga še obišče, mama pa je pokojna že tri leta. Mama je bila Tončki velika opora pri pisanju iger, po katerih jo v njenem okolju in širše ljudje tudi poznajo. Tončka pravi, da mamu včasih pogreša, a bo večno živela ravno v igrah. Se je pa spominja kot tiste, ki je podpirala vse vogale v hiši. Otroštvo ima v lepem spominu. Od treh otrok v hiši je najstarejša. Ima še sestro Romano in brata Vinka, ki sedaj gospodarja na kmetiji.

Komaj so čakali nedelje

Spominja se, da v otroštvu zanjo ni bila nedelja, če ni bila pri maši. Vsako nedeljo pa so po kosilu na obisk prišli sorodniki. »Starejši so največkrat kartali, mama pa jim je postregla s suhim mesom, orehi in okusnim domačim kruhom ter kuhanim suhim sadjem. Skupaj z bratanci in sestričnimi smo se v slabem vremenu družili na peči, v lepem pa je bil naš ves hrib.«

Nadaljuje, da so bile najlepše počitnice. »Otroci smo ves mesec čez dan nabirali borovnice, potem pa vsi prespali pri nas. Kar po tleh smo si naredili ležišča. Po tehtanju borovnic smo jih več kilometrov

Tončka Oblak / Foto: Tina Dokl

peš nosili v prodajo k sosedu, še prej, ko sem bila majhna, pa v Žiri, v Račevo. Tekmovali smo, kdo bo več zaslužil.«

Tončka je z borovnicami zaslužila toliko, da je jeseni lahko kupila vse za šolo – od bunde in čevljev do zvezkov. Po neki dobri sezoni si je z izkupičkom kupila celo svoje prvo kolo.

Uživala v pisanju spisov

Že kot osnovnošolka je kazala talent za pisanje. Uživala je v pisanju spisov. »Največkrat so mi pred oči stopile pripovedi stare mame ali mame. Če se je naslov le nanašal na preteklost in izkušnje, mi je nalivno pero tako dolgo drselo po zvezku, da je bila šolska ura prekratka še za pregled napak. Rada sem imela slovenščino, nisem pa marala telovadbe, fizike in matematike. Štiri kilometre hoje z Žirovskega Vrha mi je čisto zadoščalo za gibanje. Kljub temu sem vedno

rada dokazovala, da marsikaj zmore tudi hribovski otrok.«

Po končani osnovni šoli ni želela v mesto, da bi nadaljevala izobraževanje. Zanjso bile prve in edine Žiri. »Čevljarška šola je bila tedaj najbolj aktualna, zato sem se vpisala kar tja. Pozneje mi izobrazba zaradi družinskih okoliščin ni prav dosti služila, saj sem po rojstvu prve hčerke ostala doma. Nikdar mi ni bilo žal, da sem se tako odločila. Starši so me naučili dela, spoštovanja do starejših, zabave, petja in vsega, kar je za življenje potrebno.«

Rada ima podeželje

»Z njim živim že celo življenje. Mestnega vrveža si ne znam predstavljati. Tempo je že na podeželju prehud. Smo v hribih, v gore me pa ne vleče. Zadostujejo mi vrt, njive, gozdovi, rože in živali, ki so del mojega vsakdana. Preberem kakšno povest, z možem pogledava kakšno turško

nadaljevanko – in to je najin dopust. Tudi Facebook je moj prijatelj,« pripoveduje. »Pa štirje vnučki – brez njih bi mi bilo dolgčas. Kuham za vse in sem srečna, da mladim lahko na tak način pomagam.«

Omožila se je mlada

Pri dvajsetih. Na majhni kmetiji je Tončka poprijela za katerokoli delo. Tudi zidave hleva in nove hiše sta se s soprogom lotila sama. Pomagali so jima edino domači. V šali pravi, da ni prav nič zaostajala za marsikaterim zidarskim pomočnikom. »To je bilo v tistih časih za ženske povsem normalno,« razloži.

Ima dve hčeri, ki imata tudi že svoji družini. Hči Lucija Kavčič stopa tudi po mamini poti, kar Tončko neizmerno veseli.

Ko je bila Tončka še mlajša, je igrala v DPD v Žireh ter v poklicni šoli. Preizkusila se je tudi kot pevka in nekaj

časa celo pela pri ansamblu. Do danes je spisala veliko iger, skečev za domačo prirediteljo žetve in tudi za druge priložnosti. Začelo se je s prikazi starih običajev, ki so vsako leto dobivali več vsebine, zgodb in dialogov. Kar nekaj starejših občancev, pri katerih je Tončka črpala navdih in dobivala ideje, je še živih. Družbo starejših ljudi pa je imela rada že od mladih let. Njena stara mama je bila dobra pripovedovalka, mama pa prav pravljničarka, zato ni čudno, da je svet zgodb Tončko tako pritegnil.

Vsako leto napiše »zadnjo« igro

Najprej je pisala krajše igre, tudi za druga društva v domači občini, za razne slovesnosti; celo pesmi za slavljenice. »Nimam prešteti, jih je pa v osebni arhivu veliko. Najdaljša ima petdeset kitic,« pove.

Tončka sicer rada ustvarja, z veseljem pa si tudi sama ogleda kako predstavo okoliških amaterskih društev, občasno obišče Letno gledališče Studenec, ljubljansko Dramo. Če bo vse po sreči, bo sodelovala tudi pri bralni izvedbi Visoke kronike na dvorcu Visoko. Dela Ivana Tavčarja so ji sploh zelo pri srcu, zato njegov vpliv lahko zaznamo tudi v njenih delih. Teh pa je do danes na oder postavila več kot dvajset. Ljudje so ji naredili ime ljudska

režiserka, kar ji je všeč. Če bo zdravje na njeni strani, bo to z veseljem še naprej. Pravi, da med svojimi igrami najljubše nima, saj so ji vse enako pri srcu – vsaka po svoje pač. Posebej je omenila le zgodbo S taščo pod eno streho, pri kateri je res imela srečo z domačimi igralci in dovolj tematike, ki jo je lahko prenesla na oder, medtem ko se je pri letošnji Očetov prav malo zamislila. »Težko sem našla igralce. Danes imajo ljudje zelo malo časa. Lažje namreč pišem igro, če vem, kdo bo igral vlogo. Če se le da, napišem vlogo tako, da je pisana na kožo tistemu, ki jo bo odigral. Tu pa mi je že na začetku manjkalo energije. Res je zima dolga; pa potem so še vaje in hitro uide čas, a se je na koncu vse lepo izteklo.«

Ko igra nastaja, ima Tončka v glavi tudi že sceno, razmišlja o rekvizitih, oblačilih in še čem, kar sodi k odrski igri. In vsako leto znova pravi, da je to njena zadnja igra; da zmanjkuje tem ... A potem vedno iz spominov izbrska kaj novega.

»Življenje je ena sama preizkušnja. Vedno so vzponi in padci. Če smo jih do sedaj premagovali, jih bomo na neki način tudi naprej; če se iz tega kaj naučimo, smo zmagali; in če bo zdravje služilo pri hiši, se bo še marsikaj postorilo. Volja je – in kjer je volja, je tudi pot,« zaključuje.

JAKA

PISANA LOKA

PERPETUUM JAZZILE

30. avgust ob 20h

Škofjeloški grad

Koncert

mojekarte.si ak VRTIČ Gorenjski Glas

www.pisanaloka.si

Poletni brezplačni tečaj golfa

Golf klub Kranjska Gora je že spomladi bližnjim šolam ponudil organizacijo športnega dne, vse sodelujoče so povabili tudi na brezplačni tečaj golfa v poletnih poletnih mesecih. Sprva so načrtovali dva tečaja, ker pa je bil interes večji, so organizirali tri tečaje, ki se jih je udeležilo 22 otrok. Tečaji so potekali na igrišču Golf kluba Kranjska Gora, vsak tečaj je trajal dvanajst ur, otroci so si lahko brezplačno izposodili tudi opremo. V septembru v klubu načrtujejo redno tedensko vadbo za otroke. S promocijskimi aktivnostmi si prizadevajo, da bi pridobili več mladih igralcev. Priložnost torej, da mladi preživijo več časa v naravi in malo pozabijo na telefone in računalnike.

PESMI MLADIH

Ne glej

Glej dušo,
glej srce,
glej dejanja,
ki o človeku ti vse pove.
Dejanja so odraz tega,
kdo smo,
duša skriva
vsa naša dejanja,
srce prenese vse,
kar je hudo in
lepo.
Ne glej na zunanost,
ker to ni to.
Glej na notranost,
kjer videl boš vse,
kar je v človeku lepo in grdo.

Lea Lukanec

Beremo nadaljevanje Leine pesmi. »Glej na notranost, kjer videl boš vse, kar je v človeku lepo in grdo.« Nimam veliko dodati. V vsakem od nas se skriva nekaj lepega in nekaj malo manj lepega. **Meta**

VSE BARVE SVETA

Pred izidom je pesniška zbirka 1000 in 1 barva sveta nadarjene vsestranske ustvarjalke Glorije Sušnik.

Samo Lesjak

Glorija je letos končala osnovno šolo, kjer je blestela na mnogih področjih, predvsem pri urah slovenskega jezika – tako je na šolskih Cankarjevih tekmovanjih redno posegala po prvih treh mestih in prejela bronasta priznanja, uvrstila pa se je tudi na regijsko tekmovanje, kjer je prejela srebrno priznanje. Osnovno šolo Simona Jenka v domačem Kranju je zaključila z odliko, prejela zlato plaketo in bila na

sprejemu pri županu z drugimi učenci, ki so bili prav tako vseh devet let odlični. Posebna čast jo je doletela ob zaključni valeti: na vabilo vsem udeležencem so uvrstili Glorijino pesem Cesta, po kateri je bil povzet slogan celotne valeti, avtorica pa jo je – kot pozitivno vodilo vsem v prihodnje – tudi recitirala vsem zbranim.

S pesnikovanjem in pisanjem proze se Glorija ukvarja že od začetka osnovne šole, sedaj pa je pred vrati njena prva pesniška zbirka 1000 in 1 barva sveta, v kateri je

Vsestranska mlada ustvarjalca Glorija Sušnik / Foto: arhiv ustvarjalke

Ilustracija mlade avtorice bo krasila naslovnico njene prve pesniške zbirke. / Foto: arhiv ustvarjalke

zbrala osemnajst pesmi, sama pa je poskrbela tudi za ilustracije in nekaj fotografij.

Pesniško zbirko in avtorico je izjemno pohvalila naša znana pesnica in pisateljica Berta Golob: Pesnica se iz naslova obetavne večkratnosti razpenja v različne smeri bližnjih in daljnih obzorij, se v njih išče in najdeva, jih zaznava in jim pobegne; vedno pa zatem poleti še dalj in više. V njenem čustvenem in miselnem tipanju ni strahu ... Presnovljeno v njej

dobiva jasno obliko, poetsko izraženo ... Kakor da se je izvela iz poskusnosti pesnjenja naravnost v prepoznavno poetsko zorenje.

S komplimenti ob prebiranju Glorijinih pesmi pa ni bil skop tudi mladinski knjižničar Mestne knjižnice Kranj Jure Bohinec, ki je svojo pohvalno recenzijo sklenil z verzi Glorijine pesmi Svet: A jaz grem tja, kjer pot se konča, sledi me bodejo v oči. A sledi vodijo v širno nebo, tja, kjer je konec sveta.

POTOVANJA • VINO • HRANA • DOGODIVŠČINE • MOŠKI • ŽENSKO • POTOVANJA • VINO • HRANA • ŽENSKO

TENERIFE: MED MORJEM IN NEBOM (2)

ZVEZDE IN CVETJE

Peter Košenina

Španci so si v zame-no za prostor na vulkanu izpogajali dvajset odstotkov časa uporabe teleskopov. Tako uporabljajo naj sodobnejšo opremo, ne da bi vanjo kaj vložili. Veliko

večino teleskopov upravlja-jo na daljavo in prisotnost astronomov sploh ni več potrebna. Če se bodo politične zvezde poravnale, bodo prihodnje leto začeli gradnjo dvesto milijonov evrov vrednega štirimetrskega Evropskega solarnega teleskopa EST, ki bo največji tak teleskop na svetu. Ogleдали smo

si enega od teleskopov za nočno opazovanje, s katerim so leta 1994 odkrili novo vrsto zvezde, rjavo pritlikavko, in jo po vulkanu poimenovali Teide 1. Z istim 82-centimetrskim teleskopom so leta 1997 uspeli fotografirati dele razpadlega komete Shoemaker Levy 9, ko je padal na Jupiter. Teleskope

Teleskop, s katerim so odkrili novo vrsto zvezde, rjavo pritlikavko.

Ko ulice mesta prekrijejo s cvetlično preprogo.

Glavna atrakcija festivala je velikanska slika iz vulkanskega peska na trgu pred mestno hišo.

uprabljajo vsak dan in vsako noč v letu.

Za cvetlični festival v La Orotavi smo izvedeli čisto po naključju od kustosinje muzeja domorodcev Guanchev v mestu Icod de los Vinos. Še preden nam je uspelo kupiti vstopnice, nam je z neverjetnim navdušenjem opisala najpomembnejši dan za mesto, v katerem živi. Gre za praznovanje krščanskega praznika sv. Rešnjega telesa in krvi, ki ga

tam praznujejo še posebej svečano. Ulice mesta zaprejo in jih prekrijejo s cvetlično preprogo, na kateri s cvetnimi listi upodobijo krščanske prizore, največkrat Jezusa in Marijo, ter različne simetrične vzorce. Najbolj so ponosni na velikansko, 45 krat 20 metrov veliko sliko iz raznobarnega vulkanskega peska, ki jo vsako leto izdelajo na trgu pred mestno hišo. Umetniki zanjo porabijo štiri mesece, uradno pa je na

ogled en sam dan. Letošnja, stota po vrsti, je uprizorjala Jezusa, ki uči učence. Ti opazovalcem kažejo hrbte, proti njim pa se z iztegnjeno roko obrača otrok, ki jih prosi pomoči. Vrhunec festivala je večerna maša v mestni katedrali in procesija po cvetlični preprogi, ki se konča na trgu pred mestno hišo. Po njej se rajanje preseli na trge in ulice, kjer se obiskovalci zabavajo ob zvokih glasbe, plesu ter ognjemetih. (Konec)

GLASOV ODER

FANKADELIK VRAČA UDAREC

V Trziču je vse bolj aktivno društvo Fankadelik, ki v soboto, 14. septembra, na vroči oder Gorenjske plaže vabi ljubitelje hip-hopa vseh generacij.

Samo Lesjak

Glasbeno društvo Fankadelik je bilo ustanovljeno s strani znane tržiške zasedbe T.M.S. Crew s prvotnim namenom koncertiranja in ustvarjanja glasbe. V zadnjih dveh letih pa se je reorganizirala celotna vizija društva, polna pozitivne energije in elana za nove podvige. Predsednik društva, karizmatični raper brez dlake na jeziku Jošt Tadvan Urbanc a.k.a Joe Joe, je imel dovolj zamisli in energije, da je posameznike s skupnimi interesi ter cilji na njihovi glasbeni poti povezal v raznoliko, toda složno ekipo.

Članice in člani društva so zavihali rokave in tako se sedaj poleg glasbe ukvarjajo

tudi z organiziranjem dogodkov, fotografijo ter video produkcijo. Razširili so tudi izbor glasbenih zvrsti: poleg rapa, reggaeja in roka, ki jih prepleta originalna zasedba T.M.S. Crew, so sedaj v ekipo Fankadelik ent., kot so jo poimenovali, pripeljali tudi nova MC-ja, in sicer Kranjčana Semcha ter Lazarja. V društvo je prišel tudi Tarpe, ki se ga ljubitelji hip hopa spominjajo z odrov kot spremljevalnega MC-ja pri Joe Joejevih nastopih. To pa še ni vse, društvu so se pridružili tudi izvajalci elektronske glasbe, kot so Wide Dimension, DJ Rushkin ter Adi Black. Vsestranski umetnik Timotej Koren oz. Frontize se sicer predvsem ukvarja z glasbeno in video produkcijo ter plesom, v zadnjem času pa je prijel tudi za mikrofon ter se preizkusil tudi kot MC, za

Karizmatični raper Joe Joe vabi vse ljubitelje hip hopa 14. septembra na Gorenjsko plažo. / Foto: arhiv društva (David Bole)

brezhibne fotografije in video produkcijo pa skrbi Jošt Belhar. Tu so še nenadomestljivi pomočniki pri organizaciji dogodkov, glavni gostinec Jasmin Mulalić, Sanja Kovačević in drugi, ki so postali zelo pomemben del ekipe, ki vse bolj prebujajo tržiško regijo. Ob vseh pa gre zahvala društva tudi številnim sponzorjem, donatorjem in pomočnikom, brez katerih ne bi moglo priti do poživite glasbeno-kulturnega dogajanja v Trziču ter okolici.

Že lani so tako organizirali koncertni dogodek 123 Raps vol. 1 z glasbenimi gosti, kot so Klemen Klemen, Drill in ostala legendarna imena hip-hopa. Letos so poskrbeli za prvi vročinski val, ko so konec junija na Gorenjsko plažo pripeljali Mikea Valeja,

Alexa Ranerra, Wide Dimensiona in Adija Blacka na celovečerni žur, upravičeno poimenovan Elektrodolik. Vmes so organizirali tudi nekaj manjših prireditev, izmed katerih velja izpostaviti odmevni Fadr, kjer je izjemen vtis pustila jeseniško-ljubljanska naveza La Bagra.

Sedaj pa člani društva Fankadelik v soboto, 14. septembra, znova vse ljubitelje nenadkriljivih rim in udarnih ritmov vabijo na Gorenjsko plažo, in sicer na koncertni hip-hop večer 123 Raps vol. 2., na katerem bodo oder zakurili Mrigo, Ghetter seveda hiperaktivni Joe Joe in mnogi drugi, ki bodo z glasbenimi stimulansi občinstvo predramili iz lenobnega poletnega dremeža. Več kot pozdrav poletju.

Udarne ekipa društva Fankadelik / Foto: arhiv društva (Jošt Belhar)

Etno rock festival vabi v Domžale

Domžale – Zadnji konec tedna v avgustu je v Domžalah rezerviran za Etno rock festival, ki bo letos že 23. po vrsti. V Češminovem parku bodo glasbeni navdušenci kakovostni glasbi lahko prisluhnili 23. in 24. avgusta, oba dneva od 18. ure in vse do polnoči. V petek bodo nastopili Drajarjuva vampa, Mengeška godba, Glasbena skupina Kontrabant in Haiku Garden, v soboto pa se bodo na odru zvrstili Kontra Kvartet, Adi Smolar, Radio Mondo in Etno Band Del Tuha. Kot pravi programski vodja iz KUD Kontrabant Bela Szomi Kralj, se vsako leto borijo s težkimi oblaki na nebu, pred 23 leti pa si ni predstavljal, da mu bo toliko let uspevalo organizirati tako odmeven glasbeno-kulturni dogodek, ki ga obiščejo vse generacije iz bližnje okolice, zadnja leta pa tudi iz drugih krajev Slovenije.

Matej Mijatović (Radio Mondo) in Béla Szomi Kralj (Kontrabant) / Foto: Primož Hieng

Poletje na Maistrovem trgu

Kranj – Pred lokalom Kavka se tudi letos v poletnih dneh ob četrtkih predstavljajo zanimive glasbene zasedbe in posamezniki. Ta četrtek, 22. avgusta, od 20.30 naprej vas pričakujeta dva odlična kitarista Ravi Shrestha in Miha Petric, tokrat pa se jima bo pridružil še tolkalec Andrej 'Šef Šefner' Tomazin. Kitarski duo izvaja širok spekter glasbenih žanrov za kitaro. Njun koncert je edinstvena mešanica flamenka, džeza, latina, bluesa in etno glasbe, s svojevrstnimi aranžmaji kitarskih uspešnic in avtorske glasbe. Njuna glasba razbija meje med resnim klasičnim repertoarjem, džezovsko svobodno improvizacijo in z ravno pravo etno začimbo, najsi bo glasba iz Latinske Amerike, Španije, Indije ali Balkana ... Duo koncertira na klasičnih odrih, glasbenih festivalih, kot so Lent, JEFF Koper, EPK Maribor, Carniola, Festival Ploče ..., nastopila pa sta tudi za protokol predsednika Republike Slovenije.

Zlata mrzlica

PETER COLNAR

Tako imenovana zlata mrzlica se je pojavljala v različnem času na različnih krajih sveta. Šlo je za odkrivanje nahajališč zlata, s katerim so mnogi posamezniki obogateli, mnogim pa je pohlep po zlatu prinesel samo trpljenje ali pa so ga morali plačati tudi z življenjem.

Zlata mrzlica je nastopila tudi v Kanadi. Za reko Jukon na Aljaski, še manj pa za njen izvir v Kanadi, je vedelo le malo ljudi. Tu so lovili redki lovci. Podjetje Hudson's Bay Company je pošiljalo tja svoje trgovce s krznom. Dne 16. avgusta leta 1896 se je podoba bregov usodno spremenila.

Takrat so se George Carmack in njegova prijatelj Jim in Tagish Charlie po naključju ustavili na bregu pritoka Rabbit Creek (Zajčji

potok) in v eni uri iz potoka pridobili za 13 dolarjev zlata. Odnegli so ga na policijo in prijavili najdbo. S tem je območje postalo prava meka za iskalce zlata z vsega sveta.

Vest se je kot blisk razširila po deželi. Iskalci zlata od blizu in daleč so hitro napolnili vsak meter obrežja. Njim so sledili trgovci, igralci, ženske in seveda tudi pustolovci. Potok se je kmalu preimenoval v Bonanza Creek. Predvidevajo, da se je v naslednjih treh letih odpravilo na območje Klondika na jukonskem ozemlju okoli sto tisoč ljudi.

Samo v glavnem mestu Dawson City se jih je nastanilo okoli 35 tisoč. Mesto je postalo za kratek čas »severni Pariz«, največje kanadsko mesto, v katerem je prekipevalo od življenja. Kot gobe po dežju

so nastajali salooni, plesne dvorane in gledališča, denarja pa je bilo toliko, da so si dame naročale obleke kar iz Pariza. Dawson je prševal med znamenite osebnosti Kathleen Eloise Rockwell oziroma Klondike Kate, Texa Rickarda in tudi pisatelja Jacka Londona.

Konec je bil tak kot začetek: hiter in nepričakovan. Zlato je bilo vse redkejše, iskalci so začeli zapuščati zemljo in se seliti na Aljasko, od koder so prihajale vesti o neskončnih zakladih. Leta 1907 so zaprli zadnjo plesno dvorano in tri leta kasneje je imel Dawson samo še 3.013 prebivalcev. V pokrajino se je vrnil mir – do let med drugo svetovno vojno.

Ameriški strokovnjaki so predvideli japonsko invazijo na Aljasko. V pičlih sedmih mesecih je dvajset

TA ČUDOVITI NORI SVET

Rekli so

- **Upanje je nekaj mehkega, ki se spusti na dušo, zapoje melodijo brez besed in nikoli ne obmolkne.** (Emily Dickinson)
- **To, da je nekdo umrl, še ni dokaz, da je živel.** (Stanislav Jerzy Lec)
- **Složnost je brezpogojna zahteva za preživetje malega naroda.** (Anton Trstenjak)

Smeh ni greh

- **»Včeraj zvečer sem spoznala, da je moj šef tudi zasebno prav tak kot v službi – samo govori in nič ne naredi.«**
- **Na sodišču: »Zakaj ste zastrupili svojo ženo?«**
»Ker nisem imel dovolj denarja za ločitev.«

tisoč ljudi, vojakov in civilistov, naredilo cesto, ki še zdaj povezuje Dawson City s Fairbanksom, ki leži 2451 kilometrov severneje. Pravi razcvet je doživelo mesto šele po letu 1965 z novim

vzponom rudarstva. Našli so velika nahajališča cinka, svinca, srebra, bakra in zlata. Zdaj je Dawson City eno od najbolj znanih obnovljenih rudarskih mest v Severni Ameriki.

PRAZNOVANJA

Poroke, rojstva, obletnice, zabave ...

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

Mladoporočenci

V Škofji Loki sta se 14. avgusta 2019 poročila Simon Krek in Špela Kos.

Novorojenčki

Minuli teden smo Gorenjci postali bogatejši za 41 novih prebivalcev. V Kranju se je rodilo 10 deklic in 12 dečkov. Najtežja je bila deklica, ki je tehtala 4400 gramov, najlažji pa je bil deček, ki mu je tehtnica pokazala 2840 gramov. Na Jesenicah se je tokrat rodilo 11 dečkov in 8 deklic. Najtežji je bil deček s 4230 grami porodne teže, najlažja pa je bila deklica, ki ji je tehtnica pokazala 2270 gramov.

TANJIN KOTIČEK ŠOLA VEDEŽEVANJA IZ CIGANSKIH KART

Danes bomo pogledali trojice kart, ki so vam priložene v rubriki v desnem kotu, in sicer za mesec junij. Vesele, Darilo, Ljubezen – veliko veselje naj se pričakuje v ljubezni ali že v obstoječem partnerstvu. Lahko je malo večje oziroma bolj obširno praznovanje rojstnega dneva, kar vidimo v karti Darilo. Ljubezen je sklenjen krog, se pravi izpolnitev neke želje. Ljubimec, Mislec, Ljubica – Ljubimec in Ljubica sta označevalni karti ali oseba, ki se ji vedežuje. Tukaj vidimo zelo skladen par. Mislec na sredini predstavlja kovanje načrtov in splošno razmišljanje za prihodnost. Nesreča, Žalost, Božje oko – nikoli ne maramo preveč karte Nesreča, ampak ne moremo se ji izogniti. Ker poleg ni karte Sreča, ki je, kot vemo, edina karta, ki lahko izniči Nesrečo, se temu ne da ogniti, res pa je, da jo Božje oko vsaj malce omili. Prikazuje osebo, ki je psihično na tanki črti in ne vidi izhoda. Razočaranja, depresija, temne misli in

podobno. A vsako obdobje se enkrat konča in tudi to se bo. Tat, Sovražnik, Potovanje – imamo obe karti, Potovanje in Tat, kar pomeni zelo dolgo potovanje ali celo daljšo odsotnost. Tudi karta Sovražnik tukaj pomeni drugo okolje. Nekje, kjer nam je tuje in neznano, a to nikakor ne pomeni slabo. Nenadna sreča, Božje oko, Nesreča – spet imamo Nesrečo in Božje oko, v kombinaciji z Nenadno srečo pomeni, da bo to temno obdobje trajalo le kratek čas in bo hitro minilo. Na naslov tanja.70@hotmail.com ali na Gorenjski glas s pripisom »šola vedeževanja« in svojo šifro pošljite tri, pet ali sedem poljubnih kart ali pa karte za druge sisteme, ki ste jih doslej že spoznali. Srečno! Vedeževalka Tanja

ŠE ENKRAT BI BILA MLADA

V začetku julija je devetdeseti rojstni dan praznovala Ana Buh, po domače Pirčeva Ana iz Voklega. Letos je okrogli jubilej praznoval tudi njen mož Franc, maja je dopolnil osemdeset let.

Maša Likosar

Ana Buh, rojena Pirč, se je rodila 3. julija leta 1929 mami Angeli in očetu Janezu Pirču in je ena izmed sedmih otrok. Z možem Francem Buhom iz Črnega Vrha nad Polhovim Gradcem, s katerim sta se poročila leta 1962, sta kasneje prevzela domačijo in kmetijo v Voklem in še danes skrbita za trideset glav živine. »Življenje zna biti zelo lepo, a včasih tudi žalostno. Pri teh letih pa na slabe stvari ne misliš več, temveč se spominjaš le tistih lepih,« pravi slavljenka in doda: »Najlepše, kar se mi je zgodilo v življenju, je bila poroka s Francem. Spoznala sva se pri sorodnikih v Bitnjah, zvestobo pa

sva si obljubila na Brezjah. Po poroki sva si svoje gnezdo ustvarila kar pri nas doma, na Pirčevi domačiji.«

Kot pravita zakonca Buh, njuna praznovanja niso tako velika in moderna, kot jih je navajena sodobna družba. Tudi Franc je letos maja praznoval okrogli jubilej, osemdeseti rojstni dan. »Mladi imajo čas, zato praznujejo na veliko, z mlajem in zabavo. Midva sva preveč zaposlena. Nimava potomcev, zato sama poskrbiva za vsa opravila na kmetiji, in ker žival zahteva svoje, sva težko dalj časa odsotna od doma,« pojasnita Buhova, pri katerih živi še Anina sestra Zofka, ki šteje zavirljivih 95 let. Ana je ob tem še dodala, da je nekoč poprijela za vsa dela na kmetiji, danes pa je nekoliko slabotna in ne more več. Možu

Ano Buh so ob praznovanju devetdesetega jubileja obiskali župan Občine Šenčur Ciril Kozjek, predsednik Krajevne skupnosti Voklo Marko Lončar in predsednica Krajevne organizacije Rdečega križa Voklo Urška Kozjek. / Foto: Arhiv Občine Šenčur

Zakonca Buh – Franc je maja dopolnil osemdeset, Ana pa julija devetdeset let. / Foto: Maša Likosar

vseeno pomaga, vsaj tako, da mu do silaže pripelje prazen voz, polnega pa nazaj do hleva dostavi Franc.

Ano Buh so ob njenem jubileju obiskali sorodniki, posebej pa se je razveselila obiska šenčurskega župana Cirila Kozjeka, predsednika Krajevne skupnosti Voklo Marka Lončarja in Urške Kozjek predsednice Krajevne organizacije Rdečega križa Voklo, ki so ji podarili košaro

polno dobrot ter šopek rož. »Če bi se mi lahko uresničila katerakoli želja, bi si zaželela, da bi bila lahko še enkrat mlada. Mladost je tako lepa, tedaj si svoboden, se svečano oblečeš in greš, kamorkoli te zanese pot. Moja leta mi tega žal ne dopuščajo več,« je za konec še povedala slavljenka, ki je kljub dopolnjenim devetdesetim pomladim še vedno zelo zgovorna, čila in radostne volje.

TANJA ODGOVARJA

tanja.70@hotmail.com

»Jelša«
Odločila sem se, da je napočil čas, da vam pišem tudi jaz. Zanima me, kdaj bom našla svoj mir in kako se bo odvijalo naprej s financami. Vzponom in padcem, ki jih doživljate vedno znova, sledijo podobni dogodki in vrtite se v krogu sprememb, a vendar se nič bistvenega nikoli ne spremeni. Novo obdobje za vas se kaže šele v začetku naslednjega leta, ko boste s sprejetjem novih odločitev poskrbeli, da bo šlo vaše življenje v pravo smer. Takrat bo velika sprememba tudi na ljubzenskem področju tista, ki bo krojila vaše dneve vnaprej. Moški, ki ga boste spoznali, ne bo iz vaše kraja in s svojo družabno naravo se boste tudi vi počutili bolj sproščeno. Ne boste

se toliko obremenjevali s skrbmi, saj boste bolj razmišljali, kaj lepega bi še lahko doživeli v dvoje. Trenutno finančno stanje vam ni po godu in niste se še sprijaznili s situacijo. Stroški, ki se zdijo vedno višji, se bodo sčasoma znižali in mirneje boste zaživeli prej, kot si mislite. Presenečeni boste v mesecu novembru, ko se pokaže priložnost za prodajo nepremičnine, na katero niste računali tako kmalu. Pazljivi bodite v pravnem smislu in se raje dvakrat prepričajte, preden se dokončno odločite. Prosti čas boste še naprej preživljali aktivno in v dobri formi. Ste oseba, ki za lepe trenutke ne potrebuje veliko denarja. Pomirja vas glas narave in tako bo tudi ostalo. Cilje, ki ste si jih zadali, boste

uresničili. Še naprej razmišljajte pozitivno in sreča bo na vaši strani.

»Mandolina 65«

Znašla sem se v osebni stiski, zato se obračam na vas, da me usmerite. Zanima me tudi za sina in njegov posel, s katerim je ravno začel. Vajeni ste življenja, v katerem ste deležni presenečenj. Včasih so sladka, včasih malo manj. Zadnje časa pa se vam zdi, kot da bi vas vse hotelo vreči iz tira. Situacija ni nepremostljiva in vse se da rešiti. Poglejte še z drugega zornega kota. Selitev vam je prinesla tudi nekaj prednosti. Nekaj pa jih boste še spoznali. Ugotovili boste, da ste sposobni veliko več, kot ste si mislili. Le dovolite si sanjati. Kajti skozi zamisli, podzavestno ustvar-

jamo načrte. Nič ni narobe, če nam kdaj spodleti, skozi napake se učimo. V novi službi se boste začeli bolje počutiti z dnem, ko vam dodelijo drugo delovno mesto. Energije se bodo vzpostavile tako kot se morajo in z veseljem boste opravljali svoje naloge. Sin se je odločil iti po svoji poslovni poti in ne skrbi ga, ali je šel v pravo smer. Vide ti je, da je z vsem srcem pri stvari in zelo se trudi, da bi uspel. Ve, kaj dela, in zaveda se, da na začetku še ne bo vrhunskih rezultatov. Obeta se mu sodelovanje, o katerem bi se splačalo razmisliti. Okoli sebe ima poštene ljudi, ki mu želijo dobro. Ni zaletav in ima občutek za posel. Vaša podpora mu veliko pomeni, zato le zaupajte njegovim sposobnostim. Srečno.

Lahko se udeležite tečaja vedeževanja.

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

Gorenjski Glas

NAGRADNA KRIŽANKA

Glasbena šola Kranj obvešča, da bodo

SPREJEMNI PREIZKUSI

ZA VPIS V GLASBENO ŠOLO KRANJ
NA INSTRUMENTE:

- POZAVNA,
- TUBA – EVFONIJ,
- VIOLINA,
- KONTRABAS,
- DIATONIČNA HARMONIKA,
- PETJE

v četrtek, 29. avgusta 2019, ob 17.00 uri,
na Poštni ulici 3 (stavba Evropa),
v 1. nadstropju, v učilnici 101.

Vljudno vabljeni kandidati od 7 let dalje (od 15 let dalje za petje).

Vnaprejšnja prijava ni potrebna.

Več informacij na www.qskranj.net

GORENJSKI GLAS	SEŠTAVINA ČESA	REDKA KOVINA (Ru)	IGRALEC GRUBAR	SIMON DVORŠAK	SRBSKI SLIKAR (LEON)	RIMSKA BOGINJA PLODNOSTI	REAKTIVNO LETALO	ANTIČNO MESTO V MEZOPO-TAMIJI	ZAHOD SONCA	LIK IZ GR. MITO-LOGIJE, AIGISTHOS	DESKAR FLANDER	JAPONSKO MESTO	
					18								
JEZERO NA KOROSKEM										4			
STROK ZA SURDOPE-DAGOGIKO													
GRŠKA CRKA				NAUK O LEPOTI JADRANSKI OTOK									
DRŽAVA V AFRIKI						PRIPOVEDNI PESNIK	NA POMOČ (KRATICA) SEVERNI JELEN				RAČJI SAMEC	OBRI	
PEVKA ERBUS					TIP VOZILA HYUNDAI REKA NA HRVAŠKEM						19		
NIKELJ			MODEL VOZILA FIAT PRELAZ POD TRIGLAVOM			12		PLOČNIK	ZIDNA VDOLBINA	ANDREJ VIDMAR BRZICE NA FINSKEM			
POGAN		22		DENARNICA GLASBENIK ARTAC									
GORENJSKI GLAS	DRŽAVA POD HIMALAJO	Z MORJEM OBDANO KOPNO OČE						PESNIK RIM, RIMAČ IGRALEC BRANAGH					
MOČNO DEŽEVJE					3		DEL MARIBORA IGLASTO DREVO			17			
ETIL OČETNE KISLINE STAROGRŠKI TRG											KRŠČANSKA MOLITEV	DROBEC SKALE	
SEŠTAVIL: F. KALAN	LIK IZ KNJIGE O DŽUNGLI	SLOVENSKI PSIHOLOG (JANEK)	NAMIZNO PREGRIJALO	EMILE ZOLA	DVOJNA POTEZA PRI ŠAHU, ROSADA	AMORETI	GORENJSKI GLAS	JEDRO, CENTER	Z RESJEM PORASEL SVET	KRAJ PRI RADGONI			
FR. FIZIK (ANDRE MARIE)							POTNA KAPLJA					16	
ZNAK NA ZAŠLONU RAČUNALNIKA				10			UPOR, VSTAJA SPAJKA, CIN	5					
ESTONEC			BICIKLIST GORIVO ZA LETALA						EMIRJEV URAD VLAŽNA VROČINA				
LINDA EVANS			ENA OD ELEKTROD DEBELEJŠI DEL HLODA		11				GLAVNO MESTO ERITREJE		20		
DIPLOMATSKA POVERILNICA	2								GLAVNO MESTO FRANCIJE NACIJA			1	
ABRAZILJA EDESA HVATAN MARAKANA MUSEK	TOČILNI PULT (ŽARG.)	RIM, BOGINJA JEZE ARALSKO JEZERO				POKRAJINA V VIETNAMU	SOPROGA JELCIN VRSTA COLNA	8		AM. PISEC (ISAAC) NIZOZEMSKO MESTO			14
JAJČNA JED, ŠODO				LUKA V IZRAELU OLIVIER ZAHN			ZAPIS PO PRIPOVEDI MONGOLSKI VLADAR			SPREMEBA SOGLASNIKA ZARADI CRKE „J“ V SLOVNICI			7
DRŽAVA V ZDA					9		BIKO-BORBA KATE RYAN			VZDEVEK ALESA KERSNIKA			PRITOK REKE UNE V BOSNI
TV SERIJA V NADALJEVANJH	21												6
KLIKA ZDRUŽBA					SL. PESNIK (JOSIP)								

Nagrade: 3-krat otroška majica s kratkimi rokavi, zvezek in kemični svinčnik GŠ Kranj

Rešitve križanke (geslo, sestavljeno iz črk z oštevilčenih polj in vpisano v kupon iz križanke) pošljite do srede, 4. septembra 2019, na Gorenjski glas, Nazorjeva ulica 1, 4000 Kranj. Rešitve lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Nazorjevi ulici 1.

	1	2	3	4	5	6	7
8	9	10	11	12	13	14	15
16	17	18	19	20	21	22	

DRUŽABNA KRONIKA

VAŠKA USPEŠNICA

Kmečki praznik pod Storžičem so v Bašlju letos organizirali že štiriintridesetič. Vreme je bilo kot naslikano, dogajanje pa letos prava uspešnica.

Alenka Brun

Vsako leto se organizatorji spopadajo najprej s pripravami na Praznik, ki ga združijo tudi z veselico; teden dni prej – v eni od noči pred ravno tako tradicionalnim nedeljskim semnjem, ko iz vsake hiše v vasi diši po domačih krofih in flancatih – pa vaški fantje poskrbijo še za zanimiv običaj, ko pri hišah zmanjkajo rože, igrače, vrtni stoli, starejša kolesa ..., skratka stvari, ki so prenosljive, prestavljive. Vsakič potem naslednje jutro vaščani iščejo, kar pogrešajo, pri bližnjih ali malce bolj

oddaljenih sosedih, letos pa je večina »zbirke« pristala na enem mestu: na začetku vasi ob prvi klopci.

Tudi letos je Kmečki praznik pod Storžičem v nedeljo v Bašelj privabil lepo številno obiskovalcev. Dan prej pa so za živahno večerno veselico poskrbeli priljubljeni fantje iz Zvite feltne. Obiskovalci so rajali do jutra. Pred glasbenim delom so še podelili priznanja vsem, ki so se letos petdesetkrat povzpeli na bližnji Sv. Lovrenc, potem pa nekaj besed namenili tudi dvajsetletnici, kar so na vrhu Storžiča postavili križ.

Nedelja je bila tradicionalno obarvana; tudi s prikazom starih kmečkih običajev. Letos so se organizatorji

osredotočili na ovčerejo, ovce, ovčje izdelke; obiskovalci so lahko kegljali za jarcu, zmagovalna ekipa v vlečenju vrvi pa je dobila plato piva. Zaplesali so folklorniki iz Preddvora, oglasili so se iz Kluba starodobnikov Voklo, za glasbo so skrbeli Veseli Begunčani. Prav poseben gost pa je bil državni prvak v striženju ovac Alojz Novak z Dolenjskega, ki se je udeležil svetovnega prvenstva v Franciji. Z njim je prišel tudi Primož Krišelj z ekološke kmetije pri Šuštarju v Hotemazah in prikaz striženja pospremil z razlago o tem, kaj tovrstno tekmovanje v svetu pomeni in kaj mora tekmovalc znati oziroma kakšna so pravila tekmovanja.

Na Kmečkem prazniku seveda ni manjkalo dobrih domačih okusov, smo pa glavne z »mesnega oddelka« srečali ravno sredi priprav, ko so dajali »pujsa v paco«. Namreč, obiskovalci Praznika so se lahko okrepčali tudi s pečenimi svinjskimi rebri in odojkom.

Teden dni pred Praznikom v Bašlju vse vrvi: fantje in možje postavljajo šotor, pojejo kladiva in žage, ko se sestavlja pesni oder, pripravljajo (enostezno) kegljišče, gradijo Pekel, po njihovo Peku, kjer postrežejo kakšnega »ta kratkega«, tokrat pa so sami naredili tudi peč, v kateri so se pekle v soboto pice, v nedeljo pa še posmodulje.

Ker v tem letu TD Bašelj obeležuje petdesetletnico obstoja, pripravljajo zbornik z naslovom Turizem v Bašlju, 50 let Turističnega društva Bašelj; kdor pa je petdesetkrat obiskal Sv. Lovrenc, je dobil priznanje.

Edo Snedec, Klemen Roblek in Šime, kot ga ljudje kličejo, ki redno skrbi za ljubitelje mesa na Kmečkem prazniku

Peč je uspela. V vlogi picopekov pa sta bila v soboto zvečer Sandi Zaplotnik in Karel Rakovec.

Zvita feltna

Alojz Novak med striženjem

VRTIMO GLOBUS

Obžaluje, ker je zavrnila **Leonarda DiCapria**

Zvezdnica **Whitney Port (34)** je pred desetimi leti zavrnila Leonarda DiCapria. Kot pravi, sta se z igralcem več kot pol leta dopisovala, preden jo je povabil na zmenek. »Povabil me je v hišo, jaz pa sem rekla ne. Nikoli nisem bila dekle le za eno noč. Niti nisem želela biti sama z njim,« je priznala Portova, ki pravi, da je bila to njena najslabša odločitev in jo bo vedno obžalovala.

Kiefer Sutherland grdo padel

Igralec in pevec **Kiefer Sutherland (52)**, ki je na evropski turneji, kjer promovira svoj nov album *Reckless & Me*, se je ob padcu resneje poškodoval. »Na avtobusu, s katerim sem bil na poti na Dansko, mi je spodrsnilo in padel sem po stopnicah ter si pri tem poškodoval rebra. Težko diham in nikakor ne morem peti,« je svojim oboževalcem sporočil Sutherland, ki pravi, da mu je žal, da bodo zadnje koncerte morali prestaviti na september ali oktober.

Camilla Luddington dahnila usodni da

Zvezdnica serije *Talenti* v belem **Camilla Luddington (35)** in igralec iz serije *Castle Rock* **Matthew Alan** sta si obljubila večno zvestobo na intimni slovesnosti na obali v Kaliforniji. »Že prej sva se počutila poročena, saj imava skupaj dvoletnico,« je povedala igralka, ki pravi, da je kljub temu srečna za to romantično sklenitev zakonske zveze ob prisotnosti hčerke Hyden. Par se je zaročil lani na silvestrovo.

Umril je Peter Fonda

V osemdesetem letu starosti je umrl hollywoodski igralec **Peter Fonda**, najbolj poznan kot producent filma *Goli* v sedlu iz leta 1969. Za Fonda je bil usoden pljučni rak. V dolgoletni karieri je posnel več kot petdeset filmov. Za Uleejevo zlato je prejel zlatega globusa in nominacijo za oskarja. Največjo slavo mu je prinesel prav film *Goli* v sedlu, ki je postal kulturna hollywoodska klasika in s katerim se je začelo obdobje neodvisnega filma.

V petek se je v Kranju začel tradicionalni Jazz kamp Kranj. Na prvem koncertu smo med številnimi obiskovalci srečali tudi znan voditeljski obraz in glas RTV Slovenija **Tajo Zuccato**. / Foto: A. B.

N JAZ, MIDVA IN MI

Donava na Madžarskem

MOJCA LOGAR

Ko smo prestopili iz Srbije na Madžarsko, sem se počutila, kot bi prestopila mejo nekdanje železne zavese. Žičnata ograja, vrata, kjer cesto lahko povsem nepredušno zaprejo, natančen pregled vseh potnikov in kovčkov. Kar zmrazilo me je. V času železne zavese so branili meje, da ne bi kdo iz socializma pobegnil ven, sedaj branimo svojo blaginjo, da nam ne bi kdo zmanjšal ali ogrozil našega standarda. Smo sebični?

Pot ob Donavi je lepo označena z evropskimi tablicami in vodi od Atlantika do Črnega morja. Kolesarjenje ob Donavi je v Nemčiji in Avstriji zelo priljubljeno. Na naši poti smo v štirih dneh srečali 15 kolesarjev popotnikov in tri skupine. Nekaj časa vodi po vaseh, kjer pa je možno, je pot speljana po nasipih, gozdnih in stranskih poteh v naravi. Kaj kmalu smo prišli na gozdno pot, ki je bila hkrati zelena meja. Zaradi mokrišč niso mogli postaviti ograje, zato jo nadzorujejo vojaki. Na vsakih 500 metrov hodita po dva vojaka skupaj in patrolirata. Postavljene imajo lesene kočice in šotore. Ko smo po dvajsetih kilometrih zapustili območje zelene meje, nas je zadnja patrolja povprašala po dokumentih. Tako delajo že štiri leta. Je to delo dolgočasno? Gotovo se še spomnite straže v času JLA. Ko povprašamo, ali je veliko migrantov, povedo, da so. Kakšno obdobje jih ni nič, kdaj jih je več. Vsekakor na takem območju potrebujejo lokalnega vodnika, čoln in srečo. Kot jo potrebujemo vsi. Torej zelenje, zelenje in mir. Razen vojakov, ki so opravljali svojo službo, več kot štirideset kilometrov nismo

srečali nikogar. Sem in tja samotna kmetija in kakšen ribič. Do kraja Mohač smo se preko Donave peljali s trajektom. Urejeno mesto, čas za kosilo in počitek, potem pa po markirani donavski poti preko Hrvaške v Srbijo. Hrvaški cariniki so večkrat vprašali, ali smo prišli s kolesom iz Slovenije, koliko kilometrov na dan smo naredili. Ta dan smo jih naredili nekaj več kot devetdeset. Nobenih klancev, tišina in mir, in ko je pot vodila po običajni cesti, ni bilo veliko prometa. Sončnice so na poljih že odcvetele, koruza in panonske obcestne vasi s štirikapnicami so v vseh treh državah enake. Opazi pa se razlika, na Madžarskem so najbolj urejene. Povsod nas je spremljal vonj po pujsih, ki jih redijo, ob hišah prodajajo lubenice, melone, slive, paprike, paradiznik, slivovico in še kaj.

Tako smo ta dan naredili krožno pot ob Donavi, ki nas je vodila preko Srbije na Madžarsko in preko Hrvaške nazaj v Srbijo. Osebeje v gostilni, kjer smo spali, se je čudilo naši volji in namenom. Ko smo odhajali, so nam priporočali najkrajšo pot, mi pa smo izbrali daljšo, krožno pot. Težko razumejo, da je ljudem kolesarjenje užitek in dopust. Ampak gosti so gosti, kar jim ustreza, to pač počno. Gledali so kolesa in pravijo, Slovenci, vi ste športni narod. Eva je doma pozabila teniške copate in je ves čas kolesarila v natikačih. Torej, ni potrebna nikakršna posebna športna oprema, zadostujejo povsem običajna kolesa. Kar res potrebujemo, je le želja in volja. (Se nadaljuje.)

Mojca Logar je profesorica geografije in zgodovine.

Migrene

JANEZ LOGAR

Migrene so prava katastrofa in nočne more za nekatere ljudi. Niti jih ni tako malo. Tisti, ki nimamo teh težav, lahko le nemo opazujemo te močne glavobole. Več težav imajo ženske kot moški. Pravijo, da mnogim pomagajo tišina, tema in čakanje, da napadi minejo. Zdravniki še niso odkrili jasnega vzroka. Strokovnjaki navajajo različne sprožilce: telesni – preutrujenost, slabo spanje, daljša napetost v posameznih delih telesa ..., prehranski – neredna prehrana, alkohol, pretiravanje z določeno hrano ali poživili ..., čustveni – tesnoba, stres, nenadni šoki ... Znanost preprosto ne ve natančnega odgovora. Ljudje z migreno ostanejo sami z bolečino leta in leta. Upam, da bo komu pomagalo spodnje razmišljanje.

Kaj če nam telo preko migrene sporoča nekaj pomembnega? Nekaj, česar naš razum noče prepoznati? Kaj če je migrena le ventil za vse preveč dogodkov, ki so se zgodili, ventil za preveč zgodb, ki sem jih zamolčala, ventil za grozna občutja, ki jih nosim v sebi že leta in leta? Kaj če me migrena le opozarja, da premalo spim, neredno jem, ne poskrbim zase in za odmor ..., in nas tako telo prisili v počivanje.

Kadar problema ali bolečine v sebi ne moremo rešiti razumsko, nam ostane le še možnost, da sprejmemo nelogično, nerazumsko reševanje tegobe. Migrena nisem jaz, vendar zaradi nje trpim. Noben razumen človek se ne želi istovetiti z bolečino in nihče je ne želi pogledati od blizu. Preden nastopijo hudi glavoboli, nam telo zelo pogosto vnaprej

sporoča, da prihaja migrena. Tako povedo ljudje. Govorimo o telesnih opozorilnih znakih. Takrat je zelo smiselno vzeti si čas in biti v stiku s prvimi znanimi migren. Na telesu prepoznati, da prihaja nevihta. Kako biti v stiku s temi telesnimi opozorilnimi znaki, kot so npr. rahla napetost v glavi, ščemenje v posameznem delu telesa, slabost, čudna žeja? Najprej jih prepoznati in jih ne odpraviti. Slišati jih. In jim povedati, da jih slišimo. Biti z njimi. Prepoznati, slišati, jim dati vedeti, da smo z njimi, in jih zasuti s sočutjem.

Vsako bolečino, tudi migreno, odpravimo od sebe. Razumsko ne moremo sprejeti, nerazumsko pa lahko rečemo, da tudi migrena trpi. Ja, migrena trpi in že zelo dolgo čaka, da jo slišimo. Vendar se moramo prej posvetiti tistemu delu sebe, ki odprava migreno in strašne glavobole od mene. Ta del mene je verjetno zelo prestrašen in se noče soočiti z močnimi glavoboli. Najprej prepoznamo del sebe, ki odprava od nas migreno in vso njeno bolečino. Opazujemo del sebe, ki nam onemogoča stik z migreno. Šele ko bomo slišali, začutili, sprejeli ta del, nas bo telo spustilo do informacij, ki so v središču teh norih glavobolov. To ne pomeni, da bo bolj bolelo. Običajno se bolečina začne zmanjševati. Bolečina se začne zmanjševati, ko jo slišimo na nerazumen način, ko smo ob njej in ko ji damo vedeti, da smo z njo. Osebnostnim pojma, kako se občutijo migrene. Pri svojem delu opažam, da mnogim opisano pomaga.

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

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

V teh dneh praznujemo obletnico priključitve Prekmurja matičnemu narodu, zato ne morem mimo njegove kulinarike. Kako smo nekoč na nekem izletu v čardi blizu Murske Sobotne jedli pravi prekmurski bograč. Vsaka miza je imela svoj kotliček, kovinski, črn, visel je na verigi sredi mize, pod njim je gorel ogenj in ven je nebeško dišalo. In v kotu te velike jedilnice je igrala muzika. Pravi živi muzikanti iz Pušče. In seveda je bila na koncu tudi prekmurska gibanica. Povsem pa me je obsedla gibanica, ki jo za posebne praznike, speče Špenglarjeva Marija. Tisto, ki vso stvar zelo poenostavi: pripravi vse sestavine po receptu, namaže pekač, nato pa vsipa suhe nadeve enega na drugega, prelije z mlekom in jajci in speče. Brez testa!

Bograč

Za 8 do 10 oseb potrebujemo: 1 kg svinjine, 0,5 kg čebule, 1 žlica zaseke, krožnik na večje kose narezanega olupljenega krompirja, po 1 žlica rdeče paprike, kumine in stolčenega popra, po noževu konico pimenta in cimeta, 1 žlica zmlete sveže paprike, 2 stroka česna, sesekljan zelen peteršilj, 1 narezan korenček, 1 narezano peteršiljevo korenino, 2 lovorova lista, 1 feferon, 1 dl belega vina, sol, začimbni posip in sol.

V kozico z debelim dnom damo zaseko, jo segrejemo in dodamo na drobne kocke narezano čebulo in na kocke (približno 4 x 4 cm) narezano meso. Pridamo še ostale sestavine razen krompirja in vina. Zalijemo z vodo, da ta čez in čez pokrije meso. Posodo tesno pokrijemo in jed počasi dušimo. Ko je meso že precej mehko, dodamo krompir in vino ter po želji še začimbni posip. Premešamo, dobro pokrijemo in še slabe pol ure dušimo, da se krompir zmehča, kosi pa morajo ostati celi.

Prekmurska gibanica po klasičnem receptu

Za vlečeno testo potrebujemo: 500 g moke, 1 jajce, mlačno vodo, 2 žlici olja, malo kisa, sol.

Makov nadev: 150 g zmletega maka, 40 g sladkorja, 1 vaniljev sladkor, približno 1 dl mleka. Zmlet mak polijemo z vrelim mlekom, sladkamo in odišavimo z vaniljevim sladkorjem.

Skutni nadev: 400 g delno posnete skute, 1 jajce, 1,5 dl jogurta, 50 g rozin, 40 g sladkorja. Skuto zmečkamo z vilicami, ji primešamo jajce, jogurt, oprane rozine in sladkor. Zmešamo. Orehov nadev: 250 g zmletih orehov, 30 g sladkorja, 1 vaniljev sladkor, cimet, 1 do 2 dl mleka. Zmlete orehe poparimo z mlekom, dodamo sladkor, vaniljev sladkor in cimet. Zmešamo, da je mazav.

Jabolčni nadev: 500 g jabolk, 30 g sladkorja, limonina lupinica, cimet, 10 g olja za pekač, mleko za polivanje. Olupljena jabolka zrežemo na tanke krljce in jih na pol zdušimo s sladkorjem. Odišavimo s cimetom in naribano limonino lupinico.

Zamesimo vlečeno testo, ki naj počiva vsaj pol ure. Naredimo več hlebčkov, da jih pozneje lažje razvlečemo. Po razvlečenem testu namažemo za slab centimeter makovega nadeva. Pokrijemo ga z novo plastjo testa, ki ga pokapamo z oljem. Nato namažemo s skutinim nadevom, spet pokrijemo s testom in pokapamo z oljem. Sledi orehov nadev, plast testa, pokapana z oljem. Zadnji nadev je jabolčni. Pokrijemo ga s testom in pokapamo z oljem. Nato nadeve ponovimo. Nazadnje zloženo gibanico polijemo še z mlekom in spečemo.

Jogurtova pita z malinami

ERIKA JESENKO

Jogurtova pita z malinami je osvežilna sladica, kombinacija krhkega testa, osvežilne jogurtove kreme in sladkih malin.

Za pripravo jogurtove pite z malinami potrebujemo: za testo: 250 g moke, 50 g sladkorja, 140 g masla, 3 rumenjake, 1 vaniljev sladkor, pol pecilnega praška, pol bio limone, ščepec soli; za nadev: 500 g grškega jogurta, 250 g tekočega jogurta, 3 beljake, 2 vaniljeva sladkorja, 120 g sladkorja, pol bio limone, 60 g ostre moke, 200 g malin.

Za testo v skledi zmešamo moko, sladkor, vaniljev sladkor, pecilni prašek, lupinico polovice limone in ščepec soli. Dodamo na kocke narezano maslo in ga z rokami zdobimo med moko. Primešamo še rumenjake in vse skupaj zgnemo v testo. Tretjino testa zavijemo v folijo ter ga postavimo v zamrzovalnik. Preostali del testa postavimo v hladilnik za pol ure.

Priprava kreme: Beljake stepemo v čvrst sneg. V posodi skupaj zmešamo grški jogurt, tekoči jogurt, vaniljev sladkor, sladkor,

lupinico polovice limone in ostro moko. Nazadnje ročno vmešamo še sneg beljakov.

Sestavljanje pite: Okrogel pekač (premer naj bo okrog 24 cm) namastimo z

LAHKE JEDI

maslom ali obložimo s peki papirjem. Testo iz hladilnika razporedimo na dno in ob rob pekača. Testa ni treba valjkati, le pritisnemo ga ob pekač. Pri tem si lahko pomagamo s kozarcem, ki ima ravno dno. Na testo vlijemo pripravljeno jogurtovo kremo in nanjo razporedimo maline. Na jogurtovo kremo naribamo testo iz zamrzovalnika. Pito pečemo v pečici, segreti na 170 °C 30 minut. Ohlajeni piti odstranimo tortni obod in jo narežemo.

Nasvet: Pito pečemo v tortnem pekaču, lahko pa pripravimo tudi v kvadratnem pekaču in jo narežemo na kocke. Če nimamo na voljo svežih malin, uporabimo zamrznjene.

Jeseniški planinci vabijo na Golico

Jesenice – V nedeljo, 25. avgusta, bo pri Koči na Golici potekal Dan jeseniških planincev, ki ga pripravlja Planinsko društvo Jesenice. Planince vabijo, da se na Golico podajo od 8. ure naprej po vseh planinskih poteh in z obeh strani Karavank: iz Planine pod Golico, od Doma Pristava v Javorniškem Rovtu in iz Področje. Ob 11. uri se bo začel kulturni program s predstavitvijo knjižice Pesmi Golice, ogledom fotografske razstave Trenutki Golice in Info točke. Za veselo razpoloženje bo skrbel domači ansambel. Letos je ta dan preko Planinske zveze Slovenije vključen v mednarodni projekt Pohodniška doživetja v Karavankah. Jeseniški planinci so v goste povabili tudi ljubitelje gora z druge strani Karavank, predvsem iz sosednje občine Šentjakob v Rožu, s katerimi v prihodnje želijo sodelovanje še okrepiti, so povedali na Planinskem društvu Jesenice.

PRAZNIK
IDRIJSKIH
ŽLIKROFOV

Sobota, 24. avgust 2019
IDRIJA

Več kot 25 jedi z idrijskimi žlikrofi
Stojnice **mikropivovarjev**
in **regionalnih vinarjev**
Tržnica izdelkov Idrija Izbrano
in drugih lokalnih proizvajalcev
Glasbeni program in
program za otroke · Prost vstop Brezplačno
parkirišče
1 ura vožnje iz Kranja
www.idrijski-zlikrofi.si

Medijski pokrovitelj:
Gorenjski Glas

Spoznavali so poklic staršev

Na območju Vojaškega objekta Rudolfa Badjura je potekal enotedenski športno-planinski tabor, ki je bil namenjen otrokom pripadnikov Slovenske vojske, starim od deset do osemnajst let.

MAŠA LIKOSAR

Pokljuka – Tabor tradicionalno organizira Odsek za celostno skrb Poveljstva sil, udeležilo pa se ga je 45 otrok iz cele Slovenije. Otroci so na njem pridobivali veščine vzdržljivosti, agilnosti, hitrosti, natančnosti, moč ter sklepali prijateljstva. Kot je pojasnila višja vojaška uslužbenka 10. razreda Maja Šuštar, so otroke seznanili z osnovami gibanja v prostoru in športno orientacijo, preizkusili so se tudi v spretnostnih poligonih, se naučili, kako ravnati z nezavestno osebo, uporabljati defibrilator, pripra-

Tabor otrokom omogoči, da поблиže spoznajo poklic svojih staršev, ki so zaposleni v Slovenski vojski. / Foto: Tina Dokl

Otroci pripadnikov Slovenske vojske so na športno-planinskem taboru na Pokljuki pridobivali veščine vzdržljivosti, agilnosti, hitrosti, natančnosti, moč ter sklepali prijateljstva.

viti šotore, bivake in kurišče, rokovanja z lokom in zračno puško. Za mlade udeležence

so pripravili tudi zabavne aktivnosti, kot je veslanje na Bohinjskem jezeru s kajaki in kanuji ter spuščanje po jeklenici oziroma ziplinu. »Otroci mnogo preveč časa preživijo za računalniki – in ko jih odtegneš od sodobne tehnologije ter umestiš v naravno okolje, tedaj na dan privrejo tiste primarne

vrednote, kot so druženje, socializacija, prijateljstvo, ki so ključne za medsebojno bivanje. Na taboru jim pokažemo razliko med virtualnim in realnim svetom,« je dejala Šuštarjeva in dodala: »Otroci so zelo prilagodljivi in kažejo veliko zanimanje za vojaško življenje. Med mentorji in otroki vlada prava mera reda, discipline in sproščenosti, zato lahko še toliko bolje podoživijo bistvo tabora.« Podpolkovnica Bernarda Volčanjk Perčič je še pojasnila, da tabori sodijo v okvir celostne oskrbe za pripadnike vojske in njihovih družin, in sicer so del športnega področja in organiziranega preživljanja prostega časa. »Eden od osrednjih namenov tabora je tudi, da naši otroci spoznajo in bolje razumejo poklic staršev oziroma vojaški poklic, ki je zelo specifične narave in mogoče težje razumljiv,« je dejala Volčanjk Perčičeva.

Sedemnajstletna Urška Stony iz Ljubljane in Luka Šipek iz Maribora sta se tabora udeležila že petič. »Tabor mi omogoča druženje z vrstniki v naravnem in sproščujočem okolju. Obenem se naučimo veliko novega. Mnogo je tudi takih veščin, ki so uporabne v vsakdanjem življenju. Najtežje je bilo jutranje vstajanje in slediti točno določenim pravilom in urniku. Všeč mi je bilo, da smo bili dejansko prisiljeni bili eden z drugim, se pogovarjati osebno in ne po telefonu,« je povedala Urška Stony, Luka Šipek pa je še dodal: »Tabori so bili izjemna izkušnja, kjer sem stkal veliko novih prijateljskih vezi in pridobil uporabna znanja, ne le o vojaškem življenju, temveč tudi o prvi pomoči, preživetju v naravi in delu v skupini ter medsebojnem sodelovanju. Bi se pa na tovrstni način življenja zelo težko navadil.«

Otroci so se seznanili z osnovami prve pomoči in uporabe defibrilatorja. / Foto: Tina Dokl

Razstava o Ferryju Souvanu

JASNA PALADIN

Volčji Potok – V Arboretumu Volčji Potok je te dni na ogled del razstave z naslovom Ferry Souvan – 100 let, ki je nastala v sodelovanju z Medobčinskim muzejem Kamnik, posvečena pa je stoletnici tega besedilopisca, skladatelja, harmonikarja in podjetnika, ki je bil rojen 1. maja leta 1919 očetu Leonu Souvanu, znanemu slovenskemu trgovcu z

blagom in lastniku gradu s posestvom v Volčjem Potoku. V slovensko zavest so se neizbrisno vtisnila njegova besedila za prve Avsenikove uspešnice, kot denimo Tam, kjer murke cveto, Večer na Robleku, Na mostu in številne druge.

Celotna razstava o življenju in delu Ferryja Souvana pa je na ogled v Medobčinskem muzeju Kamnik na gradu Zaprice do 30. septembra.

Del razstave ob stoletnici Ferryja Souvana je na ogled tudi v Arboretumu, kjer je Souvan preživel večji del svoje mladosti.

Jelena Justin
POZDRAVLJENE,
GORE 4

7 poglavij
7 gorskih skupin
70 planinskih tur

15
EUR

Jelena Justin je ob 70-letnici Gorenjskega glasa izbrala 70 najlepših planinskih tur iz sedmih gorskih skupin: Dolomiti, Karnijske Alpe, Zahodne Julijske Alpe, Vzhodne Julijske Alpe, Karavanke, Kamniško-Savinjske Alpe in Alpsko predgorje. Vodnik je prava planinska poslastica.

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Za dostavo po pošti se poštnina zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

Kako se »nasnujejo« statve

Na Dnevu teric v Davči so med opravili, povezanimi s predelavo lanu, tokrat prvič prikazali, kako se pripravijo statve za tkanje platna.

ANA ŠUBIC

Davča – V Davči je minuli konec tedna potekal tradicionalni, že 35. Dan teric. Sobotno je zaznamovala okrogla miza o problematiki divjih zverih, v nedeljo pa so kot običajno pripravili pester kulturno-etnografski program. Prireditelj, ki je potekala na domačiji pr' Vrhovc, je znova odlično uspela. Obisk,

še zlasti nedeljskega programa, je bil eden najboljših doslej, zadovoljno ugotavlja predsednik Turističnega društva Davča Lojze Jelenc.

»Namen Dneva teric je, da ohranimo tradicijo, predvsem pa, da pokažemo, kako so ljudje nekoč tukaj živeli oziroma kako so sploh preživeli, saj je bil lan v teh krajih eden od virov dohodka. Davški lan je bil zelo

kvalitetnih in iz lanenih bilk je potem nastalo platno, ki je šlo za prodajo daleč po svetu,« je poudaril Jelenc.

Obiskovalci so si z zanimanjem ogledali opravila, povezana s predelavo lanu, med katerimi pa tokrat ni bilo tkanja platna. Statve v lasti domačina Tineta Kejžarja, ki je na prireditvi vselej prikazoval tkanje, so namreč marca pogorele v

požaru na njegovi domačiji. Namesto tega je Kejžar letos na posebni napravi, imenovani ničevnik, prikazal, kako se »nasnujejo« statve oziroma niti na statvah pripravijo za tkanje platna. Že prihodnje leto si bo po napovedih Jelenc verjetno znova možno ogledati tkanje na statvah, v programu pa nameravajo ohraniti tudi prikaz njihove priprave.

Letošnji Dan teric je bil že 35. po vrsti. Privabil je mnogo obiskovalcev, ki so si z zanimanjem ogledali opravila, povezana s predelavo lanu. / Foto: Robert Peternejl

Tine Kejžar (drugi z desne) je na napravi, imenovani ničevnik, prikazal, kako se niti na statvah pripravijo za tkanje platna. / Foto: Robert Peternejl

PISANA LOKA Festival
23. 8. – 1. 9. 2019 v Škofji Loki
Perpetuum Jazzile, Silence, Zala in Gašper, Amadeo, Borghesia, Uršula Ramoveš in fantje iz Jazbecove grape, delavnice in ulične predstave
www.pisanaloka.si

Občina Škofja Loka, Mestni trg 15, ŠKOFJA LOKA

KINOSPORED

KOLOSEJ DE LUXE, KRANJ (CENTER)

Sreda, 21. 8.

20.00 BILO JE NEKOČ... V HOLLYWOODU
16.00 ANGRY BIRDS FILM 2, sinhro.
17.45 LEVJI KRALJ, sinhro.

16.10 ANGRY BIRDS FILM 2, 3D, sinhro.
18.40 RAZISKOVALKA DORA
17.50, 20.50 HITRI IN DRZNI: HOBBS IN SHAW
19.30 LEVJI KRALJ
15.30, 16.20, 17.40 LEVJI KRALJ, sinhro.

CINEPLEX, TUŠ, KRANJ

Sreda, 21. 8.

18.10, 20.00, 21.10 BILO JE NEKOČ... V HOLLYWOODU
15.40, 20.30 PRIDNI FANTJE
15.40, 17.30 ANGRY BIRDS FILM 2, sinhro.

LINHARTOVA DVORANA, RADOVLJICA

Petek, 23. 8.

21.00 Letni kino: GAJIN SVET
Sobota, 24. 8., in nedelja, 25. 8.
18.00 RAZISKOVALKA DORA
20.00 HITRI IN DRZNI: HOBBS IN SHAW

Organizatorji filmskih predstav si pridružujejo pravico do spremembe programa.

GG | IZLET // 4. SEPTEMBER 2019

NA SVETE VIŠARJE PO MARIJINI POTI

Tudi letos vas v času med velikim in malim šmarnom vabimo na eno od najstarejših Marijinih božjih poti, na Svete Višarje, ki so stičišče treh kultur in treh narodov. Že jutraj se bomo ustavili na Brezjah in si ogledali naše največje romarsko središče z baziliko Marije Pomagaj. Nato se bomo odpeljali do vznožja in se na 1700 metrov visoki vrh odpeljali z žičnico, od koder je do znane romarske Višarske Matere Božje na Svetih Višarjah (Monte Santo di Lussari) nekaj minut hoda. Po maši, ogledu cerkve in razgledu na okoliške gore in doline bo na gori sledilo kosilo. Po njem se vrnemo v dolino in se odpeljemo proti domu. Ustavili se bomo še v Trbižu. Z nami na izletu bo tudi novinar Jože Košnjek.

Cena izleta: 38 EUR

Cena vsebuje: prevoz z žičnico in kosilo na Svetih Višarjah, vodenje, prevoz in DDV.

Odhodi avtobusa:

z AP Škofja Loka ob 6.50, z AP Mercator Primskovo ob 7.10 z AP Globus Kranj ob 7.20, z AP Radovljica ob 7.40
Povratek v Kranj predvidevamo okrog 20. ure.

Za rezervacijo čim prej pokličite na tel. št.: 04/201 42 41 ali se oglasite osebno na Nazorjevi ulici 1 v Kranju.

Za objave, ki prispejo kasneje kot dva delovna dneva pred odhodom, zaračunamo potne stroške.

PONOVITEV IZLETA

Gorenjski Glas

desetdnevna vremenska napoved

Torek 20. 8. 13/27 °C	Sreda 21. 8. 12/25 °C	Četrtek 22. 8. 13/24 °C	Petek 23. 8. 11/24 °C	Sobota 24. 8. 12/24 °C
Nedelja 25. 8. 12/24 °C	Ponedeljek 26. 8. 12/25 °C	Torek 27. 8. 12/25 °C	Sreda 28. 8. 11/25 °C	Četrtek 29. 8. 10/22 °C

tedenski koledar

20. 8.	tor.	Bernard	6.07	20.03
21. 8.	sre.	Ivana	6.08	20.01
22. 8.	čet.	Timotej	6.09	19.59
23. 8.	pet.	Filip	6.11	19.58
24. 8.	sob.	Jernej	6.12	19.56
25. 8.	ned.	Ludvik	6.13	19.54
26. 8.	pon.	Viktor	6.14	19.52

LAŽJI SUDOKU

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

Rešitev:

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

TEŽJI SUDOKU

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

Rešitev:

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

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

Sestavil: B. F.

Na fasadi spomini na otroštvo

Zunanje stene Kajžnkove hiše v Ratečah po novem razkrivajo spomine na otroške dni na vasi. Razstavo Otroštvo v Ratečah dopolnjuje istoimenska brošura.

SUZANA P. KOVAČIČ

Rateče – Obogatena razstava vsebina Otroštvo v Ratečah je na fasadi Kajžnkove hiše na ogled od 15. avgusta, ko je bil Vaški dan v Ratečah. Tudi fotografije pripovedujejo, kako so bili na primer dojenčki poviti do vratu, kot štruca kruha. Pa kako je dojenčka v imenitnem vozičku vozila cela vas – in ga včasih tudi »prebrnila« ...

»Vseskozi negujemo stik z domačini, tudi najmlajšimi, pripravljamo jim pedagoške delavnice in programe. Naša pedagoginja Natalija Štular je že z lanskim letom otroke različnih starosti povabila na delavnice o tem, kakšno je otroštvo v Ratečah. Zbrali so kar nekaj stvari, da bi pa pripravili razstavo, so bili otroci premajhni. Povabili so se odzvali starejši domačini, srečanja in delo smo nadaljevali v obliki študijskih krožkov z namenom, da v širšem krogu in bolj sistematično zberemo snovno in nesovno dediščino na temo otroštva (predmete, fotografije, zapisane spomine in pripovedi),« je povzela Irena Lačen Benedičič, direktorica Gornjesavskega muzeja Jesenice. Domačini so želeli tudi sami odkrivati vaško preteklost in prispevati k oblikovanju lastne in skupne identitete. Da bi se projektu

Pred Kajžnkovo hišo, kjer se na fasadi vidi delček razstave **Otroštvo v Ratečah**. Na sliki Irena Lačen Benedičič (desno) z obiskovalcema Kajžnkove hiše, zakoncema Rihtaršič z Vidma pri Ptujju.

pridružil čim več Ratečanov, so povabili še Turistično društvo Rateče - Planica.

Ogled Kajžnkove hiše in etnološke zbirke je letos za individualne obiskovalce možen julija in avgusta ob koncih tedna, za najavljene skupine tudi ostale dni po dogovoru. Razstavo na fasadi hiše pa si obiskovalci lahko ogledajo tudi v dnevi, ko je muzej zaprt.

Brošuro so prejeli udeleženci študijskega krožka, 18 jih je sodelovalo, na voljo za prebiranje drugim bralcem pa je v muzeju. Pripovedi udeležencev so iz zvočnih

in drugih zapisov prepisale in uredile Natalija Štular, Zdenka Torkar Tahir in prostovoljka Sonja Koren.

Lačen Benedičičeva je dodala, da bi s podobnimi vsebinami projekt lahko peljali naprej, morda raziščejo skupaj z domačini, kako je bilo v šoli pa ob praznikih ... Morda pa se komu utrne še kak spomin na otroštvo, da ga zapišejo in s tem opozorijo na dragocenost lokalne dediščine. Zanimivo je brati, kako je bilo z varstvom otrok, prehrano, kaznovanjem, »prepovedanimi« temami, vražami

... In o igrah, tu so spomini še posebno živahno privreli. Takole gre eden njih: »Igrala sem se z otroki z vasi in s sosedo za hišo, na Pejcah. Naše igre so bile gnilo jajce, kako tu ptiček poje (eden je imel zavezane oči, drugi pa ga je tapnil po rami in moral zapeti, ti si pa moral ugotoviti, katerega ptiča je oponašal), pofleškati (skrivalnice), kozo spodbivat (vsak je imel svojo vejico, ki jo je metal na skupno "trinogo" vejo, postavljeno na tleh), ravbarji in žandarji. Rada sem bila v fantovski družbi.«

HALO-HALO GORENJSKI GLAS
telefon: 04 201 42 00

Naročila za objavo sprejemamo po telefonu 04/201 42 00, faksu 04/201 42 13 ali osebno na Nazorjevi ulici 1 v Kranju oz. po pošti – od ponedeljka do četrta do 11. ure! Cene oglasov in ponudb v rubriki so izredno ugodne.

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

PIREDITVE

Srečanje citrarjev in harmonikarjev

Sovodenj, Ermanovec – Planinsko društvo Sovodenj vabi v nedeljo, 1. septembra, ob 14. uri na Srečanje citrarjev in harmonikarjev pred planinsko kočjo na Ermanovec. Nastopajoči se obvezno prijavite z dvema skladbama do ponedeljka, 26. avgusta. Število nastopajočih je omejeno. Nastop ni tekmovalnega značaja in ni plačljiv. Naslov: info@pd-sovodenj.si. Informacije na spletni strani PD Sovodenj in na tel. 031 769 121.

Festival Paradiž

Tržič – V soboto, 24. avgusta, bo pestro dogajanje v tržiškem starem mestnem jedru, saj bo ponovno tu Festival Paradiž. Tokrat se boste družili ob vrhunski glasbi, pijači in hrani. Ob 18.30 bo Kuhna na prostem in pestro ilično dogajanje in godalkanje s Slovenian Fiddle Gang, ob 20.30 pa vas čaka veliki koncert Big Band RTV Slovenija z Nuško Drašček in Romano Krajncan. Posebni gost bo tokrat Lado Bizovičar.

IZLETI

Družinski pohod k partizanski bolnici Košuta

Preddvor – Zveza borcev za vrednote NOB Preddvor vabi na 13. družinski pohod k partizanski bolnici Košuta v soboto, 24. avgusta. Zbor bo ob 9. uri nad Vaškarnjem v Bašlju. Vabijo vse ljubitelje gibanja v naravi.

KONCERTI

Koncert mladih glasbenikov

Lom pod Storžičem – Župnija Lom pod Storžičem v nedeljo, 25. avgusta, ob 18. uri vabi v cerkev svete Katarine na koncert mladih glasbenikov. Na orglah se jim bo pridružil organist Aleksander Volkov iz Sankt Peterburga.

ALPETOUR
Potovalna agencija

Švica,
vožnja z vlakom Bernina Express
27. 9., 3 dni

od 249,90
EUR

Bavarski gradovi
gradovi kralja Ludvika II
14. 9., 2 dni

od 155,00
EUR

Gardaland, nočni
24. 8., 31. 8.,
7. 9., 1 dan

od 59,90
EUR

Rab in Pag,
ladjski izlet
24. 8., 1 dan

od 58,00
EUR

Opera Aida
v veronski Areni
31. 8., 1 dan

od 79,00
EUR

Dolomiti,
piramide in jezera
7. 9., 1 dan

od 49,90
EUR

Etnološki biseri
Obsotelja Rogaška
7. 9., 1 dan

od 57,00
EUR

Vojvodina; kulinarčni potep
Novi Sad, Krušedol, Sremski Karlovci, Subotica, Sombor...
Dodatni termin 19. 9., 4 dni

od 242,00
EUR

Kranj: 04/20 13 222, Šk. Loka: 04/51 70 305, Radovljica: 04/53 20 445, Jesenice: 04/58 09 755, Domžale: 01/72 20 016, Tržič: 04/59 63 280

www.alpetour.si

Part of Arriva – a company

MojeDelo.com

STYRIA DIGITAL MARKETPLACES, d.o.o., Verovškova ulica 55, 1000 Ljubljana, Slovenija, T: 01 51 35 700
VEČ INFORMACIJ IN ZAPOSILITVENIH OGLASOV (1200+)
NA: www.mojedelo.com, info@mojedelo.com

Varilec TIG/obdelovalec kovin, m/ž (Škofja Loka)

K sodelovanju vabimo obdelovalca kovin/varilca. Iščejo pozitivno, delavno osebo, ki se veseli raznoliškega dela in novih izzivov. Zaposlitev s polnim delovnim časom, 8-urni delovnik, redno plačilo, konci tedna in prazniki so prosti. Inox Kokalj, d. o. o., Kidričeva cesta 102, 4220 Škofja Loka. Prijave zbiramo do 8. 9. 2019. Podrobnosti na www.mojedelo.com.

Vodja vzdrževanja in servisa, m/ž (Bohinjska Bistrica)

Ključna vodstvena pozicija in odlični karierni izziv za strokovnjaka na področju proizvodnje in vzdrževanja, ki bo prevzel vodenje ekipe in ključne procese. LIP Bohinj, d. o. o., Ulica Tomaža Godca 5, 4264 Bohinjska Bistrica. Prijave zbiramo do 18. 9. 2019. Podrobnosti na www.mojedelo.com.

Programer, m/ž (Škofja Loka)

Pričakujemo: izkušnje s programiranjem, voziško dovoljenje B-kategorije, samoiniciativnost in samostojno reševanje izzivov, odgovornost, vestnost... Opal informatika, d. o. o., Sv. Duh 274, 4220 Škofja Loka. Prijave zbiramo do 15. 9. 2019. Podrobnosti na www.mojedelo.com.

Razvojni inženir C++, m/ž (Šenčur pri Kranju)

Od kandidata pričakujemo samostojnost, proaktivnost, široko znanje računalništva in vsaj nekaj izkušenj s C++. Zoom, d. o. o., Hrastje 52k, 4000 Kranj. Prijave zbiramo do 17. 9. 2019. Podrobnosti na www.mojedelo.com.

Komercialist – podpora prodaji, m/ž (Lesce)

Vaše delo bo obsegalo: iskanje novih poslovnih partnerjev, vzdrževanje redne komunikacije z njimi ter nudenje informacij, priprava ponudb in plana prodaje, vzdrževanje neposrednega stika s kupci... Veriga k. f., d. o. o., Alpska cesta 43, 1248 Lesce. Prijave zbiramo do 29. 8. 2019. Podrobnosti na www.mojedelo.com.

Natakar a la carte, m/ž (Bled)

Zaželeno je izobrazba gostinske smeri; pričakujemo: vsaj 2 leti izkušenj z delom v a la carte restavracijah, aktivno znanje angleščine, zaželeno je tudi znanje drugih tujih jezikov (italijanščina, nemščina), prodajna usmerjenost, natančnost,

vestnost, zanesljivost in komunikativnost, osebna urejenost in čistoča, prilagodljivost glede na delovni čas, lasten prevoz. Jezeršek gostinstvo, d. o. o., Sora 1a, 1215 Medvode. Prijave zbiramo do 17. 9. 2019. Podrobnosti na www.mojedelo.com.

Strokovnjak za oblačne infrastrukture, m/ž (Kranj)

Ključne naloge in rezultati dela: delo s strankami, vodji, poslovnimi parterji, razvijalci, vodenje seznama zahtev izdelka (product backlog), določanje prioritiziranih potreb, nadziranje razvojnih projektov, upravljanje življenjskega cikla izdelka, priprava načrtov za razvoj in prodajo. Iskratel, d. o. o., Ljubljanska cesta 24a, 4000 Kranj. Prijave zbiramo do 7. 9. 2019. Podrobnosti na www.mojedelo.com.

Vodja skladišča, m/ž (Kranj)

Vaše delo: vodenje procesov prevzema, skladiščenja in izdaje blaga – surovine, embalaža, zamrznjeni izdelki, vodenje zaposlenih v skladišču, ocenjevanje delovne uspešnosti, organiziranje skladiščnih procesov za optimalno delovanje, naročanje surovin in embalaže skladno s planom proizvodnje, vodenje skladiščnih evidenc in izvajanje inventur, skrb za urejenost skladišča. Don Don, d. o. o., Gasilska cesta 2, 1290 Grosuplje. Prijave zbiramo do 23. 8. 2019. Podrobnosti na www.mojedelo.com.

Prodajalec, m/ž (Kranj)

Vi prinašate predanost in... želite prodajati, postavite kupca na prvo mesto in jim ponudite nepozabno izkušnjo, marljivo delate in ste aktivni timski igralec... JYSK, d. o. o., Tovarniška cesta 10a, 8250 Brežice. Prijave zbiramo do 31. 8. 2019. Podrobnosti na www.mojedelo.com.

Ročni orodjar, m/ž (PC Komenda)

Opis delovnega mesta: pomoč v ročni orodjarni, branje tehničnih risb, pomoč pri opravljanju servisov na orodjih, priprava posameznih sestavnih delov orodja za montažo, kontrola opravljenega dela, prevzem vhodnega in izhodnega materiala, skrb za čistočo in urejeno delovno okolje. Plamtex INT., d. o. o., Pod bukvmi 8, 1218 PC Žeje pri Komendi. Prijave zbiramo do 24. 8. 2019. Podrobnosti na www.mojedelo.com.

Varnostni inženir, m/ž (Železniki)

Opis del in nalog: zagotavljanje varnih delovnih postopkov in delovnih pogojev, nadzor nad zbiranjem, skladiščenjem in oddajo odpadkov, organiziranje preventivnih zdravstvenih pregledov in sodelovanje z medicino dela, usposabljanje zaposlenih za varno delo, izvajanje periodičnih pregledov strojev in naprav... Domel, Elektromotorji in gospodinjstvi aparati, d. o. o., Otoki 21, 4228 Železniki. Prijave zbiramo do 12. 9. 2019. Podrobnosti na www.mojedelo.com.

Skladiščnik, m/ž (Gorenjska)

Od novega sodelavca pričakujemo: II.-V. stopnjo izobrazbe, voziško dovoljenje B-kategorije, delovne navade. Jurčič & Co., d. o. o., Poslovna cona A 45, 4208 Šenčur. Prijave zbiramo do 12. 9. 2019. Podrobnosti na www.mojedelo.com.

Večer pod zvezdami

Zasip – KUD Zasip vabi na glasbeni večer pod zvezdami z najlepšimi dalmatinskimi pesmimi. Od poletja se boste s Klapo More iz Splita lahko poslovili v četrtek, 22. avgusta, ob 19. uri v Gostišču Jurček na Homu v Zasipu pri Bledu. Vstop bo prost.

RAZSTAVE

Razstava na prostem

Kamnik – Foto klub Kamnik vabi v sredo, 21. avgusta, ob 20. uri v Samčev predor na odprtje fotografske razstave z naslovom Razstava na prostem. Na ogled bo deset velikoformatnih fotografij, tema razstave pa je prosta. Razstavljajo: Ajda Sekolovnik, Aleš Senožetnik, Ana Stanovnik Perčič, Dušan Letnar, Janez Glavač, Bojan Mijatovič, Simon Podgoršek, Liza Praznik, Klara Galičič in Martin Fujan. Razstava bo na ogled do 5. septembra.

PREDSTAVE

Vikend gledališkega smeha

Križe – Kulturno društvo Kruh Križe ta konec tedna vabi že na 14. Vikend gledališkega smeha. Od petka do nedelje boste v Kulturnem domu v Križah od 19.30 dalje uživali v treh predstavah: v petek, 23. avgusta, bo gostovala skupina Kulturnega društva Bohinjska Bela Gledališče Belansko s predstavo Govorice, v soboto, 24. avgusta, se bo predstavilo Kulturno umetniško društvo Valentin Kokalj s predstavo Kokoš, v nedeljo, 25. avgusta, pa si boste lahko ogledali predstavo Martin Krpan domačega kulturnega društva.

GG naročnine

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

LOTO

Rezultati 66. kroga – 18. avgusta 2019
3, 7, 20, 22, 25, 26, 36 in 23

Loto PLUS: **9, 20, 22, 23, 26, 30, 31 in 34**
Lotko: **9 4 6 6 4 4**

Sklad 67. kroga za Sedmico: **4.050.000 EUR**
Sklad 67. kroga za PLUS: **1.250.000 EUR**
Sklad 67. kroga za Lotko: **140.000 EUR**

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

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

Modrosti in skrivnosti za ohranjanje mladosti

V priročniku boste našli nasvete o tem, kako začutiti lahkotnost bivanja, najti smisel, kako uživati v zrelih letih, se rešiti bremen in težkih nahrbtnikov preteklosti, potlačeni čustev. Knjiga vsebuje vse, kar mora človek vedeti, da bi dobro živel.

NOVOST

PONATIS

Marija Orel

21
EUR

+ poština

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04 201 42 41 ali na: narocnine@g-glas.si.

Če želite, da vam jo pošljemo po pošti, se poština zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

MALI OGLASI

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

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

Delovni čas: **ponedeljek, torek, četrtek neprekinjeno od 8. do 16. ure, sreda od 8. do 17. ure, petek od 8. do 15. ure, sobote, nedelje in prazniki zaprto.**

MOTORNIA VOZILA

AVTOMOBILI

PRODAM

GOLF 4, diesel 1.9 TDI, karavan, 250.000 km, tel.: 041/967-554
19002167

MOTORNIA KOLESJA

PRODAM

CESTNI motor Yamaha XY6 diversion, letnik 2009, 600 ccm, 57 kw, cena 3.200 EUR, tel.: 041/660-667
19002173

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

LIPOVE deske, 3 cm, 0,2 m³. in diatonično harmoniko C, F, B, tel.: 068/186-754
19002176

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

MASIVNO kotno klop, 2 mizi in 3 stole, iz smrekovega lesa, tel.: 041/374-201
19002174

GOSPODINJSKI APARATI

PRODAM

ZIDAN štedilnik na drva, plin, električni, dolžina 50 cm, v uporabi, tel.: 040/647-491
19002171

OGREVANJE, HLAJENJE

IŠČEM

ZAMRZOVALNO skrinjo v okvari, lahko brez kompresorja, tel.: 051/899-823
19002166

TURIZEM

PRODAM

APARTMA v Barbarigi pri Puli, s pogledom na morje, dve terasi, parkiriščem, 4-5 oseb, tel.: 041/680-201, Sonja
19002164

UMETNINE, NAKIT

PRODAM

TAPISERIJE, unikatni, ogled Stara pošta Kranj, ugodno, tel.: 040/567-544
19002042

STARINE

KUPIM

ODLIKOVANJA, kovance, ure, slike, značke, srebrnino, luči, kipe in drugo, tel.: 030/670-770
19002177

VZREJNE ŽIVALI

PRODAM

10 DNI starega ČB bikca, tel.: 031/387-440
19002175

2 TELICI belgijski, težki 250 kg, tel.: 031/585-345
19002169

KOKOŠI – nesnice, jarkice, rjave pred nesnostjo, in KG beli piščanci za dopiranje. Pripeljemo na dom, Matej Bulovec, s.p., Mlakarjeva ul. 45, Senčur, tel.: 041/710-113
19001991

TELIČKO simentalčko, staro 4 mesece, tel.: 040/470-629
19002172

KUPIM

BIKCA mesne pasme, starega do 14 dni, tel.: 041/608-616
19002165

OSTALO

PRODAM

SEME enoletne trave, tel.: 041/378-920
19002170

SENO v kockah, tel.: 041/467-182
19002159

ZAPOSLOTVE (m/ž)

NUDIM

PIZZERIJA in restavracija nudi redno zaposlitev izkušenemu kuharju/-ici za delo v restavraciji, nudimo redno plačilo, delo v mladem kolektivu in prijetnem ambientu. Vse informacije na telefon 031/327-620. Makarončki, d.o.o., Podgorica 21, Lj. Črnuče
19002131

IŠČEM

IŠČEM žensko za pomoč pri gospodinjstkih opravilih, lokacija Škofja Loka-Kranj, tel.: 069/917-768
19002140

STORITVE

NUDIM

ADAPTACIJE od temelja do strehe, omete, fasade, kamnite škarpe, tlakovanje dvorišč, tudi manjša gradbena dela – z vašim ali našim materialom, Gradton, d.o.o., Valjavčeva ulica 8, Kranj, 041/222-741, www.gradton.si
19001993

ADAPTACIJE – vsa gradbena dela, notranje omete, strojne omete, fasade, adaptacije, tlakovanje dvorišča, ograje, kamnite škarpe in dimnike, kvalitetno, hitro in poceni. SGP Beni, d.o.o., Stružovo 7, Kranj, tel.: 041/561-838
19001996

BELJENJE in glajenje sten, barvanje fasad, napuščev, ograj, nadstreškov, sanacijo plesni, dekorativne omete in opleske vam nudi Pavec Ivan, s.p., Podbrezje 179, Naklo, tel.: 031/392-909
19002115

FLORIJANI, d.o.o., C. na Brdo 53a, Kranj izvaja vsa gradbena dela od temeljev do strehe, adaptacije, omete, omete fasad, kamnite škarpe, tlakovanje dvorišč, tel.: 041/557-871
19001992

LEARD, d.o.o., Pivka 11, Naklo – nudimo zaključena gradbena dela, urejanje dvorišč ter fasaderska dela, adaptacije stanovanj in hiš, suhomonataža Knauf, dimniki, škarpe, ometi, izkopi ..., tel.: 041/583-163
19001997

SANACIJA dimnikov z nerjavečimi tuljavami, vrtnje, zidava in popravila, nudimo dimne obrobe in kape. Cvetko Rajko, s.p., Brezje pri Dobu 4a, Dob, tel.: 051/828-419
19002044

IŠČEM

V DOPOLDANSKEM času iščem 3 osebe za delo na kmetiji z zelenjavo, tel.: 051/815-687, Tone
19002153

RAZNO

PRODAM

MALO rabljen pralni stroj in 1 m³ suhih plohov, tel.: 041/233-150
19002168

NOVOST

Knjiga opisuje zapleteno življenjsko zgodbo našega "zdomca" od skromne naklanske hišice do mogočnih kremeljskih palač in ga obenem uvršča v takratni čas in življenjski prostor. Dr. med. Jurij Kurillo je delo zasnoval in prispeval poglavja o zgodovini evropske medicine, o Gregorju Voglarju, o "terapevtskem" postopku puščanja krvi ter o usodnih valovih kuge.

128 strani, trda vezava

15 EUR
+ poština

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1 v Kranju, jo naročite po tel. št.: 04 201 42 41 ali na: narocnine@g-glas.si.

Če želite, da vam jo pošljemo po pošti, se poština zaračuna po ceniku Pošte Slovenije.

Gorenjski Glas

Gorenjski Glas

42 EUR
+ poština
Št. strani: **558**, 160 x 240 mm, trda vezava

Ernest Petrič: Spomini in spoznanja

Profesor dr. Ernest Petrič velja za enega najplivnejših in najuglednejših intelektualcev, ki holistično združuje vloge mednarodnega pravnika, profesorja, pisca, diplomata, politika in ustavnega sodnika, predvsem pa mu kot pokončnemu in izjemno delavnemu človeku nikdar ni vseeno, kaj se dogaja s preprostimi ljudmi, domovino, človeštvom in celotnim planetom.

Knjigo lahko kupite na Gorenjskem glasu, Nazorjeva ulica 1, v Kranju, jo naročite na telefonski številki 04/201 42 41 ali na narocnine@g-glas.si. Če jo naročite po pošti, se poština zaračuna po ceniku Pošte Slovenije.

www.gorenjskiglas.si

Radio Sora

Vedno blizu. 91.1 / 89.8 / 96.3

RADIO SORA, D.O.O., KAPUCINSKI TRG 4, ŠKOFJA LOKA

Sporočamo žalostno vest, da nas je v 90. letu zapustil

IVAN OMAN
častni občan Občine Škofja Loka

Vsem Ločankam in Ločanom, ki bi se želeli pokloniti spominu našega častnega občana Ivana Omana, sporočamo, da se lahko vpišejo v žalno knjigo v Loški hiši, na Občini Škofja Loka, Mestni trg 15, do srede, 21. avgusta, v poslovnem času občine.

Pokojni bo od torika, 20. avgusta 2019, od 9. ure ležal na svojem domu, Zminec 12. Pogrebna sveta maša bo v sredo, 21. avgusta 2019, ob 16. uri v cerkvi sv. Jakoba v Škofji Loki.

Po maši bo pogreb na Mestnem pokopališču v Škofji Loki.

Tine Radinja, župan Občine Škofja Loka,
Občinski svet in Občina Škofja Loka

ANKETA

Narodi morajo
držati skupaj

MAŠA LIKOSAR

Ko so leta 2007 z vstopom Slovenije v schengensko območje padle državne meje s sosednjimi državami, so po mnenju številnih padle tudi meje v glavah. Obiskovalci Plesa brez meja na prelazu Ljubelj so pojasnili, kako se je vzdušje med narodi od tedaj spremenilo. / Foto: Maša Likosar

Nataša Golmajer, Podlujbelj:

Prav je, da narodi držijo skupaj in delujejo kot eno. Pred padcem meje je bil dostop do prelaza omejen, od tedaj ga lahko prosto prihajamo. Sama sem tu skoraj vsak dan.

Maja Šafar, Ljubljana:

Spremembe so opazne v obmejnih krajih, v Ljubljani pa se kažejo s preseljevanjem, ki včasih že presega meje sprejemljivega. Če se prišleki navadijo na našo kulturo, potem lahko živimo v miru.

Jaka Razinger, Jesenice:

Narodi se moramo povezovati, saj le tako lahko tkemo prijateljstva in izmenjujemo vrednote. Stanje se je od leta 2007 zelo spremenilo, prosto gibanje med državami nam je omogočilo svobodo.

Lena Jann, Celovec:

Z družino večkrat pridemo v Slovenijo, odkar ni več meje. Tako lahko tudi lažje spoznam vašo kulturo, vseh mi je predvsem glasba. Na prelazu Ljubelj sem prvič, prišla pa sem, ker imam tu prijatelje.

Jože Rožič, Tržič:

Povezovanje narodov je pozitivno, če je v razumnih mejah. Prav je, da se tovrstnih dvojezičnih dogodkov udeležujemo, a opažam, da prihaja vse več Avstrijcev, Slovencev pa nas je premalo.

Zgled skupni domovini

Tradicionalni, tokrat že sedemnajsti Ples brez meja, ki ga na prelazu Ljubelj organizirata Občina Tržič in Občina Borovlje, je v skupnem evropskem duhu ponovno združil Slovence in koroške Avstrijce.

MAŠA LIKOSAR

Ljubelj – »Ko danes govorimo o skupni domovini in državi Evropi, je vedno slišati več drugih novic kot dobrih. Če hočemo obstati kot povezana uspešna gospodarska in politična skupnost številnih držav, ki so brez dvoma ena od zibelk sodobne civilizacije, potem se moramo dobro poznati in sodelovati na poti k uresničevanju ciljev tako posameznika kot tudi lokalnih skupnosti,« je v pozdravnem govoru dejal Borut Sajovic, župan Občine Tržič, ki je letos pripravila Ples brez meja. Ob Koči na Starem Ljubelju se skupnemu praznovanju pridružuje vedno več ljudi, ne le Boroveljčanov in Tržičanov, pač pa tudi zapriseženih Evropejcev, ki dokazujejo, da meja ne predstavlja ovir za druženje dobrih ljudi. To opaža tudi lastnik koč ter idejni vodja plesa Silvo Tišler, ki meni, da se je odnos ljudi po padcu meje močno spremenil. »Ključno je, da padejo meje v glavah. Te nedvomno že so pri županih občin, ki pripravita ples, saj zelo lepo sodelujeta in sta s tem zgled celemu svetu in

Foto: Maša Likosar

Župan Občine Tržič Borut Sajovic in podžupan Občine Borovlje Christian Gamsler dokazujeta, da skupno sodelovanje vodi k uresničevanju evropskih ciljev.

njegovemu pozitivnemu razvoju,« je dejal Tišler.

Da pa sta prijateljski sosedi Slovenija in Avstrija tudi ustvarjalni in zgledni del skupne domovine Evrope, dokazuje udeležba številnih visokih funkcionarjev z obeh strani Karavank. Z obiskom so Ples brez meja letos počastili podžupan Občine

Borovlje Christian Gamsler, deželni glavar avstrijske Koroške Peter Kaiser, poslanec avstrijskega državnega zbora Phillip Kucher, predsednik komisije za mednarodno sodelovanje v Občini Tržič Jože Klofutar, spremljevalec deželnega glavarja avstrijske koroške Luc Kaiser, županja prijateljskega

mesta Bruchsal iz Nemčije Cornelia Petzold Schick in poslanka državnega zbora Republike Slovenije Mateja Udovč. »Tovrstna druženja in povezovanja narodov je treba spodbujati. Kot članici Komisije za Slovence v zamejstvu in po svetu mi ples nudi tudi priložnost, da se v sproščenem duhu družim s kolegi, ki jih običajno srečam le v prostorih parlamenta,« je dejala Udovčeva in dodala: »Odkar ni več meja, se je vzdušje v obmejnih krajih sprostito. Mislim, da so prijateljstva obstajala že prej in bodo tudi v prihodnje, a prost pretok gibanja je kljub vsemu prinesel še tisto najvišjo vrednoto, svobodo, ne le gibanja, temveč tudi svobodo v naših glavah.«

Letos so ob tej priložnosti blagoslovili tudi vozilo Gorske reševalne službe Borovlje. Božjemu varstvu sta ga predala župnik z Loma pri Tržiču Silvo Novak in diakon Hermann Kelich, sledili so dvojezično bogoslužje, ki ga je s petjem oplemenitila vokalna skupina Lipa, in nastopa skupine Country ritem ter ansambla Dolinski muzikantje.

Kopalci v Blejskem jezeru
naj se izogibajo algam

MATEJA RANT

Bled – Na Nacionalnem inštitutu za javno zdravje so izdali priporočila za kopanje v Blejskem jezeru, potem ko so bili obveščeni, da se je na Blejskem jezeru prekomerno razmnožila zlato rjava planktonska alga. Kot so pojasnili, je alge mogoče opaziti kot rjavo obarvana področja na mestih, kjer voda miruje.

Na inštitutu zato kopalcem svetujejo, naj se pri vodnih aktivnostih v jezeru izogibajo območjem z vidno prisotnostjo alg in pene v vodi ter naj se po kopanju oprhajo. Odsvetujejo tudi sedenje na posušeni algah na obrežju jezera, v primeru alergijskih reakcij, kot so draženje kože in sluznic ter oteženo dihanje, pa kopalcem svetujejo, naj poiščejo zdravniško pomoč.

Intenzivna gradnja Glavne
ceste skozi Naklo

SUZANA P. KOVAČIČ

Naklo – V tem času se intenzivno gradi Glavna cesta skozi Naklo, najgloblje instalacije za fekalno in meteorološko kanalizacijo so zaključene, zdaj umeščajo

telekomunikacije, elektro naprave in postavljajo cestno razsvetljavo, in kot je povedal župan Naklega Ivan Meglič, je velika želja, da do prvega šolskega dne omogočijo dostop avtobusa do šole.

V občini Naklo zaključujejo tudi gradnjo zunanjih teras pri vrtcu Jelka v Spodnjih Dupljah.

vremenska napoved

Danes bo zjutraj in dopoldne po nižinah oblačno, popoldne bo deloma sončno z nekaj kopaste oblačnosti. Jutri bo spremenljivo oblačno, popoldne bodo nastajale plohe in nevihte. Pihal bo vzhodni veter. V četrtek bo pretežno oblačno, tu in tam so še možne krajevne padavine. Nekoliko se bo ohladilo.

Agencija RS za okolje, Urad za meteorologijo

TOREK

15/28 °C

SREDA

16/27 °C

ČETRTEK

15/26 °C

Pripovedovalski večer s kamniškimi
zgodbami

Kamnik – Knjižnica Franceta Balantiča Kamnik in Društvo svetega Jakoba vabita na pripovedovalski večer z naslovom Kamniške zgodbe, ki bo v petek, 23. avgusta, ob 20. uri na vrtu Frančiškanskega samostana v Kamniku. Pripovedovalski večer je namenjen ohranjanju lokalnih zgodb in umetnosti pripovedovanja, ki jo na Kamniškem razvijajo številni posamezniki. Pripovedovali bodo: Anže Slana, Matic Maček, Ljuba Lajmiš, Goran Završnik in Rok Kosec, Nataša Pivec, Jožica Hribar ter Breda Podbrežnik Vukmir. Pela bo Marinka Golob ob glasbeni spremljavi Antona Semprimožnika.