

Poskrbimo za redno cepljenje

Pri nas je cepljenje psov proti steklini obvezno, ponavljati pa ga moramo vsako leto. Prav tako je obvezno cepiti mačke, s katerimi potujemo v tujino.

stran 9

Padalstva ne zamenja za nič

Kranjčanka Maja Sajovic se je prejšnji teden s svetovnega prvenstva v paraskiju vrnila s srebrno kolajno.

stran 12

kranjski glas^{GG}

ČASOPIS MESTNE OBČINE KRANJ

MAREC 2009, ŠTEVILKA 3

Kranjčanke so prvakinje

Hokejistke Merkurja Triglava so v velikem finalu razširjene avstrijske lige DEBL premagale ekipo Neuberger Highlanders in visoko dvignile zmagovalni pokal, ki jim ga je izročil domači župan Damijan Perne.

VILMA STANOVNIK

Kranj - Minulo nedeljo se je s tretjo finalno tekmo v ledni dvorani v Kranju končala letošnja ženska avstrijska liga DEBL. Zmage in naslova prvakinj so se prvič veselile hokejistke Merkurja Triglava, ki so v odločilni tekmi s 3:1 premagale tekmice iz ekipe Neuberger Highlanders.

Čprav so Gorenjke, ki so svoje moči združile v kranjski ekipi, že ob začetku sezone napovedovale, da si želijo zaigrati v finalu, so še v nedeljo po tekmi komaj verjele, da jim je uspelo zmagati. "Prvič smo igrale v ligi DEBL in za nas je naslov prvakinj velik podvig. Pomeni tudi napredek našega ženskega hokeja. Na tekmah smo zmagovale z veliko borbenostjo, mislim pa, da je tudi naše tehnično znanje boljše od znanja večine nasprotnih ekip. Po robu so se nam lahko postavile le nasprotnice v finalu, ekipa Neubergera, ki pa smo jo na koncu premagale, saj smo si pokal res želele," je povedala kapetanka Triglavank Nataša Pagon.

Tudi kranjski župan Damijan Perne, ki si je v zanimivem ogledal igro hokejistk, je bil nad uspehom deklet navdušen. "Mislim, da smo lahko ponosni na naša dekleta. Če nimamo prvakov v

Hokejistke Merkurja Triglava so vso sezono imele tudi glasno podporo navijačev, s svojo navijaško skupino Trobentice pa so se po zadnji tekmi finala minulo nedeljo veselile naslova prvakinj lige DEBL. / FOTO: TINA DOKL

ligi EBEL, imamo pa prvakinje v ligi DEBL. Hokejistkam iskreno čestitam," je po tekmi povedal župan Perne, ki razume skrb domačega hokejskega kluba za ledeno dvorano, ki se je znova pojavila ob upravnem sporu glede zazidalnega načrta na Zlatem polju. "Mislim, da Kranj ledeno dvorano na vsak način potrebuje, in upam, da se ne bo več nikoli zgodilo, da bi jo podrli, preden bi

zgradili novo," je tudi povedal župan, ki je kranjskim hokejistkam izročil zlate kolajne in zmagovalni pokal.

"Dekleta so bila vso sezono odlična in so si pokal še kako zaslužila. Pomembno je tudi, da so s svojo igro navdušila za hokej precej mladih deklet, pa tudi navdušenje fantov za hokej je v Kranju res izredno. Tudi naše moške ekipe so presegle pričakovanja, čeprav je imela

članska ekipa za uvrstitev v polfinale nekaj smole. Ker je bilo precej poškodovanih igralcev, so priložnost dobili mlajši, ki pa so si nabrali veliko izkušenj. Te jim bodo v novi sezoni prišle še kako prav," je po sezoni poudaril predsednik HK Triglav Kranj Emilijan Pavlin, ki je vesel, da Kranj živi s hokejem, dokaz temu pa so tudi nabito polne tribune tako na moških kot ženskih tekmah.

Knjižnica ne sme biti dražja

Od sklepa na januarski seji, da se odgovorni iz Mestne občine Kranj ter družba IC Dom s partnerji čim prej dogovorijo o nadaljevanju gradnje, je minilo že dva meseca, očitno pa to za dogovor ni bilo dovolj.

VILMA STANOVNIK

Kranj - Tudi na marčevski seji sveta Mestne občine Kranj je bila problematika gradnje kranjske knjižnice osrednja točka dnevnega reda. Kljub temu da so svetniki, skupaj s prodajalci (družba IC Dom), že januarja sklenili, da se mora gradnja knjižnice v nekdanjem Globusu čim prej nadaljevati in zaključiti, pa očitno ne bo tako.

Na pogovorih med kupci (občino) in prodajalci so namreč prodajalci predlagali povečanje kupnine, s čimer pa se vodilni na občini ne strinjajo, saj je bila dogovorjena cena izgradnje knjižnice "na ključ" nekaj več kot 6 milijonov evrov, prodajalci pa jo želijo povečati za okoli 2 milijona evrov (sprva naj bi bil predlog 2,4 milijona, nato 1,7 milijona). Tako je

bilo na seji znova slišati, kaj vse je bilo pri podpisu pogodbe pomanjkljivo dogovorjeno, pa tudi očitke svetnikov, da občina, kljub temu da je prodajalcu že nakazala 4 milijone evrov kupnine, ni naredila dovolj, da bi se gradnja hitreje nadaljevala. Veliko vročih besed je bilo tudi glede gradbišča, ki ne le da kviri podoba mesta, temveč je tudi nevarno. Tako so svetniki s posebnim sklepom pozvali prodajalce (prek njih pa gradbenike), da nemudoma uredijo gradbišče v skladu z varnostnim načrtom, prav tako pa so sklenili, da se pobuda prodajalcev za povečanje kupnine zaradi fasade, obodnih zidov, panoramskih dvigal, notranjih sten, glavnega stopnišča, okolice in strojnih instalacij na podlagi doslej predložene dokumentacije šteje za neutemeljeno.

Gradbišče okoli Globusa je slabo zavarovano, občinski svetniki pa so pozvali odgovorne gradbince, naj ga uredijo v skladu z varnostnim načrtom. / FOTO: TINA DOKL

OBČINSKE NOVICE

Z evropskimi sredstvi do kanalizacije

Projekt GORKI naj bi pripomogel k hitrejši izgradnji kanalizacije v delu občine Kranj, vendar pa se zatika pri soglasjih posameznikov za služnostno pravico.

stran 2

ZANIMIVOSTI

Prireditev za vse generacije

Na Kokrici je bila v nedeljo tradicionalna prireditev Dih pomladi. Bilo je veliko glasbe, lepih misli, smeha in plesa.

stran 5

KULTURA

Samo en je Mister Morgen

V Galeriji mestne hiše in v stebriščni dvorani je na ogled zanimiva razstava Mister Morgen - Ivo Robič, o enem največjih pevskih imen nekdanje Jugoslavije.

stran 11

ŠPORT

Športniki so živa reklama Kranja

"V Kranju smo ponosni na številne odlične športnike. So živa reklama naše občine, predstavljajo nas doma in po svetu," je ob podelitvi priznanj najboljšim poudaril župan Damijan Perne.

stran 12

OBČINSKE NOVICE

Oddaja profitnih stanovanj v najem

Mestna občina Kranj je za 31. marec 2009 razpisala javno dražbo za oddajo profitnih stanovanj v najem (ob 9. uri v sejni sobi 14 v poslovni stavbi Mestne občine Kranj, Slovenski trg 1, Kranj). V najem bosta oddajni stanovanji na Kopališki ulici velikosti približno 61 kvadratnih metrov in na Glavnem trgu v velikosti približno 30 kvadratnih metrov. Ciljna skupina so prosilci, ki imajo stalno prebivališče na območju Mestne občine Kranj in imajo prednost pri dodelitvi profitnega stanovanja v najem, če je udeležencev javne dražbe več. Pred dražbo je potrebno plačati varščino, ki se neuspešnim dražiteljem vrne v 10 dneh po končani dražbi. Do 30. marca 2009 do 12. ure morajo zainteresirani udeleženci javne dražbe Oddelku za splošne zadeve pri Mestni občini Kranj predložiti določene osebne podatke oziroma podatke o pravni osebi, če bo ta dražitelj. Javni razpis je objavljen na spletni strani Mestne občine Kranj (<http://www.kranj.si/podrocje.aspx?id=751>, pod javne dražbe), o podrobnostih pa se lahko pozanimate tudi po telefonu 04/23 73 158.

Vpis otrok v kranjske vrtce

Vpis predšolskih otrok v vrtce za prihodnje šolsko leto 2009/2010 poteka še do 8. aprila 2009. V strokovni službi uprave Kranjskih vrtcev prijave sprejemajo vsak dan med 9. in 14. uro, ob sredah do 16.30 in ob petkih do 12. ure. Vpis je mogoč v dnevni program in cicibanove urice. Več informacij dobite na spletni strani Kranjskih vrtcev <http://v-vrtci.kr.edus.si> ali po telefonu 04/20 19 210 in 20 19 212.

Voda bo dražja

Mestni svetniki so na marčevski seji sprejeli nov predlog javnega podjetja Komunala Kranj za povišanja cen komunalnih storitev na področju oskrbe z vodo, odvajanja in čiščenja komunalne in padavinske vode. Tako bo cena oskrbe s pitno vodo za gospodinjstva večja za 21,95 odstotka, za odvajanje komunalnih odpadnih in padavinskih voda za 81,25 odstotka, za čiščenje komunalnih in padavinskih voda pa za 188,87 odstotka. Izdatek gospodinjstva, ki mesečno porabi 15 kubičnih metrov vode, bo po tem sklepu znašal 21,13 evra. To pa je 48 odstotkov manj, kot bi za vodo morali plačevati po prvotnem predlogu in sklepu 11. seje (10,67 evra). V. S.

Z evropskimi sredstvi do kanalizacije

Projekt GORKI naj bi pripomogel k hitrejši izgradnji kanalizacije v delu občine Kranj, vendar pa se zatika pri soglasjih posameznikov za služnostno pravico.

VILMA STANOVNIK

Kranj - Na marčni seji kranjskega mestnega sveta so svetniki podprli tako imenovane dokumente identifikacije investicijskih projektov za izgradnjo primarnega kanalizacijskega omrežja v naseljih Žabnica, Šutna, Spodnje, Srednje in Zgornje Bitnje, za izgradnjo kanalizacijskega sistema Hrastje, za izgradnjo komunalne čistilne naprave Smlednik in za izgradnjo vodohrana Brdo in magistralnega vodnega zajetja Bašelj do vodovodnega stolpa Kranj.

"Gre za tako imenovani projekt GORKI, za katerega kandidira tudi Mestna občina Kranj in je nosilec nekaterih projektov (za nekatere sta nosilca tudi občini Šenčur in Naklo). V programu Mestne občine Kranj je, da uredimo kanalizacijski sistem na območju Biten, Žabnice, Šutne

Podžupan Bojan Homan opozarja, da je projekt GORKI priložnost, da se uredi kanalizacijski sistem v delu občine. | FOTO: TINA DOKL

ter za Savo do nove čistilne naprave, ki bo zgrajena v Smledniku. Investicija je vredna več kot 12 milijonov evrov, če pa hočemo kandidati

rati za evropska sredstva, moramo projekt pripraviti do te mere, da imamo traso locirano in od vseh lastnikov na trasi podpisane tudi služnosti, kar pomeni, da se projekta lotevamo resno. Na občini smo denar zagotovili, s tem pa so nas na Ministrstvu za okolje in prostor uvrstili v projekt in naj bi nas obravnavali prednostno," pojasnjuje podžupan Bojan Homan in dodaja, da so pri iskanju služnosti pri lastnikih parcel, po katerih bo potekalo kanalizacijsko omrežje, naleteli na zelo različne odzive.

"Že vrsto let domačini iz Biten, pa tudi od drugod, občino sprašujejo o gradnji kanalizacije, pojasnjujejo, da jim zamaka, kakšne težave imajo pri gradnji ... Ko pa smo se odločili, da zadeve rešimo, smo naleteli na nerazumevanje posameznikov, ki niso pripravljeni po

ceni, ki jo ponujamo po cenu, podpisati služnosti. Jabolka, hruške, jagode, ograje ... vse je bolj pomembno in dostikrat naletimo na nerazumevanje. Predsedniki in člani svetov krajevnih skupnosti so porabili ogromno energije za razlage vsakemu posebej. Nekateri so služnost brez težav podpisali celo brezplačno, drugi so zahtevali razumljivo odškodnino po ceniku, žal pa je tudi nekaj takih, ki stvari nočejo razumeti ali morda celo hočejo nagajati. Tega si sam ne znam razložiti, čeprav se vsi trudimo, da bi vendarle dobili manjkajoča soglasja," pravi podžupan Homan, ki tudi opozarja: "Če teh služnosti ne pridobimo in projekt ne uspe, se moramo zavedati, da bomo morali odškodnino plačati tudi sosednjim občinam, ki zaradi nas ne bodo dobile načrtovanih sredstev."

Dober odziv za dober namen

Na Ekonomski gimnaziji v Kranju je bil dobrodelni koncert za otroke z downovim sindromom. "Takšne energije, kot sem jo začutil ob pripravi tega koncerta, še nisem doživel," je povedal kranjski podžupan Bojan Homan.

SUZANA P. KOVAČIČ

Kranj - V razprodani dvorani Ekonomske gimnazije je bil prejšnji četrtek dobrodelni koncert za otroke z downovim sindromom. Organiziral ga je Center za zgodnjo obravnavo otrok z downovim sindromom, ki ima sedež v Kranju in deluje v okviru Sekcije za downov sindrom pod okriljem Društva Sožitje Ljubljana. "Datum koncerta ni bil izbran naključno, saj 21. marca praznujemo svetovni dan dow-

novnega sindroma. Potrebno je povečati zavest o tem, da so med nami ljudje z downovim sindromom, ki so nam enaki, a vendarle nekoliko drugačni," je povedala predsednica Sekcije za downov sindrom **Alenka Šelih**. Koncerta se je udeležil tudi minister za šolstvo in šport Igor Lukšič. "Takšne energije, kot sem jo začutil ob pripravi tega koncerta, še nisem doživel. Resnično upam, da bo koncert postal tradicionalen," je povedal kranjski podžupan in

član pripravljalnega odbora za koncert **Bojan Homan**. Pred koncertom in po njem je bil bazar, na katerem so prodajali izdelke učencev Osnovne šole Helene Puhar Kranj, varovancev Varstveno delovnega centra Kranj in mamic otrok z downovim sindromom. Izkupiček iz koncerta in bazarja bodo namenili organizaciji šole za starše, zgodnji obravnavi otrok z downovim sindromom, nakupu računalniškega programa za spodbujanje komunikacijskih spretnosti,

organizaciji seminarjev in različnih terapij. Zbrali so približno 7300 evrov.

Skoraj osemsto obiskovalcev je prisluhnilo številnim glasbenim izvajalcem, ki so se za nastop odpovedali honorarju. "Zelo smo zadovoljni z izvedbo programa, z odzivom obiskovalcev in tudi donatorjev," je povedala vodja pripravljalnega odbora **Stanka Grubešič**, profesorica defektologije, ki v Centru za zgodnjo obravnavo otrok z downovim sindromom nudi strokovno pomoč.

V soboto srečanje na Planici nad Crngrobom

Jutri, v soboto, 28. marca, se bo ob 10. uri na Planici nad Crngrobom začela spominska slovesnost ob 67-letnici preboja Selške čete Cankarjevega bataljona iz sovražnikovega obroča in spominu na petnajst padlih partizanov. Slavnostni govornik bo Borut Sajovic, poslanec v državnem zboru in trziški župan. Kulturni program pa bodo pripravili kranjski pihalni orkester, učenci OŠ Staneta Žagarja in vojaki Slovenske vojske. Danes, 27. marca, pa bodo predstavniki občine z županom Damijanom Pernetom ob 11. uri položili venec k spomeniku narodnemu heroju Stanetu Žagarju v kranjski vojašnici, ki je bil tudi med padlimi na pobočju Malega Rovta.

Kranjski glas je priloga Gorenjskega glasa

IZDAJATELJ
Gorenjski glas, d. o. o., Kranj,
Bleiweisova cesta 4, 4000 Kranj

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Vilma Stanovnik

NOVINARJI
Boštjan Bogataj, Igor Kavčič, Suzana P. Kovačič, Mateja Rant, Danica Zavrl Žlebir

OBLIKOVNA ZASNOVA
Jernej Stritar, IlovarStritar d.o.o.

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Gorenjski Glas

Kranjski glas št. 3/letnik IV je priloga časopisa Gorenjski glas št. 24, ki je izšla 27. marca 2009. Kranjski glas je priložen Gorenjskemu glasu in brezplačno poslan v vsa gospodinjstva v Mestni občini Kranj, izšel je v nakladi 35.000 izvodov. Tisk: Druck Carinthia GmbH & CoKG, St. Veit/Glan (Št. Vid na Glini), Avstrija. Distribucija: Pošta Slovenije, d. o. o., Maribor.

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@gglas.si, mali oglasi in osmrnice: tel.: 04/201 42 47 / Delovni čas: od ponedeljka do četrtka neprekinjeno od 8. do 19. ure, petek od 8. do 16. ure, sobote, nedelje in prazniki zaprto. / Gorenjski glas je poltednik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno) in devet lokalnih prilog / Tisk: Druck Carinthia GmbH & CoKG, St. Veit/Glan (Št. Vid na Glini), Avstrija / Naročnina: tel.: 04/201 42 41 / Cena izdoda: 1,35 EUR, letna naročnina: 140,40 EUR; Redni plačniki imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vračunan DDV po stopnji 8,5 %; 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.

Matic Tičar je zaigral na harmoniko. | FOTO: MATIC ZORMAN

Občinstvo je bilo navdušeno nad koncertom. | FOTO: MATIC ZORMAN

OBČINSKE NOVICE

POGOVOR Z ŽUPANOM MOK DAMIJANOM PERNETOM

Trudimo se za urejeno mesto in ohranjeno naravo

Kranjski župan Damijan Perne pred letošnjo čistilno akcijo ugotavlja, da bi se morali naučiti znati počistiti vsaj za seboj.

Kranj - Župan Damijan Perne, ki je hkrati tudi poslanec v državnem zboru, ima v teh dneh obilo dela, kljub temu pa uživa tudi v naravi, na poti proti Šmarjetni gori pa si nabira moči za dolge delovne dneve.

Po predlogu zakona o integriteti v javni upravi bosta funkciji župana in poslanca hkrati nezdružljivi. Vi ste župan in poslanec, kar od vas gotovo zahteva precej energije?

"Vsaka medalja ima dve plati. K temu, da sem se odločil za poslansko kandidacijo, me je vodilo dejstvo, da smo bili v preteklosti na žalost Kranjčani premalo prisotni na državni ravni in da je preveč stvari potekalo mimo nas. Moja želja je skozi delo v parlamentu doseči, da bo Kranj bolj opazen in da bo imel več možnosti pri projektih, za katere je možno pridobiti državna sredstva. Po tej strani je vloga župana poslanca koristna. Res pa je, da dvojna funkcija prinaša več dela. Tako sem dejansko moral precej mojega dela na občini preložiti na podžupane, ki skrbijo vsak za svoja področja, tako da delo s tem ne trpi. O predlogu novega zakona, ko funkciji župana in poslanca ne bi bili več združljivi, pa lahko rečem, da bi predstavniki v parlamentu morali biti s svojim krajem bolj povezani, večkrat bi morali biti na "terenu", bolj bi morali sodelovati z lokalno skupnostjo, kot so to počeli do sedaj. Če bo odločitev takšna, da ti dve funkciji ne bosta združljivi, bo treba okrepiti vezi med poslanci in lokalno skupnostjo."

Boste torej podprli predlog novega zakona?

"Mislim, da bom spremembo podprl. Predvsem jo bom podprl zato, ker mislim, da morajo poslanci, ki predstavljajo svoj konec Slovenije, biti pri povezovanju bolj aktivni."

Na marčevski seji mestnega sveta je bilo znova slišati o neracionalni porabi občinskega denarja - od potovanja do nakupa novega prestižnega avtomobila BMW. Kakšen je vaš pogled na to?

"Takšni očitki se res večkrat pojavljajo, vendar mislim, da na občini zelo razvidno vodimo porabo denarja. Nikakor ne gre za kakršnekoli velike in sumljive porabe, daleč od tega. Moram celo reči, da skušamo biti čim bolj varčni. Glede očitkov za

FOTO: TINA DOKL

Damijan Perne si moči za dolge delovne dneve župana in poslanca nabira tudi na poti na Šmarjetno goro in nazaj.

radi avtomobila pa moram pojasniti, da gre za avtomobil višjega srednjega razreda, s katerim lahko goste, ne da bi nas bilo sram, tudi kam odpeljemo. Takšna vozila imajo po vseh mestnih občinah, z našim prejšnjim vozilom golfom pa smo pri tem zaostajali. Ker gre za poslovni najem, mislim, da je to tudi racionalno."

Svetniki vodstvu občine očitajo, da niste naredili vsega, da bi se gradnja knjižnice čim prej končala, celo da si želite, da bi jo z rezanjem traku odprli tik pred novimi volitvami. Kakšni so vaši argumenti?

"Takšne izjave so neresne, celo smešne. Na občini se ves čas zelo zavzemamo, da bi bila knjižnica čim prej narajena in najbolj vesel bi bil, da bi trak nove knjižnice že prerezali. Žal pa se to ni zgodilo, saj prodajalec (mi smo kupec in ne investitor) knjižnice svojega dela pogodbenih obveznosti zaenkrat še ni opravil. Občina je večji del sredstev, ki jih moramo plačati kot kupnino, že nakazala na njihov račun, dela pa se še niso začela. Še več, gradbišče ni še niti

ustrezno zaščiteno, na kar smo že večkrat opozarjali, na zadnji seji pa smo javno in s sklepom opozorili na nezavarovano gradbišče. Znova pa naj povem, da tukaj ni prostora za kakršnekoli stranpoti. Pogodba je podpisana. K njej smo podpisali aneks, ob čemer smo se vsi strinjali, da obe strani pridobita korist, nobena nadaljnja podražitev pa pri tem ni upravičena. Jasno je, da mi kupujemo knjižnico "na ključ", in zagotovljeno nam je bilo, da podražitev ne sme biti. Pri tem vztrajamo in bomo vztrajali."

Po obljubah investitorjev naj bi se letos končno začela obnova hotela Jelen. Je glede tega že znan konkreten datum in potek?

"Predvideno je, da se gradbena dela začno letos proti koncu leta. Najprej rušitev, potem bodo sledila arheološka dela, nato gradnja. Imamo zagotovila investitorja, da naj bi vse potekalo, kot je bilo dogovorjeno."

V zadnjih mesecih je bilo veliko pogovorov in okroglih miz o strategiji razvoja kranjske občine. Kakšnih

pripomb je bilo največ in kdaj bo napovedana posebna seja o strategiji, na kateri naj bi tudi potrdili pomemben dokument?

"Seja, na kateri se bo strategija obravnavala in sprejemala, bo predvidoma sredi aprila. Do takrat bo potekalo še nekaj usklajevanj v gospodarski skupini ter v strateškem svetu. Večina drugih usklajevanj je končanih. Na različnih okroglih mizah in srečanjih je bilo podanih več kot sto konstruktivnih pripomb oziroma predlogov. Pregledali smo jih, večino pa smo v strategijo tudi vključili."

Pomlad je tukaj in z njo tudi tradicionalno čiščenje Kranja. Kaj menite o tej akciji?

"Vsakoletno čiščenje Kranja bo potekalo naslednjo soboto, 4. aprila. Že lani se je tega čiščenja udeležilo veliko prostovoljcev iz vrst tabornikov, skavtov, gasilcev, potapljačev, jamarjev, lovcev, ... pridružile so se tudi šole. Tudi letos pričakujemo dober odziv vseh udeležencev, saj je akcija pomembna tako praktično kot simbolno. Vedno znova nas namreč opozori, da z naravo ne ravnamo, kot bi morali. Ravno pred dnevi, ko sem se vračal s Šmarjetne gore, sem videl lokacije, kjer so neznanci po druženju pustili polno smeti. Mislim, da bi morali v naši zavesti doseči predvsem to, da vsaj vsak pospravi za seboj. Tako pač moramo organizirati takšne akcije, ki nas opominjajo, da z naravo še vedno ravnamo precej mačehovsko."

Pred dnevi se je končal arhitekturni natečaj za ureditev javnih površin središča Kranja in kanjona Kokre. Ali ste zadovoljni s predlaganimi rešitvami?

"Arhitekturni natečaj je postregel z lepim številom zanimivih in dobrih rešitev in tudi pokazal, da veliko razmišljamo o tem, kako bi rešili mestno jedro. Tako smo imeli kar dosti dela, da smo se odločili za najboljše rešitve. Te pa vsebujejo tako ureditev kanjona Kokre, ki bi lahko postal res lep park, hkrati pa se navezujejo tudi na mestno jedro, v katerega bi bila vključena tako zgodovina kot pridih modernizma. Pri tem smo sodelovali tudi z Zavodom za ohranitev kulturne dediščine in Zbornico za arhitekturo in prostor. Tako da gre res za strokovno delo, ki je dobra osnova, da bomo Kranj uredili tako, kot ga želimo."

Očistimo Kranj - 4. april

V soboto, 4. aprila, bo potekala že tradicionalna čistilna akcija na površinah Mestne občine Kranj. Zbor bo ob 9. uri na Glavnem trgu v Kranju in ob 10. uri pred Šmartinskim domom v Stražišču ter na Pungertu. Čiščenje bo potekalo na območju mesta Kranj, pa tudi v Stražišču, na Kokrici, v Struževem, na Podblici, pa tudi v revirjih lovskih družin Šenčur, Sorško polje, Udin boršt in Jošt ter ob rekah. Poleg krajevnih skupnosti so svoje sodelovanje že potrdili taborniki, skavti, lovci, ribiči, jamarji, potapljači, planinci, gasilci. Prav tako bomo veseli vsake občanke in občana, ki se bo pridružil čiščenju odpadkov v bližnji okolici. Dobimo se na čistilni akciji, pridite tudi vi!

O urbani prenovi na Sedlarjevem srečanju

Društvo urbanistov in prostorskih planerjev Slovenije je za 21. Sedlarjevo srečanje, ki danes, 27. marca 2009, poteka v Kranju (občinska stavba), pripravilo mednarodni seminar na temo urbane preнове. Ta predstavlja pomemben del trajnostnega razvoja. "Če izhajamo iz sodobnega trajnostnega načrtovanja mest, je poudarek predvsem na kakovostni nadgradnji že urbaniziranih območij, razvoju mesta "navznoter" oziroma prenovi. Razvojni načrti bi se morali usmerjati predvsem v že pozidan prostor in ne v ekstenzivno rast mesta, ki je značilna za hitro rastoča primestja po drugi svetovni vojni (predvsem v ZDA). V novejšem času je dobil pojem preнове mesta nov pomen kot sestavni del celovitega pristopa za revitalizacijo, transformacijo in sanacijo vseh degradiranih predelov mesta oziroma neustrezno izrabljenih površin," so med drugim zapisali v predstavitev srečanja. Evropsko prakso na tem področju bosta predstavila tudi predavatelja iz Londona in Zagreba.

Prenova podružnične šole v Žabnici

V stavbi podružnične šole v Žabnici se prenova nadaljuje z obrtniško-inštalaterskimi deli. Na šoli s 100-letno tradicijo je bilo potrebno šolsko poslopje prilagoditi potrebam sodobnega pouka. Gradbena dela so se začela avgusta 2008 in bodo predvidoma dokončana konec maja 2009. Razlogi za nekoliko daljšo prenovu od prvotne ocene roka so v zapletenih posegih v staro stavbo in zahtevnih obrtniško-inštalaterskih delih. V prenovljeni stavbi bo dobilo dobre pogoje za delo 70 osnovnošolskih in 60 predšolskih otrok s pedagoškim osebjem. Oprema za razdelilno kuhinjo, učilnice in oddelke vrtca bo nameščena v drugi polovici maja. Urejena bo tudi javna razsvetljava na območju šole in križišče pri šoli na regionalni cesti Kranj-Škofja Loka. Do začetka novega šolskega leta septembra 2009 bodo potekale pospešene aktivnosti še za ureditev telovadnice.

Z glasbo priklicali pomlad

V vrtcu pri Osnovni šoli Predoslje so v torek pripravili prijeten koncert, ki so ga poimenovali Instrumenti prebujajo pomlad. Za otroke vrtca so nastopili tamkajšnji učenci od prvega do četrtega razreda, ki obiskujejo glasbene šole v Kranju in okolici. Mlajšim "kolegom" iz vrtca so pokazali, kako zvenijo harmonika, bobni, violina, flauta, kitara, viola, klavir, klaviature, ko jim zaigrajo Kuža pazi, Čuk se je oženil, Mamica je kakor zarja, Allegreto, Ringaraja, ...

"Letos smo koncert pripravili prvič, zanj so dali pobudo starši otrok iz vrtca in starši učencev. Koncert se je izkazal kot zelo uspešen, zato si želim, da postane tradicionalen in da ga bomo prihodnje leto pripravili kar v dvorani kulturnega doma v Predosljah," je povedala vodja vrtca **Branka Perme**. S. K.

Četrtošolec Jaka Hudobivnik je zaigral Ta sosedom Francelj, otroci iz vrtca pa so ob tej poskočni pesmi prav radi zaplesali.

MNENJA OBČINSKIH SVETNIKOV

Plače niso na prvem mestu

MATEJA RANT

V okviru mednarodnega projekta Comenius, pri katerem je poleg gimnazije ESIC Kranj sodelovalo še pet partnerskih šol iz Evrope, so dijaki pisali tudi esej na temo Moja sanjska služba. Razmišljali so o tem, kaj odlikuje dobro službo. Dijaki so

poudarili predvsem pomen dobrih odnosov, možnosti napredovanja, potovanja, prostega časa in tudi plače, a slednjega večinoma niso postavljali na prvo mesto. Najboljšim trem dijakom gimnazije ESIC Kranj, ki so sodelovali na literarnem natečaju, so minuli teden podelili denarne nagrade.

Foto: Tina Dokl

Jure Ferjan, prvo mesto: "Na to, da neko službo dojemam kot perspektivno, vpliva veliko dejavnikov. Eden med njimi je gotovo plača, predvsem pa pogoji dela, da uživaš v delu, ki ga opravljaš, in da dosežeš, kar želiš."

Foto: Tina Dokl

Barbara Majc, drugo mesto: "Predvsem je pomembno okolje, v katerem delaš, in odnos s sodelavci. Če se v službi dobro počutiš, bolj z veseljem opravljaš delo. Mene recimo zanimajo mednarodni odnosi, zgodovina ali obramboslovje."

Foto: Gorazd Kavčič

Urša Repnik, tretje mesto: "Želim si delati v prijetnem timu, v okviru katerega bi s sodelavci dobro sodelovali, se skupaj učili, potovali in raziskovali. Sama se vidim v poklicu, ki je povezan s psihologijo."

Brezplačna knjižnica

Veliko je bilo že napisanega o nakupu nove Kranjske knjižnice. Od podpisa pogodbe o nakupu nove knjižnice do danes se je zgodila tudi tako pogosto omenjena gospodarska kriza, ki je malce zmanjšala pričakovan dobiček prodajalcev. Zato so pripravljene narediti marsikaj, da bi dobili še kakšen milijon ali pa celo dva. Evrov, da ne bo pomote! Mestni svet pa se s tem ne strinja. Kar je prav! Zato pa se lahko zgodi, da nove knjižnice do prihodnjega kulturnega praznika v Kranju še ne bomo imeli. Na veliko srečo pa staro knjižnico še vedno imamo. In ne samo eno! Imamo kar tri (oddelke), pa še kakšno v bližnjih krajih.

Zadnje leto in pol sem redni gost Pionirskega oddelka. Znova sem ga odkril, ko sem si želel izposoditi knjigo o vzgoji otrok, ki je v splošnem in študijskem oddelku niso imeli. Knjigo sem iskal zato, da bom svojo hčerko čim bolj pravilno vzgajal. Prijazne knjižničarke v pritličju Delavskega doma so mi predlagale, da svojo prestolonaslednico kar takoj vpišem k njim. Kot pravega Gorenjca me je zanimalo, koliko to stane. Razložile so mi, da je članarina v pionirskem oddelku Osrednje knjižnice Kranj brezplačna. Od "tovarišije" tako pogosto popljuvana in z gnojnico polita občina (z županom na čelu) na srečo vsako leto primakne dovolj sredstev, da si lahko naši otroci po mili volji brezplačno izposojajo knjige, kasete,

CD-je in DVD-je. Znanja namreč ni nikoli preveč. Želim, da bi se v prihodnje vsi kranjski otroci vpisali v knjižnico (Starši, izkoristite brezplačno članarino za otroke!) in jo čim bolj redno obiskovali. Nova knjižnica v Globusu bo namreč zeeelo-ooo velika in škoda bi bilo, da bi nova "dnevna soba mesta" samevala. Pa da bo otroški oddelek v novi knjižnici obdržal ime!

JAKOB KLOFUTAR,
svetniška skupina ZARES -
nova politika

"Občinski vrtec" in koncesija

Na pobudo za podelitev koncesije Baragovemu vrtcu v Stražišču, ki jo je 28. januarja 2009 na 22. seji sveta MOK podala skupina desetih svetnikov, s prvo podpisanimi svetnikoma N.Si, je prišel 10. marca 2009 na 23. sejo MOK zapisan odgovor, ki so ga podpisali kar trije občinski uradniki - seveda brez župana, ki se sicer s takimi malenkostnimi temami nima časa ukvarjati, saj mu reševanje "krize" jemlje večino dragocenega časa. Prvi odstavek 10. člena Zakona o vrtcih (Ur. list RS, št. 100/2005-UPB2, 25/2008) določa ... "če na območju občine stalnega prebivališča staršev ni vrtca, ki izvaja javno službo, oziroma vrtec nima prostih mest, starši pa izrazijo interes za vključitev v vrtec tolikšnega števila otrok, da bi se v skladu s standardi in normativi oblikoval en oddelek, je lokalna skupnost dolžna najkasneje v 30 dneh začeti postopek zagotovitve dodatnih prostih mest v javnem vrtcu ali razpisati koncesijo." In nato sledi razlaga o "zaznavanju porasta vpisa otrok" od začetka leta 2008/09, zaradi česar je občina namenila dodatna sredstva za odprtje devetih (9) novih oddelkov v šolskem letu 2008/09 in da načrtuje v šolskem letu 2009/10 dodatno odprtje petih (5) oddelkov, v septembru 2010 pa naj bi odprla vrata tudi nova lokacija v bivši Ekonomski šoli ... skratka, Mest-

na občina Kranj v okviru javnih vrtcev zagotavlja potrebna prosta mesta.

Zanimivo! Čemu pa je potem potrebno v Baragovem vrtcu, ki je začel prvo leto z dvema oddelkoma, drugo leto pa s tremi oddelki odklanjati starše, ki želijo vpisati otroke!? Nekaj ne drži v pisnem odgovoru, ki so ga napisali in podpisali kar trije! Devet oddelkov v letu 2008/09 - na katerih lokacijah in kako je z upoštevanjem normativa, ki določa površino igralnice na otroka! Še ne dolgo nazaj je bilo na seji MOK obravnavano gradivo, ki prikazuje kritično stanje v "javnih kranjskih vrtcih" - podnormativne površine za igralnice, energetsko neustrezni objekti, težko doseganje zdravstvenih normativov (celo pojav legionele), skratka cel kup težav, ki so vezane na lokacije in objekte. Ampak - da bi Baragov vrtec - ki ima vse pogoje, ki jih predpisi za vrtce že (še) priporočajo in ne nazadnje zahtevajo, kar ugotavlja tudi ministrstvo, ki kontrolira program in objekt, ki je izdal pozitivni sklep o odprtju vrtca - dobil koncesijo, tako vendar ne gre! Je vendar nesprejemljivo, saj imamo vendar zadostne kapacitete v javnih vrtcih! Če ne gre drugače, hitro spremenimo kakšen oddelek v šoli za vrtec ... Javno - zasebno partnerstvo - kaj je že to? Je pa ja bistveno ceneje, če občina investira približno štiri milijone evrov za preureditev šole - da bi vrtci počasi tam nekje leta 2011/2012 dosegli normative, ki so navedeni v zakonu. Podelitev koncesije vendar lahko bremeni MOK za dodatnih 30 tisoč evrov na leto - po najvišji možni oceni! In seveda obstaja strašno velika nevarnost, da

se v tem Baragovem vrtcu izvaja neki program, ki je bistveno drugačen ali celo lahko nasproten programu, ki ga izvaja javni vrtec! Zaposlene vzgojiteljice in pomočnice so doštudirale zunaj Kranja, verjetno je to že prva napaka, saj so vse šole zaključile v Ljubljani. Tako verjetno ne poznajo in še manj razumejo razloge za ločevanje/diferenciacijo staršev, oziroma 57 otrok, starih od dveh do šestega leta, na ta prave, ki so v javnih vrtcih, in na tiste, ki so v nepravilnih zasebnih vrtcih - v tem Baragovem vrtcu, ki nima nikakršne podlage za podelitev koncesije. Da jim ta vrtec zagotavlja le enake plače, kot jih imajo sodelavke v javnih vrtcih, verjetno ni pomembno; prav tako verjetno ni pomembno sodelovanje vrtca s kranjskimi vrtci - ki jim zagotavlja vso potrebno prehrano.

Ni pa čisto nemogoče priti do koncesije, so prišepnili odgovorni občinski "gospodarji"! Če na primer ta vrtec zapre vrata za kratek hip in povzroči "pomanjkanje", verjetno lahko celo pridobi koncesijo. Nasvet vreden ... zaresne politike!! Verjetno ga v Baragovem vrtcu nikoli ne bomo vzeli zares, saj nam je delo z otroki in za otroke osnovna in vodilna usmeritev! In to starši cenijo! Koliko pa občina ceni vložena sredstva v Baragov vrtec - to pač ni pomembno, bistveno je, da se poišče - pa če je še tako piškav - izgovor in prihrani pribl. 30 tisoč evrov na leto, pa naj stane, kar hoče! V tem odgovoru se kaže tudi teža vseh glasov podanih obljub začasnih uporabnikov občinskih prostorov! Ja, obljube so huda reč! Star pregovor pravi, da je z obljubami tlakovana pot v ... se že ponavljam, pa se še vedno nič ne prime!

Ko bodo otroci, ki obiskujejo Baragov vrtec, že ta pravi Kranjci in Kranjci in ko bodo prebirali novejšo zgodovino "tisočletnice" Kranja, kaj menite, kakšen komentar bodo imeli? Ali ta prav ali ta zaresen, ki bo nekoga kličal za odgovor?

JANEZ JERAB,
univ. dipl. inž. str.
Svetnik N.Si v MOK

Izlet z Glasovo prejo

Ker Prejo prvič pripravljamo tako daleč, smo se odločili, da organiziramo tudi avtobusni prevoz ter združimo prijetno s koristnim. Če imate v soboto popoldne čas, se le odpravite z nami. Program bo potekal takole: Ob 13. uri se bomo dobili na glavni avtobusni postaji v Kranju (nasproti Gorenjskega glasa). **Avtobus bo odpeljal ob 13.15.** Pot nas bo vodila skozi Karavanški tunel in po približno uri vožnje bomo prispeli v Bistrico na Zilji, kjer nas bosta pričakala Pepca in Ludvik Druml. Ogleдали si bomo hotel Stara pošta, nato nas bo Pepca popeljala po prelepi ziljski pokrajini in nam predstavila ziljske kraje. Bistrico na Zilji nam bo predstavila skozi politično-zgodovinsko-kulturni vidik. Ogleдали si bomo film o štehanju in ziljsko nošo, poslušali ziljske obredne pesmi, ki so pravi narodni zaklad, seznanili se bomo z ziljščino in dialektom, ki se govori še danes. Okoli 16. ure si bomo privoščili prigrizek, ob 17. uri pa se bomo zbrali v dvorani, kjer bo potekala Preja na temo dvestote obletnice rojstva Matije Majarja Ziljskega (več o Preji na prvi strani Gorenjskega glasa). Po Preji, okoli 18.30 bo sledila še večerja. Ob 20. uri se bomo poslovili in odpravili proti domu. Prihod v Kranj je predviden ob 21. uri.

Hotel Stara pošta

Pepca in Ludvik Druml

Cena izleta: 33 EUR

Cena izleta vključuje avtobusni prevoz, prigrizek in večerjo.

Na voljo je 45 prostih mest. Svoj sedež lahko rezervirate po tel. št.: 04/201 42 41 ali na: narocnine@g-glas.si. Zagotavljamo vam, da bomo poskrbeli za prijetne spomine z izleta!

Organizator izleta je Turistična agencija Odisej.

ZANIMIVOSTI

Načrti so in obljube tudi

Krajevna skupnost Vodovodni stolp praznuje na prvi pomladni dan. Poklonili so se padlim v Šorlijevem mlinu, na predvečer praznika pa so imeli osrednjo slovesnost.

SUZANA P. KOVAČIČ

Kranj - Krajevna skupnost Vodovodni stolp ima praznik 21. marca, ta datum so izbrali v spomin na dogodek iz leta 1944, ko so Nemci zaradi izdaje obkolili in napadli Šorlijev mlin, v katerem so se od jeseni 1941 vse do marca 1944 sestajali aktivisti Osvobodilne fronte. Mileni Korbar, Maksu Jezi in Ivanu Lombarju se ni uspelo rešiti iz sovražnega obroča. Tudi letos so se poklonili padlim. Slavnostni govornik je bil Marjan Prinčič v imenu Krajevne organizacije Zveze borcev Vodovodni stolp, v kulturnem programu so sodelovali učenci Osnovne šole (OŠ) Simona Jenka.

Na predvečer praznika je bila v prostorih OŠ Simona Jenka osrednja slovesnost. Predsednik Krajevne skupnosti Vodovodni stolp **Ludvik Gorjanc** je povedal: "V krajevni skupnosti si prizadevamo za ureditev naselja, predvsem zelenih površin. Še vedno čakamo na rebalans občinskega proračuna, šele tedaj bomo namreč vedeli, katere projekte bomo lahko izpeljali letos; v načrtu imamo namreč kar nekaj nujnih popravil cestišč. Za popravilo napol podrte ograje za sodiščem prosimo že dolgo časa, pa ta še do danes ni popravljena in niti ne vemo, kdaj bo. Sprašujem pa župana in njegove tri podžupane, kdaj si bodo vzeli čas in izpolnili predvo-

Foto: Tina Dokl

Učenci in učitelji Osnovne šole Simona Jenka vsako leto pripravijo kulturni program ob krajevnem prazniku.

ilno obljubo, da bodo obiskali vse krajevne skupnosti na območju občine. Do zdaj nikogar od njih v KS Vodovodni stolp s 5600 prebivalci ni bilo niti blizu."

Prireditev za vse generacije

Na Kokrici je bila v nedeljo tradicionalna prireditev Dih pomladi. Bilo je veliko glasbe, lepih misli, smeja in plesa.

SUZANA P. KOVAČIČ

Kokrica - V polni dvorani kulturnega doma na Kokrici je bila v nedeljo tradicionalna prireditev Dih pomladi v organizaciji Turističnega društva Kokrica. "S prireditvijo smo začeli pred približno petnajstimi leti. V krajevni skupnosti in turističnem društvu smo želeli dati priložnost tudi Podružnični šoli Kokrica, da širši javnosti pokažejo, kaj delajo in kaj znajo. Prireditev se je s skupnimi močmi v teh letih dobro uveljavila," je povedal glavni organizator Diha pomladi **Martin Leskovar**. Z recitacijami, pevskim nastopom, folklornim plesom in igranjem na glasbila so najprej nastopili učenke in učenci tamkajšnje šole. Sledil je skeč na temo Rožce za spolno moč in nemoč v izvedbi članic turističnega društva, nastop dekliškega zbora

Tamburaški orkester Folklornega društva Kranj

Moj spev iz Grobelj pri Domžalah, humorni vložek o iznajdljivem kmetu in podelitev priznanj za ure-

jenost hiš in vrtov na območju Krajevne skupnosti Kokrica za leto 2008. Večer so sklenili člani Folklornega

društva Kranj s svojim glasbenim triom, tamburaškim orkestrom in plesom: spletom gorenjskih.

KRANJ

Dobrodelni koncert za Madagaskar

V Šmartinskem domu v Stražišču je bil preteklo soboto dobrodelni koncert za Madagaskar, letos že tretji po vrsti. Nastopili so Slovenski okteti in Mito Trefalt s Košnikovo gostilno. Pobudnik koncerta je zdravnik Stanislav Benedik. "Izkupiček bo šel v pomoč misijonu na Madagaskarju, v katerem je misijonar nekdanji kaplan v župniji Šmartin Izidor Grošelj. Letos smo z vstopninami in prostovoljnimi prispevki zbrali 5200 evrov, ta denar bodo v misijonu, ki deluje na najbolj revnem območju Madagaskarja, porabili za hrano in zdravila. Izidor bo prišel konec maja na dopust v Slovenijo za mesec dni, tedaj mu bomo denar tudi osebno izročili," je povedal **Stanislav Benedik**. Na koncertu so se med nastopajočimi in publiko prepletli čuti za dobrodelnost, pa tudi druženje in dobra volja. **S. K.**

Foto: Matic Zorman

Mito Trefalt s Košnikovo gostilno in Slovenski okteti

Oskrba z vodo je osnova

SUZANA P. KOVAČIČ

Obstoječi vodni viri za vodo hran na območju Javornik-Sv. Jošt ne zadoščajo več za normalno oskrbo z vodo okoliških vasi in doma na Sv. Joštu, zato kranjski poklicni gasilci že približno leto dni v vodohran dodatno dovažajo vodo, še največkrat ob vikendih. V vodohranu

mora biti ob koncih tedna, ko je na tem območju še več ljudi, približno 80 kubičnih metrov vode na dan. V vodohran s približno štirimi prevozi pripeljejo slabih trideset kubičnih metrov. En prevoz stane slabih sto evrov, strošek pokrije Komunala Kranj v okviru vzdrževalnih del. Kaj pravijo na to sogovorniki?

Foto: Tina Dokl

Stane Kristan, Javornik: "Vem, da vodo vozijo gasilci. Doslej še ni prišlo do tega, da bi nam zmanjkalo vode. Kot sem bral, pa ima Komunala Kranj že načrte za novo poskusno vrtino na besniški strani."

Foto: Tina Dokl

Tadeja Urh, Sv. Jošt: "Oskrba z vodo in infrastruktura sta osnova in gre za dolžnost občine, da te stvari najprej uredi. Tudi v tem primeru bi morali ukrepati hitreje, ne pa da se leto dni voda že dovažaja."

Foto: Tina Dokl

Francka Kovačič, Javornik: "Pri nas doma nimamo težav s pitno vodo, tudi kakovost vode je v redu. Vem pa, da morajo vodo na Jošta že dlje časa voziti."

Svetovno znana metoda superlearning

Doživite celostno izkušnjo najbolj dobičkonosne naložbe.

Kranjčani smo lahko ponosni, da se metoda izvaja že od leta 1991 v edinem holističnem centru v Sloveniji, v Karnionu v Kranju.

Odkrita je skrivnost Šangri-la: najdonosnejša naložba je naložba v znanje in v zdravje ter mladost uma. Učenje poteka od rojstva do smrti, temu se danes človek ne more izogniti. Vsi smo se že kdaj spraševali, na kakšen način se učinkovito učiti, ko imamo tako malo časa.

Štirikrat hitreje do vaših jezikovnih ciljev

Sliši se kot čarobna formula, a ne gre za to. Po metodi Superlearning Karnion se uspešno trenirajo številni uspešni slovenski poslovneži ter ljudje odprtega duha z visokim nivojem zavesti. Izkazala se je tudi za izjemno učinkovito pripravo na maturo in druge izpite, ki so jih v najkrajšem možnem času opravili udeleženci treninga.

Pri učenju tujega jezika uporabljajo najsodobnejšo tehnologijo, kjer si roko podajata dve znanosti, medicina in pedagogika oz. andragogika.

Metoda Superlearning temelji na nekaterih spoznanjih tujih znanstvenikov, ki pa so jih v Karnionu prilagodili in tako razvili svojo metodo, ki je slovenska posebnost in je pri nas ne uporablja nihče drug. Tudi po svetu se uporablja povsod tam, kjer je cilj kar najbolj povečati psihofizični potencial posameznika.

Pri metodi Superlearning Karnion v celoti aktivirate svoje sposobnosti in se učite kot zdrav otrok do šestega leta, ko neobremenjeno sprejema nove informacije. V Karnionu se z najsodobnejšo medicinsko tehnologijo spremljajo možganski valovi in z možganskim spodbujevalnikom z dihalno povratno informacijo se spodbuja prehod v alfa stanje in tako aktivirate fiziološko podporo učljivosti možganov.

Poleg tega se aktivira dolgoročni spomin in poveča izkoristek možganskih kapacitet za petino. **Učenje je tako štirikrat hitreje kot pri konvencionalnih metodah.**

V 40-urnem treningu tujega jezika od ponedeljka do petka osvojite toliko znanja, kot bi ga po konvencionalni metodi v 120 do 150 urah. Kar nekaj je primerov, ko nekdo, ki v začetku tedna ne govori španščine, po petih dneh lahko vodi sestanek v španskem jeziku. Sicer pa se znanje desetih tujih jezikov v Karnionu meri na začetku in po opravljenem treningu glede na evropske standarde znanja tujih jezikov, skladno z lestvico Sveta Evrope.

Trening poteka tako, da najprej eno šolsko uro poslušate s pomočjo možganskega spodbujevalnika jezikovne vsebine, prilagojene vašim potrebam, naslednjo uro pa jih v individualnem pogovoru s profesorico aktivirate. Tako dvakrat dopoldne in enako popoldne. Pri učenju sodelujejo trije strokovnjaki. Profesor za aktiviranje in spremljanje poslušane gradiva, strokovnjak za delo z možganskim spodbujevalnikom in svetovalac za osebnostno rast.

Kot fiziološka podpora k večji učljivosti vzporedno poteka **antistresni program**, kjer kot udeleženec poleg možganskega spodbujevalnika uporabljate magnetno resonanco, ki s svojim magnetnim poljem uravnava medcelični metabolizem, uporabljate masažni stol - shiatsu masaža, in doživite blagodejne učinke kisikove kure po dr. Ardeno ter jogo smeha.

Vzporedno boste razvili še nekatere druge veščine:

- pravilno dihanje, ki je v zelo tesni korelaciji s sproščenim stanjem;
- pozorno poslušanje, s pomočjo katerega se boste izognili marsikateremu nesporazumu v komunikaciji;
- večja fleksibilnost mišljenja, ki vam bo omogočala povečati občutljivost za zaznavanje novosti, hitreje boste reševali probleme, dobili nove ideje.

- Trendi v svetu kažejo, da je sodobni človek v svoj svet kvalitete postavil na prvo mesto ZDRAVJE in ZNANJE. Pri tej metodi sta združeni prav ti dve vrednoti.

Namig:

Trening za učinkovito znanje tujega jezika je lahko dragoceno darilo za naše najdražje

Izjave Karnionovih udeležencev:

"V Karnionu se trenutno učim ruščino. Sodelovanje z njimi bom še nadaljevala, ker je izobraževanje pri njih zelo učinkovito," gospa Tatjana Fink, glavna direktorica Trima, Trebnje.

"Karnionovi programi me v celoti zadovoljujejo. To je kvaliteta, ki daje konkretne delovne rezultate," gospod Zdravko Počivalšek, direktor Terme Olimia.

"Program, prilagojen mojim potrebam in željam, me je navdušil. Tuj jezik sem v Karnionu osvajal na hiter in hkrati sproščujoč način. Da je bilo učenje tudi učinkovito, potrjujejo merljivi rezultati mojega znanja na začetku in koncu treninga tujega jezika," gospod mag. Radovan Jereb, član uprave Abanke, d. d., Ljubljana.

"Teden v Karnionu je bil sprostitiv za dušo in telo. Poleg odličnih profesorjev so z medicinsko preizkušenimi programi poskrbeli za našo dušo in nam polepšali dneve pri njih," Radojka Čuček Remic, dr. med., specialistka otorinolaringologinja.

Za dodatne strokovne informacije vam je na voljo svetovalka za osebnostno rast gospa Blanka Gašperlin, tel. 041/342 808, 01/3623 253, blanka.gasperlin@siol.net.

INFO:

- Center Karnion deluje od leta 1991, lani se je treniralo okoli 400 udeležencev, od tega 60 odstotkov povratnikov - naučite se lahko 10 tujih jezikov;
- V 40 urah se posameznik po metodi "superučenje" nauči toliko, kot bi se po konvencionalni metodi v enem šolskem letu (120 do 150 ur);
- Prav zato se mnogi vračajo v Karnionov center na nekakšne delovne počitnice, na katerih se poleg novih znanj tujega jezika naučite tudi obvladovanja stresa.
- Vsebine, ki jih poslušate, so prilagojene vašim potrebam.

karnion

Dijaki predstavili svoja podjetja

V prostorih ESIC Kranj, ekonomsko-trgovske šole je minuli petek vladalo živahno sejmsko vzdušje.

MATEJA RANT

V šoli so že sedmič zapored pripravili hišni sejem učnih podjetij, v okviru katerega so predstavili 12 učnih podjetij. Ob stojnicah so dijaki živahno trgovali, tekmovali pa so tudi v urejenosti stojnic.

Učna podjetja dijaki ustanovijo v okviru istoimenskega šolskega predmeta. "Pri tem predmetu lahko resnično pridejo do izraza njihove spretnosti in sposobnosti, zato ga imajo dijaki zelo radi," je pojasnila v. d. ravnateljice **Damjana Lazar Furlan**. Učno podjetje je v celoti plod njihovega dela, od ideje do ustanovitve podjetja, v okviru katerega

potem poslujejo z drugimi učnimi podjetji v Sloveniji in celo v tujini. Med drugim tudi z dijaki Administrativno-birotehniške šole iz Niša, katere ravnatelj **Milorad Gavrilović** je v petek obiskal njihov sejem učnih podjetij. "Želim, da bi danes ustvarili visoke dobičke. To, kar danes počnete v šoli, boste jutri lahko koristno uporabili v svojih službah," je nagovoril kranjske dijake. Z omenjeno šolo v Nišu, je še dodala **Damjana Lazar Furlan**, sodelujejo že drugo leto v okviru projektov e-twinning in ACES, v prihodnje pa bi radi sodelovanje še nadgradili tudi z izmenjavami dijakov.

Na sedmem hišnem sejemu učnih podjetij

AKTUALNO

Oskrbovana najemna stanovanja Kranj-Planina jug

NEPREMIČNINSKI SKLAD
pokojninskega in invalidskega zavarovanja

Informacije:

Nepremičninski sklad pokojninskega in invalidskega zavarovanja, d. o. o.,
Mala ulica 5, 1000 Ljubljana, telefon: 01/300 88 11,
spletna stran: www.ns-piz.si

Oskrbovana stanovanja so arhitektonsko prilagojena gibalno oviranim osebam. Namenjena so starejšim od 65 let, ki jim zdravstvene razmere dopuščajo samostojno bivanje. V njih je stanovalcem omogočena pomoč pri gospodinjstvu in osebni negi. Opremljena so s klicno napravo za klic v sili 24 ur na dan. Nepremičninski sklad pokojninskega in invalidskega zavarovanja je lastnik 105 oskrbovanih najemnih stanovanj po različnih krajih Slovenije.

V Kranju na lokaciji Planina jug, v bližini Doma upokojeencev Kranj, je v gradnji objekt s 30 oskrbovanimi najemnimi stanovanji. V objektu, ki bo obsegal klet, pritličje, dve nadstropji in mansardo (K+P+N+M), bodo na voljo:

- stanovanja površine 32 m² (1x), 37 m² (14x) in 48 m² (2x) z ločeno kopalnico, ložo ali teraso in shrambo v kleti,
- stanovanja površine 51-53 m² (13x) z ločenimi prostori: spalnim delom, kopalnico, predsobo, ložo ali teraso in shrambo v kleti.

Objekt je v gradnji, zato so možna kasnejša manjša odstopanja od navedenih površin. V kleti bo najemnikom namenjenih štirinajst

parkirnih mest, od tega štiri za invalide in shrambe. Objekt ima dva vhoda in stopnišči, ki sta v pritličju povezani s hodnikom do skupnih prostorov za druženje. V pritličju bo tudi kolesarnica. Klet, pritličje, dve nadstropji in mansardo povezuje dvigalo. Pred objektom bo za najemnike in njihove obiskovalce na voljo šestnajst zunanjih parkirnih mest.

Stanovanja bodo imela opremljeno kuhinjo (kuhinjski elementi, hladilnik z ločenim zamrzovalnikom, električna kuhalna plošča) in kopalnico (arhitektonsko prilagojena gibalno oviranim osebam), druge prostore pa si bo vsak najemnik uredil po svojem okusu. Stanovanja v pritličju in dveh nadstropjih bodo imela ložo, stanovanja v mansardi pa teraso. V vsakem stanovanju bo uvedena predpriprava za klimatsko napravo, nameščene bodo tudi naprave za klic v sili 24 ur na dan. Stanovanja bodo vseljiva predvidoma **konec oktobra 2009**.

Najemnina in stroški

Mesečna najemnina je oblikovana v višini 6,95 EUR/m² in bo znašala za:

- stanovanje površine 37 m² približno 260,00 EUR in za

- stanovanje površine 52 m² približno 360,00 EUR.

Cene in površine so informativne. V najemninah niso zajeti stroški, ki jih bodo po dejanski porabi zaračunali dobavitelji in izvajalci za porabljeno energijo in vodo, RTV prispevek, skupni obratovalni stroški hiše, stroški storitev osnovne in socialne oskrbe ter stroški za celodnevno telefonsko nujno pomoč (klic v sili) in morebitni drugi stroški v zvezi z uporabo stanovanja.

Na razpisu za najem lahko sodelujejo osebe, ki so državljani Republike Slovenije, so starejši od 65 let, jim psihofizične sposobnosti omogočajo samostojno bivanje ter so zmožni plačevati najemnino in druge stroške, ki so vezani na najem stanovanja.

Vloge za najem bo Nepremičninski sklad zbiral z javnim razpisom, ki bo objavljen v mesecu **aprilu 2009** na spletni strani www.ns-piz.si. Informacija o začetku razpisa bo objavljena tudi v Gorenjskem glasu in reviji Vzajemnost.

Po telefonu 01/300 88 11 nam lahko sporočite vaše podatke in ob izidu razpisa vam bomo poslali dokumente za prijavo.

Nepremičninski trg znova spi

Po ponovoletnem razgibanem prometu z nepremičninami, predvsem veliko ogledi, je marca trg znova nekoliko zastal. Nihanje prometa naj bi zaznamovalo leto 2009.

BOŠTJAN BOGATAJ

Kranj - Po letih zatišja in lepejšice novih stanovanj v Kranju so se v zadnjih dveh letih pojavile napovedi po številnih novih večstanovanjskih objektih. Trije večji projekti so danes v gradnji - Stanovanjski sklad Republike Slovenije gradi na Sotočju Save in Kokre, Lokinvest in Gradbinec GIP na Planini jug - za vse ostale investitorje pa kaže, da bodo čakali na boljše čase. Naj spomnimo, da so v igri še ureditev nekdanjega hotela Jelen, nekdanje Stare Save, prostor nekdanje mlekarne in pozidava Mlake. Na ta način naj bi Kranj pridobil od 1.500 do dva tisoč novih stanovanj. Vendar velikega zanimanja kupcev danes ni. "Nepremičninski trg spi. Oglede sicer organiziramo, vendar je to bolj spremljanje možnosti potencialnih kupcev, saj jih večina še špekulira in čaka na padec cen. Prodamo le nepremičnine, kjer so prodajalci pripravljene spustiti ceno

za približno deset odstotkov," pravi **Thomas Krelj** iz nepremičninskega podjetja Fesst. S trditvijo o zaspanem trgu, vendar le v zadnjem mesecu, se strinja tudi **Andreja Kern Egart** iz nepremičninskega podjetja K3 Kern: "Zato pa je v zadnjih tednih več povpraševanja po sicer skromni ponudbi najemnih stanovanj. Na novo ponudbo v enem dnevu dobimo tudi šest povpraševanj." Glede na starost, lokacijo in opremljenost so najemnine v Kranju zelo različne. Za garsonjero je treba odšteti od 180 do 250 evrov, za enosobno od 270 do 310 evrov, za dvosobno približno 350 in trisobno 450 evrov. Najemodajalci, ki zahtevajo 500 ali več evrov, pa bodo svoje stanovanje ali hišo težko oddali. "Najemniško stanovanje bi moralo biti opremljeno vsaj s kuhinjo, drugo je po dogovoru oziroma odločitvi lastnika. Vse to je povezano s ceno najema, kakor tudi obdobje najema, od slednjega pa še prilago-

Danes je v Kranju veliko več povpraševanja po najemnih stanovanjih, medtem ko se je promet z nepremičninami znova skoraj ustavil. | FOTO: TINA DOKL

ditev opreme," pojasni Kern Egartova. Zakaj se je trg ustavil, če so posojila zaradi padca euriborja cenejši? "Banke danes zahtevajo več garancij in zavarovanj ter odobrijo manjši znesek. Hkrati se potencialni kupci bojijo za izgubo zaposlitve, manjka tudi investitorjev, ki so nepremičnine preprodajali," odgovarja Krelj. "Veliko kupcev čaka,

da bodo padle cene novogradnjam. Ali se bo to zares zgodilo, je težko napovedovati, vendar v visoke padce cen ne verjamem," pa odgovarja Andreja Kern Egart. Thomas Krelj dodaja, da bi trg zelo zaživel, ko bi investitorji v novogradnje postavili realne cene, saj so časi velikih zaslužkov v nepremičninskem poslu oddaljena preteklost.

Tlakovci so spet razmajani

SUZANA P. KOVAČIČ

Kranj - Tlakovce na parkirišču pred kranjskim nebotičnikom, nasproti glavne avtobusne postaje, so doslej menjali že trikrat. In spet so razmajani, je opozoril predsednik Krajevne skupnosti Vodovodni stolp **Ludvik Gorjanc**. Predstavnica za stike z javnostmi na Mestni občini Kranj **Mendi Kokot** je v zvezi s tem sporočila: "Junija leta 2005 smo obnovili parkirni plato

pred nebotičnikom, tedaj smo zamenjali tlakovce. Do sedaj se je pokazalo, da se na uvozno-izvoznem delu zaradi gostega avto-mobilskega prometa tlakovana površina hitro razmaje in razmakne. Glede na trikratno obnovo tega problematičnega dela menimo, da bi bilo ta del zaradi horizontalno rotacijskih preobremenitev potrebno preplastiti z asfaltom." Kdaj bodo na občini ukrepali, niso sporočili.

Parkirni plato so doslej že trikrat prenovili ... | FOTO: TINA DOKL

MALE ŽIVALI

VETERINARSKA AMBULANTA KRANJ, MEDICOVET, d.o.o.
KAJUHOVA UL. 23, KRANJ, TEL.: 04/235 82 60

OBVESTILO O CEPLJENJU PSOV PROTI STEKLINI

Po zakonu morajo biti v naši državi psi proti steklini cepljeni vsako leto, prvič, ko dopolnijo tri mesece.

Razpored cepljenja na zbirnih mestih občine Preddvor in Jezersko:

KRAJ	DATUM	URA	MESTO
JEZERSKO	01. 04. 2007	14.00	NA OBIČAJNEM MESTU
KOKRA	01. 04. 2007	15.00	NA OBIČAJNEM MESTU
PREDDVOR	01. 04. 2007	16.00	PRI ŽAGI JELOVICA
ZG. BELA	01. 04. 2007	16.30	PRI DOMU DRUŽ. ORG.
ZAMUDNIKI - JEZERSKO	02. 04. 2007	13.00	NA OBIČAJNEM MESTU
ZAMUDNIKI - KOKRA	02. 04. 2007	13.30	NA OBIČAJNEM MESTU
ZAMUDNIKI - ZG. BELA	02. 04. 2007	14.30	PRI DOMU DRUŽBENIH ORG.

Cena cepljenja je 34,89 evra. S seboj obvezno prinesite **evropski potni list za hišne živali, osebni dokument oz. EMŠO številko lastnika psa.** Ravno tako poteka cepljenje psov proti steklini v prostorih naše ambulante, vsak dan od 8. do 19. ure, sobota od 8. do 11. ure. Pri tem je cena enaka cepljenju na zbirnem mestu.

Za vse starosti psov ni enaka hrana

Pravilno hranjen pes je živahen, njegova koža je zdrava, dlaka pa lepa in svetleča. Pes ne sme biti ne presuh in ne predebel.

V svoji prehrani pes potrebuje beljakovine, maščobe, ogljikove hidrate, vlaknine, vitamine, rudninske snovi in vodo. Vsak dan mora pes v povprečju popiti 50 do 70 mililitrov vode na kilogram telesne teže.

Psa lahko hranimo z industrijsko pripravljeno hrano, ki jo dobimo v obliki konzerv ali suhe briketirane hrane. Tako na pločevinkah kot na drugih zavitkih pripravljene hrane so navodila za hranjenje, ki pa so le okvirna, saj je vsak pes nekaj posebnega, različni psi pa hrano tudi različno izkoristijo.

Psu pa hrano lahko pripravljamo tudi doma. Pri tem mu navadno dodajamo vita-

minske mineralne dodatke, lahko pa mu dodajamo tudi sadje, če ga seveda dobro prenaša.

Prehrana je odvisna tudi od starosti psa, saj mladiča od odstavitve do treh mesecev starosti praviloma hranimo štirikrat na dan, od tretjega do šestega meseca pa trikrat na dan. Mladiči imajo namreč majhne želodce in bi težko sprejeli večje obroke. Pse manjših pasem po šestih mesecih lahko hranimo le enkrat na dan, velike pa enkrat na dan hranimo šele, ko so stari leto in pol. Je pa bolje, če lahko psu dnevni obrok hrane razdelimo na dva obroka, pri čemer naj bi jutranji obrok zajemal okoli 20 od-

stotkov hrane, popoldanski pa 80 odstotkov.

Pomembno pri hranjenju psa je tudi, da dobiva hrano vedno na istem mestu, tla pa naj bodo iz takega materiala, ki ga lahko čistimo. Če je le mogoče, psa hranimo vedno ob istem času z njegove za hranjenje določene posode. Izogibajmo se, da bi hranili psa z mize, prav tako pa naj hrana ne bo preveč slana, saj mu uničuje ledvice.

Količino hrane je treba prilagajati velikosti psa, pa tudi njegovi kondicijski pripravljenosti in seveda starosti psa. Vsako starostno obdobje namreč zahteva hrano, ki jo pes takrat potrebuje. Več hrane potrebu-

jejo kužki, ki pozimi prebivajo zunaj, strokovnjaki pa tudi priporočajo, da naj bo hrana zanje toplejša in bolj gosta.

Če dobivajo brikete, jih prej namočite v vročo vodo, lahko pa jim dodate tudi žlico jedilnega sončničnega olja za nastajanje dodatnih maščobnih zalog za ogrevanje. Prav tako olje lahko dodajate psom, ki bivajo v ogrevanih prostorih in imajo pogosto težave s suho kožo in dlako. Paziti morate le, da se prekomerno ne zredijo.

Prilagojena hrana je potrebna tudi za breje in doječe psice, če niste prepričani, ali psa pravilno hranite, se posvetujte z vašim veterinarjem.

VETERINARSKA AMBULANTA VISOKO
Visoko 45a, 4212 VISOKO, telefon: 25 35 150

CEPLJENJE PSOV PROTI STEKLINI

Imetnike psov obveščamo, da bomo izvajali terensko akcijo obveznega cepljenja psov proti steklini v letu 2009 na območju občine Šenčur in Cerklje od 31. marca do 4. aprila 2009. Cepljenje bo potekalo na običajnih mestih in po razporedu, ki ga bodo lastniki registriranih psov dobili po pošti. Cepljenje psov proti steklini poteka v naši ambulanti preko celega leta. Zaželeno predhodno naročilo za storitev. Ambulanta je odprta:

od ponedeljka do petka od 8. do 9. ure,
torek in četrtek pa od 17. do 19. ure.

Cena cepljenja je 34,89 evra. **Imetnike psov prosimo, da na cepljenje prinesejo knjižico o cepljenjih in svojo EMŠO številko.** Cepljenje proti steklini mora biti izvršeno enkrat na leto. Prosimo vas, da obvestite sosede, znance, ki obvestila po pošti niso dobili in so imetniki psa, naj se udeležijo cepljenja. Če psa nimate več, ga iz registra odjavite na cepnem mestu ali v ambulanti. Za dodatne informacije in pojasnila smo dosegljivi po telefonu in na sedežu veterinarske ambulante.

Veterinarska klinika za male živali Lesce

Alpska 49, 4248 LESCE
Tel.: 04/537 71 00

Cepljenje psov proti steklini v prostorih klinike prek celega leta po predhodnem naročilu.

Veterinarska klinika za male živali Lesce, d.o.o., Alpska 49, Lesce

Evropski potni listi in mikročip

Novost pri cepljenju proti steklini je, da vsi psi, ki še nimajo Evropskih potnih listov in mikročipa (razen tisti psi, ki še imajo značko), to dobijo ob cepljenju. Ob cepljenju stekline se psa vnese v Centralni register psov, za vpis pa potrebujemo tudi EMŠO lastnika. Za skrbne lastnike je čipiranje psa in njegov vpis v Centralni register psov prednost. V primeru da se kuža izgubi, v zavetišču ali v ambulanti odčitajo čip, lastnika pa najdejo preko Centralnega registra in ju tako hitro spet združijo. Tako je jasno, da cepljenje ni zoprna draga obveza, ampak je zaščita tako za ljudi kot hišnega ljubljence ter hkrati priložnost, da veterinar psa enkrat na leto preventivno tudi pregleda.

MALE ŽIVALI

Poskrbimo za cepljenje

V Sloveniji je cepljenje psov proti steklini obvezno, ponavljati pa ga moramo vsako leto. Prav tako je obvezno cepiti mačke, s katerimi potujemo v tujino.

Pse navadno cepimo proti pasji kugi, parvovirozi, leptospirozi, nalezljivem hepatitisu in kužnem kašlju. Čeprav veterinarji ta cepljenja priporočajo tako zaradi varovanja psov kot ljudi, pa po zakonu niso obvezna. Je pa obvezno cepljenje psov proti nevarni virusni bolezni, steklini. Tako morajo biti vsi psi, ki so starejši od treh mesecev, cepljeni proti steklini. S cepljenjem so nato povsem imunski proti steklini, da pa imunost vzdržujejo, pa jih je treba cepiti vsako leto. Veljavnost cepljenja se med drugim preverja ob prehodu državne meje, zato potrdilo o cepljenju vpišemo v evropski potni list.

Za cepljenja se lahko naročate preko telefona ali e-pošte. Naročene stranke imajo navadno prednost pred drugimi, to pa pomeni manj čakanja in stresa tako za lastnika kot žival. Po-

membno je, da psu teden dni pred cepljenjem odstranite parazite. Pred cepljenjem navadno z lastnikom

živali opravijo informativni pogovor in žival pregledamo. Preventivno cepljenje je poseg v imunski sistem,

zato mora biti žival ob cepljenju zdrava in ne pod vplivom zdravlil.

Na cepljenje ne pozabite prinesiti potnega lista ali kartončka cepljenj vaše živali, iz katerega so razvidna morebitna predhodna cepljenja in v katerega vam vpišejo potrdilo o cepljenju.

Možni zapleti pri cepljenju psov so zelo redki. Na mestu cepljenja se lahko pojavi otekline, ki sčasoma izgine in ni nevarna. Možne so tudi alergijske reakcije, ob katerih se je treba posvetovati z veterinarjem.

Prenašalke stekline so tudi mačke, vendar jih pri nas po zakonu ni potrebno cepiti. Cepljenje pa je obvezno za mačke, s katerimi potujemo prek državne meje. Veterinarji priporočajo cepljenje tudi za mačke, ki živijo ob gozdnem robu, saj je pri nas še vedno prisotna steklina, ki jo prenašajo lisice.

Foto: TINA DOBK

Iščeta topel dom

Rex je mešanec z ovčarjem črne barve, s prekrasnimi rjavimi očmi, večje rasti, star štiri leta. Po naravi je aktiven in prijazen. Potrebuje ljudi, ki se bodo z njim ukvarjali, mu nudili ljubezen in ga vozili na redne sprehode. Primeren tudi za življenje v stanovanju. Pes je v Obalnem društvu proti mučenju živali v Kopru, kontakt: 031/349-823 ali 041/626-448. S. K.

Lucy je pitbullka, pripeljana iz Lucije, za katero v Obalnem zavetišču kar ne morejo verjeti, da je nihče ne pogreša ... Je negovana, dobro rejena, mlajša psica, ki zelo rada skače v naročje in se boža. Takoj sprejme vse ljudi, dominantna pa je do drugih psov. Je sterilizirana. Primerna za življenje v stanovanju. Psička je trenutno v Obalnem društvu proti mučenju živali v Kopru, kontakt: 031/349-823 ali 041/626-448. S. K.

VETERINARSKA PRAKSA TENETIŠE, d.o.o.

Tenetiše 80, 4204 Golnik

Telefon: (04) 2565-100, 2565-101; Telefaks: (04) 2565-103
www.vpt.si

POSKRIBIMO ZA ZDRAVJE SVOJIH PSOV - ZAVARUJMO NAŠE ZDRAVJE

Obvezno zaščitno cepljenje psov proti steklini tudi letos.

Lastnike psov obveščamo, da bomo v času od 30. marca do 9. maja izvajali splošno obvezno cepljenje psov proti steklini na območju upravnih enot Kranj, Škofja Loka, Radovljica in Trzin. Na terenu bo cepljenje potekalo po običajnem razporedu, ki je objavljen na dopisu, ki ste ga imetniki že registriranih psov prejeli po pošti, ogledate pa si ga lahko tudi na naši spletni strani www.vpt.si, kjer boste lahko našli tudi nekatere druge koristne informacije. Preko celega leta pa je cepljenje mogoče opraviti tudi v naši Veterinarski ambulanti v Tenetišah. Psa lahko pripeljete na:

- katerokoli mesto cepljenja na terenu ali
- v ambulanto za hišne živali v Tenetiše vsak delavnik od 9. do 12. ure in od 16. do 18. ure ter ob sobotah od 9. do 12. ure.

Če vaš pes lani ni bil cepljen v času splošnega cepljenja, ste ga dolžni pripeljati na novično cepljenje najpozneje ob preteku enega leta. Lastnike psov prosimo, da s seboj na cepljenje prinesejo:

- obvestilo, ki so ga prejeli po pošti
- dokument psa
- osebni dokument lastnika psa

Prosimo, da o cepljenju obvestite tudi druge, zlasti pa lastnike mladih - še neregistriranih psov, ki obvestila po pošti ne dobijo. Če ste obvestilo prejeli in psa zaradi kateregakoli razloga nimate več, prosimo, da ga iz registra odjavite. To lahko storite na mestu cepljenja, po telefonu ali po elektronski pošti ambulanta@vpt.si. Če je bil vaš pes letos že cepljen, štejte obvestilo kot brezpredmetno.

Stroški državne takse, cepljenja, razglistenja in registracije znašajo skupaj **34,89 evra**. Prosimo, da za cepljenje na terenu pripravite drobiž, na vseh cepnih mestih pa bo mogoče plačati tudi s plačilnimi karticami.

Po navodilu VURS in v skladu z zakonodajo EU bomo ob letošnjem cepljenju proti steklini primorani zamenjati dokumente vseh psov, ki še nimajo ti. evropskega potnega lista (modra knjižica). Zamenjava dokumentov ni povezana z dodatnimi stroški, prosimo pa, da s seboj na cepljenje prinesete tudi rezervne kode mikročipa, ki ste jih prejeli ob mikročipiranju psa.

Za dodatne informacije smo dosegljivi na sedežu Veterinarske prakse Tenetiše in na naših telefonskih številkah.

Steklina je smrtna bolezen

Steklina je ena od zelo redkih vrst virusnih obolenj, ki ogroža vse sesalce. Žival, okužena s steklino, izgubi strah pred naravnimi sovražniki in tudi človekom, saj virus napade možgane in spremeni njeno obnašanje. Tako na primer pes, ki ga okuži lisica, čez nekaj dni preide v agresivno fazo, gospodarja več ne prepozna in ga napade. Pri napadu lastnika močno poškoduje, poleg tega pa ga okuži s steklino. Steklina je za obolelo žival ali človeka zagotovo smrtna, če se ne zdravi dovolj zgodaj. Lastnika psa pred smrtjo lahko rešijo le še protitelesa, ki mu jih zdravniki vbrizgajo v telo. Po svetu še vedno zaradi stekline umre nad petdeset tisoč ljudi, od tega je skoraj polovica otrok. Pse torej proti steklini cepimo zaradi zaščite ljudi in ne v prvi vrsti zaradi njih samih, čeprav s tem zaščitimo tudi njih. Zaradi nevarnosti stekline je cepljenje obvezno, če tega ne upoštevamo, so predpisane tudi kazni.

Knjiga opisuje življenje in delo v Kranju rojenega astronoma Janeza Jakoba Olbna (1643 - 1725). Na njegovo občudovanja vredno delo smo, še posebej Gorenjci, lahko upravičeno ponosni.

Cena: 15 €
za naročnike 12 €
+ poština

Knjigo lahko kupite na Gorenjskem glasu (vsak dan od 8. do 19. ure, v petek do 16. ure), jo naročite na: 04/201 42 41 ali narocnine@g-glas.si.

Gorenjski Glas

ŠTUDENTSKA

3+1 ŽUR

Ponujamo ti tri plus en razlog, da se 18. aprila znajdeš v Kranju: dijaški 3 + 1 žur! Na aprilsko soboto bo cesta med Globusom in poslovno stavbo Storžič rezervirana za neutrudno zabavo v rock'n'roll slogu. Od 20. ure dalje bodo občinstvo ogrevali trije glasni jezdec kranjske rock scene: The Mor(R)ons, Taking over Mars in Diverso, za vrhunec večera pa bodo poskrbeli idrijski glasniki panknrolla Zabljena generacija. Prireditve v organizaciji Dijaškega odbora Kluba študentov Kranj je sicer v prvi vrsti namenjena neutrudnim srednješolskim žurjem, a vstopa ne bomo branili nikomur. Pst, za noro razpoloženje bo poskrbljeno tudi z nagradnimi igrami. Povej naprej. M. J.

Potopisni april

Aprila bo deževalo, zato je primeren trenutek, da se spravite v Klubar, kjer se bodo vsako nedeljo ob 19.30 odvijala **potopisna predavanja**. V besedi in sliki vam bodo predavatelji skušali približati daljne in malo manj daljne dežele. Minulo nedeljo je **Petra Klinar** predstavila prostovoljno delo v **Angoli**, to nedeljo ter 5. aprila pa boste poslušali **Jasmino Šabić** in **Ireno Virant**, ki bosta govorili o potovanju in delu v **Indiji**. In ker so KŠK-jeva predavanja finančni krizi prijazna, vstopnine ni! M. K.

KŠK-jevi slikarji

Klub študentov Kranj **20. aprila** organizira desettedenski **tečaj risanja in slikanja**. Začeli bomo z risanjem preprostih geometrijskih oblik, nadaljevali z enostavno oblikovanimi predmeti in prešli na kompleksnejša tihozitja. Naučili se bomo vizirati in spoznali bomo zakonitosti perceptivističnega gledanja. Dotaknili se bomo tudi osnov senčenja (modeliranja). Mentorica - akademska slikarka in magistra umetnosti **Nataša Jan** - vas bo opozorila na majhne trike, s katerimi si boste lahko pomagali ob realističnem risanju. V "slikarskem delu" tečaja bomo začeli s slikanjem enostavnih tihozitij in preizkusili slikarske tehnike, za katere bo največ zanimanja: med njimi bodo akrilne barve, oljni in suhi pasteli, akvarel in druge. Cena tečaja je **130 evrov** za člane KŠK, ostali pa bodo odšteli 190 evrov. M. K.

Creinativa - kreativna na obrobju mestnega jedra

MOJCA JAGODIČ

Že vse od septembra svoj drobec k sicer precej bornemu mozaiku večernega dogajanja v Kranju prispeva kulturni zavod Creinativa. Lociran na obrobju mestnega jedra - živi namreč na Rožnovenskem klanecu (bolje znan kot Mohorjev klanec) - v zadnjem času privablja nemalo obiskovalcev. Od januarja dalje so petkovi večeri Creinative rezervirani za r'n'r butik, kjer se, kot opisujejo dogajanje organizatorji, predstavljajo vsebinsko močne in konceptualno do delane slovenske skupine. V prihodnje se v rock butik obetajo nastopi skupin Hiša, Angel Perfect Dream in Andraž Hribarja. Poleg rock butika pripravljajo tudi konceptualne Etno večere in Operne utrinke: v Etno večerih bodo svojo 20. obletnico obstoja proslavili Orleki, v ritmičnih melosa se bo predstavila zasedba Katania, za Operne utrinke pa bo poskrbel vsestranski Milivoj Šurbek. V polletnih mesecih naj bi program oplemenitili z nasto-

pom nekaterih glasbenikov onkraj luže. Kot je povedal **Milan Nardin** iz društva Creinativa, kulturnega centra za družbeno odgovorno oživiljanje mestnega jedra Kranja, se dogodki osredotočajo na kakovost kulture, pomembna pa je predvsem sporočilnost. "Z obiskom smo zadovoljni, včasih celo preseneča. Tudi odziv nastopajočih je pozitiven. Kranjčani sicer šele pri-

hajajo, na jazz koncertih je denimo tri četrtine obiskovalcev iz Ljubljane," o tem, ali so obiskovalci Creinativo vzeli za svojo, pojasnjuje Nardin. Poleg glasbenih dogodkov se v prostorih, ki zdržijo do okoli 200 obiskovalcev, odvijajo razstave s poudarkom na izmenjavi z drugimi evropskimi mesti, delavnice, gledališke improvizacije, predstavitve, seminarji, ... "Ne gre

samo za glasbo, ampak za umetnost nasploh," pravi Nardin. Creinativa si sicer v nekaj letih želi postati lokalno in globalno prepoznaven center visokokakovostnih kulturnih vsebin, ki bodo potekale skozi vse leto, izpostaviti pa si želijo tudi Rožnovenski klanec, ki ne bi bil samo prizorišče prireditev, ampak bi v svoj objem vabil tudi ustvarjalce unikatnih izdelkov.

O mojstru in učencu

NACE FOCK

Jean-Jacques Rousseau, pisatelj, filozof, muzikolog in nasploh človek tisočerih talentov iz obdobja razsvetljenstva, Švicar po rodu, je avtor enega prvih pomembnejših novoveških del o pedagogiki ter o vzgoji in izobraževanju na splošno, *Emile ali O vzgoji*. Gre za traktat o vzgoji, ki zajema življenje mladega Emila, odličnega, vzornega in polnega mladeniča, vse od njegovih dojljij pa do dekleta po imenu Sophie, ki jo je pisatelj v zadnji knjigi vzgojil v prvovrstno mlado damo ter jo določil Emilu za ženo. V fanotovem otroštvu temelji učenje na izkustvih iz narave; le tako naj se uči v zglednega državljana odraščajoč otrok.

Dandanes smo menda to fazo prestopili. Otroci so že sami po sebi nagnjeni k izkustvom (od degustacij kavne usedline, vožnje s kolesom brez rok in guganja na stolu do izpiranja želodca), ki se načeloma bolj ali manj obnesejo, izvzemši tiste v šoli, saj je teorija, da bi se zaradi posledic neustreznega učenja naučili učenja, še vedno na trhljih nogah. Tako torej umetno vpeljujemo v učenje trende, ki so nekje med newagevskimi željami po popolnem izkoristku, ekonomičnosti in učencu prijazni šoli ter posrečenimi (a precej rigoroznimi) Rousseaujevimi doktrinami, da na primer

otrok ne sme brati knjig pred petnajstim letom, če že, pa le Robinzona Crusoeja - zaradi njegove iznajdljivosti, naravnosti, primarnosti; da se ne sme nikdar ničesar učiti na pamet, še posebno ne La Fontainovih basni, v katerih dobivajo živali, kot so črček, mravlja, krokar in lisica, čisto nove ideološke in moralne razsežnosti.

Če nam je uspelo premostiti problematično fazo kaj se učiti, pa še vedno ostaja eno najbolj enigmatičnih vprašanj - kako se učiti. Kako narediti, da se bo nekdo učil. Kako spremeniti učenje v igro, v spontan proces, v ljubeč odnos med učencem in snovjo, v doživetje, odkritje ali pustolovščino. Poleg številnih učnih metod in strategij ter prijemov, ki dokazano vplivajo na motivacijo in na uspešnost učenja, predstavlja moderna doba zelo plodna tla za vzklitje ter razraščanje samoklicane didaktičnosti, s kakršno se lahko pohvalijo "dobri" učitelji. Inovativnost je sicer dobrodošla (kot sta tudi odlašanje in izogibanje učenjem v pravo veselje), žal pa ponavadi na novo vpeljeni didaktični vidiki prinesejo s seboj tudi upad tistega, zaradi česar se človek učenja sploh loti: vsebine, torej, če želite, strokovnosti. Slednja se znajde v globoko pod zelenim nivojem tudi pri pristopih, ki nimajo kaj veliko opraviti niti s strokovnostjo

niti z didaktičnostjo, temveč prej z nesposobnostjo, v kolikor ne gre za poskus za potrebe pedagoško-psiholoških znanstvenih. Žoganje z barvnimi balončki, proste asociacije in možganske nevihte znajo biti čisto primerna popestritev, če potem jedro pouka ne temelji na poslušanju pesmic iz mehiških nadaljevanj kot novemu pristopu k pouku španščine, na šleshamerjih ter sličicah kot razkoraku v poučevanju družboslovja ali na dremanju ob dveh smrdljivih petrijevkah kot praksi pri kemiji. Ali pa morda na popolni poenostavitvi ter banaliziranju prenekaterih snovi, ki je žal neobvladljiva, če se je lotimo z barvicami, kolaži, učnimi sestavljanjami ali družabnimi igrami, in ki v resnici zahteva zgolj in samo eno: sestavi za uro ali dve ter si, volens nolens, nekaj vbiti v glavo.

Ker smo si ljudje tudi pri učenju različni, je nujno, da vsak posameznik prilagodi učenje svojemu spoznavnemu in učnemu stilu. Le-ta pa žal ne mora opravičevati neuspeha, ki ga radi skrivamo za že tolikokrat omenjeno nedidaktičnostjo, kadar ne ostane drugega kot starinska metoda, ki se je po precejšnji izrojenosti današnjih pristopov k izobraževanju nismo sposobni poslužiti. Ironično pa gre pri tej stoletja stari in preverjeno učinkoviti metodi pravzaprav za edinstven primer danes

tako opevanega kooperativnega učenja: moja knjiga in jaz. Najti ravnovesje med nazornostjo, didaktičnostjo, spontanostjo, naravnostjo, prijaznostjo in končnim rezultatom - znanjem? Če govorimo o slavnem teoretiku Rousseauju, čigar "najboljše in najpomembnejše delo" (kot se je sam izrazil) je postalo že v času francoske revolucije vzor ter inspiracija za nov program vzgoje in izobraževanja, pa vendarle ne moremo mimo naslednjega paradoksa. Gospod Rousseau je namreč pet otrok, ki jih je imel s svojo perico, enega za drugim poslal v sirotišnico rekoč, da se sam, kot človek, ki ga pestijo številne težave psihičnega in telesnega značaja, ne bi mogel primerno posvetiti njihovi reji ter vzgoji in da jim bo tam zagotovo bolje. Rousseau pa je še prej kot pisatelj, filozof etc. zaslovel kot muzikolog. Francoski akademiji je predstavil nov, številčni sistem glasbene notacije, ki je stvar zelo poenostavil za učenje in jo je kot nek naraven način zaznavanja glasbe - saj, zelo poenostavljeno, intonacija temelji na relativni razdalji od izhodiščnega tona - poskušal približati ljudem. Sistem se v širši uporabi žal ni obdržal. Edina škoda je le, da mojster Rousseau iz zgoraj omenjenih razlogov nikdar ni imel možnosti predstaviti tega doprinosa muzikologiji svojim otrokom ...

KŠK UGODNOSTI

WWW.KSK.SI

AEROBIKA, AVTOŠOLA, BADMINTON, BILJARD, BOWLING, FITNES, FOTOKOPIRANJE, GLEDALIŠČE, KINO, KNJIŽNICA, LETNI BAZEN, MULTI IGRIŠČE, ODBOJKA NA MIVKI, OLIMPIJSKI BAZEN, SAVNA, SKUPINSKA VADBA, SOLARIJ, SQUASH, TENIS ...

30 % ceneje za člane KŠK!

KULTURA

Samo en je Mister Morgen

V Galeriji mestne hiše in v stebrišni dvorani je na ogled zanimiva razstava Mister Morgen - Ivo Robić, o enem največjih pevskih imen nekdanje Jugoslavije. Z razstavo gostuje Muzej mesta Zagreba.

IGOR KAVČIČ

Morgen, morgen. Morgen, su tra sretni bit' čemo mi. Jučer, jučer, več su nestali sni, je v hrvaški različici pesem *Morgen* v začetku šestdesetih let prepeval **Ivo Robić (1923-2000)**. Pesem je bila zaradi teh verzov v takratni Jugoslaviji menda prepovedana. Ti namreč govorijo o lepšem jutri in o sanjah, ki so izginile večraj. Ne glede na to, da gre v prvi vrsti za ljubezensko pesem, je bila komunistična oblast prepričana, da je bila takrat že sedanost dovolj lepa. Povsem drugačen odziv je *Morgen* doživela v svetu. Z njo se je pred natanko petdesetimi leti začel njen vzpon na pevski Olimp, najprej v Nemčiji, nato v večjem delu Evrope, kasneje pa tudi v Ameriki. Pesem je bil sicer avtor Peter Mösser sicer nameril takratnemu nemškemu zvezdniku Freddyju Quinnu, a ta pesmi ni želel izvajati, tako kot potem še nekaj drugih nemških zvezdnikov. Pesem je bila tako odvisna "samo" na B strani singla plošče, na A strani pa je bila pesem *Ay, ay ay, Paloma*, za katero so predvidevali, da bo naletela na boljši odziv občinstva. Sredi leta 1959 se je pesem celo pojavila na Billboardovi lestvici 40 najbolj popularnih hitov, kjer se je zadržala kar 11 tednov, najvišje pa je bila na 13. mestu. Za njim so bila celo taka imena, kot so Elvis Presley, Ray

Charles, Frank Sinatra, Fats Domino ... To je bila prva pesem v nemškem jeziku, ki se je po 2. svetovni uvrstila na to lestvico. Perry Como je napel vse sile, da je našel tega neznanega pevca iz nekdanje Jugoslavije in ga pripeljal v svoj v ZDA zelo gledani TV show. Prav Američani so bili tisti, ki so Robića poimenovali "Mister Morgen", to ime se ga je v tujini držalo skozi celo njegovo kariero.

Samo jednom se ljubi, Ta tvoja ruka mala, Serenada Opatiji, in mnoge predelave znanih svetovnih pop uspešnic, kot so *Sedamnajstogodišnjaj* (*Save the last Dance for me*), *Stranci u noći* (*Strangers in the night*), *La Paloma* ... so le nekatere od njegovih zlatih, diamantnih ali kakršnih koli že ultra uspešnic, ki jih pozna vsa Evropa, tu pa so tudi mnoge skladbe, posvečene Opatiji, morju, Zagrebu ... in prelepe ljubezenske pesmi, ki jih imajo danes Hrvati za svoje glasbene klasike. Z razstavo v Kranju gostuje Muzej mesta Zagreba, v katerem je bila razstava prvič predstavljena junija 2007, kasneje pa je gostovala še v Opatiji in Krapini, festivalskih mestih, kjer je Robić predstavljal svoje največje uspešnice, od oktobra do januarja pa je bila razstava na ogled tudi že v Mariboru.

"Razstava je druga iz cikla Zagrebške glasbene legende, v okviru katere smo prvega predstavili Vikija Glovackega,

ki je v Sloveniji najbolj znan po pesmi *Dobro mi došel prijatelj*. V času, ko smo pripravljali to razstavo, je Robićeva žena gospa Marta Robić muzeju podarila nekatere predmete, njegove nagrade ... in odločili smo se, da bo sledila razstava o njem. Sočasno s snovanjem razstave, pri kateri je poleg treh soavtorjev sodelovalo še mnogo ljudi, smo kot donacija pridobili še mnogo gradiva, fotografije, tiske, plošče ... tako da bomo, potem ko se razstava zaključi, poskrbeli tudi za stalno postavitev v našem muzeju," je povedala soavtorica razstave **Vesna Leiner**. Robić je prvič kot pevec nastopal že med 2. svetovno vojno, leta 1943 v zagrebškem baru Grill Room, pojavil pa se je tudi že na hrvaškem radiu. Njegov pevski vzpon pa se je začel v Opatiji, kjer je dolga leta nastopal na terasi hotela Kvarner. V Ičićih pri Opatiji je v vili, ki sta jo zgradila z ženo, preživel tudi velik del svojega življenja. Bil je zvezda stalnica na različnih festivalih bivše države, predvsem pa v Opatiji, Splitu in narečnem festivalu v Krapini.

Razstava na zanimiv današnjemu času prilagojen, način prikazuje življenje in delo Iva Robića, od njegovih začetkov do različnih pomembnejših križišč, ki so zaznamovali njegovo kariero. V osrednjem delu galerije so tako na ogled notni zapisi, fotografije, dokumenti o njem ... simpatičen pa je tudi tako ime-

novani "karaoke show box", o katerem si obiskovalci lahko ob glasbeni podlagi zapojejo nekatere od Robićevih uspešnic v hrvaščini, nemščini ali angleščini. Da ljudje veselo prepevajo, je povedala gospa, ki varuje galerijo. Različni oddelki nas spomnijo na Robićeve festivalske uspehe, kaj so pisali mediji o njem, o njegovih številnih dobrodelnih nastopih, na ogled so njegove nagrade in odlikovanja, ki jih je prejel tako v tujini in doma. "Zlatna ploča" založbe Jugoton za milijon in prvo prodano ploščo *Morgen* je dovolj zgovoren pokazatelj, kako popularen je Ivo v svojem času bil. Milijon prodanih izvodov je danes večletna prodaja plošč vseh slovenskih avtorjev ...

V stebrišni dvorani navdušuje mini prodajalna plošč iz šestdesetih let, ki nas povede v čas velikih Robićevih uspehov, zanimiv je stiliziran klavir v naravni velikosti, ki je predstavljen kot vitrina, v kateri so notni zapisi mnogih Robićevih pesmi, kar ga predstavlja tudi kot skladatelja. Na ogled pa je tudi nekaj pohištva iz njegove hiše, zofa, gramofon in kitara ... Razstava sicer nima velikih muzejskih ambicij, bo pa zagotovo izjemno zanimiva za vse, ki vas zna nostalgija popeljati štirideset, petdeset let nazaj, v tiste zlate čase, ko so tudi Robićevi šlagerji marsikomu lajšali življenjski vsakdan ...

Ko se sprehajamo po razstavi, je vselej v ozadju moč poslušati najbolj znane Robićeve skladbe. Na več mestih so na voljo slušalke in videoposnetki njegovih nastopov, tako so obiskovalci z njim lahko tudi "na samem". | FOTO: TINA DOKL

"Kjerkoli smo gostovali z razstavo, je bil odličen odziv," razmišlja soavtorica razstave Vesna Leiner. | FOTO: TINA DOKL

Da je nekdanja zabavna glasba izziv tudi za nove generacije glasbenikov, je na odprtju razstave z odličnimi izvedbami treh Robićevih uspešnic dokazala kranjska skupina Jaz Station, ki smo jo ujeli v stilizirani prodajalni plošč. | FOTO: TINA DOKL

Ob Ivu Robiću različne generacije bujajo spomine na čudovite čase zabavne glasbe. | FOTO: TINA DOKL

V Creinativi še slike Darka Slavca

Še nekaj dni bodo v galeriji Creinativa na sejmišču na ogled dela akademskega slikarja **prof. Darka Slavca**. Avtor se tokrat predstavlja predvsem z večjimi formati in sicer z motiviko mnogobarvnih sonc ter hlebcev kruha, umeščenih na različne mize in prte. Slavec, ki na oddelku za tekstilstvo na Naravoslovno tehniški fakulteti poučuje kar 21 predmetov s področja likovne umetnosti, oblikovanja in fotografije, je doslej pripravil 111 samostojnih razstav, tokrat pa ga je v to novo kranjsko galerijo povabil slikar mag. Klavdij Tutta, ki v okviru zavoda Creinativa sodeluje pri oblikovanju programa galerije. I. K.

39. TEDEN
SLOVENSKE
DRAME

PREŠERNOVO
GLEDALIŠČE
KRANJ

22. MARCA DO 3. APRILA 2009

PETEK, 27. MARCA, OB 20.00
Dragica Potočnjak: **ZA NAŠE MLADE DAME**
(Mestno gledališče ljubljansko)

SOBOTA, 28. MARCA,
• ob 20.00: Evald Flisar: **KAJ PA LEONARDO**
(Gledališče luninega mrka, Tokio, Japonska)

NEDELJA, 29. MARCA, OB 20.00
Mare Bulc: SLOVENEK SLOVENCA GORI POSTAVI
(Maska produkcija, SNG Drama Ljubljana)

PONEDELJEK, 30. MARCA,
• ob 20.00 - Branko Završan: **SOLISTIKA**
(Društvo Familija, Mestno gledališče ljubljansko)
• ob 20.00 v SNG Drami Ljubljana
Andrej Hieng: **OSVAJALEC** (SNG Drama Ljubljana)

TOREK, 31. MARCA,
• ob 20.00 - Saša Pavček: **ARIJE** (Hercegovsko pozorišče, Črna gora)
• ob 20.00 v SNG Drami Ljubljana -
Drago Jančar: **NIHA URA TIHA** (SNG Drama Ljubljana)

SREDA, 1. APRILA,
• od 10.00 do 18.00 - DAN NOMINIRANCEV
• ob 20.00 - Ivan Cankar, Silvan Omerzu:
HIŠA MARIJE POMOČNICE (Slovensko mladinsko gledališče)

ČETRTEK, 2. APRILA,
• ob 20.00 - Simona Semenič Scott: **NISI POZABILA, SAMO NE SPOMNIŠ SE VEČ** (KD Integrali, Gledališče Glej)

PETEK, 3. APRILA, OB 20.00
Sklepna slovesnost, podelitev nagrade Slavka Gruma, Grün-Filipičevega priznanja, Šeligove nagrade in nagrade občinstva

Vstopnice, blagajna: (04) 20 10 200, www.pgk.si

Na 39. Tednu slovenske drame bo Prešernovo gledališče v sodelovanju z Gorenjskim glasom tudi letos podelilo nagrado občinstva za najboljšo predstavo festivala. Med ocenjevalci bomo izbrali pet prejemnikov gledališkega abonmaja (nagrado podarja Prešernovo gledališče Kranj) in naročniko na časopis Gorenjski glas (nagrado podarja Gorenjski glas).

KUPON ZA TEDEN SLOVENSKE DRAME V PREŠERNOVEM GLEDALIŠČU

Predstava:

Prosimo, obkrožite (1 je najnižja, 5 najvišja ocena):

1 - Tako slabe predstave pa že dolgo ne! 2 - No ja, zdržali smo do konca.
3 - Zanimivo, a ne pretresljivo. 4 - Res, prav dobra predstava! 5 - Odlična predstava!

Ime in priimek:

Naslov:

Telefon:

Ocenjevalni kupon pošljite na naslov: Gorenjski glas, Bleiweisova c. 4, 4000 Kranj. Upoštevali bomo vse ocenjevalne lističe, ki bodo prispeli do 2. aprila 2009, do 10. ure.

ŠPORT

Padalstva ne zamenja za nič

Kranjčanka Maja Sajovic se je prejšnji teden s svetovnega prvenstva v paraskiju vrnila s srebrno kolajno, enako odličje je osvojila na domačem državnem prvenstvu, obakrat pa jo je premagala le Irena Avbelj.

VILMA STANOVNIK

Za padalce, ki so tudi dobri smučarji, se je pred dnevi končala letošnja tekmovalna sezona. Kranjčanka Maja Sajovic se je letos veselila dveh srebrnih odličij, z njo pa smo se pogovarjali ob letošnji podelitvi nagrad najboljšim kranjskim športnikom, saj si je 33-letna Maja za vrsto uspehov, predvsem pa bronasto odličje na lanskem svetovnem prvenstvu v padalstvu, zaslužila športno plaketo Kranja.

Kranjčanka Maja Sajovic je med najboljšimi padalkami na svetu, odlično pa ji gre tudi v kombinaciji smučanja in padalstva, paraskiju. | FOTO: GORAZD KAVČIČ

Tako na domačem kot svetovnem prvenstvu v paraskiju ste bili drugi in zaostali le za reprezentančno prijateljico Ireno Avbelj. Pred dvema letoma ste bili vi svetovna prvakinja. Zgleda, kot bi prav z Ireno tekmovali za naslov najboljši tako doma kot na svetu?

"Trenutno res zgleda, kot bi se za naslov najboljši borili sami z Ireno. Vendar pa še zdaleč ni tako, saj naju ves čas napadajo tekmice iz drugih držav, predvsem zadnje čase pa prihajajo odlične Rusinje, ki postajajo vse boljše smučarke in so tudi dobre padalke. Zato mislim, da se bova morali z Ireno zelo truditi, da bova ostali v svetovnem vrhu paraskija."

Ste odlična padalka, kar dokazujejo tudi vaše kolajne iz največjih padalskih tekmovanj. Za paraski pa morate biti tudi dobra smučarka?

"Po duši sem seveda najprej padalka, zato padalstva ne zamenjam za nič drugega. Ker sem se želela ukvarjati tudi s paraskijem, sem morala začeti trenirati tudi smučanje. Smučala sem sicer od mladega, toda trenirala nisem niko-

li. Zato se na tekmah v paraskiju pri smučanju teže merim z dekleti, ki so tekmovali v smučanju. Kadar so na tekmah razmere za padalsko tekmo dokaj enostavne, takrat so v prednosti dobre smučarke. Če je obratno, pa smo v prednosti boljše padalke."

Kako je bilo letos na svetovnem prvenstvu?

"Letos razmere za skakanje niso bile težke, zato so bile v prednosti boljše smučarke. Tako sem bila po smučanju četrta in naredila sem vse,

kar sem lahko, da sem na koncu osvojila srebrno kolajno."

Po tekmah v paraskiju bodo kmalu na vrsti prve padalske tekme. Kakšna tekmovanja vas čakajo v novi sezoni?

"Če bo le vreme dopuščalo, bomo skoje na cilj začeli trenirati v začetku aprila. Letos me julija čaka svetovno vojaško prvenstvo, poleti pa bo tudi šest tekem svetovnega pokala. Želim si, da bi se na tekmah svetovnega pokala uvrščala med prve tri, med najboljšimi osmimi pa bi rada bila tudi na svetovnem vojaškem prvenstvu. Vendar pa so napovedi res nevhvaležne, saj je treba pravi hip ujeti formo in od tega je veliko odvisno."

Čeprav ste diplomirali iz geografije in filozofije, vam najbrž padalstvo vzame preveč časa še za kaj drugega?

"Zaposlena sem v športni enoti Slovenske vojske in o delu v svojem poklicu zaenkrat ne razmišljam. Vendar pa me zadnje čase veseli študij španščine in kar je prostega časa, ga porabim za to."

Športniki so živa reklama Kranja

"V Kranju smo ponosni na številne odlične športnike. So živa reklama naše občine, predstavljajo nas na tekmovanjih doma in po svetu," je ob podelitvi letošnjih priznanj najboljšim kranjskim športnicam in športnikom poudaril župan Damijan Perne.

VILMA STANOVNIK

Kranj - Mestna občina Kranj in Zavod za šport Kranj sta prejšnji teden pripravila že tradicionalno letno srečanje kranjskih športnikov in športnic, ki je vedno namenjeno tudi podelitvi priznanj najboljšim za minulo leto. Letos so športne plakete dobili štiri športniki, kar 101 športnik pa je dobil športni znak. Nihče ni bil predlagan za najvišje priznanje, tako imenovano športno nagrado, zato te niso podelili.

V Kranju je kar 284 kategoriziranih športnikov, športne plakete za leto 2008 pa so si zaslužili plavalka Anja Čarman, padalka Maja Sajovic, plavalec Emil Tahirovič in tenisač Grega Žemlja.

Športne znake Kranja so si prislužili športniki, ki so v minulem letu osvajali naslove članskih in mladinskih državnih prvakov. Značke so tako dobili mladi vaterpolisti AVK Triglav Kranja, ki so postali državni prvaki med mladinci: Kristjan Chvatal, Tadej Francelj, Žan Jaklič, Gašper Kalan, Luka Krnc, Dejan Lisica, Žan Smolič, Žiga Štirn, Jure Šuica, Čedomir Todič, Matic Vučko, Luka Eterovič, Luka Komatar, Elvis Murgič, Ridmand Nimani, Rok Resnik in Matic Smolej. S športnimi znaki so bili nagrajeni tudi atleti Triglava: Neža Haf-

Letošnja športna priznanja si je v kranjski občini zaslužilo 105 športnikov, štiri med njimi: Maja Sajovic, Emil Tahirovič, Gregor Žemlja in Anja Čarman (priznanje je prevzela njena mami Brigita), pa so bili nagrajeni s športno plaketo. | FOTO: GORAZD KAVČIČ

ner, Tamara Zupančič, Brigita Langerholc, Martina Kristan in Petra Šink. Za naslov državnih prvakinj v softballu so si značke zaslužile članice Baseball kluba Kranjski Lisjaki (Kranjske lisičke): Romana Božnar, Urška Dolenc, Neža Drnovšček, Gabrijela Humerca, Mateja Kos, Maša Kusar, Simona Mravlje, Chinatsu Nakajima, Manca Sajevec, Tjaša Škabar, Špela Šolar, Barbara Tomc, Majda Traven, Tina Kristina Trobec, Urška Sajevec, Mateja Potočnik in Tina Kramberger. Naslove prvakov so osvajali tudi karateisti iz KK Kranj: Meta Odar, Rok Trost, Matjaž Končina, Špela Štefe, Janez Perhavec, Bojana Dujovič, Iva

Peternel in Teja Šavor ter člani KK Shotokan Kranj: Franjo Kafadar, Lejla Ašanin in Danijel Rihtaršič. Med kegljari Triglava so športne značke za naslov prvakov zaslužili Aleš Blaž, Grega Bajželj in Davor Sobočan, med kolesarji Save pa Gašper Švab, Uroš Šilar, Domen Kalan, Janez Košir, Bernard Rožman, Nejc Korošec, Blaž Bogataj, Jan Polanc in Nejc Bešter. Med plavalci Triglava so značke prejeli Urša Bežan, Rok Resman, Patricija Oštarijaš, Nika Karlina Petrič, Aleš Aberšek, Marko Milenkovič, Jan Karel Petrič, Jure Vidmar in Anže Čuden. Športne značke za naslove prvakov med skakalci so si zaslužili Robert Kranjec,

Primož Peterka, Rok Urbanc, Jure Bogataj, Matic Plaznik, Matej Dobovšek, Peter Prevc, Nejc Dežman, Robert Finžgar, Jan Hartman, Mark Rakovec in Aljaž Vodan. Največ, kar 18 športnih znakov pa so dobili tenisači in tenisačice Triglava, ki so bili državni ekipni članski prvaki, izkazali pa so se tudi med dvojicami in posamezno. To pa so: Blaž Kavčič, Rok Jarc, Matjaž Poganič, Marko Por, David Lenar, Bruno Šteh, Boštjan Mulej, Bor Pristavnik, Tim Čebašek, Mitja Crnček, Tim Bajec, Klavdija Rebol, Barbara Mulej, Urša Jerman, Jasmina Kajtazovič, Sončka Jazbinšek, Nina Šuvak in Tesa Pivk.

Hiša Zdravja GG

Gorenjski Glas

IZBRANE ZDRAVSTVENE TEME OD A DO Ž

TRIS - PANIČNA MOTNJA

Multimedijski pripomoček z razumljivo in strokovno informacijo o tesnobi ter smernicami za ustrezno zdravljenje. V času od 27. marca do 27. aprila je v Gorenjskih lekarnah dosegljiv po promocijski ceni.

Tesnoba, panika, strah, občutki dušenja, tiščanje v prsih, razbijanje srca, vrtoglavica ... Kdaj ti znaki predstavljajo panično motnjo ter kakšne so smernice za ustrezno zdravljenje, nam bo na brezplačnem predavanju v petek, 27. marca, ob 17. uri v avli Gorenjskega Glasa, Bleiweisova cesta 4, predstavil Klemen Rebolj, dr. med., spec. psih.

Več boste izvedeli tudi o multimedijskem pripomočku TRIS - Panična motnja, ki z izobraževalno dokumentarnim filmom, priročnikom ter vodenim sproščanjem na DVD-ju lahko predstavlja pomoč pri zdravljenju teh težav. Predavanje organiziramo v sodelovanju z Gorenjskimi lekarnami, ki prav v tem času praznujejo pomembne obletnice v svojem delovanju.

Rojstni dan ob hamburgerjih

Zdrave prehranske navade lahko otrokom privzgojimo že v najzgodnejšem otroštvu.

MATEJA RANT

Ob letošnjem svetovnem dnevu pravic potrošnikov so posebno pozornost namenili problematiki prekomerne teže otrok kot posledice nezdravih prehranjevalnih navad in življenjskega sloga. Zdrave prehranske navade lahko otrokom privzgojimo že v najzgodnejšem otroštvu. Tega se zavedajo tudi v vrtcih, zato prehrani naših najmlajših posvečajo veliko pozornost.

"Osnovno vodilo pri pripravi jedilnikov so smernice zdravega prehranjevanja v vzgojno izobraževalnih ustanovah, ki jih je konec leta 2005 izdalo ministrstvo za zdravje. Bistvo je, da se za otroke pripravljajo pestra in uravnotežena ter zato zdrava in celo varovalna prehrana," je poudarila vodja področja sanitarno živilskega nadzora, javnih naročil in investicij v Kranjskih vrtcih **Marjeta Podpečan**. Sama, pravi, je pred-

V vrtcu v Čirčah se priprave hrane lotijo tudi sami.

vsem zagovornica čim bolj pestre prehrane, zato se otroke trudijo navajati na vsa živila iz vseh prehranskih skupin. Poudarek je na tradicionalni pripravi hrane, zato se izogibajo v naprej pripravljanim pekovskim in slaščičarskim izdelkom, mesnim in majoneznim namazom, juham iz vrečk in podobno. "Pazimo, da imajo otroci v vrtcu vedno na voljo tudi do-

volj tekočine, predvsem malo sladkan čaj in vodo," je še dodala Marjeta Podpečan. Organizacijska vodja enote Čirče vrtca Najdihojca **Jana Teran** opazuje, da so danes mladi starši precej ozaveščeni glede zdrave prehrane. "Še vedno pa 'padejo' pri takih stvareh, kot je praznovanje rojstnega dneva v restavraciji s hitro prehrano, pici za nedeljsko kosilo zunaj in pod-

bno. Hitra hrana je otrokom še vedno okusna, temu se ni moč povsem izogniti." Prepričana pa je, da lahko otroku približaš vsako hrano, če le najdeš način, da ga motiviraš. Tako se v njihovem vrtcu lotijo priprave hrane tudi sami, saj enkrat na mesec pripravijo delavnico Veselo v kuhinji. "Otroke v tem kotičku skozi igro navajamo, da jedo tudi hrano, ki je sicer ne bi nikoli. Če sami narežejo jabolko in korenček, se težko uprejo, da tega ne bi pojedli, čeprav s težavo. Sadne frapeje so pili tudi tisti, ki sicer mleka niti ne poskusijo, pri pečenem kruhu pa so pojedli tudi skorjo, čeprav se drugače nad njo zmrdujejo," s hudomušnostjo v glasu pove Jana Teran. Tudi sami smo se lahko prepričali, da otroci pri tem res uživajo, saj so z navdušenjem pripovedovali, kako spečeš kruh, kako ima kvas rad sladkor, ne pa sol, in kako so gnetli testo.

Vsakemu novorojenčku* za še lepši začetek podarimo knjigo in bon v vrednosti 20 €

Naš otrok

Praktični priročnik za starše

Gorenjska Banka
Banka s poslubom

Komunalna Kranj

Po 15. juliju odpadkov ne bomo več odlagali v Tenetišah

Zaradi odlaganja odpadkov na druga odlagališča se bodo stroški priprave odpadkov, prevoza in odlaganja zelo povečali.

Odlagališče odpadkov Tenetiše, kamor se odlagajo odpadki iz šestih občin (Mestne občine Kranj in občin Cerklje, Šenčur, Preddvor, Naklo, Jezerško), bomo morali, skladno z izdanim okoljevarstvenim dovoljenjem za obratovanje odlagališča, s 15. julijem 2009 zapreti.

Usmeritve države za področje ravnanja s komunalnimi odpadki narekujejo aktivnosti na lokalnem nivoju, regijskem nivoju ter na nadregijskem nivoju. Na lokalnem, občinskem nivoju moramo zagotoviti zbiranje komunalnih odpadkov, čim boljše ločevanje odpadkov na izvoru nastanka ter oddajanje posameznih odpadkov v nadaljnjo obdelavo. Na regijskem, medobčinskem nivoju pa se bo problematika komunalnih odpadkov reševala v okviru tako imenovanih regijskih centrov za ravnanje z odpadki, kjer se bo odpadke naknadno sortiralo, obdelovalo in predelovalo ter odlagalo preostanke odpadkov na določenih odlagališčih. Skladno z državnim operativnim programom odstranjevanja odpadkov je vseh šest občin uvrščenih v regijski center (CEGOR), z odlaganjem odpadkov na odlagališče Kovor.

Tako odpadkov ne bomo več odlagali na odlagališče v Tenetišah, pač pa jih bomo morali voziti in odlagati na druga odlagališča. Posledično se bodo povečali stroški ravnanja z odpadki. Povišali se bodo stroški priprave in pretovora odpadkov ter stroški samega prevoza odpadkov. Prav tako se bo povečala cena odlaganja odpadkov. Trenutna cena odlaganja v Tenetišah znaša 26 evrov na tono odpadkov, medtem ko bomo morali za odlaganje v Kovorju odšteti 85 evrov za tono odpadkov. Vsi ti stroški se bodo pokrili ob pogoju, da se trenutna cena storitve ravnanja z odpadki poveča za 2,8-krat.

Po zaprtju odlagališča odpadkov Tenetiše bo zato zelo pomembna količina odpadkov, ki se bo odlagala. Manj odpadkov bomo morali prepeljati in odložiti na odlagališče, manjši bodo stroški. Čedalje pomembnejše bo, da se vsi znebimo stare navade, ko smo odpadke metali v isti koš za smeti in da začnemo odpadke dosledno ločevati. Z veseljem sicer ugotavljamo, da se tega zaveda

vedno več ljudi, saj so količine ločeno zbranih odpadkov iz leta v leto večje. Počasi se navajamo, da papir, steklo, plastiko in pločevino odlagamo na ekoloških otokih in da vse druge odpadke, ki se tudi lahko predelajo, sami pripeljemo v zbirne centre za ločeno zbiranje odpadkov.

Cena storitve ravnanja z odpadki, ki jo mesečno plačujemo vsi občani, je sestavljena iz obračuna storitve odvoza odpadkov in storitve deponiranja odpadkov. Osnova za obračun odvoza odpadkov je število oseb v posameznem gospodinjstvu, Osnova za obračun deponiranja odpadkov pa velikost zabojnika za odpadke, izražena v litrih. Mesečno se poleg tega obračuna še okoljska dajatev za onesnaževanje okolja zaradi odlaganja odpadkov, ki je tudi odvisna od velikosti zabojnika za odpadke.

Ob doslednem ločevanju se zmanjša količina mešanih komunalnih odpadkov, ki se odlagajo na odlagališče, in posledično tudi s tem povezani stroški. Zato je in bo ločeno zbiranje odpadkov na izvoru nastanka še kako pomembno. Povišanem izdatkom se bomo gospodinjstva lahko delno izognili z zmanjšanjem količine oddanih mešanih komunalnih odpadkov.

Zavedati se moramo, da se pot odpadka začne pri vsakem od nas. Od nas je odvisno, kakšne bodo količine, nastalih odpadkov in kje bodo ti odpadki končali ali na odlagališču ali v predelavi. Vsakdo od nas resnično lahko prispeva svoj delež k varovanju okolja in zmanjševanju stroškov ravnanja z odpadki.

Čisto je lepo.

GG

naročnine

04/201 42 41
e-pošta: narocnine@g-glas.si
www.gorenjskiglas.si

Naš otrok

Praktični priročnik za starše
268 strani, trda vezava

Za naročnike Gorenjskega glasa
50% popust.

Knjigo lahko naročite na: 04 201 42 41,
narocnine@g-glas.si ali na sedežu GG.

Cena knjige:
29 € + poština
Cena knjige
s popustom:
14,50 €
+ poština

Gorenjska Banka
Banka s poslubom
Gorenjski Glas

Rovi pod starim Kranjem

1.300m podzemnih rovoev,
posebne živalske vrste,
čisto pravi kapniki...

REDNI VODENI OGLEDI
torek in petek ob 17. uri,
sobota in nedelja ob 10. uri

Zborna mesto pred Kranjsko hišo, Glavni trg 2, Kranj

Prijave in dodatne informacije:
e-mail: info@tourism-kranj.si tel: 04-2380-450

www.tourism-kranj.si

ZANIMIVOSTI

KRAJN

Na prireditvi zbirali za Darka

Kulturno društvo Kranjčani materam je v torek v starem delu Kranja pripravilo humanitarno-zabavno prireditev. Na njej so zbirali prostovoljne prispevke za **Darka Djuriča** iz Podbrezj, ki se je rodil brez nog in leve roke. Devetnajstletni Darko končuje ekonomsko gimnazijo v Radovljici, šolanje želi nadaljevati na fakulteti za šport. Je namreč izjemen plavec in razmišlja o udeležbi na paraolimpijskih igrah v Londonu leta 2012. Donirana sredstva bo Darko uporabil za nakup prilagojenega avtomobila, s čimer bo bolj samostojen. Podpredsednik društva Kranjčani materam **Marjan Bajt** je povedal, da so se vsi nastopajoči odpovedali honorarju, s torkovo prireditvijo pa so zbrali okoli tisoč evrov. Srce in motor prireditve, ki poteka vsako leto na materinski dan, je **Matevž Kleč**, je še dodal Marjan Bajt. **D. Ž.**

Spoznavali romsko kulturo

MATEJA RANT

V osnovni šoli Franceta Prešerna so v sodelovanju z Amnesty International Slovenija in kranjsko občino minuli konec tedna pripravili tridnevni tabor Romi na Zlatem polju. Na taboru so sodelovali tudi učenci iz osnovne šole Stražišče in osnovne šole Ivana Tavčarja

iz Gorenje vasi, pridružili pa so se jim še romski osnovnošolci iz osnovne šole Leskovec pri Krškem in osnovne šole Franceta Prešerna iz Črešnovcev. Otroci so tako dobili priložnost spoznati vsaj delček romske kulture in vzpostaviti stik z vrstniki, ki odradajo v nekoliko drugačnih razmerah. "Vse, kar vedo o

Romih, prihaja v glavnem iz medijev, ki o tej tematiki poročajo večinoma enostransko. Naši otroci si na podlagi tega ustvarjajo negativno mnenje o ljudeh, s katerimi niso nikoli niti spregovorili, niso slišali njihove plati zgodbe, niso videli, v kakšnih razmerah živijo," je poudarila vodja tabora **Dunja Jezeršek** in dodala, da nestrp-

nosti in predsodkom največkrat botruje strah pred drugačnostjo, ki je posledica neznanja oziroma nezadostnega poznavanja določene tematike. "Torej je najboljša pot, da to premagamo, ravno ozaveščanje, učenje, soočanje z nepoznanim," je prepričana **Dunja Jezeršek**. In prav to je bil tudi cilj njihovega tabora.

Zberite 4 številke in izlet je lahko vaš!

Februarja, marca, aprila in maja bo v Kranjskem glasu, Kranjčanki, Jeseniških in Deželnih novicah na vsakem celostranskem Mercatorjevem oglasu objavljen kuponček s številko. To številko izrežite in jo prilepite na kartonček, ki ga boste našli v Mercatorjevih prodajnih centrih Savski otok, Primskovo, Lesce in Jesenice. Zbrati morate številke v enaki barvi od 1 do 4. Ko boste v maju prilepili še zadnjo številko, boste kartonček oddali v nabiralnike v izbranih Mercator centrih. V začetku junija bomo izžrebali 48 srečnežev, ki bodo z nami odšli na enodnevni izlet.

V nagradni igri lahko sodelujete večkrat, stari pa morate biti najmanj 18 let. Pravila nagradne igre najdete na www.gorenjskiiglas.si.

 Mercator | **Gorenjski Glas**

Romske učence so prikazale romske plesne. | FOTO: TINA DOKL

Gorenjski Glas | VIRTUALNI ČASOPIS

PROGRAM PRIREDITEV V MESECU APRILU 2009 ZA MERCATOR CENTER KRANJ PRIMSKOVO

Petek, 3. aprila, ob 17. uri:
OTROŠKA DELAVNICA KOKOŠJA DRUŠČINA

Sobota, 4. aprila, od 9. do 16. ure:
DIŠI PO PREKMURJU

Nedelja, 5. aprila, ob 10. uri:
ANIMACIJSKA PREDSTAVA ŠKRAB, ŠKRAB, IZ DEŽJA POD KAP ...

Torek, 7. aprila, ob 10. uri:
DOBROTE SLOVENSКИH KMETIJ

Petek, 10. aprila, ob 17. uri:
OTROŠKA DELAVNICA CEKARČEK ZA PIRHE

Sobota, 11. aprila, ob 10. uri:
VELIKONOČNI DAN

Sobota, 11. aprila, ob 17. uri:
IGRANA PREDSTAVA VELIKONOČNI ZAJČEK

Torek, 14. aprila, ob 10. uri:
DOBROTE SLOVENSКИH KMETIJ

Petek, 17. aprila, ob 17. uri:
OTROŠKA DELAVNICA CVETOČA ČEŠNJEVA VEJICA

Nedelja, 19. aprila, ob 10. uri:
OTROŠKA PRIREDITEV TOK, TOK, TOK APRILSKI DEŽEK

Petek, 24. aprila, ob 17. uri:
OTROŠKA DELAVNICA DIŠAVNICE

Nedelja, 26. aprila, ob 10. uri:
USTVARJALNA DELAVNICA PIKA, POKA, POLONICA

Vsako soboto od 9. do 14. ure:
EKOLOŠKA TRŽNICA

OPISI PRIREDITEV:

Velikonočna zabava za najmlajše:

- Delali boste zajčke in piščančke iz sladkega testa, zapeli pesmice o zajčku, pomladni in se imeli zelo velikonočno.

Velikonočna zabava:

- Vsi obiskovalci ste vabljeni na velikonočne kanapeje, zabaval vas bo zabavni trio, otroci pa bodo barvali pirhe.

Diši po Prekmurju:

- Vabijo vas na zanimivo prireditev Diši po Prekmurju. Na stojnicah bodo ponujali lastne izdelke iz področja domače obrti in kulinarike. Vsi, ki boste opravili nakup v HM nad 40 evrov, boste prejeli kupon, s katerim boste pokusili porcijo prekmurskega bograča brezplačno. Zabavala vas bo tudi znana etno skupina Halgato.

Škrab, Škrab, iz dežja pod kap:

- Če nam zima ni nasula snega, nam bo april zagotovo nalil dežja. Stisnili se bomo pod dežnike, ptički v svoja gnezdeca, polčki v svoje hiške, in kam se bodo skrile miške? Pridružite se nam, naučili se boste kakšno pesmico o dežju, pomladni in se imeli aprilsko radi.

Velikonočni zajček:

- Otroci, pridite na zanimivo igrano predstavo, ki govori o Velikonočnem zajčku.

Tok, tok, tok aprilski dežek:

- Mesec april je deževen mesec. Velikokrat s svojimi kapljicami potrka na streho kakšnega polčka, hišico miške, kakšnega kužka. Pridružite se, pokukajte skupaj, kam vse potrka kapljice aprilskega dežja.

Pika, poka, polonica:

- Mogoče jo bomo kmalu opazili, saj pomlad prav počasi prihaja in z njo topli dnevi. Da pa nas bo obiskala, si jo bomo tokrat v delavnici izdelali kar sami.

Mercator Center Kranj Primskovo

Cesta Staneta Žagarja 69, Kranj, telefon: 04 20 19 926

2

Mercator Hipermarket

Mercator Restavracija

Kmalu akcija in popusti za naslednje šolsko leto

V knjigarni in papirnici DZS v kranjskem Mercatorjevem centru na Primskovem lahko kupite vse od šolskega do pisarniškega programa. Izbirate lahko med pestro ponudbo šolskih potrebščin vrhunskih blagovnih znamk kot Brunnen, Esprit, Miqulerius, Converse, med kvalitetnejšimi šolskimi nahrbtniki, dobite vsebinsko bogatejšo peresnice, vrečke za copate Scout in 4you, kvalitetna nalivna peresa ON LINE. Imajo tudi lastno blagovno znamko Akta in Akta Scool. Zanimiva je še ponudba slovarjev, priročnikov in leposlovja. Po izredno ugodni ceni ponudijo Knjigo meseca DZS, ravno tako je mesečno širok izbor knjig po akcijskih cenah - za vse starostne skupine bralcev. V maju začnejo z akcijo prednaročil za učbenike in delovne zvezke za šolsko leto 2009/2010. Velike ugodnosti lahko izkoristijo imetniki M Pika kartice. Možno bo plačevanje na šest obrokov in od 4. maja do 30. junija 2009 bodo nudili popust - 5 odstotkov na učbenike in delovne zvezke ter kar 20-odstotni popust na šolske potrebščine. Novost v ponudbi za novo šolsko sezono pa je šolski nahrbtnik s kompletom potrebščin za prvo in drugo triado.

V pripravah na velikonočne praznike

Mercator center na Primskovem s pestro ponudbo hipermarketa privablja številne stranke. Izbirate lahko med živili, tekstilnimi izdelki, šolskim programom, kupite sveže meso, izberete sadje in zelenjavo, se ustavite na tehničnem oddelku, na oddelku toploteke ali pa mimogrede kupite ribe v ribarnici Delmar.

Trenutno v hipermarketu lahko za kar trideset odstotkov ceneje (do 29. marca) kupujete sveže solate in grozdje, pripravljajo pa se že na velikonočno akcijo, kjer obljublajo pestro ponudbo.

V Mercatorjevem hipermarketu so znani po rednih akcijah, kartici zvestobe Mercator Pika, akcijah Uživajmo zdravo, akciji 5 na dan, torkovih že tradicionalnih popustih, raznih popustih na blagovne skupine in veselih uricah (ponedeljek in sredo med deveto in enajsto dopoldan, ter drugo in peto uro popoldan), tedensko pa ima njihova mesnica tudi vikend akcije določenega mesnega izdelka, kar še dodatno popestri ponudbo hipermarketa, ponavadi pa akcije trajajo kar od četrтка do ponedeljka.

Mercator Hipermarket

NARACAMICIE
italian design

Pisano in živahno v svetu srajc in bluz

Blagovna znamka srednjega in višjega cenovnega razreda Naracamicie je v svetu mode poznana že vrsto let. V Sloveniji danes najdemo kar pet njenih trgovin, od tega dve v centrih našega najboljšega soseda - med njimi tudi v Kranju, v Mercatorjevem centru na Primskovem. Čeprav je trgovina Naracamicie stara znanka Kranja, saj jo domačini poznajo že od prej, saj je bila v tem okolišju že več kot deset let.

V kranjski Naracamicie najdemo ženske in moške bluze ter srajce za vse priložnosti - od športnih, športno elegantnih do elegantnih krojev, ženske rutke, modne dodatke, kot so to manšetni gumbki, ženske kravate, robčke. Kravate najdemo v vseh barvnih kombinacijah in vseh vrst. Letos med barvami prevladujejo zelena, klasična bela, rumena, vijolična - predvsem živahne barve. Že kar nekaj časa pri njih dobite tudi ženske bluzice od velikosti 34 pa do številke 44 in več. Ljudje v Naracamicie največkrat povprašajo po srajcah in bluzah iz bombaža z mikrofibro, kolekcija pomlad - poletje pa je na policah Naracamicie že od konca januarja.

Brezčasna eleganca Zlatarne Celje

Zlatarna Celje svoje izdelke ponuja tudi v Mercatorju na Primskovem. Lahko se pohvali s tradicijo 160 let in temelji na lastnem vrhunskem designu in visoki kakovosti priznanih celjskih zlatarskih mojstrov, ki cenjeno ročno proizvodnjo dopolnjujejo s sodobno tehnologijo. Vrhunski srebro, zlat in briljantni nakit ter vrhunske ročne ure kupce vedno znova osvajajo s prepoznavno večno eleganco. Nakit Zlatarne Celje ne ustvarja izvirne lepote, a jo bleščeče obogati in ji prida svojstven simbolni pomen. V Zlatarni se zelo trudijo, da se blagovna znamka ne bi postarala. Njihov nakit je primeren za vse generacije in običajno izraža brezčasno eleganco in modnost, ki nikoli ne zamre.

Še posebej zanimivo imajo ponudbo poročnih prstanov, med drugim zastopajo tudi blagovno znamko Damiani, tržijo pa tudi nakit in modne ure Dolce & Gabbana ter Breitling.

V Zlatarni Celje menijo, da danes skoraj vsak Slovenec poseduje vsaj en kos njihovega nakita. "Če ga niso kupili, so ga pa podedovali," so prepričani in so na to zelo ponosni.

ZLATARNA CELJE

**Delovni čas od ponedeljka do sobote od 8.00 do 21.00 ure,
nedelja - prazniki od 8.00 do 13.00 ure**

Kopalke v žep, pa na ogled

Vodovodni stolp so prejšnji petek odprli za javnost. Številni obiskovalci so prišli uživati v razgledu, predvsem pa so prišli pogledat, kaj neki se skriva v stolpu.

FOTO: TINA DOKL

FOTO: TINA DOKL

V knjigo gostov se je na dan odprtih vrat Vodovodnega stolpa vpisalo 191 obiskovalcev, a se je nanj verjetno povzpel še kakšen obiskovalec več. Stolp je visok 34 metrov, do razgledne točke je treba premagati 153 strmih in ozko zavitih stopnic.

Načrte za stolp je leta 1898 naredil Jan Vladimir Hrasky, gradili so ga v letih 1909 do 1911. Investitorji so bili Avstro-Ogrski melioracijski zaklad, Kranjski deželni zaklad in mesto Kranj z vasmii. In zanimivo, prvo uradno odprtje stolpa po letu 1911 je bilo šele 19. oktobra 2005, ko so stolp prenovili po poškodbi.

FOTO: SUZANA P. KOVAČIČ

Del družine Lavrič. "Otrokoma sem obljubil, da si bomo ob prvi priložnosti ogledali, kaj je v stolpu," je povedal očka Janez. "Zanimalo me je, kje je voda, a je ni bilo. So samo stopnice in srebrne cevi, po katerih se pretaka voda," je povedala sedemletna Laura, njen štiriletni brat Miha pa je na vsak način za ogled stolpa hotel vzeti kopalke.

FOTO: TINA DOKL

Oktobra leta 2005 so odprli razstavo, ki prikazuje vodovodni stolp od začetkov do danes. Stolp je zaenkrat še del vodovodnega sistema, z njim zagotavljajo potrebni pritisk vode v omrežju za okoliške objekte. Od leta 2005 je razglašen za kulturni spomenik lokalnega pomena.

FOTO: SUZANA P. KOVAČIČ

Petinosemdesetletna Marija Modic se je na stolp povzela prvič in je bila nad razgledom navdušena. "Vrtoglavice pri premagovanju strmih stopnic nisem imela," je povedala.

FOTO: SUZANA P. KOVAČIČ

Radovedni so bili tudi taborniki Rodu Staneta Žagarja mlajši, ki so si kranjsko znamenitost ogledali v spremstvu vodnic Maje Batinič in Žane Hočevar.