

Blagoslov konj na Štefana

Tradicionalnega blagoslova konj na Blejski Dobravi ob prazniku svetega Štefana, 26. decembra, se je v lepem vremenu udeležilo kar petinštirideset konjenikov in vpreg s širšega območja Zgornje Gorenjske.

stran 5

Osem tisoč lučk na Žerjavcu

Hiša Alojza Katnika, dedka Anžeta Kopitarja, na Žerjavcu je letos zasijala s kar osem tisoč novoletnimi lučkami.

stran 16

jeseniške novice^{GG}

ČASOPIS OBČINE JESENICE, 15. JANUARJA 2016, ŠTEVILKA 1

Agata prva v letu 2016

V jeseniški porodnišnici, kjer je bilo lani rekordno število porodov, se je 1. januarja 2016, osemnajst minut čez četrto popoldne kot prvi letošnji otrok rodila Agata Macun iz Kranjske Gore; zadnji lanski je bil Jakob Klinar, ki je na svet prišel 31. decembra okoli poldne.

MARJANA AHAČIČ

"Bolj mirno je ta konec tedna, nič posebnega se ne dogaja," je na prvo letošnjo nedeljo povedala babica Mojca Lušina iz jeseniške porodnišnice in dodala, da večji naval pričakujejo že v prihodnjih dneh. In so ga res pričakali. Do ponedeljka zjutraj so na Jesenicah pozdravili že devetnajstega letošnjega novorojenčka.

A so se tudi na 1. januarja, čeprav šele pozno popoldne, vendarle razveselili prve malčice v novem letu. Na svet je odločno, dan pred načrtovanim datumom, prišla

mala Agata Macun, četrtorojenka Petre Šadl in Matija Macuna iz Kranjske Gore. Kar krepka novorojenčka je bila, pove mama, s 3830 grami, kolikor jih je imela ob rojstvu, težja, kot so bili bratje: zdaj dobrih pet let stari Lovro, Vasja, ki je star tri leta in pol, ter leto in pol stari Filip.

Dan prej, 31. decembra opoldne, se je rodil Jakob Klinar, prvorojenec Tanje Podkrajšek in Luka Klinarja z Rodin, je povedala sestra Barbara Klinar, ki je tisti dan skrbela za mamice in novorojenčke. »Veseliva se odhoda domov, čeprav nama je

Agata Macun, prva letošnja novorojenka na Jesenicah, je tudi najmlajša nečakinja predstojnice oddelka za ginekologijo in porodništvo Eve Macun, ki pa se je takrat ko je na svet prihajala Agata, ravno vračala s silvestrovanja v Vratih. / FOTO: TINA DOKL

tudi tu dobro,« je povedala nasmejana mamica Tanja. »Lepo skrbijo za naju in tudi občutek, ko veš, da je tvoj otrok v varnih rokah, je neprecenljiv.«

V jeseniški porodnišnici so lani zabeležili 808 porodov, 62 več kot leto poprej in največ v zadnjih štiridesetih letih. Leta 1976 so jih imeli 805, potem pa je število vse do leta 2001, ko so jih imeli le 409, vztrajno upadalo. V zadnjem desetletju in pol se je trend vendarle obrnil navzgor. »Bodoče mamice prihajajo tako rekoč iz vse

Slovenije. Všeč jim je pri nas, ker smo manjša porodnišnica, kjer se jim lahko zares popolnoma posvetimo in se kar se le da prilagajamo njihovim željam,« je povedala babica Mojca Lušina, ki svoje delo predano opravlja že več kot trideset let in je lani na svet pomagala krepko čez sto novorojenčkom. »Spodbujamo čim bolj naravne načine porodov in poskrbimo, da je mamam in otrokom čim bolj udobno,« je povedala.

► 4. stran

Vsi pacienti v urgentni center

Od danes naprej v Zdravstvenem domu Jesenice nimajo več dežurne službe in vsi nujni pacienti bodo usmerjeni v novi urgentni center v bolnišnici.

URŠA PETERNEL

Urgentni ekipi Splošne bolnišnice Jesenice se je z današnjim dnevom pridružila ekipa nujne medicinske pomoči iz Zdravstvenega doma Jesenice. Kot je povedal direktor Zdravstvenega doma Jesenice Saša Letonja, v zdravstvenem domu tako ne bodo več imeli dežurne službe, vsi nujni pacienti bodo usmerjeni v urgentni center v bolnišnici.

V enoti reševalne službe in nujne medicinske pomoči je sicer 22 zaposlenih, vendar bodo na delovišču v urgentnem centru delali le dva zdravstvena tehnika, diplomirana medicinska sestra in zdravnik, vsi drugi pa opravljajo nenujne in sanitetne prevoze. Enota za zdaj ostaja pod okriljem zdravstvenega doma, torej se za zaposlene spremeni le delovno mesto, ne pa delodajalec. »Ko bo prišlo do odločitve ministrstva o združitvi vseh enot v urgentnem bloku, se bodo seveda omenjeni zaposleni prezaposlili v novem centru, vendar pa tega v letu 2016 še ne pričakujemo,« je povedal.

Zdravstvenemu domu pa reorganizacija prinaša dodatne težave, saj bodo morali zaposliti nove ljudi, ob tem pa bodo morali poskrbeti tudi za varovanje stavbe, ki bo po novem zaprta od 21. ure do 6. ure zjutraj ter ob koncih tedna in praznikih. Iz Splošne bolnišnice Jesenice pa so sporočili že prve podatke o dosedanjem delu Urgentnega centra Jesenice. "Trinajstega decembra smo pričeli z delom v interni in kirurški urgenci ter opazovalnici, z izvajanjem triaže pa 31. decembra 2015. Od ponedeljka, 4. januarja, tudi delo zdravstvene administracije v urgentnem centru poteka 24 ur na dan. Tik pred koncem leta smo se zato - ob predhodnem soglasju ministrstva za zdravje - kadrovsko okrepili: na novo smo zaposlili pet diplomiranih medicinskih sester in dva zdravstvena administratorja. Interna in kirurška urgencia delujeta kot do sedaj, zato dodatnih zdravnikov nismo zaposlili," nam je povedala Ireno Micco iz službe za stike z javnostmi v Splošni bolnišnici Jesenice.

V jeseniški porodnišnici so imeli lani rekordnih 808 porodov, zadnji se je rodil Jakob Klinar, prvorojenec Tanje Podkrajšek in Luka Klinarja z Rodin. / FOTO: TINA DOKL

OBČINSKE NOVICE

V novo leto s sprejetim proračunom

Na decembrski seji občinskega sveta so jeseniški občinski svetniki potrdili proračun za leto 2016.

stran 2

OBČINSKE NOVICE

Novoletne prireditve oživile mesto

Organizatorji ocenjujejo, da so bile prireditve, ki so oživile Jesenice zadnji decembrski teden, več kot uspešne.

stran 3

KULTURA

Delo in življenje nekdanjih železarjev

V študijskem krožku je enajst nekdanjih zaposlenih in drugih, ki so bili povezani z Železarno, zbiralo in urejalo gradivo za objavo v knjižici.

stran 6

ZANIMIVOSTI

Od peke bureka do domačih nalog

V Centru medgeneracijskega sodelovanja starejši in mladi izmenjujejo znanje in se družijo.

stran 8

Izidi Jeseniških novic v letu 2016

URŠA PETERNEL

V letu 2016 bo izšlo 19 številčk občinskega glasila Jeseniške novice, ki ga pripravljamo v uredništvu Gorenjskega glasa ob sodelovanju Občine Jesenice. Časopis bo izšel 15. januarja, 5. februar-

ja, 26. februarja, 11. marca, 25. marca, 8. aprila, 29. aprila, 20. maja, 10. junija, 1. julija, 12. avgusta, 2. septembra, 16. septembra, 30. septembra, 14. oktobra, 4. novembra, 25. novembra, 9. decembra in zadnja letošnja številka 23. decembra.

OBČINSKE NOVICE

Županov kotichek

URŠA PERNEL

Župan Tomaž Tom Mencinger je predstavil nekaj aktualnih informacij. Povedal je, da je projekt Gorki, v sklopu katerega so nadgradili Centralno čistilno napravo Jesenice in zgradili kanalizacijo v Podmežakli, tudi v finančnem smislu zaključen. Skupaj s spremljajočo investicijo v ureditev druge potrebne infrastrukture je bil vreden okrog deset milijonov evrov, od tega je Občina Jesenice prispevala 3,5 milijona iz občinskega proračuna. Projekt Gorki je bil sicer v pretežni meri sofinanciran iz evropskih sredstev, pri čemer je župan povedal, da so tudi za opravljena dodatna dela na čistilni napravi, ki so povišala stroške investicije, uspeli zagotoviti pokritje s strani sofinanciranja. Centralna čistilna naprava je v fazi poskusnega obratovanja.

Glede žičnice Španov vrh je župan povedal, da so projektno nalogo, v kateri so analizirali možnosti nadaljnega obstoja in razvoja smučišča na eni strani oziroma zaprtja na drugi strani, predstavili tudi krajanom oziroma krajevni skupnosti. Dobili so več predlogov, denimo o možnostih usmeritve v sanjanje, krpjanje, turno smučanje, proučili pa bodo tudi možnosti razvoja turističnih produktov, kot sta kolesarjenje in pohodništvo, v sklopu mednarodnih projektov. Ob tem je župan tudi povedal, da je Zavod za šport kot upravljavec uspel dobiti najemnika za gostinski lokal na spodnji postaji žičnice, medtem ko je bil razpis za najemnika lokala na zgornji postaji žičnice ponovljen. Na Občini Jesenice v teh dneh pripravljajo tudi nove-

Tomaž Tom Mencinger

lacijo občinskega razvojnega programa, okrogla miza bo 3. februarja, dokument pa bo javno razgrnjen v drugi polovici januarja. Prav tako so v postopku spremembe in dopolnitve občinskega prostorskega načrta, pri čemer so po županovih besedah skušali prisluhniti potrebam gospodarstva in tudi fizičnih oseb.

Nadaljujejo se tudi postopki države za začetek izgradnje druge predorske cevi v predoru Karavanke, po županovih besedah so dobili vpogled v dokumentacijo, ki med drugim vendarle predvideva gradnjo krožišča na Hrušici. Krožišče bo pomembno razbremenilo promet in olajšalo dostop prebivalcem Hrušice in okoliškimi podjetnikom.

Občinska uprava nadaljuje z obiski jeseniških podjetij, tako so doslej že obiskali podjetja Plastkom, Dama-Tech in KOV, načrtujejo pa še obiske drugih. Na ta način se lokalna skupnost seznanja z delovanjem podjetij v občini, njihovimi načrti in razvojnimi potrebami.

Na obisku pri starejših občanah

Župan Tomaž Tom Mencinger ter podžupana Vera Pintar in Miha Rebolj vsako leto obišejo starejše občane, ki bivajo v domovih za ostarele, in z njimi preživijo nekaj prijetnih trenutkov. Tako so v decembrskih dneh obiskali Dom dr. Janka Benedika v Radovljici, kjer trenutno biva deset občank Jesenic, Dom Viharnik v Kranjski Gori, kjer biva 23 občanov in občank Jesenic, seveda pa tudi jeseniški dom starostnikov Dom dr. Franceta Bergelja. Starostnikom so voščili v imenu Občine Jesenice in jim poklonili priložnostna darila ter z njimi tudi malce poklepetali.

Podžupanja Vera Pintar v prijetnem klepetu s stanovalkami doma starostnikov.

V novo leto s sprejetim proračunom

Na decembrski seji občinskega sveta so jeseniški občinski svetniki potrdili proračun za leto 2016. V letu 2016 načrtujejo za dobrih 16,5 milijona evrov prihodkov in 18,3 milijona evrov odhodkov ter zadolžitev v višini 500.000 evrov.

URŠA PERNEL

Pred začetkom decembrske seje občinskega sveta so odrasli katoliški skavti z Betlehema z željami, da bi občinski svetniki in občinska uprava tudi v bodoče skrbeli za občino. Na dnevnem redu zadnje seje v letu 2015 je bilo dvajset točk, med njimi tudi najpomembnejša, potrditev proračuna Občine Jesenice za leto 2016. Podprlo ga je 26 svetnikov in svetnic, le eden je bil proti. V letu 2016 načrtujejo za dobrih 16,5 milijona evrov prihodkov in 18,3 milijona evrov odhodkov ter zadolžitev v višini 500.000 evrov. V primerjavi z osnutkom bo več denarja (50 tisoč evrov več) namenjenega za subvencije in državne pomoči za finančne spodbude gospodarstvu, za energetsko sanacijo bo na voljo 50 tisoč evrov, zmanjšali pa so tudi zadolževanje s prvotno načrtovanih 800 tisoč na 500 tisoč evrov. Na pripravljen predlog proračuna je bilo vloženi 16 amandmajev, od katerih je bilo sedem sprejetih, osem nespjetih, eden pa je bil na podlagi dodatne razlage strokovnih služb umaknjen. Proračun je bil ob koncu obravnave sprejet z večino, saj je od 27 prisotnih svetnikov le en svetnik glasoval proti, ostali pa so predlog proračuna podprli.

Poslovnik o delu občinskega sveta

Na seji so sprejeli tudi poslovnik o delu občinskega sveta, ki ureja organizacijo in način dela občinskega sveta, postopek odločanja in pravice in dolžnosti občinskih svetnikov. Po poslovni-

ku seje občinskega sveta potekajo praviloma zadnji četrtek v mesecu, občinski svetniki se ne sestajajo v juliju in avgustu, predloga o ponovni uvedbi glasovanja z dvigovanjem rok ali kartončkom, s čimer naj bi poenostavili glasovanje, pa niso potrdili.

Komunala

Obpravnavali so tudi nekaj točk s področja komunale, in sicer so sprejeli predlog Odloka o spremembah odloka o ustanovitvi JEKO-IN, ki spreminja delež osnovnega kapitala družbe in skladno s tem tudi število glasov posamezne ustanoviteljice v osnovnem kapitalu. Soglašali so s prenosom deleža zadrževalnega bazena deževnih voda z Občine Žirovnica na Občino Jesenice. Potrdili so tudi predlog prilagoditve cen omrežnine in vodarine oskrbe s pitno vodo in predlog za spremembo cen za odvajanje in čiščenje odpadnih vod ter za storitve, vezane na obstoječe greznice in male komunalne čistilne naprave.

Letni programi

Na seji so obravnavali tudi predlog Letnega programa športa v občini Jesenice za leto 2016, predlog Letnega programa kulture v občini Jesenice za leto 2016, predlog Letnega programa izobraževanja v občini Jesenice za leto 2016 in predlog Letnega programa humanitarnih društev in invalidskih organizacij v občini Jesenice za leto 2016. Predlogi vseh programov so bili sprejeti.

Nepremično premoženje

Predlagana in sprejeta je bila tudi prva dopolnitev načrta razpolaganja z nepre-

mičnim premoženjem v lasti Občine Jesenice za leto 2016. Predmet dopolnitve je zemljišče, ki v naravi predstavlja makadamsko površino na območju Fiproma in ga Občina Jesenice ne potrebuje za opravljanje svojih nalog, izkazan pa je interes po nakupu, ter zemljišča, na katerih stoji stavba, katere zahodni del predstavlja industrijski objekt, to je Lužilnico Jesenice. "Ker nepremičnin Občina Jesenice ne uporablja oziroma ne potrebuje in ker je bil izkazan interes za nakup le-teh, bo Občina Jesenice izvedla postopek prodaje predmetne nepremične v skladu s predpisi, ki urejajo razpolaganje s stvarnim premoženjem oseb javnega prava," so pojasnili v občinski upravi.

Družbene dejavnosti

Na seji sta bila v prvi obravnavi obravnavana in potrjena tudi dva odloka s področja družbenih dejavnosti, in sicer predlog Odloka o spremembah in dopolnitvah odloka o dodeljevanju sredstev za otroške in mladinske projekte v občini Jesenice ter za projekte, ki so namenjeni mlajšim odraslim, pa želijo omogočiti sofinanciranje preventivnih projektov, ki se izvajajo v Otroškem letovišču Pinea – Novigrad v Republiki Hrvaški, ki je v lasti Občine Jesenice, in spodbuditi mlade za delo v društvi oziroma nevladnih organizacijah na območju občine Jesenice in jih temu primer- no nagraditi.

izpolnjevati izvajalci športnih programov, in sicer da ima vlagatelj možnost za kandidiranje na program kakovostnega športa tudi v primeru, če ima vlagatelj športnike s statusom državnega ali višjega razreda, ki tekmujejo za vlagatelja v športni panogi, s katero vlagatelj kandidira na javnem razpisu. "S spremembami in dopolnitvami Odloka želimo podpreti in spodbujati izvajalce športnih programov, ki se ukvarjajo s kakovostnim športom in obenem nastopajo na tekmovanjih višjega ranga, ter omogočiti pogoje za razvoj in ohranjanje športne dejavnosti na višjem (vrhunskem) nivoju, kar smo se zavezali tudi v Strategiji razvoja športa v občini Jesenice za obdobje 2013–2016," so pojasnili v občinski upravi. S spremembami in dopolnitvami Odloka o spremembah in dopolnitvah odloka o dodeljevanju sredstev za otroške in mladinske projekte v občini Jesenice ter za projekte, ki so namenjeni mlajšim odraslim, pa želijo omogočiti sofinanciranje preventivnih projektov, ki se izvajajo v Otroškem letovišču Pinea – Novigrad v Republiki Hrvaški, ki je v lasti Občine Jesenice, in spodbuditi mlade za delo v društvi oziroma nevladnih organizacijah na območju občine Jesenice in jih temu primer- no nagraditi.

Volitve in imenovanja

Svetniki so na seji potrdili tudi predlog kandidatov za člane Sveta Javnega sklada RS za ljubiteljske kulturne dejavnosti – Območna izpostava Jesenice v sestavi Andrej Černe, Barbara Toman in Anže Košir.

Rok za male čistilne naprave podaljšan do konca leta 2021

V Javorniškem Rovtu, na Žerjavcu in v Planini pod Golico morajo greznice nadomestiti čez šest let.

URŠA PERNEL

Vlada je sredi decembra sprejela uredbo o odvajanju in čiščenju komunalne odpadne vode. Uredba je pomembna tudi za tiste občane Jesenic, ki živijo na območjih, kjer (še) ni urejenega kanalizacijskega sistema. Z uredbo je

določen nov rok za postavitev malih komunalnih čistilnih naprav individualnih objektov izven območij, kjer mora biti zgrajena javna kanalizacija, in sicer do 31. 12. 2021. To so območja Javorniški Rovt, Žerjavac in Planina pod Golico. To pomeni, da morajo prebivalci teh naselij

do 31. decembra 2021 obstoječe greznice nadomestiti z malimi komunalnimi čistilnimi napravami. Rok za aglomeracije, manjše od dva tisoč populacijskih enot, kjer mora biti zgrajeno javno kanalizacijsko omrežje, pa je podaljšan do 31. 12. 2023. Če gre za iztok v obču-

tljivo območje, pa je rok 31. 12. 2021 – sem sodijo tudi deli jeseniške občine Blejska Dobrava (Lipce), Kočna, Potoki in Plavški Rovt. V teh aglomeracijah mora občina zagotoviti odvajanje odpadne vode v javno kanalizacijsko omrežje in čiščenje na komunalni čistilni napravi.

OBČINSKE NOVICE

Novoletne prireditve oživile mesto

Organizatorji ocenjujejo, da so bile prireditve, ki so oživile Jesenice zadnji decembrski teden, več kot uspešne. Uspelo jim je napolniti jeseniške ulice in nanje prenesti praznični duh.

URŠA PETERNEL

"Ocenjujemo, da so prednovoletne prireditve ter silvestrovanje glede na udeležbo, navdušenje ter na pozitivne odzive obiskovalcev več kot uspeli. Na prosto ter na prijetno druženje nam je uspelo zvabiti veliko število naših občank in občanov. Rad bi se iskreno zahvalil vsem, ki ste z nami soustvarjali omenjene dogodke. Vsekakor nameravamo čez enajst mesecev to uspešno zgodbo ponoviti ter jo seveda poskusiti tudi nadgraditi." Takole je podžupan Jesenic Miha Rebolj ocenil novoletne prireditve, ki so potekale zadnji decembrski teden. Organizatorji – Občina Jesenice, Društvo za razvoj turizma Jesenice, TIC Jesenice, Zavod za šport Jesenice, Zveza društev prijateljev mladine Jesenice in Športna zveza Jesenice – so se letos še posebno potrudili, da bi pripravili nekaj posebnega in

Sprevod z baklami je več kot uspel. / FOTO: GREGOR VIDMAR

na jeseniške ulice v prazničnem decembru privabili čim več ljudi. Letos prvič so bile stojnice postavljene od restavracije Ejga do Čufarjevega trga, predstavljala so se društva, ob sodu z ognjem si je bilo mogoče pogreti roke ... Zvrstilo se je več dogodkov, od karaok in obiska Dedka Mraza do zabave za otroke, vrhunec pa je bil za-

gotovo sprevod z baklami po Jesenicah. Sodelovali so jeseniški olimpijci Anja Klinar, Matija Muhar, Tomaž Razingar ter Alenka Dovžan, v sprevodu jim je sledil Pihalni orkester Jesenice - Kranjska Gora, mažoretke, športniki jeseniških športnih društev ... Okrog 350-članska povorka je uspela na ulice zvabiti veliko ob-

čanov pa tudi Čufarjev trg je bil poln, kot že dolgo ne. Silvestrovanje pa je – tako kot že lani – potekalo v dvorani Podmežakla, kjer so naštelili okoli petsto obiskovalcev. Nastopili sta skupini Šekspir in Luna, opolnoči pa je občanom voščil jeseniški podžupan Miha Rebolj. Uradnega ognjemeta sicer ni bilo, so pa za svetlobno in zvočno predstavo poskrbeli kar krajanji sami. Tudi v Društvu za razvoj turizma Jesenice so z odzivom na letošnje novoletne prireditve zadovoljni, saj jim je uspelo napolniti jeseniške ulice in nanje prenesti praznični duh, je povedal predsednik Andraž Sodja. "Pripravi in izvedbi novoletnega sejma in prireditev so se pokazale nekatere pomanjkljivosti, ki jih bomo v prihodnji izvedbi poskušali odpraviti. Izvajalci, obiskovalci in organizatorji smo dokazali, da so Jesenice še kako žive!"

V ospredju človek, ne avto

"Želimo si urejen mirujoči promet, razvejane kolesarske steze, varne povezave za pešce oziroma rekreacijske poti ter z zelenicami obkrožene večstanovanjske stavbe," o prihodnji ureditvi prometa v občini pravi podžupan Miha Rebolj.

URŠA PETERNEL

Na Občini Jesenice so se odločili, da bodo dejavno pristopili k reševanju številnih izzivov na področju prometa v občini. Potem ko so pred leti že sprejeli prometno študijo, so zdaj ustanovili posebno delovno skupino, ki se bo ukvarjala z iskanjem rešitev za razvoj prometa, ki bo v ospredje postavljala ljudi, ne avtomobilov. Podžupan Miha Rebolj je podrobneje predstavil načrtovane aktivnosti, h katerim so pritegnili tudi krajevne skupnosti. "Ukrepe na področju prometa smo razdelili na kratkoročne, srednjeročne in tiste malo bolj oddaljene. Lani smo tako že uspeli s prijavo na projekt Izdelava celostne prometne strategije, ki ga razpisuje ministrstvo za infrastrukturo. Celostna prometna strategija in potrjen akcijski načrt za njeno izvedbo bosta predstavljala obvezno podlago, na kateri se bo lahko občina potegovala za sredstva nadaljnjih razpisov za izvedbo ukrepov trajnostne mobilnosti, kot so definirani v Operativnem programu za izvajanje Evropske

kohezijske politike v obdobju 2014–2020." In kje podžupan vidi glavne težave na področju urejanja prometa? "Največji izziv predstavlja trajnostna ureditev mirujočega prometa. To je zahtevna in dolgoročna naloga, ki bo zahtevala precej napora. Seveda ne bomo pozabili na uravnotežen ra-

"Kaj želimo doseči? Izhodišče je želja po izboljšanju kvalitete življenja v naši občini, ki bi se na področju prometa kazala v boljši dostopnosti, zmanjševanju onesnaženosti in večji uporabi okolju prijaznih prevoznih sredstev ter povečanju učinkovitosti javnega potniškega prometa. Naš cilj je torej takšna prometna ureditev, ki bi v ospredje postavila človeka, ne avtomobilov."

zvoj in boljšo vključenost različnih oblik prometa, predvsem na povečanje privlačnosti hoje in kolesarjenja. Nadaljevali bomo z aktivnostmi na področju varnosti v prometu, trudili se bomo za boljšo izrabo mestnih površin. Posebno poglavje predstavlja železnica, ki z večinoma neaktivnimi

ali opuščeni tiri deli mesto na dva dela," je povedal Rebolj. In kakšna je dolgoročna vizija razvoja prometa na Jesenicah? "Vizija prometa na Jesenicah naj bo usmerjena v človeka. Želimo si urejen mirujoči promet, razvejane kolesarske steze, ki bodo povezane z že obstoječo daljinsko kolesar-

ske povezavo, varne povezave za pešce oziroma rekreacijske poti med vsemi krajevnimi skupnostmi ter z zelenicami obkrožene večstanovanjske stavbe. Podatki kažejo, da so se v Sloveniji emisije iz prometa od osamosvojitve podvojile in predstavljajo okoli 30 odstotkov vseh emisij toplogre-

dnih plinov. V urbanih okoljih je postal promet glavni onesnaževalec ozračja in tudi zelo pomemben dejavnik preoblikovanja prostora." Rebolj omenja tudi že prve konkretne akcije. Tako bodo že letos v sklopu delovne skupine pripravili predloge kratkoročnih ukrepov v posamezni krajevni skupnosti, kot so uveljavljanje novega prometa na določenih odsekih cestišč, ureditev prometne signalizacije ... "Torej bomo z manjšimi ukrepi začeli nakazovati usmeritev k trajnostni mobilnosti. Večji ukrep oziroma projekt, ki se bo začel izvajati v letu 2016, pa bo predstavljala obvoznica Lipce, ki bo uredila ustrezen dostop do poslovne cone. Z njeno izgradnjo bo močno olajšano učinkovito opravljanje gospodarske dejavnosti v poslovni coni Črna vas, hkrati pa bo zmanjšala obremenjenost prebivalcev," je povedal Rebolj. V Jeseniških novicah pa bomo začeli z objavo prispevkov na temo trajne mobilnosti, predstavljali bomo primere dobrih praks in podobno.

PVC OKNA, VRATA, ROLETE IN ŽALUZIJE

MBA
SCHÜCO

JESENICE, 04/586 33 70
GSM: 040/201 488

KRANJ, 04/236 81 60
GSM: 051/ 621 085

- za novogradnje
- zamenjava starih oken

www.oknamba.si

POPUSTI SE NE SEŠTEVAJO!

KUPON za 10% POPUSTA na storitve za mesec JANUAR

OBVESTILO

Občina Jesenice obvešča, da sta od torika, 19. januarja 2016, dalje na spletni strani Občine Jesenice, www.jesenice.si, pod rubriko »Javna naročila in razpisi«, objavljena naslednja javna razpisa s področja družbenih dejavnosti za leto 2016:

1. Javni razpis za dodelitev sredstev za programe s področja ljubiteljske kulturne dejavnosti v letu 2016
2. Javni razpis za sofinanciranje programov in projektov s področja socialnega varstva v občini Jesenice za leto 2016

Župan
Tomaž Tom Mencinger

Občina Jesenice je s 1. januarjem 2016 za opravljanje gospodarske javne službe zavetišča za zapuščene živali na podlagi sklenjene koncesijske pogodbe podelila koncesijo za opravljanje teh storitev Zavetišču Perun, Branko Pirc, s. p.

Občina Jesenice zato obvešča občane in občanke občine Jesenice, naj v primeru, da najdejo zapuščeno mačko ali psa oz. drugo žival oziroma se ta zateče v njihov dom, o tem obvestijo neposredno Zavetišče Perun, Branko Pirc, s. p., Blejska Dobrava 160, 4273 Blejska Dobrava (GSM: 041 666 187 ali 040 583 231 ter E-mail: info@perun.si).

Tržnica vsako soboto

Občina Jesenice obvešča vse obiskovalce, kupce in prodajalce, da Tržnica Jesenice obratuje vsako soboto po ustaljenem delovnem času od 7. do 13. ure. Plezalna stena deluje vse dni v tednu, in sicer od 16. do 22. ure ter od 8. do 16. ure po predhodni najavi. Razvojna agencija Zgornje Gorenjske pa pripravljata načrt, kako bi ekološka tržnica postala redni del ponudbe na jeseniški tržnici. Eko tržnica je na Jesenicah doslej zaživela dvakrat in bila obakrat dobro obiskana.

jeseniške novice

WWW.JESENICES.I

Jeseniške novice so priloga Gorenjskega glasa

IZDAJATELJ
Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj

ODGOVORNA UREDNICA
Marija Volčjak

UREDNIKA
Urša Peternel, GSM: 041/570 942, ursa.peternel@g-glas.si

UREDNIŠKI ODBOR:
Vera Pintar, Ines Dvoršak, Urša Peternel, Janko Rabič
novice.jesenice@jesenice.si

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

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

Nenaročenih prispevkov in pisem bralcev ne honoriramo. Dolžina prispevka za objavo ali pismo za rubriko Pisma bralcev sme obsegati največ tri tisoč znakov s presledki in ne sme biti daljši od ene tipkane strani formata A4.

Gorenjski Glas

Jeseniške novice, št. 1/letnik XI so priloga časopisa Gorenjski glas, št. 4, ki je izšel 15. decembra 2015. Jeseniške novice so priložene Gorenjskemu glasu in brezplačno poslane v vsa gospodinjstva v Občini Jesenice, izšle so v nakladi 25.970 izvodov. Tisk: Delo, d. d., Tiskarsko središče. Distribucija: Pošta Slovenije, d. o. o., Maribor.

GORENJSKI GLAS (ISSN 0350-6666) je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d. o. o., Kranj / Direktorica: Marija Volčjak / Naslov: Bleiweisova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, faks: 04/201 42 13, e-pošta: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 47 / Delovni čas: ponedeljek, torek, četrtek in petek od 7. do 15. ure, sreda od 7. do 16. ure, sobote, nedelje in prazniki zaprti. / Gorenjski glas je polteden, izhaja ob torkih in petkih, v nakladi 19.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno), TV okno in osmestajst lokalnih prilog / Tisk: Delo, d. d., Tiskarsko središče / Naročnina: tel.: 04/201 42 41 / Cena izdava: 1,70 EUR, redni plačniki (fizične osebe) imajo 10 % popusta, polletni 20 % popusta, letni 25 % popusta; v cene je vrznan DDV po stopnji 9,5 %; naročnina se upošteva od tekoče številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po cenu; oglasno trženje: tel.: 04/201 42 48.

OBČINSKE NOVICE

O vrtničkarstvu

URŠA PETERNEL

Občinski svetnik Žiga Pretnar je dal pobudo Občini Jesenice, da do naslednje vrtničarske sezone sprejme odlok o ureditvi vrtov, ki se oddajajo v najem s strani krajevnih skupnosti oziroma občine. Predlagal je tudi, naj opravljajo nadzor nad spoštovanjem določil odloka oziroma najemne pogodbe.

V oddelku za okolje in prostor so pojasnili, da Občina Jesenice vrtničkarstvo pravno-formalno ureja in regulira nekje od leta 2000, in sicer v okviru vsake krajevnih skupnosti posebej. Vrtničkarstvo na Jesenicah, predvsem na zemljiščih ob večstanovanjskih stavbah, ki so bila družbena lastnina, se je sicer pojavilo že veliko prej, a ni bilo pravno-formalno urejeno. Postopek oddaje v zakup je urejen in poteka v skladu z zakonom. Vsaka krajevna skupnost za svoje območje sklone z interesentom – zakupnikom vrtničarstva, ki so namenjeni več pozornosti spoštovanju določil v zakupnih pogodbah, ki eksplicitno navajajo, da je prepovedano postavljanje kakršnihkoli objektov na vrtovih (ute, ograje, rastlinjaki), so pojasnili. Praksa večjih občin, denimo Ljubljane, Maribora in Nove Gorice, kjer imajo sprejete odloke in pravilnike, pa je nekoliko drugačna, saj imajo v okviru prostorskih aktov natančno določena zemljišča, ki so namen-

karstva zagotavlja zemljišča, ki so v njeni lasti, in jih začasno namenja vrtničkarstvu, krajevnih skupnosti pa skrbijo za nadzor nad izvajanjem določil zakupnih pogodb. Ker navedena zemljišča po veljavnih prostorskih aktih Občine Jesenice niso namenjena vrtničkarstvu, predvsem so to območja stanovanjske ali poslovne gradnje, se zakupne pogodbe sklepajo za dobo enega leta. "Takšna praksa se je do danes izkazala za uspešno, saj postopek ni pretirano formaliziran, vrtničkarstvo smo uspeli prostorsko in vsebinsko zamejiti, obenem pa podpiramo in spodbujamo samopreskrbo in urbano vrtnarjenje. Vsekakor pa je treba nameniti več pozornosti spoštovanju določil v zakupnih pogodbah, ki eksplicitno navajajo, da je prepovedano postavljanje kakršnihkoli objektov na vrtovih (ute, ograje, rastlinjaki)", so pojasnili. Praksa večjih občin, denimo Ljubljane, Maribora in Nove Gorice, kjer imajo sprejete odloke in pravilnike, pa je nekoliko drugačna, saj imajo v okviru prostorskih aktov natančno določena zemljišča, ki so namen-

jena vrtničkarstvu. Ta območja so komunalno opremljena, poskrbljeno je za odvoz odpadkov in shranjevanje orodja. Za razliko od tega Občina Jesenice v svojih prostorskih aktih nima določenih površin oziroma območij, ki bi bila trajno namenjena vrtničkarstvu in bi bila za ta namen tudi primerno urejena, torej bi bil urejen vodovod, odvoz odpadkov, kompostiranje, parkirišče, ter opremljena z utami za orodje, sanitarijami, ograjami. Območje za vrtničkarstvo bi moralo izpolnjevati tudi pogoje glede same primernosti tal za vrtničkarstvo, oblikovanosti terena, osončenosti "Vsekakor tudi v Občini Jesenice tečejo razmišljanja v smeri zagotovitve ustreznih površin za namen vrtničkarstva nekje na obrobju mesta Jesenice, opredelitve takšnega območja v prostorskih aktih ter ustrezne komunalne ureditve (dostop, voda, odvoz odpadkov). Le v takšnem primeru bi bilo smiselno, tako kot je praksa nekaterih občin, urejena območja, namenjena vrtničkarstvu, urediti s posebnim odlokom," so pojasnili.

Agata prva v letu 2016

◀ 1. stran

V jeseniški porodnišnici so v lanskem letu zabeležili 808 porodov, v katerih se je rodilo 814 otrok, med njimi osem parov dvojčkov. Dečkov je bilo nekaj več kot deklic. Leta 2014 je bilo porodov 746, leta 2013 pa 722.

Petra Šadl z malo Agato, ko sta bili še v porodnišnici. Doma, pravi mamica, ji pri vzgoji in skrbi za otroke ves čas stojijo ob strani partner in sorodniki. O tem, kako obvladovati veliko družino s četverico majhnih otrok, pa je dejala: »Čim manj kompliciranja in veliko potrpljenja, pa gre!« / FOTO: TINA FOKL

Po besedah predstojnice ginekološko-porodniškega oddelka Splošne bolnišnice Jesenice Eve Macun se je število porodov v državi na splošno okoli leta 2010 ustalilo, število otrok, rojenih na Jesenicah, pa še vedno narašča.

"Po letu 2010 smo spremenili nekatere porodne prakse. Opustili smo rutinske postopke, ki za sam porod niso bili nujni, in uvedli nekatere novosti. Upoštevamo porodni načrt, ki si ga pripravijo bodoči starši, upoštevamo individualne želje in spodbujamo prisotnost spremljevalcev ob

Na oddelku za ginekologijo in porodništvo skrbno beležijo tudi najpogostejša imena, ki jih starši dajejo novorojenčkom. V lanskem letu so to bila: Sara (14), Julija (12) in Maša (10) za deklice ter Žan (13), Filip (11), Luka (10) in Jakob (10) za dečke.

porodu. Pred dvema letoma smo tudi obnovili porodni blok, ki zdaj zagotavlja veliko več intimnosti kot

včasih, imamo namreč tri ločene porodne sobe," je povedala predstojnica Macunova.

Odgovori na vprašanja in pobude

URŠA PETERNEL

Nevarne smreke

Občinski svetnik Jure Krašovec je prenesel pobudo stanovalcev blokov na Cesti Viktorja Svetina in Potoške poti, ki da opozarjajo na nevarna drevesa (smreke), ki rastejo ob potoku Bela. Ob obilnejšem sneženju, kot je bilo na primer pred dvema leti, se drevesa upognejo nad parkirišče in ogrožajo tako ljudi (pešci) kot tudi njihovo lastnino (avtomobili). Zato predlaga, da se omenjena drevesa poseka in se na tem mestu zasadi nova drevesa, po možnosti drevje, ki dobro kljubuje zimskim razmeram.

Odgovor oddelka za okolje in prostor na Občini Jesenice: "Dolžnost odstranitve dreves, ki potencialno ogrožajo življenje in zdravje ljudi ter nastanek premoženjske škode, je na strani lastnika dreves (lastnik zemljišča je tudi lastnik dreves, ki rastejo na takšnem zemljišču). Lastnik nevarnih dreves se mora pred posekom takšnih dreves za skupno označitev drevja za posek dogovoriti z lokalno pristojnim revirnim gozdarjem Zavoda za gozdove Slovenije. Glede na podano pobudo in na podlagi katastrskih podatkov smo ugotovili, da nekatera nevarna drevesa rastejo na zemljišču, ki je v lasti

Stanovanjskega sklada Republike Slovenije, javnega sklada, preostala drevesa pa rastejo na zemljišču, ki je v zemljiško knjigo vpisano kot javno dobro državnega pomena. Ker Občina Jesenice ni lastnica navedenih nevarnih dreves, na podlagi zgoraj navedenega nima pristojnosti, da ta drevesa odstrani in zasadi nova drevesa. Pristojnost je v domeni lastnikov zemljišč oziroma posledično lastnikov dreves. Ne glede na navedeno bomo predmetno pobudo posredovali v pristojno reševanje na Stanovanjski sklad Republike Slovenije, javni sklad in na Agencijo Republike Slovenije za okolje, urad za upravljanje z vodami, Oddelek za območja zgornje Save."

Intervencijske poti

Občinski svetnik Žiga Pretnar je v imenu sveta KS Plavž in v svojem imenu predlagal, da se ob vseh zgradbah v občini Jesenice uredijo dovozne poti oziroma intervencijske poti v primeru elementarnih nesreč, da se ustrezno vertikalno in horizontalno označijo ter da se ustrezno nadzoruje njihova dostopnost. V odgovoru so na oddelku za okolje in prostor zapisali, da pravilnik o požarnem redu določa, da morajo lastniki ali uporabniki stano-

vanskih objektov in lastniki ali uporabniki poslovnih oziroma industrijskih objektov izdelati požarni red, požarni načrt in načrt evakuacije. V skladu z 9. členom omenjenega Pravilnika vsebino požarnega načrta sestavljajo tudi podatki o intervencijskih poteh in postavitvah površin za gasilce in druge reševalce. 9. a člen pa določa, da mora biti intervencijska pot označena s prometnim znakom ali označbami na vozišču »Intervencijska pot« v skladu s predpisi o prometni signalizaciji in prometni opremi na javnih cestah. Na intervencijski poti mora biti zagotovljen nemoten prehod intervencijskih vozil. "Na podlagi navedenega je dolžnost lastnikov ali uporabnikov stanovanjski in poslovnih objektov, da zagotovijo ustrezno dokumentacijo in ustrezno uredijo (prometni znak ali označba na vozišču) intervencijske poti ob objektih, katerih lastniki so. V skladu z določili Zakona o varstvu pred požarom nadzor nad prehodnostjo in prostostjo intervencijskih poti izvaja inšpektorat Republike Slovenije za varstvo pred naravnimi in drugimi nesrečami. Dejstvo pa je, da je zagotovitev prostih intervencijskih poti predvsem odvisna od stanovalcev večstanovanjskih stavb in nji-

hovega zavedanja o možnih posledicah, ki lahko nastanejo zaradi oviranih intervencijskih poti."

Partizanska pot

Občinski svetnik Jure Krašovec je opozoril, da je cesta med objektom Partizanska pot 9 in Partizanska pot 11 v katastrofalnem stanju. "Glede na to, da denarja za asfaltiranje in celovito obnovo v letošnjem in prihodnjem letu ni, predlagam, da se sanira vsaj bankine. Obstoječe bankine so na robu sesutja. Če se to zgodi (kar je predvsem verjetno v zimskem času), bo cesta zgrmela v objekta Cesta Ivana Cankarja 34 in 32. Na vseh teh naslovih živijo občani, ki spadajo v najbolj ogrožene skupine, torej otroci in ostareli oziroma onemogli, zato pričakujem, da se bo ukrepalo v najkrajšem možnem času."

V Komunalni direkciji so odgovorili, da je cesta med objektoma Partizanska pot 9 in 11 kategorizirana kot javna pot, ki je v makadamski izvedbi in redno vzdrževana. "Redni ogled javne poti je bil opravljen v mesecu oktobru 2015, v okviru priprave plana komunalnih del za prihodnje leto. Prisotni so bili tudi predstavniki KS Slovenski Javornik - Koroška Bela. Glede na postavljeno pobudo člana občinskega sveta je bil ponovno opravljen ogled jav-

ne poti, in sicer dne 25. novembra 2015, prav tako je bil opravljen ogled obstoječega opornega zidu. Ugotovljeno je bilo, da bi bilo treba odpraviti določene pomanjkljivosti (v slabem stanju je ograja med cesto in zasebnim zemljiščem), druge pomanjkljivosti pa niso bile zaznane. Pobudo člana občinskega sveta smo posredovali tudi Svetu za preventivo in varnost v cestnem prometu, da poda svoj predlog v zvezi z morebitnimi potrebnimi tekočimi ali investicijskimi posegi v cesto. O tem bomo občinski svet tudi obvestili," so pojasnili.

Tržnica ob Ekoprazniku

Občinski svetnik Jure Krašovec je tudi vprašal, zakaj je bil ob Ekoprazniku in mesečnem sejmu na Tržnici Jesenice notranji del tržnice zaprt, dogajanje pa je potekalo zunaj. Zanimalo ga je, zakaj se tržnica ne odpre, da bi ljudje lahko videli tudi notranji del. Mogoče bi tudi na ta način lažje dobili kakšnega interesenta za tržnico. Kot so pojasnili v oddelku za gospodarstvo, je Ekopraznik na prireditvenem prostoru potekal na željo udeležencev, ker je prostor enoten, ni vmesnih pregrad in so obiskovalci, prodajalci in razstavljalci neposredno povezani. Obiskovalci so imeli pregled nad celotnim dogajanjem,

lahko so opazovali in uživali v degustaciji pripravljene hrane, nakupovali in poslušali predavanje Antona Komata. "Te možnosti v objektu tržnice ni, kajti prostor je razdeljen z notranjimi poslovnimi prostori, kar pomeni, da bi tudi sodelujoči bili razdeljeni na tri vsebinske dele in obiskovalci ne bi mogli istočasno spremljati vseh aktivnosti," so pojasnili. Mesečni sejem pa se odvija na prireditvenem prostoru že več kot dve leti. Prostor z letno pogodbo najema najemnica, ki organizira sejemske prireditve v več mestih po Sloveniji. "Najemnici prostor ustreza, ker je nadkrit, po drugi strani pa ima kot organizatorica sejma neposredno možnost pregleda nad delom prodajalcev. Če bi želeli ob takih dogodkih imeti odprt tudi objekt, v katerem se nahaja tržnica, bi morali zagotoviti dodatno varovanje in nadzor na objektu, kajti v objektu se nahajajo naprave in druga tehnična oprema, ki bi lahko bili ob odsotnosti stalnega nadzora predmet poškodb in vandalizma. Žal pa zaradi omejenih finančnih sredstev nimamo možnosti za vsakokratno zagotovitev nadzora in varovanja objekta Tržnica, kadar ni v funkciji. Objekt Tržnica je odprt vsako soboto, ko imamo zagotovljeno varstvo in nadzor."

KRAJEVNA SKUPNOST

Blagoslov konj na Štefana

Tradicionalnega blagoslova konj na Blejski Dobravi ob prazniku svetega Štefana, 26. decembra, se je v lepem vremenu udeležilo kar petinštirideset konjenikov in vpreg s širšega območja Zgornje Gorenjske.

ANDRAŽ SODJA

Na Blejski Dobravi so na praznik svetega Štefana, 26. decembra, pripravili tradicionalni blagoslov konj. Praznovanje praznika svetega Štefana so na Blejski Dobravi, kjer je cerkev tudi posvečena svetemu Štefanu, oživil v začetku devetdesetih let minulega stoletja, prireditev pa je prerasla v enega srednjih konjeniških praznikov na Zgornjem Gorenjskem. Tokratnega blagoslova, po domače žegnanja konj, se je udeležilo več kot petsto obiskovalcev in tokrat kar 45 konjenikov in konjskih vpreg. Na blagoslov so tako prijezdili iz Žirovnice, Gorij, Brega, Kočne, Otoka, Bohinjske Bele, Polšice, Bleda, Krnice, Planine pod Golico in Javorniškega Rovta, med udeleženci pa je bil tudi gorjanski župan Peter Torkar. Zbrane obiskovalce sta pozdravila tudi predsednik sveta krajevne skupnosti Blejska Dobrava Anton Hribar in jeseniški

Blagoslov konj pred cerkvijo svetega Štefana na Blejski Dobravi

župan Tomaž Tom Mencinger, ki sta obiskovalcem tudi čestitala ob državnem prazniku, dnevu samostojnosti in enotnosti, ter jim zaželela veliko sreče v prihajajočem letu. Blagoslov pa je opravil domači župnik Matija Selan.

Organizatorji so bili izjemno zadovoljni z udeležbo, posebno naklonjeno pa jim je bilo tudi vreme, ki je poskrbelo za še boljšo udeležbo obiskovalcev in konjenikov. Krščanski svet praznik svetega Štefana praznuje od kon-

ca četrtega stoletja, svetnik pa je zavetnik konj in pripravnik za zdravje vseh živali ter zaščitnik ljudi, ki imajo opravka s konji, sodarjev, zidarjev, kamnosekov, tkalcev in tesarjev. Poleg konj ponekod na štefanovo blagoslovi tudi vodo in sol.

Na seji sveta KS o gradnji obvoznice

URŠA PETERNEL

Na decembrski seji sveta Krajevne skupnosti Blejska Dobrava – udeležil se je tudi župan Tomaž Tom Mencinger s sodelavci – je predsednik Anton Hribar člane sveta seznanil, da jim

je uspelo zbrati vsa soglasja lastnikov zemljišč in pridobiti gradbeno dovoljenje za obvoznico Lipce. Direktor Komunalne direkcije Marko Markelj se je zahvalil za pomoč pri pridobivanju soglasij in služnosti. Investicija je načrtovana v letih

2016 in 2017, zato se bo zagotavljalo tekoče izvajanje del, brez prekinitev. Povedal je tudi, da bo izvajalec del za gradnjo obvoznice izbran predvidoma spomladi. Začel pa se bo tudi postopek prodaje »Pančurjeve hiše«, ki jo je po pojasnilu

župana občina kupila zato, da je bila stranka v postopku in da se je s tem izognila morebitnim težavam pri pridobivanju gradbenega dovoljenja. Sedaj, ko je gradbeno dovoljenje pridobljeno, bo hiša prodana najboljšemu ponudniku. Na seji so sprejeli tudi program dela sveta KS Blejska Dobrava za leto 2016.

Prejeli smo

V spomin nekemu Hrastu!

Hrast je mogočno drevo. S svojo krošnjo poudarja veličastno moč, trdne korenine in debela skorja pa ponazarjata stabilnost in močno energijo. Obilica želoda ponazarja plodnost. Za Slovane in že prej za Rimljane in Grke je bil hrast sveto drevo. V času Venetov je v vsakem večjem zaselku kraljeval mogočen hrast.

Na Koroški Beli smo do nedavnega tudi imeli tako drevo. Naš Hrast. Njegova ogromna krošnja je bila vidna daleč naokoli. Po mojem skromnem znanju gozdarstva je bil ta naš Hrast star najmanj 150 let. Častiljivih 150 let. Da, prav imate. Ni bil med najstarejšimi drevesi v Sloveniji, je pa bil zagotovo eden izmed najstarejših dreves na Koroški Beli in v njeni okolici.

Mogočno je stal že, ko so se ustanovljala vsa vaška društva – od gasilskega do prosvetnih. Bil je tukaj v vihrav I. in II. svetovne vojne. Dočakal je svobodo, dočakal je tudi tisto drugo, pravo svobodo, leta 1991. Ni pa preživel nedeljskega jutra 20. 12. 2015.

Zakaj je moral pasti? Tega odgovora ne poznam. Hrast je bil zdrav in čvrst in nikogar ni ogrožal in bi dočakal še vsaj sto let. V drugih krajih so taka drevesa svojevrstna atrakcija. Turisti jih obiskujejo, fotografirajo, rišejo, o njih se pišejo študije itd. Našega Hrasta pa ni več. Nemočno leži ob cesti in čaka, da ga bodo razsekali, prodali.

Ne vem, zakaj, a občutek imam, da je lokalna skupnost spet zatajila. Da smo bili Blani spet opeharjeni, da so nam vzeli nekaj, kar je bilo v ponos našim prednikom in nam, našim zanamcem pa ne bo dano. Naj vsak presodi sam

ANDREJ PALOVŠNIK,
KOROŠKA BELA

Prejeli smo

Glasno zvonjenje

Na članek z naslovom Glasno zvonjenje, ki je bil objavljen v Jeseniških novicah 24. decembra, odgovarjam sledeče. Žiga Pretnar je v imenu soobčanov predlagal, naj proučijo možnost zmanjšanja glasnosti zvonjenja cerkve sv. Lenarta na Jesenicah. Občinski svetniki naj se brigajo za nešteto drugih reči, ki niso urejene in zelo negativno vplivajo na prebivalce Jesenic. Na to bi dala sledeče pripombe. Zvonovi se ne slišijo daleč. Jaz na Plavžu jih ne slišim. Niti se ne slišijo v Bolnišnico Jesenice, v kateri sem bila dalj časa. Ne slišijo se v Domu starostnikov Franceta Bergelja, v katerem sem tudi bila.

Sem stara Jeseničanka, poznam vsak kamen na Jesenicah, celotno naselje, vse ulice. Ne poznam samo Jesenic, poznam celo Evropo, kjer sem

potovala. Po službeni dolžnosti sem morala poznati cel svet. Takrat ni bilo takih pripomočkov, kot so danes. Sem vdova. Imam dva sinova, oba imata visoko izobrazbo. Vnučinja je zdravnica, gorska reševalka. Po diplomi je šla zdraviti v Afriko. Moj mož je bil gorski reševalec. Takrat ni bilo helikopterjev, kakor je to danes.

Jaz kot navdušena planinka sem mnogokrat poslušala zvonjenje iz doline, ko sem stala na vrhovih. Bilo mi je lepo. Poleg tega smo vedeli, koliko je ura. Po vojni nismo imeli ur. Sem prva planinka, ki je prehodila Slovensko planinsko transverzalo. Osvojenih imam 1026 različnih vrhov. Vsak je vpisan le enkrat, čeprav sem bila velikokrat na njem. Osvojenih imam 62 različnih transverzalo.

Toliko v vednost, da je zvonjenje nekaj lepega. Ko sem se zvečer vračala iz službe, mi je bilo lepo, ko sem slišala zvonjenje. Sprostila sem se in prirojena sem prišla domov.

IVANKA ŠUŠTAR, JESENICE

Srečno novo leto

Svetloba življenja naj nas z močjo sonca osvetljuje,
Roka pravice naj čvrsta, iskrena ukazuje,
Enaka naj bo res, za vse ljudi sveta,
Čast, upanje in pa brezmejna sreča,
Naj se vse to v življenju enakomerno povečuje,
Obkroži naj celoten naš planet.

Naj vse skrbi in vse težave, ki jih imamo,
Odnese veter, daleč proč od nas,
V naših srcih pa poštenost in iskrenost
Ostaneta naj, zasidrana za nas.

Ljubezem, naše najmočnejše čustvo,
Edina je, ki nikoli ne omaga,
Tesno naj z našim srcem sodeluje
Ostane srečna naj in zmaga.

SONJA FRELJH, JESENICE

V knjigi je zapisana pripoved o življenju Marije Ahačič Pollak, razpetim med Slovenijo in Kanado, zapisana je njena življenjska zgodba, ki se je dogajala v različnih okoljih, z različnimi ljudmi in jo oplemenitila s številnimi veselimi, včasih pa tudi grenkimi spoznanji. Govori o tem, da uspeh ne pride čez noč pač pa dobre stvari nastajajo postopoma, s poštenim in trdim delom. Knjigi je dodan cd z 22 skladbami.

Trda vezava, 261 strani. Cena knjige je **29⁹⁰ EUR** *poštnina

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju ali jo naročite po tel. št.: 04/201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure. Naročila sprejemamo tudi po e-pošti: narocnine@g-glas.si.

Gorenjski Glas

KULTURA

Fotografski utrinki pustne prireditve

Člani Foto kluba Jesenice so v lanskem decembru v Foto galeriji v Mercator centru na Jesenicah v okviru rednih mesečnih razstav odprli razstavo avtorja Andreja Mavra.

Predstavil se je z izborom fotografij znane pustne smučarske prireditve za trofej Svinjska glava v Črnem vrhu nad Jesenicami. Poleg ukvarjanja z ljubiteljsko fotografijo od mladih let naprej je Andrej prava legenda te prireditve. Aktivno sodeluje pri izvedbi, je avtor več kot sto izvirnih mask, prireditev spremlja s fotoaparatom ter beleži dogodke od vsega začetka – več kot pol stoletja.

Kultura za vsak čas

V nedeljo, 17. januarja, se bodo ob 19. uri v Gledališču Toneta Čufarja na Jesenicah predstavili najuspešnejše ljubiteljske skupine in posamezniki pretekle sezone na prireditvi Kultura za vsak čas. Nastopili bodo Kulturno društvo Vox Carniola, Kvintet Vintgar Blejska Dobrava, Fotografsko društvo Jesenice, Otroška igralska skupina pri Gledališču Toneta Čufarja Jesenice, Mladi dovški oder, Mladinska folklorna skupina MKD Ilinden in Jernej Kusterle. Program bosta povezovala Branka Smole in Ivan Berlot.

Fotografski pogledi v nočni izmeni

Člani Fotografskega društva Jesenice v letošnjem letu v Fotogaleriji v avli Gledališča Toneta Čufarja nadaljujejo z organizacijo razstav svojih članov in drugih avtorjev. V januarju so odprli razstavo avtorjev Marka Korošca in Lojzija Avsenika z naslovom Nočna izmena. Z budnim očesom lovita v fotografski objektiv ekstremne vremenske pojave, strele, nebesna znamenja, nočni utrip neba in podobno. Marko prihaja s Primorskega, Lojzi je Gorenjec in za skupno razstavo sta pripravila zanimiv izbor nočnih fotografij z obeh koncev Slovenije. Na ogled bo do 3. februarja.

Levak na luni

V Gledališču Toneta Čufarja bo jutri, v soboto, ob 19.30 uri v sklopu glasbenega abonmaja nastopila skupina Nula Kelvinina z Aleksandro Ilijevski z glasbeno-gledališkim omnibusom Levak na luni. Avtor besedila je Marko Boh, avtorji glasbe Marko Boh, Klemen Kotar in Gašper Kržmanc, režiser Marko Bratuš. Po dveh albumih in številnih koncertih, v katere so vključevali elemente teatra, skupina Nula Kelvinina zdaj vstopa tudi v gledališke vode. Ob tej priložnosti so svoje vrste celo nekoliko razširili in jih še dodatno polepšali, saj se jim je pridružila Aleksandra Ilijevski, sicer prva dama zasedbe Pliš. Skupaj so naredili gledališko-glasbeno predstavo Levak na luni. Predstava je glasbeno-gledališki omnibus uprizorjenih pripetljajev med dvema ljubimcema in tematizira vse faze ljubezenskega odnosa. Poslušalci in gledalci predstave se bodo imeli možnost sprehajati po svetu nikoli pozabljenih ljubimcev in ljubezni na prvi pogled, Romeoov in Julij ter Mick in Štefanov ...

Delo in življenje nekdanjih železarjev

V študijskem krožku je enajst nekdanjih zaposlenih in drugih, ki so bili povezani z Železarno, zbiralo in urejalo gradivo za objavo v knjižici z naslovom Kako so na železarskih Jesenicah včasih živeli.

JANKO RABIČ

Ljudska univerza Jesenice je v sodelovanju z Občinsko knjižnico Jesenice in Gornjesavskim muzejem Jesenice lani izvajanje projekta raziskovanja kulturne dediščine v lokalni skupnosti osredotočila na nekdanjo Železarno, ki je desetletja pomembno zaznamovala razvoj mesta Jesenice in okolice. V študijskem krožku je enajst nekdanjih zaposlenih in drugih, ki so bili povezani z Železarno, zbiralo in urejalo gradivo za objavo v knjižici z naslovom Kako so na železarskih Jesenicah včasih živeli. Nastala je paleta zanimivih zgodb o načinu življenja železarjev, predanosti delu, težkih in hkrati tudi lepih časih. Na ta način so pomembno predstavili takratno delavsko kulturo.

Na decembrski predstavitvi knjižice v dvorani Kolperna na Stari Savi se je zbralo več kot sto nekdanjih delavcev Železarne in drugih Jeseničanov ter okoličanov. Avtorji Boris Bregant, Franci Fon, Franci

Na decembrski predstavitvi knjižice v Kolpernu so svoje spomine na Železarno opisali avtorji Marija Skumavec, Stane Arh, Franc Arh, Franci Smolej, France Voga, Franci Fon, Boris Bregant in Štefanija Muhar.

Smolej, Marija Skumavec, Franc Arh, Stane Arh, France Voga in Štefanija Muhar so opisali svoje zgodbe. Avtorji prispevkov v knjižici so še Zmaga in Izidor Trojar ter Božidar Čeh. Ob predstavitvi knjižice so izvedli pester program s spomini na nek-

danje čase železarjev. Pripravila ga je Štefanija Muhar, oblikovali pa pevci z Blejske Dobrave, učenci Osnovne šole Koroška Bela in drugi. Projekt raziskovanja kulturne dediščine v lokalni skupnosti finančno podpira Občina Jesenice. Vsi udeleženci

so knjižico prejeli brezplačno. Koordinatorica projekta je Polona Knific, pri delu študijskega krožka in izdaji knjižice sta sodelovali Nataša Kokošinek z Občinske knjižnice Jesenice in Zdenka Torcar Tahir z Gornjesavskega muzeja Jesenice.

Praznični zvoki jeseniških godbenikov

Na novoletnem koncertu so godbeniki navdušili polno dvorano zvestih poslušalcev. Na odru sta se jim tokrat pridružila Klemen Bunderla in Urška Majdič.

JANKO RABIČ

Pihalni orkester Jesenice - Kranjska Gora je številne lanske nastope zaokrožil na tradicionalnem novoletnem koncertu v dvorani kina Železar na Jesenicah ter spet navdušil polno dvorano zvestih poslušalcev. Pod vodstvom dirigenta Dejana Rihtariča so godbeniki v

osrednjem delu novega programa izvedli deset novih skladb predvsem ameriških avtorjev. Z orkestrom sta nekaj skladb zapela Klemen Bunderla, ki je bil tudi povezovalac programa, ter Urška Majdič. Orkester se je s skladbo Na Golici poklonil letos umrlemu velikanu slovenske narodno-zabavne glasbe Slavku Avseniku. V

dodatnem programu koncerta je zaigral še skladbo Jeseniškimi železarjem domačega avtorja Ivana Knifca ter Avsenikovo skladbo Prijatelji, ostanimo prijatelji. Orkestru se je za uspešno delovanje zahvalil župan Tomaž Tom Mencinger, ki je vsem v dvorani tudi izrekel dobre želje v novem letu 2016.

Z orkestrom sta nekaj skladb zapela Klemen Bunderla, ki je bil tudi povezovalac programa, ter Urška Majdič.

Mazziniju modra ptica

Miha Mazzini je dobitnik nagrade modra ptica 2016 za mladinski roman Zvezde vabijo, ki bo v knjižni obliki izšla marca. Mazzini bo prejel nagrado 12.000 evrov bruto, kar je najvišja denarna nagrada, ki se v Sloveniji podeljuje za posamezno književno delo. In o čem govori nagradjeni roman? Ani se obetajo zabavne počitnice pri odbiti babici, a že prvi dan se nanjo spravijo mnogo močnejši fantje. To je v resnici najboljša stvar, ki se ji lahko zgodi: dobi prijateljico, ki se postavi zanj! Kaja je pogumna, čuteča in neustrašna, ne pusti se kar tako. A tudi ona ima svojo šibko točko, povezano s fantom, ki ga v živo še nikoli ni videla, a se zdi, da jo pozna v dno njene duše. In kup prijateljic, ravno tako virtualnih, ki ji vedno hočejo le dobro. Pa ji res? Mojstrsko, napeto in ponekod zelo humorno pisanje pred nami razkriva pasti navidezne realnosti, hkrati pa tankočutno in nevsiljivo slika podob družin, ki jim je v vsakdanjem življenju vse prej kot lahko. Avtorju je uspelo ustvariti polnokrvne in večplastne like, ki nam prav vsi zlahka zlezejo pod kožo in ki jih še dolgo po tem, ko knjigo odložimo, ne moremo pozabiti, je zapisala žirija.

ŠPORT

Za vrhunške borce, tudi zasebno

Iz Kickbox akademije borilnih veščin Tržič - Jesenice so štirje predstavniki sodelovali na Evropskem prvenstvu v Budimpešti in se domov vrnili z osmimi medaljami. V vlogi pomočnika trenerja je bil petintridesetletni Edin Alijagič iz Tržiča.

MATJAŽ KLEMENC

Ste trener v Kickbox akademiji borilnih veščin Tržič - Jesenice. Kako bi rezultatno ocenili leto 2015?

"Leto 2015 ocenjujem za zelo uspešno. Tisto, kar smo si zadali, smo realizirali. Rezultat smo imeli tako na domačih tekmah kot v tujini, glavni cilj sezone pa je bilo evropsko prvenstvo na Madžarskem, v Budimpešti. S tega prvenstva, sam sem bil v vlogi pomočnika selektorja, smo se vrnili z enajstimi zlatimi medaljami. Iz naše akademije so bili trije evropski prvaki, eden pa podprvak. Skupno so osvojili osem medalj, saj so tekmovali v dveh kategorijah."

S kakšnimi cilji so šli vaši tekmovalci na evropsko prvenstvo na Madžarsko?

"Na evropsko prvenstvo smo šli dobro pripravljeni, saj smo zadnje tri mesece vsak dan vestno trenirali. Kot trener sem si želel zlato medaljo. Bil sem kar malce skeptičen. Enaindvajset držav, več kot osemsto tekmovalcev, je dovolj zgovoren podatek, kakšna je bila konkurenca. Sam imam obilico izkušenj s podobnih tekmovanj in veseli me, da so fantje poslušali moje napotke in se jih držali."

Je bil to največji uspeh akademije do sedaj?

"Ne, saj imamo veliko uspehov s svetovnih pokalov,

močnih evropskih turnirjev. Za ene fante je bil to prvi tako velik turnir, zato ima uspeh svojo težo. Zanje je bil to pravi preizkus, a so ga, tudi z mojo podporo, uspešno prestali."

V imenu imate tako Tržič kot Jesenice. Kje delujete?

"V Tržiču sem začel s sekcijo. S tem, ko so prišli rezultati, in sem videl, da dobro delamo, sem se odločil, da v Tržiču ustanovim svoj klub. Zanimanja je bilo veliko, največ na Jesenicah, kjer smo ustanovili še eno sekcijo, ki zelo dobro napreduje."

Ste zadovoljni s pogoji za delo?

"Ne, nismo zadovoljni. Glede na rezultate, ki jih dosegamo, dobimo od občine zelo skromno podporo. Žal je od financ marsikaj odvisno. Glavni vir je članarina in iz tega plačujemo najemnino, stroške opreme, tekmovanja. Donatorje dobimo le za kakšna večja tekmovanja. Želimo si kakšnega močnega sponzorja. Prepoznavni in uspešni smo, tako da ..."

Kakšen je razpon starosti v akademiji?

"Razpon je kar velik, saj ima najmlajši štiri leta, najstarejši pa petdeset let."

Kakšen je pogoj, če se vam kdo želi priključiti?

"Niti starost niti spol nista važna. Priključi se nam lah-

Edin Alijagič, trener in tekmovalac v Kickbox akademiji borilnih veščin Tržič - Jesenice

ko prav vsak, ki ima željo, voljo in so mu borilne veščine všeč. Imamo dve možnosti: da se nam priključi kot rekreativec ali kot tekmovalac. Sam z veseljem delim svoje znanje, ki ga ni malo."

Kdaj ste se sami srečali s kikkoksom?

"Sam sem začel s karatejem. Kikkoks, ki sem se mu priključil kasneje, takrat še ni bil tako razvit. V tej borilni veščini sem se našel in kmalu so prišli tudi rezultati."

Uspehi?

"Od tistih glavnih bi omenil, da sem bil svetovni podprvak, evropski prvak in osem let zapored državni prvak."

Kako bi na kratko opisali kikkoks?

"Laiki kikkoks vidijo samo kot eno nabijanje. Zame pa je kikkoks umetnost, in ko se ga enkrat naučiš, ti predstavlja del življenja. V akademiji smo vsi kot ena družina in to me res veseli."

Trenerske želje za prihodnost?

"Kot tekmovalac kariere še nisem zaključil, a sedaj mi je prioriteta, da sem uspešen tudi kot trener. Želim si, da bi mi uspelo narediti čim več vrhunskih borcev, ki bi bili ponos tudi v privatnem življenju."

Glavna tekma v letu 2016?

"Svetovno prvenstvo v Italiji."

Turnir v judu na Jesenicah

MATJAŽ KLEMENC

Za konec leta 2015 je Judo sekcija Partizan Jesenice organizirala mednarodni turnir za mlajše judoiste, poimenovan Veseli december 2015. Poleg slovenskih ekip je nastopil še klub iz Avstrije – Judo Verein Velden. Poblizje si pogledjmo uvrstitve naših tekmovalcev. 1. mesto: Denis Mušič, Anastasia Ryzhenok, Mark Lavtižar, Ažbe Razingar, Nejc Jelovčan, Miha Erjavec, Aleksander Malinin, Anže Lah, Lan Klukovič, Blaž Junež; 2. mesto: Lovro Korošak, Nik Kramar, Maja Erjavec, Žiga Ra-

zingar, Uroš Vukeljč, Hana Dolinar, David Rikanovič, Alan Kičin; 3. mesto: Anže Rizmarič Hladnik, Luka Jerečić, Iris Bremec, Adel Džombič, Sara Kuralt, Neža Rizmarič Hladnik, Maks Struna, Lana Maher, Žan Rotar, Aron Smolnikar, Mia Džafič, Manca Klinar, Borislav Radumilo, Jaka Mezek; 4. mesto: Žan Plemelj, Luka Plemelj; 5. mesto: Nejc Maher, Jan Peternel Krištof, Aleks Zlatanov. Končni vrstni red na turnirju: 1. Olimpija, 2. Partizan Jesenice, 3. Žiri, 4. Bushido, 5. Polyteam, 6. Golovec, 7. Gorica, 8. Sokol, 9. Verein Velden.

Najbližje uspehu v Cerknici

S štirimi porazi so košarkarice ŽKK Kranjska Gora - Jesenice zaključile z nastopi v letu 2015 v drugi ligi. V petem kolu so gostovale pri ekipi Felix Zasavje. Do polčasa so bile le dve točki v zaostanku (28 : 30). Na koncu so izgubile z rezultatom 47 : 67. Sledila je domača tekma in še en visok poraz. Zgodba je bila končana že po dvajsetih minutah, ko so zaostajale z rezultatom 17 : 50. Blizu uspeha, druge zmage, so bile na gostovanju v Cerknici. Po izenačenju na polčasu 21 : 21 se jim je zalomilo v tretji četrtini, ki so jo izgubile s 4 : 15. Cerknica je na koncu zmagala s 40 : 44. Za konec leta so doma gostili ekipo Janine. Slednje so bile boljše v prvih treh četrtinah, kar jim je na koncu prineslo zmago 64 : 82. Ekipa je trenutno deveta, s sedmimi točkami. Vodita Konjice in Ilirija z 12 točkami.

So dohitele ekipo Kema Puconci?

Drugi del rednega dela državnega prvenstva se za odbojkarice Zgornje Gorenjske ni začel po njihovih željah, saj so zabeležile pet zaporednih porazov. Za uvod jih je v Mariboru pričakovano premagala Nova KBM Branik s 3 : 0 (10, 17, 11). V gosteh so izgubile še z Braslovčami s 3 : 0 (18, 13, 20) in Calcitom Ljubljana s 3 : 0 (15, 11, 18). Doma so izgubile z ekipo GEN-I-Volley s 3 : 1 (23, -21, 16, 23) in Luko Koper prav tako s 3 : 1 (17, 25, -24, 14). Ko boste brali te vrstice, bo za njimi že sredina tekma s Kemo Puconci. Slednja je bila pred tem krogom sedma, Zgornja Gorenjska pa deveta in je za Kemo Puconci zaostajala le za tri točke.

Strelci na turnirju državne lige

V Ljubljani je potekal 3. Turnir državne lige v streljanju z zračnim orožjem. V 1.A ligi so strelci Triglav Javornik-Koroška Bela ekipno zasedli sedmo mesto. V prvi dvajseterici najdemo Anžeta Presterla in Gašperja Bernota. Anže je bil deseti, Gašper pa šestnajsti. V mladinski konkurenci je Sara Horvat zasedla sedmo mesto, pri mladincih je bil Matevž Pivk drugi. Merili so se tudi pionirji. Posamezno je bil od naših strelcev najboljši Ernest Eman Babača, ki je osvojil štirinajsto mesto. Štirinajsta je bila tudi ekipa. Poleg Ernesta Emane Babača sta nastopila še Martin Ravnik Babič in Aljaž Plaslin.

Jutranja vadba za starejše

V telovadnici Športne dvorane Podmežakla vsak ponedeljek od 9.30 do 10.30 še vedno poteka jutranja vadba za starejše. V ponedeljek, 18. januarja, bo vadba namenjena meritvam. Vodja Zdravstveno vzgojnega centra iz Zdravstvenega doma Jesenice Ksenija Noč bo opravila meritve ter svetovala o zdravi prehrani. Po zaključenih meritvah bo sledilo pol ure vadbe. Jutranja vadba bo sicer potekala vse do konca marca, vaje pa so izbrane tako, da jih vsak posameznik lahko prilagodi svojemu znanju in sposobnostim, pravijo v Zavodu za šport Jesenice.

Maruša Ferk četrti

Maruša Ferk je imela v preteklosti obilico smole s poškodbami, a se vseeno ni predala. Vztrajnost je bila poplačana. Maruša je nase opozorila na kombinaciji v Val d'Isère. Po smuku je bila na 28. mestu, velik preboj pa je naredila z odlično vožnjo v slalomu, kar jo je na koncu uvrstila na skupno visoko četrto mesto. Dobro slalomsko formo je potrdila v Santa Caterini, kjer je dopolnila trojni slovenski uspeh s 17. mestom.

Z mislimi že v končnici

Ta konec tedna čaka železarje gostovanje pri zadnjeuvrščeni Slaviji, a vseeno je treba iti v tekmo odločno in brezkompromisno.

MATJAŽ KLEMENC

Še slab mesec in končan bo redni del INL. In kako kaže jeseniškimi hokejistom? Po 23 odigranih srečanjih (v zaostanku imajo še tekmi s Celjem in Slavijo) imajo 47 točk in trenutno zasedajo tretje mesto. Prva Feldkirch (64 točk) in Lustenau (60 točk) sta malce pobegnili, po drugi strani pa imajo pred petim Kitzbühлом lepih 12 točk prednosti. Pred novim letom so gostovali v Kitzbühlu in zmagali s 5 : 1. Sledilo je gostovanje v Zell am Seeju in še ena zanesljiva zmaga s 5 : 2. Po dveh gostovanjih je sledil doma derbi s Feldkirchnom. Tekmo so si-

cer izgubili z 2 : 3 po kazenskih streljih, a pokazali karakter in nepopustljivost do konca. To jim je tudi prineslo podaljšek, saj so izid na 2 : 2 izenačili pičlih 10 sekund pred koncem rednega dela. S Kapfenberga so se vrnili z minimalno zmago (3 : 2). Prejšnjo soboto so še enkrat prekrizali palice s Kitzbühlom. Žal ni bila potrjena visoka zmaga, ki so jo beležili pred novim letom. Tokrat so do zmage prišli šele po kazenskih streljih. Za razliko od tekme s Feldkirchnom je bilo izvajanje kazenskih streljov proti Kitzbühlu vrhunsko, saj Matevž Erman, Aleš Remar in Sašo Rajser gostujočem vratarju niso ponudili

niti minimalne možnosti, da bi iz dvoboja prišel kot zmagovalac. Vseeno tekme ne moremo oceniti z najvišjo oceno. Praktično vse tri gole v rednem delu so si Jeseničani po lastnih napakah »zabili« sami. Še nekaj bode v oči: kompliciranje in premalo streljanja v zaključnih akcijah, na kar je po koncu tekme opozoril tudi Sašo Rajser. Časa za spremembe pred končnico, ko bo vse manj popravnih izpitov, je še nekaj. »Od današnje tekme s Kitzbühlom smo pričakovali več, a sta se Kapfenbergu poškodovala še dva igralca. S poškodbami v zadnjem času res nimamo sreče,« je o smoli, s katero se

srečuje jeseniška ekipa, povedal Rajser in se za konec obrnil še na kakovostno razliko v ligi. Majhne razlike v ligi so, a v nobeno tekmo ne moreš iti s tem, da jo boš brez problemov dobil. Vse bol se razmišlja o končnici, ker bo vsaka tekma zelo pomembna. Pravi karakter bo treba pokazati že v nedeljo v Zalogu, saj je Slavija vedno neugodna za Jesenice, še zlasti na svojem terenu, ob tem pa nam ne ustreza njihova obrambna igra«. Ko boste brali te vrstice, bo za Jeseničani druga tekma drugega dela v državnem prvenstvu proti ekipi MK Bled. Na prvi tekmi so doma s 7 : 2 premagali Triglav.

ZANIMIVOSTI

Prejeli smo

Dan jeseniškega hokeja

Jeseniški hokej praznuje svoj 68. rojstni dan. Čeprav segajo prvi poizkusi drsanja in igranja v zgodnja trideseta leta in se je v zimi 1940/1941 na Jesenicah odigrala prva propagandna hokejska tekma Ilirija Ljubljana : KAC Celovec in so ob koncu leta 1941 oziroma v zimi 1941/1942 jeseniški fantje že odigrali tekmi z Zagrebom (0:2) in Beljakom (1:2), se za uradni začetek – rojstni dan jeseniškega hokeja – priznava 6. januar 1948.

Tega dne je bil v okviru Športnega društva Jože Gregorčič ustanovljen Hokejsko-drsalni klub, ki se je pridružil dvanajstim že prej delujočim sekcijam v društvu. Prvi predsednik postane ing. Drago Cerar. Ta s številnimi prostovoljci in pomočjo Železarne Jesenice poskrbi, da leta 1954 na Jesenicah dobimo prvo umetno drsalistično v takratni državi. Začne se načrtno delo in treniranje. Tako v sezoni 1953/1954 jeseniški hokej prvič osvoji naslov republiških prvakov. Drugi korak je bil prvi nastop na državnem prvenstvu Jugoslavije in že ob prvem nastopu tudi 2. mesto. Na Jesenicah se načrtno delo in v sezoni 1956/1957 Jesenice in z njo vsa Gorenjska slavi prvi naslov državnih prvakov Jugoslavije. Do leta 1990 jeseniški hokej osvoji 23 naslovov državnih prvakov, sedem naslovov pokalnih prvakov in s svojo prepoznavno hokejsko šolo postane prepoznaven daleč preko meja.

Hokejski klub Jesenice vse do leta 1996 deluje znotraj naslednika ŠD Jože Gregorčič – Športnega društva Jesenice, ker pa hokej preraste okvir ŠD Jesenice, se klub osamosvoji in deluje samostojno. Od leta 1990 dalje se klub imenuje HK Acroni Jesenice. Zanimivo, da je klub to ime nosil že nekaj mesecev pred tem, ko je iz Železarne Jesenice nastala družba Acroni.

V sezoni 1998/1999 pride tudi do delitve na HK Acroni Jesenice in novo društvo HD mladi Jesenice, ki prevzame skrb za otroške in mladinske ekipe. Vsem privržencem jeseniškega hokeja je znano, kaj vse je jeseniški hokej dosegal tudi v samostojni Sloveniji. Ob krizi leta 2010 je prišlo do razpada profesionalne ekipe, vendar pa se je tradicija jeseniškega hokeja ohranila zaradi zavzetega dela v HD mladi Jesenice. Veseli smo lahko tudi poguma skupine zaljubljenecv v jeseniški hokej, ki se je odločila, da ustanovi nov klub Hokejsko drsalno društvo Jesenice, ki prevzame skrb za jeseniški članski hokej. Nagrada za pogum in zavzeto delo je tako tudi nepričakovan naslov državnih prvakov v sezoni 2014/2015!

Jeseniški hokej je vedno bil in bo samo eden! Tako HD mladi Jesenice kot tudi HDD Sij Acroni Jesenice nadaljujeta tradicijo jeseniškega hokeja, zato ob 68. rojstnem dnevu želim vsem, ki se danes trudijo z delom v obeh klubih, vsem igralcem od najmlajših do članov in veteranov veliko uspehov pri delu! Čestitke pa tudi uspešnim generacijam iz preteklosti!

BRANKO JERŠIN, ŠPORTNA ZVEZA JESENICE

Od peke bureka do domačih nalog

Na Jesenicah več kot uspešno deluje Center medgeneracijskega sodelovanja, v katerem starejši s svojo modrostjo, izkušnjami in znanjem, mladi pa z inovativnostjo in obvladovanjem sodobnih tehnologij prispevajo k izmenjavi znanja in druženju.

URŠA PETERNEL

Na Ljudski univerzi Jesenice od leta 2013, bolj zares pa od lani, deluje Center medgeneracijskega sodelovanja. Projekt financira Občina Jesenice, po besedah direktorice ljudske univerze Maje Radinović Hajdić pa je to eden njihovih uspešnejših družbeno-socialnih projektov. Temelji namreč na prostovoljstvu in medgeneracijskem sodelovanju; starejši s svojo modrostjo, izkušnjami in znanjem, mladi pa z inovativnostjo in obvladovanjem sodobnih tehnologij prispevajo k izmenjavi znanja in druženju. Samo lani je tako v centru sodelovalo kar 51 prostovoljcev vseh generacij. »Mnogi med njimi so bili prej redni udeleženci naših izobraževanj, zdaj pa pridobljeno znanje vračajo nazaj. S tem pridobijo tako izvajalci kot udeleženci, preizkusijo se v obeh vlogah, v vlogi učenca in učitelja, kar krepi prijateljstvo med generacijami,« poudarja Maja Radinović Hajdić. Lani so v centru našli kar 2873 udeležencev, opravljenih pa je bilo skoraj devetsto ur različnih dejavnosti. In kaj vse so počeli? V sklopu centra so denimo dijaki

Oliver in Kevin z mentorico Anjo pri pisanju domačih nalog v sklopu dejavnosti Pripravimo se na nov šolski dan / Foto: LUJ

strojništva Srednje šole Jesenice starejše učili računalništva, bodoči zdravstveniki so starejšim merili krvni tlak in sladkor, izdelovali so okraske za dom starostnikov, starejše priseljenke so v jeseniški vrtec hodile brat pravljice v ruščini, španščini, bosanščini, igrali so družabno igro križemkražem ... Eden od prostovoljcev je otroke učil peči burek, veliko zanimanje je bilo za učne urice slovenščine, kjer prostovoljci tuje individualno učijo slovenskega jezika. Odlično obiska-

ne so tudi delavnice za osebno rast. Vsak torek in sredo popoldne pa se v njihovi učilnici srečujejo osnovnošolci, ki morajo napisati domačo nalogo ali se naučiti kaj za šolo, pri tem pa jim pomagajo prostovoljci, zvečine upokojeni profesorji. Kot je povedala Maja Radinović Hajdić, se pri njih na nov šolski dan vsaki pripravljajo od tri do pet otrok, največ iz socialno šibkejših družin, prihajajo pa tudi takšni, katerih starši so v službi ali nimajo časa.

Kot poudarjajo na Ljudski univerzi Jesenice, sodelovanje v Centru medgeneracijskega sodelovanja udeležencem daje občutek vrednosti, izpolnitve in zadovoljstva. Mnogi udeleženci so namreč prej tičali doma, misleč, da družba nič ne naredi zanje in da tudi sami niso koristni za družbo. Potem pa preko sodelovanja v centru spoznajo, da vsakdo lahko prispeva svoj del znanja in izkušenj, s čimer se okrepi samospoštovanje pa tudi občutek lastne vrednosti.

Erjavčeva koča odprta ob koncih tedna

Erjavčeva koča na Vršiču je v teh zimskih dneh odprta ob koncih tedna, so sporočili iz Planinskega društva Jesenice.

Praznično osvetljeni sprehod

Otroci in starši so skupaj z učiteljicami Osnovne šole Toneta Čufarja izdelovali pravljicne lučke, nato pa so jih skozi Jesenice popeljali na zimski sprehod in topel čaj.

PIA KOKELJ

V prednovoletnem času je vse čarobno, hiše so okrašene in praznično osvetljene, doma diši po piškotih in drugih dobrotah, ljudje so dobre volje in vedno nasmejani ... Prav tako je bilo tudi na delavnici izdelave lučk, kjer so otroci v Osnovni šoli Toneta Čufarja na Jesenicah pričarali božično vzdušje in izdelali najlepše lučke, ki so nato svetile skozi cele Jesenice. Otroci različne starosti so s pomočjo staršev, učiteljev in večjih šolarjev okrasili svoje kozarčke, v katerih so nato v nočni idili odnesli prižgane svečke. Kozarčki so bili pisani, svetleči, okrašeni z živalskimi motivi, polepljeni s servietno tehniko ali pa dišečimi posušenimi

pomarančami in zvezdicami ter srebrnimi makarončki. Vsak zase lep, skupaj pa so pričarali pravo praznično toplino. Sedemletna Ines pojasni: »Mamico sem prepričala, da prideva okrasit lonček, saj rada ustvarjam in se družim s prijateljicami.« Zraven so poslušali otroške božične pesmi in po obrazih sodeč nad vse uživali. Mali nadobudneži so izdelali vsak po tri lončke in bi še nadaljevali, če ne bi učiteljica po dobri uri priganjala, da je čas za odhod. Skupina se je nato z roko v roki in prazničnimi lučkami odpravila na zimski sprehod po Jesenicah ter se za konec ustavila še na toplem čaju. Delavnico je organiziralo Društvo prijateljev mladine Jesenice v sodelovanju z Osnovno šolo Toneta Čufarja.

Najprej so izdelali lučke – v okrašene kozarčke so namestili svečke.

Lokalno pridelana hrana je temelj zdravega prehranjevanja, predvsem so živila pridelana naravi prijazno, bolj polnega okusa in tudi nasitna. Kako pestre in zanimive obroke lahko pripravimo z zelenjavo, kot glavno sestavino, vam ponujamo v novi knjigi z recepti za: 25 domiselnih zajtrkov, 25 osvežilnih solat, 30 različnih juh, 15 zanimivih enolončnih, 40 samostojnih jedi ter 25 sladice.

Cena knjige je

12⁵⁰
EUR

* postnina

Gorenjski Glas

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

ZANIMIVOSTI

Mesto železarjev (1. del)

DR. MARKO MUGERLI,
KUSTOS GORNJESAVSKEGA
MUZEJA JESENICE

Nobena druga gospodarska panoga ni tako zaznamovala Jesenic kot železarstvo. Železarna je botrovala nastanku mesta, ga oblikovala in mu dajala življenjski ritem. Na različnih področjih je začela z uvajanjem novitet, ki so postopoma zajele celotno prebivalstvo. Tako je bilo navsezadnje tudi z električno energijo.

Železarna je stopila v dobo elektrike že leta 1892. Takrat je na Jesenicah zasvetila prva žarnica. Za njeno moč kot tudi za pogon prvih enosmernih motorjev je poskrbel prvi elektro dinamo. Ker je bila potreba po pogonski moči vse večja, je tovarna čez sedem let zgradila elektrarno na Savi, ki je imela generator z močjo 550 kW. Leta 1906 je zgradila še elektrarno na Radovni. Njena posebnost je v tem, da voda vstopa v obe turbini z nasprotni strani dotoka vode v elektrarno. Kasneje je nadaljevala z izgradnjo električnih central na Radovni, Savi in Javorniku. Leta 1908 je postavila še parno turbino z močjo 790 kW, ki je bila sploh prva parna turbina na slovenskem ozemlju. Električna energija je poganjala elektromotorje različnih strojev, žerjavov in lokomotiv na ozkotirni progi Sava-Javornik. Električno napeljala tudi v svoje pisarne, bolnišnico, stanovanja in savsko cerkev. Delavci so bili slabo podučeni o nevarnosti električne napetosti in prihajalo je do smrtnih nesreč.

Z elektrifikacijo se je pomnožilo število elektromotorjev, instalacij in tudi dnevnih popravil. Zato je tovarna

v okviru energetskega oddelka ustanovila posebno elektro delavnico in leta 1924 zanjo ob termocentrali oziroma transformatorski postaji zgradila novo poslopje. Po drugi svetovni vojni so jo z mehanično in konstrukcijsko delavnico ter gradbenim oddelkom združili pod skupno vodstvo. Poleg centralne elektro delavnice so organizirali manjše delavnice v jeklarni, predelovalnih obratih, žični valjarni, šamotarni in na plavžu. Delo električarjev je zajemalo popravilo električnih merilnih naprav, elektromotorjev, orodja in instalacij. Na njihov doprinos k nemotenemu obratovanju železarne je opozoril nekdanji vzdrževalec in električar Alojzij Grzetič, ki je Gornjesavskemu muzeju Jesenice podaril fotografije svojih sodelavcev in sodelavk. V elektro delavnici so bile delavke predvsem previjalke motorjev. Združevala jih ni samo delovna vnema, ampak tudi športni duh. Na medobratnih igrah so bili močni zlasti v atletiki in nogometu. Med delavci so bili priljubljeni izleti.

Poleg železarne so se že zelo zgodaj električne energije posluževali tudi pri državnih železnicah. Ko so gradili karavanški železniški predor, so jo potrebovali za pogon vrtilnih strojev in železnice, ki je iz kamnoloma na Mirci prevažala gradbeni material. Zaradi tega so v Vintgarju leta 1903 zgradili elektrarno, ki so jo po izgradnji predora prodali Kranjski industrijski družbi. Že pred odprtjem bohinjske proge so državne že-

Delavci elektro delavnice na ogledu električne centrale Železarne Jesenice okoli leta 1960

Skupina električarjev in previjalk motorjev pred elektro delavnico Železarne Jesenice okoli leta 1960 / FOTO: ZDRAVKO KRACELJ (HRANI ALOJZIJ GRZETIČ)

leznice poskrbele za razsvetljavo jeseniške železniške postaje in njene okolice. Na elektrifikacijo potniškega in tovornega prometa je bilo treba počakati do leta 1957, ko je na relaciji Beljak-Jesenice začel voziti elektromotorni vlak.

Večina jeseniških gospodinjstev je elektriko dobila v času prve svetovne vojne ali v obdobju po njej. Danes si je življenje brez elektrike težko predstavljati. Odpovedati bi se morali razsvetljavi, gospodinjskim aparatom,

radiu, televiziji, računalniku, električnim grelnikom in črpalkam centralnega ogrevanja. Veliko ljudi vzdihuje, da je bilo včasih bolje, vendar bi se ob omenjenem odrekanju redko kdo vrnil v čas pred elektriko.

So vaši hormoni v ravnovesju?

ANDREJA KOPRIVEC,
AJURVEDSKA SVETOVALKA,
UČITELJICA JOGE IN
MEDITACIJE

Tempo današnjega življenja, njegove zahteve in hitrost sprememb puščajo sledove na našem ravnovesju in s tem zdravju. Ajurveda, stara tradicionalna medicina azijskega podkontinenta, nam ponuja preproste in naravne rešitve. Njeno načelo je: pretočnost prinaša bolezen, nepretočnost pa zdravje. Pretočnost česa?

Naše telo in um sta orodje, s katerim smo opremljeni za to življenje. Energijski tokovi oz. bioelektrika, ki teče po našem telesu, določa njegovo zdravje. Če energija, prana, teče neovirano do naših organov, so ti zdravi, ker prana ni samo energija, ampak je informacija, je inteligenca, ki uravnava delovanje celotnega našega telesa in uma.

Stresno življenje, kakršno je prisotno v naši družbi, zelo močno vpliva na naš um in povzroča v njem raz-

lična stanja – strah, jezo, zmedenost, neodločnost, skrb, strah pred izgubo. Prihaja do izgorevanja zaradi neprestanega dela in napetosti. Vse te napetosti v umu se direktno prenašajo po živčnem sistemu na celo telo. Vendarle ima telo vgrajen varnostni mehanizem za avtomatično zaustavitvev ob preobremenitvi. Tako se ob močnem stresu, poškodbah, hudih infekcijah, čustvenih in drugih napetostih lahko prekinje dotok prane do posameznih organov ali žlez.

Komandna plošča za ponovno vzpostavitev teh tokov je v naših dlaneh in stopalih. Na podlagi teh starodavnih znanj je dr. Devendra Vora, ajurvedski zdravnik, razvil metodo samozdravljenja, ki poteka na dlaneh. Ta je posebej koristna, ker deluje preventivno in kurativno. Obenem nam ponuja enostavno vsako-

dnevno diagnostiko delovanja telesa (organov, žlez, živčevja ...).

Telesni regulatorji, ki uravnajo delovanje vseh organov, so žleze z notranjim izločanjem. Ko se tokovi prekinjajo zaradi zakrčenosti in blokad, žleze ne delujejo več pravilno in je tako preko njih moteno delovanje drugih organov. Zaradi tega je zelo pomembno, da izvemo, ali so naši hormoni v ravnovesju ali ne. Obenem s to metodo že pošiljamo energijski tok, ki jih zdravi, saj jih oskrbi z inteligenco, ki je ustvarila telo. Se ne počutite dobro? Vam primanjkuje energije, zadovoljstva, zdravja? Potem je povsem mogoče, da vam energijski pretoki (bioelektrika v telesu) ne tečejo pravilno. Motnje v pretoku se najprej odražajo na živčnem in potem na hormonskem sistemu. Ko aktiviramo delovanje hormonskih žlez, se

počutje izboljša in energija se povrne. Simptomi neravnovesja v delovanju hormonov so: nenehna utrujenost in brezvoljnost, hlad oz. slaba cirkulacija, vročinski obliki, neustrezen odziv na življenjske okoliščine – stres, depresija, neprestan nemir, nespečnost, upočasnjena presnova in s tem povezana povečana telesna teža, nihanje razpoloženja, težave pri zanositvi.

Obravnava temelji na preprosti aktivaciji vseh sedmih glavnih žlez z notranjim izločanjem. Če tretirate (spodbujate ali zavirate) samo eno od žlez, je to precej tvegana zadeva. Hormonske žleze so med seboj povezane v povratnih zankah, in če povečate ali zmanjšate delovanje ene izmed sedmih glavnih, se bo to odražalo na vseh drugih.

Princip holističnega, celostnega pristopa je vedno uravnavanje delovanja vseh

sedmih in to brez dodajanja hormonov. Je to mogoče in kako? Povsem preprosto in zastonj to lahko vsak dan naredite sami. Vzame vam 10 minut, vendar ne potrebujete dodatnega časa. Praktično lahko izvajate med gledanjem poročil, med klepetom ali kjerkoli, ko sedite in čakate!

Na delavnici, ki jo organizira Društvo Prvi Korak z Jesenic, boste spoznali tudi zdravilne rastline, ki vplivajo (uravnava) hormonski sistem v človeku ter sinergične učinke mešanice zelišč za ženske. Metoda je povezana po principu dr. Devendra Vore, ajurvedskega zdravnika in priznanega terapevta, ki je popolnoma naravno in preprosto pomagal do zdravja več 100.000 ljudem. Delavnica bo potekala v soboto, 30. januarja, od 16. ure do 19.30 v zgornji dvorani Kolperna na Stari Savi na Jesenicah.

MLADI

Dijaki v trojezičnem vrtcu

Dijaki Srednje šole Jesenice so pred kratkim obiskali trojezični vrtec v Ledincah, kjer so odigrali dve gledališki predstavi, Čebela Adela in Zajček Rik, potem pa so otrokom pripravili še glasbeno in likovno delavnico. Otroci so izdelali čebelico in zajčka ter se naučili pesmici o zajčku Riku in čebeli Adeli. Sodelovali so otroci iz trojezičnega vrtca Ringa raja in otroci iz nemško govorečega vrtca Finkenstein. Vzgojiteljice in otroci so bili nad prikazanim zelo navdušeni, je obisk opisala profesorica Katja Zupan. Zatem so si dijaki ogledali še mesto Celovec.

Jeseniški dijaki na obisku v trojezičnem vrtcu v Avstriji

Palčica Adela

Dijakinje četrtega letnika programa predšolska vzgoja Srednje šole Jesenice pod mentorstvom profesorice Marte Bajc so v prednovoletnem času razveseljevale otroke s predstavo Palčica Adela. Z njimi je bil tudi Božiček. Nastopile so v vrtcih pa tudi v Kolpernu in v TVD Partizan na Jesenicah.

Novoletni drsalni spektakel

V času zimskih počitnic se je v športnem parku Podmežakla odvijala tradicionalna novoletna drsalna revija drsalnega kluba Jesenice. Drsalci so pripravili pravo umetniško pravljico.

PIA KOKELJ

Drsalni klub Jesenice ima že dolgo zgodovino, ki se je uspešno pisala tudi v letu 2015. Za zaključek leta so tako organizirali drsalno revijo, na kateri so se predstavili prav vsi člani omenjenega kluba: od najmlajših, ki so se preizkusili v vlogi jelenčkov in snežink, pa do

malo starejših, ki so s solo nastopi očarali vso dvorano. Na ledu se je pogumno predstavil tudi edini drsalec v klubu in v Božičkovem kostumu zadržal kot profesionalca. Drsalke DK Jesenice sicer na tekmovanjih in revijah dosegajo zavidljive rezultate, tudi na državni ravni. Tokrat so zadržali in zaplesali bolj za domačo

publiko, spremljali pa so jih zvoki božične glasbe in umetniško izdelana scena. Za konec so namreč pripravili čarobno pravljico na ledu z naslovom Sneguljčica. Med pripravo scene so na ledu zadržale tudi povabljene gostje, drsalke iz drsalnega kluba Labod Bled. Sneguljčica se je pričela s kratko zgodbo o prin-

ceski, nato pa so drsalci v izdelanih kostumih na ledu začeli igrati, drsati, plesati pa tudi malo peti in se smejati. Videli smo čarovnico, Sneguljčico, sedem palčkov, ptičke, vile, živali in še in še. Do podrobnosti izdelan nastop je ob pravljичni glasbi požel velik aplavz in narisan nasmeh prav vsem v dvorani.

Sizifovo delo, tantalove muke ...

Na Gimnaziji Jesenice so en dan namenili antiki in spoznavali njen pomen.

URŠA PETERNEL

Na Gimnaziji Jesenice je potekal že tradicionalni projektni dan na temo antike, ki je bil namenjen predvsem dijakom drugih letnikov in njihovim gostom, učencem z osnovnih šol. »Dijaki so pri različnih predmetih spoznavali pomen antike za razvoj sodobne znanosti, likovne umetnosti, glasbe, fizike, jezika, matematike, filozofije, psihologije, književnosti, zgodovine, izobraževalnega sistema, politike, družbe in razmišljanja o naravi sveta,« je povedala profesorica Milena Gerbec. V uvodnem delu sta dijakinji zaigrali tudi antično Seikilovo pesem, gimnazijski zbor pa je zapel. Zatem so dijaki in učenci osnovnih šol odšli po razredih k različnim predmetom. Pri zgodovini so spoznali, kaj pomenijo frazemi sizifovo delo, tantalove muke in pandorina skrinjica. Platonska telesa in pomen antike za razvoj sodobne matematike so spoznali pri matematiki. Pri slovenščini so izdelali antični časopis, ki so ga ilustrirali pri likovnem snovanju. Kaj pomeni Arhimedov zakon, so se naučili pri fiziki. Pri

V čem je pomen in kako potekajo olimpijske igre, so izvedeli pri medpredmetni povezavi športne vzgoje in zgodovine. / FOTO: GIMNAZIJA JESENICE

sociologiji so spoznali vlogo moških, žensk in otrok iz različnih slojev v antični družbi. V čem je pomen in kako potekajo olimpijske igre, so izvedeli pri medpredmetni povezavi športne vzgoje in zgodovine. Spoznali so pomembne antične književnike: Sofokleja,

Homerja, Sapfo in Anakreona. Pri psihologiji so spoznali Hipokratovo tipologijo temperamenta, kdo je sangvinik, melanholik, kolerik in flegmatik, pri filozofiji pa starogrške filozofe Sokrata, Platona in Aristotela. Antične mite in latinske izraze, ki se še danes uporabljajo tako

pri slovenščini in angleščini, so spoznali pri pouku angleškega jezika. V zaključnem delu so se dijaki in gostje skupaj sprehodili po antiki, da so ugotovili, kaj so se novega naučili. »Poučen, zanimiv in prijeten dan,« je vtise sklenila profesorica Milena Gerbec.

www.gorenjskiglas.si

avtomony
LESC E

HYUNDAI

SUZUKI

PRODAJA IN SERVIS

Alpska 43, 4248 Lesce
T: 04 53 53 800
www.avtomony.si

**Vabimo vas
na testne vožnje!**

ZANIMIVOSTI

Joga dobrodejna tudi med nosečnostjo

Ana Devayani Kersnik Žvab je napisala knjigo Joga za nosečnice, ki je namenjena bodočim mamamicam in mamamicam takoj po porodu. Sama se je z jogo ukvarjala vse do poroda, z vadbo pa je nadaljevala le nekaj tednov po rojstvu sinčka Jaka.

URŠA PETERNEL

Inštruktorico joge Ano Devayani Kersnik Žvab iz Kranjske Gore poznajo tudi mnoge Jeseničanke, saj vodi vadbo joge tudi na Jesenicah. Pred kratkim je Ana rodila sinčka Jaka, tako v času nosečnosti kot kmalu po porodu pa je ostala aktivna in se redno ukvarjala tudi z jogo. Kot pravi, je vadba joge lahko zelo dobrodejna tako za bodoče mamice kot tudi za mamice po porodu; joga jim lahko pomaga, da se psihično in fizično pripravijo na zdrav in varen porod, pomaga jim premagovati nosečniške težave, s pomočjo joge pa se tudi po porodu hitro lahko vrnejo v prvotno formo. Da bi pomagala čim več bodočim mamamicam, da bi svojo nosečnost preživele čim boljše in aktivno, se je Ana odločila napisati knjigo z naslovom Joga za nosečnice. Kot pravi, jo je napisala kot mamica in jogistka; ko je predlani zanosila, se je začela poglabljati v raziskovanje joge za nosečnice, pri čemer je ugotavljala, da literature o tem ni kaj dosti, še tista, ki je, pa je tuja. Tako se je odločila, da bo združila svojo ljubezen do materinstva in joge ter napisala priročnik, ki bo namenjen tako tistim nosečnicam,

Ana se je z jogo ukvarjala celotno nosečnost, vse do poroda. Tudi po zaslugi joge je imela lep, hiter in nezahteven naravni porod, sinček Jaka se je rodil v dveh urah. Že tri tedne po porodu se je Ana počutila tako dobro, da je lahko nadaljevala z vadbo.

ki se z jogo šele začnajo ukvarjati, kot tudi tistim, ki so že bolj izkušene jogistke. "Joga ni samo skupek telesnih položajev, asan, temveč je mnogo več, je celotna filozofija, ki združuje tudi teorijo o čakrah, meditacijo, di-

halne tehnike, tehnike sproščanja ..." pripoveduje Ana, ki je v lično oblikovan priročnik na dvestotih straneh poleg vaj vključila tudi dihalne tehnike, tehnike sproščanja, informacije o meditaciji med nosečnostjo ...

Opisane so asane – telesni položaji, navodila, opombe in pozitivni učinki vadbe. Vse vaje so označene s stopnjo težavnosti, tako da vsaka nosečnica lahko izbere, katere vaje so zanjo najbolj primerne. Prikaz vaj je popestren z več kot stotimi fotografijami, ki zagotavljajo varno in natančno izvedbo. Pri knjigi so sodelovale tudi strokovnjakinje, med drugim predstojnica oddelka za ginekologijo in porodništvo v Splošni bolnišnici Jesenice, zdravnica Eva Macun, babice in medicinske sestre. Ana je v Indiji pridobila mednarodno licenco učiteljice joge in znanje joge izpopolnjevala v Sloveniji in tujini, od Amerike, Portugalske, Španije do Avstrije, Hrvaške. Že vrsto let vodi delavnice in vadbe joge po vsej Sloveniji in, kot rečeno, tudi na Jesenicah. Kot pravi, posebej uživa na vadbi z mladimi mamamicami: "Na vadbi uživajo tako mamice kot dojenčki, mamice se na ta način povežemo in si delimo nasvete. Povezujem se tudi s fizioterapevtkami, saj je najbolj pomembno, da je vadba varna tako za mamice kot dojenčke. In nena zadnje: ugotavljam, da vadba joge pomaga tudi pri premagovanju težav s poporodno depresijo."

Dršališče "na placu" na Hrušici

Tudi v krajevni skupnosti Hrušica so v prazničnih dneh razveselili otroke in starejše krajanke in krajanke, za katere so pripravili tradicionalno obdaritev, za otroke pa obisk Dedka Mraza.

Dršališče "na placu" je priljubljeno tudi med mladimi hokejisti.

ANDRAŽ SODJA

V krajevni skupnosti Hrušica v nedavnih prazničnih decembrskih dneh niso pozabili na otroke in starejše krajanke in krajanke. Člani sveta Krajevne skupnosti Hrušica so tako organizirali družabno srečanje s kulturnim programom in obdaritvijo za starejše od 70 let, ki jih je pozdravil in jim izrekel dobre želje predsednik sveta Krajevne skupnosti Hrušica Janez Marinčič. Zatem so za otroke od drugega do osmega leta starosti pripravili otroško igrico, obiskal in obdaroval pa jih je

tudi Dedek Mraz, ki se je pred kulturni dom pripeljal s kočijo.

Kljub kar precejšnjim težavam zaradi previsokih temperatur pa je članom Kulturno-športnega društva Hrušica s prostovoljnimi delom uspelo pripraviti tudi ledeno ploskev na priljubljenem dršališču "na placu". Tako so poskrbeli za zabavo za vse generacije, drsanje na odprtem dršališču, velikem petindvajsetkrat petnajst metrov, pa je mogoče ves dan in tudi zvečer pod reflektorji. Dršališče je priljubljeno tudi med nadebudnimi mladimi hokejisti.

www.gorenjskiglas.si

Druži jih ljubezen do petja

Ženski pevski zbor Društva upokojencev Slovenski Javornik - Koroška Bela deluje že več kot tri desetletja. Od lani zbor nosi ime Večerna zarja.

JANKO RABIČ

Star rek, da kdor poje, slabo ne misli, je še kako trdno zasidran v srcih članic ženskega pevskega zbora Društva upokojencev Slovenski Javornik - Koroška Bela. Od ustanovitve leta 1982 jih združuje in povezuje ljubezen do lepe pesmi, veliko jim pomenijo skupna druženja na vajah in nastopih. Zbor je iz leta v leto napredoval, postajal prepoznaven v ožji in širši okolici. Na leto ima okoli petnajst nastopov. Najbolj zvesti sta Hilda Zidar in Frančiška Legat, ki prepevata od vsega začetka. V novejšem času zbor presega mejnike, ki pomenijo kvalitetno rast in zavzeto delo naprej. Od leta 2007 zbor vodi profesor Franci Richter, ki s strokovnostjo

Lani si je zbor nadel ime Večerna zarja. / FOTO: KLEMENTINA KOHL

in izborom programa pevke spodbujajo h kakovostnemu petju. Našli so pomembno medsebojno zaupanje in harmonijo, kar je garancija za dobro delo naprej. Pou-

darek dajejo ljudskim pesmim in drugim zvrstem zborovske glasbe. Nov zgodovinski list so pevke obrnile lani, ko so si nadele ime zbora Večerna zarja. Poleg

nastopov za domače društvo jih pot vodi predvsem v domove za starejše od Kranjske Gore do Radovljice, rade odidejo tudi drugam, če jih povabijo.

Z vami že 20 let

SENČILA NINO

T: 04 584 01 00
M: 041 645 697
E: nino@jesenice.net

... prava mera sonca ...

www.sencila-nino.si

Zmanjšajte možnost okvar!

- Pregrevanje
- ropot
- počasno delovanje
so znaki za alarm

Ne odlašajte!

Pravočasno čiščenje prenosnega računalnika zmanjša možnost okvar in visokih stroškov popravila.

Samo 41,18€ s kuponom do 31. 1. 2016.

3BM d.o.o., Cesta Zelenjarjev 7a, 4270 Jesenice, www.3bm.si, 3bm@siol.net, tel.: (04) 58-36-444

ZANIMIVOSTI

Iz policijskih beležk

URŠA PETERNEL

Vozil brezobzirno

Gorenjski prometni policisti so zaradi nevarne vožnje v cestnem prometu kazensko ovadili 26-letnega Jeseničana, ker je oktobra lani po gorenjski avtocesti brez veljavnega vozniškega dovoljenja z osebnim avtomobilom vozil predrzno in brezobzirno. "Jeseničan pri vožnji ni upošteval pravil o prehitovanju in varnostni razdalji, med Vodiciami in Brnikom pa je s svojo brezobzirno vožnjo povzročil več nevarnih situacij, ki bi lahko, če drugi udeleženci ne bi ustrezno ravnali, povzročile prometne nesreče. Jeseničan je začel nevarno voziti pri cestninski postaji Torovo, ko je z osebnim avtomobilom dohitel in prehitel dva druga voznika. Po manevru je zapeljal pred njiju in nenadoma zelo zmanjšal hitrost vožnje. V izogib trčenju je voznik za njim z voznega zato hitro zapeljal na prehitevalni pas in se po

njem poskušal varno odpeljati mimo osumljenca, ki pa mu tega ni pustil. Med prehitevanjem je namreč na prehitevalni pas z delom vozila zapeljal in se po njem vozil tudi sam. Po nekaj deset metrih take vožnje je osumljenec tega voznika vendarle spustil naprej, potem pa ga je do priključka Brnik močno in večkrat nevarno oviral s kombinacijo pospeševanja, prehitevanja, zaviranja in zapiranja. V eni od nevarnih situacij je osumljenec hitrost vožnje na avtocesti, ki je sicer omejena na 130 km/h, nenadoma zmanjšal pod 50 km/h, nesreči oziroma naletu pa so se vozniki za njim izognili s pravočasnim reagiranjem. Za dejanje kazenski zakonik predpisuje denarno kazen ali zapor do treh let," je sporočil Bojan Kos s Policijske uprave Kranj.

Predrl gume

Na Hrušici je neznan storilec z ostrim predmetom predrl pnevmatike na dveh osebnih avtomobilih.

Z monokomedijo nad stereotipe

Kulturno in športno društvo Bošnjakov Biser Jesenice je v sodelovanju s Kulturno-izobraževalnim društvom PiNA in ministrstvom za notranje zadeve ob svetovnem dnevu migrantov, ki ga obeležujemo 18. decembra, pripravilo monokomedijo Admirja Baltića.

ANDRAŽ SODJA

Projekt vsi smo migranti, ki ga je na Jesenice v sodelovanju s Kulturno-izobraževalnim društvom PiNA in ministrstvom za notranje zadeve pripeljalo Kulturno in športno društvo Bošnjakov Biser, je v duhu časa zaznamovala izjemno slaba udeležba. Nedeljskega večera v Kinu Železar – o priseljivanju in vključevanju skozi monokomedijo Slaba družba Admirja Baltića – se je namreč udeležilo le okoli 30 obiskovalcev. Baltić je v sklopu projekta Vsi smo migranti ob svetovnem dnevu migrantov, ki ga financira tudi Evropska unija iz Sklada za azil, migracije in vključevanje, skozi

Admir Baltić v elementu na odru dvorane Kina Železar

humorno zgodbo otroka priseljencev in ljubljanskih ulic, hitronoega Žutega podrobno opisal številne stereotipe, povezane s priseljenci, kriminalom in številnimi družbenimi problemi današnjega časa, od kršenja pravic delavcev do begunske krize in nestrpnosti v vseh oblikah. Stereotipi, predvsem tisti negativni, povezani s priseljenci, namreč ostajajo globoko zakoreninjani v slovenski družbi, posledično pa negativno vplivajo tudi na vključevanje migrantov v vsakdanje življenje. Ob svetovnem dnevu migrantov so potekali dogodki po vsej Sloveniji in naj bi prispevali k razvoju medkulturne občutljivosti.

Srečanje jubilarantov in obiski članov

JANKO RABIČ

Pri Medobčinskem društvu invalidov Jesenice, ki združuje več kot sedemsto članov iz občin Jesenice in Žirovnica, so z decembrskim srečanjem jubilarantov zaokrožili delovanje v letu 2015. Pripravijo ga za člane, ki med letom praznujejo okrogle jubileje. Lani jih je bilo skupaj 55. Na srečanju jim je čestitke ter dobre želje v novem letu 2016 izrekla predsednica društva Marina Kalan. Predstavila je tudi delo društva in načrte za

naprej. Kot je dejala, je ureničevanje nalog potekalo v okviru osmih programov, ki jih izvajajo. To so predvsem za preprečevanje in blaženje socialnih in psihičnih posledic invalidnosti, zagotavljanje zagovorništv, usposabljanja za aktivno življenje in delo. Aktivni so na področju športne in rekreativne dejavnosti, izvajajo letovanja za ohranjanje zdravja, izlete in srečanja. Pomembna so druženja v okviru dnevnih centrov in klubov. Lani so 33 članom nudili socialno pomoč.

Pomembno vlogo v društvu igrajo poverjeniki, ki so vez med članstvom in vodstvom društva. Delo v lanskem letu po besedah predsednice ocenjujejo kot dobro in upajo, da bodo tudi letos s programi pomagali čim več članom pri premagovanju težav ter jim omogočili različne prijetne oblike druženja. V decembru so obiskali svoje člane tudi na domovih, v Domu upokojencev dr. Franceta Bergelja na Jesenicah in v Splošni bolnišnici Jesenice ter jim izročili darila.

Jubilaranti društva invalidov

LIONS CLUB INTERNATIONAL

DOBRODELNA ZABAVA Z največjimi

ŠPORTNA DVORANA TRATA, ŠKOFJA LOKA
ČETRTEK, 21. JANUAR 2016, OB 19.00

MODRIJANI ČUKI

ANŠAMBEL SAŠA AVSENIKA GADI WERNER NATALIJA VERBOTEN TRIO ŠUBIC

ZA SMEH BOSTA POSKRBELE KOMIKA RANKO BABIČ & PEŠKA

VODITELJA VEČERA MONIKA TAVČAR & RADO MULEJ

Zabavali se bomo ob dobri hrani, pijači in najboljši družbi!

Vstopnice so že v prodaji!

Škofja Loka:
Turizem Škofja Loka, Kidričeva 1a
Turistično društvo Škofja Loka, Mestni trg 7

Kranj:
Gorenjski Glas, Bleiweisova 4

Vsa prodajna mesta Eventim

Vstopnina:
TRIBUNA: 15€ | PARTER: 20€ | VIP: 25€
Organizator prireditve je Lions klub Škofja Loka. Prihodki od vstopnic bodo v celoti namenjeni v dobrodelne namene.
DDV ni obračunan na podlagi 1. odstavka 94. člena ZDDV-1.

Medijski pokrovitelji:

Pokrovitelji dogodka:

Brezplačna objava

ZANIMIVOSTI

Šola zdravega hujšanja

V Zdravstvenem domu Jesenice se začne pomladna Šola zdravega hujšanja.

URŠA PETERNEL

Včeraj se je v Zdravstveno vzgojnem centru Jesenice začela delavnica z naslovom Zdrava prehrana. Delavnica je uvod v pomladno Šolo

zdravega hujšanja. "Ker je še nekaj mest prostih, interese vabimo, da se nam pridružijo. Šola hujšanja temelji na spreminjanju življenjskega sloga in prehranskih navad. Traja skoraj štiri mesece

in je pod zdravstvenim nadzorom. Načeloma bo potekala ob četrkih, v dopoldanskem in popoldanskem (večernem) času v Zdravstvenem domu Jesenice. Pogoji za udeležbo je indeks telesne

mase nad 30 oziroma zdravniška napotitev," je povedala Ksenija Noč, vodja Zdravstveno vzgojnega centra Jesenice. Več informacij je na voljo pri Kseniji Noč oziroma na ksenija.noc@zd-jesenice.si.

**TELE
SAT**

OKNO V SVET

TELESAT JESENICE – OKNO V SVET IZ VAŠEGA STANOVANJA:

Digitalni televizijski programi v programskih paketih:

- **106** programov v začetnem paketu
- **126** programov v osnovnem paketu
- **157** programov v razširjenem paketu
- **HBO** paket – filmi
- **PINK** paket
- **Balkan+ paket** – brezplačen
- internetne povezave s hitrostmi prenosa do 100 Mbit/sek
- trojčki s hitrostmi prenosa podatkov do 40 Mbit/sek
- IP fiksni telefonski priključki z brezplačnimi klici v omrežje DETEL

INTERNET

V svetovni splet vstopate še enkrat hitreje kot doslej, vse vrednosti po obstoječih pogodbah so povečane za faktor 2.

AKCIJA ZA NAROČNIKE Z ANALOGNIM PAKETOM PROGRAMOV:

do konca leta 2015 dobite brezplačno v uporabo zunanji digitalni sprejemnik

TELESAT, d.o.o., JESENICE,
operater kabelskih komunikacijskih sistemov
Cesta talcev 20, 4270 Jesenice,
Tel. 04 5865 250, 04 5865 251
E-pošta: info@telesat.si

www.telesat.si

CENE SO OSTALE NESPREMENJENE

Prednost našega kabljskega priključka je brezplačna instalacija v stanovanju, novi televizijski sprejemniki ne potrebujejo zunanjih vmesnikov in naprav ter dvojnih daljinskih upravljalnikov, za starejše televizijske sprejemnike zunanji digitalni sprejemnik po ugodni ceni, za osnovno ceno priklop do treh televizijskih sprejemnikov, hiter servis in odprava napak ter podpora pri nastavitvah televizijskih sprejemnikov in mrežnih naprav.

Ocvirki in pohvale

Kar tri desetletja in pol so mavčarji v Splošni bolnišnici Jesenice delali v kletnih prostorih, brez dnevne svetlobe. Z nedavno selitvijo v nove prostore Urgentnega centra Jesenice pa so končno "ugledali sonce". Kako močno so se razveselili selitve, dokazuje tudi napis: "Po 35 letih posijalo sonce v mavčarno. Hvala ...". / FOTO: GORAZD KAVČIČ

Sprehod po mestu pokaže, da je na Jesenicah praznih kar nekaj lokalov, ki jih je očitno mogoče najeti tudi za simbolično ceno. Eden od lastnikov tako poslovni prostor v središču mesta ponuja v najem za samo en evro! Odlična poslovna priložnost za kakšnega mladega podjetnika, društvo, humanitarno organizacijo ... / FOTO: GORAZD KAVČIČ

Ne uporabljajte telefona med vožnjo

Od 8. do 24. januarja poteka akcija Mobilni telefoni, s katero želijo zmanjšati tveganje v prometu zaradi uporabe mobilnih telefonov. Kot ugotavljajo v Agenciji za varnost v prometu, se uporaba mobilnih telefonov v prometu povečuje, poleg telefoniranja se širi tudi na pošiljanje sporočil, brskanje po spletu ali objavlanje na družbenih omrežjih. S tem pa se močno zmanjšuje zbranost in pozornost voznika, zato povečujemo tveganje za nastanek prometne nesreče. Zato ne uporabljajte telefona med vožnjo, opozarjajo.

Milena Miklavčič

Ogenj, rit in kače niso za igrače

25 EUR

Avtorica v knjigi s 350 stranmi piše o najbolj skritih, intimnih dejanjih spolnosti naših prednikov, o življenju dekel in hlapcev, o otroštvu dedov in babic, zidavi hiš po 2. svetovni vojni in o okoliščinah, v katerih so se včasih rojevali otroci. Zanimive so zgodbe o tem, kako in zakaj so se ljudje sovražili, se ženili, umirali. Posebno poglavje je namenjeno dedu Luki, ki je bil znana žirovska legenda. Redna cena knjige je 30 EUR. Če jo kupite ali naročite na Gorenjskem glasu je cena le 25 EUR + poštnina.

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

Gorenjski Glas

PRIREDITVE

Januarske in februarske prireditve

PETEK, 15. JANUARJA

DVORANA KULTURNEGA IN GASILSKEGA DOMA BLEJSKA DOBRAVA, ob 20. uri

MCJ in mladi: KARAVANA ROCKA ULTIMATE EDITION: Arthem, Na Off, Epic Fail in ChillOut

SOBOTA, 16. JANUARJA

OSNOVNA ŠOLA PREŽIHOVEGA VORANCA JESENICE, od 19. ure dalje

Košarkarska tekma 3. SKL center KK ENOS Jesenice – KK Calcit Basketball

GLEDALIŠČE TONETA ČUFARJA, ob 19.30

Nula Kelvina – Levak na luni, gledališko-koncertna komedija za glasbeni abonma in izven

NEDELJA, 17. JANUARJA

GLEDALIŠČE TONETA ČUFARJA ob 10. uri

VAŠA – NAŠA MATINEJA, KD Jožef Virk Dob; Babičina marmelada, predstava za otroke

GLEDALIŠČE TONETA ČUFARJA, ob 19. uri

Kultura za vsak čas – predstavitev najboljših skupin v letu 2015

PONEDELJEK, 18. JANUARJA

ŠPORTNA DVORANA PODMEŽAKLA, telovadnica od 9.30 do 10.30

Vadba za starejše

MCJ MLADINSKA TOČKA CENTER II, Cesta maršala Tita 41, ob 17. uri

Klepet staršev z Zinko Ručigaj o vzgoji otrok: MOJ OTROK MI STALNO ODGOVARJA

DOM DRUŠTVA UPOKOJENCEV, Pod gozdom 13, Jesenice, ob 17. uri

Predavanje Mira Rozmana – SIRIJA v sliki in besedi

ŠPORTNA DVORANA PODMEŽAKLA, dvorana za namizni tenis, od 18. do 21. ure

Rekreacijska občinska liga v namiznem tenisu

TOREK, 19. JANUARJA

GIMNAZIJA JESENICE, od 19. ure dalje

Rekreacijska liga v odbojki, v okviru športnih iger Jesenic

KOSOVA GRAŠČINA, ob 17. uri

IGRAJMO SE! Godovanje, delavnica ob razstavi Kako so včasih praznovali?

SREDA, 20. JANUARJA

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Sredino predavanje: Naša brezčasna narava

ČETRTEK, 21. JANUARJA

MLADINSKI CENTER JESENICE, ob 10. uri

Delavnica 10 KLJUČNIH STVARI: IZNAJDLJIVOST – KAKO SE (Z) NAJDEŠ?, izvajalec Socialna akademija. Prijave do 19. 1. 2016, na tel.: 031 212 768, Nika

GIMNAZIJA JESENICE, od 17.30 dalje

Rekreacijska liga v košarki, v okviru športnih iger Jesenic

GLASBENA ŠOLA JESENICE, ob 18.30

Javni nastop

PETEK, 22. JANUARJA

GLEDALIŠČE TONETA ČUFARJA ob 19. uri

Samo biti – odprta produkcija mladinske gledališke šole GTČ

SOBOTA, 23. JANUARJA

OSNOVNA ŠOLA PREŽIHOVEGA VORANCA JESENICE, od 9. ure dalje

11. tradicionalni turnir Jesenice 2016

ŠPORTNI PARK PODMEŽAKLA, od 13.30 dalje

Kegljaška tekma 3. SKLZ Sij Acroni Jesenice 2 – Železniki 2

ŠPORTNI PARK PODMEŽAKLA, od 17.30 dalje

Kegljaška tekma 3. SKLZ Sij Acroni Jesenice – Železniki

ŠPORTNA DVORANA PODMEŽAKLA, ob 18. uri

Hokejska tekma INL HDD Sij Acroni Jesenice – Kapfenberg

NEDELJA, 24. JANUARJA

SMUČIŠČE ŠPANOV VRH, od 10. ure dalje

Tekmovanje v turnem smučanju za slovenski pokal (v primeru zadostne količine snega)

PLANINA POD GOLICO, ŠPANOV VRH, ob 18. uri

7. tradicionalni nočni pohod ob polni luni na Španov vrh

ŠPORTNA DVORANA PODMEŽAKLA, ob 18. uri

Hokejska tekma INL HDD Sij Acroni Jesenice – HK Playboy Slavija

PONEDELJEK, 25. JANUARJA

ŠPORTNA DVORANA PODMEŽAKLA, telovadnica od 9.30 do 10.30

Vadba za starejše

DOM DRUŠTVA UPOKOJENCEV, Pod gozdom 13, Jesenice, ob 17. uri

Delavnica Žiga Jereba – Uporaba prenosnih in pametnih telefonov

DOM DRUŠTVA UPOKOJENCEV NA SLOVENSKEM JAVORNIKU, ob 18. uri

Predavanje z digitalno fotografijo, avtor predavanja Pavel Smolej – PREHOJENE POTI 2015 – 1. DEL.

ŠPORTNA DVORANA PODMEŽAKLA, dvorana za namizni tenis, od 18. do 21. ure

Rekreacijska občinska liga v namiznem tenisu

TOREK, 26. JANUARJA

GIMNAZIJA JESENICE, od 19. ure dalje

Rekreacijska liga v odbojki, v okviru športnih iger Jesenic

Sreda, 27. januarja

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Sredino predavanje: Leto 2016 skozi starodavno znanje vedske astrologije

ČETRTEK, 28. JANUARJA

MLADINSKI CENTER JESENICE, od 9. do 12. ure

EU IN MOŽNOSTI ZA MLADE (registracija s. p. ali d. o. o., osebno dopolnilno delo, program Erasmus za mlade podjetnike, EURES sistem zaposlovanja v EU itd.); prijave do 26. 1. 2016 na dina@ragor.si ali po tel.: 04 581 34 19

DU DR. FRANCETA BERGELJA – prostori društva bolnikov z osteoporozo, ob 9. uri

Delavnica ročnih del: Izdelava bonsaja

GIMNAZIJA JESENICE, od 17.30 dalje

Rekreacijska liga v košarki, v okviru športnih iger Jesenic

KOSOVA GRAŠČINA, ob 18. uri

Vesna Čadež, odprtje likovne razstave

GLASBENA ŠOLA JESENICE, ob 18.30

Koncert Luka Zavišič Trio (džezovski koncert)

SOBOTA, 30. JANUARJA

ŠPORTNA DVORANA PODMEŽAKLA, ob 18. uri

Hokejska tekma INL HDD Sij Acroni Jesenice – HC Zell am See

OSNOVNA ŠOLA PREŽIHOVEGA VORANCA JESENICE, od 19. ure dalje

Košarkarska tekma 3. SKL center KK ENOS Jesenice – KK Litija

NEDELJA, 31. JANUARJA

GLEDALIŠČE TONETA ČUFARJA ob 10. uri

VAŠA – NAŠA MATINEJA, KUD Teater za vse – Od semena do župce, predstava za otroke

ŠPORTNA DVORANA PODMEŽAKLA, ob 18. uri

Hokejska tekma INL HDD Sij Acroni Jesenice - HK ECE Celje

PONEDELJEK, 1. FEBRUARJA

ŠPORTNA DVORANA PODMEŽAKLA, telovadnica od 9.30 do 10.30

Vadba za starejše

ŠPORTNA DVORANA PODMEŽAKLA, dvorana za namizni tenis, od 18. do 21. ure

Rekreacijska občinska liga v namiznem tenisu

TOREK, 2. FEBRUARJA

GIMNAZIJA JESENICE, od 19. ure dalje

Rekreacijska liga v odbojki, v okviru športnih iger Jesenic

CERKEV NA STARI SAVI, ob 19. uri

Blagoslov sveč na Stari Savi

SREDA, 3. FEBRUARJA

LJUDSKA UNIVERZA JESENICE, ob 17. uri

Sredino predavanje: Mojih 7 energijskih cvetov

KRŠČANSKA ADVENTISTIČNA CERKEV JESENICE, Kejžarjeva 15, Jesenice, ob 18.30

Pogovorni večer: Bogovi v vesoljskih ladjah?

ČETRTEK, 4. FEBRUARJA

MLADINSKI CENTER JESENICE, ob 10. uri

Delavnica DOBRA HIGIENSKA IN PROIZVODNA PRAKSA – HACCP, namenjena brezposelnim mladim do 29. leta, izvajalec Tris Svetovnanje; prijave do 2. 2. 2016 po tel.: 031 212 768, Nika

GLASBENA ŠOLA JESENICE, ob 16. uri

Koncert posvečen slovenskemu kulturnemu prazniku

GIMNAZIJA JESENICE, od 17.30 dalje

Rekreacijska liga v košarki, v okviru športnih iger Jesenic

Prireditve za mlade od 15 do 30 let

MLADINSKI CENTER JESENICE, Kejžarjeva 22, Jesenice,

DNEVNI KLUB MCJ): od ponedeljka do petka, od 12. do 16. ure: različne aktivnosti za opravljanje Obveznih izbirnih vsebin (OIV), informiranje mladih o priložnostih, ki jih mladim nudi MCJ ter o MCJ podpora njihovim idejam

DRUŠTVO ŽAREK, Titova 78 (vhod z zadnje strani ZD), 030 625 298, info@drustvo-zarek.si

Vsak dan od torka do petka od 18. do 20. ure – Sprostitutveni in razbremenilni pogovori, družabne in sprostitutvene igre, za mlade od 15 leta starosti

Od 1. 2. do 6. 2. od 16. ure dalje – Pustni teden (izdelava in priprava mask za pustovanje, kreativno-ustvarjalne delavnice na temo pusta ...)

Prireditve za osnovnošolce in mlade do 15. leta

MLADINSKA TOČKA CENTER II, Cesta maršala Tita 41, ZŠJ-MCJ, 5884 680/681, www.mc-jesenice.si

VESELE SREDE, od 16. do 18. ure

DRUŠTVO ŽAREK, Titova 78 (vhod z zadnje strani ZD), 030 625 298, info@drustvo-zarek.si

Vsak dan od torka do petka od 16. do 18. ure ustvarjalno-kreativne delavnice, pristočasne aktivnosti, družabne igre

Od 1. 2. do 6. 2. od 16. ure dalje – Pustni teden (izdelava in priprava mask za pustovanje, kreativno-ustvarjalne delavnice na temo pusta ...)

Vsak ponedeljek ob 17. uri: Filmski večer

OBČINSKA KNJIŽNICA JESENICE, igralnica, 04/583 42 01, info@knjiznica-jesenice.si

Vsak ponedeljek: 16.00–18.45 Angleške urice (zaključena skupina)

Vsak torek: 17.00–18.45 Nemške urice (zaključena skupina)

Vsako sredo: 17.00–18.30 Ustvarjalne delavnice

Vsak četrtek: 17.00–17.45 Ura pravljic

Vsak petek: 10.00–10.45 Brihtina pravljčna dežela

Zadnji četrtek v mesecu: 18.00 – Lepo je biti bralec – žrebanje nagrajencev knjižne uganke

KNJIŽNICA JAVORNIK KOROŠKA BELA, 04/583 42 11, info@knjiznica-jesenice.si

Prvi torek v mesecu: 15.00–16.00 Družabne igre

Zadnji torek v mesecu: 15.00–16.00 Ustvarjalne delavnice in žrebanje nagrajencev knjižne uganke

KNJIŽNICA HRUŠICA, 04 583 42 12, info@knjiznica-jesenice.si

Prvi četrtek v mesecu: 16.00–17.00 Ustvarjalne delavnice

Zadnji četrtek v mesecu: 17.00–17.45 Ura pravljic z grofico in žrebanje nagrajencev knjižne uganke

LJUDSKA UNIVERZA JESENICE

Torki in srede, 14.00–17.00, Pripravimo se na nov šolski dan

Občasne razstave

KOSOVA GRAŠČINA JESENICE

Andrej Bezlan, Sanj se ne da uokviriti; likovna razstava

Kako so na Jesenicah včasih praznovali? na ogled od 23. januarja 2016

RUARDOVA GRAŠČINA NA STARI SAVI, JESENICE

Delavke železarnice, muzejska razstava – na ogled do 15. novembra 2016

RAZSTAVNI SALON DOLIK

Dolinski slikarji, razstava

Sedmi nočni pohod ob polni luni v Španov vrh

V nedeljo, 24. januarja, Zavod za šport Jesenice pripravlja že sedmi nočni pohod ob polni luni v Španov vrh. Start pohoda bo na spodnji postaji žičnice ob 18. uri. "Ob polni luni nas bo pot vodila ob robu smučišča do zgornje postaje žičnice. Na pohodu bomo podelili priznanja ob zaključku akcije Osvajalec Španovega vrha 2015, in sicer ob 19. uri na vrhu smučišča. S 1. januarjem 2016 se je že začela nova akcija za leto 2016. Dobitniki priznanj so objavljeni na spletni strani Zavoda za šport Jesenice," so povedali na Zavodu za šport Jesenice. Prijave za pohod niso potrebne, startnine ni, priporočljivo pa je, da imajo udeleženci naglavne svetilke, pohodne palice ter dobro obutev (lahko tudi dereze).

Rekreacijsko drsanje v dvorani Podmežakla

Tudi v novem letu v dvorani Podmežakla poteka rekreacijsko drsanje, in sicer ob sobotah, nedeljah, praznikih in šolskih počitnicah po urniku Športne dvorane Podmežakla, ki je objavljen tudi na njihovi spletni strani. Za mladino do 19 leta starosti je cena drsanja dva evra, za odrasle tri evre in pol, mogoče pa si je tudi izposoditi drsalke, in sicer za tri evre in pol.

Veseli večer za obnovo doma upokojencev

Društvo upokojencev Slovenski Javornik - Koroška Bela v petek, 5. februarja, ob 18. uri v dvorani Kulturnega doma na Slovenskem Javorniku organizira veseli večer s Pihalnim orkestrom Jesenice - Kranjska Gora, društvenim ženskim pevskim zborom Večerna zarja in drugimi gosti. Zbrane prostovoljne prispevke bodo namenili za obnovo oken v društvenem domu.

Delavnica o uporabi pametnih telefonov

V Društvu upokojencev Jesenice v ponedeljek, 25. januarja, pripravljajo zanimivo delavnico, na kateri bo Žiga Jereb član društva vpeljal v skrivnosti uporabe prenosnih in pametnih telefonov. Delavnica se bo začela ob 17. uri v prostorih društva Pod Gozdom 13 na Jesenicah.

Na svečnico blagoslov sveč

Na svečnico, to je v torek, 2. februarja, bo v cerkvi na Stari Savi potekal tradicionalni blagoslov sveč. Dogodek prireja Gornjesavski muzej Jesenice, blagoslov se bo začel ob 19. uri.

Igrajmo se godovanje

V sklopu razstave Kako so na Jesenicah včasih praznovali v Gornjesavskem muzeju Jesenice pripravljajo delavnico z naslovom Igrajmo se godovanje. Delavnica bo potekala v torek, 19. januarja, z začetkom ob 17. uri v Kosovi graščini.

Pohod društva bolnikov z osteoporozo

Društvo bolnikov z osteoporozo Jesenice vabi na pohod s Kočne prek Vrš do Boršta, ki bo v petek, 5. februarja. Zbor pohodnikov je ob 9. uri na parkirnem prostoru za Gledališčem Toneta Čufarja na Jesenicah. Prijave na 031 720 856.

Osem tisoč lučk na Žerjavcu

Hiša Alojza Katnika, dedka Anžeta Kopitarja, na Žerjavcu je letos zasijala s kar osem tisoč novoletnimi lučkami.

ANDRAŽ SODJA

Že lani smo poročali o okoli sedem tisoč novoletnih lučkah pred in na hiši Alojza in Marjane Katnik na Žerjavcu nad Jesenicami. Letos se je število lučk, ki krasijo domovanje dedka in babice najuspešnejšega slovenskega hokejista Anžeta Kopitarja še povečalo za dobrih tisoč. Kot je povedal Alojz Katnik, je hiša, okrašena s tisočimi

lučkami, postala že prava mala turistična atrakcija, saj jo je doslej obiskalo že kar nekaj radovednežev. Hiša v zasneženem okolju Žerjavca deluje kot prava pravcata pravljica dežela. Kot je še dodal Alojz Katnik, je postavitvev toliko lučk svojevrsten izziv, ker je precej lučk dobil iz Združenih držav Amerike, kjer imajo nižjo hišno napetost, pa je potreben priklop na transformator.

Marjana in Alojz Katnik

Pravljica dežela Alojza in Marjane Katnik na Žerjavcu

Četrto leta zastonj – 25 %

Dragi naročniki, v letu 2016 bodo izšle 104 številke Gorenjskega glasa. Cena ene številke je 1,70, celoletna naročnina brez popusta znaša 176,80 evra.

Ob plačilu letne naročnine vam priznamo kar 25-odstotni popust, kar pomeni prihranek v višini 44,20 evra, za letno naročnino pa boste odšteli le 132,60 evra!

To pa še ni vse: poleg plačila letne naročnine boste v naši avli lahko spili tudi kavico ter izbrali eno od daril (na fotografiji).

Vabljeni na Gorenjski glas, Bleiweisova 4 v Kranju (poleg lekarne in nebotičnika, nasproti glavne avtobusne postaje) vsak delovni dan od 7. do 15. ure, ob sredah do 16. ure. **Se vidimo!**

Gorenjski Glas

Izberite svoje letošnje darilo

kava
Barcaffé
250 g

knjiga
Zelena solza

keramična
skodelica

bombažna brisača
50x100 cm

Popust in darilo veljata le za fizične osebe. Daril ne pošiljamo po pošti. Količina daril je omejena.