

ZAPIK

MAREC '12

brezplačna revija za
študente in dijake

Raziskujemo:

Iščemo najboljšo lazanjo v Kranju

Tête-à-tête:

Matic Bitenc, vodja projekta Toshl

Osišče:

V Kranju vse več hotelov

Fotoreportaža

Matica Zormana iz Gaze: Utapljanje v temi

TM intervju:

Big Foot Mama

NAPOVEDNIK KLUBA ŠTUDENTOV KRANJ za mesec marec

ŠPORT

17. marec 2012, sobota

Ogled smučarskih poletov v Planici

5.30, odhod izpred Supernove, člani 5 €, ostali 9 €

17. marec 2012, sobota

Tedensko smučanje – Les 2 Alpes (Francija)

od 17. 3. do 24. 3., člani KŠK 225 €, ostali 275 €.

25. marec 2012, nedelja

Tarok – 3. turnir

17.00, Down town, člani KŠK 1 €, ostali 2 €

26. marec 2012, ponedeljek

Predavanje: Prehrana za rekreativne športnike

19.00, konferenčna dvorana Gimnazije Kranj, gost bo doc. dr. Bojan Knap, dr. med., vstopnine ni.

27. in 28. marec 2012, torek in sredo

Šport na velikem zaslonu – Liga prvakov

20.45, KluBar, vstopnine ni

31. marec 2012, sobota

Badminton turnir

9.30, RC Vogu (Sp. Besnica), člani KŠK 4 €, nečlani 8 €, dodatne informacije: badminton@ksk.si. Bogate nagrade!

3. in 4. april 2012, torek in sredo

Šport na velikem zaslonu – Liga prvakov

20.45, KluBar, vstopnine ni

7. april 2012, sobota

KŠK poker liga – 7. turnir

14.00, KluBar, predprijave na Info točki KŠK, člani KŠK 3 €, nečlani 6 €, praktične nagrade za najboljšel!

KULTURA

18. marec 2012, nedelja

Potopisni večeri - Malezija in Indonezija – Po otoku Borneo

19.30, KluBar, predava Zoran Furman, vstopnine ni

22. marec 2012, četrtek

Literarni večer: Viki Grošelj

20.00, Layerjeva hiša, gost bo Viki Grošelj, pisatelj, alpinist, gorski reševalec in vodnik ter pedagog. Vstopnine ni.

24. marec 2012, sobota

Glasbeni tematski večeri - HIPIJADA

Down Town – Rock bar, od 21.00 dalje, rola DJ Tomzi, Klub študentov Kranj v sodelovanju z Novim KLG.

25. marec 2012, nedelja

Potopisni večeri – Malavi

19.30, KluBar, predavata Petra Klinar in Dimitri Duhannoy, vstopnine ni.

31. marec 2012, sobota

Ustvarjalne delavnice - Cvetoče broške

18.00, KluBar, člani KŠK brezplačno, ostali 2 €. Prijave na kultura@ksk.si do četrтка, 29. marca.

6. april 2012, petek

KŠK žur z Elvis Jackson

20.00, Disco Planet Kranj, nastopajo: Elvis Jackson, Dustin Chambers in The Vast Blasts. Predprodaja vstopnic na Info točki KŠK za člane KŠK 4 €, za ostale 6 €, na dan dogodka: člani KŠK 6 €, ostali 8 €.

SOCIALA IN ZDRAVSTVO

17. marec 2012, sobota

Obisk živalskega vrta z Vzajemno

Udeležence projekta Mlade mamice vabimo na izlet v ljubljanski živalski vrt. Zbor ob 11.40 pred vhodom. Izlet je omogočila Vzajemna.

24. marec 2012, sobota

Očistimo Slovenijo 2012

Slovenijo bo čistila tudi KŠK-jeva ekipa. Prijavi se na cistilna@ksk.si in čistimo skupaj!

IZOBRAŽEVANJE

29. marec 2012, četrtek

Tečaj prostoročnega risanja

17.00, Gimnazija Kranj, priprava na sprejemne izpite za bodoče arhitekta, 10-tedenski tečaj, člani KŠK 120 €, ostali 150 €, prijave na Info točki KŠK.

ZAPIK

brezplačna revija za študente in dijake

Naslovnica:

Matic Zorman

Na naslovnici:

Noor Harazeen

Odgovorna urednica:

Mojca Jagodic

zapik@ksk.si

Tehnična urednica:

Sandra Kert

Oblikovanje:

Jure Vukovič

Creazem.si

Avtorji prispevkov:

Petra Ajdovec

Urša Bajželj

Jan Grilc

Mojca Jagodic

Urša Kunstelj

Dejan Rabič

Pina Sadar

Žan Sadar

Luka Stare

Mihael Šorli

Barbara Županc

Urednik fotografije:

Oto Žan

Strip:

Jan Prisljan

Križanka:

Mateja Novak Kukovič

Izdajatelj:

Klub študentov Kranj

Tisk:

Tiskarna GTO Košir

Trženje:

trzenje@ksk.si

Naklada:

3000 izvodov

#14

Posijalo je sonce in vzklil je – nov trgovski center. Na obrobju Kranja je že zmanjkalo prostora, tako da se je preselil kar v sosednjo občino. O poblaznelem potrošništvu piše Petra Ajdovec v novi rubriki Zapikova štafeta, kjer si bodo novinarji vsak mesec podajali pero, ki ga je že zdavnaj zamenjala tipkovnica, ter pisali o veselju, življenju in sploh vsem.

Pri nas množično rastejo, drugje pa množično zginevajo. V sredici vas čaka presunljiva fotoreportaža utapljanja Gaze v temi, avtor je Matic Zorman, letošnji dobitnik nagrade Slovenia Press Photo za najboljšo reportažo.

Pa še eno novost imamo: jezikovni kotiček! Odslej bomo jezikali tako, kot se spodobi, reševali jezikovne zadrege ter skrbeli, da slovenščina ne štrbunkne v pogubo. Za to bo skrbel Mihael Šorli.

Prijetno branje!

Mojca Jagodic, odgovorna urednica

WWW.ZAPIK.SI

KAZALO

KLUBOVANJE

Zajtrk za strpnost	4
Tudi KŠK bo (o)čistil Slovenijo!	4
Planinski literarni večer	5
Arhitekt naj bo!	5
Hrana za prvake	5
Cvetoče broške	5

ZAPIKOVA ŠTAFETA

Odpirajmo nove trgovine!	6
--------------------------------	---

DŽUNGARSKA PROSTRANSTVA

Mobilna prihodnost	7
--------------------------	---

TÊTE-À-TÊTE

Matic Bitenc, vodja projekta Toshi!	8
---	---

OSIŠČE

Kranj – turistično mesto?	12
---------------------------------	----

TEDEN MLADIH PREDSTAVLJA ...

Big Foot Mama	14
---------------------	----

POPRAVLJAJMO VEJICE

Vejice, prvič (kjer ni še nič konkretnega, obeti so pa že)	16
--	----

TO JE KRANJ!

Matej Režek, kavni umetnik	17
----------------------------------	----

FOTOREPORTAŽA

Utapljanje v temi	18
-------------------------	----

USTVARJALNICA

Beležnice za popotnike in glasbene navdušence	20
---	----

WWW.ZAPIK.SI

Mladinski spletni portal zapik.si	21
---	----

RAZISKUJEMO

Išče se najboljša lazanja v Kranju!	22
---	----

ZAPIKOV FUTR

Quesadille	24
Tortilja čips s paradiznikovino in avokadovo omako	24

KULT(UR)NO

TV-serija: American Horror Story	26
Knjiga: Zgodbe izbranih prebivalcev	26

ŠTUDELO

Študent poštar	27
----------------------	----

RECENZIJE

Chimes of Freedom: 50 let Amnesty International	28
Film: Nevarna metoda	28

ČETRTRKANJE

April 2012	29
------------------	----

TEST

Si odvisen od družbenih medijev?	31
--	----

NAGRADNA KRIŽANKA

Za Luno	32
---------------	----

KONCERTNI NAPOVEDNIK

.....	34
-------	----

SUDOKU

.....	34
-------	----

FOTOGALERIJA

.....	35
-------	----

☞ Zajtrk za strpnost

Klub študentov Kranj se pridružuje mednarodni akciji ob dnevu boja proti rasizmu z vabilom na brezplačen zajtrk in brezplačno razbijanje stereotipov. Na meniju bodo rogljički, kava in strpen pogovor o nestrpnosti.

V soboto, **17. marca, ob 10. uri** dopoldne bomo v kavarni **Hostla Cukrarna** zajtrkovali s predstavniki različnih družbenih manjšin, ki jih mediji in politični govori često ovijajo v popačeno retoriko negativnih predsodkov. Muslimani, geji, Romi, prosilci za azil in druge izpostavljene manjšine nam bodo servirale zgodnjedopoldansko priložnost, da pretrsemo stereotipe in si skiciramo svojo lastno sliko družbene realnosti.

Osrednji cilj projekta je zagristi v stereotipe o manjšinah, o katerih ves čas ostro govorimo kot o anonimni množici, brez da

bi kdaj dobili priložnost, da z njimi poklepeta prvoosebno. Hkrati se z dogodkom naše mesto prvič pridružuje globalni kampanji ob praznovanju evropskega tedna boja proti rasizmu, ki je nastal kot evropski odgovor praznovanju svetovnega dneva boja proti rasizmu. Vsako leto 21. marca se namreč po vsem svetu kolektivno zavzemamo za odpravo vseh oblik diskriminacij v spomin poboja 69 demonstratorjev, ki so na ta dan leta 1960 protestirali proti apartheidu v Sharpevillu v Južni Afriki.

☞ Tudi KŠK bo (o)čistil Slovenijo!

Očistimo Slovenijo 2012

V **soboto, 24. marca**, bo drugič v zgodovini Slovenije organizirana vseslovenska prostovoljska okoljska akcija. Slovenci se bomo na ta dan združili in

skupaj očistili našo domovino. Tokrat se projekt širi na globalno raven, saj bo del globalne pobude World Cleanup 2012. Slovenski prostovoljci bomo torej del večmilijonske množice, ki bo svet očistila nepotrebnih smeti.

Bodi del KŠK-jeve čistilne ekipe!

V akciji bo sodeloval tudi Klub študentov Kranj in če bi se rad pridružil naši čistilni ekipi, ki bo prevzela eno izmed odlagališč, se prijavi na elektronski naslov cistilna@ksk.si do 18. marca! Več točnih informacij o zbirnem mestu in uri bomo posredovali kasneje.

☞ Planinski literarni večer

Gost tokratnega KŠK-jevega literarnega večera, ki bo potekal v **četrtek, 22. marca ob 20. uri v Layerjevi hiši**, bo pisatelj, alpinist, gorski reševalec in vodnik ter pedagog **Viki Grošelj**. Sodeloval je pri prvi slovenski odpravi na Antarktiko in osvojil njen najvišji vrh Mount Vinson, še bolj pa je poznan kot himalajec. Pri triindvajsetih je stopil na vrh Makaluja, nato pa osvojil še vse himalajske osemtisočake. Svoja doživetja je opisal v številnih knjigah in se uveljavil kot eden izmed **vodilnih pisateljev planinske literature** pri nas.

Najprej si bomo na posnetkih ogledali nekaj njegovih dosežkov, nato pa po sledil tudi pogovor, ki ga bo povezovala Petra Ajdovec. Vstopnine na dogodek ni.

☞ Arhitekt naj bo!

Medtem ko dobršen del četrtošolcev trepeta predvsem pred maturitetnim preizkusom, bodoči arhitekti živčno odštevajo mesece do strahu vzbujajočega sprejemnega izpita v juliju. Da bo roka bolj mirna, črte pravilno izrisane in samozavest visoka, Klub študentov Kranj pripravlja tečaj prostoročnega risanja.

Deseturni tečaj bo usmerjen v priprave na sprejemni izpit na Fakulteti za arhitekturo, odprta pa je tudi vsem nadebudnim umetnikom, ki bi se radi izpopolnili v prostoročnem risanju. Pod budnim očesom **Maše Pirc**, študentke 5. letnika arhitekture, se bomo ob **od 29. marca** dalje ob **četrtek popoldne od 17.00 do 19.15 na Gimnaziji Kranj** spoznavali z osnovami risanja, perspektivo, viziranjem, kompozicijo in drugimi nepogrešljivimi

znanji, s katerimi so opremljeni dobri arhitekti. Hkrati se v zadnjem tednu tečaja obeta tudi strokovni sprehod po Kranju, ki bo udeležence seznanil z arhitekturo rodnega kraja, pogosto temo ustnega izpita. Cena tečaja je 120 evrov za člane KŠK in 30 evrov več za nečlane, prijave pa do 27. marca sprejemajo na INFO točki Kluba študentov Kranj.

☞ Hrana za prvake

Da bo splošno počutje boljše, kakovost življenja višja in premagovanje športnih izzivov manj naporno, Klub študentov Kranj pripravlja predavanje o prehrani za rekreativne športnike, ki nas bo seznanilo z osnovami uravnotežene prehrane, obveznim dopolnilom rekreativnega športanja.

V ponedeljek, **26. marca, ob 19. uri** se bomo v **konferenčni dvorani Gimnazije Kranj** spoznali s področjem prehrane za rekreativne športnike. Zdrava prehrana ni zgolj nepogrešljiv element življenjskega sloga vsakega športnika, temveč je tudi nasploh osnova za posameznikovo splošno počutje in zdravje. Kot taka ne sme biti sprejeta kot neprijetna omejitev, ampak raje postati del načina življenja. Kako naj prehrano v svoj vsak-

dan vpeljejo rekreativni športniki, bo svetoval **doc. dr. Bojan Knap, dr. med.** Strokovnjak za regeneracijo v procesu treninga je področje prehrane in športa dodobra spoznal z dvoletnim usposabljanjem pod mentorstvom Mednarodnega olimpijskega komiteja in diplomo iz športne prehrane, poznavanje tematike pa nadgrajuje tudi z rednim sodelovanjem z Olimpijsko reprezentanco Slovenije.

☞ Cvetoče broške

Da april ne bo deževno kisel, temveč prijazno cvetoč, ga bomo pričakali s cvetočimi broškami, ki jih bomo ustvarjalne ročice Kluba študentov Kranj sadile na zadnji marčevski dan v okviru mesečnih ustvarjalnih delavnic v KluBaru.

Rokave bomo zavihali v **soboto, 31. marca, od 18. do 20. ure**, ko se bodo živopisane perle, trakovi vseh oblik in vzorcev, kosi filca, žice in drugi materiali razcveteli v spomladansko igriv

dekorativni nakit. Člani KŠK bomo ustvarjali brezplačno, prispevek za ostale pa je 2 evra. Kreativne duše se do četrta, 29. marca, pofočkajte na elektronski naslov kultura@ksk.si.

TM

TEDEN MLADIH 2012

KRANJ, 11.–19. MAJ
www.teden-mladih.si

Sledi Tednu mladih na Facebooku:
[facebook.com/tedenmladih](https://www.facebook.com/tedenmladih)

NAJVEČJI SLOVENSKI MLADINSKI FESTIVAL

Odpirajmo nove trgovine!

Pred kratkim se je ob cesti Šenčur–Kranj odprl nov nakupovalni center, ki ga ne odobravam, že odkar so sredi polj in travnikov zarohneli prvi gradbeni stroji. Ne gre za specifično nastrojenost proti trgovinam s sam-svoj-mojster ponudbo (pomanjkanja teh v Kranju sicer ni čutiti), ampak predvsem za odpor do potrošniškega mrhovinarstva.

Vsak teden na dom dobivam zajeten kup reklam, v katerih me množica kranjskih nakupovalnih centrov vabi, da svoj mošnjiček razvežem prav na njihovi blagajni, kjer bom za nagrado, poleg neizmernega zadovoljstva ob nakupu, na kos plastike, imenovanem kartica

zvestobe, premium ekskluzivna kartica ali kaj podobno prestižno zvencega, dodala še nekaj dodatnih točk, s pomočjo katerih bom lahko ob koncu meseca po nesramno nizki ceni kupila nov komplet teflonskih ponev. Sreča in radost. Reklame vržem v peč in srce mi zaigra ob pogledu na stare posode, ki naši družini zvesto služijo že od pamtiveka.

Pa vendar, včasih potrebujem novo zobno ščetko ali majico, ki mi jo je prijazno sešil kakšen azijski otrok, in tako se usedem v avto in odpravim v kranjsko predmestje. Brez kakršnih koli ekstravagantnih pozicioniranj avtomobila parkiram brez težav. Vrata se odprejo in, letnemu času primerno, vame butne ledeni piš klimatske naprave ali impresiven izdatek za kurjavo. Z vseh koncev in krajev me z lepimi očmi gledajo vabljivi artikli, a potem se spomnim, da mi moji študentski prihodki (še vedno višji od prihodkov malih azijskih šivilj) onemogočajo napad na police. Osredotočim se natisto, po kar sem prišla – zobno ščetko. Pred mano se znajde gromozanski konstrukt polic, ki se šibijo pod težo mnogoterih zobnih krtačk. Mehke ščetine, strgalo za jezik, rumene barve, ščetine iz posebnih vlaken, gibljiv vrat, dve za ceno ene, otroški model, na baterije, zelene barve, ščetke, ki ne travmatizirajo dlesni ... Bijem divji notranji boj, saj se ne morem odločiti, katera ščetka mi bo zagotovila zelen zvezdniški nasmeh, obljubljen v reklamah. Primerjam različne artikle, čas mineva in postajam živčna, zato prekolnem možnost izbire, vzamem najcenejšo in se odpravim proti blagajni. Moj kratek pohod zmoti mlada družinica, ki prekrasen sončen dan preživlja pod neonskimi lučmi. Do vrha napolnjen voziček in kričeči otroci. Modro predpostavim, da bi bilo bolje, če bi se igrali nekje v parku, namesto da že tako mladi spoznavajo male radosti

potrošništva. Pripisovanje prevelikega pomena materialnim stvarjem je sila delikatna zadeva, saj nas, tako se govori, nikoli ne morejo v celoti osrečiti. V strahu za lastno srečo hitro plačam zobno ščetko in pobegnem iz te oaze kapitalizma, preden me zgrabijo agresivne lovke akcijskih ponudb.

Stopim ven, sonce se mi smeje in počutim se mnogo bolje. Peljem se mimo novega nakupovalnega centra in oddahnem si, ker trenutno ne potrebujem nobene nove kosilnice, gnojila, ciprese ali vrtnega orodja. Doma slavnostno otvorim novo zobno ščetko. Raven dosežene ustne higijene se mi zdi zadovoljiva in kljub temu, da nimam strgala za jezik se ne počutim, kot da me bo horda bakterij, ki se zadržujejo v temnih in nedosegljivih kotih, pogubila. Tudi dlesni mi sporočijo, da se ne počutijo travmirane. Pogumno zagrizem v mrzel sladoled, čeprav sem uporabila povsem navadno zobno pasto, in se odpravim ven.

Pripisovanje prevelikega pomena materialnim stvarjem je sila delikatna zadeva, saj nas, tako se govori, nikoli ne morejo v celoti osrečiti.

Odpirajmo nove trgovine, nekaj novih delovnih mest se bo le odprlo. Odpirajmo nove trgovine, dokler se bodo odpirale ne bo hudo, saj bomo očitno imeli še vedno dovolj denarja za trošenje. Odpirajmo nove trgovine, pozidajmo travnike in polja in pozabimo na opuščena industrijska območja. Odpirajmo nove trgovine, da bomo lahko šli vsakič v drugo in se počutili, kot da so naša življenja izjemno pestra in razburljiva. Odpirajmo nove trgovine in tam vzgajajmo svoje otroke v bazenčkih s plastičnimi žogicami. Odpirajmo nove trgovine in pustimo umreti mestno jedro. Odpirajmo nove trgovine in se tam družimo s prijatelji.

Odpirajmo nove trgovine, lahko pa gremo na sprehod. Saj veste, možnost izbire.

Petra Ajdovec

Mobilna prihodnost

Kdaj ste nazadnje preživeli teden brez mobilnega telefona? No, lažje vprašanje: kdaj ste nazadnje preživeli dan brez mobilnega telefona? Sam ne vem odgovora na nobenega od vprašanj in zdi se mi, da je tudi mnogo vaših odgovorov takšnih. Čeprav nas je v družbi kar nekaj takih, ki na vsake toliko stokamo o »nenehni dosegljivosti in pomanjkanju miru« (in ki kljub vsemu telefone puščamo prižgane), so postali mobilniki nepogrešljivi.

Uporabnost mobilnikov je že zdavnaj prehitela samo »klice in SMS-e«, za kar naj bi jih večina ljudi potrebovala. Pametni mobilniki so že na videz namenjeni vsemu mogočemu, ne le klicanju. Če se pošalim, so uporabni že kot modni dodatek, sploh če so jabolčni. Ampak

resno, pomislite samo na plačevanje kosil s študentskimi boni. Tega s(m)o študentje neizmerno veseli, ker je olajšalo in celo osvobodilo kosila. Da ob koncu kosila zavrtiš 1808 in poslušáš nekaj piskajočih zvokov je veliko lepše kot kupovanje papirnatih bonov prvega v mesecu v družbi neskončne množice drugih študentov. Priznam, čas si si lahko krajšal s temeljitim načrtovanjem mesečnega urnika kosil, da si potem kupil prave bone, ampak tega ne bi ravno prišteval med pozitivne strani papirnatih bonov.

Tisti, ki se, tako kot jaz, z avtobusom večkrat vozijo po Ljubljani in vedno pozabijo na Urbano, so se že spoznali z uporabnostjo Monete (kljub temu, da nas LPP diskriminira in nam ne privoščiči prestopanja). Moneta je iz poslovalnic svetovno znane verige s hitro prehrano, bencinskih servisov in parkirišč zdaj prodrla tudi v največjega slovenskega trgovca in nekatere trafike ter bo verjetno kmalu prisotna še kje. Mobilnik je do neke mere že zamenjal mojo denarnico, težava je samo v tem, da takšno plačevanje še ni omogočeno povsod. Ne vem kako je s tem v tujini, ampak Slovenija je na precej dobri poti.

Vedno večji pomen dobivajo tudi mobilne aplikacije, ki si jih v zameno za nekaj drobiža zelo hitro potegneš s spletnih servisov, kakršna sta Apple Store ali Google Play (ki je zamenjal Android Market). Namenjene so raznovrstnim dejavnostim, od beleženja pretečene razdalje in premagane

višinske razlike do preverjanja osebnih izdatkov, potem so tu aplikacije, ki ti pomagajo pri sledenju najmodernejši dieti, da ne govorimo o nepreštvenih igrah, začeni z Angry Birds. Da je pravzaprav mogoče prodati karkoli si izmisliš, pa čeprav je popolnoma nekoristno, dokazuje slovensko podjetje Outfit7 in njihovi govoreči prijatelji, ki so lastnikoma v enem letu rezervirale mesto v vrhu lestvice najbogatejših Slovencev.

Jasno je, da je pred pametnimi mobilniki svetla prihodnost. Ameriško podjetje Apple je po tržni vrednosti že lani prehitelo giganta Microsoft, tudi po zaslugi izjemnega uspeha iPhonea, ki je postal sinonim za pametne telefone.

Tega področja se gospodarska kriza skorajda ni dotaknila, poleg tega je zelo vabljivo za nova podjetja, saj se z relativno nizkimi vložki lahko hitro razvijajo. Kam gre trend, jasno nakazuje tudi predogledna izdaja Microsoftovega operacijskega sistema Windows 8, ki je nekakšen hibrid med običajnim operacijskim sistemom za namizne računalnike in operacijskim sistemom za mobilne naprave z zasloni na dotik.

Pri vsem skupaj pa je treba upoštevati, da obstaja še precejšen delež ljudi, ki tovrstnih telefonov še nimajo, sploh v manj razvitih državah. V teh bodo verjetno zelo razširjeni tudi zato, ker so še vedno nekoliko cenejši od običajnih računalnikov, cenejša pa je tudi izgradnja omrežne infrastrukture. Glede na razvoj strojne opreme pa računaska zmogljivost pametnih telefonov še zdaleč ni dosegla končne meje. Obenem pa razvijalci delujejo tudi v smeri poenostavitve uporabe, kar bo predvsem starejši populaciji olajšalo rokovanje z modernimi napravami.

Kakorkoli obrnemo, uporabi mobilnih naprav se v prihodnosti ne bo mogoče izogniti, čeprav ste zapriseženi hipiji, tehnološki analfabeti ali pa vas zgolj daje nostalgija po dobrih starih časih, ko je bilo vse še tako preprosto in nedolžno.

Dejan Rabič

Ko sta za zagon obetavnega podjetja potrebna zgolj čas in računalnik

Svetovni splet in vse, kar je povezano z njim, je eno od redkih področij gospodarstva, ki kljub krizi cveti, predvsem pa ima veliko potenciala tudi v prihodnosti. Vse prednosti, ki jih ima na področju vsakdanjega življenja, se bodo še pokazale. Tudi slovenska podjetja so na tem področju precej uspešna. Pogovarjal sem se z Matcem Bitencem, vodjo projekta Toshl (www.toshl.com), mobilne aplikacije za upravljanje s financami, pri kranjskem podjetju 3fs, ki se je konec februarja vrnil iz San Francisca, kjer so z ekipo iskali potencialne vlagatelje in navezovali poslovne stike.

Preden ste šli v ZDA, si mi rekel, da je cilj zbrati precej zajetno investicijo. Kako uspešni ste bili?

Zaenkrat smo še v pogovorih z investitorji, ni pa še nič dokončno. Smo pa navezali veliko dobrih poslovnih stikov, recimo s podjetji, ki se podobno kot mi ukvarjajo s finančnim sektorjem. Navezali smo tudi odnose z eno od francoskih bank. Predvsem pa smo ogromno delali na Toshlu, ker če si 24/7 v tem, je precej drugače kot doma. Z Mihom, tehničnim vodjem ekipe, sva precej naredila tudi na razvoju same ideje in strateških planov. Za tri tedne je prišel tudi del ekipe, kar je bilo zelo dobro s stališča team-buildinga. Pogovorili smo se o tem, kam gredo zadeve, vsi vidijo, kakšna je vizija in so zato bolj motivirani.

Približno 80 odstotkov start-upov, če ne več, propade. Tako se vlagatelji zanašajo na to, da bodo tisti zares uspešni pokrili izgube, ki jih imajo zaradi propadlih, zato iščejo ogromne ideje.

In kakšna je dolgoročna vizija? Kaj je Toshl in kaj bo postal?

Na uporabniški strani poskušamo narediti Toshl preprosto in obenem zabavno rešitev za ukvarjanje z osebnimi financami. To si ljudje predstavljajo kot nekaj dolgočasnega, poleg tega je nadležno opravilo. Zato mi poskušamo dodati nekaj humorja, malo več osebnosti. Obenem pa narediti aplikacijo čim bolj preprosto, da je z njo čim manj dela – vse mora biti intuitivno in takoj jasno.

Zdaj gremo v to, da so finance s Toshlom lahko tudi zabavne. Smo relativno na začetku poti in z vsako verzijo omogočimo več, pri tem pa še vedno ostaja enako enostavno in zmeraj bolj zabavno (op. a.: vsi ljubitelji samorogov, nindž in vesoljskih sag bodo nadvse prijetno presenečeni v prihajajoči verziji).

Načrtujemo še, da bomo v prihodnosti dodali prihodke

in recimo povzetek financ na hiter, enkraten način. Se pa zavedamo, da bo kasneje treba uvažati finančne podatke. Recimo, če nekaj plačaš s kreditno kartico, se to avtomatsko vnese v Toshl. Zdaj delamo na rešitvi, ki bi omogočila avtomatski uvoz iz bank, brez da bi nam uporabniki morali posredovati geslo. In radi bi to naredili na globalnem nivoju, ker resda obstajajo trgi, kot so ZDA, Velika Britanija ali Kanada, kjer so te zadeve že omogočene prek različnih rešitev, ampak ostali svet je praktično nepokrit.

Kaj pa je investitorjem najbolj zanimivo pri takih aplikacijah?

Najprej se je treba zavedati, da investitorji, sploh skladi tveganega kapitala v Silicijevi dolini, iščejo podjetja, ki imajo ogromen potencial in lahko dosežejo več sto milijonske ali celo milijardne vrednosti. Približno 80 odstotkov start-upov, če ne več, propade. Tako se vlagatelji zanašajo na to, da bodo tisti zares uspešni pokrili izgube, ki jih imajo zaradi propadlih, zato iščejo ogromne ideje. Pri aplikacijah pa iščejo nek nov pristop in obenem tudi eksplozivno rast, nekaj, kar bo zaživel v trenutku. Pomembni so denimo dosednji rezultati, kvaliteta ekipe, in na splošno izvedba – da vidijo, da lahko konsistentno razvijajo podjetje. Pa tudi to, da se, ko večkrat poskušaš in morda tudi ne uspeš, nekaj naučiš in potem zadevo narediš še boljše ... Nekakšna mantra v Silicijevi dolini je „fail fast and iterate“ (delaj napake hitro in poskušaj ponovno).

Kako potekajo srečanja s potencialnimi vlagatelji?

Spoznaš jih na različne načine – lahko te predstavi nekdo, ki jih pozna že od prej, potem na raznih dogodkih, kjer srečuješ ljudi in če jim je všeč tvoja ideja, te lahko predstavijo naprej. Tako navežeš stike z investitorji in potem prideš do sestanka. Poveš jim svojo zgodbo, kakšen izdelek imaš, kaj je jedro tega, kdo je v ekipi, kakšna je vizija in kakšen je poslovni model. Ti jim pokažeš, kdo si in kaj želiš narediti, oni pa ti povedo svoje mnenje, kaj se jim zdi v redu, kaj ne. Postavljajo dodatna vprašanja, o metriki, koliko so uporabniki angažirani znotraj aplikacije in podobno.

”Smo v dobi, ko začetni finančni vložek postaja vse manjši in manjši. To je lepota te industrije, da v bistvu lahko s skoraj nič kapitala narediš prototip in s tem začneš.“

Kje pa lahko mlada podjetja še najdejo podporo?

V Sloveniji obstaja nekaj poskusov inkubatorstva, vendar še niso na takšnem nivoju kot v tujini. Zanimiv poskus izvedbe podpornega okolja je ljubljanski Hekovnik. Potem v tujini obstaja Seedcamp – prek katerega je šlo precej slovenskih podjetij, zmagali so denimo Zemanta in Vox.io. Znotraj Evrope je ogromno drugih, recimo Startup Bootcamp. Od renomeja in uspešnosti teh inkubatorjev je odvisno, koliko to pomaga pri nadaljnjih uspehih. V ZDA so najbolj znani TechStars, Y Combinator, 500 Startups in drugi. Svetoval bi vsem mladim podjetnikom oziroma start-upom, ki imajo kakšno idejo, naj se prijavijo na te razpise. Če si izbran, te povabijo na nadaljnje intervjuje in če prideš med finaliste, greš ponavadi za tri mesece na njihovo lokacijo, kjer te mentorirajo in potem tudi povežejo z nadaljnjimi investitorji. To je zelo uporabna odskočna deska.

Je dovolj samo ideja ali potrebuješ že izdelano aplikacijo?

Fino je, da imaš prototip. Ideja sama po sebi ni toliko vredna. Veliko pomembnejša je izvedba, to, da dejansko znaš

narediti zadevo in da se nekaj naučiš. Večina start-upov začne z eno idejo, potem pa se med testiranjem malo preusmeri in naredi modifikacijo, ker šele potem vidijo, kaj resnično deluje. Temu se zdaj zelo popularno reče pivot.

Kaj potrebuješ, da zaženeš start-up? Kaj so nujno potrebne sestavine?

Predvsem veliko motivacije in vztrajnosti, da ne odnehaš ob prvi oviri, ker jih do prvih rezultatov srečaš mnogo. Potem znanje iz določenega področja in željo, da nekaj narediš mnogo bolje, da na nek način spremeniš stvari na tistem področju. Potem rabiš klasično mešanico ljudi, ki so pripravljeni sodelovati in ki s svojim znanjem pokrivajo različna področja. Smo v dobi, ko začetni finančni vložek postaja vse manjši in manjši. To je lepota te industrije, da v bistvu lahko s skoraj nič kapitala narediš prototip in s tem začneš. Potrebuješ čas in osnovno tehnično opremo v obliki računalnika. Ko zadeva enkrat bolj ali manj funkcionira, potem se lahko opreš na inkubatorje. V glavnem, treba je poskusiti.

Je Slovenija naklonjena mladim podjetjem na visokotehnološkem področju?

Zadeve se odpirajo, imamo tudi en kup slovenskih start-upov, ki relativno uspešno prodirajo na globalne trge. Ampak na splošno je slovenska klima še vedno dokaj slaba, ker ni zaledja, ustrezne podpore, kapitala ali pripravljenosti velikih firm na sodelovanje. V tujini je tega krepko več. Predvsem pa je trg v Sloveniji tako majhen, da je v bistvu zanemarljiv, sploh na našem področju. Po eni strani je to

Predvsem pa je trg v Sloveniji tako majhen, da je v bistvu zanemarljiv, sploh na našem področju. Po eni strani je to slabost, ker se ne moremo takoj opreti na domače tržišče, je pa po drugi strani prednost, ker smo takoj globalno orientirani, ker moramo takoj razmišljati, kako bomo prodrli na trge zunaj Slovenije.

slabost, ker se ne moremo takoj opreti na domače tržišče, je pa po drugi strani prednost, ker smo takoj globalno orientirani, ker moramo takoj razmišljati, kako bomo prodrli na trge zunaj Slovenije. Tako nimamo „lock-ina“, kot ga imajo Nemci ali Francozi, ki pogosto zelo pozno začnejo razmišljati, kako bo njihova ideja delovala na drugih trgih.

Vodilni kadri v slovenskih podjetjih pogosto kritizirajo različne vidike poslovnega okolja.

Še vedno je odločno preveč birokracije, ki zelo negativno vpliva. Predvsem pa je treba izpostaviti velike neumnosti, kot je nedavni zakon, da ustanovitelji podjetij, ki propadejo, še deset let ne smejo ustanoviti nove firme. Z eno tako potezo lahko preženeš vse investitorje iz slovenskega okolja. Obenem zatira podjetništvo, ker svet start-upov je tak, da poskusiš z eno idejo, in če ne uspe, poskusiš z drugo. To seveda ne pomeni, da si nepošten do zaposlenih. Če imaš dolgove od prej, obstajajo drugi pravni instrumenti. Ključno je to, da greš lahko s čistimi računi narediti novo podjetje in ti mogoče drugič ali tretjič uspe. Če gledamo s tega stališča, je Slovenija in tudi celotna Evropa premalo odpustljiva do neuspeha. V ZDA je ta kultura precej bolj razvita. Tudi investitorji raje vidijo, da si že imel eno firmo, ki ni uspela, in veš zakaj ni uspela, ker to pomeni, da si se nekaj naučil in da imaš izkušnje. Precej moramo še narediti na podjetniški mentaliteti in poleg tega omogočiti podjetjem, da bodo lažje poslovala.

Pustimo ljudem, da študirajo zadeve, ki jih zanimajo, potem pa naj to znanje združujejo. Ker na preseku različnih znanj se ustvarjajo resnične inovacije in dodana vrednost.

Kakšni so slovenski kadri?

V Sloveniji je ogromno odličnih talentov, vendar obstajajo posamezna področja, na katerih je relativno pomanjkanje. Tudi šole bi morale producirati več kadra, ki je sposoben iti direktno na trg in je samoiniciativen. Rad bi, da bi bile univerze na nekaterih tehničnih področjih malo bolj aplikabilno usmerjene.

So šole res tako zelo pomembne? Ti recimo nisi na nobenem tehničnem študiju, a si kljub temu tu.

So, tudi zato, ker morajo biti prostor, kjer se ljudje ne samo izučijo, ampak tudi zbirajo in ustvarjajo. Da se najdejo skupine ljudi, ki se ukvarjajo s podobnimi zadevami. Seveda se je možno ogromno naučiti tudi brez uradnih institucij, ampak je še vedno pomembno, da imamo univerzitetno

okolje, ki daje določene osnove. Ljudje, ki se bodo učili sami, se ne bodo toliko poglobljali v jedrne principe. Oba pristopa sta možna in oba sta potrebna, ampak morajo pa biti neka podlaga in institucije, ki spodbujajo razvoj v tej smeri.

Predvsem moramo biti v Sloveniji bolj interdisciplinarni. Ta širina, ki jo imamo že zdaj, nam daje prednost. Tudi na univerzah bi morali spodbujati, da lahko interdisciplinarno študiraš. Trda ločitev, ki jo imamo med naravoslovnimi in družboslovnimi znanostmi, pa tudi znotraj posameznih področij, je prehuda. Pustimo ljudem, da študirajo zadeve, ki jih zanimajo, potem pa naj to znanje združujejo. Ker na preseku različnih znanj se ustvarjajo resnične inovacije in dodana vrednost. Če pogledamo naš projekt, Toshi, potrebujemo matematiko in programiranje, obenem pa moramo razumeti uporabnika in pristopiti s stališča ekonomskih znanosti, potem pa iz vsega tega narediti rešitev, ki bo po eni strani tehnično brezhibna, po drugi pa enostavna in uporabna na področju osebne ekonomije. Osebnostno se že zelo dolgo držim načela, ki ga je izrekel Mark Twain, da „nikoli nisem pustil, da bi se moje šolanje vmešavalo v moje izobraževanje“. Kljub temu sem se na slovenskih šolah naučil ogromno in so mi dale določeno širino. Jaz sem študiral evropske študije, pa se zdaj ukvarjam z računalništvom, ker me je to zanimalo v prostem času, od uporabniških vmesnikov, izkušenj, pa do raznih strateških in poslovnih zadev. Tako sem prek hobija prišel v te vode.

Dejan Rabič
Oto Žan

*Start-up v prevodu pomeni mlado oziroma novoustanovljeno podjetje.

Kranj – turistično mesto?

Prvih nekaj mesecev v letu naj bi za turizem predstavljalo nekakšno mrtvo obdobje. Izjema so seveda destinacije, povezane s smučišči in drugimi izrazito zimskimi dejavnostmi. Kje pa se v tej sliki nahaja Kranj? Je obisk v hotelih in drugih ključnih točkah za turiste v Kranju v teh mesecih res slab?

V zadnjem letu se je ponudba prenočišč v Kranju precej razširila – ob koncu decembra je svoja vrata odprl hotel Actum na Prešernovi ulici, dobrega pol leta pred tem pa hostel Cukrarna, ki se nahaja na Tavčarjevi ulici. Nedolgo nazaj, v jesenskih mesecih leta 2010, se je na obrobju Kranja odprl hotel Azul. Trendi torej kažejo, da se v Kranju nov hotel odpre vsake pol leta.

Vendar so trendi kdaj lahko le navidezni ali lažnivi. To ne velja le za širjenje kranjske hotelske ponudbe, ki se je sicer po zelo dolgem obdobju stagnacije očitno začela razvijati, vendar se najbrž ne bo več širila z enako hitrostjo, ampak tudi za trende v turizmu na

splošno. To potrjujejo tudi hotelirji, pri katerih smo preverili, kako je z zasedenostjo njihovih hotelov in kakšna je struktura njihovih gostov, ter Zavod za turizem Kranj, ki bedi nad turistično ponudbo in statistikami.

Hotelska ponudba in zasedenost prenočišč

O trenutnem stanju in širši sliki zasedenosti smo govorili s štirimi hoteli, ki se nahajajo najbližje središču Kranja – **hoteli Creina, Actum in Azul ter hostlom Cukrarna**. Vsi se strinjajo, da je bil obisk v tem delu leta kolikor toliko zadovoljiv.

Creina

V hotelu Creina, najstarejšem hotelu izmed obravnavane četverice, imajo 87 sob različnih tipov. V začetku marca je bila pri njih zasedena približno polovica postelj, vendar teh podatkov ne želijo posploševati. Vsako leto se situacija namreč spreminja, zasedenost se tako giblje nekje med 30 in 70 odstotki. Podobno je tudi z ostalimi deli leta – v Kranju po njihovih besedah namreč ni kakšnih izrazitih sezon (kot recimo na obali ali Bledu), ampak zasedenost niha skozi vse leto. »Če je bil recimo julij lani nadpovprečen, je lahko letos najslabši mesec v letu.« V hotelu sicer prenočuje največ poslovnežev in športnikov, imajo pa tudi goste, ki pridejo preko agencij ali na lastno pest, povprečno pa se zadržijo le eno noč.

Creina

Actum

V hotelu Actum je situacija podobna, vendar o kakšnih širših trendih še ne morejo govoriti, ker je hotel odprt manj kot pol leta. Največ pri njih prenočujejo poslovneži, ki ostanejo po več dni, vendar nameravajo v prihodnje privabiti tudi drugačne goste: »Letos nameravam predvsem predstaviti hotel širši javnosti in se povezati z avtomobilskimi klubi po svetu ter agencijami in podjetji, ki so lahko naš potencialni partner.« Računajo tudi na bližino letališča.

Na to se opirajo tudi v hotelu Azul, kjer trenutno ponujajo 63 postelj, vendar bodo kasneje to ponudbo podvojili. Z zasedenostjo v prvem tednu marca so bili izredno zadovoljni, saj je bil hotel poln. Z začetkom leta sicer niso bili tako zadovoljni: »Povprečna zasedenost januarja je sicer nekoliko manjša od povprečja zaradi praznikov oz. ponovolenega tedna, saj je naš hotel bolj orientiran na poslovne goste.« Tudi pri njih gostje povprečno ostajajo po en dan, imajo pa tudi primere, ki so v hotelu več kot trideset dni. Po njihovih izkušnjah je zasedenost najboljša v septembru.

Actum

Cukrarna

Na drugačne goste kot prvi trije pa računa hostel Cukrarna. Vodja hostla Peter Pančur je že pred časom za spletni portal Zapik.si povedal, da računajo predvsem na tri vire gostov – tiste, ki jih bodo našli preko ponudbe na nekaterih največjih spletnih portalih s hotelsko ponudbo, na kranjske klube in društva, ki bi svoje goste lahko usmerila v hostel, in na turistični informacijski center, s katerim dobro sodelujejo. Iz tega konteksta sicer izstopata prvi dve gostji, ki sta obiskali hostel – dve starejši romarki na Brezje. Hostel sicer ponuja 28 ležišč, v prem delu leta pa so bile povprečno zasedene dve ali tri sobe. Največ njihovih gostov je sicer turistov (kar polovica), najdejo pa se tudi športniki, ki obiskujejo turnirje v Kranju, in drugi gosti. Ostanejo povprečno po dve noči, najboljšo zasedenost pa so imeli v avgustu zaradi pestrega kulturnega dogajanja in ugodnega časa za kolezarje in planince.

Cukrarna

Da začetek leta v Kranju ne pomeni ravno najslabšega dela sezone kažejo tudi podatki Statističnega urada RS. V letu 2011 je bil marec med boljšimi meseci po številu prenočitev – naštel so jih

2.814. V statistiki zadnjih štirih let je bilo v Kranju na najslabši mesec med vsemi (torej skozi celo leto) zabeleženo 1.448 nočitev, na najboljšega pa 4.733.

Tuji gosti – koliko jih je, od kod prihajajo?

Vsi hoteli se strinjajo, da tuji gostje krepko prednjačijo pri številu nočitev. To trditev so potrdili tudi na Zavodu za turizem Kranj – po podatkih Statističnega urada RS je v letu 2011 v Kranj prišlo 3.008 domačin in 15.738 tujih gostov. Še večje razlike se kažejo v številu nočitev: od skupno 34.198-ih so jih domači gostje opravili 5.402, tuji pa 28.796 – torej, skoraj šestkrat več.

Ravno obrnjena slika pa se kaže pri obisku turističnega informacijskega centra na Glavnem trgu, kjer turistom ponujajo vse informacije in brezplačen dostop do interneta, prodajajo tradicionalne spominke in podobno. Kranjsko hišo je v lanskem letu obiskalo 11.172 domačin gostov, tujih pa je bilo 3.678. Med domačimi in tujimi gosti pa skoraj ni razlike v času, ki ga preživijo v Kranju – domači se povprečno zadržijo 1,80 dneva, tuji pa 1,83 dneva.

Podatki o tem, iz katerih držav prihaja največ gostov, pa se od hotela do hotela precej razlikujejo. V Creini prenoči največ Nemcev, Italijanov in Rusov. V hotelu Azul po vrsti naštejejo Nemce, Angleže, Špance, Italijane, Ruse in Američane. Hotel Actum je v razmeroma kratkem času gostil že obiskovalce iz Indije, Avstrije, Nemčije, Latvije, Italije, Izraela in Švice. V hostlu Cukrarna, kjer tuji sicer opravijo kar 85 odstotkov prenočitev, pa spi največ Italijanov, sledijo jim Španci in na tretjem mestu so Hrvati. Najjasnejšo sliko o strukturi tujih turistov v Kranju najbrž lahko pokažejo podatki o obiskovalcih Kranjske hiše, ki si jih lahko ogledate v Tabeli 1.

Število turistov in obiskovalcev v posameznih obdobjih v letu je torej precej nepredvidljivo, vendar glede na izkušnje glavnih akterjev na tem področju v Kranju lahko rečemo, da začetek leta ne spada med slabše dele sezone.

Države, iz katerih je v letu 2011 v Kranj prišlo največ gostov

- ▶ Hrvaška
- ▶ Nizozemska
- ▶ Avstrija
- ▶ ZDA
- ▶ Španija
- ▶ Francija
- ▶ Velika Britanija
- ▶ Italija
- ▶ Nemčija

Število nočitev v Kranju v MARCU v zadnjih štirih letih

Leto	Število nočitev
2008	1.908
2009	1.965
2010	2.648
2011	2.814

TEDEN
MLADIH
2012

KRANJ, 11.–19. MAJ
www.teden-mladih.si

BIG FOOT MAMA

Teden mladih se bliža, prav tako pa najnovejši studijski izdelek slovenske skupine Big Foot Mama. Ker bodo fantje enega svojih prvih koncertov po izdaji albuma odigrali prav v Kranju na največjem slovenskem mladinskem festivalu, smo se seveda morali pogovoriti z njimi. Dobilni smo se v lokalu Biljardnica Ljubljana, kjer smo se pogovarjali z Gregom Skočirjem in Alenom Steržajem, tam srečali tudi člane skupine Niet in legendarnega Boruta Činca iz nekdanje skupine Buldožer, kasneje pa nas je obiskal tudi producent Žare Pak, ki z Big Footi sodeluje že dalj časa.

Igrali boste na Tednu mladih, največjem slovenskem mladinskem festivalu. Na njem ste igrali že dvakrat, kako se spomnite festivala?

Grega: Seveda se spomnimo. Kot smo že v pogovoru ugotovili, smo na Tednu mladih igrali dvakrat, so mi pa letnice malo ušle iz glave. Obakrat je bilo uspešno; če se prav spominjam, imam z enega izmed koncertov doma celo uokvirjeno fotografijo. Vem, da smo igrali leta 2005 in pa enkrat dve ali tri leta prej.

Alen: Moral je biti okoli leta 2001 ali 2002.

Grega: Tako nekako. Tudi lansko leto smo bili povabljeni, ampak smo imeli malo kasneje v bližini Kranja že večji koncert (igrali so na Noči v Bitnjah, op. a.). Zato pa letošnjo leto komaj čakamo, da pridemo spet zažurat v Kranj, pokazat, kaj je pravi rokenrol.

Na enem izmed vaših nastopov na Tednu mladih se je menda ulil dež, kar pa je še bolj razgrela mladino. Zgleda, da imate res dobro energijo za nastope v živo.

Alen: Dež je sigurno eden tistih elementov, ki lahko močno popestri koncert, čeprav je sam po sebi nepovabljen.

Grega: Ravno zaradi tega nikoli ob dežju ne ugasnemo instrumentov in ne prekinemo koncerta.

Alen: Igrali smo tudi že na koncertu, ko se je zaradi dežja pred odrom naredila ogromna luža in je zalilo razdelilce. Za nekaj trenutkov smo ostali brez elektrike, ampak smo koncert seveda odigrali do konca. Vedno gre do konca.

Grega: Koncert mora iti do konca, sicer nisi nič naredil, kot da sploh ne bi stopil na oder.

Alen: Ravno zadnjič se nam je to spet zgodilo, na koncertu v Slovenskih Konjicah je za nekaj trenutkov zmanjkalo elektrike, in to ravno med zadnjim refrenom zadnjega komada Rola se, v trenutku, ko so naši feni peli sami od sebe. Izpadlo je, kot da smo nalašč izklopili in ponudili folk, da odpoje, elektrika pa se je nato vrnila ravno tisti trenutek, ko smo začeli igrati naprej.

Grega: To se nam je že večkrat naredilo, zgleda kot, da bi bilo dogovorjeno. Očitno sreča res spremlja hrabre, kot v športu.

Ravno okoli datuma Tedna mladih boste izdali nov album. Kako daleč ste s tem projektom?

Grega: Ravno snemamo vokale, današnji dan je eden ključnih in mi je v veselje, da smo se dobili, da lahko pred snemanjem malo ogrejemo svoje glasilke. Snemati smo jih začeli včeraj, trajalo bo še danes in malo še jutri, potem smo pa pri koncu. Brez kompliciranja, z energijo in vneto naredimo vse, kot mora biti. Vse ostalo smo posneli že v studiu v Berlinu.

Alen: Res je. V Berlin smo šli snemat predvsem zato, da se odmaknemo od vsakdana, da lahko delamo v miru. Snemanje v nekem okolju, v nekem mestu, ki ga ne poznaš in kjer se dogaja umetnost, kjer se življenje odvija malo drugače, ti predstavlja tudi nek kreativni izziv. Vse skupaj zelo dobro sovpadajo s tem, kar ploščar ponazarja. Zelo dobro smo se odrezali v studiu, tudi Grega je omenil, da ima sedaj v studiu kar trdo delo, saj je rezultat berlinskega snemanja tako dober. Čaka nas še nekaj miksanja in dodelave komadov, tako da bo album izšel ravno okoli našega koncerta v Kranju.

Kakšne so razlike med snemanjem doma in v tujini?

Grega: Pristop k snemanju se ne razlikuje, saj je ekipa, ki dela na projektu, ves čas enaka, band je še vedno isti, pa tudi s producentom se odlično poznamo, saj smo z njim že prej delali.

Alen: Pristop k snemanju je bil enak, kot bi bil v Sloveniji, so pa druge stvari, ki so bile drugačne. Že dejstvo, da smo bili daleč stran od vsakodnevnega dogajanja, ki poteka v Sloveniji in Ljubljani.

Grega: Sam ritem življenja je bil nekoliko drugačen, tudi ljudje in sama okolica so zelo drugačni. Vse je bolj umirjeno, bolj pozitivno, bolj napeljavno k temu, da se ideje hitreje izpeljejo. Malo drugačne so bile tudi tehnične zadeve. Snemalo se je večinoma na trakove, kar pomeni, da je treba za vsako napako komad odigrati še enkrat. Vse skupaj je zelo dobro narejeno in naredili smo velik korak naprej v kakovosti zvoka.

Alen: V Berlinu me je navdušilo, da se iz zelo vsakdanjih stvari ustvarja umetnost. Po vseh fasadah so grafiti, v soseski, kjer smo stanovali, so bile povsod v hotelih knjige, celo na straniščih. V sobi smo imeli postavljen klavir, na steni je visela havba avtomobila, visele so tudi pištole, če se ti je slučajno kaj slabega zgodilo v življenju. (smeh)

Grega: Za nas pivopivce je bilo pomembno tudi, da je bilo pivo cenejše kot v Sloveniji, tudi hrana je bila cenejša, vse je bilo boljše kot tu. Mislim, da bo tudi plošča boljša, kot če bi bila narejena doma.

Ste uspeli videti kaj Berlina ali ste bili samo zaprti v studio?

Grega: En dan smo si vzeli za hiter ogled, tiste tri ali štiri najpomembnejše znamenitosti smo videli, čeprav je zagotovo še mnogo stvari, vrednih ogleda, a tja smo prišli delat in ustvarjat, tako da smo večino časa res porabili za ustvarjanje plošče.

Alen: Videli smo Checkpoint Charlie, Alexanderplatz, Brandenburška vrata, še celo Angelo Merkel smo opazili, ko smo bili pri Reichstagu. Sicer je bila sto metrov stran, a vseeno blizu. Mahali smo ji, a nas očitno ni videla.

Kako pa poteka vaš običajen snemalni dan?

Alen: Dnevi v Berlinu so bili kar pestri, obveznosti so bile zgoščene, po zajtrku smo vedno odšli neposredno v studio. Vmes smo si kaj skuhal, si vzeli tudi kakšno pavzo, bili so zelo običajni studijski dnevi. Ampak ves čas zelo delovni.

Grega: No, zajtrk se je po navadi spremenil kar v pozni zajtrk okoli polднеva, v studiu pa smo začeli okoli druge ali tretje ure popoldne, potem pa akcija, dokler je šlo, odvisno od naše energije.

Alen: Smo pa vsak dan na poti do studia hodili čez nek park, kjer smo srečevali prijatelje in prijateljice noči, ki so nas vsakodnevno inspirirali v drugem duhu.

Se je zgodilo kaj še posebno zabavnega?

Alen: Še najbolj zabavna je bila Angela Merkel.

Grega: Pa švercanje po podzemnih. Kupili smo sicer eno skupinsko karto, a kasneje se je samo eden vozil s to karto, ostali pa smo se znašli po svoje. Bilo je pošteno, kupili smo skupinsko karto. (smeh)

Sami zase pravite, da ste najboljši v živo. Na koncertih so v prvih vrstah še vedno mladi. Torej se vaša baza oboževalcev še vedno pomlajuje.

Grega: A ni to nekaj najlepšega, da se ti tako podaljšuje življenjska doba? Kar pomeni, da ne bomo še jutri ugasnili, še nekaj časa ne. Ugasnili ne bomo toliko časa, dokler bo ta mladina prisotna na naših koncertih, na naših žurih. In vedno znova bo prihajala nova mladina, občinstvo se bo ves čas pomlajevalo.

Pa punce vržejo tudi kakšen modrček na oder?

Alen: Tega po mojem mnenju ni toliko, kot je včasih prikazano v filmih, niti ni to vrhunec celotnega koncerta. Tudi medvedkov nam ne mečejo na oder, mislim, da je v vsem tem času na oder priletel le eden. Pa ne letijo samo prijetne stvari, na oder smo dobili tudi že polno pivo v plastičnem kozarcu.

Grega: Pa seveda kdaj pa kdaj kakšen pljunek, ki je sicer bolj značilen za punk koncerte.

Na seznamih koncertnih pesmi se zelo redko najde legendarni komad Matr je mrz. Zakaj?

Grega: Matr je mrz je bil narejen kot nek bonus komad k naši drugi plošči, kjer smo ga odigrali v akustični izvedbi. Bilo je sicer neko obdobje, ko smo ga priredili za električno izvedbo in ga kasneje kar nekaj časa tako igrali. V zadnjem času pa vsake pol leta zamenjamo set listo in nikoli ne veš, kdaj spet pride na vrsto.

Spomnim se zadnjega koncerta v Cvetličarni, kjer ste ga odigrali.

Alen: Ja, takrat smo ga odigrali ob koncu v akustični izvedbi kot nek štos, kot nek zabavni zaključek koncerta.

Grega, sloviš po zanimivih in predvsem zabavnih citatih med koncerti.

Grega: Jih ti razumeš?

Niti ne.

Grega: Jaz tudi ne. Vendar si mislim, kaj hočem z njimi povedat. Včasih so zelo zanimivi, včasih spet ne. Včasih podobni, včasih isti, včasih popolnoma različni. Odvisno od dneva.

Alen: Meni je najbolj zabaven ta: "Zdaj pa en komad za vse tiste, ki

znajo šteti od pet do ena in še naprej."

Kako bo zvenela plošča?

Grega: Po zvoku bo seveda podobna preteklim izdelkom, bo pa zvenela precej precej hudo. Sicer ima vsako oko svojega malarja, ampak mislim, da bo kar žargala ter da jo bodo ljudje sprejeli s pozitivno energijo.

Alen: Še vedno smo stari Big Footi, še vedno imamo enak zvok, spevnost v komadih, pravi rokenrol, tako da plata ne bo razočarala. Smo že v tej fazi glasbenega ustvarjanja, da lahko ustvarimo ploščo, ki bo nam najbolj všeč in se ne oziramo preveč na druge.

Bo po izdanem albumu sledila kakšna promocijska turneja?

Alen: Naj večjega sicer ne, bodo pa vsi prihajajoči koncerti seveda namenjeni promoviranju plošče. Bomo pa imeli zelo veliko koncertov. Komaj čakamo, da Kranju pokažemo pravi rokenrol.

Luka Stare

Oto Žan

Vejice, prvič (kjer ni še nič konkretnega, obeti so pa že)

Odgovorna urednica Zapika ima hud problem. Menda jo ves čas nekaj moti, kar predstavljate si: hodi taka mlada novinarka po svetu, vleče na ušesa (profesionalna deformacija, tj. poklicna izmaličenost), špega po tujih besedilih (isti izgovor) in sliši in vidi: ljudje narobe naglašujejo »Ne bomo sprejeli tega zakona!«, ljudje narobe sklanjajo (pri takemu sklonu kot je mestnik, recimo), zanikanje z roditeljem jim je tudi Španska vas (tukaj nebi smel uporabiti veliko začetnico), vejice, stojijo kjer ne bi smele, medtem, ko jih drugod sploh ni ... Da določne in nedoločne oblike pridevnika sploh ne omenjam (o tem bi slaven jezikoslovec Jože Toporišič vedel kaj povedati), potem so tukaj še napačni prevodi, kar je sploh

patetično. Ne recite, da temu ni tako. Pri vsem tem cenjena odgovorna urednica sploh ne sodi v tisto nenavadno vejo človeškega rodu, ki po svetu hodi oborožena z rdečim kemičnim svinčnikom in zadržti od sladostnosti, ko lahko komu dokaže, da vejica ne skače pred ki ker ko da če, če ona reče drugače. Ljudski glas takemu bitju pravi slavist. Da poenostavim, urednica ima jezikovne šlamarje (bodimo slikoviti) vrh glave. Napisala mi je elektronsko pošto z vsemi pravopisnimi finesami (presledek pred tropičjem, podpičje) in željo, da bi v njeno revijo prispeval rubriko z jezikovnimi nasveti. »Vse skupaj napisano na poljuden in zabaven način,« je še dodala; bogve, kaj bo hotela naslednjič. Spodobi se, da se vam v prvem prispevku najprej na kratko predstavim. Sem eden tistih, ki vejice popravljajo, po domače slavist, uradno slovenist (torej se poklicno ukvarjam s slovenskim jezikom, o ostalih slovanskih jezikih pa dajem le ljubiteljske sodbe). Vsakdanji kruh mi reže represivni organ družbe (beri: šola), kjer mladini solim pamet s podobno vsebino kot na tem mestu. Vseskozi me zanima jezik v vsej svoji raznolikosti, od glasu do besedila. Opravka imate torej s tipičnim besedoljubcem, ki po slovarju odkriva pozabljene besede, v

katerih z občudovanjem prepozna moč in blagovozčnost jezika (peljaj, recimo, je taka krasna beseda, pomeni pa 'kar se enkrat prepelje na vozu'; pa okobal ali tančina), ki mu zadrege s skloni, vejicami in podobnimi ne predstavljajo muke, pač pa izziv. Zaupajte svoji odgovorni urednici, ona že ve, koga potrebujete!

Zdaj pa zares: čemu naj služi tale rubrika? Zagotovo ne vzbujanju strahu s slovnico (poznamo: To so sama pravila pa izjeme, saj vedo, kaj hočem povedati ...). Toda jezik ima svoje zakonitosti, ki jih je dobro poznati in ves čas utrjevati. Tako naše izražanje postane jasnejše, s tem pa tudi prepričljivejše.

Vejica, denimo, ta sloviti simbol jezikovnih dlakocepcov. Včasih rešuje življenja (spomnimo se: Obesiti ne pomilostiti. Kam boste postavili vejico?). Včasih iz žrtve napravi storilca – navajam po spominu, primer je sicer resničen: Včeraj so obsodili morilca, znanega novinarja XY (iz nadaljevanja je bilo razvidno, da so obsodili morilca znanega novinarja XY). V takem primeru mora bralec trikrat prebrati napisano, da razbere smisel; avtor pa medtem naglo pada na njegovi lestevici priljubljenosti. Prijetneje se je sporazumevati brez zastojev, analiziranja povedanega/prebranega, izgubljanja niti.

Potem je tu norma knjižnega jezika: v javnem sporazumevanju je naša jezikovna svoboda, kot pač vse drugo delovanje, omejena. Spoštovanje pravil knjižnega jezika pomeni spoštljivost do drugih udeležencev sporazumevanja, pomeni pripravljenost na sodelovanje. Namen te rubrike je torej v prvi vrsti izboljšanje javnega sporazumevanja, pojasnjevanje značilnih težav in na koncu večja samozavest pri izražanju.

Naslednjič začnemo zares! Pustimo se vsi skupaj presenetiti, kaj nas bo najprej dregnilo v oko ali uho. Tudi vaše oko ali uho, kajti tudi vi lahko soustvarjate to stran. Več o tem pa v okvirčku, ki ga je obljubila cenjena urednica.

 Mihael Šorli

Draga bralka, dragi bralec. Nikakor nočemo, da bi tale rubrika postala avtorjevo povsem zasebno besnenje nad napakami in nerodnostmi, s katerimi se vsi srečujemo sleherni dan. Gotovo tudi vas kdaj kaj zmoti, morda vas pesti vprašanje, odgovora pa od nikoder ... Pišite! Tako bo ta stran res dobila svoj pravi smisel. Svoje jezikovne zadrege in opažanja lahko pošljete na: vejice@kks.si.

Matej Režek, kavni umetnik

Matej Režek, dobitnik zlatega priznanja v kuhanju kave, se je pred dobrimi tremi leti zaradi ljubezni preselil v Kranj. Je slaščičar, ki je svojo muzo našel v kavi. Danes Kranjčane razveseljuje s pripravo unikatnih kavnih napitkov v lokalu Terasa v centru Kranja.

Izhaja iz Šentjurja pri Celju, vendar ni eden izmed tistih Slovencev, ki nikdar ne zapustijo svoje rodne vasi oziroma mesta. Pot ga je vodila v Ljubljano, kar je bilo zanj zagotovo prelomno. Z gostinstvom se je začel ukvarjati pred osmimi leti, ko je ugledal prijatelja z barskim pladnjem v rokah in začutil radovednost in željo po novem.

Ob prihodu v Ljubljano je že imel dovolj izkušenj v strežbi, da sta s kolegom odprla svoj lokal v prostorih današnje Zdravstvene fakultete, UL. Politika šole je nasprotovala alkoholu in cigaretam, zato tega v njunem lokalu ni bilo mogoče dobiti. Najbolj običajno naročilo pa je bila kava. Ob vikendih je Matej delal v ljubljanski Playi, kjer je pridobil izkušnje barista. Tam ga je ugledal Makram Tarabay, lastnik kave Tarabay, ki jo po Matejevih besedah strežejo le v najbolj elitnih lokalih. Navezala sta stik in začela sodelovati; Matej je hodil po Sloveniji in širil znanje kuhanja kave. Leta 2010 je imel dovolj znanja in izkušenj, da se je udeležil državnega tekmovanja v pripravi in postrežbi kave. Tega leta je tekmovanje prvič potekalo ne le pod okriljem Gostinske turističnega zbora Slovenije, vendar tudi pod okriljem SCAE (Speciality Coffee Association of Europe), ki naj bi bila zmagovalca dolžna poslati na svetovno tekmovanje v pripravi in postrežbi kave WBC (World Barista Championship). Pokrovitelj državnega tekmovanja je bil Barcaffè. Zaradi zapletov so zmagovalca pustil praznih rok oziroma mu ni bilo omogočeno tekmovanje na WBC.

Državno tekmovanje je sestavljeno iz treh delov, vsak traja 15 minut. Tekmuje se izključno v pripravi espresso kave. V prvem delu je čas za pripravo, v srednjem delu čas za nastop, v zadnjem pa čas za pospravljanje. Med nastopom moraš pripraviti štiri espresse, štiri cappuccine in štiri identične lastne kreacije. Najvišja odlika je zlato priznanje, ki je pogojeno z zadostnim številom doseženih točk. Matej pravi, da je tekmovanje pravzaprav šov. Ne gre le za pripravo kave, gre za način priprave,

kakovostno retorično predstavitev in predvsem za to, koliko »sebe daš« oziroma kakšno energijo izžarevaš. Ocenjuje se celoten nastop, saj s pridobitvijo priznanja postaneš promotor kave. Matej je priznal, da se je na tekmovanju za uvrstitev na WBC tako vživel v lastno predstavitev, da je prekoračil čas in si tako pridobil slabše ocene ter zasedel drugo mesto.

Poseben izziv je zagotovo priprava lastne kreacije, saj moraš preko kave izraziti samega sebe. Napitek sicer ne sme preseči 3 dl, vse sestavine morajo biti kupljene v (klasični) trgovini, tekmovalac pa ne sme uporabiti več kot 5 sestavin. Osnova mora biti espresso kava. Leta 2010 je na državnem tekmovanju pripravil mocoffejito, kjer je združil espresso, svežo meto, limetin sok in vanilijevo pasto. Leta 2011 pa je lastno kavno umetnino poimenoval mascarpina, kjer je uporabil espresso, mascarpone, džem divjih brusnic, muškati orešček in balzamični preliv.

Na vprašanje o pravilnem poimenovanju kavnih napitkov odgovori, da kavna terminologija izhaja iz sosednje Italije in da je ta edina prava. Italija namreč slovi kot država, kjer so že leta 1900 začeli kuhati kavo espresso s kavnim avtomatom. Navrže tudi temeljno definicijo kavne znanosti, da je espresso definiran kot 25 ml tekočine, ki skozi 7 g sveže mlete kave steče v 25 s.

Samoiniciativno pa je začel raziskovati svet kavne umetnosti oziroma latte art. Navdih je dobil na Youtubeu in kot samouk preko veliko vaje uresničil tudi te sanje. Preko tega je spoznal tudi svoj življenjski moto: da je kava družbeni most. Trdno stoji za tem izrekom, ki v sebi nosi bistvo njegovega dela.

 Barbara Zupanc

 Oto Žan

Utopljanje v temi

Humanitarna kriza na območju Gaze dobiva novo dimenzijo. Po sončnem zahodu se nad okupirano območje spusti popolna tema. Zaradi pomanjkanja bencina, ki ga sicer tovorijo iz Egipta, je edina elektrarna v Gazi ustavila obratovanje in proizvodnjo elektrike. Prebivalci se zanašajo na agregate, ki pa niso namenjeni daljši uporabi, zato so mnogokrat vzrok eksplozij in požarov. A bencina zmanjkuje tudi agregatom v bolnicah, policijskih postajah, vodnim črpalkam in ostalim življenjsko pomembnim objektom. Ljudje v boju s temo za preprosta vsakodnevna opravila uporabljajo sveče in baterijske svetilke, vendar razmere postajajo srednjeveške. V času nastajanja pričujočega besedila konflikt spet narašča – letalski napadi na Gazo so v zadnjih treh dneh terjali 25 smrtnih žrtev, med njimi so bili tudi civilisti in otroci. Začenja se tiho in nevidno umiranje. V temi.

& 📷 Matic Zorman

Matic Zorman, dolgoletni KŠK-jev fotograf, je letošnji prejemnik nagrade Slovenia Press Photo za najboljšo reportažo, prejel jo je za reportažo iz begunskih taborišč v Gazi.

Reportaže ne bi bilo brez pomoči **Omarja Elmasrija**.

Beležnice za popotnike in glasbene navdušence

Nika Perne je vsestranska mlada ustvarjalka. Zaključuje študij umetnostne zgodovine in primerjalne književnosti na Filozofski fakulteti, hkrati pa študira fotografijo v Sežani. Znana je po svojih lastnoročno izdelanih beležnicah ter bloganju, kjer piše o dveh vrstah umetnosti, ki sta ji trenutno najbližje – glasbi in reportažni fotografiji.

Medtem ko večina mladih pomembne dogodke in sestanke zabeleži v svoje telefone ali na računalnike, Nika ostaja zvesta pisanju in beleženju na papir. Je velika ljubiteljica in zbirateljica beležnic, pred dvema letoma pa jih je začela izdelovati sama. Njene beležnice prodaja v trgovina Ika v Ljubljani, kjer svoje izdelke prodajajo tudi drugi slovenski ustvarjalci. Služi s poslovnimi darili, beležnicami po naročilu, nekaj naročil pa je imela celo v tujini, in sicer v Švici ter Savdski Arabiji. Beležnice krasijo njene lastne fotografije ali različni izrazi, ki so povezani bodisi z glasbo bodisi s potovanji. Večino fotografij je posnela v Italiji, kamor največkrat potuje. »Italija je center umetnosti. Tam je ogromno muzejev in naravnih znamenitosti, ki me navdihujejo,« pravi Nika, ki namerava spomladi nekoliko spremeniti oblikovno zasnovu svojih izdelkov. »Čeprav imam raje umirjene barve, ki so trenutno značilne za moje beležnice, bom dodala več živih barv, ker je bilo v preteklosti po njih kar nekaj povpraševanja.« Dodaten pečat beležkam daje tudi edinstven recikliran papir, na katerega Nika najraje piše.

Njeno ustvarjanje pa se ne zaključuje z beležnicami. Niko je pri pisanju diplome iz umetnostne zgodovine pritegnila fotografija. »V diplomih pišem o štirih fotoreporterjih, dveh fotografiranjih

občasno pa predstavi tudi kakšnega fotografa, ki nanjo naredi še posebej velik vtis. »Pri fotografu ni pomembna le fotografija, pač pa tudi njegova osebnost in odnos do fotografiranja,« meni Nika. Zato pri pisanju diplome intervjuva različne fotografe, kar ji omogoči širši in bolj poglobljen vpogled v ozadje neke fotografije. »Zagotovo potrebujem lastno interpretacijo nekega izdelka, kar je predvsem pomembno z umetnostnozgodovinskega vidika. Mi pa veliko pomeni, če mi avtorji teh fotografij zaupajo njihov zornik in ozadje fotografije.« Nika piše tudi članke in recenzije o fotografiji na portalu Fotosfera. To je portal o avtorski in dokumentarni fotografiji na Slovenskem, na katerem so objavljene novice s področja sodobne fotografske umetnosti.

Nika je poleg Cvetličnega lonca letos začela s pisanjem novega bloga **Kampl**, kjer skupaj s prijateljico Tanjo pišeta o glasbi. Glasbi se je začela posvečati pred dvema letoma. S poslušanjem radiev Val 202 in BBC, branjem recenzij o glasbi ter spremljanjem glasbenih portalov je odkrila veliko novih glasbenih skupin. Blog sta začeli pisati, ker se jima je zdelo, da je pri nas premalo portalov z

in na splošno o slovenski reportažni fotografiji zadnjih desetih let,« pravi Nika in dodaja, da ji je zato reportažna fotografija trenutno bližje od avtorske. V reportažno fotografijo jo je vpeljal eden najprodornejših slovenskih fotoreporterjev Jure Eržen. Kot omenja tudi na svojem blogu **Cvetlični lonec**, je Eržen eden izmed fotografov, ki so spremenili njen pogled na svet. »Nisem več omejena samo na Slovenijo in dogajanje pri nas. Začela sem se zavedati tudi problemov po svetu.« Po diplomski želi prirediti dogodke, s katerimi bi lahko dosegla nekaj pozitivnih sprememb in o problemih ozavestila tudi druge. To na nek način že počne na svojem blogu, kjer sicer omenja predvsem mlade fotografe,

novicami o novih skupinah in njihovih ploščah. »Poleg novosti v glasbenem svetu objavlja tudi dokumentarne oddaje o glasbi, ozadja za računalnike, ki jih izdajajo glasbene založbe in druge zanimivosti, ki jih najdeva na področju glasbe. Pred kratkim sem pisala tudi o kranjski knjižnici, ki ima poseben oddelek za glasbo in verjetno večina zanj sploh ni vedela,« pravi Nika in dodaja, da na njenem blogu ne gre za neko profesionalno kritiko glasbe, temveč za raziskovanje glasbenih razsežnosti.

✍️ Urša Kunstelj

📷 Matic Zorman in arhiv Nike Perne

Nika piše in ustvarja na:

- ◆ Nika Perne Handmade Paper Goods: <http://www.facebook.com/pages/Nika-Perne-Handmade-Paper-Goods/17159972875400>
- ◆ blog Kampl: <http://kampl.blogspot.com/>
- ◆ blog Cvetlični lonec: <http://cvetlicnilonec.blogspot.com/>

MLADINSKI SPLETNI PORTAL ZAPIK.SI

ZAPIK – Zabavno, ažurno, poučno, informativno, kul

Spremljajte nas!

UBIJANJE PALESTINSKEGA LJUDSTVA

Po skoraj dvournem poslušanju o dogajanju v Gazi, ki nam ga je na drugem literarnem večeru v Layerjevi hiši predstavil novinar Mladine in Radia Student Erik Valenčič, smo obsesteli presunjeni in šokirani. Predstavil nam je svoj knjižni prvenec *Obleganje Gaze: Ubijanje palestinskega ljudstva*.

ZA TRENUTEK SMO ZABARANTALI SVOJE DUŠE – RES NULLIUS

Kako je bil velenjski rock všeč kranjskim poslušalcem? O čem pripovedujejo Res Nullius na novi plošči *Prekletih bazar*? Novice iz zadržja si lahko ogledate v prispevku.

KOLUMNNE, REPORTAŽE, INTERVJUJI – VSAK VIKEND

Blogi, beležnice, glasba, fotografija in Cvetlični lonec

Niko Perne bi težko označili le z eno besedo. Je blogerka, študentka fotografije, absolutna umetnostne zgodovine in primerjalne književnosti, velika ljubiteljica glasbe, ustvarjalka lastnoročno izdelanih beležnic, strastna navdušenka nad Italijo in potovanji ter predvsem zanimiva mlada ljubiteljica umetnosti, ki s svojo predanostjo tistemu, kar dela, lahko navdihne marsikoga.

✍️ Kaja Strniša

KJE IMAJO NAJBOLJŠO LAZANJO V KRANJU?

Z Zapikom smo tokrat odkrivali, kje imajo najboljše lazanje. Na klubu smo imeli pravo pojedino, ki je na nas pustila dobre, pa tudi slabe vtise. Sicer pa so si bila mnenja o tem, katera lazanja je bila najboljša, tako nasprotujoča, da je prišlo do resnih preprirov.

KJE LAHKO NAJDE POMOČ BREZDOMNI ZAPIKOVEC?

Zapikovci smo obiskali zavetišče za brezdomce v Kranju. Pogovarjali smo se s pripravnico – strokovno sodelavko v programu Anjo Pirec Sansoni, Božom Bajtom, ki dela v razdelilnici hrane in stanovalcem Jožetom.

FILMSKI VEČERI V MESTNI KNJIŽNICI KRANJ

Mestna knjižnica Kranj odsej poleg literarnih večerov in umetniških razstav ponuja tudi ogled različnih filmov. Zapikova ekipa si je tako ogledala predvajanje kratkega filma *Trst je naš!*

Pozor, kulturni šok!

Svetovni popotniki, mednarodni študenti in pobežni možgani se bodo ob teleportiranju na novo destinacijo le redko izognili tresljajem kulturnega šoka. Zmedenost, presenečenje in nelagodje so obvezni spremljevalci privajanja na nova kulturna okolja. Manj pogosto pa se zavedamo, da nam bodo povsem identični simptomi izrekli dobrodoščilo tudi ob povratku domov.

✍️ Pina Sadar

Išče se najboljša lasanja v Kranju!

Lazanje, eno izmed dobrot italijanske kuhinje in najljubša hrana slavnega oranžnega mačka, smo ta mesec vzeli pod Zapikov drobnogled. Odločili smo se za najbolj klasično različico lasanje – z bolonjsko omako. Na samem začetku smo bili mnenja, da bistvenih razlik med lasanjami verjetno ne bomo našli, saj je res slabo verjetno zelo težko narediti, a na koncu smo prišli do presenetljivih in šokantnih odkritij.

Devetčlanska ekipa se je razkropila po naslednjih kranjskih gostinskih obratih: **Restavracija in picerija Tonač, Pizzerija Gorenc, Pizzerija in špagetarija Buf** ter **Pizzerija Njamy**. Lazanje smo prinesli v klubske prostore, kjer smo jih postavili na mizo in pričeli z raziskovalnim delom. Z ocenami od nič (kulinarčna sramota) do pet (gurmanski užitek) smo ocenjevali **izgled lasanje** (vključno z ličnostjo embalaže), **okus** (splošni

okus), **dodatke** (začimbe, omake) in **polnilo** (meso v bolonjski omaki). Najcenejša lasanja je prejela 5 točk, najdražja pa 1,25 točke. Okus je vreden 40 odstotkov končne ocene, cena 20 odstotkov, polnilo in dodatki vsak po 15 odstotkov ter izgled 10 odstotkov končne ocene. Pri ocenjevanju smo upoštevali redno ceno, v opisu pa je informativno pripisana tudi cena študentskega bona.

RESTAVRACIJA IN PICERIJA TONAČ

Na Tonačevo lasanje je bilo treba kar dolgo čakati, čeprav je bila restavracija v nedeljo opoldne precej prazna. Cena študentskega bona znaša 3,07 €, zraven pa priložijo še solato in sadje. Lazanja je vsebovala zelo izrazito mešanico začimb, ki so lepo dopolnjevale celoten okus. Omaka je vsebovala veliko paradižnika, kar je nekatere zmotilo. Del lasanje je bil rahlo zažgan, vendar pa to ni pretirano vplivalo na okus. Najboljše se nam je zdelo meso, cena lasanje pa se nam je zdelo nekoliko visoka.

IZGLED	3,31
OKUS	3,38
DODATKI	2,64
POLNILO	3,55
REDNA CENA (6,50 €)	2,5
SKUPAJ	3,11

PIZZERIJA GORENC

Pohvaliti moramo izjemno prijazno natakarico, ki je naročilu samoiniciativno dodala lizike in tako razveselila del ekipe. Cena študentskega bona znaša 2,77 €, omeniti pa velja še, da je lasanja v redni ceni cenejša, če jo pojedete v piceriji (5,50 €), kot pa če jo odnesete domov (5,80 €), kot smo to storili mi. Lazanja je bila vabliva že na pogled. Vsebovala je veliko količino sira, kar se nam zdi zelo pozitivno, nekateri so dejali le, da je bil sir nekoliko pretrd. Pohvale za odličen okus, bolonjsko omako in ugodno ceno.

IZGLED	3,96
OKUS	4,18
DODATKI	3,74
POLNILO	4,16
REDNA CENA (5,50 €)	5
SKUPAJ	4,25

PIZZERIJA IN ŠPAGETARIJA BUF

Buf je navdušil z estetsko lepo oblikovano embalažo in vrečkami, pa tudi z lepo pripravljeno lasanje, ki ji je bila priložena še kislja smetana, kar izjemno pozdravljamo. Buf je sicer edini gostinski obrat v našem raziskovanju, ki lasanji prilaga kisljo smetano. Z velikostjo smo bili zelo zadovoljni, še bolj všeč pa nam je bil zelo mehek sir. Pogrešali smo edino malo več paradižnikove omake. Končni rezultat je nižji od pričakovanega zaradi visoke cene, s katero se ponaša Bufova lasanja. Cena študentskega bona znaša 3,27 €.

IZGLED	4,60
OKUS	4,34
DODATKI	4,47
POLNILO	4,14
REDNA CENA (6,90 €)	1,25
SKUPAJ	3,74

PIZZERIJA NJAMY

Lazanja Pizzerije Njamy pa nas je popolnoma razočarala oziroma če citiram enega izmed degustatorjev: »Še vedno imam travme.« Pot v pogubo se je začela v trenutku, ko smo odvili aluminijasto folijo in je v prostoru zasmrdele po potu/športnih copatih/kvasu. Šokirani ob neprijetnem presenečenju smo se spogledali in v zraku je bilo (poleg neznosnega smradu) čutiti velik odpor do hranjenja z omenjeno lasanje. Zavrlo znanosti smo stisnili zobe in se spopadli z nič kaj »njami« lasanje, ki je bila zdrizaste teksture. Okus je popolnoma zasenčil močan vonj, zaradi katerega smo lasanje po hitrem postopku odnesli ven. Cena študentskega bona znaša 2,47 €, poleg pa dobite še solato, ki je bila najbolj užiten del obroka. Težko je narediti slabo lasanje, a v Njamyju jim je uspelo. Popoln polom.

IZGLED	1,68
OKUS	0,81
DODATKI	1,32
POLNILO	0,81
REDNA CENA (6,20 €)	3,75
SKUPAJ	1,56

... in zmagovalec je?

Ni se nam zdelo korektno metati hrane v smeti, zato smo sodelavca Žana postavili pred izziv – pojej polovico lasanje iz Pizzerije Njamy in bogato boš poplačan. Vsak je nekaj prispeval iz svoje denarnice in zbrali smo 6,05 €. Napet boj lasanje proti človeku je trajal kar nekaj časa, a ob pomoči glasnih navijačev in močne volje je Žanu uspelo. Zmagoslavno je v zrak dvignil roke in 6,05 € ter, kot že tolikokrat poprej, spet pojedel vso hrano. Velik uspeh še vedno odmeva po klubskih prostorih in verjamemo, da bo navdihoval še mnoge prihodnje generacije. Čestitke!

Nič kaj presenetljivo je zadnje mesto osvojila Pizzerija Njamy in njena nehumana lasanja. Ostale tri lasanje bi pohvalili, saj so bile okusne, a majhne razlike so odločale med tretjim, drugim in prvim mestom. Bronasto medaljo si je prislužila Restavracija in picerija Tonač. Na drugo mesto postavljamo odlično lasanje iz Pizzerije in špagetarije Buf, ki pa se ponaša s precej zasoljeno ceno. Velika zmagovalka tokratne Zapikove raziskovalne misije je tokrat lasanja Pizzerije Gorenc. Prijazno osebje, ugodna cena in okusna lasanja tvorijo zmagovalni trio, ki je Pizzerijo Gorenc ponesel na vrh.

Popravek iz februarске številke:

Mastni krofi in norčave pustne maske so onesposobili naše računske sposobnosti, zato smo pri izračunu končnih rezultatov naredili nekaj napak. Popravljen je bil s končnimi rezultati še enkrat objavljamo v celoti in se iskreno opravičujemo.

PEKARNA	KONČNI REZULTAT
Pekarstvo Orehek	3,76
Hitri kruhek	3,24
Kranjski kolaček	3,07
Pekarna Ževnik	3,03
Tvojih 5 minut	2,62
Pekarna Umnik	1,98

Quesadille

Quesadille niso najbolj fotogenično kosilo, kar smo jih jedli v naši hiši, da sploh ne govorim o elegantnih poizkusih uživanja te sirne poslastice, v katerih se skušaš izogniti škodi oblačil, prta in obraza. Na srečo pa pri hrani pretehta okus, ne izgled.

Vsak občasni obiskovalec mehiških restavracij ali pa vsaj nekdo z osnovnim znanjem španščine ve, da quesadilla primarno vsebuje sir. Tortilja torej vsebuje eno ali več vrst sira ter dodatke po želji, ki varirajo med standardnima: mesom in zelenjavo.

Bralce pozivam k uporabi domišljije in predvsem, da prisluhnejo lastnim željam. Možne so fantastične kombinacije, ki lahko vsebujejo šampinjone, bučke, tofu, špinačo, fižol, feta sir, nacho omako ali celo pršut. Sama sem se odločila za zeleno papriko, piščanec, mozzarella in nariban sir za pizzo (lenobi pač ni meja).

Sestavine:

- ▶ tortilje
- ▶ nariban sir
- ▶ zelena paprika
- ▶ čebula
- ▶ piščančji file
- ▶ mleta rdeča paprika
- ▶ timijan
- ▶ sol
- ▶ olje
- ▶ mozzarella

Priprava:

- Da se izognemo morebitni zagati kasneje, najprej previdno sesekljamo čebulo ter na manjše koščke narežemo zeleno papriko in piščančji file.
- V večji posodi na olju popražimo čebulo, dokler ne postane mehka oziroma izgleda rahlo stekleno. Priporočam, da med praženjem dolijete malo vode in ne pozabite na mešanje, saj zažgana čebula, oziroma kar koli zažganega, ni preveč dobrega okusa.
- Nato v posodo dodamo koščke piščanca in ga začimemo s timijanom ter mleto rdečo papriko. Malce pomešamo, pokrijemo in pustimo nekaj minut na znižani temperaturi, da se meso res skuha.
- Zatem piščancu dodamo še papriko, mešanico na višji temperaturi kuhamo še nekaj časa. Po okusu dodamo sol in poper.
- Na ponvi za palačinke na nižji temperaturi z resnično malo olja pogrejemo tortiljo oziroma jo rahlo popečemo na obeh straneh. Potem z občutkom nanjo potresemo nariban sir, zdrobimo nekaj mozzarelle in dodamo še nekaj žlic mešanice piščanca in paprike, prepognemo tortiljo in jo še malo popečemo, da se sir dodobra stopi.

Dober tek!

Tortilja čips s paradižnikovo in avokadovo omako

Tortilja čips z omakama salsa in gvakamole je lahko okusen in zabaven prigrizek na zabavah, vendar pa tak prigrizek ni vedno najbolj zdrava izbira. Po večini imajo tortilja čipsi, ki jih lahko kupimo v trgovinah, kar 20 %, lahko pa celo tja do 30 % vsebnost maščobe (kar pomeni tudi do 75 gramov maščobe v 250-gramski vrečki čipsa). S pripravo domačega čipsa lahko poskrbimo za bolj zdrav in manj masten prigrizek.

Seveda bo prigrizek še toliko boljši, če ponudimo tudi okusno omako. S pripravo domačih omak lahko privarčujemo kar nekaj denarja, obenem pa se izognemo številnim aditivom, sladkorjem in tudi maščobam, ki so dodane omakam na trgovinskih policah. Še bolj spodbudno pa je dejstvo, da bomo za pripravo uporabili svežo zelenjavo in začimbi, ki so nam najbolj pri srcu.

Sestavine za tortilja čips:

- ▶ 150 g koruzne moke
- ▶ 150 g pšenične moke
- ▶ žličko pecilnega praška
- ▶ 40 g margarine
- ▶ sol
- ▶ olje za premaz
- ▶ voda po potrebi
- ▶ začimbe po želji (npr. čili v prahu)

Priprava:

- Moko, sol, margarino, pecilni prašek in mlačno vodo zamesimo v testo in ga oblikujemo v kroglice (primerne velikosti za oblikovanje tortilje) ter pustimo, da počivajo 30 minut.
- Testo zvaljamo v tanke okrogle tortilje, ki jih na hitro popečemo v ponvi brez olja (toliko, da dobijo temnejše obarvane lise). Popečene tortilje premažemo z oljem in narežemo v trikotnike. Te nato pečemo v pečici na 200°C še nekaj minut, da postanejo hrustljavi in zlato obarvani.

Sestavine za avokadovo omako (gvakamole):

- ▶ 2 avokada
- ▶ 1 zrel paradižnik
- ▶ polovica manjše čebule
- ▶ sok polovice limone
- ▶ strt manjši strok česna
- ▶ sol
- ▶ začimbe po želji

Priprava:

Paradižnik narežemo na majhne koščke, čebulo na drobno sesekljamo. Avokado izdobljemo, dodamo paradižnik, čebulo in česen ter pretlačimo (lahko z vilico). Primesamo sol in ostale začimbe po okusu ter pokapljamo z limoninim sokom.

Sestavine za paradižnikovo omako (salsa):

- ▶ pločevinka paradižnikovih koščkov v lastnem soku
- ▶ polovica zelene paprike
- ▶ polovica manjše čebule
- ▶ sol in poper
- ▶ sok polovice limone
- ▶ začimbe po želji (npr. čili v prahu, kajenski poper, koriander ...)

Priprava:

Vse sestavine zmeljemo v multipraktiku. Če želimo v omaki večje košče paprike (chunky salsa), lahko papriko in nekaj paradižnika dodamo kasneje.

TV-serija: American Horror Story

Serija, ki žanr razkriva že v imenu, na prvi pogled daje vtis, da je le še en izmed mnogih poizkusov v srh vzbujajoči kategoriji, vendar kmalu gledalca preseneti z dejansko shrhljivimi in naravnost čudnimi prizori ter dobro spisanim scenarijem, ki je tudi odlično odigran.

Prva in zaenkrat edina sezona grozljive drame je bila predvajana od oktobra lani in se osredotoča na družino Harmon, očeta Bena, mati Vivien in njuno najstniško hči Violet, ki se po družinskih težavah odločijo za selitev iz Bostona v Los Angeles, v iskanju novega začetka. Na njihovo žalost in srečo gledalcev pa se preselijo ravno v prenovljen dvorec,

lokalno znan kot »hiša umorov«, v katerem so ujeli duhovi številnih prejšnjih stanovalcev.

American Horror Story skozi epizode preskakuje med preteklostjo in sedanjostjo in počasi razkriva detajle dvorca

in usode prejšnjih stanovalcev. Skozi epizode kombinira elemente strašljivega, erotičnega in absolutno zmešanega, s čimer v gledalcih vzbuja rahlo neprijetne občutke. Kljub vsemu pa serija uspešno pritegne zanimanje, a gledalce po prvem ogledu uvodne špice vseeno najverjetneje prisili, da jo pri vseh naslednjih ogledih preskočijo.

Še pred koncem prvega meseca predvajanja American Horror Story je bilo objavljeno, da bo serija doživela tudi drugo sezono, ki jo že pripravljajo. V javnost so že pricurjale različne novice, kot na primer, da se bosta od igralcev iz prve sezone še naprej pojavljala le Jessica Lange in Zachary Quinto in da bo morda prišlo do spremembe lokacije. Ustvarjalca serije Ryan Murphy in Brad Falchuk sta sicer že na začetku dejala, da se bodo karakterji in lokacija spreminjali skozi sezone, a vendar se gledalec na določene karakterje naveže, čeprav jih večino le stežka vzljubi.

Opozorilo: serija absolutno ni primerna za vsakogar; ljubiteljem rahlo nenavadnih, nazornih in kanček grozljivih reči pa želimo veselo gledanje!

✍️ *Urša Bajželj*

Knjiga: Zgodbe izbrisanih prebivalcev

Uršula Lipovec Čebren in Jelka Zorn sta v knjigi *Zgodbe izbrisanih prebivalcev*, s pomočjo zaposlenih na Mirovnem inštitutu ter študentov Filozofske fakultete in Fakultete za socialno delo, uredili knjigo, v kateri so zbrane življenjske zgodbe sedemindvajsetih izbrisanih oseb.

Problematika izbrisanih traja že več kot dvajset let, v zadnjih letih pa prav ta skupina ljudi, ki so ji bile grobo kršene človekove pravice, dobiva vedno več medijske pozornosti. V knjigi so opisane zgodbe ljudi različnih starosti in družbenih položajev, ki so bili v času po osamosvojitvi izbrisani iz registra stalnih prebivalcev Republike Slovenije. Izbrisani so se borili z uradniki, ki so jih velikokrat obravnavali diskriminatorno in ponižujoče, medtem ko so skušali urediti svoj status. Uradno sploh niso obstajali, zato so bili prisiljeni v delo na črno in razne oblike prekrasnih zaposlitev, ki pa jim niso zagotavljale socialnega ter zdravstvenega varstva. Veliko izbrisanih je izgubilo mnogo let delovne dobe, obenem pa so si zaradi stresnega življenja na robu družbe nakopali tudi zdravstvene težave. Njihov negotov pravni, socialni in ekonomski položaj jih je odtujil od družin in prijateljev ter jim zadal trajne duševne posledice. Nekateri so bili zaradi izbrisa celo deportirani nazaj v bivše jugoslovanske republike, kjer je tedaj divjala vojna.

Poleg natančno opisanih zgodb, ki mečejo temen madež na slovensko uradništvo, je knjiga tudi obogatena s sedemsto petintridesetimi strokovnimi opombami, ki dodatno pojasnjujejo določene situacije, v katerih so se znašli izbrisani s pravnega in psihološkega vidika. Ob osamosvojitvi smo si

poleg lastne države Slovenci želeli tudi več svoboščin in spoštovanja človekovih pravic, močna nacionalna čustva, ki so prevečala ljudi v tistem času, in toga birokracija pa so veliko število prebivalcev Slovenije pahnili v stanje apatidnosti.

Knjiga ponuja vpogled v ozadje, ki izbrisanih ne obravnava zgolj kot velike skupine ljudi s podobnim problemom, ampak predvsem kot posameznike, ki so številna leta svojega življenja zapravili na uradih, upajoč na slovensko državljanstvo.

✍️ *Petra Ajdovec*

Študent poštar

Vsak dan nas v nabiraniku pričaka pošta. Včasih dobimo zgolj nadležne reklame ali pa se razjemo nad številnimi položnicami, včasih pa nas pričaka tudi prijetno pismo, razglednica ali paket. Vse to nam prinesejo poštarji, ki vsako jutro, ne glede na vremenske razmere, sedejo na svoja kolesa in razvozijo pošto. Mednje spada tudi študent Sebastjan Rechberger, ki zadnjih nekaj mesecev dela na pošti v Kranju.

lahkotno. Kot pravi Sebastjan, mu je najbolj všeč to, da ga nihče stalno ne nadzoruje, kaj počne in se tako lahko bolj sprosti. Včasih mu po končanem dnevu v torbi ostane kakšen kos pošte, a to ni nič hudega, saj ga dostavi naslednji dan. Poštar je ves čas med ljudmi in tako nekatere izmed svojih strank že kar dobro pozna, številni ga celo povabijo na kozarček šnopsa ali rakije. Sebastjan povabila vselej prijazno odkloni, saj se zaveda, da alkohol ne sodi v službo. Na žalost pa mu vrat še nikoli ni odprla mična gospodična, oblečena zgolj v zapeljivo spodnje perilo, in ga povabila v svojo spalnico, čeprav Sebastjan ne zanika, da so nekatere naslovnice kar privlačne. Pri

Sebastjan je letos študij postavil nekoliko na stran, zato se je odločil poiskati primerno študentsko zaposlitev. Za delo poštarja je slišal od prijateljev in hitro poklical na pošto, kjer so mu po opravljenem zdravniškem pregledu dodelili delo. **Vsako jutro pride ob 5.15** na pošto v Kranju, kjer sledi nekajurno zlaganje pošte, da lahko potem raznašanje steče hitreje. Okoli 10. ure se Seba, kot ga kličejo prijatelji, **usede na posebno poštarsko kolo – krpana** in odpravi na svojo **18-kilometrsko dolgo pot**, na kateri obišče **več kot 600 naslovnikov**. Poleg slavnega krpana, ki ga je izumil Kranjčan Matevž Fortuna (intervju z njim si lahko prebereš v Zapiku iz septembra 2009), med obvezno opremo poštarja spada še **posebna uniforma**, ki jo sestavljajo hlače, suknjič in kapa. Poleg tega morajo biti poštarji vselej primerno obriti, na kar je bil Sebastjan opozorjen, ko se enkrat več dni zapored ni obril. Sebo pot pelje po Zlatem polju in Struževu, ki velja za eno najtežjih poti. Največ preglavic mu povzroča dolg klanec, ki je poštarjev nasprotnik dvakrat, navzgor in navzdol. Spust jo je Sebastjanu zagodel že dvakrat, saj mu na spolzki cesti ni uspelo ukrotiti svojega kolesa in je končal na tleh. Vsakodnevno pa benti tudi nad vzponom, kajti zadnjih nekaj metrov mu s težkim kolesom in vso pošto nikakor ne uspe prevoziti. Na kolesu pogosto pride do raznoraznih okvar, Sebastjan je denimo zamenjal že več kot pet koles, največkrat je imel težave z gumo ali verigo. Seveda pa ni poštarjevo delo zgolj muka, v sončnem vremenu je delo prav

svojem delu je imel že številna srečanja s psi, ki pregovorno poštarjev ne marajo. Seba pravi, da ga nekateri obljajajo, spet drugi pa so povsem prijazni in jih pogosto tudi poboža ter jim nameni kakšno lepo besedo. Svoj **delovni dan zaključ**, ko raznosi vso pošto, ponavadi je to **ob enih ali dveh popoldne**, predvsem na začetku, ko še ni bil tako utečen, pa se je zgodilo, da je delal tudi do petih. Kot zanimivost nam je zaupal še, da mora vsakega petnajstega v mesecu na svoji poti raznositi tudi tri ali štiri Zapike. Za konec je Sebastjan povedal, da je s službo zelo zadovoljen, saj

Na kolesu pogosto pride do raznoraznih okvar, Sebastjan je denimo zamenjal že več kot pet koles, največkrat je imel težave z gumo ali verigo. Seveda pa ni poštarjevo delo zgolj muka, v sončnem vremenu je delo prav lahkotno.

lahko dela **vsak dan med tednom**, za vikende je prost, pa tudi plačilo je kar dobro. Tako namerava še nekaj mesecev vsakodnevno raznašati pošto, potem pa se vrtni k resnemu študiju.

✍️ *Zan Sadar*
📷 *Oto Žan*

Chimes of Freedom: 50 let Amnesty International

Ob naslovu Chimes of Freedom ste ljubitelji starejše glasbe prav gotovo pomislili na eno samo ime, na Boba Dylana. In res je, Chimes of Freedom je kompilacijski album, sestavljen iz Dylanovih skladb, ki ga je januarja ob svoji petdeseti obletnici izdala organizacija Amnesty International.

Na kar štirih ploščkih najdemo 76 skladb, vsako izvaja drug glasbenik. Nekaj teh skladb se je nabralo že v preteklosti, saj je veliko izvajalcev prirajalo Dylanove pesmi. Druge so bile prav v ta namen posnete konec lanskega leta. Tako na albumu najdemo mnogo znanih, pa tudi manj znanih izvajalcev, kot so pokojni Johnny Cash, botra punka Patti Smith, Rise Against, pevec legendarnih The Who Pete Townshend, Ziggy Marley, Sting, Mark Knopfler, Lenny Kravitz, Elvis Costello, Joan Baez, Adele, Sinead O'Connor, Maroon 5, pevec skupine Animals Eric Burdon, We are Augustines, pa še bi lahko naštevali. Če pogledamo izbrane skladbe, najdemo zanimiv izbor, saj lahko slišimo Blowin' in the wind, Lay, Lady, Lay, Mr. Tambourine Man, It Ain't Me, Babe in druge.

Album je težko oceniti kot celoto, saj vsaka skupina in vsak izvajalec prispeva svoj del z interpretacijo Dylanovih del. To po drugi strani albumu prinaša neko dodano vrednost, kajti vsak poskuša po svojih najboljših močeh in v svojih glasbenih okvirih čim bolj predstaviti pesem. Vmes je tudi Bob Dylan, ki prispeva prav Chimes of Freedom.

O favoritih na albumu ne moremo govoriti, saj je na njem toliko različnih skupin z različnimi stili glasbe, da bo vsakemu všeč nekaj drugega. Če vam je všeč Bob Dylan, je album vsekakor vreden poslušanja, že zaradi poklona samemu glasbeniku. Pa tudi vsi ostali boste na njem gotovo našli vsaj nekaj skladb, ki vam bodo všeč.

Luka Stare

Film: Nevarna metoda

David Cronenberg, sicer znan kot mojster znanstvenofantastičnih filmov in grozljivk, se v Nevarni metodi loti odnosa med pacientom in psihoterapevtom. To je med nekaterimi sprožilo kritike, naj se raje vrne k poznanemu, Cronenberg pa jih lahko le opomni, da je bil njegov prvi film sedemminutni kratki film Transfer, ki je prav tako govoril o odnosu med terapevtom in pacientom.

Film je postavljen v obdobje tik pred prvo svetovno vojno, vendar ni popolnoma jasno, kaj je njegova primarna zgodba. Histerično Sabino Spielrein (Keira Knightley) pripeljejo k Carlu Gustavu Jungu (Michael Fassbender), ki se odloči, da bo na pacientki preizkusil Freudovo (Viggo Mortensen) metodo zdravljenja s pogovorom. Med Sabino in Jungom se razvije strastno razmerje, med Jungom in Freudom, ter kasneje tudi med Sabino in Freudom, pa profesionalno razmerje.

Keira Knightley je tokrat namesto običajnih kritik, da je njena igra preveč toga, deležna opazk, da je Sabino Spielrein uprizorila preveč zagreto, s pretiravanjem. Tovrstne kritike se da razlagati s tem, da dandanes ni splošno znano, kako so napadi histerije zares izgledali, torej po uvodnih minutah filma sledi sklep, da je prikazana pretirano, na robu komičnosti, kar pa je zmotno.

Film na trenutke ponudi rahlo neprijetne prizore histerije, prikazuje spolno in profesionalno zavist, vsebuje dialoge s subtilnim humorjem in kljub pomanjkljivim virom o dejanskem dogajanju – po pismih med glavnimi akterji in njihovih dnevnikih je bila napisana knjiga A Most Dangerous Method, ki ji je sledila igra in sedaj tudi film –, dokaj zanimivo prikaže zgodbo o resničnih ljudeh, ki se je dogajala okoli sto let nazaj.

Nevarna metoda morda daje vtis kostumske drame, vendar se pod površino dotakne rojstva psihoanalize, se ponaša z odlično igralsko zasedbo in korektno režijo ter gledalce uspešno posrka v svojo dramatičnost.

Urša Bajželj

KlubBar

lokacija
+
organizator

četrtnkanje II.

april 2012, posezonska razprodaja

ČETRRTKANJE
TEMATSKA
ZABAVA

žur

1€ party DJ Klemzy
♫ : best MTV hits 5. 4.

"1€ hour od 21h do 22h" velja cel večer!
Torej: malo točeno pivo, bambus, jabi/juice z vodko ali brez = 1€.
Pa po pameti!

vstopnina : 1€

12. 4. Pop četrtnkanje, Dj Grega ♫ : rock, rNr, slo, house, brezplačen vstop za vse!

ALL inclusive

DJ Seba
♫ : all inclusive :) 19. 4.

Vsa pijača v akciji do 2,4€ = brezplačno!

Torej: pivo, jabi/juice vodka ali sok, bambus, tequila, stock/21/jameson cola
BREZPLAČNO!

vstop = 15€ za tipe
za punce pa 5€ popusta :) = 10€

26. 4. Pop četrtnkanje, Dj Grega ♫ : rock, rNr, slo, house, brezplačen vstop za vse!

Mesec april je študentski pivski mesec in zato temu primerne teme...priporočamo tudi ostalim v času recesije...tudi sodom brez dna. Pridite se zabavat brez zadržkov in brez vozil! Če ne boste upoštevali nasveta, boste zgubili eno in drugo... Ministrstvo za zdravje opozarja, da prekomerno pitje alkohola, lahko škoduje vašemu zdravju. Resno!
12. in 26. aprila = vstop prost, 5.4. = vstopnina za vse 1€, 19.4. = vstopnina 15€ fantje / 10€ punce

Si odvisen od družbenih medijev?

1. Kako pogosto greš na Facebook, Twitter itd.?

- a) Vsako uro.
- b) Vsaj enkrat na dan, vendar ponavadi ne več kot 5-krat.
- c) V povprečju enkrat na teden.
- d) Enkrat na tri mesece.

2. Koliko prijateljev oziroma sledilcev imaš?

- a) Manj kot 50.
- b) Manj kot 200.
- c) Manj kot 600.
- d) Več kot 600.

3. Koliko virtualnih prijateljev poznaš v resničnem življenju?

- a) Manj kot polovico.
- b) Polovico.
- c) Tri četrtine.
- d) Vse.

4. Kako aktiven uporabnik si?

- a) Nikoli ne pišem statusov/tvitov, nikoli ne komentiram slik ali statusov; le spremljam dogajanje pri drugih.
- b) Sem aktiven uporabnik, s svetom delim svoje misli, občutke, potrebe, dejanja; vse, kar se mi zgodi v življenju, je javno.
- c) Občasno komentiram fotografije in statuse, redko pa objavljam fotografije in pišem statute/tvite.
- d) Na Facebooku sem le zaradi Facebook chata, statusov/tvitov nikoli ne pišem.

Rezultati:

14-16 točk

Tvoje življenje so pravzaprav družbeni mediji. Življenja brez svojega »pametnega« mobilnega telefona, s katerim lahko v vsakem trenutku dostopaš do novih tračev o svojih dobrih prijateljih, znancih in nekaterih neznancih, si ne znaš predstavljati. Vsak trenutek se ti zdi dovolj pomemben, da ga deliš s svetom. Vsi, ki jih slučajno zanima, kaj se ti plete po glavi, to lahko preberejo na tvojem zidu/profilu. Ko se odpravliš v posteljo, obvezno še vsaj 30 minut porabiš za dnevni pregled dogajanja na Facebooku/Twitterju. Če pa si med tistimi, ki se odpravljajo spat po polnoči, pa se seveda potrudiš, da si med prvimi (če ne kar prvi), ki svojim prijateljem, ki imajo rojstni dan, zaželijo »Vse najboljše!«

11-13 točk

Po pogostosti rabe si v slovenskem povprečju med mladimi uporabniki družbenih medijev. Torej si med »ta normalniki« in je s tvojo uporabo Facebooka/Twitterja vse v popolnem redu. Seveda preživiš kar nekaj ur na mesec ob pregledovanju slik bolj ali manj znanih ljudi, komentiranju (ne)pomembnih statusov in slik ter razdajanju osebnih statusov na svoj zid/profil. Če tvitaš, pišeš globoke misli oziroma svoj pogled na v-brezno-drveči svet. Enako velja za tvoje statute. Informacije o času, ko spiš, uriniraš, ješ itd., prihraniš zase. Vsake toliko se vprašaš o meji med javnim in zasebnim ter poskušaš to omejiti z nastavitvami zasebnosti – poskrbiš torej za to, da je dostop do tvojih informacij vsaj malo omejen in tako malo bolj »zaseben«.

7-10 točk

Življenje z ali brez družabnih medijev vidiš podobno. Mediji te vrste ne vplivajo bistveno na tvoj prosti čas, kakovost tvojega življenja in tvoje socialne stike. Si med tistimi, ki ne razumejo popolnoma obsesije s Facebookom in Twitterjem, saj sam v tem ne vidiš pravega čara. Zanimivo je pregledati zidove svojih dobrih prijateljev in sošolcev, vendar ti to pobere zelo malo časa. Ljudi, ki zelo veliko časa preživijo na Facebooku, nisi razumel vse, dokler nisi odkril Facebook chata. Si namreč oseba, ki nekako ni uspela pozabiti zlate dobe MSN-ja in jo podoživlja na Facebooku (v bistveno slabši različici). Na Facebooku imaš med 100 in 200 prijateljev, od teh jih veliko niti ne poznaš.

4-6 točk

Si oseba, ki prisega na pristne človeške odnose in zavrača tehnologijo do mere, ki jo okolica še tolerira. Zavedaš se, da brez informacijske pismenosti v 21. stoletju ne moreš obstati, zato se poskušaš izobraziti v tej smeri. Vedno znova pa te računalnik postavi pred novo uganko, ki je za tvoje sposobnosti nekoliko (pre)zahtevna. Kot da bi bil sam kriv, če te računalniki ne marajo in ne sprejemajo takšnega, kot si! V dobro družbe si prijateljem dovolil, da ti ustvarijo Facebook račun in si s tem nakopal hudo gorje. Od tebe sedaj pričakujejo, da boš tam vedno dosegljiv in ažuren pri nalaganju fotografij in pisanju statusov. Seveda jim do te mere ne boš nikoli in nikdar ugodil, ker resnično ne razumeš obsesije s Facebookom. Če pa ti bodo kdaj želeli ustvariti Twitter račun, pa se jim nikar ne pust!

Rezultati:

1. a-4, b-3, c-2, d-1

2. a-1, b-2, c-3, d-4

3. a-4, b-2, c-3, d-1

4. a-1, b-4, c-3, d-2

ZA LUNO

Nagradna križanka

Geslo februarске križanke je bilo **PUSTNE ŠEME**. Marjeta Jenko si je s pravilno rešitvijo priskrbela glavno nagrado, tolažilna KŠK paketa pa sta tokrat dobila Nejc Bajželj in Tina Miklavčič. Nagrajenci bodo nagrade prejeli po pošti. Rešitve marčevske križanke nam pošljite do **1. aprila** (ni šala) na naslov Revija Zapik, Klub študentov Kranj, Glavni trg 20, 4000 Kranj ali preko spletnega obrazca na www.zapik.si/zapik/resitev-krizanke-in-kviza.

SESTAVILA MATEJA	NAZIV ZA UGLEDNA TEologa SLAM. PRAVA	NAJMLAJŠA HČI PREROKA MOHAMEDA	NAJVIŠJI VZOR, SMOTER	OTOK V JADRAN-SKEM MORJU	SEVER ANDREJ	ZAPIK	VESELJE, UŽIVANJE OB NESREČI DRUGEGA	RDEČE RUMENO BARVILO, KNA
PRIVESEK						KRATICA ZA ŠPORTNI KLUB		
ŽENSKA KI JADRA						KDOR IGRA LAJNO		
OČKA, ATEJ, ATI (NAREČNO)					BEOTIJE, AONEC			
AM. IGRALKA CARRERE				VRSTA ŽITA	AVSTR. FILO-ZOF ALFRED			
POGODBA MED DRŽAVAMI				POMLADNI MESECI				ZANIČLJIV IZRAZ ZA AZUCA

ZAPIK	RIBJE JAJČECE	TANČICA, PAJČOLAN	AFR. ANTILOPA, IMPALA		PROSTOR ZA SONČENJE			
			SL. PEVKA PRODNIK		ZIMSKO OBLAČILO			
IVERNA PLOŠČA, IVERICA					PREGLED SKOZI STVAR			
					RIMSKA BOGH-NJA JEZE			
REPATA ZVEZDA				SODOBNIK KELTOV			LUKŠIČ IGOR	
				BITJE SRCA			ZDRAVLJNA RASTLINA	
NEKDANJI AVSTRUSKI POLITIK JULIUS			GOROVE MED EVROPO IN AZIJO				UNIČEVALKA ŽELEZA	
			KURIR, GLASNIK				PREBIVALEC OTOKA	
ANDREJ LOVŠIN			PRIPADNIK HRV. FAŠISTOV			MALTA NA ZID-NA OBLOKA		
			ZVEZDA V OZV. ORLA			DEL KOLE-SARSKE DIRKE		
ZAPIK	MESTO V NEMČIJI	ZRAK, AIR (NAREČNO)			VOJAŠKA ENOTA			SPODRSLJAJ, NAPAKA
		RUMENO RJAVA BARVA			VRSTA ŠPOR-TA, RALLY			POLDRAG KAMEN
LASTNIK ALI NAJEMNIK HOTELA						ŽENSKO IME (ANTONIJA)		
						PROSTOR ZA ORGLE		
AFRIŠKA JEZIKOVNA IN PLEMENSKA SKUPINA				POSODA ZA PEČENJE			IVAN HRIBAR	
				ANDREJ KURENT			21. IN 10. ČRKA ABC	
OPERNI SPEV, NAPEV					MAJHNA, OTROŠKA LOPATA			
GOVOR-JENJE BESEDILA, DIKTAT					STROKOV-NJAK ZA RANSKI JEZIK IN KULTURO			

Oven

Zvezde vam v marcu ne napovedujejo nič novega. Tudi ta mesec vas je po denarnici udarila manjša finančna kriza. Nikar se ne smilite sebi, poiščite delo in zaslužite tistih nekaj evrov, ki jih potrebujete za golo preživetje. Delo uskladite s šolskim urnikom in čim prej popravite cvek pri zgodovini. Prihupen, a malce nor osebek nasprotnega spola, ki ste ga spoznali na pustni povorki, se vas bo držal kot klop. Ker ne prenesete, da bi vam kdo 24 ur na dan dihjal za ovratnik, boste konec meseca spet prejeli naziv samskega osebaka. Ljubezem je sicer vsem v pogubo, vam pa to ne bo mar; tudi samsko življenje ima prednosti.

Bik

Tako resnobilni in tečni že dolgo niste bili. Se februarja ste se brez sramu spogledovali z vsem, kar leže in gre, sedaj pa ste iz dneva v dan bolj zagrenjeni. Ljudje, pomlad, ki je pred vrati, prinaša kofetkanje na sončku, špricanje ure biologije in matematike, martinčkanje na Slovenskem trgu, izležavanje v Prešernovem gaju ter nove simpatije in izzive! Prepustite se toku dogajanja, uživajte v vsaki minuti in bodite malo manj črnogledi. Čas je, da se znebite šlaufkov okoli trebuha! Redni sprehodi v dobri družbi so idealni za kaj takega. Če za to nimate časa, pomagajte starešem obrezovati sadje in urediti vrt.

Dvojčka

Polna luna v polhu in mlaj v sibirskem tigru sta vaše življenje obrnila na glavo. Zvončki in trobentice, ki so ponekod že pokukali na plan, vam dajejo energijo za učenje, delo, kofetkanje, štrikanje in prodajanje buč na sosednji tržnici. Pomlad je pač vaš letni čas, pazite le, da že na začetku ne prekurite vseh baterij. Previdno tudi s financami, saj si na bančnem računu lahko kar hitro prisluzite velik minus. Ljubezem? Verjetno ste že slišali, da dolgoročno na dveh stolihi ne boste mogli sedeti. Se vam ob obeh tresejo kolena? Športna smola, se boste pač še nekaj časa presedali.

Rak

Mogočni spanec in levej smrčanje sta povzročila, da so robiki vaših klešč začeli jvati. Brez panike, lepo prosim! Počasi se pretegnite, vstanite z desno nogo in se spravite v naravo. Prvi val spomladanskih temperatur je na plan privabil trobentice, zvončke, vrbčke in siničke. Vi ste to žal zamudili, a vas kaj kmalu čaka nova priložnost. Hormoni vam bodo divjali s svetlobno hitrostjo, sporočila bodo kar deževala in lahko se zgodi, da se zaplete v novo avanturo. Ne ozirajte se na obtožbe drugih, uživajte in se imejte lepo. Za resno zvezo imate časa več kot dovolj. Nekaj pozornosti namenite tudi starešem; ker ves čas pohajkujete naokrog, vas komajda še poznajo.

Lev

Dragi levčki in predrage gospe levinjel! Čeprav mislite, da se je cel svet obrnil proti vam, stvari nikakor niso tako črnogledne. Ker posedanje na faksu prinaša le dodatne kilograme, se lahko brez slabe vesti izognete dolgočasnim predavanjem in neobveznim vjam. Odravite se na Šmarjetno goro, trimčkatje na Straži, tecite okoli jezera ali sosedovega bajerja. V dvojje je seveda lepše, če ne najlepše, zato s seboj povabite prijatelje. Ljubezem? Premiki na Saturnu konec meseca objublajo podivjane metuljčke v trebuhu, ki jih bo sprožil prikupen Piki Miki. Kljub temu ne izgubite glave, dvakrat premislite, nato pa se podajte novim avanturam naproti.

Devica

Raztreseni ste kot gnoj na sosedovi njivi. Če se boste še naprej igrali z ognjem, vas bodo hude opekline na to spominjale vse življenje. Dovolj ste stari, da veste, da je narobe, hkrati pa dovolj mladi, da vam je vseeno. Marec sicer prinaša kar nekaj izzivov. Ustavite se, globoko vdihnite, zadržite dih in izdihnite slabe misli. Naložili ste si preveč obveznosti, vendar vam bodo zvezde stale ob strani, saj ne prenesajo vašega nečimrnega obnašanja. Konec meseca bo prinesel tudi nepričakovan priliv na bančno kartico. Končno boste splezali na zeleno vejo, a na njej prav dolgo časa ne boste ostali.

Tehtnica

Če so vam bili zmenki do sedaj španska vas, bo topel marčevski sonček to postavil na glavo. Glavo vam bo zmešal prav vsak osebek nasprotnega spola, ki vam bo prekrizal pot. Ves čas boste brezglavo škakljali okoli, tehtali odločitve, a obenem noro uživali. Pazite le, da se ne bo princ čez noč spremenil v sluzastega žabca. Idlične trenutke lahko pokvarijo prebavne motnje, ki bodo znak prenažiranja s čokoladnimi kolačji. Sladkosnednost raje zamenjajte s kolesarjenjem in rolanjem. Vojnjo prilagodite razmeram na kolovozu, saj nikoli ne veste, v katerem grmu tiči radar. Finančna napoved? Vse se bo vrtele okoli pozitivne nule.

Škorpion

Vaš ošaben karakter, prevelika natančnost in nenehno ropotanje pokvarijo še tako lepo sončno vreme. Vsaj enkrat se ugriznite v jezik in modro molčite. Čez zimo ste se totalno zanemarili, marec pa vam daje možnost, da to spremenite in spet postanete podobni človeku. Rolajte, tekajte, kolesarite in delajte sluz. Poskrbite tudi za vsaj približno urejen zunanji videz; poskrbite za mastno grivo, popolnite obrvi, pozrite nohte in si kupite nova oblačila. Tudi partner bo navdušen in rolanjem. Voznjo prilagodite razmeram na kolovozu, saj nikoli ne veste, v katerem grmu tiči radar. Finančna napoved? Vse se bo vrtele okoli pozitivne nule.

Strelec

Kronični lenoritis je huda bolezen, a vsekakor ozdravljiva. Krasno spomladansko vreme je odlična prilika, da storite nekaj zase. Popijte skodelico dobre kave, pojedite v naravo, zvrzolite skupaj z vrbici, opazujte svet okoli sebe, razmišljajte pozitivno, nato pa se sedite za knjigo in študirajte dolgo v noč. Izpiti se ne bodo opraviili sami od sebe, cvek pri likovni vzgoji boste slej ko prej morali popraviti. Nikar ne nergajte, na usta si narišite nasmešek in končno poiščite sorodno dušo. Mogoče se kaj vname v bližnji vaški luknji, kjer boste cel dan viseli okoli 20. marca. Konec meseca ne pretiravajte z večjimi nakupi.

Kozorog

Nikar se ne čudite, če vas bodo vsak trenutek odpejali v dom za ostarele. Pokažite svojo mladostniško plat. Čez zimo ste čisto zakrneli; zaradi sibirskega mraza vam je desni rog zalezenel, levega pa tako niste nikoli imeli. Začetek pomladi prinaša nove dogodivščine. V ljubezni sicer lahko vegetirate in čakate na pravega partnerja, lahko pa se medtem zabavate z vsemi napačnimi. Če vas to obremenjuje, pojedite k spovedi in darujte mašo, da se očistite pregrešnega življenja. Pazite na sosedske odnose, saj nikoli ne veste, kdaj boste potrebovali njihovo pomoč. Poleg tega pa so sosedove česnje vedno najslajše.

Vodnar

Ta mesec enostavno cvetite in blestite, kar je rezultat tega, da pomlad blagodejno vpliva na vas. Ljudje so radi v vaši družbi, saj dobro voljo delite na vsakem koraku. Se dobro, da imate ušesa, drugače bi vam ustrnice popolnoma raztegnile. Zvezde na Jupitru kažejo na manjši preobrat zadnjega v mesecu. Na realna ta vas bo postavila šolska revalnica, polna opominov in ukorov. Ker ste velik flegmatik, se s tem ne boste obremenjevali. Odečne energije se lahko znebite na norem koncertu v sosednjem zaseлку. Letos za materinski dan prinesite mami in ji v vazo postavite sveže nabrane zvončke.

Ribi

Škarpene brez glave, dobrodošle v prvem spomladanskem mesecu. Če ste čez zimo plavale pod debelim ledom in prenašale težo drsalcve, si ta mesec lahko oddahnete. Pokukajte iz vode, se naužite svežega zraka in pustite hormonov, da podivjajo. Pazite med drstenjem in uporabite primerno zaščito. Če vam je dolgčas, se vpišite na tečaj klekanja, štrikanja ali vezanja gobelinov. Lahko se primete metle in najprej pospravite svinjarjo pred svojim pragom. Šele nato se lotite sosedov in znancev. Vaš jezik postaja vse daljši in opravljev, pazite, da vam ga ne odrežejo. Saj veste: tistim, ki so ga preveč kazali, so ga odrezali.

Koncertni napovednik

Furry Walls
17. 3. 2012, Škofja Loka / MKC Pri Rdeči Ostrigi, 3 €

Down2music
17. 3. 2012, Kranj / Klubar

Metalsteel, The Canyon Observer, Era of Hate
17. 3. 2012, Kranj / Trainstation squat, 5 €

Blaze Batley
19. 3. 2012, Ljubljana / Gala Hala, 16 €

Happy Ol' McWeasel
21. 3. 2012, Ljubljana / Metelkova / Gala Hala, 7 €
(vključuje album)

Pannonian Allstars Ska Orchestra
22. 3. 2012, Kranj / Trainstation squat, 5 €

Konono no. 1
22. 3. 2012, Ljubljana / Kino Šiška, 16 €

Cherkezi United, Drek U Pest, Živi Lid
24. 3. 2012, Kranj / Trainstation squat, 3 €

Grave Desecrator, War-Head, Hellsword, Bleeding
Fist, Vigilance
24. 3. 2012, Škofja Loka / MKC Pri Rdeči Ostrigi, 8 €

The Subways, S.A.R.S., PassoGigante, Adam
25. 3. 2012, Ljubljana / Kino Šiška, 18 €

Teresa Salgueiro (ex Madredeus)
27. 3. 2012, Ljubljana / Kino Šiška, 20 €

Jan Plestenjak
27. 3. 2012, Ljubljana / Hala Tivoli, 25 €

Mortadeljada (Tabu, Mi2, Corvus, Low Peak Charlie)
28. 3. 2012, Ljubljana / Gospodarsko razstavišče, 6 €

Orlek
29. 3. 2012, Ljubljana / Kino Šiška, 14 €

Zlatko Kaučič
30. 3. 2012, Ljubljana / Kino Šiška, 8 €

U2 real tribute
30. 3. 2012, Kranj / Klubar

Janez Bončina Benč feat. September & prijatelji
30. 3. 2012, Ljubljana / Cankarjev dom, 18 €

Nirvana teen spirit
31. 3. 2012, Kranj / Klubar

Zola Jesus
8. 4. 2012, Ljubljana / Kino Šiška, 17 €

Fishbone
17. 4. 2012, Ljubljana / Kino Šiška, 13 €

Handsome Furs
18. 4. 2012, Ljubljana / Kino Šiška, 10 €

My Best Fiend
5. 5. 2012, Ljubljana / Kino Šiška, 10 €

Nightwish
8. 5. 2012, Ljubljana / Hala Tivoli, 39 €

HITRI SUDOKU

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

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

FOTOGALERIJA

B bojan okorn; Ž žiga žužek; M miha horvat; G grega valančič; S samo bešlagič; K žan kuralt

<http://foto.ksk.si>

Ž Literarni večer o Gazi: Erik Valenčič in Matic Zorman

Ž Impro liga – Zadruga P P P P P vs Stachybotrys

Ž Obalna straža na maškardi v Down Townu

B Zmagovalka Eme je Eva Boto!

K KŠK-jevci smo spet darovali kri

B Intenzivni zaposlitveni seminar Moja pralva zaposlitev

G Svetovni pokal v smučarskih skokih za ženske – Ljubno 2012

S Kuharska delavnica: tortilja čips

M Coprniški bal v Butalah

G Liga Ebel – Tilia Olimpija : Sapa Fehervar

ZAPIK

Davčno lahko posredujete tudi naknadno, ko ste izzrebrani.

rešitev križanke

ime in priimek

naslov

telefon

velikost majice

KLUB ŠTUDENTOV
KRANJ

KŠK ŽUR 2012

KDAJ

PETEK, 6. APRIL

ob 20.00

KJE

**DISCO PLANET
KRANJ**

KDO

ELVIS JACKSON
+ The Vast Blasts, Dustin Chambers

Kjer so zvezde doma

Ustopnice:

predprodaja na Info točki KŠK za člane **KŠK 4 €**, za ostale **6 €**

na dan dogodka na blagajni Disca Planet Kranj: člani KŠK **6 €**, ostali **8 €**

Vstop dovoljen samo 16+!